
CaMUS 3, 1 – 18

Introduction à l’homologie persistante
avec application à la suspension

topologique

Marc Ethier, auteur invité

Résumé L’homologie persistante, qui étudie la durée de la persistance de
propriétés topologiques le long d’une filtration d’espaces, est fréquemment
appliquée à de nombreuses disciplines, notamment à la comparaison de formes
en informatique. Cependant, une question se pose : pour comparer deux
objets, vaut-il mieux utiliser un grand nombre de fonctions de mesure pour
extraire leurs propriétés, ou plutôt considérer un nombre réduit de fonctions
et utiliser tout le pouvoir de la persistance pour comparer leurs propriétés en
dimensions plus élevées ? Cela demeure une question ouverte, mais cet article
y jettera un coup d’œil en plus de fournir une procédure se servant du concept
topologique de suspension pour aider à construire des exemples numériques.

Marc Ethier est un étudiant au doctorat en mathématiques à l’Université de
Sherbrooke. Son article a été écrit à la demande du comité de rédaction de
CaMUS.

1 Introduction

La topologie algébrique est une branche des mathématiques qui consiste à étu-
dier les propriétés d’espaces topologiques en se servant d’outils algébriques. En
d’autres termes, à un espace topologique on peut associer un objet algébrique
(groupe, module, espace vectoriel, etc.) qui, à travers sa structure, donne de
l’information sur certains invariants topologiques de l’espace de départ. La topo-
logie algébrique possède de plus en plus d’applications dans d’autres domaines
du savoir, comme l’informatique, l’ingénierie, les sciences médicales, etc., étant
donné que les objets algébriques en question peuvent fréquemment être calcu-
lés de façon algorithmique. En l’occurrence, le problème de la reconnaissance
de formes en informatique bénéficie d’être abordé à l’aide de l’homologie persis-
tante, une discipline qui consiste, compte tenu un objet (espace topologique) que
l’on traverse avec une fonction continue en considérant, pour chaque valeur u, le
sous-espace où la fonction prend des valeurs inférieures à u, à étudier combien
de temps les invariants topologiques de ce sous-espace persistent. Cependant,

J’aimerais remercier le professeur Tomasz Kaczynski pour m’avoir suggéré le projet qui
a mené aux principaux résultats décrits dans cet article. Je voudrais aussi remercier Claudia
Landi de l’Università di Modena e Reggio Emilia pour m’avoir fourni l’image de la figure 2.

c©Université de Sherbrooke


2 Persistance et suspension

une question se pose : vaut-il mieux, pour améliorer le pouvoir de discrimina-
tion des méthodes algorithmiques de comparaison de formes, utiliser plus qu’une
seule fonction continue, ou plutôt considérer des invariants topologiques en plus
grande dimension ?

Cet article vise à entamer de répondre à cette question en introduisant une
méthode basée sur le concept topologique de la suspension. La suspension est
une opération topologique qui augmente de un la dimension des propriétés d’un
espace. Cette méthode pourra entre autres permettre la construction de modèles
ayant une topologie complexe en dimension quelconque, qui pourront servir à
tester et comparer des algorithmes de comparaison de formes. Un autre but de
cet article est de fournir au lecteur une idée intuitive de la topologie algorithmique
et des applications qu’elle possède dans les sciences.

Nous commencerons, à la section 2, par décrire l’homologie telle qu’elle est
utilisée en topologie algébrique, ainsi que ce domaine de recherche plus récent
qu’est l’homologie persistante. À la section 3, nous introduirons le concept de
suspension topologique, ainsi qu’une fonction que nous pouvons définir sur la
suspension d’un espace et qui a les propriétés que nous recherchons. Nous décri-
rons ensuite les effets que cette opération a sur la persistance. Finalement, à la
section 4, nous validerons les résultats obtenus grâce à des tests numériques.

2 Homologie persistante

2.1 Homologie

Le calcul d’homologie est une procédure fréquemment utilisée en topologie al-
gébrique pour établir une correspondance entre des espaces topologiques et des
objets algébriques tels que des modules ou des espaces vectoriels. De façon gé-
nérale, ceci veut dire que deux espaces topologiques « identiques » (c’est-à-dire
homéomorphes) auront la même structure homologique. Il existe une variété de
théories de l’homologie définies sous des hypothèses différentes, mais les espaces
qui seront considérés dans les cas d’application sont suffisamment simples pour
que toutes ces théories coïncident. Une théorie de l’homologie relativement aisée
à comprendre est l’homologie simpliciale, définie sur les complexes simpliciaux,
et qui peut être étendue aux espaces triangulables, c’est-à-dire aux espaces topo-
logiques homéomorphes à un complexe simplicial. Cette théorie, et d’autres théo-
ries de l’homologie, sont décrites dans [Mun84]. Si nous travaillons sur un corps
K, l’homologie de l’espace topologique X, dénotée H∗(X;K) = {Hq(X;K)}q∈Z
ou simplement H∗(X), sera une suite d’espaces vectoriels isomorphes à Knq ,
qui sont tous entièrement déterminés par leur dimension nq. L’information rece-
lée dans l’homologie de X peut donc être entièrement décrite par la dimension
des espaces d’homologie, que nous nommons nombres de Betti en l’honneur du
topologue italien du 19e siècle Enrico Betti.

