

Contents

<i>Preface</i>	<i>page</i>	xi
<i>Prelude</i>		xv
1 Basics		1
1.1 Topological Space		1
1.2 Metric Space Topology		5
1.3 Maps, Homeomorphisms, and Homotopies		9
1.4 Manifolds		14
1.4.1 Smooth Manifolds		16
1.5 Functions on Smooth Manifolds		17
1.5.1 Gradients and Critical Points		17
1.5.2 Morse Functions and Morse Lemma		20
1.5.3 Connection to Topology		22
1.6 Notes and Exercises		24
2 Complexes and Homology Groups		26
2.1 Simplicial Complex		27
2.2 Nerves, Čech and Rips Complexes		31
2.3 Sparse Complexes		33
2.3.1 Delaunay Complex		34
2.3.2 Witness Complex		36
2.3.3 Graph Induced Complex		38
2.4 Chains, Cycles, Boundaries		43
2.4.1 Algebraic Structures		43
2.4.2 Chains		45
2.4.3 Boundaries and Cycles		46
2.5 Homology		49
2.5.1 Induced Homology		51
2.5.2 Relative Homology		52

2.5.3	Singular Homology	54
2.5.4	Cohomology	55
2.6	Notes and Exercises	57
3	Topological Persistence	60
3.1	Filtrations and Persistence	62
3.1.1	Space Filtration	62
3.1.2	Simplicial Filtrations and Persistence	63
3.2	Persistence	68
3.2.1	Persistence Diagram	70
3.3	Persistence Algorithm	76
3.3.1	Matrix Reduction Algorithm	80
3.3.2	Efficient Implementation	86
3.4	Persistence Modules	90
3.5	Persistence for PL-Functions	95
3.5.1	PL-Functions and Critical Points	96
3.5.2	Lower-Star Filtration and Its Persistent Homology	101
3.5.3	Persistence Algorithm for Zeroth Persistent Homology	104
3.6	Notes and Exercises	108
4	General Persistence	112
4.1	Stability of Towers	113
4.2	Computing Persistence of Simplicial Towers	117
4.2.1	Annotations	117
4.2.2	Algorithm	118
4.2.3	Elementary Inclusion	119
4.2.4	Elementary Collapse	121
4.3	Persistence for Zigzag Filtration	125
4.3.1	Approach	128
4.3.2	Zigzag Persistence Algorithm	131
4.4	Persistence for Zigzag Towers	134
4.5	Levelset Zigzag Persistence	137
4.5.1	Simplicial Levelset Zigzag Filtration	139
4.5.2	Barcode for Levelset Zigzag Filtration	141
4.5.3	Correspondence to Sublevel Set Persistence	143
4.5.4	Correspondence to Extended Persistence	143
4.6	Notes and Exercises	145
5	Generators and Optimality	148
5.1	Optimal Generators/Basis	150
5.1.1	Greedy Algorithm for Optimal $H_p(K)$ -Basis	151

<i>Contents</i>		vii
5.1.2	Optimal $H_1(K)$ -Basis and Independence Check	155
5.2	Localization	157
5.2.1	Linear Program	159
5.2.2	Total Unimodularity	161
5.2.3	Relative Torsion	162
5.3	Persistent Cycles	165
5.3.1	Finite Intervals for Weak $(p + 1)$ -Pseudomanifolds	167
5.3.2	Algorithm Correctness	172
5.3.3	Infinite Intervals for Weak $(p + 1)$ - Pseudomanifolds Embedded in \mathbb{R}^{p+1}	174
5.4	Notes and Exercises	175
6	Topological Analysis of Point Clouds	178
6.1	Persistence for Rips and Čech Filtrations	179
6.2	Approximation via Data Sparsification	182
6.2.1	Data Sparsification for Rips Filtration via Reweighting	183
6.2.2	Approximation via Simplicial Tower	190
6.3	Homology Inference from Point Cloud Data	192
6.3.1	Distance Field and Feature Sizes	193
6.3.2	Data on a Manifold	195
6.3.3	Data on a Compact Set	197
6.4	Homology Inference for Scalar Fields	198
6.4.1	Problem Setup	199
6.4.2	Inference Guarantees	201
6.5	Notes and Exercises	204
7	Reeb Graphs	207
7.1	Reeb Graph: Definitions and Properties	208
7.2	Algorithms in the PL-Setting	211
7.2.1	An $O(m \log m)$ -Time Algorithm via Dynamic Graph Connectivity	213
7.2.2	A Randomized Algorithm with $O(m \log m)$ Expected Time	217
7.2.3	Homology Groups of Reeb Graphs	220
7.3	Distances for Reeb Graphs	223
7.3.1	Interleaving Distance	224
7.3.2	Functional Distortion Distance	226
7.4	Notes and Exercises	229

