Persistence Curves: A Canonical Framework for Summarizing Persistence Diagrams

Yu-Min Chung* and Austin Lawson[†]

Abstract

Persistence diagrams are one of the main tools in the field of Topological Data Analysis (TDA). They contain fruitful information about the shape of data. The use of machine learning algorithms on the space of persistence diagrams proves to be challenging as the space is complicated. For that reason, transforming these diagrams in a way that is compatible with machine learning is an important topic currently researched in TDA. In this paper, our main contribution consists of three components. First, we develop a general and unifying framework of vectorizing diagrams that we call the *Persistence Curves* (PCs), and show that several well-known summaries, such as Persistence Landscapes, fall under the PC framework. Second, we propose several new summaries based on PC framework and provide a theoretical foundation for their stability analysis. Finally, we apply proposed PCs to two applications—texture classification and determining the parameters of a discrete dynamical system; their performances are competitive with other TDA methods.

Keywords: topological data analysis, persistent homology, persistence curves, computer vi-

sion, texture analysis

Classification: 55N31, 55-04, 68T10

1 Introduction

Topological data analysis (TDA) is a rising field in mathematics, statistics, and computer science. The fundamental concept of TDA is to understand the shape of data. Due to its effectiveness and novelty, TDA has been applied to different scientific disciplines, such as neuroscience [5], medical biology [39], sensor networks [22], social networks [14], physics [24], nanotechnology [42], material science [50]. The development of persistent homology (see e.g. [26,28,29,54]) is one of the driving forces in TDA. Persistent homology extracts topological information from a dataset by tracking the changes in topological features over some varying parameter. Information about those changes is stored in the persistence diagram.

Making statistical inferences or extracting meaningful information from persistence diagrams is an essential task in TDA. One may equip the set of persistence diagrams with a

^{*}UNC Greensboro, Department of Mathematics and Statistics (y_chung2@uncg.edu)

[†]UNC Greensboro, Program of Informatics and Analytics (azlawson@uncg.edu)

metric, namely the bottleneck distance or p-Wasserstein metric, and transform the set into a metric space [21,41]. As a metric space, one can apply distance-based machine learning algorithms such as k-nearest neighbors on the space of diagrams; however, many more machine learning algorithms require inputs coming from a Hilbert space. It has been shown that the space of persistence diagrams is not a Hilbert space [9,41]. Furthermore, recent research has shown that the metric space of persistence diagrams is large [4] and cannot embed into a Hilbert space [10,11,53] with respect to the aforementioned metrics. Hence, to succeed in using modern machine learning algorithms on persistence diagrams, we must map them into a Hilbert space in some meaningful way, which has become a major research area in TDA. This mapping process is also known as summarizing the persistence diagrams.

Kernel functions and vectorization of persistence diagrams are two main approaches to summarize persistence diagrams in a way that is compatible with non-distance based machine learning algorithms. In the former, one constructs a kernel function, or a rule for quantifying the similarity of two persistence diagrams. This kernel function is then used in kernel-based machine learning algorithms such as support vector machines. This approach has been explored through in a bag-of-words approach [38], kernel SVM for persistence [46], persistence intensity functions [17], and persistence weighted Gaussian kernel [34]. The vectorization of persistence diagrams has proven quite popular in recent literature and we can find this summarization type in the form of persistence landscapes [7], persistence images [1], persistence indicator functions [48], general functional summaries [6], persistent entropy [3], and the Euler Characteristic Curve [47]. Indeed, several of these vectorization methods share some properties.

Our main contribution, called *persistence curves* framework, is a general unifying framework that many vectorizations fall under. This allows for a stronger theoretical analysis of diagram vectorizations. It is canonical as it generalizes the idea of Fundamental Lemma of Persistent Homology, making it an intuitive framework. It is flexible and interpretable as one may design new summaries based on different situations or applications. It is capable of generating competitively applicable summaries at a much lower computational cost than other examples in the literature. These advantages of persistence curves framework echo those qualities of a good vectorization method outlined in [1] which are the following:

- Quality 1 The output of the representation is a vector in \mathbb{R}^n .
- Quality 2 The representation is stable with respect to the input noise.
- Quality 3 The representation is efficient to compute.
- Quality 4 The representation maintains an interpretable connection to the original persistence diagram.
- Quality 5 The representation allows one to adjust the relative importance of points in different regions of the persistence diagram.

We will show throughout this paper that our proposed framework can generate vectorizations that possess these qualities. The outline of the paper is as follows.

In Section 2, we provide a brief introduction to persistent homology, persistence diagrams, the bottleneck distance, and the Wasserstein distances. More importantly, we review the Fundamental Lemma of Persistent Homology, that serves as the inspiration for our main

construction. In Section 3, we propose the persistence curve (PC) framework, which addresses Quality 1. We use the framework to propose new interpretable persistence diagram summaries (Quality 4 and 5) and show the framework can generate other popular summaries in the literature. In Section 4, we provide an analysis of a specific class of PCs. Theorem 1, our main theorem, provides a general bound with respect to the bottleneck and 1-Wasserstein distances. We apply Theorem 1 in Section 5 to produce explicit bounds for some selected curves. In Section 6, we address Quality 3 and show that our proposed summaries are much more efficient to compute than some other popular TDA methods. We also provide two applications of the curves proposed in Section 3. In one application, we use the new summaries to classify images of textures from the UIUCTex, KTH-TIPS2b, and Outex databases. In the other application we utilize these summaries to determine a parameter in a discrete dynamical system. In both applications, we compare our proposed curves to other TDA methods including persistence landscapes, persistent entropy, and persistence images. Then we provide an experiment to further address Quality 2 by adding noise to the KTH-TIPS2b and Outex databases. Finally we discuss some limitations and considerations of the framework. We conclude this paper in Section 7 by providing several directions for future research and applications.

2 Background

Homology provides a discrete object as a descriptor of a topological space that is invariant under continuous deformations. The k-th homology group $H_k(X)$ of a space X is often used to calculate the k-th Betti number, denoted by $\beta_k(X)$, which counts the number of k-dimensional holes of X (see e.g. [33,49] for more details about homology). A filtration of X is an increasing sequence of subspaces of X, $\emptyset = X_0 \subset X_1 \subset \ldots \subset X_n = X$. Informally, persistent homology tracks the appearance (birth) and disappearance (death) of homological features over a filtration of X. More details about persistent homology can be found e.g. in [25]. We collect the birth-death information and store it in a multi-set called a **persistence diagram**. Persistence diagrams arise naturally through persistent homology; however, it is also helpful to define a persistence diagram in a more general way.

A **multi-set** is a collection of objects that are allowed to repeat. The number of times an object s repeats is called its multiplicity and is denoted by m(s). To distinguish a set from a multi-set, we follow the notation of [32, Section 1.2.4, p. 29] and use square brackets [] to denote a multi-set. Define the diagonal multi-set $\Delta = [(x, x) \mid x \in \mathbb{R}, \ m(x, x) = \infty]$. A **persistence diagram** D is a union of two multi-sets

$$D = \Delta \cup [(b,d) \mid b < d \in \mathbb{R} \cup \{\infty\}, \ m(b,d) < \infty].$$

We call $D \setminus \Delta$ the **off-diagonal** of D. We follow the convention in TDA to assume that $m(x,x) = \infty$ in order to define eq. (1) and eq. (2). In this paper, we assume that the off-diagonal of any diagram has finite cardinality including all multiplicities. We denote the set of all persistence diagrams as \mathcal{D} .

 \mathcal{D} is a metric space [21,41] when equipped with the bottleneck or p-Wasserstein distance,

which we define below. For any $C, D \in \mathcal{D}$, the **bottleneck distance** is defined as

$$W_{\infty}(C, D) = \inf_{\substack{\text{bijections} \\ \eta: C \to D}} \sup_{(b,d) \in C} \|(b,d) - \eta(b,d)\|_{\infty}, \tag{1}$$

and the **p-Wasserstein distance** is defined as

$$W_p(C,D) = \inf_{\substack{\text{bijections}\\ \eta:C \to D}} \left(\sum_{(b,d) \in C} \|(b,d) - \eta(b,d)\|_{\infty}^p \right)^{\frac{1}{p}}.$$
 (2)

In this work, we focus on the W_{∞} and W_1 distances, both of which have stability results [21,41] that make them viable options for describing the distance between two diagrams.

The Fundamental Lemma of Persistent Homology (FLPH) [25, p. 118] bridges the gap between the homology of the spaces in a filtration and persistent homology associated to that filtration. Define the **fundamental box** at $t \in \mathbb{R}$ as the multi-set $F_t = [(x,y) \mid x \le t < y \in \mathbb{R}, m(x,y) = \infty]$. For a persistence diagram D, we define $D_t = F_t \cap D$. Note that $m(x,y) = \infty$ in the definition of F_t is to ensure enough points for D_t .

Fundamental Lemma of Persistent Homology 1. Let D be the k-dimensional diagram with respect to a filtration $\{X_i\}_i$. Then

$$\beta_k(X_t) = \#[(b, d) \in D \mid b \le t < d] = \#(F_t \cap D) = \#D_t.$$
 (3)

In other words, FLPH states that the k-th Betti number of the space at filtration value t can be found by counting the points of the persistence diagram (with multiplicity) that lie in fundamental box. Figure 1 demonstrates FLPH on a simple 8-bit grayscale image. FLPH is the inspiration for the PC Framework. Our construction extends (3) to a more general format. We provide details of PC Framework derivation in the next section.

3 The Persistence Curve Framework

As we discussed in Section 1, summarizing persistence diagrams is one of major research area in TDA. The framework we propose in this paper generates functional summaries of persistence diagrams that are compatible with statistical learning methods and retain topological information. To motivate the PC framework, we abstract FLPH as follows:

$$\beta(t) = \#D_t = \sum_{(b,d)\in D_t} 1 = \sum_{(b,d)\in D_t} \psi(b,d,t) = \sum_{\text{(III)}} \underbrace{\left[\begin{array}{c} (I) \\ \psi(b,d,t) \end{array} \middle| (b,d)\in D_t \end{array}\right]}_{\text{(II)}}, \tag{4}$$

where $\psi(b, d, t) = 1$ if $b \neq d$ and 0 otherwise. The derivation (4) consists of three major components, labelled as (I), (II), and (III). In (I), ψ is a user-defined function, and can be chosen to fit the situation. In (II), for a given t, we evaluate the function ψ at all elements of D_t . Finally, in (III), we select an operator that maps multi-sets to real numbers, which

Figure 1: An illustration of persistence diagrams of a grayscale image via sublevel set filtration. (a) By visual inspection, one expects the Betti numbers are (8,4). (b) A binary image is obtained from thresholding the X at 110. The Betti numbers of this binary image are (8,4). (c)-(d) The 0 and 1-dimensional persistence diagrams of X. The region enclosed by the pink dotted line (d > 110) and solid line $(b \le 110)$ represents the multi-set $D_{110} = [(b,d)|\ b \le 110,\ d > 110]$. $\beta_0(X_{110}) = 8$ and $\beta_1(X_{110}) = 4$.

summarizes the function values obtained in (II). In this case, we use summation, and in general, this operator is also user-defined. We elaborate on this in the formal definition of the PC Framework below.

Recall that \mathcal{D} denotes the set of all persistence diagrams. Let \mathcal{F} be the set of all functions $\psi: \mathcal{D} \times \mathbb{R}^3 \to \mathbb{R}$ with $\psi(D; b, b, t) = 0$ for all $(b, b) \in \Delta$. To ease the notation, we refer to $\psi(D; b, d, t)$ as $\psi(b, d, t)$ when D is understood. Moreover, when ψ does not depend on t, we write $\psi(b, d)$. Let \mathcal{T} be the set of **summary statistics** or operators that map multi-sets to real numbers (e.g., sum, max, median, etc.). Finally, let \mathcal{R} represent the set of functions on \mathbb{R} . Our definition of the PC Framework presented below follows the definition proposed in Lawson's dissertation [36].

Definition 1. [36, Def III.2 pg. 51] We define a map $P: \mathcal{D} \times \mathcal{F} \times \mathcal{T} \to \mathcal{R}$ where

$$P(D, \psi, T)(t) = T([\psi(D; b, d, t) \mid (b, d) \in D_t]), \ t \in \mathbb{R}.$$

The function $P(D, \psi, T)$ is called the **persistence curve** of D with respect to ψ and T.

Remark 1. By the time of the submission, it has came to our attention that the main idea of PCs in Definition 1 presented here is nearly equivalent to that of the PersLay construction appeared in a preprint by Carrière et. al. [13]. One of the main differences is that theoretically, PCs are functions whose values are calculated based on the fundamental box whereas PersLay produces vectors whose input values have no required structure. To the best of our knowledge, the definition of PCs first appeared in the work by Chung et. al. 2018 [20] and were formally introduced by Lawson in his doctoral dissertation [36]. This paper is a much

more in-depth study of Lawson's thesis work. Specifically, we expand on the ideas, provide details of stability analysis, and conduct extensive numerical experiments.

Remark 2. We remark on methods for handling infinite generators whose death values is by convention ∞ . If there is a global maximum finite death value for the space, one may set all infinite death values to this maximum. If no global maximum death exists one can choose to replace the infinite generator with the max death value in a given diagram. Whether or not a global maximum death time exists, one can also choose to neglect infinite generators.

Remark 3. For the purpose of creating new summaries, there are no regularity conditions on ψ in definition 1. However, the stability of a PC as a function of diagrams may require additional conditions on ψ as we will discuss in Section 4.

Definition 1 is in a general format. If T does not depend on the cardinality of the set (e.g. if T is the max or sum operator), then the $P(D, \psi, T)$ can be written in terms of indicator functions:

$$P(D, \psi, T)(t) = T\bigg(\big[\psi(b, d, t) \mid (b, d) \in D_t \big] \bigg) = T\bigg(\big[\psi(b, d, t) \chi_{[b, d)}(t) \mid (b, d) \in D \big] \bigg), \quad (5)$$

where $\chi_{[b,d)}$ is the indicator function on the interval [b,d), i.e. $\chi_{[b,d)}(t) = 1$ if $t \in [b,d)$ and 0 otherwise. We call (5) the **indicator function realization** of the PC. We find that in practice, Definition 1 is suitable for the numerical implementation while the indicator function realization (5) (when applicable) is suitable and sometimes preferable for theoretic analysis. In the following example, we create a PC based on Definition 1 and demonstrate both Definition 1 and its indicator function realization.

