

The Simplex Tree: An Efficient Data Structure for General Simplicial Complexes

Jean-Daniel Boissonnat, Clément Maria

► To cite this version:

Jean-Daniel Boissonnat, Clément Maria. The Simplex Tree: An Efficient Data Structure for General Simplicial Complexes. 20th Annual European Symposium, Ljubljana, Slovenia, September 10-12, 2012. Proceedings, Sep 2012, Ljubljana, Slovenia. pp.731-742, 10.1007/978-3-642-33090-2_63 . hal-01108441

HAL Id: hal-01108441

<https://inria.hal.science/hal-01108441>

Submitted on 23 Sep 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The Simplex Tree: An Efficient Data Structure for General Simplicial Complexes

Jean-Daniel Boissonnat · Clément Maria

Received: date / Accepted: date

Abstract This paper introduces a new data structure, called simplex tree, to represent abstract simplicial complexes of any dimension. All faces of the simplicial complex are explicitly stored in a trie whose nodes are in bijection with the faces of the complex. This data structure allows to efficiently implement a large range of basic operations on simplicial complexes. We provide theoretical complexity analysis as well as detailed experimental results. We more specifically study Rips and witness complexes.

Keywords simplicial complexes · data structure · flag complexes · Rips complexes · witness complexes · relaxed witness complexes · high dimensions

1 Introduction

Simplicial complexes are widely used in combinatorial and computational topology, and have found many applications in topological data analysis and geometric inference. A variety of simplicial complexes have been defined, for example the Čech complex, the Rips complex and the witness complex [11, 13]. However, the size of these structures grows very rapidly with the dimension of the data set, and their use in real applications has been quite limited so far.

We are aware of only a few works on the design of data structures for general simplicial complexes. Brissou [7] and Lienhardt [17] have introduced data structures to represent d -dimensional cell complexes, most notably subdivided manifolds. While those data structures have nice algebraic properties, they are very redundant and do not scale to large data sets or high dimensions. Zomorodian [24] has proposed the tidy set, a compact data structure to simplify a simplicial complex and compute its homology. Since the construction of the tidy set requires to compute the maximal faces of the simplicial complex,

the method is especially designed for flag complexes. Flag complexes are a special type of simplicial complexes (to be defined later) whose combinatorial structure can be deduced from its graph. In particular, maximal faces of a flag complex can be computed without constructing explicitly the whole complex. In the same spirit, Attali et al. [3] have proposed the skeleton-blockers data structure. Again, the representation is general but it requires to compute blockers, the simplices which are not contained in the simplicial complex but whose proper subfaces are. Computing the blockers is difficult in general and details on the construction are given only for flag complexes, for which blockers can be easily obtained. As of now, there is no data structure for general simplicial complexes that scales to dimension and size. The best implementations have been restricted to flag complexes.

Our approach aims at combining both generality and scalability. We propose a tree representation for simplicial complexes. The nodes of the tree are in bijection with the simplices (of all dimensions) of the simplicial complex. In this way, our data structure explicitly stores all the simplices of the complex but does not represent explicitly all the adjacency relations between the simplices, two simplices being adjacent if they share a common subface. Storing all the simplices provides generality, and the tree structure of our representation enables us to implement basic operations on simplicial complexes efficiently, in particular to retrieve incidence relations, *ie* to retrieve the faces that contain, or are contained, in a given simplex. Moreover, storing exactly one node per simplex ensures that the size of the structure adapts to the intrinsic complexity of the simplicial complex to be represented.

1.1 Background

Simplicial complexes. A *simplicial complex* is a pair $\mathcal{K} = (V, S)$ where V is a finite set whose elements are called the *vertices* of \mathcal{K} and S is a set of non-empty subsets of V that is required to satisfy the following two conditions :

1. $p \in V \Rightarrow \{p\} \in S$
2. $\sigma \in S, \tau \subseteq \sigma \Rightarrow \tau \in S$

Each element $\sigma \in S$ is called a *simplex* or a *face* of \mathcal{K} and, if $\sigma \in S$ has precisely $s + 1$ elements ($s \geq -1$), σ is called an s -simplex and the dimension of σ is s . The dimension of the simplicial complex \mathcal{K} is the largest k such that S contains a k -simplex.