8	Topological Analysis of Graphs	233
8.1	Topological Summaries for Graphs	234
8.1.1	Combinatorial Graphs	235
8.1.2	Graphs Viewed as Metric Spaces	236
8.2	Graph Comparison	239
8.3	Topological Invariants for Directed Graphs	240
8.3.1	Simplicial Complexes for Directed Graphs	241
8.3.2	Path Homology for Directed Graphs	243
8.3.3	Computation of (Persistent) Path Homology	245
8.4	Notes and Exercises	252
9	Cover, Nerve, and Mapper	255
9.1	Covers and Nerves	257
9.1.1	Special Case of H_1	261
9.2	Analysis of Persistent H_1 -Classes	265
9.3	Mapper and Multiscale Mapper	268
9.3.1	Multiscale Mapper	271
9.3.2	Persistence of H_1 -Classes in Mapper and Multiscale Mapper	273
9.4	Stability	274
9.4.1	Interleaving of Cover Towers and Multiscale Mappers	275
9.4.2	(c, s) -Good Covers	276
9.4.3	Relation to Intrinsic Čech Filtration	279
9.5	Exact Computation for PL-Functions on Simplicial Domains	281
9.6	Approximating Multiscale Mapper for General Maps	283
9.6.1	Combinatorial Mapper and Multiscale Mapper	284
9.6.2	Advantage of Combinatorial Multiscale Mapper	285
9.7	Notes and Exercises	286
10	Discrete Morse Theory and Applications	289
10.1	Discrete Morse Function	290
10.1.1	Discrete Morse Vector Field	292
10.2	Persistence-Based Discrete Morse Vector Fields	295
10.2.1	Persistence-Guided Cancellation	295
10.2.2	Algorithms	298
10.3	Stable and Unstable Manifolds	303
10.3.1	Morse Theory Revisited	303
10.3.2	(Un)Stable Manifolds in Discrete Morse Vector Fields	304
10.4	Graph Reconstruction	305
10.4.1	Algorithm	306
10.4.2	Noise Model	308

10.4.3	Theoretical Guarantees	309
10.5	Applications	313
10.5.1	Road Network	313
10.5.2	Neuron Network	315
10.6	Notes and Exercises	316
11	Multiparameter Persistence and Decomposition	321
11.1	Multiparameter Persistence Modules	325
11.1.1	Persistence Modules as Graded Modules	325
11.2	Presentations of Persistence Modules	328
11.2.1	Presentation and Its Decomposition	329
11.3	Presentation Matrix: Diagonalization and Simplification	332
11.3.1	Simplification	333
11.4	Total Diagonalization Algorithm	337
11.4.1	Running TOTDIAGONALIZE on the Working Example in Figure 11.5	347
11.5	Computing Presentations	350
11.5.1	Graded Chain, Cycle, and Boundary Modules	350
11.5.2	Multiparameter Filtration, Zero-Dimensional Homology	353
11.5.3	Two-Parameter Filtration, Multi-Dimensional Homology	353
11.5.4	d -Parameter ($d > 2$) Filtration, Multi-Dimensional Homology	354
11.5.5	Time Complexity	356
11.6	Invariants	356
11.6.1	Rank Invariants	357
11.6.2	Graded Betti Numbers and Blockcodes	358
11.7	Notes and Exercises	361
12	Multiparameter Persistence and Distances	365
12.1	Persistence Modules from Categorical Viewpoint	367
12.2	Interleaving Distance	369
12.3	Matching Distance	370
12.3.1	Computing Matching Distance	371
12.4	Bottleneck Distance	374
12.4.1	Interval Decomposable Modules	376
12.4.2	Bottleneck Distance for Two-Parameter Interval Decomposable Modules	378
12.4.3	Algorithm to Compute d_I for Intervals	383
12.5	Notes and Exercises	386

13 Topological Persistence and Machine Learning	389
13.1 Feature Vectorization of Persistence Diagrams	390
13.1.1 Persistence Landscape	391
13.1.2 Persistence Scale Space Kernel (PSSK)	393
13.1.3 Persistence Images	394
13.1.4 Persistence Weighted Gaussian Kernel (PWGK)	396
13.1.5 Sliced Wasserstein Kernel	398
13.1.6 Persistence Fisher Kernel	399
13.2 Optimizing Topological Loss Functions	400
13.2.1 Topological Regularizer	401
13.2.2 Gradients of a Persistence-Based Topological Function	403
13.3 Statistical Treatment of Topological Summaries	405
13.4 Bibliographical Notes	408
 <i>References</i>	 411
<i>Index</i>	429