Example 1. Let $\psi(b, d, t) = d - b$ and $T = \Sigma$. Then by (5),

$$\mathbf{I}(D)(t) := P(D, \psi, \Sigma)(t) = \sum \left(\left[d - b \mid t \in D_t \right] \right),$$

which we will refer as the **lifespan curve**. We evaluate $\mathbf{l}(D)(2)$ in two different ways given that $D = \{(1,2), (2,4), (2,4), (3,5), (1,5)\}$. By Definition 1, we first find $D_2 = [(b,d) \in D \mid b \leq 2 < d] = [(2,4), (2,4), (1,5)]$ and then, $\mathbf{l}(D)(2) = \sum [d-b| (b,d) \in D_2] = (4-2) + (4-2) + (5-1) = 8$. On the other hand, since $T = \sum$, by (5), we obtain that $\mathbf{l}(D)(t) = \chi_{[1,2)}(t) + 2\chi_{[2,4)}(t) + 2\chi_{[2,4)}(t) + 2\chi_{[3,5)}(t) + 4\chi_{[1,5)}(t)$. Thus, $\mathbf{l}(D)(2) = \chi_{[1,2)}(2) + 2\chi_{[2,4)}(2) + 2\chi_{[3,5)}(2) + 4\chi_{[1,5)}(2) = 8$.

Remark 4. We remark on the reason that T cannot depend on #D for the indicator realization. For instance, let T = Avg, be the average operator and $\psi(b, d, t) = d - b$. Then for a given t, the resulting $P(D, \psi, \text{Avg})$ computes the average lifespan in D_t . Let D be as in Example 1. We compute $P(D, \psi, \text{Avg})$ at t = 2 by Definition 1. First, we note that $D_2 = [(2, 4), (2, 4), (1, 5)]$. Next we consider the multi-set $\psi(D_2) = [2, 2, 4]$. Finally, we take the average so that $P(D, \psi, \text{Avg})(2) = \text{Avg}[2, 2, 4] = \frac{8}{3}$. On the other hand, if we attempt the indicator realization realization (5), then

Avg
$$[\psi(b,d,t)\chi_{[b,d)}(t) \mid (b,d) \in D] = \text{Avg } [0,\ 2,\ 2,\ 0,\ 4] = \frac{8}{5} \neq \frac{8}{3}.$$

Thus, when T = Avg, the example shows that the indicator realization fails.

The lifespan curve tracks lifespan information over the filtration. One can think of it as a topological intensity function that accounts for the size or intensity of topological features. To the best of authors' knowledge, the lifespan curve as defined in Example 1 first appeared in this work. This curve is one of many examples of PCs immediately generated by common diagram statistics. The following example can be found in [3], where the concept of entropy introduced to TDA.

Example 2. In [3] a summary function based on persistent entropy was defined as:

$$S(D)(t) = -\sum w(t) \frac{d-b}{L^D} \log(\frac{d-b}{L^D}),$$

where $L^D = \sum_{(b,d) \in D} (d-b)$ and w(t) = 1 if $b \le t \le d$ and w(t) = 0 otherwise. We note that in this paper, we use log to represent the natural log. Let $\psi = -\frac{d-b}{L} \log \frac{d-b}{L}$, and $T = \Sigma$. We see that $\mathbf{le}(D) := P(D, \psi, T)$ is similar to S(D). The difference is subtle, but ultimately S(D) is defined using closed intervals [b,d] while $\mathbf{le}(D)$ uses [b,d). This difference is almost negligible and $\mathbf{le}(D)$ will enjoy the same stability as S(D). In this work we refer to \mathbf{le} as the \mathbf{life} entropy curve.

Example 3. The PD Thresholding method [19] was developed for image processing as a way to compute the optimal threshold value for an image. The main idea is to define an objective function, and the optimal threshold will be chosen as the maximum of the objective function. One major component of the objective function in [19] is $O(t) = \frac{1}{\#D_t} \sum_{(b,d) \in D_t} (d-t)(t-b)$. The function O(t) can be viewed as a PC if one lets $\psi = (d-t)(t-b)$ and T be the average operator.

In the last two examples, we recognize persistence landscapes and persistence silhouettes as special cases of PCs.

Example 4. Let $\max_k(S)$ represent the k-th largest number of a set S. Given a persistence diagram D, define

$$\Lambda_{(b,d)}(t) = \begin{cases} 0 & \text{if } t \notin [b,d] \\ t-b & \text{if } t \in [b,\frac{b+d}{2}] \\ d-t & \text{if } t \in (\frac{b+d}{2},d] \end{cases}.$$

Then the k-th Persistence Landscape [7] is defined by $\lambda_k(t) = \max_k \{\Lambda_{(b,d)}(t) \mid (b,d) \in D\}$. One can verify that $\Lambda_{(b,d)}(t) = \min\{t-b,d-t\}\chi_{[b,d)}$. Thus, if $\psi(b,d,t) = \min\{t-b,d-t\}$ and $T = \max_k$, then $P(D,\psi,T) \equiv \lambda_k$.

Example 5. Let $T = \Sigma$ and define $\psi(D, b, d, t) = \omega(D, b, d, t) \Lambda_{(b,d)}(t)$, where $\omega(D, b, d, t)$ is an arbitrary weight function, we recover the persistence silhouette function as defined in [16]. For example, if $\omega(D; b, d, t) = \frac{(d-b)^p}{\sum_{(b,d) \in D} (d-b)^p}$, the we obtain the power-weighted silhouette.

Remark 5. The Euler Characteristic is a classic descriptor of topological spaces that pre-dates persistent homology. It is calculated by taking the alternating series of the space's Betti numbers. That is, for a topological space X, the Euler characteristic of X, is $EC(X) = \sum_{n=0}^{\infty} (-1)^n \beta_n(X)$. By applying the Euler Characteristic to spaces in a

filtration of topological spaces, we recover the so-called Euler Characteristic Curve [47]. While it is not an example of a PC, it is derivable from the framework. Specifically, if $D^0, D^1, \dots D^k \dots$ are k-dimensional persistence diagrams arising from the same filtration then the Euler Characteristic Curve can be defined as the alternating sum of the Betti number curves, $ECC \equiv \sum_{n=0}^{\infty} (-1)^n \beta_n$.

Examples in this section demonstrate the PC framework for summarizing persistence diagrams and show that the framework subsumes many existing summaries. Table 1 displays several new summaries based on the PC framework and their stability results (that will be discussed in Section 5). Among those curves we propose in Table 1, there are three categories. In the first category, ψ utilizes basic information from persistence diagrams, including the Betti (β), lifespan (1) and midlife span (ml), so we refer to those curves as basic PCs. The second category, called normalized PCs, modifies basic curves by normalizing the function ψ . These normalized curves provide both theoretical and practical advantages as we will discuss in Section 5 and Section 6. The $\mathbf{s}\beta$, $\mathbf{s}1$, and $\mathbf{sm}1$ curves are normalized versions of Betti, lifespan, and midlife curve, respectively, and they are new curves. The third category, motivated by [3], is entropy-based PCs (that we will define in Definition 3). Both \mathbf{mle} and $\beta \mathbf{e}$ are new entropy-based functions using the midlife statistic and Betti number.

In this section we have seen that the PC framework generates real-valued functions that carry interpretable information about the diagram (Quality 4). The choice of ψ allows one to adjust the relative importance of points in the diagram (Quality 5). As we will see in Section 6, these real-valued functions are transformed into vectors in \mathbb{R}^n (Quality 1).

4 Analysis on the PC Framework with $T = \Sigma$

In this section, we analyze some properties of PCs. Specifically, given two persistence diagrams $C, D \in \mathcal{D}$ and for fixed ψ and $T = \Sigma$, we provide a bound for the difference (using the L^1 -norm) between $P(C, \psi, T)$ and $P(D, \psi, T)$. Before our analysis, we set up some notation and conventions. Let $C, D \in \mathcal{D}$. Let n represent the number of points required in the optimal matching to match the off-diagonal points in both diagrams. We assume that the optimal matching under the bottleneck, or 1-Wasserstein distance of these diagrams is known and we index the points of each diagram as $\{(b_i^D, d_i^D)\}_i$ and $\{(b_i^C, d_i^C)\}_i$ so that points with matching indices are paired under the optimal matching and if $(b_i^C, d_i^C)\}_i$ so that points with matching i > n, i.e. diagonal pairings will be neglected in the analysis. We note that we will abuse the notation for indexing with respect to the two distances when the context is clear. Other notations are summarized in Table 2.

Since we focus on Σ operator, we can utilize the indicator functions realization (5). Thus, to investigate the difference between two PCs, it amounts to estimate the difference between two indicator functions. Formally speaking, given two continuous and bounded functions ψ_I , ψ_J on two finite intervals $I, J \subset \mathbb{R}$ respectively, we aim to estimate $\|\psi_I \chi_I - \psi_J \chi_J\|_1$. We see

$$\|\psi_{I}\chi_{I} - \psi_{J}\chi_{J}\|_{1} = \int_{I \setminus J} |\psi_{I}(t)| \ dt + \int_{I \cap J} |\psi_{I}(t) - \psi_{J}(t)| \ dt + \int_{J \setminus I} |\psi_{J}(t)|$$

$$\leq |I \setminus J| \cdot \max_{t \in I \setminus J} |\psi_{I}(t)| + |I \cap J| \cdot \max_{t \in I \cap J} |\psi_{I}(t) - \psi_{J}(t)| + |J \setminus I| \cdot \max_{t \in J \setminus I} |\psi_{J}(t)|,$$
(6)

Name	Notation	$\psi(b,d,t)$	Т	W_{∞}	W_1				
Existing PCs									
Betti number	β	1	sum	X , (27)	X , (28)				
Life Entropy [3]	le	$-\frac{d-b}{\sum (d-b)} \log \frac{d-b}{\sum (d-b)}$	sum	0	0				
PD Thresholding [19]	0	(d-t)(t-b)	avg	_	_				
k-th Landscape [7]	λ_k	$\min\{t-b,d-t\}$	\max_k	✓	✓				
PCs proposed in this work									
Normalized Betti	$\mathbf{s}oldsymbol{eta}$	$\frac{1}{n}, n = \#D$	sum	x , (29)	X , (30)				
Betti Entropy	$oldsymbol{eta}$ e	$-\frac{1}{n}\log\frac{1}{n}$	sum	x , (31)	X , (32)				
Life	1	d-b	sum	x , (12)	\bigcirc , (13)				
Normalized Life	sl	$\frac{d-b}{\sum (d-b)}$	sum	O, (14)	✓ , (15)				
Midlife	ml	(b+d)/2	sum	X , (33)	\bigcirc , (34)				
Normalized Midlife	sml	$(b+d)/\sum (d+b)$	sum	$\bigcirc,(35)$	✓ , (36)				
Midlife Entropy	mle	$-\frac{d+b}{\sum (d+b)}\log\frac{d+b}{\sum (d+b)}$	sum	O, (37)	O, (38)				

Table 1: Examples of PCs. In the top panel, existing summaries are realized in the PC framework. In the bottom panel, new summaries are proposed in this work. The last two columns represent the stability with respect to the corresponding distance followed by an equation number for the corresponding estimate. "✗" means not stable; "○" means stable under additional assumptions; "✓" means stable; "─" indicates that to the best of authors knowledge, the stability is unknown.

Notation	Description
V	max operator, i.e. $n_1 \vee n_2 = \max\{n_1, n_2\}$
\wedge	min operator, i.e. $n_1 \wedge n_2 = \min\{n_1, n_2\}$
n^D	number of off-diagonal points in D
n	$\#\{(x,\eta(x))\mid x\in\Delta\implies\eta(x)\notin\Delta\}$ where $\eta:C\to D$ is optimal for W_∞
(b_i^D, d_i^D)	point in the diagram D , indexed by the optimal matching
$W_{\infty}(C,D)$	$\max_{1 \le i \le n} \{ d_i^C - d_i^D \lor b_i^C - b_i^D \}$
L^D, L^D_∞	$\sum (d_i^D - b_i^D)$, $\max_i (d_i^D - b_i^D)$
$\kappa_1(\psi,C,D)$	$ \sum_{i=1}^{n} \max_{t \in [b_i^C, d_i^C]} \psi(b_i^C, d_i^C, t) + \sum_{i=1}^{n} \max_{t \in [b_i^D, d_i^D]} \psi(b_i^D, d_i^D, t) $
$\kappa_{\infty}(\psi, C, D)$	$\max_{1 \leq i \leq n} \max_{t \in [b_i^C, d_i^C]} \psi(b_i^C, d_i^C, t) + \max_{1 \leq i \leq n} \max_{t \in [b_i^D, d_i^D]} \psi(b_i^D, d_i^D, t) $
$\delta_{\infty}(\psi, C, D)$	$ \max_{\substack{1 \le i \le n \\ t \in [b_i^C, d_i^C] \cap [b_i^D, d_i^D]} } \psi(b_i^C, d_i^C, t) - \psi(b_i^D, d_i^D, t) $
$\delta_1(\psi, C, D)$	$\sum_{i=1}^{n} \max_{t \in [b_{i}^{C}, d_{i}^{C}] \cap [b_{i}^{D}, d_{i}^{D}]} \psi(b_{i}^{C}, d_{i}^{C}, t) - \psi(b_{i}^{D}, d_{i}^{D}, t) $

Table 2: The notation here pertains to two given diagrams C and D enumerated in correspondence to the optimal matching for the bottleneck distance.

where |I| is the length of the interval I. In the case of (5), each I or J is replaced by the half-open, half-closed interval $[b,d) \subset \mathbb{R}$ where $(b,d) \in D$ is a point on a persistence diagram. In the following lemma, we provide detailed analysis in this content.

Lemma 1. Let $h(t) = \psi_1(t)\chi_{[b_1,d_1)}(t) - \psi_2(t)\chi_{[b_2,d_2)}(t)$, where $b_1 \leq d_1$ and $b_2 \leq d_2$. Suppose that $\psi_i : [b_i,d_i] \to \mathbb{R}$ are continuous for $i=1,\ 2$, and we denote by $K = \max_{t \in [b_1,d_1]} |\psi_1(t)| + \max_{t \in [b_2,d_2]} |\psi_2(t)|$. Then we have

$$||h||_1 \le K(|d_2 - d_1| \lor |b_2 - b_1|) + [(d_1 - b_1) \land (d_2 - b_2)] \max_{t \in [b_1, d_1] \cap [b_2, d_2]} |\psi_1(t) - \psi_2(t)|.$$

Proof. Without loss of generality, let $I = [b_1, d_1)$ and $J = [b_2, d_2)$. There are three cases to consider.