We define the j -skeleton, $j \geq 0$, of a simplicial complex \mathcal{K} to be the simplicial complex made of the faces of \mathcal{K} of dimension at most j . In particular, the 1-skeleton of \mathcal{K} contains the vertices and the edges of \mathcal{K} . The 1-skeleton has the structure of a graph, and we will equivalently talk about the graph of the simplicial complex.

A *subcomplex* $\mathcal{K}' = (V', S')$ of the simplicial complex $\mathcal{K} = (V, S)$ is a simplicial complex verifying $V' \subseteq V$ and $S' \subseteq S$. In particular, a j -skeleton of a simplicial complex is a subcomplex.

Faces and cofaces. A *face* of a simplex $\sigma = \{p_0, \dots, p_s\}$ is a simplex whose vertices form a subset of $\{p_0, \dots, p_s\}$. A *proper* face is a face different from σ and the *facets* of σ are its proper faces of maximal dimension. A simplex $\tau \in \mathcal{K}$ admitting σ as a face is called a *coface* of σ . The subset of simplices consisting of all the cofaces of a simplex $\sigma \in \mathcal{K}$ is called the *star* of σ .

The *link* of a simplex σ in a simplicial complex $\mathcal{K} = (V, S)$ is defined as the set of faces:

$$\text{Lk}(\sigma) = \{\tau \in S \mid \sigma \cup \tau \in S, \sigma \cap \tau = \emptyset\}$$

Filtration A *filtration* over a simplicial complex \mathcal{K} is an ordering of the simplices of \mathcal{K} such that all prefixes in the ordering are subcomplexes of \mathcal{K} . In particular, for two simplices τ and σ in the simplicial complex such that $\tau \subsetneq \sigma$, τ appears before σ in the ordering. Such an ordering may be given by a real number associated to the simplices of \mathcal{K} . The order of the simplices is simply the order of the real numbers.

2 Simplex Tree

In this section, we introduce a new data structure which can represent any simplicial complex. This data structure is a trie [5] which explicitly represents all the simplices and allows efficient implementation of basic operations on simplicial complexes.

2.1 Simplicial Complex and Trie

Let $\mathcal{K} = (V, S)$ be a simplicial complex of dimension k . The vertices are labeled from 1 to $|V|$ and ordered accordingly.

We can thus associate to each simplex of \mathcal{K} a word on the alphabet $1 \dots |V|$. Specifically, a j -simplex of \mathcal{K} is uniquely represented as the word of length $j + 1$ consisting of the ordered set of the labels of its $j + 1$ vertices. Formally, let simplex $\sigma = \{v_{\ell_0}, \dots, v_{\ell_j}\} \in S$, where $v_{\ell_i} \in V$, $\ell_i \in \{1, \dots, |V|\}$ and $\ell_0 < \dots < \ell_j$. σ is then represented by the word $[\sigma] = [\ell_0, \dots, \ell_j]$. The last label of the word representation of a simplex σ will be called the last label of σ and denoted by $\text{last}(\sigma)$.

The simplicial complex \mathcal{K} can be defined as a collection of words on an alphabet of size $|V|$. To compactly represent the set of simplices of \mathcal{K} , we store the corresponding words in a tree satisfying the following properties:

1. The nodes of the simplex tree are in bijection with the simplices (of all dimensions) of the complex. The root is associated to the empty face.
2. Each node of the tree, except the root, stores the label of a vertex. Specifically, a node N associated to simplex $\sigma \neq \emptyset$ stores the label $\text{last}(\sigma)$.

degree of a vertex in the graph of the simplicial complex. In the following, we will denote by D_m the maximal number of operations needed to perform a search, an insertion or a removal in a dictionary of maximal size $\deg(\mathcal{T})$ (for example, with red-black trees $D_m = O(\log(\deg(\mathcal{T})))$ worst-case, with hash-tables $D_m = O(1)$ amortized). Some algorithms, that we describe later, on the simplex tree require to intersect and to merge sets of sibling nodes. In order to compute fast set operations, we will prefer dictionaries which allow a traversal of their elements in sorted order (e.g., red-black trees).

DO WE? We discuss the value of D_m in section 4 in the case of points with a geometric structure.