Sans avoir à entrer trop profondément dans les théories sous-tendant l’ho-
mologie, nous pouvons dire que le qe nombre de Betti de l’espace X, dénoté
βq(X), correspond au nombre de « trous de dimension q » de X. Par exemple,


M. Ethier 3

Figure 1 – Le tore, avec ses deux cycles d’ordre 1 indiqués. Version éditée d’une
image produite par l’utilisateur de Wikipedia YassineMrabet.

si nous nous en tenons aux dimensions les plus fréquemment considérées dans
les applications, β0(X) correspond au nombre de composantes connexes de X,
β1(X) au nombre de trous, au sens ordinaire, dans X, et β2(X) au nombre de
cavités enclavées dans X. À titre d’exemple, considérons la sphère topologique de
dimension k, soit Sk. (S0 se compose de deux points disjoints, S1 est un cercle,
S2 est une sphère ordinaire, etc.) On remarque que pour tout k > 0, βq(Sk) = 1
si q = 0 ou q = k, alors que βq(Sk) = 0 pour les autres valeurs de q, tandis que
βq(S

0) = 2 si q = 0 et βq(S0) = 0 pour les autres valeurs de q. Cette apparente
asymétrie a entraîné l’introduction du concept d’homologie réduite H̃∗(X), dont
la différence avec l’homologie ordinaire, en ce qui concerne les nombres de Betti,
est que le nombre de Betti réduit d’ordre 0, β̃0(X), égale β0(X)−1 en supposant
que X est non vide, tandis que β̃q(X) = βq(X) pour q > 0. En d’autres mots, on
peut interpréter β̃0(X) comme le nombre d’espaces vides entre les composantes
connexes de X. On obtient donc que β̃k(Sk) = 1, et β̃q(Sk) = 0 si 0 ≤ q 6= k.

Exemple 2.1. Considérons le tore T . Ses nombres de Betti sont β0(T ) = 1,
β1(T ) = 2 et β2(T ) = 1. En effet, le tore comprend une composante connexe et
une cavité connexe. De plus, il possède deux « trous », ce que vous pouvez vérifier
de la façon suivante : placez une corde autour de l’ouverture du tore. Il vous est
impossible, même en étirant et déplaçant cette corde sur le tore, de la réduire
à un point sans sortir de la surface. De même, si vous passez une extrémité de
la corde dans l’ouverture et la joignez ensuite à l’autre extrémité, vous obtenez
une boucle que vous ne pouvez pas réduire à un point. On vérifie aisément que
ce cycle d’ordre 1 est différent du précédent. Ces deux cycles sont illustrés sur
la figure 1. De même, les nombres de Betti réduits du tore sont β̃0(T ) = 0,
β̃1(T ) = 2, β̃2(T ) = 1.


4 Persistance et suspension

2.2 Persistance

L’homologie persistante est apparue comme sujet de recherche au tournant des
années 1990, d’abord comme théorie de taille (size theory) dans les travaux de
Frosini et al., puis de façon plus générale et dans des termes plus homologiques
grâce à Edelsbrunner et al. Ce sujet se base sur le concept d’une filtration d’es-
paces topologiques, c’est-à-dire une collection indexée d’espaces topologiques Xu

où la variable d’indice u appartient à un ensemble (complètement ou partielle-
ment) ordonné, de telle sorte que Xu ⊆ Xv si u ≤ v. L’inclusion j(u,v) : Xu ↪→ Xv

induit une application linéaireH∗(j(u,v)) entre les homologiesH∗(Xu) etH∗(Xv).
Formellement, dans le langage de la théorie des catégories, H∗ est un foncteur
covariant entre la catégorie des espaces topologiques, dont les morphismes sont
des fonctions continues, et la catégorie des suites d’espaces vectoriels, dont les
morphismes sont des suites d’applications linéaires. L’image de Hq(j

(u,v)), in-
formellement parlant, correspond aux composantes topologiques de dimension q
qui existent dans Xu et existent encore dans Xv. Dans le langage de la persis-
tance, nous disons que ces composantes sont « nées » au temps u ou avant, et
« meurent » plus tard que v.

Un exemple typique d’une filtration que nous voyons fréquemment dans les
applications est celui de la filtration de sous-niveau pour une fonction continue
f : X → R, dite fonction de mesure ou de filtration. Dans ce cas, on définit
Xu comme {x ∈ X | f(x) ≤ u} pour u ∈ R, et on note l’inclusion de Xu dans
Xv, pour u ≤ v, par j(u,v)

f . Le choix de la fonction de mesure f permet d’ex-
traire des informations sur la géométrie de l’objet X, informations qui peuvent
être caractéristiques. C’est pourquoi cette théorie peut être appliquée à la recon-
naissance de formes en informatique. Tout comme dans la sous-section 2.1, nous
travaillons sur un corps K, et l’image de Hq(j

(u,v)
f ) est donc un espace vectoriel.

Soit ∆+ = {(u, v) ∈ R2 | u < v}, et définissons le nombre de Betti persistant
d’ordre q pour la filtration associée à f comme

βf,q = dim imHq(j
(u,v)).

Pour des fins de simplicité de la notation, la dimension q pourra dans certains cas
être omise, et dans d’autres cas être placée en exposant plutôt qu’en indice (soit
βqf ). Nous pouvons de manière similaire définir les nombres de Betti persistants
réduits, qui seront notés β̃f,q. La note précédente est aussi valide pour ceux-ci.

Les nombres de Betti persistants peuvent être décrits de façon simple par
leur diagramme de persistance.

Définition 2.2. Soit p = (u, v) ∈ ∆+. Nous définissons sa multiplicité µ(p)
comme le minimum, pour tout ε > 0 tel que u+ ε < v − ε, de

βf (u+ ε, v − ε)− βf (u− ε, v − ε)− βf (u+ ε, v + ε) + βf (u− ε, v + ε).