Case 1: $b_1 \leq d_1 \leq b_2 \leq d_2$ and $I \cap J = \emptyset$. In this case, $I \setminus J = I$ and $J \setminus I = J$. Thus, by (6), and $d_1 \leq b_2$, we obtain

$$||h||_{1} \leq \int_{b_{1}}^{d_{1}} |\psi_{1}(t)|dt + \int_{b_{2}}^{d_{2}} |\psi_{2}(t)|dt \leq \max_{t \in [b_{1},d_{1}]} |\psi_{1}(t)| (d_{1} - b_{1}) + \max_{t \in [b_{2},d_{2}]} |\psi_{2}(t)|(d_{2} - b_{2})$$

$$\leq K(|d_{1} - b_{1}| \vee |d_{2} - b_{2}|) \underbrace{\leq}_{: d_{1} \leq b_{2}} K(|b_{2} - b_{1}| \vee |d_{2} - d_{1}|).$$

Case 2: $b_1 \leq b_2 \leq d_1 \leq d_2$ and $I \cap J = [b_2, d_1)$. In this case, $I \setminus J = [b_1, b_2)$ and $J \setminus I = [d_1, d_2)$. By (6), we obtain

$$||h||_{1} \leq \int_{b_{1}}^{b_{2}} |\psi_{1}(t)| dt + \int_{b_{2}}^{d_{1}} |\psi_{1}(t) - \psi_{2}(t)| dt + \int_{d_{1}}^{d_{2}} |\psi_{2}(t)| dt$$

$$\leq K(|b_{2} - b_{1}| \vee |d_{2} - d_{1}|) + \underbrace{(d_{1} - b_{2})}_{\text{Next step.}} \max_{t \in [b_{2}, d_{1}]} |\psi_{1}(t) - \psi_{2}(t)|.$$

It remains to show that $(d_1 - b_2) \le (d_1 - b_1) \land (d_2 - b_2)$. Since in this case $b_1 \le b_2$ and $d_1 \le d_2$, then $(d_1 - b_2) \le (d_1 - b_1)$ and $(d_1 - b_2) \le (d_2 - b_2)$. Therefore, we have

$$||h||_1 \le K(|b_2 - b_1| \lor |d_2 - d_1|) + (d_1 - b_1) \land (d_2 - b_2) \max_{t \in [b_1, d_1] \cap [b_2, d_2]} |\psi_1(t) - \psi_2(t)|.$$

Case 3: $b_1 \leq b_2 \leq d_2 \leq d_1$ and $I \cap J = [b_2, d_2)$. In this case, $I \setminus J = [b_1, b_2)$ and $J \setminus I = [d_2, d_1)$. By (6) again, we obtain

$$||h||_1 = \int_{b_1}^{b_2} |\psi_1(t)| dt + \int_{b_2}^{d_2} |\psi_1(t) - \psi_2(t)| dt + \int_{d_2}^{d_1} |\psi_1(t)| dt$$

$$\leq K(|b_2 - b_1| \vee |d_2 - d_1|) + (d_2 - b_2) \max_{t \in [b_2, d_2]} |\psi_1(t) - \psi_2(t)|.$$

Similarly, in this case, it is straightforward to observe that $(d_2 - b_2) \le (d_1 - b_1) \land (d_2 - b_2)$. Hence, we obtain

$$||h||_1 \le K(|b_2 - b_1| \lor |d_2 - d_1|) + (d_1 - b_1) \land (d_2 - b_2) \max_{t \in [b_1, d_1] \cap [b_2, d_2]} |\psi_1(t) - \psi_2(t)|.$$

Putting together Case 1, 2 and 3 completes the proof.

The bound in the Lemma 1 consists of two terms $K(|b_2 - b_1| \vee |d_2 - d_1|)$ and $(d_1 - b_1) \wedge (d_2 - b_2) \max_{t \in [b_1, d_1] \cap [b_2, d_2]} |\psi_1(t) - \psi_2(t)|$. In the first term, K is a constant based on the user-defined function ψ and $(|b_2 - b_1| \vee |d_2 - d_1|)$ will contribute to the distance between two persistence diagrams. In the second term, $(d_1 - b_1) \wedge (d_2 - b_2)$ corresponds to the lifespan of persistence diagrams. Lemma 1 is the essential estimate in proving our main theorem.

Theorem 1. Let $C, D \in \mathcal{D}$ and index them through the optimal distance matching (bottleneck or 1-Wasserstein). Let T be the Σ operator. Suppose that $T(\emptyset) = 0$. We adopt the notations in Table 2. Assume that for each $D \in \mathcal{D}$ and $(b,d) \in D$, $\psi(D;b,d,\cdot)$ is a continuous function. Then the following estimates hold

$$||P(C, \psi, \Sigma) - P(D, \psi, \Sigma)||_{1} \le \kappa_{1}(\psi, C, D)W_{\infty}(C, D) + (L^{C} \wedge L^{D})\delta_{\infty}(\psi, C, D);$$
(7)
$$||P(C, \psi, \Sigma) - P(D, \psi, \Sigma)||_{1} \le \kappa_{\infty}(\psi, C, D)W_{1}(C, D) + (L^{C}_{\infty} \wedge L^{D}_{\infty})\delta_{1}(\psi, C, D).$$
(8)

Proof. Take the difference and consider the 1-norm

$$||P(C, \psi, \Sigma) - P(D, \psi, \Sigma)||_{1} = ||\sum_{i=1}^{n} (\psi(b_{i}^{C}, d_{i}^{C}) \chi_{[b_{i}^{C}, d_{i}^{C})} - \psi(b_{i}^{D}, d_{i}^{D}) \chi_{[b_{i}^{D}, d_{i}^{D})}||_{1}$$

$$\leq \sum_{i=1}^{n} ||\psi(b_{i}^{C}, d_{i}^{C}) \chi_{[b_{i}^{C}, d_{i}^{C})} - \psi(b_{i}^{D}, d_{i}^{D}) \chi_{[b_{i}^{D}, d_{i}^{D})}||_{1}.$$

$$(9)$$

To ease notation, define $\psi_i^C(t) = \psi(b_i^C, d_i^C, t)$ and $\psi_i^D(t) = \psi(b_i^D, d_i^D, t)$. Then by Lemma 1, each norm in (9) is dominated by

$$\|\psi_{i}^{C}\chi_{[b_{i}^{C},d_{i}^{C})} - \psi_{i}^{D}\chi_{[b_{i}^{D},d_{i}^{D})}\|_{1}$$

$$\leq K_{i}(|b_{i}^{C} - b_{i}^{D}| \vee |d_{i}^{C} - d_{i}^{D}|) + [(d_{i}^{C} - b_{i}^{C}) \wedge (d_{i}^{D} - b_{i}^{D})] \max_{t \in [b_{i}^{C},d_{i}^{C}] \cap [b_{i}^{D},d_{i}^{D}]} |\psi_{i}^{C}(t) - \psi_{i}^{D}(t)|,$$

$$(10)$$

where

$$K_i = \max_{t \in [b_i^C, d_i^C]} |\psi_i^C(t)| + \max_{t \in [b_i^D, d_i^D]} |\psi_i^D(t)|.$$

Therefore, by (10), the inequality (9) becomes

$$\begin{aligned} & \|P(C, \psi, \Sigma) - P(D, \psi, \Sigma)\|_{1} \\ & \leq \sum_{i=1}^{n} \left[K_{i}(|b_{i}^{C} - b_{i}^{D}| \vee |d_{i}^{C} - d_{i}^{D}|) + \left[(d_{i}^{C} - b_{i}^{C}) \wedge (d_{i}^{D} - b_{i}^{D}) \right] \max_{t \in [b_{i}^{C}, d_{i}^{C}] \cap [b_{i}^{D}, d_{i}^{D}]} |\psi_{i}^{C}(t) - \psi_{i}^{D}(t)| \right]. \end{aligned}$$

There are multiple ways to estimate the inequality (11). In order to obtain (7), we first observe that $\sum_{i=1}^{n} K_i = \kappa_1(\psi, C, D)$, and by Table 2, $\max_{1 \leq i \leq n} (|b_i^C - b_i^D| \vee |d_i^C - d_i^D|) = W_{\infty}(C, D)$. Then, we perform the following steps to obtain

$$(11) \leq \max_{1 \leq i \leq n} (|b_i^C - b_i^D| \vee |d_i^C - d_i^D|) \left(\sum_{i=1}^n K_i\right) + \max_{\substack{1 \leq i \leq n \\ t \in [b_i^C, d_i^C] \cap [b_i^D, d_i^D]}} |\psi(b_i^C, d_i^C, t) - \psi(b_i^D, d_i^D, t)|^p \left[\sum_{i=1}^n (d_i^C - b_i^C) \wedge (d_i^D - b_i^D)\right]$$

$$\leq \kappa_1(\psi, C, D) W_{\infty}(C, D) + (L^C \wedge L^D) \delta_{\infty}(\psi, C, D).$$

This completes the proof of eq. (7). The proof of eq. (8) is similar with a small alteration to eq. (10). From here, we consider indexing C and D according to the optimal matching for $W_1(C, D)$. With the W_1 indexing, the estimates hold up to (11).

Note that $\max_{1\leq i\leq n} K_i = \kappa_{\infty}(\psi, C, D)$ and $[(d_i^C - b_i^C) \wedge (d_i^D - b_i^D)] \leq L_{\infty}^C \wedge L_{\infty}^D$. Thus,

$$eq. (11) \leq \kappa_{\infty}(\psi, C, D) \sum_{i=1}^{n} (|b_{i}^{C} - b_{i}^{D}| \vee |d_{i}^{C} - d_{i}^{D}|) + L_{\infty}^{C} \wedge L_{\infty}^{D} \sum_{i=1}^{n} \max_{t \in [b_{i}^{C}, d_{i}^{C}] \cap [b_{i}^{D}, d_{i}^{D}]} |\psi_{i}^{C}(t) - \psi_{i}^{D}(t)| \\ \leq \kappa_{\infty}(\psi, C, D) W_{1}(C, D) + (L_{\infty}^{C} \wedge L_{\infty}^{D}) \delta_{1}(\psi, C, D).$$

This completes the proof of eq. (8).

Theorem 1 provides a general bound on the difference of two PCs with $T = \Sigma$ with respect to the bottleneck and 1-Wasserstein distances. However, due to the general nature of the PC framework, Theorem 1 does not offer insight into the implied stability of specific curves. Rather, it offers a simple way to perform a stability analysis on any specific curve.

In the next section, we offer examples by applying Theorem 1 to lifespan-based curves.

5 Explicit Bounds for Lifespan-based Curves

The main focus of this section is twofold. First, we apply Theorem 1 to investigate the stability of given PCs. We will take lifespan curves as illustration for this discussion. Second, we introduce two families of PCs that we call **normalized** and **entropy-based** persistence curves.

In consideration of readability, we postpone the stability discussions for the other curves listed in Table 1 to Appendix A.

To apply Theorem 1, we must estimate κ_1 , κ_∞ , δ_1 , δ_∞ (defined in Table 2). The value of κ_1 and κ_∞ relate to maximum function values of the user-defined ψ . It is the estimates of δ_1 and δ_∞ that might lead to the stability result. We investigate stability of PCs with respect to both W_1 and W_∞ distances. In some cases, additional assumptions are required to establish the stability, while in other cases, stability holds without further assumptions. To highlight their differences, we call a PC conditionally stable if additional assumptions are required. In practice, it is also reasonable to consider a subspace of \mathcal{D} whose smallest birth value and lifespan are uniformly bounded below, and the largest death value is uniformly bounded above, i.e. consider $\mathcal{D}_{M,m,q} = \{D \in \mathcal{D} \mid m \leq b < d \leq M, d-b \geq q > 0\}$. Image analysis with sublevel set filtration is one such situation this restriction arises naturally with m = 0, M = 255, and q = 1.

5.1 Basic Curves

An intuitive way to create PCs is to select $\psi(b,d)$ based on usual diagram point statistics such as lifespan or midlife. In what follows, we demonstrate stability analysis of the lifespan curve defined in Example 1 as $\mathbf{l}(D) \equiv P(D, d-b, \Sigma)$ using Theorem 1.

The computations for $\kappa_1 = L^C + L^D \leq 2(L^C \vee L^D)$ and $\kappa_{\infty} = L_{\infty}^C + L_{\infty}^D \leq 2(L_{\infty}^C \vee L_{\infty}^D)$ are straightforward from the definitions of Table 2 and do not rely on the indexing. Now, if the points of C, D are indexed according to the optimal matching for $W_{\infty}(C, D)$, we obtain

$$\begin{split} \delta_{\infty}(\psi, C, D) &= \max_{1 \leq i \leq n} |\psi^C(b_i^C, d_i^C) - \psi^D(b_i^D, d_i^D)| = \max_{1 \leq i \leq n} |(d_i^C - b_i^C) - (d_i^D - b_i^D)| \\ &\leq \max_{1 \leq i \leq n} |(d_i^C - d_i^D)| + |(b_i^C - b_i^D)| \leq 2W_{\infty}(C, D). \end{split}$$

If instead the indexing follows the optimal matching for $W_1(C, D)$ we see

$$\delta_1(\psi, C, D) = \sum_{i=1}^n |\psi^C(b_i^C, d_i^C) - \psi^D(b_i^D, d_i^D)| = \sum_{i=1}^n |(d_i^C - b_i^C) - (d_i^D - b_i^D)|$$

$$\leq \sum_{i=1}^n |(d_i^C - d_i^D)| + |(b_i^C - b_i^D)| \leq 2W_1(C, D).$$

Therefore by Theorem 1 we conclude

$$\|\mathbf{l}(C) - \mathbf{l}(D)\|_{1} \le 2(L^{C} \vee L^{D})W_{\infty}(C, D) + 2(L^{C} \wedge L^{D})W_{\infty} = 2(L^{C} + L^{D})W_{\infty}(C, D), \quad (12)$$

$$\|\mathbf{l}(C) - \mathbf{l}(D)\|_{1} \le 2(L_{\infty}^{C} \vee L_{\infty}^{D})W_{\infty}(C, D) + 2(L_{\infty}^{C} \wedge L_{\infty}^{D})W_{\infty} = 2(L_{\infty}^{C} + L_{\infty}^{D})W_{1}(C, D). \quad (13)$$

For (12), the bound can become arbitrarily large without restricting the lifespan and number of points of a persistence diagram. I can be stable with respect to W_{∞} only by controlling the total lifespan in a diagram.