We introduce two new notations for the analysis of the complexity of the algorithms. Given a simplex $\sigma \in \mathcal{K}$, we define C_σ to be the number of cofaces of σ . Note that C_σ only depends on the combinatorial structure of the simplicial complex \mathcal{K} . Let \mathcal{T} be the simplex tree associated to \mathcal{K} . Given a label ℓ and an index j , we define $\mathcal{T}_\ell^{>j}$ to be the number of nodes of \mathcal{T} at depth strictly greater than j that store label ℓ . These nodes represent the simplices of dimension at least j that admit ℓ as their last label. $\mathcal{T}_\ell^{>j}$ depends on the labelling of the vertices and is bounded by $C_{\{v_\ell\}}$, the number of cofaces of the vertex with label ℓ . For example, if ℓ is the greatest label, we have $\mathcal{T}_\ell^{>0} = C_{\{v_\ell\}}$, and if ℓ is the smallest label we have $\mathcal{T}_\ell^{>0} = 1$ independently from the number of cofaces of $\{v_\ell\}$.

2.2 Operations on a Simplex Tree

We provide algorithms for:

- SEARCH/INSERT/REMOVE-SIMPLEX to search, insert or remove a single simplex, and INSERT/REMOVE-FULL-SIMPLEX to insert a simplex and its subfaces or remove a simplex and its cofaces
- LOCATE-COFACES to locate the cofaces of a simplex
- LOCATE-FACETS to locate the facets of a simplex
- ELEMENTARY-COLLAPSE to proceed to an elementary collapse
- CONTRACT-EDGE to proceed to an edge contraction

2.2.1 Insertions and Adjacency Retrieval

Insertions and Removals Using the previous top-down traversal, we can *search* and *insert* a word of length j in $O(jD_m)$ operations.

We can extend this algorithm so as to insert a simplex and all its subfaces in the simplex tree. Let σ be a simplex we want to insert with all its subfaces. Let $[\ell_0, \dots, \ell_j]$ be its word representation. For i from 0 to j we insert, if not already present, a node N_{ℓ_i} , storing label ℓ_i , as a child of the root. We recursively call the algorithm on the subtree rooted at N_{ℓ_i} for the insertion of the suffix $[\ell_{i+1}, \dots, \ell_j]$. Since the number of subfaces of a simplex of dimension j is $\sum_{i=0 \dots j+1} \binom{j+1}{i} = 2^{j+1}$, this algorithm takes time $O(2^j D_m)$.

We can also remove a simplex from the simplex tree. Note that to keep the property of being a simplicial complex, we need to remove all its cofaces as well. We locate them thanks to the algorithm described below.

Locate cofaces. Computing the cofaces of a face is required to retrieve adjacency relations between faces. In particular, it is useful when traversing the complex or when removing a face. We also need to compute the cofaces of a face when contracting an edge (described later) or during the construction of the witness complex, described later in section 3.2.

If τ is represented by the word $[\ell_0 \cdots \ell_j]$, the cofaces of τ are the simplices of \mathcal{K} which are represented by words of the form $[\star \ell_0 \star \ell_1 \star \cdots \star \ell_j \star]$, where \star represents an arbitrary word on the alphabet, possibly empty.

To locate all the words of the form $[\star \ell_0 \star \ell_1 \star \cdots \star \ell_j \star]$ in the simplex tree, we first find all the words of the form $[\star \ell_0 \star \ell_1 \star \cdots \star \ell_j]$. Using the lists $L_i(\ell_j)$ ($i > j$), we find all the nodes at depth at least $j+1$ which contain label ℓ_j . For each such node N_{ℓ_j} , we traverse the tree upwards from N_{ℓ_j} , looking for a word of the form $[\star \ell_0 \star \ell_1 \star \cdots \star \ell_j]$. If the search succeeds, the simplex represented by N_{ℓ_j} in the simplex tree is a coface of τ , as well as all the simplices represented by the nodes in the subtree rooted at N_{ℓ_j} , which have word representation of the form $[\star \ell_0 \star \ell_1 \star \cdots \star \ell_j \star]$. Remark that the cofaces of a simplex are represented by a set of subtrees in the simplex tree. The procedure searches only the roots of these subtrees.