Si µ(p) > 0, alors on appelle p un point propre pour βf . Les points propres de
βf correspondent à des composantes topologiques nées en u et qui meurent en


M. Ethier 5

���
���
���
���
���

���
���
���
���
���

��
��
��
��

��
��
��
��

����
����
����
����
����
����
����
����
����

����
����
����
����
����
����
����
����
����

������
������
������
������
������
������
������
������
������
������
������
������

������
������
������
������
������
������
������
������
������
������
������
������

��������
��������
��������
��������

p

aa

b

b

c

c

d

x

y

0 1

2

3

∆

Figure 2 – À gauche : un modèle X, muni de la fonction f représentant la
distance entre chaque point de X et le point dénoté p. À droite : le diagramme
de persistance pour β0

f . On y voit un point à l’infini (d’abscisse a), un point propre
de multiplicité 1 (aux coordonnées (a, b)) et un point propre de multiplicité 2
(aux coordonnées (b, c)).

v. Additionnellement, pour une droite verticale r d’équation x = u, on définit sa
multiplicité µ(r) comme le minimum, pour tout ε > 0 tel que u+ ε < 1/ε, de

βf (u+ ε, 1/ε)− βf (u− ε, 1/ε).

Si µ(r) > 0, alors r est appelé un point à l’infini pour βf , que nous identifions
avec la paire (u,∞). Les points à l’infini de βf correspondent à des composantes
topologiques nées en u et qui ne meurent jamais, donc qui sont inhérentes à
l’espace X. Finalement, le diagramme de persistance de βf est un multi-ensemble
(c’est-à-dire une généralisation d’un ensemble dans lequel les éléments peuvent
apparaître plus d’une fois) composé des points propres et points à l’infini de βf ,
chacun apparaissant le nombre de fois correspondant à sa multiplicité.

La figure 2 montre un modèle X muni d’une fonction de mesure continue
f , ainsi que les diagrammes de persistance pour son nombre de Betti persistant
β0
f (u, v).
Dans les applications, l’espace des diagrammes de persistance peut être muni

d’une distance. L’intérêt de procéder ainsi est d’avoir une mesure calculable de
la différence entre deux diagrammes, qui puisse potentiellement nous fournir de
l’information sur la différence entre les modèles, c’est-à-dire les espaces munis
de fonctions de mesure, qu’ils représentent. Une telle distance est la distance
d’appariement (matching distance, [dFL06]). Soient f : X → R et g : Y → R
deux fonctions de mesure continues définies sur deux modèles X et Y , et βf , βg
les nombres de Betti persistants (d’un ordre quelconque) pour les fonctions f et


6 Persistance et suspension

g. Pour éviter les technicalités, la définition de la distance d’appariement d n’a
pas été incluse ici, mais intuitivement parlant, elle calcule le coût de la bijection
optimale qui déplace les points du diagramme de βf sur ceux du diagramme de
βg, gardant à l’esprit que si le point (u, v) est tel que v−u est faible, il correspond
à une composante de faible persistance et peut être éliminé sans grand coût. La
valeur d fournit une borne inférieure pour la pseudo-distance naturelle entre les
paires (X, f) et (Y, g) définie comme

inf
h

max
p∈X
|f(p)− g(h(p))|

où h varie parmi les homéomorphismes entre X et Y .

2.3 Persistance multidimensionnelle

Au cours des dernières années l’homologie persistante multidimensionnelle a ga-
gné en importance comme sujet de recherche. Cette théorie s’intéresse au cas
où la filtration d’espaces dépend de plus d’une variable ; en particulier, on pense
à la filtration de sous-niveau pour une fonction de mesure sur X qui prend
ses valeurs dans Rk. Elle est alors définie à partir de l’ordre partiel sur Rk :
Xu = {x ∈ X | f(x) � u} pour u ∈ Rk, où x � y signifie que xi ≤ yi pour
i = 1, . . . , k. L’avantage de cette théorie est que la persistance multidimension-
nelle permet de soutirer plus d’information sur la géométrie de X que la persis-
tance ordinaire, mais son inconvénient est qu’il n’existe alors pas de descripteur
pour les nombres de Betti persistants βf aussi simple que les diagrammes de
persistance. Il est par contre possible de réduire le calcul de l’homologie per-
sistante multidimensionnelle au calcul de l’homologie persistante ordinaire pour
une famille paramétrée de fonctions à valeur dans R [BCF+08], soit :

redf
(~l,~b)

(x) = min
i=1,...,k

li max
i=1,...,k

fi(x)− bi
li

où (~l,~b) est choisi dans l’ensemble des paires admissibles

Admk =

{
(~l,~b) ∈ Rk × Rk

∣∣∣∣ ∀i li > 0,
∑
i

li = 1,
∑
i

bi = 0

}
.

Une distance d’appariement k-dimensionnelle D(βf , βg) entre les nombres de
Betti persistants βf pour f : X → Rk et βg pour g : Y → Rk peut en-
suite être définie comme le maximum sur Admk de la distance d’appariement

d

(
βredf

(~l,~b)

, βredg

(~l,~b)

)
. Grâce à cette formulation réduite, nous pouvons utiliser la

persistance multidimensionnelle dans les applications.