This is, however, not the case that occurs naturally leading us to conclude that \mathbf{l} is not stable with respect to W_{∞} .

On the other hand, the bound (13) is much more manageable and most importantly depends only on the largest lifespan, which is commonly globally bounded in applications. In other words, if we further assume that $C, D \in \mathcal{D}_{M,m,q}$, then (13) becomes $\|\mathbf{l}^C - \mathbf{l}^D\|_1 \leq 4(M-m)W_1(C,D)$. Thus, \mathbf{l} is conditionally stable with respect to W_1 .

5.2 Normalized persistence curve

Motivated by observations in Section 5.1, in order to obtain a stable summary, we must have a way to control δ . To this end, we propose here a simple modification of basic PCs. Despite its simplicity, the following modification possesses both theoretical and practical advantages.

Definition 2. Given $D \in \mathcal{D}$, let $\phi(D, b, d, t) = \phi(D, b, d)$ be a function that does not depend on t. Then the normalized persistence curve with respect to ϕ is defined to be

$$P\left(D, \frac{\phi(D, b, d)}{\sum_{(b', d') \in D} \phi(D, b', d')}, \Sigma\right).$$

An immediate observation is that the absolute value of function values of a normalized PC lie between 0 and 1. More importantly, because of the normalization factor, one can show that for the normalized PCs, κ is uniformly bounded by 2, i.e.

$$\kappa_1(\psi, C, D) \leq 2$$
, and $\kappa_{\infty}(\psi, C, D) \leq 2$,

where $\psi = \frac{\phi(D,b,d)}{\sum_{(b',d')\in D}\phi(D,b',d')}$. Thus, to investigate the stability of the normalized PCs, it remains to estimate δ .

As an illustration, we now consider the lifespan curves. According to the Definition 2, the **normalized lifespan curve** is

$$\mathbf{sl}(D) \equiv P\left(D, \frac{d-b}{L^D}, \Sigma\right).$$

We will show that the normalized lifespan curve is not only more stable than the lifespan curve, but also offers better performance in applications.

We provide the detail estimates of δ for sl. To ease notation we will let $\ell_i^D = d_i^D - b_i^D$. Suppose the points of C, D are indexed according to the optimal matching for $W_{\infty}(C, D)$, Moreover, assume, without loss of generality that $L^C \leq L^D$. We also note that $|L^C - L^D| \leq$ $\sum_{i=1}^{n} |d_i^C - d_i^D| + |b_i^C - b_i^D| \le 2nW_{\infty}(C, D)$. Then

$$\delta_{\infty}(\psi, C, D) = \max_{1 \le i \le n} |\psi^{C}(b_{i}^{C}, d_{i}^{C}) - \psi^{D}(b_{i}^{D}, d_{i}^{D})| = \max_{1 \le i \le n} \left| \frac{\ell_{i}^{C}}{L^{C}} - \frac{\ell_{i}^{D}}{L^{D}} \right|$$

$$\leq \max_{1 \le i \le n} \frac{|\ell_{i}^{C} - \ell_{i}^{D}|}{L^{D}} + \max_{1 \le i \le n} \ell_{i}^{C} \frac{|L^{C} - L^{D}|}{L^{C}L^{D}} \leq \frac{2W_{\infty}(C, D)}{L^{C} \vee L^{D}} + \frac{2n(L_{\infty}^{C} \vee L_{\infty}^{D})W_{\infty}(C, D)}{L^{C}L^{D}}.$$

Suppose instead the indexing follows the optimal matching for $W_1(C, D)$. We also note that

$$|L^C - L^D| \le \sum_{i=1}^n |d_i^C - d_i^D| + |b_i^C - b_i^D| \le 2W_1(C, D)$$
. Thus we see

$$\delta_{1}(\psi, C, D) = \sum_{i=1}^{n} |\psi^{C}(b_{i}^{C}, d_{i}^{C}) - \psi^{D}(b_{i}^{D}, d_{i}^{D})| = \sum_{i=1}^{n} \left| \frac{\ell_{i}^{C}}{L^{C}} - \frac{\ell_{i}^{D}}{L^{D}} \right|$$

$$\leq \sum_{i=1}^{n} \frac{|\ell_{i}^{C} - \ell_{i}^{D}|}{L^{D}} + \sum_{i=1}^{n} \frac{\ell_{i}^{C}}{L^{C}} \frac{|L^{C} - L^{D}|}{L^{D}} = \frac{2|L^{C} - L^{D}|}{L^{D}} \leq \frac{4W_{1}(C, D)}{L^{C} \vee L^{D}}.$$

We note that $L^C L^D = (L^C \wedge L^D)(L^C \vee L^D)$. Therefore by Theorem 1 we conclude

$$\|\mathbf{sl}(C) - \mathbf{sl}(D)\|_{1} \leq 2W_{\infty}(C, D) + (L^{C} \wedge L^{D}) \left(\frac{2W_{\infty}(C, D)}{L^{C} \vee L^{D}} + \frac{2n(L_{\infty}^{C} \vee L_{\infty}^{D})W_{\infty}(C, D)}{L^{C}L^{D}}\right)$$

$$= 2W_{\infty}(C, D) \left(2 + n\frac{L_{\infty}^{C} \vee L_{\infty}^{D}}{L^{C} \vee L^{D}}\right), \tag{14}$$

$$\|\mathbf{sl}(C) - \mathbf{sl}(D)\|_{1} \leq 2W_{1}(C, D) + L_{\infty}^{C} \wedge L_{\infty}^{D} \frac{4W_{1}(C, D)}{L^{C} \wedge L^{D}}$$

The bound (14) is better than (12) because both denominator and numerator have a factor of n in (14). If we further assume that $C, D \in \mathcal{D}_{M,m,q}$, then (14) becomes

$$\|\mathbf{sl}(C) - \mathbf{sl}(D)\|_1 \le \left[\left(2\frac{M-m}{q} + 4\right) \right] W_{\infty}(C,D), \ \forall C, \ D \in \mathcal{D}_{M,m,q}.$$
 (16)

(15)

Thus, we conclude that \mathbf{sl} is conditionally stable in W_{∞} . (15) implies that \mathbf{sl} is stable in W_1 . When comparing stability result of \mathbf{l} and \mathbf{sl} , we observe that adding the normalization factor "stabilizes" the lifespan curve: \mathbf{l} is not stable with respect to W_{∞} , while \mathbf{sl} is conditionally stable with respect to W_1 , while \mathbf{sl} is stable with respect to W_1 .

5.3 Entropy-based persistence curve

 $< 6W_1(C, D).$

Motivated by the life entropy curve discussed in Example 2, we propose another modification of basic PCs based on the idea of the entropy. In view of the PC framework, we could generalize the format of the life entropy curve.

Definition 3. Given $D \in \mathcal{D}$, let $\phi(D, b, d, t) = \phi(D, b, d)$ be a positive function that does not depend on t. Then the **entropy-based persistence curve** with respect to ϕ is defined as

$$P\left(D, -\frac{\phi(D, b, d)}{\sum_{(b', d') \in D} \phi(D, b', d')} \log \frac{\phi(D, b, d)}{\sum_{(b', d') \in D} \phi(D, b', d')}, \Sigma\right).$$

An immediate computation leads to $\kappa_1 \leq \log n^C + \log n^D \leq 2\log(n^C \vee n^D)$ and $\kappa_\infty \leq \frac{2}{e}$. Similar to discussion in Section 5.2, to investigate the stability, it remains to obtain estimates of δ .

As an illustration, we consider the lifespan entropy curve discussed in Example 2, $\mathbf{le}(D) := P(D, -\frac{d-b}{L^D}\log\frac{d-b}{L^D}, \Sigma)$. To establish the stability result for \mathbf{le} , additional assumption is required because of the following result. Before the computations, we note that $\lim_{x\to 0^+} x \log x = 0$, so we may define $0 \log 0$ to be 0. Moreover, $\max_{x\in[0,1]}(-x\log x) = \frac{1}{e}$ and $\min_{x\in[0,1]}(-x\log x) = 0$.

Lemma 2. Let $0 \le x, y \le 1$ If $|x - y| \le \epsilon \le \frac{1}{e}$ then $|x \log x - y \log y| \le -\epsilon \log \epsilon$.

Proof. $h(x,y) = -|x-y| \log |x-y| - |x \log x - y \log y|$. Notice that h is symmetric about the line y=x. Thus without loss of generality, we may assume $x \geq y$. Fix some $y \in [0,1]$. We obtain a function of x, $f^y(x) = h(x,y)$. We will show that for every $y \in [0,1]$, $f^y(x) \geq 0$ whenever $x-y \leq \frac{1}{e}$. This will then allow us to conclude by the symmetry of h that $h(x,y) \geq 0$ for all $x,y \in [0,1]$ with $|x-y| \leq \epsilon \leq \frac{1}{e}$. We have three cases to consider: a) $y \in [0,1-\frac{1}{e})$; b) $y \in [\frac{1}{e},1)$; c) y=1.

a) If $y \in [0, 1 - \frac{1}{e})$ then f^y is defined on the domain $[y, y + \frac{1}{e}]$. Notice that $f^y(y) = 0$ and $f^y(y + \frac{1}{e}) = \frac{1}{e} \log \frac{1}{e} - |x \log x - y \log y| \ge 0$ since $\frac{1}{e} \log \frac{1}{e}$ is the maximum of $|x \log x - y \log y|$ on the interval from [0, 1]. Finally, the derivative of f^y , reveals that f^y takes a maximum on the interval $(y, y + \frac{1}{e})$, thus $f^y(x) \ge 0$ for $y \in [0, 1 - \frac{1}{e})$.

the interval $(y, y + \frac{1}{e})$, thus $f^y(x) \ge 0$ for $y \in [0, 1 - \frac{1}{e})$. b) If $y \in [\frac{1}{e}, 1)$, f^y is defined on the interval [y, 1]. Again we see $f^y(y) = 0$ and also $f^y(1) = 0$. The derivative reveals a maximum on (y, 1) and thus $f^y \ge 0$ for all $y \in [1 - \frac{1}{e}, 1)$

c) Finally, if y = 1 then $f^y(1) = 0$.

Therefore, we've shown that $h(x,y) \ge 0$ for $0 \le y \le x \le 1$ and $|x-y| \le \frac{1}{e}$. Since h is symmetric, we see $h(x,y) \ge 0$ for $0 \le y, x \le 1$ and $|x-y| \le \epsilon \le \frac{1}{e}$ as desired.

In connection to the stability analysis, we follow [3] by defining the relative error between two persistence diagrams as

$$r_p(C,D) = \frac{2(n^C \vee n^D)^{1-\frac{1}{p}} W_p(C,D)}{L^C \vee L^D}$$
, and $r_\infty(C,D) = \frac{2(n^C \vee n^D) W_\infty(C,D)}{L^C \vee L^D}$.

For diagrams C, D indexed according to $W_{\infty}(C, D)$,

$$\max_{1 \le i \le n} \left| \frac{\ell_i^C}{L^C} - \frac{\ell_i^D}{L^D} \right| \le \max_{1 \le i \le n} \frac{|\ell_i^C - \ell_i^D|}{L^D} + \max_{1 \le i \le n} \ell_i^C \frac{|L^C - L^D|}{L^C L^D} \\
\le \frac{2W_{\infty}(C, D)}{L^C \vee L^D} + \frac{2nW_{\infty}(C, D)}{(L^C \vee L^D)} \le 2r_{\infty}(C, D). \tag{17}$$

Thus, if $r_{\infty}(C, D) \leq \frac{1}{2e}$, by (17) and Lemma 2, we obtain

$$\delta_{\infty}(\psi, C, D) = \max_{1 \le i \le n} \left| \frac{l_i^C}{L^C} \log(\frac{l_i^C}{L^C}) - \frac{l_i^D}{L^D} \log(\frac{l_i^D}{L^D}) \right| \le -2r_{\infty}(C, D) \log 2r_{\infty}(C, D).$$

If the indexing is instead for $W_1(C, D)$, then

$$\sum_{i=1}^{n} \left| \frac{\ell_i^C}{L^C} - \frac{\ell_i^D}{L^D} \right| \le \frac{4W_1(C, D)}{L^C \vee L^D} = 2r_1(C, D).$$

If $r_1(C, D) \leq \frac{1}{2e}$, Lemma 2 guarantees

$$\delta_{1}(\psi, C, D) \leq \sum_{i=1}^{n} \left| \frac{l_{i}^{C}}{L^{C}} \log(\frac{l_{i}^{C}}{L^{C}}) - \frac{l_{i}^{D}}{L^{D}} \log(\frac{l_{i}^{D}}{L^{D}}) \right|$$

$$\leq -\sum_{i=1}^{n} 2r_{1}(C, D) \log 2r_{1}(C, D) \leq -2(n^{C} \vee n^{D})r_{1}(C, D) \log 2r_{1}(C, D).$$

Therefore, if $r_{\infty}(C,D) \leq \frac{1}{2e}$ and $r_1(C,D) \leq \frac{1}{2e}$ respectively, then by Theorem 1

$$\|\mathbf{le}(C) - \mathbf{le}(D)\|_{1} \le 2\log(n^{C} \vee n^{D})W_{\infty}(C, D) - (L^{C} \wedge L^{D})2r_{\infty}(C, D)\log 2r_{\infty}(C, D),$$
 (18)

$$\|\mathbf{le}(C) - \mathbf{le}(D)\|_{1} \le \frac{2}{e} W_{1}(C, D) - (L_{\infty}^{C} \wedge L_{\infty}^{D}) 2(n^{C} \vee n^{D}) r_{1}(C, D) \log 2r_{1}(C, D). \tag{19}$$

We see both of these bounds require tighter control over both the number of points in the diagram and the allowable lifespans. For example, the requirement that $r_{\infty}(C, D) \leq \frac{1}{2e}$ implies that $4eW_{\infty}(C, D) \leq \frac{L^C \vee L^D}{(n^C \vee n^D)}$. We can think of this as being a requirement that a multiple of the bottleneck distance is bounded above by the average lifespan (though the values in the numerator and denominator may correspond to different diagrams). Thus, the life entropy curve is conditionally stable with respect to both W_{∞} and W_1 . Equation (18) is similar to the bound appearing in [3]. The differences are that we make use of the natural log whereas they make use of a base-2 log; (19) is the new estimate that we provide.