The complexity for searching the cofaces of a simplex σ of dimension j depends on the number $\mathcal{T}_{last(\sigma)}^{>j}$ of nodes with label $last(\sigma)$ and depth at least $j+1$. If k is the dimension of the simplicial complex, traversing the tree upwards takes $O(k)$ time. The complexity of this procedure is thus $O(k\mathcal{T}_{last(\sigma)}^{>j})$.

Locate Facets. Locating the facets of a simplex efficiently is the key point of the incremental algorithm we use to construct witness complexes in section 3.2.

Given a simplex σ , we want to access the nodes of the simplex tree representing the facets of σ . If the word representation of σ is $[\ell_0, \cdots, \ell_j]$, the word representations of the facets of σ are the words $[\ell_0, \cdots, \widehat{\ell_i}, \cdots, \ell_j]$, $0 \leq i \leq j$, where $\widehat{\ell_i}$ indicates that ℓ_i is omitted. If we denote by N_{ℓ_i} the node representing the word $[\ell_0, \cdots, \ell_i]$, a traversal from the node representing σ up to the root will exactly pass through the nodes N_{ℓ_i} , $i = j \cdots 0$. When reaching the node $N_{\ell_{i-1}}$, a search from $N_{\ell_{i-1}}$ downwards for the word $[\ell_{i+1}, \cdots, \ell_j]$ locates (or proves the absence of) the facet $[\ell_0, \cdots, \widehat{\ell_i}, \cdots, \ell_j]$. See Figure 2 for a running example.

This procedure locates all the facets of the j -simplex σ in $O(j^2 D_m)$ operations.

Experiments. We report on the experimental performance of the facets and cofaces location algorithms. Figure 3 represents the average time for these operations on a simplex, as a function of the dimension of the simplex. We use the dataset **Bro**, consisting of points in \mathbb{R}^{25} , on top of which we build a relaxed

Fig. 2 Facets location of the simplex $\sigma = \{2, 3, 4, 5\}$, starting from the position of σ in the simplex tree. The nodes representing the facets are colored in grey.

Fig. 3 Repartition of the number of faces per dimension (top) and average time to compute the facets (left) and the cofaces (right) of a simplex of a given dimension.

witness complex with 300 landmarks and 15,000 witnesses, and relaxation parameter $\rho = 0.15$. See section 4 for a detailed description of the experiments setup. We obtain a 13-dimensional simplicial complex with 140,000 faces in less than 3 seconds.

The theoretical complexity for computing the facets of a j -simplex σ is $O(j^2 D_m)$. As reported in Figure 3, the average time to search all facets of a j -simplex is well approximated by a quadratic function of the dimension j (the standard error in the approximation is 2.0%).

A bound on the complexity of computing the cofaces of a j -simplex σ is $O(k \mathcal{T}_{\text{last}(\sigma)}^{>j})$, where $\mathcal{T}_{\text{last}(\sigma)}^{>j}$ stands for the number of nodes in the simplex tree that store the label $\text{last}(\sigma)$ and have depth larger than $j + 1$. The actual complexity depends on the labelling of the vertices. Figure 3 provides experimental results for a random labelling of the vertices. As can be seen, the time for computing the cofaces of a simplex σ is low, on average, when the dimension of σ is either small (0 to 2) or big (6 to 13), and higher for intermediate dimensions (3 to 5).

2.2.2 Topology preserving operations

We show how to implement two topology preserving operations on a simplicial complex represented as a simplex tree. Such simplifications are, in particular, important in topological data analysis.

Elementary collapse. We say that a simplex σ is collapsible through one of its faces τ if σ is the only coface of τ , which can be checked by computing the cofaces of τ . Such a pair (τ, σ) is called a *free pair*. Removing both faces of a free pair is an elementary collapse.

Since τ has no coface other than σ , either the node representing τ in the simplex tree is a leaf (and so is the node representing σ), or it has the node representing σ as its unique child. An elementary collapse of the free pair (τ, σ) consists either in the removal of the two leaves representing τ and σ , or the removal of the subtree containing exactly two nodes: the node representing τ and the node representing σ .

