Shape and Meaning An Introduction to Topological Data Analysis

Anthony Bak

AYASDI

For this talk I want to:

For this talk I want to:

Show you how TDA provides a framework for many machine learning/data analysis techniques

For this talk I want to:

- Show you how TDA provides a framework for many machine learning/data analysis techniques
- ▶ Demonstrate how Ayasdi provides insights into the data.

For this talk I want to:

- Show you how TDA provides a framework for many machine learning/data analysis techniques
- Demonstrate how Ayasdi provides insights into the data.

Caveats: I am only talking about the strain of TDA done by Ayasdi

How do we extract meaning from Complex Data?

How do we extract meaning from **Complex Data**?

▶ Data is complex because it's "Big Data"

How do we extract meaning from Complex Data?

- Data is complex because it's "Big Data"
- Or has very rich features (eg. Genetic Data >500,000 features, complicated interdependencies)

How do we extract meaning from Complex Data?

- Data is complex because it's "Big Data"
- Or has very rich features (eg. Genetic Data >500,000 features, complicated interdependencies)
- ► Or both!

How do we extract meaning from Complex Data?

- Data is complex because it's "Big Data"
- Or has very rich features (eg. Genetic Data >500,000 features, complicated interdependencies)
- ► Or both!

The Problem in both cases is that there isn't a single story happening in your data.

How do we extract meaning from **Complex Data**?

- Data is complex because it's "Big Data"
- Or has very rich features (eg. Genetic Data >500,000 features, complicated interdependencies)
- ► Or both!

The Problem in both cases is that there isn't a single story happening in your data.

TDA will be the tool that summarizes out the irrelevant stories to get at something interesting.

Data Has Shape

And Shape Has Meaning

Data Has Shape And Shape Has Meaning

⇒ In this talk I will focus on how we extract meaning.

▶ Shape is the global realization of local constraints.

- Shape is the global realization of local constraints.
- For a given problem determined by a choice of
 - Features, columns or properties to measure.
 - A metric on the columns.

- Shape is the global realization of local constraints.
- For a given problem determined by a choice of
 - Features, columns or properties to measure.
 - A metric on the columns.
- ▶ But not necessarily so. There are more relaxed definitions of shape and we can use those too.

- Shape is the global realization of local constraints.
- ► For a given problem determined by a choice of
 - Features, columns or properties to measure.
 - A metric on the columns.
- ▶ But not necessarily so. There are more relaxed definitions of shape and we can use those too.

The goal of TDA is to understand (for us, summarize) the shape with no preconceived model of what it should be.

To show you how we extract insight from shape we start in "Math World"

To show you how we extract insight from shape we start in "Math World"

▶ We'll draw the data as a smooth manifold.

To show you how we extract insight from shape we start in "Math World"

- We'll draw the data as a smooth manifold.
- ▶ Functions that appear are smooth or continuous.

To show you how we extract insight from shape we start in "Math World"

- We'll draw the data as a smooth manifold.
- Functions that appear are smooth or continuous.

⇒ We will not need either of these assumptions once we're in "Data World".

To show you how we extract insight from shape we start in "Math World"

- We'll draw the data as a smooth manifold.
- ► Functions that appear are smooth or continuous.
- ⇒ We will not need either of these assumptions once we're in "Data World".
- ⇒ Even more importantly, data in the real world is *never* like this

•

Math World

Math World

What is the summary if we use both lenses, *g* and *f* at the same time?

⇒ We recover the original space

What did the exercise tell us?
► With a rich enough set of functions (lenses) we can recover the original space

What did the exercise tell us?

- ▶ With a rich enough set of functions (lenses) we can recover the original space
- ▶ Of course this leaves us no better off then where we started.

What did the exercise tell us?

- ▶ With a rich enough set of functions (lenses) we can recover the original space
- ▶ Of course this leaves us no better off then where we started.

⇒ Instead we select a set of functions to *tune in* to the signal we want.

This is what Ayasdi does:

This is what Ayasdi does:

Modulo some details....

⇒ We get "easy" understanding of the localizations of quantities of interest.

Lenses inform us where in the space to look for phenomena.

- Lenses inform us where in the space to look for phenomena.
- ► For easy localizations many different lenses will be informative.

- Lenses inform us where in the space to look for phenomena.
- ► For easy localizations many different lenses will be informative.
- ► For hard (= geometrically distributed) localizations we have to be more careful.