5.4 Bounds on Persistence Landscapes

At this point, we have discussed the stability analysis of PCs with $T = \Sigma$. In this subsection, we take persistence landscapes as an illustration to discuss stability analysis for those PCs with $T \neq \Sigma$. It is important to note that the Theorem 1 does not apply in this case. However, using this framework, we provide an elementary proof of the stability result (Theorem 12 in [7]) of persistence landscapes which states

$$||P(C, \psi, \max) - P(D, \psi, \max)||_{\infty} \le W_{\infty}(C, D).$$
(20)

The main idea of this elementary proof is to establish a similar result to Lemma 1. Specifically, we follow the similar argument to (6) given two continuous functions ψ_1 , ψ_2 , and two finite intervals $I, J \subset \mathbb{R}$, our main focus is to estimate $\|\psi_1\chi_I - \psi_2\chi_J\|_{\infty}$

$$\max\{|\psi_1(t)\chi_I(t) - \psi_2(t)\chi_J(t)|\}$$

$$= \left(\max_{t \in I \setminus J} |\psi_1(t)|\right) \vee \left(\max_{t \in I \cap J} |\psi_1(t) - \psi_2(t)|\right) \vee \left(\max_{t \in J \setminus I} |\psi_2(t)|\right). \tag{21}$$

Lemma 3. Let $f(t) = |\psi_1(t)\chi_{[b_1,d_1)}(t) - \psi_2(t)\chi_{[b_2,d_2)}(t)|$, where $\psi_i(t) = \min\{t - b_i, d_i - t\}$ for i = 1, 2. Then

$$||f||_{\infty} \le |d_2 - d_1| \lor |b_2 - b_1|. \tag{22}$$

Proof. We outline the idea of the proof. Similar to the proof of Lemma 1, there are three cases to consider. In each case, it remains to prove that each term in (21) is bounded above by $|d_2 - d_1| \lor |b_2 - b_1|$. To see that, we will use the fact that $\max_{t \in [b,d)} \min\{t - b, d - t\} = \frac{d-b}{2}$ when $t = \frac{b+d}{2}$ and exhaust all possible locations of $\frac{b+d}{2}$. The details of the proof are included in the Appendix B.

Thus, to prove (20), by Lemma 3 we obtain

$$\begin{split} & \| P(C, \psi, \max) - P(D, \psi, \max) \|_{\infty} \\ & = \max_{1 \le i \le n} \left[\max_{t \in [b_i^C, d_i^C) \cup [b_i^D, d_i^D)} |\psi(b_i^C, d_i^C, t) \chi_{[b_i^C, d_i^C)}(t) - \psi(b_i^D, d_i^D, t) \chi_{[b_i^D, d_i^D)}(t) | \right] \\ & \le \max_{1 \le i \le n} |d_i^C - d_i^D| \vee |b_i^C - b_i^D| = W_{\infty}(C, D). \end{split}$$

Due to the generality of the PC framework, stability (Quality 2) depends on the choice of ψ and T. We have provided several examples of stable, conditionally stable, and unstable curves in this section. In the next section, we show the computational efficiency, efficacy, and experimental stability of our proposed curves.

6 Computation and Applications

In this section, we explore computational aspects of PCs. First, we demonstrate the implementation of a general PC, and discuss its efficiency. Second, we apply PCs to two applications: parameter determination for a discrete dynamical system and image texture classification. Comparisons among results by PCs and other TDA methods are also included. Third, we explore how PCs handle noise in practice. Finally, we discuss some limitations of PCs and persistent homology in general.

6.1 Implementation and Efficiency

Algorithm 1. Pseudo-code for computing PCs.

Input: Persistence Diagram D, initial value m, terminated value M, user-defined function $\psi(D; b, d, t)$, statistic T, number of mesh points N.

Output: A vector $V \in \mathbb{R}^n$ values of $P(D, \psi, T)(\{m + k\frac{M-m}{N}\}_{k=1}^N)$

- 1: **for** $1 \le k \le N$ **do**
- 2: $t_k \leftarrow m + k \frac{M-m}{N}$. Compute the mesh points.
- 3: $D_{t_k} \leftarrow D \cap F_{t_k}$. Find the fundamental box.
- 4: $V[k] \leftarrow T(\psi(D_{t_k}))$. Evaluate ψ at the fundamental box and summarize the result by T.
- 5: end for

Algorithm 2. Vectorized algorithm for computing landscapes based on PC framework

Input: Persistence Diagram D (we assume this is indexed), initial value m and the terminated value M, number of mesh points N, and level k

```
Output: A vector V \in \mathbb{R}^N of values of \lambda_k(\{m+h\frac{M-m}{N}\}_{h=1}^N)

1: n \leftarrow \#D

2: B \leftarrow n \times N array of Birth Values of D (B_{i,j} = b_i)

3: E \leftarrow n \times N array of Death Values of D (E_{i,j} = d_i)

4: T \leftarrow n \times N array of mesh values (T_{i,j} = m + j\frac{M-m}{N})

5: \Psi \leftarrow n \times N array where \Psi_{i,j} = \min\{(T_{i,j} - B_{i,j})_+, (E_{i,j} - T_{i,j})_+\}, where x_+ := \max\{x, 0\}

6: \lambda_k \leftarrow N-dimensional vector where (\lambda_k)_j = k \max_{1 \leq i \leq n} \{\Psi_{i,j}\}

7: return \lambda_k
```

As we discussed in Section 3, Definition 1 is suitable for the numerical implementation. Algorithm 1 is a pseudo-code for evaluating a generic PC; it is straightforward and consists of three major steps: find D_t , the points of D lying in the fundamental box at t for each grid point t, evaluate ψ at all points in D_t , and finally summarize those values by the operator T. Actual implementations are provided by Lawson via the Python package, PersistenceCurves [35].

Algorithm 1 can be vectorized ¹ and take advantage of highly optimized packages, such as NumPy in Python. In production, the PersistenceCurves package utilizes such vectorized operations, and thus, the codes are shorter and the computations are much faster. As an illustration, Algorithm 2 is a vectorized algorithm to compute persistence landscapes. As we will see later, Algorithm 2 is more efficient than the existing persistence landscape in sklearn_tda² [23].

Computational efforts in Algorithm 1 are related to N, the number of mesh points, and #D, the number of points in a persistence diagram. To test the efficiency of PC computation, we designed two experiments based on different settings of N and #D. We remark that all results in this section were obtained by using Python's time package (and function) on a Lenovo Thinkpad X220 with an Intel I5-2520 CPU and 8G ram. In one experiment, we fixed the number of points in a persistence diagram at 15000 (for reference, UIUCTex has an average of about 18800 points per diagram) and varied the number of mesh points $N \in \{200n\}_{n=1}^{50}$. To generate the diagrams, we first generated 15000 birth values from a uniform distribution on [0.1, 1.0]. For each birth value b, we randomly sampled a death value from a uniform distribution on [b, 1.1]. For each value of N, we averaged the computation time from 20 random diagrams times for each method. We performed this experiment to measure the computation times for the normalized life (sl) and life entropy (le) curves along with two versions of the first persistence landscape: One computed in the PersistenceCurves package [35], and the other computed in sklearn_tda [23]³. As shown in fig. 2(a), we see the computation time increases roughly linearly for each of the functions. The normalized life and life entropy are much faster in computation than the landscapes. We further see a large difference in the PersistenceCurves package landscape computation compared to sklearn_tda. The difference between the lifespan-based curves

¹The term "vectorize" here means vector operations in a programming language, not to confuse with the vectorization of persistence diagrams.

²sklearn_tda is now incorporated into GUDHI.

³Here is a direct comparison of two implementations of persistence landscapes. https://gudhi.inria.fr/python/latest/_modules/gudhi/representations/vector_methods.html#Landscape and https://github.com/azlawson/PersistenceCurves/blob/master/PersistenceCurves/PC.py#L76

Figure 2: Computation time experiments. (a) #D is fixed and N is varying. (b) #D is varying and N is fixed. Legends are: "PCLandscape" indicates the 1st persistence landscape calculated by PersistenceCurves; "sklearn-tdaLandscape" indicates the 1st persistence landscape calculated by GUDHI; "sl" means \mathbf{sl} ; "Life Entropy" means \mathbf{le} ; "PI" means persistence images. Computational times for \mathbf{sl} and \mathbf{le} are almost identical, and thus, their lines are overlapping in (a) and (b).

and the landscapes can be explained by the fact that the life-based curves do not depend on the input t value in the same way landscapes do. Specifically, The ψ function for \mathbf{sl} and \mathbf{le} does not depend on t while the ψ function for λ_k does.

In the second experiment, we measured the computation time of the above mentioned summaries along with persistence images by increasing the number of points in the diagrams from $N \in \{2000n\}_{n=1}^{50}$. Like before, for each value of N, we took the average of 20 computation times for each summary. To keep things even, we compute PC methods at 400 points to match the same number of points computed by persistence images (with a resolution of 20×20). We see in Figure 2 again the computation time seems linear in the number of diagram points. It is clear both persistence images take significantly and increasingly longer than landscapes, which in turn hold the same relationship to the normalized life and life entropy.

These experiments show that PCs are very efficient to compute. In fact, normalized life and life entropy never averaged longer than one second per diagram. As stated before, the average number of points in a UIUCTex image is about 18800. At this size, a persistence image takes about 5 seconds to compute on one diagram. Further considering that UIUCTex contains 1000 images, we see this leads to an estimated 20 seconds per image to generate the model we use in this paper, described in Section 6.2. On the other hand, the normalized life curve takes about 0.1 seconds to compute on the same size diagram, leading to an estimated 0.4 seconds per image. Thus we see that the normalized life and life entropy curves satisfy the quality of computational efficiency (Quality 3) and indeed all of the newly proposed curves in Table 1 satisfy this quality.

6.2 Applications

We apply PCs to the following two applications. The first application, which follows the same experiment as in [1], is the parameter determination of a dynamical system and the

Figure 3: Top panel: examples of linked-twist maps truncated at 1000 points with initial starting position $(\frac{1}{2}, \frac{2}{3})$ and r taking on values 2, 3.5, 4, 4.1, 4.3. Bottom panel: the corresponding normalized lifespan curves.

second application is the texture classification. We will introduce the datasets, describe the machine learning models we use, show the numerical results, and compare them with other TDA methods.

6.2.1 A Discrete Dynamical System

Adams et. al. [1] proposes a simple experiment that involves generating a dataset with 5 different parameters of a linked-twist map, which is a discrete dynamical system for modelling fluid flow. The system, which has three parameters x_0, y_0 , and r, is given by

$$\begin{cases} x_{n+1} = x_n + ry_n(1 - y_n) & \text{mod } 1 \\ y_{n+1} = y_n + rx_{n+1}(1 - x_{n+1}) & \text{mod } 1 \end{cases}$$

for $n \in \mathbb{N}$. For computations, we must choose to truncate the system at some value. Following [1], we choose to truncate at 1000 points. The choice of these three parameters lead to a widely varying array of behaviors as indicated by Figure 3 where we fixed the initial position at $(x_0, y_0) = (\frac{1}{2}, \frac{2}{3})$ and allowed r to take the values 2, 3.5, 4, 4.1 and 4.3. Each plot shows 1000 points.

We are concerned with determining the parameter r given a set of orbits. For this experiment, we generated 50 orbits for each parameter r each with an initial position that is uniformly sampled from the unit square. We perform one 50/50 train/test split, then trained and scored each model using sci-kit learn's [44] RandomForest algorithm with 100 estimators. We repeat the above process 100 times and the reported score for each model is the average of the 100 resulting scores.

Each observation in this dataset is a point cloud in \mathbb{R}^2 . To compute the persistence diagrams for each point cloud, we use the Vietoris-Rips filtration via **ripser** [51]. Each of the models below use both 0 and 1-dimensional persistence diagrams, concatenating the resulting vectors for each. The infinite death value for 0-dimensional persistence was replaced with the max death value of the diagram. The models consisted of the following

- PC: unaltered, normalized, and entropy versions of the Betti $(\beta, s\beta, \beta e)$, life (l, sl, le), and midlife (ml, sml, mle) PCs each evaluated at 100 equally spaced points starting at the minimum birth value and ending at the maximum death value generating a 200 dimensional vector for each orbit and each model;
- $(\lambda_1, \lambda_2, \lambda_3)$: the first three persistence landscapes $(\lambda_1, \lambda_2, \lambda_3)$ each evaluated at 100 equally spaced points starting at the minimum birth value and ending at the maximum death value generating a 600 dimensional vector for each orbit;
 - ECC: the Euler Characteristic Curve each evaluated at 100 equally spaced points starting at the minimum birth value and ending at the maximum death value generating a 100 dimensional vector for each orbit;
 - PIM: Persistence Images with a resolution of 20×20 and $\sigma = 0.005$ (the model proposed in [1]) flattened into a vector generating an 800-dimensional vector for each orbit;
 - PS: Persistence Statistics, which generate a 46 dimensional vector for each orbit. Given a diagram, the statistics are generated from the collections of lifespans $[d-b \mid (b,d) \in D]$ and midlifes $[\frac{d+b}{2} \mid (b,d) \in D]$. On these collections, we calculate the mean, standard deviation, skewness, kurtosis, 10th, 25th, 50th, 75th, 90th percentiles, IQR, and coefficient of variation. Finally, we calculate the persistent entropy [2] of diagrams.

The reported scores appear in the last column of Table 3. The upper half of the table lists scores of the individual models described above, while the lower half list scores of the models above concatenated with persistence statistics. For this experiment, in both halves, we see that the PCs proposed in this paper, indicated by (PC) perform well.

In the upper half of the Table 3, we see sl performs the best. The life entropy curve (persistent entropy summary) [3] is the only model not originally proposed in this work to appear in the top 5. In the lower half of the table, we concatenated the original models with persistence statistics. This additional information seems to boost the classification power of the original models in most cases. With the addition of the persistence statistics, we see that the top 5 models are nearly equivalent.

6.2.2 Texture Classification

Texture classification is a classic task in the field of computer vision. In this paper, we apply our models to three texture databases.

Outex0: A database from the University of Oulu and consists of 15 test suites each with a different challenge [43]. We focus on the test suites 0, which contains 24 texture classes with 20 grayscale images of each class that are 128 by 128 in size. The suite is equipped with 100 preset 50/50 train/test splits. A score on the test suite is the average accuracy over all 100 pre-defined splits.