Edge contraction. Edge contractions are used in [3] as a tool for homotopy preserving simplification and in [12] for computing the persistent topology of data points. Let \mathcal{K} be a simplicial complex and let $\{v_{\ell_a}, v_{\ell_b}\}$ be an edge of \mathcal{K} we want to contract. We say that we contract v_{ℓ_b} to v_{ℓ_a} meaning that v_{ℓ_b} is removed from the complex and the link of v_{ℓ_a} is augmented with the link of v_{ℓ_b} . Formally, we define the map f on the set of vertices V which maps v_{ℓ_b} to v_{ℓ_a} and acts as the identity function for all other inputs:

$$f(u) = \begin{cases} v_{\ell_a} & \text{if } u = v_{\ell_b} \\ u & \text{otherwise} \end{cases}$$

We then extend f to all simplices $\sigma = \{v_{\ell_0}, \dots, v_{\ell_j}\}$ of \mathcal{K} with $f(\sigma) = \{f(v_{\ell_0}), \dots, f(v_{\ell_j})\}$. The contraction of v_{ℓ_b} to v_{ℓ_a} is defined as the operation which replaces $\mathcal{K} = (V, S)$ by $\mathcal{K}' = (V \setminus \{v_{\ell_b}\}, \{f(\sigma) \mid \sigma \in S\})$. \mathcal{K}' is a simplicial complex.

It has been proven in [3] that the edge contraction of an edge $\{v_{\ell_a}, v_{\ell_b}\}$ preserves the homotopy type of a simplicial complex whenever the *link condition* is satisfied:

$$\text{Lk}(\{v_{\ell_a}, v_{\ell_b}\}) = \text{Lk}(\{v_{\ell_a}\}) \cap \text{Lk}(\{v_{\ell_b}\})$$

This link condition can be checked using the LOCATE-COFACES algorithm described above.

Let σ be a simplex of \mathcal{K} . We distinguish three cases : 1. σ does not contain v_{ℓ_b} and remains unchanged; 2. σ contains both v_{ℓ_a} and v_{ℓ_b} , and $f(\sigma) = \sigma \setminus \{v_{\ell_b}\}$; $|f(\sigma)| = |\sigma| - 1$ and $f(\sigma)$ is a strict subface of σ ; 3. σ contains v_{ℓ_b} but not v_{ℓ_a} and $f(\sigma) = (\sigma \setminus \{v_{\ell_b}\}) \cup \{v_{\ell_a}\}$, ($|f(\sigma)| = |\sigma|$).

We describe now how to compute the contraction of v_{ℓ_b} to v_{ℓ_a} when \mathcal{K} is represented as a simplex tree. We suppose that the edge $\{v_{\ell_a}, v_{\ell_b}\}$ is in the complex and, without loss of generality, $\ell_a < \ell_b$. All the simplices which do not contain v_{ℓ_b} remain unchanged and we do not consider them. If a simplex σ contains both v_{ℓ_a} and v_{ℓ_b} , it will become $\sigma \setminus \{v_{\ell_b}\}$, after edge contraction, which is a simplex already in \mathcal{K} . We simply remove σ from the simplex tree. Finally, if σ contains v_{ℓ_b} but not v_{ℓ_a} , we need to remove σ from the simplex tree and add the new simplex $(\sigma \setminus \{v_{\ell_b}\}) \cup \{v_{\ell_a}\}$.

We consider each node N_{ℓ_b} with label ℓ_b in turn. To do so, we use the lists $L_j(\ell)$ which link all nodes containing the label ℓ at depth j . Let σ be

Fig. 4 Contraction of vertex 3 to vertex 1 and the associated modifications of the simplicial complex and of the simplex tree. The nodes which are removed are marked with a red cross, the subtrees which are moved are colored in blue.

