# Clustering and mapper

Andrew J. Blumberg (blumberg@math.utexas.edu)

June 17th, 2014

#### Goal of talk

Explain Mapper, which is the most widely used and most successful TDA technique. (At core of Ayasdi, TDA company founded by Gunnar Carlsson.)

Basic idea: perform clustering at different "scales", track how clusters change as scale varies.

- Coarser than manifold learning, but still works in nonlinear situations.
- ② Still retains meaningful geometric information about data set.
- Sefficiently computable (and so can apply to very large data sets).

#### Goal of talk

Explain Mapper, which is the most widely used and most successful TDA technique. (At core of Ayasdi, TDA company founded by Gunnar Carlsson.)

Basic idea: perform clustering at different "scales", track how clusters change as scale varies.

- Coarser than manifold learning, but still works in nonlinear situations.
- ② Still retains meaningful geometric information about data set.
- Sefficiently computable (and so can apply to very large data sets).

#### Goal of talk

Explain Mapper, which is the most widely used and most successful TDA technique. (At core of Ayasdi, TDA company founded by Gunnar Carlsson.)

Basic idea: perform clustering at different "scales", track how clusters change as scale varies.

- Coarser than manifold learning, but still works in nonlinear situations.
- ② Still retains meaningful geometric information about data set.
- Sefficiently computable (and so can apply to very large data sets).

#### Goal of talk

Explain Mapper, which is the most widely used and most successful TDA technique. (At core of Ayasdi, TDA company founded by Gunnar Carlsson.)

Basic idea: perform clustering at different "scales", track how clusters change as scale varies.

- Ocarser than manifold learning, but still works in nonlinear situations.
- ② Still retains meaningful geometric information about data set.
- Sefficiently computable (and so can apply to very large data sets).

#### Goal of talk

Explain Mapper, which is the most widely used and most successful TDA technique. (At core of Ayasdi, TDA company founded by Gunnar Carlsson.)

Basic idea: perform clustering at different "scales", track how clusters change as scale varies.

- Coarser than manifold learning, but still works in nonlinear situations.
- 2 Still retains meaningful geometric information about data set.
- Sefficiently computable (and so can apply to very large data sets).

#### Goal of talk

Explain Mapper, which is the most widely used and most successful TDA technique. (At core of Ayasdi, TDA company founded by Gunnar Carlsson.)

Basic idea: perform clustering at different "scales", track how clusters change as scale varies.

- Ocarser than manifold learning, but still works in nonlinear situations.
- 2 Still retains meaningful geometric information about data set.
- Sefficiently computable (and so can apply to very large data sets).

# Morse theory

#### Basic idea

Describe topology of a smooth manifold M using levelsets of a suitable function  $h \colon M \to \mathbb{R}$ .

- We recover M by looking at  $h^{-1}((\infty, t])$ , as t scans over the range of h.
- Topology of *M* changes at critical points of *h*.

# Morse theory

#### Basic idea

Describe topology of a smooth manifold M using levelsets of a suitable function  $h \colon M \to \mathbb{R}$ .


- We recover M by looking at  $h^{-1}((\infty, t])$ , as t scans over the range of h.
- Topology of *M* changes at critical points of *h*.


# Morse theory

#### Basic idea

Describe topology of a smooth manifold M using levelsets of a suitable function  $h \colon M \to \mathbb{R}$ .

- We recover M by looking at  $h^{-1}((\infty, t])$ , as t scans over the range of h.
- Topology of *M* changes at critical points of *h*.


# Reeb graphs

#### Convenient simplification:

- ① For each  $t \in \mathbb{R}$ , contract each component of  $f^{-1}(t)$  to a point.
- Resulting structure is a graph.

# Reeb graphs

#### Convenient simplification:

- For each  $t \in \mathbb{R}$ , contract each component of  $f^{-1}(t)$  to a point.
- 2 Resulting structure is a graph.

# Reeb graphs

#### Convenient simplification:

- For each  $t \in \mathbb{R}$ , contract each component of  $f^{-1}(t)$  to a point.
- 2 Resulting structure is a graph.