UIUCTex: A texture database from University of Illinois at Urbana-Champaign [37]. The dataset consists of 25 texture classes with 40 grayscale images of each texture.

Each image is of size 480 by 640. Following the methods of [45], a score on this set is the average accuracy of 100 random 80/20 train/test splits.

KTH: KTH's Textures under varying Illumination, Pose and Scale (KTH-TIPS2b) is a database containing 81 200 by 200 grayscale images for each of its 10 textures [31]. As the name suggests, each texture class contains images of different scales, rotations, and illuminations. A score on this set is the average accuracy of 100 random 80/20 train/test splits.

The models use the same curves and methods as used in Section 6.2.1 with a few notable differences. Each observation for each database is an 8-bit grayscale image, which is a 2D array whose entries take integer values between 0 and 255. Persistence diagrams of an 8-bit image are calculated based on cubical complex and sublevel set filtration. Images have a guaranteed minimum birth of 0 and maximum death of 255. Moreover, all critical values are guaranteed to occur at integer values. Hence, for each diagram, all PC-based methods use the integers from 0 to 255 to generate a 256-dimensional vector. Moreover, as discussed in [19], computing persistence diagrams on images is affected by the boundary effect. Briefly, the boundary effect causes potential H_1 generators lying on the boundary of an image to go uncounted. To account for this, we also consider the persistent homology of the complement (or inverse) of an image. In total, each model considers four diagrams: the 0 and 1-dimensional diagrams for an image and its inverse. Figure 4 shows sample images from three texture database and their persistence curves. This leads to a 3072dimensional vector for the first three landscapes model, 512-dimensional vector for the ECC method, a 92-dimensional vector for persistence statistics, a 1600-dimensional vector for persistence images, and 1024-dimensional vectors for all other PC-based methods. Finally, for persistence images, we set $\sigma = 1$.

The first three columns of Table 3 displays our reported scores for the models on these three databases. In the upper half of the Table 3, we see that the normalized lifespan curve is among the top 5 performers on KTH-TIPS2b, coming in second behind persistence statistics and UIUCTex, coming in third. Persistence images performs well across all three texture datasets and performs best on UIUCTex. Perhaps most surprisingly is the performance of the standalone persistence statistics, which uses only 92-dimensional vectors to achieve the best score on both KTH-TIPS2b and Outex. Both the Euler Characteristic Curve and persistence landscapes fail to place here.

In the lower half of the Table 3, we see again that persistence statistics improve the classification power of the original models. Top performers include normalized life, taking second and third on KTH-TIPS2b and UIUCTex respectively and persistence images, which was the top performer on KTH-TIPS2b and UIUCTex. Here, we see that the persistence landscapes model does not make it into the top 5, but the Euler Characteristic Curve model does on Outex and KTH-TIPS2b.

There are other TDA methods with applications to the same datasets. Outex0 has been studied through Sparse-TDA [30], persistence scale space kernel [46], metric learning for persistence diagrams [38], sliced Wasserstein Kernel [12], and persistence paths (specifically, the Betti kernel) [18]. The reported classification scores from those work are 66.0, 69.2, 87.5, 98.8, and 97.8 respectively. In [45], authors applied their methods to both UIUCTex and KTH-TIPS2b, and their reported classification scores are 91.2, and 94.8, respectively. As

Figure 4: The PCs ($[\mathbf{ml}_0(G), \mathbf{ml}_1(G), \mathbf{ml}_0(G^C), \mathbf{ml}_1(G^C)]$) for each image G in 3 selected classes from the specified database, where G^C represents the complement image of G.

a reference, the state-of-arts classification scores based on traditional bag of words based texture representation for these datasets are 99.5 [27] for Outex0, 99.0 [40] for UIUCTex, and 99.4 [40] for KTH-TIPS2b.

6.3 Noise Handling

In order to demonstrate how each vectorization reacts to the noise, we design two experiments using the Outex0 and KTH-TIPS2b databases. We compare the performance of the normalized life curve, life entropy curve, first three landscapes, persistence statistics, and persistence images models by adding Gaussian noise to the testing set for the scoring process of each database. The noise was added with a standard deviation fixed at values in $\{0, 0.5, 1, 1.5, 2, 2.5, 3, 3.5, 4, 4.5, 5\}$. The results are plotted in Figure 5(a)-(b). For Outex0, we see that persistence images are most resistant to noise and persistence statistics are least resistant. The normalized life, life entropy, and landscape curves perform similarly and begin to fall away from persistence images around $\sigma = 2.5$. It seems in Figure 5(a) that these curves are leveling to a linear loss of score while the persistence image model seems to increase its loss over σ . In the KTH-TIPS2b experiment, we see a similar result as shown in Figure 5(b). Persistence images seem to be the most stable followed closely by normalized life and life entropy. Persistence statistics falls off quickly as do persistence landscapes. Because the images in KTH-TIPS2b are larger, the noise has less effect leading to more stability.

6.4 Limitations and Considerations

As with any method, PCs come with some limitations. First and foremost, the information they carry about the original space is limited by the amount of information carried by the persistent homology. For example, the two images displayed in Figure 5(c)-(d) appear to have different patterns and yet they yield the same persistence diagrams. This leads to equal PCs and hence the images are indistinguishable via the normal persistence process. It can be

	Outex0	UIUCTex	KTH-TIPS2b	Orbits
PS [19]	98.32 ± 0.89	90.51 ± 2.06	95.47 ± 1.55	86.74 ± 3.00
β	97.31 ± 1.10	88.71 ± 2.26	90.92 ± 1.92	88.20 ± 2.97
$s\boldsymbol{\beta}(PC)$	97.55 ± 1.11	91.71 ± 2.03	91.01 ± 2.07	88.46 ± 2.89
$\boldsymbol{\beta}$ e(PC)	97.47 ± 1.14	91.98 ± 1.99	91.38 ± 1.91	88.02 ± 2.92
l (PC)	95.75 ± 1.40	88.67 ± 2.16	90.73 ± 2.36	90.11 ± 2.47
sl (PC)	96.83 ± 1.22	92.75 ± 1.78	93.64 ± 2.24	90.13 ± 2.50
le [3]	96.76 ± 1.21	92.82 ± 1.65	91.12 ± 2.11	89.54 ± 2.49
ml (PC)	97.26 ± 1.16	89.00 ± 2.13	90.68 ± 2.11	89.11 ± 2.91
sml (PC)	97.29 ± 1.05	91.83 ± 1.79	91.54 ± 2.17	89.88 ± 2.57
mle (PC)	97.28 ± 1.00	92.10 ± 1.83	91.16 ± 1.96	89.55 ± 2.47
$(\lambda_1, \lambda_2, \lambda_3)$ [7]	90.0 ± 1.65	87.92 ± 2.19	87.68 ± 2.38	89.51 ± 2.74
ECC	96.10 ± 1.24	85.08 ± 2.12	89.17 ± 2.31	71.42 ± 3.47
PIM [1]	97.65 ± 0.91	94.52 ± 1.42	93.40 ± 1.69	84.86 ± 3.09
With PS				
β +PS	98.71 ± 0.82	91.30 ± 1.92	94.86 ± 1.65	89.27 ± 2.90
$s\beta$ +PS	98.27 ± 0.82	93.10 ± 1.81	94.35 ± 1.60	89.29 ± 2.80
β e+PS	98.18 ± 0.86	93.16 ± 1.75	94.72 ± 1.73	89.13 ± 2.88
l+PS	98.27 ± 0.91	92.85 ± 1.81	95.22 ± 1.80	90.37 ± 2.54
sl+PS	97.95 ± 0.97	94.25 ± 1.48	95.54 ± 1.55	90.42 ± 2.43
le+PS	98.05 ± 1.01	94.32 ± 1.39	94.81 ± 1.75	90.18 ± 2.49
ml+PS	98.60 ± 0.937	91.68 ± 1.90	94.85 ± 1.59	89.47 ± 2.83
sml+PS	98.07 ± 0.87	92.68 ± 1.96	94.72 ± 1.86	90.50 ± 2.63
mle+PS	98.05 ± 0.90	92.68 ± 1.51	94.61 ± 1.73	90.12 ± 2.63
$(\lambda_1, \lambda_2, \lambda_3) + PS$	$96,58 \pm 1.20$	92.35 ± 1.85	93.41 ± 2.10	90.23 ± 2.56
ECC+PS	98.60 ± 0.85	92.27 ± 1.58	94.93 ± 1.92	84.51 ± 3.43
PIM+PS	98.66 ± 0.71	94.87 ± 1.53	95.83 ± 1.56	87.27 ± 3.10

Table 3: Performances on Outex, UIUCTex, KTH-TIPS2b, and Orbits. The table is split into two parts: the top part lists each individual model, while the bottom part displays the top models concatenated with persistence statistics. In each part, the largest score for each column is bold and the cells for the top 5 scores in each column is shaded light green.

Figure 5: (a)-(b) Noise handling experiments. Scores on Outex0 and KTH-TIPS2b obtained by training on a clean training set and adding Gaussian noise with mean 0, and variance σ^2 to images in the testing set. (c)-(d) Limitations. These two figures seem to have different textures, but they yield the same persistence diagrams (not shown).

useful to consider the original space in addition to the topology in the analysis, and model construction.

When working with PCs, or any vectorization method, one must also keep in mind the mesh (or resolution) of the vector. For image analysis, the choice of integer values from 0 to 255 is a natural one; however, in randomly generated point-cloud data, the choice is not so clear. The choice becomes less clear when dealing with a more dynamic dataset, such as one that does not have a minimum birth nor a maximum death value. Balancing the vector size, with the information retained is important to keep in mind. Finally, based on our experiments, we would recommend that one choose the normalized life curve sl among all other curves presented here for its stability, computational efficiency, and performance.

7 Generalization and Conclusion

PCs provide a simple general framework for generating functional summaries and vectorizations of persistence diagrams. These curves are compatible with machine learning algorithms, they can be stable. They are efficient to compute, and by choice of functions and statistics, one can alter the importance of points in different regions of the persistence diagrams. They also perform well in real applications as seen through the classification experiments for textures and the discrete dynamical system parameters. The theory and experimentation presented here are by no means complete. We conclude this paper by listing below several potential directions for further investigation.

Questions 1.

- Q1 In Theorem 1, the operator T is fixed as Σ . What conditions on the function ψ or the statistic T can lead to a more general and useful stability result?
- Q2 Several statistical properties, such as laws of large numbers, and stochastic convergence [8,15,16], of persistence landscapes has been established. Since persistence landscapes fall under the PC framework, it would be interesting to investigate general conditions on ψ and T so that the same properties hold.

- Q3 The Euler Characteristic Transform [52] was proved to be a sufficient statistic for distributions on the space of subsets of \mathbb{R}^d that can be written as simplicial complexes where d=2, 3, and was applied to shape analysis. It would be interesting to generalize this concept to PCs.
- Q4 Is there a statistical framework to perform "curve selection" that will produce an optimal or near optimal set of curves for modeling?
- Q5 Since Lemma 1 can be generalized to the L^p -norm, it would be interesting to investigate the stability results with respect to W_p distance.

References

- [1] H. Adams, T. Emerson, M. Kirby, R. Neville, C. Peterson, P. Shipman, S. Chepushtanova, E. Hanson, F. Motta, and L. Ziegelmeier, *Persistence images: A stable vector representation of persistent homology*, The Journal of Machine Learning Research, 18 (2017), pp. 218–252.
- [2] N. ATIENZA, R. GONZALEZ-DIAZ, AND M. SORIANO-TRIGUEROS, A new entropy based summary function for topological data analysis, Electronic Notes in Discrete Mathematics, 68 (2018), pp. 113 118. Discrete Mathematics Days 2018.
- [3] N. ATIENZA, R. GONZÁLEZ-DÍAZ, AND M. SORIANO-TRIGUEROS, On the stability of persistent entropy and new summary functions for TDA, CoRR, abs/1803.08304 (2018).
- [4] G. Bell, A. Lawson, C. N. Pritchard, and D. Yasaki, The space of persistence diagrams fails to have yu's property a, 2019.
- [5] P. Bendich, J. S. Marron, E. Miller, A. Pieloch, and S. Skwerer, *Persistent homology analysis of brain artery trees*, The annals of applied statistics, 10 (2016), p. 198.
- [6] E. Berry, Y.-C. Chen, J. Cisewski-Kehe, and B. T. Fasy, Functional summaries of persistence diagrams, arXiv preprint arXiv:1804.01618, (2018).
- [7] P. Bubenik, Statistical topological data analysis using persistence landscapes, The Journal of Machine Learning Research, 16 (2015), pp. 77–102.
- [8] —, The persistence landscape and some of its properties, arXiv preprint arXiv:1810.04963, (2018).
- [9] P. Bubenik and T. Vergili, Topological spaces of persistence modules and their properties, Journal of Applied and Computational Topology, 2 (2018), p. 233269.
- [10] P. Bubenik and A. Wagner, Embeddings of persistence diagrams into hilbert spaces, 2019.