the simplex represented by N_{ℓ_b} . The algorithm traverses the tree upwards from N_{ℓ_b} and collects the vertices of σ . Let $T_{N_{\ell_b}}$ be the subtree rooted at N_{ℓ_b} . As $\ell_a < \ell_b$, if σ contains both v_{ℓ_a} and v_{ℓ_b} , this will be true for all the simplices whose representative nodes are in $T_{N_{\ell_b}}$, and, if σ contains only v_{ℓ_b} , the same will be true for all the simplices whose representative nodes are in $T_{N_{\ell_b}}$. Consequently, if σ contains both v_{ℓ_a} and v_{ℓ_b} , we remove the whole subtree $T_{N_{\ell_b}}$ from the simplex tree. Otherwise, σ contains only v_{ℓ_b} , all words represented in $T_{N_{\ell_b}}$ are of the form $[\sigma'] \cdot [\sigma''] \cdot [\ell_b] \cdot [\sigma''']$ and will be turned into words $[\sigma'] \cdot [\ell_a] \cdot [\sigma''] \cdot [\sigma''']$ after edge contraction. We then have to move the subtree $T_{N_{\ell_b}}$ (except its root) from position $[\sigma'] \cdot [\sigma'']$ to position $[\sigma'] \cdot [\ell_a] \cdot [\sigma'']$ in the simplex tree. If a subtree is already rooted at this position, we have to merge $T_{N_{\ell_b}}$ with this subtree as illustrated in Figure 4. In order to merge the subtree $T_{N_{\ell_b}}$ with the subtree rooted at the node representing the word $[\sigma'] \cdot [\ell_a] \cdot [\sigma'']$, we can successively insert every node of $T_{N_{\ell_b}}$ in the corresponding set of sibling nodes, stored in a dictionary. See Figure 4.

We analyse the complexity of contracting an edge $\{v_{\ell_a}, v_{\ell_b}\}$. For each node storing the label ℓ_b , we traverse the tree upwards. This takes $O(k)$ time if the simplicial complex has dimension k . As there are $\mathcal{T}_{\ell_b}^{>0}$ such nodes, the total cost is $O(k\mathcal{T}_{\ell_b}^{>0})$. We also manipulate the subtrees rooted at the nodes storing label ℓ_b . Specifically, either we remove such a subtree or we move a subtree by changing its parent node. In the latter case, we have to merge two subtrees. This is the more costly operation which takes, in the worst case, $O(D_m)$ operations per node in the subtrees to be merged. As any node in such a subtree represents a coface of vertex v_{ℓ_b} , the total number of nodes in all the subtrees we have to manipulate is at most $C_{\{v_{\ell_b}\}}$, and the manipulation of the subtrees takes $O(C_{\{v_{\ell_b}\}}D_m)$ time. Consequently, the time needed to contract the edge $\{v_{\ell_a}, v_{\ell_b}\}$ is $O(k\mathcal{T}_{\ell_b}^{>0} + C_{\{v_{\ell_b}\}}D_m)$.

3 Construction of Simplicial Complexes

In this section, we detail how to construct two important types of simplicial complexes, the flag and the witness complexes, using simplex trees.

Fig. 5 Representation of a set of sibling nodes as intersection of neighborhoods.

3.1 Flag complexes

A flag complex is a simplicial complex whose combinatorial structure is entirely determined by its 1-skeleton. Specifically, a simplex is in the flag complex if and only if its vertices form a clique in the graph of the simplicial complex, or, in other terms, if and only if its vertices are pairwise linked by an edge.

Expansion. Given the 1-skeleton of a flag complex, we call *expansion of order k* the operation which reconstructs the k -skeleton of the flag complex. If the 1-skeleton is stored in a simplex tree, the expansion of order k consists in successively inserting all the simplices of the k -skeleton into the simplex tree.

Let $G = (V, E)$ be the graph of the simplicial complex, where V is the set of vertices and $E \subseteq V \times V$ is the set of edges. For a vertex $v_\ell \in V$, we denote by

$$\mathcal{N}^+(v_\ell) = \{\ell' \in \{1, \dots, |V|\} \mid (v_\ell, v_{\ell'}) \in E \wedge \ell' > \ell\}$$

the set of labels of the neighbors of v_ℓ in G that are bigger than ℓ . Let N_{ℓ_j} be the node in the tree that stores the label ℓ_j and represents the word $[\ell_0, \dots, \ell_j]$. The children of N_{ℓ_j} store the labels in $\mathcal{N}^+(v_{\ell_0}) \cap \dots \cap \mathcal{N}^+(v_{\ell_{j-1}})$. Indeed, the children of N_{ℓ_j} are neighbors in G of the vertices v_{ℓ_i} , $0 \leq i \leq j$, (by definition of a clique) and must have a bigger label than ℓ_0, \dots, ℓ_j (by construction of the simplex tree).

Consequently, the sibling nodes of N_{ℓ_j} are exactly the nodes that store the labels in $A = \mathcal{N}^+(v_{\ell_0}) \cap \dots \cap \mathcal{N}^+(v_{\ell_{j-1}})$, and the children of N_{ℓ_j} are exactly the nodes that store the labels in $A \cap \mathcal{N}^+(v_{\ell_j})$. See Figure 5.