# The mapper algorithm is a generalization of this procedure. [Singh-Memoli-Carlsson]

- ① Choose a filter function  $f: X \to \mathbb{R}$ .
- ② Choose a cover  $U_{\alpha}$  of X.
- © Cluster each inverse image  $f^{-1}(U_{\alpha})$ .
- Form a graph where:
  - Clusters are vertices.
  - ② An edge connects two clusters C and C' if both  $U_{\alpha} \cap U_{\alpha'} \neq \emptyset$  and  $C \cap C' \neq \emptyset$ .
- **o** Color vertices according to average value of *f* in the cluster.


The mapper algorithm is a generalization of this procedure. [Singh-Memoli-Carlsson]

- ① Choose a filter function  $f: X \to \mathbb{R}$ .
- ② Choose a cover  $U_{\alpha}$  of X.
- ⑤ Cluster each inverse image  $f^{-1}(U_{\alpha})$ .
- Form a graph where:
  - Clusters are vertices.
  - ② An edge connects two clusters C and C' if both  $U_{\alpha} \cap U_{\alpha'} \neq \emptyset$  and  $C \cap C' \neq \emptyset$ .
- Olor vertices according to average value of f in the cluster.


The mapper algorithm is a generalization of this procedure. [Singh-Memoli-Carlsson]

- **①** Choose a filter function  $f: X \to \mathbb{R}$ .
- ② Choose a cover  $U_{\alpha}$  of X.
- ⑤ Cluster each inverse image  $f^{-1}(U_{\alpha})$ .
- Form a graph where:
  - Clusters are vertices.
  - ② An edge connects two clusters C and C' if both  $U_{\alpha} \cap U_{\alpha'} \neq \emptyset$  and  $C \cap C' \neq \emptyset$ .
- $\odot$  Color vertices according to average value of f in the cluster.


The mapper algorithm is a generalization of this procedure. [Singh-Memoli-Carlsson]

- **①** Choose a filter function  $f: X \to \mathbb{R}$ .
- **2** Choose a cover  $U_{\alpha}$  of X.
- ③ Cluster each inverse image  $f^{-1}(U_{\alpha})$ .
- Form a graph where:
  - Clusters are vertices.
  - ② An edge connects two clusters C and C' if both  $U_{\alpha} \cap U_{\alpha'} \neq \emptyset$  and  $C \cap C' \neq \emptyset$ .


The mapper algorithm is a generalization of this procedure. [Singh-Memoli-Carlsson]

- **①** Choose a filter function  $f: X \to \mathbb{R}$ .
- **2** Choose a cover  $U_{\alpha}$  of X.
- **3** Cluster each inverse image  $f^{-1}(U_{\alpha})$ .
- Form a graph where:
  - Clusters are vertices.
  - ② An edge connects two clusters C and C' if both  $U_{\alpha} \cap U_{\alpha'} \neq \emptyset$  and  $C \cap C' \neq \emptyset$ .


The mapper algorithm is a generalization of this procedure. [Singh-Memoli-Carlsson]

- **①** Choose a filter function  $f: X \to \mathbb{R}$ .
- **2** Choose a cover  $U_{\alpha}$  of X.
- **3** Cluster each inverse image  $f^{-1}(U_{\alpha})$ .
- Form a graph where:
  - Clusters are vertices.
  - **2** An edge connects two clusters C and C' if both  $U_{\alpha} \cap U_{\alpha'} \neq \emptyset$  and  $C \cap C' \neq \emptyset$ .


The mapper algorithm is a generalization of this procedure. [Singh-Memoli-Carlsson]

- **①** Choose a filter function  $f: X \to \mathbb{R}$ .
- **2** Choose a cover  $U_{\alpha}$  of X.
- **3** Cluster each inverse image  $f^{-1}(U_{\alpha})$ .
- Form a graph where:
  - Clusters are vertices.
  - ② An edge connects two clusters C and C' if both  $U_{\alpha} \cap U_{\alpha'} \neq \emptyset$  and  $C \cap C' \neq \emptyset$ .