- [11] M. CARRIÈRE AND U. BAUER, On the metric distortion of embedding persistence diagrams into separable hilbert spaces, in Symposium on Computational Geometry, 2019.
- [12] M. CARRIÈRE, M. CUTURI, AND S. OUDOT, Sliced Wasserstein kernel for persistence diagrams, in Proceedings of the 34th International Conference on Machine Learning, D. Precup and Y. W. Teh, eds., vol. 70 of Proceedings of Machine Learning Research, International Convention Centre, Sydney, Australia, 06–11 Aug 2017, PMLR, pp. 664–673.
- [13] M. Carrire, F. Chazal, Y. Ike, T. Lacombe, M. Royer, and Y. Umeda, Perslay: A neural network layer for persistence diagrams and new graph topological signatures, 2019.
- [14] C. J. Carstens and K. J. Horadam, Persistent homology of collaboration networks, Mathematical problems in engineering, 2013 (2013).
- [15] F. CHAZAL, B. FASY, F. LECCI, B. MICHEL, A. RINALDO, AND L. WASSERMAN, Subsampling methods for persistent homology, in International Conference on Machine Learning, 2015, pp. 2143–2151.
- [16] F. Chazal, B. T. Fasy, F. Lecci, A. Rinaldo, and L. Wasserman, *Stochastic convergence of persistence landscapes and silhouettes*, in Proceedings of the thirtieth annual symposium on Computational geometry, ACM, 2014, p. 474.
- [17] Y.-C. CHEN, D. WANG, A. RINALDO, AND L. WASSERMAN, Statistical analysis of persistence intensity functions, arXiv preprint arXiv:1510.02502, (2015).
- [18] I. Chevyrev, V. Nanda, and H. Oberhauser, *Persistence paths and signature features in topological data analysis*, arXiv preprint arXiv:1806.00381, (2018).
- [19] Y.-M. CHUNG AND S. DAY, Topological fidelity and image thresholding: A persistent homology approach, Journal of Mathematical Imaging and Vision, (2018), pp. 1–13.
- [20] Y.-M. CHUNG, C.-S. HU, A. LAWSON, AND C. SMYTH, Topological approaches to skin disease image analysis, in 2018 IEEE International Conference on Big Data (Big Data), IEEE, 2018, pp. 100–105.
- [21] D. COHEN-STEINER, H. EDELSBRUNNER, AND J. HARER, Stability of persistence diagrams, Discrete & Computational Geometry, 37 (2007), pp. 103–120.
- [22] V. DE SILVA, R. GHRIST, ET AL., Coverage in sensor networks via persistent homology, Algebraic & Geometric Topology, 7 (2007), pp. 339–358.
- [23] P. Dlotko, *Persistence representations*, in GUDHI User and Reference Manual, GUDHI Editorial Board, 3.1.1 ed., 2020.
- [24] I. Donato, M. Gori, M. Pettini, G. Petri, S. De Nigris, R. Franzosi, and F. Vaccarino, *Persistent homology analysis of phase transitions*, Physical Review E, 93 (2016), p. 052138.

- [25] H. EDELSBRUNNER AND J. HARER, Computational Topology: An Introduction, Miscellaneous Books, American Mathematical Society, 2010.
- [26] H. EDELSBRUNNER, D. LETSCHER, AND A. ZOMORODIAN, *Topological persistence* and simplification, in Proceedings 41st Annual Symposium on Foundations of Computer Science, IEEE, 2000, pp. 454–463.
- [27] H. G. FEICHTINGER AND T. STROHMER, Gabor analysis and algorithms: Theory and applications, Springer Science & Business Media, 2012.
- [28] M. Ferri, P. Frosini, A. Lovato, and C. Zambelli, *Point selection: A new comparison scheme for size functions (with an application to monogram recognition)*, in Asian Conference on Computer Vision, Springer, 1998, pp. 329–337.
- [29] P. Frosini, *Measuring shapes by size functions*, in Intelligent Robots and Computer Vision X: Algorithms and Techniques, vol. 1607, International Society for Optics and Photonics, 1992, pp. 122–134.
- [30] W. Guo, K. Manohar, S. L. Brunton, and A. G. Banerjee, Sparse-tda: Sparse realization of topological data analysis for multi-way classification, IEEE Transactions on Knowledge and Data Engineering, 30 (2018), pp. 1403–1408.
- [31] E. HAYMAN, B. CAPUTO, M. FRITZ, AND J.-O. EKLUNDH, On the significance of real-world conditions for material classification, in European conference on computer vision, Springer, 2004, pp. 253–266.
- [32] J. Hein, *Discrete Mathematics*, Discrete Mathematics and Logic Series, Jones and Bartlett Publishers, 2003.
- [33] T. KACZYNSKI, K. MISCHAIKOW, AND M. MROZEK, Computational Homology, Applied Mathematical Sciences, Springer New York, 2004.
- [34] G. Kusano, Y. Hiraoka, and K. Fukumizu, *Persistence weighted gaussian kernel for topological data analysis*, in International Conference on Machine Learning, 2016, pp. 2004–2013.
- [35] A. LAWSON, PersistenceCurves (a python package for computing persistence curves). https://github.com/azlawson/PersistenceCurves, 2018.
- [36] A. LAWSON, On the Preservation of Coarse Properties over Products and on Persistence Curves, PhD thesis, The University of North Carolina at Greensboro, 2019.
- [37] S. LAZEBNIK, C. SCHMID, AND J. PONCE, A sparse texture representation using local affine regions, IEEE Transactions on Pattern Analysis and Machine Intelligence, 27 (2005), pp. 1265–1278.
- [38] C. Li, M. Ovsjanikov, and F. Chazal, *Persistence-based structural recognition*, in Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition, 2014, pp. 1995–2002.

- [39] L. LI, W.-Y. CHENG, B. S. GLICKSBERG, O. GOTTESMAN, R. TAMLER, R. CHEN, E. P. BOTTINGER, AND J. T. DUDLEY, *Identification of type 2 diabetes subgroups through topological analysis of patient similarity*, Science translational medicine, 7 (2015), pp. 311ra174–311ra174.
- [40] L. LIU, J. CHEN, P. FIEGUTH, G. ZHAO, R. CHELLAPPA, AND M. PIETIKÄINEN, From bow to cnn: Two decades of texture representation for texture classification, International Journal of Computer Vision, 127 (2019), pp. 74–109.
- [41] Y. MILEYKO, S. MUKHERJEE, AND J. HARER, Probability measures on the space of persistence diagrams, Inverse Problems, 27 (2011), p. 124007.
- [42] T. Nakamura, Y. Hiraoka, A. Hirata, E. G. Escolar, and Y. Nishiura, Persistent homology and many-body atomic structure for medium-range order in the glass, Nanotechnology, 26 (2015), p. 304001.
- [43] T. OJALA, T. MAENPAA, M. PIETIKAINEN, J. VIERTOLA, J. KYLLONEN, AND S. HUOVINEN, Outex-new framework for empirical evaluation of texture analysis algorithms, in Object recognition supported by user interaction for service robots, vol. 1, IEEE, 2002, pp. 701–706.
- [44] F. Pedregosa, G. Varoquaux, A. Gramfort, V. Michel, B. Thirion, O. Grisel, M. Blondel, P. Prettenhofer, R. Weiss, V. Dubourg, J. Vanderplas, A. Passos, D. Cournapeau, M. Brucher, M. Perrot, and E. Duchesnay, *Scikit-learn: Machine learning in Python*, Journal of Machine Learning Research, 12 (2011), pp. 2825–2830.
- [45] J. A. PEREA AND G. CARLSSON, A klein-bottle-based dictionary for texture representation, International Journal of Computer Vision, 107 (2014), pp. 75–97.
- [46] J. Reininghaus, S. Huber, U. Bauer, and R. Kwitt, A stable multi-scale kernel for topological machine learning, in Proceedings of the IEEE conference on computer vision and pattern recognition, 2015, pp. 4741–4748.
- [47] E. RICHARDSON AND M. WERMAN, Efficient classification using the Euler characteristic, Pattern Recognition Letters, 49 (2014), pp. 99–106.
- [48] B. RIECK, F. SADLO, AND H. LEITTE, Topological machine learning with persistence indicator functions, arXiv preprint arXiv:1907.13496, (2019).
- [49] J. ROTMAN, An Introduction to Algebraic Topology, Graduate Texts in Mathematics, Springer New York, 1998.
- [50] M. SAADATFAR, H. TAKEUCHI, V. ROBINS, N. FRANCOIS, AND Y. HIRAOKA, *Pore configuration landscape of granular crystallization*, Nature communications, 8 (2017), p. 15082.
- [51] C. Tralie, N. Saul, and R. Bar-On, Ripser.py: A lean persistent homology library for python, The Journal of Open Source Software, 3 (2018), p. 925.

- [52] K. Turner, S. Mukherjee, and D. M. Boyer, *Persistent homology transform* for modeling shapes and surfaces, Information and Inference: A Journal of the IMA, 3 (2014), pp. 310–344.
- [53] K. Turner and G. Spreemann, Same but different: Distance correlations between topological summaries, 2019.
- [54] A. ZOMORODIAN AND G. CARLSSON, Computing persistent homology, Discrete & Computational Geometry, 33 (2005), pp. 249–274.

A Explicit Calculations of Bounds Using Theorem 1

In this section, we will assume $C, D \in \mathcal{D}$ and utilize the definitions of the curves defined in Table 1. To ease notation we will write κ_1 in place of $\kappa_1(\psi, C, D)$ and analogously for $\kappa_{\infty}, \delta_1, \delta_{\infty}$. We recall the following definitions. If the points of C and D are indexed according to the optimal matching for $W_{\infty}(C, D)$ distance, then

$$\kappa_1(\psi, C, D) = \sum_{i=1}^n \max_{t \in [b_i^C, d_i^C]} |\psi(b_i^C, d_i^C, t)| + \sum_{i=1}^n \max_{t \in [b_i^D, d_i^D]} |\psi(b_i^D, d_i^D, t)|$$
 (23)

$$\delta_{\infty}(\psi, C, D) = \max_{\substack{1 \le i \le n \\ t \in [b_i^C, d_i^C] \cap [b_i^D, d_i^D]}} |\psi(b_i^C, d_i^C, t) - \psi(b_i^D, d_i^D, t)|$$
(24)

On the other hand, if the points of C and D are indexed according to the optimal matching for $W_1(C, D)$, then

$$\kappa_{\infty}(\psi, C, D) = \max_{1 \le i \le n} \max_{t \in [b_i^C, d_i^C]} |\psi(b_i^C, d_i^C, t)| + \max_{1 \le i \le n} \max_{t \in [b_i^D, d_i^D]} |\psi(b_i^D, d_i^D, t)|$$
(25)

$$\delta_1(\psi, C, D) = \sum_{i=1}^n \max_{t \in [b_i^C, d_i^C] \cap [b_i^D, d_i^D]} |\psi(b_i^C, d_i^C, t) - \psi(b_i^D, d_i^D, t)|.$$
(26)

A.1 Betti-based Curves

In this section we consider the curves based on the Betti number. As we will see the ψ function for each of the curves in this section is not continuous at the diagonal. This fact along with the possibility that each point in the diagrams could be matched to the diagonal implies that the best bound for δ_1 is $\sum_{i=1}^n \psi^C(b_i, d_i) + \sum_{i=1}^n \psi^D(b_i, d_i)$ and for δ_{∞} , the best bound will be $\max\{\max_{1 \leq i \leq n} \psi^C(b_i^C, d_i^C), \max_{1 \leq i \leq n} \psi^D(b_i^D, d_i^D)|\}$.

A.1.1 Betti Number Curve (β)

Recall that the Betti curve is by taking $\psi(D; b, d, t) := \psi^D(b, d) = 1$ when $(b, d) \in D$, $b \neq d$ and 0 otherwise. If the points of C and D are indexed according to the optimal matching

for $W_{\infty}(C, D)$ distance, then

$$\kappa_1 = \sum_{i=1}^n \psi^C(b_i, d_i) + \sum_{i=1}^n \psi^D(b_i, d_i) = 2(n^C \vee n^D),$$

$$\delta_{\infty} = \max_{1 \le i \le n} |\psi^C(b_i^C, d_i^C) - \psi^D(b_i^D, d_i^D)| \le 1.$$

On the other hand, if the points of C and D are indexed according to the optimal matching for $W_1(C, D)$, then

$$\kappa_{\infty} = \max_{1 \le i \le n} \psi^{C}(b_{i}, d_{i}) + \max_{1 \le i \le n} \psi^{D}(b_{i}, d_{i}) = 2,$$

$$\delta_{1} = \sum_{i=1}^{n} |\psi^{C}(b_{i}^{C}, d_{i}^{C}) - \psi^{D}(b_{i}^{D}, d_{i}^{D})| \le 2(n^{C} \vee n^{D}).$$

Hence, we may conclude by Theorem 1 that

$$\|\beta(C) - \beta(D)\|_{1} \le 2(n^{C} \vee n^{D})W_{\infty}(C, D) + L^{C} \wedge L^{D}, \tag{27}$$

$$\|\beta(C) - \beta(D)\|_{1} \le 2W_{1}(C, D) + 2(L_{\infty}^{C} \wedge L_{\infty}^{D})(n^{C} \vee n^{D}).$$
(28)

Neither of these bounds are desirable. Not only as the number of points increase both bounds tend to infinity, but also both bounds contain constants that are irrelevant to W_1 nor W_{∞} . Moreover, the same occurs as the minimum lifespan grows.

A.1.2 Normalized Betti Curve $(s\beta)$

According to Definition 2, we may define the normalized Betti curve by taking $\psi(D; b, d, t) := \psi^D(b, d) = \frac{1}{n^D}$ when $(b, d) \in D$, $b \neq d$ and 0 otherwise. If the points of C and D are indexed according to the optimal matching for $W_{\infty}(C, D)$ distance, then

$$\kappa_1 = \sum_{i=1}^n \psi^C(b_i, d_i) + \sum_{i=1}^n \psi^D(b_i, d_i) = \sum_{i=1}^{n^C} \frac{1}{n^C} + \sum_{i=1}^{n^D} \frac{1}{n^D} = 2,$$

$$\delta_{\infty} = \max_{1 \le i \le 1} |\psi^C(b_i^C, d_i^C) - \psi^D(b_i^D, d_i^D)| \le \frac{1}{n^C \wedge n^D}.$$

On the other hand, if the points of C and D are indexed according to the optimal matching for $W_1(C, D)$, then

$$\kappa_{\infty} = \max_{1 \le i \le n} \psi^{C}(b_{i}, d_{i}) + \max_{1 \le i \le n} \psi^{D}(b_{i}, d_{i}) = \frac{1}{n^{C}} + \frac{1}{n^{D}} \le \frac{2}{n^{C} \wedge n^{D}},$$

$$\delta_{1} = \sum_{i=1}^{n} |\psi^{C}(b_{i}^{C}, d_{i}^{C}) - \psi^{D}(b_{i}^{D}, d_{i}^{D})| \le \sum_{i=1}^{n^{C}} \frac{1}{n^{C}} + \sum_{i=1}^{n^{D}} \frac{1}{n^{D}} = 2.$$

Hence, we may conclude by Theorem 1 that

$$\|\mathbf{s}\boldsymbol{\beta}(C) - \mathbf{s}\boldsymbol{\beta}(D)\|_{1} \le 2W_{\infty}(C, D) + \frac{L^{C} \wedge L^{D}}{n^{C} \wedge n^{D}},\tag{29}$$

$$\|\mathbf{s}\boldsymbol{\beta}(C) - \mathbf{s}\boldsymbol{\beta}(D)\|_{1} \le \frac{2W_{1}(C, D)}{n^{C} \wedge n^{D}} + 2(L_{\infty}^{C} \wedge L_{\infty}^{D}). \tag{30}$$

Even with the normalization, these two bounds still depend heavily on the number of diagram points and the maximum lifespan.