For every vertex v_ℓ , we have an easy access to $\mathcal{N}^+(v_\ell)$ since $\mathcal{N}^+(v_\ell)$ is exactly the set of labels stored in the children of the top node storing label ℓ . We easily deduce an in-depth expansion algorithm.

The time complexity for the expansion algorithm depends on our ability to fastly compute intersections of the type $A \cap \mathcal{N}^+(v_{\ell_j})$. On all of our experiments on the Rips complex (defined below) we have observed that the time taken by the expansion algorithm depends linearly on the size of the output simplicial complex, for a fixed dimension.

Rips Complex. Rips complexes are geometric flag complexes which are popular in computational topology due to their simple construction and their good approximation properties [4, 9]. Given a set of vertices V in a metric space and

a parameter $r > 0$, the Rips graph is defined as the graph whose set of vertices is V and two vertices are joined by an edge if their distance is at most r . The Rips complex is the flag complex defined on top of this graph. We will use this complex for our experiments on the construction of flag complexes.

3.2 Witness complexes

The *Witness Complex* has been first introduced in [11]. Its definition involves two given sets of points in a metric space, the set of landmarks L and the set of witnesses W .

Definition 1 A witness $w \in W$ *witnesses* a simplex $\sigma \subseteq L$ iff:

$$\forall x \in \sigma \text{ and } \forall y \in L \setminus \sigma \text{ we have } d(w, x) \leq d(w, y)$$

Note that the points do not need to be in general position. However, for simplicity of exposition, we will suppose that no landmarks are at the exact same distance to a witness. We study later the construction of the *relaxed witness complex*, which is a generalization of the witness complex which includes the case where points are not in general position. With points in general position, a witness $w \in W$ *witnesses* a simplex $\sigma \subseteq L$ iff the vertices of σ are the $|\sigma|$ nearest neighbors of w in L .

The *witness complex* $\text{Wit}(W, L)$ is the maximal simplicial complex, with vertices in L , whose faces admit a witness in W . Equivalently, a simplex belongs to the witness complex if and only if it is witnessed and all its facets belong to the witness complex. A simplex satisfying this property will be called *fully witnessed*.

Construction Algorithm. We suppose the sets L and W to be finite and give them labels $\{1, \dots, |L|\}$ and $\{1, \dots, |W|\}$ respectively. We describe how to construct the k -skeleton of the witness complex, where k may be any integer in $\{1, \dots, |L| - 1\}$.

Our construction algorithm is incremental, from lower to higher dimensions. At step j we insert in the simplex tree the j -dimensional fully witnessed simplices.

During the construction of the k -skeleton of the witness complex, we need to access the nearest neighbors of the witnesses, in L . To do so, we compute the $k+1$ nearest neighbors of all the witnesses in a preprocessing phase, and store them in a $|W| \times (k+1)$ matrix. Given an index $j \in \{0, \dots, k\}$ and a witness $w \in W$, we can then access in constant time the $(j+1)^{\text{th}}$ nearest neighbor of w . We denote this landmark by s_j^w . We maintain a list of *active witnesses*, initialized with W . We insert the vertices of $\text{Wit}(W, L)$ in the simplex tree. For each witness $w \in W$ we insert a top node storing the label of the nearest neighbor of w in L , if no such node already exists. w is initially an active witness and we make it point to the node mentioned above, representing the 0-dimensional simplex w witnesses.

We maintain the following loop invariants:

Fig. 6 Third iteration of the witness complex construction. The active witness w witnesses the tetrahedron $\{2, 3, 4, 5\}$ and points to the triangle $\{2, 4, 5\}$. (Left) Search for the potential position of the simplex $\{2, 3, 4, 5\}$ in the simplex tree. (Right) Facets location for simplex $\{2, 3, 4, 5\}$, and update of the pointer of the active witness w .

1. at the beginning of iteration j , the simplex tree contains the $(j-1)$ -skeleton of the witness complex $\text{Wit}(W, L)$
2. the active witnesses are the elements of W that witness a $(j-1)$ -simplex of the complex; each active witness w points to the node representing the $(j-1)$ -simplex in the tree it witnesses.