3 Suspension

3.1 Définition et propriétés

La suspension de l’espace topologique X est définie comme l’espace quotient
SX = X× [−1, 1]/ ∼, où ∼ est l’identification (x, 1) ∼ (y, 1) et (x,−1) ∼ (y,−1)


M. Ethier 7

pour tous x, y ∈ X [Mun84, §33]. Nous pouvons visualiser cet espace comme un
double cône surX dont les sommets se trouvent aux valeurs de paramètre s = ±1.
L’opération S est un foncteur qui décale la dimension de l’homologie réduite par
1 [Mun84, Th. 33.2], c’est-à-dire

H̃q+1(SX) ∼= H̃q(X), q ≥ −1. (1)

Nous pouvons réécrire cette équation en termes d’homologie ordinaire :

Hq+1(SX) ∼= Hq(X), pour q ≥ 1, (2)

H1(SX)⊕K ∼= H0(X), et H0(SX) ∼= K. (3)

Soit maintenant x0 ∈ X. La suspension réduite de l’espace pointé (X,x0) (un
espace pointé est un espace topologique dont un point est spécifié comme point
de base) est l’espace pointé (ΣX, (x0, 0)), où ΣX est le quotient de SX obtenu
par l’identification additionnelle (x0, s) ∼ (x0, 0) pour tout s ∈ [−1, 1]. Si X est
triangulable, alors ΣX est homotopiquement équivalent à SX [Hat02, §4.3]. La
figure 3 montre un exemple d’un espace topologique et de sa suspension.

SM

x0

M

x0

Figure 3 – À gauche : une variété M homéomorphe à S1, avec un point de base
x0, qui peut être, par exemple, le minimum global de la première fonction de
coordonnées. À droite : sa suspension SM . Dans la suspension réduite ΣM , tout
le segment {x0} × [−1, 1] (trait plus épais) serait réduit à un point.

Considérons maintenant des espaces topologiques munis de fonctions de me-
sure. Pour fixer les idées, supposons que X = M soit une variété compacte lisse,
et que f : M → R soit une fonction de Morse, c’est-à-dire une fonction de classe
C2 dont les points critiques sont non dégénérés et possèdent des valeurs critiques
distinctes. Soit m0 le minimum global de f , atteint en x0.


8 Persistance et suspension

Définissons Ef : M × [−1, 1]→ R comme

Ef(x, s) = s2m0 + (1− s2)f(x). (4)

On note que Ef atteint son minimum global sur l’union de {x0} × [−1, 1] avec
M×{−1, 1}. Le long de chaque segment s 7→ (x, s), elle atteint son maximum en
(x, 0). La proposition suivante est une simple application du calcul différentiel.
Rappelons que l’indice de Morse d’un point critique p de f est le nombre de
directions linéairement indépendantes dans lesquelles f décroît à partir de p.
Par exemple, un minimum est d’indice de Morse 0, un maximum est d’indice de
Morse dimM , et un col a un indice de Morse entre ces deux valeurs.

Proposition 3.1. Le point (p, s) est un point critique de Ef si et seulement si
l’une ou l’autre des conditions suivantes sont vérifiées : en premier lieu, p est un
point critique de f autre que x0 et s = 0, ou alors, en second lieu, p = x0 ou
s = ±1. De plus, dans le premier cas, p est d’indice de Morse λ si et seulement
si (p, 0) est d’indice de Morse λ+ 1.

Démonstration. Selon (4), nous obtenons

∇Ef(x, s) =
(
(1− s2)∇f(x), 2sm0 − 2sf(x)

)
.

Les composantes en x de ∇Ef sont nulles si et seulement si ∇f = 0 ou s = ±1,
tandis que la composante en s est nulle si et seulement si s = 0 ou f(x) = m0

(cette dernière condition équivalant à x = x0). Nous pouvons donc déceler deux
cas où ∇Ef(p, s) = 0 : celui où ∇f(p) = 0 et s = 0, avec p 6= x0, ainsi que
celui, composé de points non isolés où Ef atteint son minimum global de m0,
où p = x0 ou s = ±1.

Dans le premier cas, on note que p est un point critique d’indice de Morse
λ de f si et seulement si il existe λ directions linéairement indépendantes dans
M suivant lesquelles f décroît à partir de p. Ceci équivaut à dire qu’il existe
λ directions de décroissance pour Ef dans M × {0}, en plus de la direction
correspondant à la variable s où Ef diminue aussi puisque f(p) > m0. L’indice
de Morse de (p, 0) est donc de λ+ 1.

Définissons les applications SRf : SM → R et ΣRf : ΣM → R comme com-
positions de Ef avec l’application quotient, respectivement, de M × [−1, 1] dans
SM , et dans ΣM . L’énoncé de la proposition 3.1 s’applique aussi à SRf , incluant
le fait que les points sur {x0} × [−1, 1], tous critiques avec valeur critique m0,
sont dégénérés. Par contre, en considérant ΣRf , on vérifie la condition d’isola-
tion pour la classe d’équivalence de (x0, 0), qui devient l’unique point critique
d’indice de Morse 0 de ΣRf . Le fait que SM n’est pas lisse aux deux sommets du
cône, et que ΣM n’est pas lisse à son point de base, n’affecte pas les invariants
homologiques étant donné que la fonction de mesure y atteint alors son minimum
global m0.

Pour tout u ∈ R, nous pouvons considérer les ensembles de sous-niveau

Mu = {x ∈M | f(x) ≤ u}


M. Ethier 9

et
(SM)u = {(x, s) ∈ SM | SRf(x, s) ≤ u}.

Il est aisé de vérifier que S(Mu) ⊂ (SM)u, mais l’inclusion inverse n’est cepen-
dant pas vraie. Nous pouvons néanmoins prouver le résultat suivant.

Lemme 3.2. L’ensemble S(Mu) est homotopiquement équivalent à (SM)u.

Démonstration. Si u = m0 est le minimum absolu de f , alors il est évident que
S(Mu) = (SM)u.

Soit EM = M × [−1, 1], et notons (EM)u l’ensemble de sous-niveau pour
Ef . Supposons premièrement que u est une valeur régulière, et construisons une
déformation forte H : X × [0, 1]→ X de l’ensemble

X = (EM)u ∪ (M × {−1, 1})

sur
A = E(Mu) ∪ (M × {−1, 1}).