- Lenses inform us where in the space to look for phenomena.
- ► For easy localizations many different lenses will be informative.
- ► For hard (= geometrically distributed) localizations we have to be more careful. But even then, we frequently get incremental knowledge even from a poorly chosen lens.

Modulo Details....

We want to move from this mathematical model to a data driven setup.

▶ Replace points in the range with an open covering of the range.

▶ Replace points in the range with an open covering of the range.

▶ Replace points in the range with an open covering of the range.

▶ Replace points in the range with an open covering of the range.

▶ Replace points in the range with an open covering of the range.

- ▶ Replace points in the range with an open covering of the range.
- ► Connect nodes when their corresponding sets intersect.

- ▶ Replace points in the range with an open covering of the range.
- ▶ Connect nodes when their corresponding sets intersect.

- ▶ Replace points in the range with an open covering of the range.
- Connect nodes when their corresponding sets intersect.

 \Rightarrow The output is now a graph.

We've introduced new parameters into the construction:

We've introduced new parameters into the construction:

▶ The **resolution** is the number of open sets in the range.

We've introduced new parameters into the construction:

- ▶ The **resolution** is the number of open sets in the range.
- ▶ The **gain** is the amount of overlap of these intervals.

We've introduced new parameters into the construction:

- ▶ The **resolution** is the number of open sets in the range.
- The gain is the amount of overlap of these intervals.

Roughly speaking, the resolution controls the number of nodes in the output and the 'size' of feature you can pick out, while the gain controls the number of edges and the 'tightness' of the graph.

We need to make a final adjustment to the algorithm to bring it into data world.

We need to make a final adjustment to the algorithm to bring it into data world.

▶ We replace "connected component of the inverse image" is with "*clusters* in the inverse image".

We need to make a final adjustment to the algorithm to bring it into data world.

- ▶ We replace "connected component of the inverse image" is with "*clusters* in the inverse image".
- ▶ We connect clusters (nodes) with an edge if they share points in common.

Step 2: Clustering as π_0

Step 2: Clustering as π_0

Step 2: Clustering as π_0

Step 2: Clustering as π_0

Step 2: Clustering as π_0

Nodes are clusters of data points

- Nodes are clusters of data points
- Edges represent shared points between the clusters

- Nodes are clusters of data points
- Edges represent shared points between the clusters

- Nodes are clusters of data points
- Edges represent shared points between the clusters

- Nodes are clusters of data points
- Edges represent shared points between the clusters

- Nodes are clusters of data points
- Edges represent shared points between the clusters

- Nodes are clusters of data points
- Edges represent shared points between the clusters

- Nodes are clusters of data points
- Edges represent shared points between the clusters

- Nodes are clusters of data points
- Edges represent shared points between the clusters

- Nodes are clusters of data points
- Edges represent shared points between the clusters

- Nodes are clusters of data points
- Edges represent shared points between the clusters

- Nodes are clusters of data points
- Edges represent shared points between the clusters

That's It

That's It

Ok not quite...

The technique rests on finding good lenses.

The technique rests on finding good lenses.

⇒ Luckily lots of people have worked on this problem

Standard data analysis functions

A Non Exhaustive Table of Lenses

Statistics

Standard data analysis functions

A Non Exhaustive Table of Lenses

Statistics

Mean/Max/Min

Standard data analysis functions

A Non Exhaustive Table of Lenses

Statistics

Mean/Max/Min

Variance

Standard data analysis functions

A Non Exhaustive Table of Lenses

Statistics

Mean/Max/Min

Variance

n-Moment

Standard data analysis functions

A Non Exhaustive Table of Lenses

Statistics

Mean/Max/Min

Variance

n-Moment

Density

Standard data analysis functions

A Non Exhaustive Table of Lenses

Statistics

Mean/Max/Min

Variance

n-Moment

Density

- - -

- Standard data analysis functions
- Geometry and Topology

Statistics	Geometry
Mean/Max/Min	
Variance	
n-Moment	
Density	

- Standard data analysis functions
- Geometry and Topology

Statistics	Geometry
Mean/Max/Min Variance	Centrality
n-Moment	
Density	

- Standard data analysis functions
- Geometry and Topology

Statistics	Geometry
Mean/Max/Min	Centrality
Variance n-Moment Density	Curvature

- Standard data analysis functions
- Geometry and Topology

Statistics	Geometry
Mean/Max/Min	Centrality
Variance	Curvature
n-Moment	Harmonic Cycles
Density	•