A.1.3 Betti Entropy Curve (β e)

By Definition 3, the Betti Entropy Curve is defined by taking $\psi(D; b, d, t) = \psi^D(b, d) = -\frac{1}{n^D} \log \frac{1}{n^D}$ when $(b, d) \in D, b \neq d$ and 0 otherwise. If the points of C and D are indexed according to the optimal matching for $W_{\infty}(C, D)$ distance and if $n^C \wedge n^D \geq 3$ (so that $\frac{1}{n^C \wedge n^D} \leq \frac{1}{e}$), then by Lemma 2

$$\kappa_1 = \sum_{i=1}^n \psi^C(b_i, d_i) + \sum_{i=1}^n \psi^D(b_i, d_i) = -\log \frac{1}{n^C} - \log \frac{1}{n^D} \le 2\log(n^C \vee n^D),$$

$$\delta_{\infty} = \max_{1 \le i \le 1} |\psi^C(b_i^C, d_i^C) - \psi^D(b_i^D, d_i^D)| \le -\frac{1}{n^C \wedge n^D} \log \frac{1}{n^C \wedge n^D}.$$

On the other hand, if the points of C and D are indexed according to the optimal matching for $W_1(C, D)$, then by Lemma 2

$$\kappa_{\infty} = \max_{1 \le i \le n} \psi^{C}(b_{i}, d_{i}) + \max_{1 \le i \le n} \psi^{D}(b_{i}, d_{i}) \le \frac{2}{e},$$

$$\delta_{1} = \sum_{i=1}^{n} |\psi^{C}(b_{i}^{C}, d_{i}^{C}) - \psi^{D}(b_{i}^{D}, d_{i}^{D})| \le -\frac{n^{C} \vee n^{D}}{n^{C} \wedge n^{D}} \log \frac{1}{n^{C} \wedge n^{D}}.$$

Hence we may conclude by Theorem 1 that if $n^C \wedge n^D \geq 3$ then

$$\|\boldsymbol{\beta}\mathbf{e}^{C} - \boldsymbol{\beta}\mathbf{e}^{D}\|_{1} \leq 2\log(n^{C} \vee n^{D})W_{\infty}(C, D) - (L^{C} \wedge L^{D})\left(\frac{1}{n^{C} \wedge n^{D}}\log\frac{1}{n^{C} \wedge n^{D}}\right), \quad (31)$$

$$\|\boldsymbol{\beta}\mathbf{e}^C - \boldsymbol{\beta}\mathbf{e}^D\|_1 \le \frac{2W_1(C, D)}{e} + (L_{\infty}^C \wedge L_{\infty}^D) \frac{n^C \vee n^D}{n^C \wedge n^D} \log \frac{1}{n^C \wedge n^D}.$$
 (32)

A.2 Midlife-based Curves

These curves, similar to the lifespan based curves, benefit from continuous ψ functions. Moreover, the bounds in this section take a form similar to those of the lifespan-based counterparts. For this section, we will use the notation $u_i^D := \frac{b_i^D + d_i^D}{2}$, $U^D := \sum_{i=1}^{n^D} u_i^D$, and $U_{\infty}^D := \max_i u_i^D$.

A.2.1 Midlife Curve ml(D)

The midlife curve take $\psi(D; b, d, t) := \psi^D(b, d) = \frac{b+d}{2}$. The values $\kappa_1 = U^C + U^D \le 2(U^C \vee U^D)$ and $\kappa_\infty = U^C_\infty + U^D_\infty \le U^C_\infty \vee U^D_\infty$. Now, if the points of C, D are indexed according to the optimal matching for $W_\infty(C, D)$, we see

$$\begin{split} \delta_{\infty} &= \max_{1 \leq i \leq n} |\psi^C(b_i^C, d_i^C) - \psi^D(b_i^D, d_i^D)| \\ &= \max_{1 \leq i \leq n} \left| \frac{(d_i^C + b_i^C)}{2} - \frac{(d_i^D + b_i^D)}{2} \right| \\ &\leq \frac{1}{2} \max_{1 \leq i \leq n} |(d_i^C - d_i^D)| + |(b_i^C - b_i^D)| \\ &\leq W_{\infty}(C, D). \end{split}$$

If instead the indexing follows the optimal matching for $W_1(C, D)$ we see

$$\delta_{1} = \sum_{i=1}^{n} |\psi^{C}(b_{i}^{C}, d_{i}^{C}) - \psi^{D}(b_{i}^{D}, d_{i}^{D})|$$

$$= \sum_{i=1}^{n} \left| \frac{(d_{i}^{C} + b_{i}^{C})}{2} - \frac{(d_{i}^{D} + b_{i}^{D})}{2} \right|$$

$$\leq \frac{1}{2} \sum_{i=1}^{n} |(d_{i}^{C} - d_{i}^{D})| + |(b_{i}^{C} - b_{i}^{D})|$$

$$\leq W_{1}(C, D).$$

Therefore by Theorem 1 we conclude

$$\|\mathbf{ml}(C) - \mathbf{ml}(D)\|_{1} \le 2(U^{C} \vee U^{D})W_{\infty}(C, D) + (L^{C} \wedge L^{D})W_{\infty}(C, D),$$
 (33)

$$\|\mathbf{ml}(C) - \mathbf{ml}(D)\|_{1} \le 2(U_{\infty}^{C} \vee U_{\infty}^{D})W_{1}(C, D) + (L_{\infty}^{C} \wedge L_{\infty}^{D})W_{1}(C, D).$$
 (34)

A.2.2 Normalized Midlife Curve sml(D)

The normalized midlife curve take

 $\psi(D;,b,d,t):=\psi^D(b,d)=\frac{b+d}{2U^D}.$ The values $\kappa_1\leq 2$ and $\kappa_\infty\leq 2$. Suppose the points of C,D are indexed according to the optimal matching for $W_\infty(C,D)$. Moreover, suppose $L^C\leq L^D$. We note that $|U^C-U^D|\leq \sum_{i=1}^n|u_i^C-u_i^D|\leq nW_\infty(C,D)$ and $2(U^D)\geq L^D$

$$\begin{split} \delta_{\infty} &= \max_{1 \leq i \leq n} |\psi^{C}(b_{i}^{C}, d_{i}^{C}) - \psi^{D}(b_{i}^{D}, d_{i}^{D})| \\ &\leq \max_{1 \leq i \leq n} \frac{|u_{i}^{C} - u_{i}^{D}|}{U^{D}} + \max_{1 \leq i \leq n} u_{i}^{C} \frac{|U^{C} - U^{D}|}{U^{C}U^{D}} \\ &\leq \max_{1 \leq i \leq n} \frac{|b_{i}^{C} + d_{i}^{C} - b_{i}^{D} - d_{i}^{D}|}{L^{D}} + \max_{1 \leq i \leq n} \frac{4(U_{\infty}^{C} \vee U_{\infty}^{D})|U^{C} - U^{D}|}{L^{C}L^{D}} \\ &\leq \frac{2W_{\infty}(C, D)}{L^{C} \vee L^{D}} + \frac{4n(U_{\infty}^{C} \vee U_{\infty}^{D})W_{\infty}(C, D)}{(L^{C} \wedge L^{D})(L^{C} \vee L^{D})}. \end{split}$$

Suppose, instead, the indexing follows the optimal matching for $W_1(C, D)$. We note that $\sum_{i=1}^{n} |u_i^C - u_i^D| \leq W_1(C, D)$. Then

$$\begin{split} \delta_1 &= \sum_{i=1}^n |\psi^C(b_i^C, d_i^C) - \psi^D(b_i^D, d_i^D)| \\ &\leq \sum_{i=1}^n \frac{|u_i^C - u_i^D|}{U^D} + \sum_{i=1}^n u_i^C \frac{|U^C - U^D|}{U^C U^D} \\ &\leq \sum_{i=1}^n \frac{|b_i^C + d_i^C - b_i^D - d_i^D|}{L^D} + \sum_{i=1}^n \frac{2|U^C - U^D|}{L^D} \\ &\leq \frac{4W_1(C, D)}{L^C \vee L^D}. \end{split}$$

Therefore by Theorem 1 we conclude

$$\|\mathbf{sml}(C) - \mathbf{sml}(D)\|_{1} \leq 2W_{\infty}(C, D) + (L^{C} \wedge L^{D}) \left(\frac{2W_{\infty}(C, D)}{L^{C} \vee L^{D}} + \frac{4n(U_{\infty}^{C} \vee U_{\infty}^{D})W_{\infty}(C, D)}{(L^{C} \wedge L^{D})(L^{C} \vee L^{D})} \right),$$

$$\leq 4W_{\infty}(C, D) \left(1 + \frac{U_{\infty}^{C} \vee U_{\infty}^{D}}{L^{C} \vee L^{D}} n \right)$$

$$(35)$$

$$\|\mathbf{sml}(C) - \mathbf{sml}(D)\|_{1} \le 2W_{1}(C, D) + L_{\infty}^{C} \wedge L_{\infty}^{D} \frac{4W_{1}(C, D)}{L^{C} \vee L^{D}} \le 6W_{1}(C, D).$$
 (36)

A.2.3 Midlife Entropy Curve mle(D)

In this final section we will discuss the bounds for the midlife entropy curve, which uses $\psi(D; b, d, t) := \psi^D(b, d) = -\frac{b+d}{U^D} \log \frac{b+d}{U^D}$. Straightforward calculation reveals $\kappa_1 = \log n^C + \log n^D$ and $\kappa_\infty \leq \frac{2}{e}$. The bounds recovered for midlife entropy are the same as for life entropy. That is, if $r_\infty(C, D), r_1(C, D) \leq \frac{1}{2e}$, Theorem 1 guarantees that

$$\|\mathbf{mle}(C) - \mathbf{mle}(D)\|_{1} \le 2\log(n^{C} \vee n^{D})W_{\infty}(C, D) - (L^{C} \wedge L^{D})2r_{\infty}(C, D)\log 2r_{\infty}(C, D),$$
(37)

$$\|\mathbf{mle}(C) - \mathbf{mle}(D)\|_{1} \le \frac{2}{e}W_{1}(C, D) - (L_{\infty}^{C} \wedge L_{\infty}^{D})2(n^{C} \vee n^{D})r_{1}(C, D)\log 2r_{1}(C, D).$$
 (38)

B Proof of Lemma 3 in Section 5.4

Proof. We need similar estimates to that in Lemma 1. Consider

$$f(t) = \max_{t} |\psi_1(t)\chi_{[b_1,d_1)}(t) - \psi_2(t)\chi_{[b_2,d_2)}(t)|,$$

where $\psi_i(t) = \min\{t - b_i, d_i - t\}$ for i = 1, 2. Recall that $\psi_i(t)$ can also be expressed as

$$\psi_{i}(t) = \begin{cases} 0 & \text{if } t \notin (b_{i}, d_{i}) \\ t - b_{i} & \text{if } t \in [b_{i}, \frac{b_{i} + d_{i}}{2}) \\ d_{i} - t & \text{if } t \in [\frac{b_{i} + d_{i}}{2}, d_{i}) \end{cases}$$

$$b_1$$
 d_1 b_2 d_2

Case 1: $b_1 \le d_1 \le b_2 \le d_2$ and $[b_1, d_1) \cap [b_2, d_2) = \emptyset$. Then

$$f(t) = \begin{cases} \max_{t \in [b_1, d_1)} |\psi_1(t)| = (d_1 - b_1)/2 \le (b_2 - b_1)/2 \\ \max_{t \in [b_2, d_2)} |\psi_2(t)| = (d_2 - b_2)/2 \le (d_2 - d_1)/2 \end{cases}$$
(39)

Thus, $f(t) \le |b_2 - b_1| \lor |d_2 - d_1|$.

Case 2
$$b_1 \qquad b_2 \qquad d_1 \qquad d_2 \qquad \text{Case 2: } b_1 \leq b_2 \leq d_1 \leq d_2 \text{ and } [b_1, d_1) \cap [b_2, d_2) = [b_2, d_1). \text{ Then}$$

$$f(t) = \begin{cases} \max_{t \in [b_1, b_2]} |\psi_1(t)| \\ \max_{t \in [b_2, d_1)} |\psi_1(t) - \psi_2(t)| \\ \max_{t \in (d_1, d_2)} |\psi_2(t)| \end{cases}$$
(40)

When $t \in [b_1, b_2]$, there are two subcases: $b_1 \le m_1 \le b_2$ and $b_1 \le b_2 \le m_1$.

$$\max_{t \in [b_1, b_2]} |\psi_1(t)| = \begin{cases}
\max_{t \in [b_1, m_1]} t - b_1 = m_1 - b_1 = \frac{(d_1 - b_1)}{2} \\
\max_{t \in [m_1, b_2]} d_1 - t = d_1 - m_1 = \frac{(d_1 - b_1)}{2} \\
\max_{t \in [b_1, b_2]} t - b_1 = b_2 - b_1
\end{cases}$$
(41)

Observe that for $b_1 \leq m_1 \leq b_2$, we have $\frac{(d_1-b_1)}{2} - (b_2-b_1) = m_1 - b_2 \leq 0$. In each of the cases above, $\max_{t \in [b_1,b_2]} |\psi_1(t)| \leq b_2 - b_1$. Thus, $\max_{t \in [b_1,b_2]} |\psi_1(t)| \leq |b_2-b_1|$. Similarly, one may verify that when $t \in (d_1,d_2)$, $\max_{t \in (d_1,d_2)} |\psi_1(t)| \leq |d_2-d_1|$.

When $t \in [b_2, d_1) = [b_1, d_1) \cap [b_2, d_2)$, there are 5 sub cases to consider.

- i) $m_1 \le b_2 \le d_1 \le m_2$;
- ii) $b_2 \le m_1 \le d_1 \le m_2$;
- iii) $m_1 < b_2 < m_2 < d_1$;
- iv) $b_2 < m_1 < m_2 < d_1$;
- v) $b_2 \le m_2 < m_1 < d_1$.

One may verify that each case is bounded by $|d_2 - d_1| \vee |b_2 - b_1|$. Therefore, we have

$$\max_{t \in [b_1, d_1) \cup [b_2, d_2)} |\psi_1(t)\chi_{[b_1, d_1)}(t) - \psi_2(t)\chi_{[b_2, d_2)}(t)| \le |d_2 - d_1| \lor |b_2 - b_1|.$$