Ces ensembles sont illustrés sur la figure 4. Puisque, pour tout (x, s) ∈ A,
H((x, s), λ) doit être constant pour λ ∈ [0, 1], il suffira de définir H de façon
continue sur X \A × [0, 1]. Pour chaque (x, s) ∈ X \ A, f(x) > u. Rappelons
que ∇Ef(x, s) égale 0 si et seulement si ou bien s = ±1 et f(x) = m0, ou
alors ∇f(x) = 0. Le cas f(x) = m0 a déjà été vérifié en début de démonstra-
tion. On note que {x0} × [−1, 1] est disjoint de X \A. Suivant l’hypothèse que
u est une valeur régulière, le champ de vecteurs gradient −∇Ef définit un flot
t 7→ ϕ((x, s), t) sur X \A sur les trajectoires duquel Ef diminue. En l’absence
de points critiques, tout (x, s) ∈ X \A est envoyé par ϕ sur A en un temps fini
t(x, s). En effet, le fait que t(x, s) < ∞ peut être vérifié par l’équation différen-
tielle pour la seconde coordonnée de −∇Ef ,

ds

dt
= 2sf(x)− 2sm0,

dont la solution est s(t) = s0e
2t(f(x)−m0). Si la trajectoire de (x, s) n’atteint pas

E(Mu) en premier, alors la seconde coordonnée s doit atteindre 1 ou −1. Par
des arguments classiques de la théorie des systèmes dynamiques (cf. la preuve de
continuité de τ dans [KMM04, Th. 10.37]), t(x, s) est une fonction continue de
(x, s) ∈ X.

Définissons H : X \A× [0, 1]→ X \A par la formule suivante :

H((x, s), λ) = ϕ((x, s), λt(x, s)).

Selon les propriétés du flot, H((x, s), 0) = (x, s), et selon le choix de t(x, s),
H((x, s), 1) ∈ A, pour tout (x, s) ∈ X \A. Si (x, s) ∈ A, alors t(x, s) = 0 et
ainsi H((x, s), λ) = (x, s) pour tout λ ∈ [0, 1]. On en conclut que H est une
déformation forte de X sur A.


10 Persistance et suspension

f(x)

u
1

−1

x

s

x0 ∼ x0

x

s

Figure 4 – À gauche : la fonction Ef : M × [−1, 1] → R pour une variété M
avec fonction de mesure f : M → R, qui atteint son minimum global en x0. La
variété a été « déconnectée » en x0 pour faciliter la visualisation. On voit que
Ef atteint son minimum global sur l’union de {x0} × [−1, 1] avec M × {−1, 1}
(trait plus épais). Au milieu : Ef vue de haut. En gris foncé, l’ensemble E(Mu) ;
en gris pâle et foncé, l’ensemble (EM)u (lemme 3.2). À droite : S(Mu) en gris
foncé, (SM)u en gris pâle et foncé. M ×{−1} et M ×{1} sont tous deux réduits
à un point.

Puisque, pour tout λ, H(·, λ) est l’application identité sur M ×{−1, 1} ⊂ A,
la déformation H̃ : (SM)u × [0, 1]→ (SM)u est bien définie par la formule

H̃(q(x, s), λ) = q(H((x, s), λ)),

où q désigne l’application quotient de EM dans SM . Ceci démontre que pour
une valeur régulière u, il existe une équivalence homotopique S(Mu) ∼= (SM)u.

Soit maintenant u une valeur critique autre que le minimum absolu m0 que
nous avons déjà vérifié. Puisque u est isolée, il existe ε > 0 tel que toutes les
valeurs dans (u, u+ ε] sont régulières. Dans la théorie de Morse classique, il est
connu queMu est un rétract de déformation forte deMu+ε, et doncMu

∼= Mu+ε.
Ainsi S(Mu) ∼= S(Mu+ε). Par un argument équivalent, (SM)u ∼= (SM)u+ε.
Nous avions déjà montré que S(Mu+ε) ∼= (SM)u+ε, et donc, par transitivité,
S(Mu) ∼= (SM)u.

3.2 Suspension et nombres de Betti persistants

Nous discuterons maintenant de l’effet de l’opération de suspension sur les nom-
bres de Betti persistants pour une fonction de mesure f . Nous savons que M
est triangulable, et nous supposerons que dans les expérimentations numériques,
nous utiliserons une triangulation ayant comme propriété que les points critiques
de f (et en particulier x0) soient des sommets. En fait, f sera linéaire par mor-
ceaux sur cette triangulation. Voici notre premier résultat.


M. Ethier 11

Théorème 3.3. Soit f : M → R une fonction de Morse sur une variété M
compacte et connexe. Pour tout (u, v) ∈ ∆+,

β̃q+1
SRf

(u, v) = β̃qf (u, v), q ≥ −1. (5)

Pour les nombres de Betti persistants non réduits, nous avons

βq+1
SRf

(u, v) = βqf (u, v), q ≥ 1, (6)

β1
SRf

(u, v) =

{
β0
f (u, v) si u < m0,

β0
f (u, v)− 1 sinon , (7)

et

β0
SRf

(u, v) =

{
0 si u < m0,
1 sinon . (8)

Ces formules sont aussi valides pour ΣRf .