- Standard data analysis functions
- Geometry and Topology

Statistics	Geometry
Mean/Max/Min	Centrality
Variance	Curvature
n-Moment	Harmonic Cycles
Density	•

- Standard data analysis functions
- Geometry and Topology
- Modern Statistics

Statistics	Geometry	Machine Learning
Mean/Max/Min	Centrality	
Variance	Curvature	
n-Moment	Harmonic Cycles	
Density		

- Standard data analysis functions
- Geometry and Topology
- Modern Statistics

A Non Exhaustive Table of Lenses

Statistics	Geometry	Machine Learning
Mean/Max/Min	Centrality	PCA/SVD
Variance	Curvature	
n-Moment	Harmonic Cycles	
Density	•••	

- Standard data analysis functions
- Geometry and Topology
- Modern Statistics

A Non Exhaustive Table of Lenses

Statistics	Geometry	Machine Learning
Mean/Max/Min	Centrality	PCA/SVD
Variance	Curvature	Autoencoders
n-Moment	Harmonic Cycles	
Density		
•		

- Standard data analysis functions
- Geometry and Topology
- Modern Statistics

A Non Exhaustive Table of Lenses

Statistics	Geometry	Machine Learning
Mean/Max/Min	Centrality	PCA/SVD
Variance	Curvature	Autoencoders
n-Moment	Harmonic Cycles	Isomap/MDS/TSNE
Density		
-		

- Standard data analysis functions
- Geometry and Topology
- Modern Statistics

A Non Exhaustive Table of Lenses

Statistics	Geometry	Machine Learning
Mean/Max/Min	Centrality	PCA/SVD
Variance	Curvature	Autoencoders
n-Moment	Harmonic Cycles	Isomap/MDS/TSNE
Density		SVM Distance from Hyperplane

- Standard data analysis functions
- Geometry and Topology
- Modern Statistics

Statistics	Geometry	Machine Learning
Mean/Max/Min	Centrality	PCA/SVD
Variance	Curvature	Autoencoders
n-Moment	Harmonic Cycles	Isomap/MDS/TSNE
Density	•••	SVM Distance from Hyperplane
		Error/Debugging Info

- Standard data analysis functions
- Geometry and Topology
- Modern Statistics

O	<u> </u>	NA 1.
Statistics	Geometry	Machine Learning
Mean/Max/Min	Centrality	PCA/SVD
Variance	Curvature	Autoencoders
n-Moment	Harmonic Cycles	Isomap/MDS/TSNE
Density	•••	SVM Distance from Hyperplane
		Error/Debugging Info
		•••

- Standard data analysis functions
- Geometry and Topology
- Modern Statistics
- Domain Knowledge / Data Modeling

Statistics	Geometry	Machine Learning	Data Driven
Mean/Max/Min	Centrality	PCA/SVD	
Variance	Curvature	Autoencoders	
n-Moment	Harmonic Cycles	Isomap/MDS/TSNE	
Density	•••	SVM Distance from Hyperplane	
		Error/Debugging Info	

- Standard data analysis functions
- Geometry and Topology
- Modern Statistics
- Domain Knowledge / Data Modeling

Statistics	Geometry	Machine Learning	Data Driven
Mean/Max/Min	Centrality	PCA/SVD	Age
Variance	Curvature	Autoencoders	
n-Moment	Harmonic Cycles	Isomap/MDS/TSNE	
Density		SVM Distance from Hyperplane	
		Error/Debugging Info	

- Standard data analysis functions
- Geometry and Topology
- Modern Statistics
- Domain Knowledge / Data Modeling

Statistics	Geometry	Machine Learning	Data Driven
Mean/Max/Min	Centrality	PCA/SVD	Age
Variance	Curvature	Autoencoders	Dates
n-Moment	Harmonic Cycles	Isomap/MDS/TSNE	
Density		SVM Distance from Hyperplane	
		Error/Debugging Info	

- Standard data analysis functions
- Geometry and Topology
- Modern Statistics
- Domain Knowledge / Data Modeling

Statistics	Geometry	Machine Learning	Data Driven
Mean/Max/Min	Centrality	PCA/SVD	Age
Variance	Curvature	Autoencoders	Dates
n-Moment	Harmonic Cycles	Isomap/MDS/TSNE	
Density		SVM Distance from Hyperplane	
		Error/Debugging Info	

But what about insight? meaning?

f is centrality

 \Rightarrow The data has two ways of being abnormal.

f is mean

 \Rightarrow Two groups of high mean data.