The mapper algorithm is a generalization of this procedure. [Singh-Memoli-Carlsson]

- **①** Choose a filter function  $f: X \to \mathbb{R}$ .
- **2** Choose a cover  $U_{\alpha}$  of X.
- **3** Cluster each inverse image  $f^{-1}(U_{\alpha})$ .
- Form a graph where:
  - Clusters are vertices.
  - **②** An edge connects two clusters C and C' if both  $U_{\alpha} \cap U_{\alpha'} \neq \emptyset$  and  $C \cap C' \neq \emptyset$ .
- **o** Color vertices according to average value of *f* in the cluster.


The mapper algorithm is a generalization of this procedure. [Singh-Memoli-Carlsson]

- **①** Choose a filter function  $f: X \to \mathbb{R}$ .
- **2** Choose a cover  $U_{\alpha}$  of X.
- **3** Cluster each inverse image  $f^{-1}(U_{\alpha})$ .
- Form a graph where:
  - Clusters are vertices.
  - **②** An edge connects two clusters C and C' if both  $U_{\alpha} \cap U_{\alpha'} \neq \emptyset$  and  $C \cap C' \neq \emptyset$ .
- **Solution** Color vertices according to average value of *f* in the cluster.


- Some kind of density measure.
- A score measure difference (distance) from some baseline.
- An eccentricity measure.

- Some kind of density measure.
- A score measure difference (distance) from some baseline.
- An eccentricity measure.

- Some kind of density measure.
- A score measure difference (distance) from some baseline.
- An eccentricity measure.

- Some kind of density measure.
- A score measure difference (distance) from some baseline.
- An eccentricity measure.


Highly successful example of real data analysis. [Nicolau, Carlsson, Levine]

- Working with vectors of gene expression data.
- Distance metric is correlation.
- Filter is a measure of (unsigned) deviation of expression from normal tissue.

Highly successful example of real data analysis. [Nicolau, Carlsson, Levine]

- Working with vectors of gene expression data.
- Distance metric is correlation.
- Filter is a measure of (unsigned) deviation of expression from normal tissue.

Highly successful example of real data analysis. [Nicolau, Carlsson, Levine]


- Working with vectors of gene expression data.
- Distance metric is correlation.
- Filter is a measure of (unsigned) deviation of expression from normal tissue.

Highly successful example of real data analysis. [Nicolau, Carlsson, Levine]

- Working with vectors of gene expression data.
- Distance metric is correlation.
- Filter is a measure of (unsigned) deviation of expression from normal tissue.

Highly successful example of real data analysis. [Nicolau, Carlsson, Levine]

- Working with vectors of gene expression data.
- Distance metric is correlation.
- Filter is a measure of (unsigned) deviation of expression from normal tissue.


### Clever example of application to sports analytics. [Alagappan]

- Data set consists of vectors of statistics (points scored, rebounds, etc.).
- Distance metric is Euclidean.
- Filter is points per minute.

Clever example of application to sports analytics. [Alagappan]

- Data set consists of vectors of statistics (points scored, rebounds, etc.).
- Distance metric is Euclidean.
- Filter is points per minute.

Clever example of application to sports analytics. [Alagappan]


- Data set consists of vectors of statistics (points scored, rebounds, etc.).
- Distance metric is Euclidean.
- Filter is points per minute.

Clever example of application to sports analytics. [Alagappan]

- Data set consists of vectors of statistics (points scored, rebounds, etc.).
- Distance metric is Euclidean.
- Filter is points per minute.

Clever example of application to sports analytics. [Alagappan]

- Data set consists of vectors of statistics (points scored, rebounds, etc.).
- Distance metric is Euclidean.
- Filter is points per minute.


# Summary

#### Claim

Mapper can be successfully applied to analysis of geometric structures in large data sets from a wide variety of domains.

- Key idea: clustering across "scales", represent relationships between clusters as scale varies
- Choice of filter function(s) is critical to successful aplication.

# Summary

#### Claim

Mapper can be successfully applied to analysis of geometric structures in large data sets from a wide variety of domains.

- Key idea: clustering across "scales", represent relationships between clusters as scale varies
- Choice of filter function(s) is critical to successful aplication.

# Summary

#### Claim

Mapper can be successfully applied to analysis of geometric structures in large data sets from a wide variety of domains.

- Key idea: clustering across "scales", represent relationships between clusters as scale varies
- Choice of filter function(s) is critical to successful aplication.