Démonstration. L’équation (5) est une conséquence de (1), du lemme 3.2, et des
propriétés fonctorielles de l’opération de suspension. L’équation (6) en découle
directement. L’équation (8) provient de (3) et du fait que m0 est le minimum
absolu, et qu’en cette valeur naît donc une composante dont la persistance est
infinie. Pour prouver l’équation (7), les arguments précédents prouvent la com-
mutativité du diagramme suivant :

H0(Mu)
H0(j

(u,v)
f )
−→ H0(Mv)y∼= y∼=

H1(SMu)⊕K
H1(j

(u,v)
SRf )

−→ H1(SMv)⊕K

Soient x0, v1, . . . , vn des sommets représentatifs d’une base des générateurs de
l’homologie H0 pourMu, et soient x0, w1, . . . , wm ceux d’une base de l’homologie
H0 pour Mv. Ce que ceci veut dire est que l’espace Mu est composé de n + 1
composantes connexes, une d’entre elles associée à x0 (il s’agit de celle dont la
persistance est infinie) et n d’entre elles associées à des sommets vi de notre
triangulation. L’homologie H0(Mu) est un espace vectoriel de dimension n + 1
sur K, que nous pouvons écrire

H0(Mu) = ⊕nk=1K[vk − x0]⊕K[x0] = H̃0(Mu)⊕K[x0].

Il en va de même pour H0(Mv), remplaçant les vk par les wk et n par m. Ainsi
H0(j

(u,v)
f ) se sépare en (φ1, φ2), où

φ1 : H̃0(Mu)→ H̃0(Mv)


12 Persistance et suspension

et φ2 = idK[x0]. L’isomorphisme indiqué par la flèche verticale à la gauche du
diagramme précédent se sépare en (ψ1, ψ2) où ψ1 : H̃0(Mu) → H1(SMu) et
ψ2([x0]) = 1K. Le fait que la suspension du cycle d’ordre 0, vk − x0, est un
cycle d’ordre 1 montre la validité de cet argument. Il en est de même pour
l’isomorphisme associé à la flèche verticale de droite. Nous obtenons

rangH1(j
(u,v)
SRf

) = rangφ1 = β0
f (u, v)− 1.

Puisque ΣMu est homotopiquement équivalent à SMu pour chaque u, les argu-
ments sont aussi valides pour ΣRf .

Nous utiliserons le théorème 3.3 pour prouver des résultats concernant la
distance d’appariement entre les nombres de Betti persistants.

Théorème 3.4. Soient M , N deux variétés compactes, connexes et homéo-
morphes l’une avec l’autre. Soient aussi leurs fonctions de mesure, f : M → R
et g : N → R deux fonctions de Morse. On notera m0 et n0 les minima respectifs
de f sur M et de g sur N . Alors

d(β̃q+1
SRf

, β̃q+1
SRg

) = d(β̃qf , β̃
q
g), q ≥ −1. (9)

Pour la distance d’appariement entre nombres de Betti persistants non réduits :

d(βq+1
SRf

, βq+1
SRg

) = d(βqf , β
q
g), q ≥ 1, (10)

d(β1
SRf

, β1
SRg) ≤ d(β0

f , β
0
g ), (11)

et
d(β0

SRf
, β0
SRg) = |m0 − n0|. (12)

De plus, si m0 = n0, nous avons que

d(βq+1
SRf

, βq+1
SRg

) =

{
d(βqf , β

q
g) si q ≥ 0,

0 si q = −1
. (13)

Ces formules sont aussi valides pour ΣRf and ΣRg.

Démonstration. Les équations (9) et (10) sont des corollaires directs, respecti-
vement, de (5) et (6). L’équation (12), quant à elle, est dérivée de (8), cette
dernière équation signifiant que le diagramme de persistance de β0

SRf
possède un

seul point, soit un point à l’infini avec m0 comme abscisse. De même, le dia-
gramme de β0

SRg
possède seulement un point à l’infini avec abscisse n0. Il en suit

que d(β0
SRf

, β0
SRg

) = |m0 − n0|.
Pour prouver l’équation (11), notez qu’en vertu de (7), les diagrammes de

β0
f and β1

SRf
ne diffèrent qu’en ceci que le premier a un point à l’infini avec

abscisse m0 que le second n’a pas. De même, le diagramme de β0
g possède un

point à l’infini avec abscisse n0 non présent dans celui de β1
SRg

. Ainsi, le calcul
de d(β1

SRf
, β1
SRg

) se fait sur des sous-ensembles propres des ensembles de points
utilisés dans le calcul de d(β0

f , β
0
g ). L’équation (11) en découle directement. Par


M. Ethier 13

contre, si m0 = n0, ces deux points à l’infini, étant distants l’un de l’autre de
0, seront appariés dans la bijection optimale entre les diagrammes de β0

f et β0
g

et n’influenceront pas la valeur de d(β0
f , β

0
g ). De cet argument, ainsi que des

équations (10) et (12), on conclut à la validité de (13).

Pour ce qui est de la distance d’appariement multidimensionnelle, le résultat
suivant devrait être vrai.

Conjecture 3.5. Soient M , N deux variétés compactes, connexes et homéo-
morphes l’une avec l’autre. Soient aussi leurs fonctions de mesure, f : M → Rk
et g : N → Rk deux fonctions dont les composantes sont des fonctions de Morse.
Alors

D(β̃q+1
SRf

, β̃q+1
SRg

) = D(β̃qf , β̃
q
g), q ≥ 0. (14)

Pour la distance d’appariement k-dimensionnelle entre les nombres de Betti per-
sistants non réduits :

D(βq+1
SRf

, βq+1
SRg

) = D(βqf , β
q
g), q ≥ 1, (15)

et
D(β1

SRf
, β1
SRg) ≤ D(β0

f , β
0
g ). (16)

La conjecture 3.5, bien qu’étant probablement vraie, ne semble pas pouvoir
être démontrée de manière aisée. Par contre, une preuve existe dans le cas où f
et g sont des interpolations par axes [CEF+] de données définies sur les sommets
de triangulations. Le lecteur est invité à consulter [EK] pour plus de détails.