The units on the lens give interperability/meaning to the topological summary.

Another way to think about lenses is as a kind of 'geometric query'.

Another way to think about lenses is as a kind of 'geometric query'.

Examples

1. Heart disease study

Another way to think about lenses is as a kind of 'geometric query'.

- 1. Heart disease study
 - Stratification by age without making arbitrary cutoffs.

Another way to think about lenses is as a kind of 'geometric query'.

- 1. Heart disease study
 - Stratification by age without making arbitrary cutoffs.
- 2. Heavy machinery

Another way to think about lenses is as a kind of 'geometric query'.

- 1. Heart disease study
 - Stratification by age without making arbitrary cutoffs.
- 2. Heavy machinery
 - Use mean a variance as a lens to find what operating regimes lead to failure of mechanical components.

Some generalizations and extensions Metrics

Metrics

We don't need a metric, just a notion of similarity - or perhaps a clustering mechanism.

Metrics

We don't need a metric, just a notion of similarity - or perhaps a clustering mechanism.

Metrics

We don't need a metric, just a notion of similarity - or perhaps a clustering mechanism.

Lenses

Lenses don't need to be continuous - just "sensible".

Metrics

We don't need a metric, just a notion of similarity - or perhaps a clustering mechanism.

- Lenses don't need to be continuous just "sensible".
- We can use multiple lenses at the same time.

Metrics

We don't need a metric, just a notion of similarity - or perhaps a clustering mechanism.

- Lenses don't need to be continuous just "sensible".
- We can use multiple lenses at the same time.
- Lenses can map to space other then \mathbb{R} .

Metrics

We don't need a metric, just a notion of similarity - or perhaps a clustering mechanism.

- Lenses don't need to be continuous just "sensible".
- We can use multiple lenses at the same time.
- Lenses can map to space other then \mathbb{R} .
- ▶ In fact, can work with "open covers" of the space (Here taken to mean overlapping partitions). Don't need a lens at all.

Metrics

We don't need a metric, just a notion of similarity - or perhaps a clustering mechanism.

Lenses

- Lenses don't need to be continuous just "sensible".
- We can use multiple lenses at the same time.
- Lenses can map to space other then \mathbb{R} .
- ▶ In fact, can work with "open covers" of the space (Here taken to mean overlapping partitions). Don't need a lens at all.

Data

Metrics

We don't need a metric, just a notion of similarity - or perhaps a clustering mechanism.

Lenses

- Lenses don't need to be continuous just "sensible".
- We can use multiple lenses at the same time.
- Lenses can map to space other then \mathbb{R} .
- ▶ In fact, can work with "open covers" of the space (Here taken to mean overlapping partitions). Don't need a lens at all.

Data

Input space can be anything with a topology. Typically we work with row/column numeric/categorical data but, for example, graphs are ok.

Metrics

We don't need a metric, just a notion of similarity - or perhaps a clustering mechanism.

Lenses

- Lenses don't need to be continuous just "sensible".
- We can use multiple lenses at the same time.
- ▶ Lenses can map to space other then \mathbb{R} .
- ▶ In fact, can work with "open covers" of the space (Here taken to mean overlapping partitions). Don't need a lens at all.

Data

Input space can be anything with a topology. Typically we work with row/column numeric/categorical data but, for example, graphs are ok.

Output

Metrics

We don't need a metric, just a notion of similarity - or perhaps a clustering mechanism.

Lenses

- Lenses don't need to be continuous just "sensible".
- We can use multiple lenses at the same time.
- ▶ Lenses can map to space other then \mathbb{R} .
- ▶ In fact, can work with "open covers" of the space (Here taken to mean overlapping partitions). Don't need a lens at all.

Data

Input space can be anything with a topology. Typically we work with row/column numeric/categorical data but, for example, graphs are ok.

Output

► The output of the algorithm isn't just a graph but is an abstract simplicial complex (swept under the rug in this presentation).

Demo

Charge Back (Ground Truth)

Time On Page

No Flash

No Javascript

Parkinson's Detection with Mobile Phone