4 Exemples numériques

Les exemples numériques décrits dans cette section ont été obtenus avec des
fonctions de mesure bidimensionnelles. Nous notons que dans ce cas l’ensemble
des paires admissibles Adm2 est composé des couples ((a, 1 − a), (b,−b)) tels
que a ∈ (0, 1) et b ∈ R. Pour un complexe simplicial K, nous noterons V(K)
l’ensemble de ses sommets, et nous considérerons sa suspension simpliciale S(K)
dont l’ensemble des sommets est V(K) union deux points disjoints w0 et w1,
et dont les simplexes sont ceux de K auxquels, pour tout simplexe [v0, . . . , vd]
dans K, on ajoute [v0, . . . , vd, w0] et [v0, . . . , vd, w1]. Il est connu que si K est une
triangulation de la variété M , alors S(K) est une triangulation de SM . Pour
une fonction de mesure ϕ : V(K) → R2, nous noterons SRϕ = (SRϕ1, SRϕ2) :
V(S(K)) → R2 la fonction telle que SRϕi(v) = ϕi(v) pour tout sommet v de
K et SRϕi(wj) = mi,0, j = 0, 1, mi,0 étant le minimum absolu de ϕi sur V(K).
Nous utiliserons aussi les notations Φ(a,b) pour red

ϕ
((a,1−a),(b,−b)) et SRΦ(a,b) pour

redSRϕ
((a,1−a),(b,−b)).
Nos exemples sont destinés à procurer un support expérimental à la théorie

décrite dans la section 3. Nous avons utilisé deux paires de modèles, chacun
d’entre eux étant un complexe simplicial en dimension 1 ou 2, homéomorphe à
une variété compacte et connexe. Nos résulats ont été obtenus à l’aide d’une


14 Persistance et suspension

implantation de l’algorithme décrit dans [BCFG11] servant à calculer des bornes
inférieures pour la distance d’appariement bidimensionnelle entre des nombres de
Betti persistants avec une précision croissante. Cet algorithme, prenant en entrée
des paires (K,ϕ) et (L,ψ), calcule d(βΦ(a,b)

, βΨ(a,b)
), où (a, b) est choisi sur des

grilles de plus en plus fines jusqu’à ce que la tolérance requise soit atteinte. Notre
implantation (codée en Java avec l’aide de N. Cavazza, co-auteur de [CEF+])
intègre le logiciel d’homologie persistante JPlex [dSCVJ] dans l’étape du calcul
des nombres de Betti persistants.

ϕ1

ϕ2

0

1

1

ψ1

ψ2

0

1

1

Figure 5 – Paire de modèles pour l’exemple 1D. Les fonctions de mesure sont
les fonctions de coordonnées x et y.

Exemple 4.1. L’exemple 1D est la paire de modèles (K,ϕ) et (L,ψ) montrés
à la figure 5. Tel qu’illustré, ϕ1 et ψ1, ainsi que ϕ2 et ψ2, atteignent le même
minimum global (dans les deux cas 0), alors nous nous attendons à ce que l’équa-
tion (13) soit vérifiée. Les distances d’appariement 2D sont calculées avec une
tolérance ε = 0,01, mais vu la simplicité de l’exemple, la probabilité est très forte
qu’elles soient en fait exactes. Les résultats de nos calculs peuvent être consultés
dans les deux tableaux suivants :

β β̃

d(β0
ϕ1
, β0
ψ1

) 0,05 0,05

d(β0
ϕ2
, β0
ψ2

) 0,15 0,15

D(β0
ϕ, β

0
ψ) 0,2 0,15

q = 0 q = 1

d(βqSRϕ1
, βqSRψ1

) 0 0,05

d(βqSRϕ2
, βqSRψ2

) 0 0,15

D(βqSRϕ
, βqSRψ

) 0,1 0,15

Tel que montré dans l’exemple, il n’est pas garanti que D(β0
SRϕ

, β0
SRψ

) égale 0
même si ϕi et ψi atteignent le même minimum global pour i = 1, 2. Les résultats
pour les nombres de Betti persistants réduits dans le cas des modèles suspendus
n’ont pas été inclus dans le tableau, puisqu’ils égalent ceux pour les nombres de
Betti persistants non réduits. Ceci n’est cependant pas nécessairement vrai en


M. Ethier 15

général. La figure 6 montre additionnellement les graphiques de d(βqΦ(a,b)
, βqΨ(a,b)

)

et de d(βqSRΦ(a,b)
, βqSRΨ(a,b)

), considérés comme fonctions de a et b, pour quelques
valeurs intéressantes de q.

Exemple 4.2. Le modèle 2D est illustré à la figure 7. La fonction de mesure
ϕ : V(K) → R2 est définie de la manière suivante : supposons que V(K) =
{v1, . . . , vn} et que c est le centre de masse de K défini comme moyenne pondérée
des barycentres de chaque triangle. Nous définissons un vecteur principal

~w =

∑n
i=1(vi − c)‖vi − c‖2∑n

i=1 ‖vi − c‖22
où ‖ · ‖2 est la norme euclidienne. Soit maintenant d la droite passant par c et
ayant ~w comme vecteur directeur, et π le plan passant par c et ayant ~w comme
vecteur normal. La fonction ϕ est définie comme

ϕ1(vi) = 1− dist (vi, d)

maxj=1,...,n dist (vj , d)

et
ϕ2(vi) = 1− dist (vi, π)

maxj=1,...,n dist (vj , π)
,

où dist est la distance euclidienne entre un point et la droite d ou le plan π.
La fonction de mesure ψ est définie de manière équivalente sur l’ensemble des
sommets V(L). Une conséquence directe de ces définitions est que les minima
globaux de ϕ1, ϕ2, ψ1 and ψ2 seront tous 0. La table 1 montre les résultats de
nos calculs. Toutes les bornes inférieures calculées pour la distance d’appariement
2D sont présentées, dans le but d’illustrer la comparabilité des résultats entre le
modèle original et le modèle suspendu à chaque étape de l’algorithme.


16 Persistance et suspension

 

 

0 0.2 0.4 0.6 0.8 1

−1

−0.8

−0.6

−0.4

−0.2

0

0.2

0.4

0.6

0.8

1 0

0.02

0.04

0.06

0.08

0.1

0.12

0.14

0.16

0.18

0.2

 

 

0 0.2 0.4 0.6 0.8 1

−1

−0.8

−0.6

−0.4

−0.2

0

0.2

0.4

0.6

0.8

1

0.02

0.04

0.06

0.08

0.1

0.12

0.14

Figure 6 – Première image : graphique de d(β0
Φ(a,b)

, β0
Ψ(a,b)

). Deuxième image :

graphique de d(β̃0
Φ(a,b)

, β̃0
Ψ(a,b)

), qui est identique à celui de d(β1
SRΦ(a,b)

, β1
SRΨ(a,b)

),
tel qu’attendu selon l’équation (9). L’axe horizontal correspond à a, l’axe vertical
à b.

Figure 7 – Première rangée : modèle K et fonctions de mesure ϕ1 et ϕ2.
Deuxième rangée : modèle L et fonctions de mesure ψ1 et ψ2. Remerciements
aux auteurs de [BCFG11] pour nous avoir fourni les modèles.


M. Ethier 17

ε

d(β0
ϕ1
, β0
ψ1

) 0,118 165

d(β0
ϕ2
, β0
ψ2

) 0,032 043

9/8 0,194 217
D(β0

ϕ, β
0
ψ) 9/16 0,224 227

9/32 0,225 394
9/64 0,225 394

ε

d(β̃0
ϕ1
, β̃0
ψ1

) 0,118 165

d(β̃0
ϕ2
, β̃0
ψ2

) 0,032 043

9/8 0,118 165

D(β̃0
ϕ, β̃

0
ψ) 9/16 0,127 301

9/32 0,135 530
9/64 0,144 274

ε

d(β1
ϕ1
, β1
ψ1

) 0,031 129

d(β1
ϕ2
, β1
ψ2

) 0,039 497

9/8 0,039 497
D(β1

ϕ, β
1
ψ) 9/16 0,046 150

9/32 0,046 150
9/64 0,046 150

ε

d(β1
SRϕ1

, β1
SRψ1

) 0,118 165

d(β1
SRϕ2

, β1
SRψ2

) 0,032 043

9/8 0,118 165
D(β1

SRϕ
, β1
SRψ

) 9/16 0,127 301

9/32 0,135 530
9/64 0,144 274

ε

d(β2
SRϕ1

, β2
SRψ1

) 0,031 129

d(β2
SRϕ2

, β2
SRψ2

) 0,039 497

9/8 0,039 497
D(β2

SRϕ
, β2
SRψ

) 9/16 0,046 150

9/32 0,046 150
9/64 0,046 150

ε

d(β0
SRϕ1

, β0
SRψ1

) 0,000 000

d(β0
SRϕ2

, β0
SRψ2

) 0,000 000

9/8 0,155 527
D(β0

SRϕ
, β0
SRψ

) 9/16 0,171 368

9/32 0,179 821
9/64 0,194 217

Table 1 – Deux premiers tableaux : résultats pour modèles originaux avec β0 et
β̃0. Troisième tableau : résultats pour modèles originaux avec β1. Trois derniers
tableaux : résultats pour modèles suspendus avec β1, β2 et β0. Résultats pour
modèles suspendus avec β̃0 identiques au sixième tableau.


18 Persistance et suspension

Références

[BCF+08] S. Biasotti, A. Cerri, P. Frosini, D. Giorgi et C. Landi : Mul-
tidimensional size functions for shape comparison. J. Math. Imaging
Vision, 32(2):161–179, 2008.

[BCFG11] S. Biasotti, A. Cerri, P. Frosini et D. Giorgi : A new algo-
rithm for computing the 2-dimensional matching distance between
size functions. Pattern Recognition Letters, 32:1735–1746, 2011.

[CEF+] N. Cavazza, M. Ethier, P. Frosini, C. Landi et T. Kaczynski :
Comparison of persistent homologies for vector functions : from conti-
nuous to discrete and back. http ://arxiv.org/abs/1201.3217.

[dFL06] M. d’Amico, P. Frosini et C. Landi : Using matching distance in
size theory : a survey. Int. J. Imaging Syst. Technol., 16(5):154–161,
2006.

[dSCVJ] V. de Silva, G. Carlsson et M. Vejdemo Johansson :
Plex : A system for computational homology. http ://comp-
top.stanford.edu/u/programs/jplex/.

[EK] M. Ethier et T. Kaczynski : Suspension of a measuring function.
Prépublication septembre 2012.

[Hat02] A. Hatcher : Algebraic Topology. Cambridge University Press, 2002.

[KMM04] T. Kaczynski, K. Mischaikow et M. Mrozek : Computational
Homology. Numéro 157 de Applied Mathematical Sciences. Springer-
Verlag, 1re édition, 2004.

[Mun84] J. Munkres : Elements of Algebraic Topology. Addison-Wesley, 1984.

Marc Ethier
Département de mathématiques, Université de Sherbrooke
Courriel: marc.ethier@usherbrooke.ca