At iteration $j \geq 1$, we traverse the list of active witnesses. Let w be an active witness. We first retrieve the $(j+1)^{\text{th}}$ nearest neighbor s_j^w of w from the nearest neighbors matrix (Step 1). Let σ_j be the j -simplex witnessed by w and let us decompose the word representing σ_j into $[\sigma_j] = [\sigma'] \cdot [s_j^w] \cdot [\sigma'']$ (“ \cdot ” denotes the concatenation of words). We then look for the location in the tree where σ_j might be inserted (Step 2). To do so, we start at the node N_w which represents the $(j-1)$ -simplex witnessed by w . Observe that the word associated to the path from the root to N_w is exactly $[\sigma'] \cdot [\sigma'']$. We walk $||[\sigma'']||$ steps up from N_w , reach the node representing $[\sigma']$ and then search downwards for the word $[s_j^w] \cdot [\sigma'']$ (see Figure 6, left). The cost of this operation is $O(jD_m)$.

If the node representing σ_j exists, σ_j has already been inserted; we update the pointer of w and return. If the simplex tree contains neither this node nor its father, σ_j is not fully witnessed because the facet represented by its longest prefix is missing. We consequently remove w from the set of active witnesses. Lastly, if the node is not in the tree but its father is, we check whether σ_j is fully witnessed. To do so, we search for the $j+1$ facets of σ_j in the simplex tree (Step 3). The cost of this operation is $O(j^2 D_m)$ using the LOCATE-FACETS algorithm described in section 2.2. If σ_j is fully witnessed, we insert σ_j in the simplex tree and update the pointer of the active witness w . Else, we remove w from the list of active witnesses (see Figure 6, right).

It is easily seen that the loop invariants are satisfied at the end of iteration j .

Complexity. The cost of accessing a neighbor of a witness using the nearest neighbors matrix is $O(1)$. We access a neighbor (Step 1) and locate a node in the simplex tree (Step 2) at most $k|W|$ times. In total, the cost of Steps 1 and 2

together is $O(|W|k^2D_m)$. In Step 3, either we insert a new node in the simplex tree, which happens exactly $|\mathcal{K}|$ times (the number of faces in the complex), or we remove an active witness, which happens at most $|W|$ times. The total cost of Step 3 is thus $O((|\mathcal{K}| + |W|)k^2D_m)$. In conclusion, constructing the k -skeleton of the witness complex takes time

$$O((|\mathcal{K}| + |W|)k^2D_m + k|W|) = O((|\mathcal{K}| + |W|)k^2D_m).$$

Landmark Insertion. We present an algorithm to update the simplex tree under landmark insertions. Adding new vertices is, for example, important for topological data analysis using zigzag persistence [21]. Given the set of landmarks L , the set of witnesses W and the k -skeleton of the witness complex $\text{Wit}(W, L)$ represented as a simplex tree, we take a new landmark point x and we update the simplex tree so as to construct the simplex tree associated to $\text{Wit}(W, L \cup \{x\})$. We assign to x the biggest label $|L| + 1$. We suppose to have at our disposal an oracle that can compute the subset $W^x \subseteq W$ of the witnesses that admit x as one of their $k + 1$ nearest neighbors. Computing W^x is known as the *reverse nearest neighbor* search problem, which has been intensively studied in the past few years [2]. Let w be a witness in W^x and suppose x is its $(i + 1)^{\text{th}}$ nearest neighbor in $L \cup \{x\}$, with $0 \leq i \leq k$. Let $\sigma_j \subseteq L$ be the j -dimensional simplex witnessed by w in L and let $\tilde{\sigma}_j \subseteq L \cup \{x\}$ be the j -dimensional simplex witnessed by w in $L \cup \{x\}$. Consequently, $\sigma_j = \tilde{\sigma}_j$ for $j < i$ and $\sigma_j \neq \tilde{\sigma}_j$ for $j \geq i$. We equip each node N of the simplex tree with a *counter of witnesses* which maintains the number of witnesses that witness the simplex represented by N . As for the witness complex construction, we consider all nodes representing simplices witnessed by elements of W^x , proceeding by increasing dimensions. For a witness $w \in W^x$ and a dimension $j \geq i$, we decrement the witness counter of σ_j and insert $\tilde{\sigma}_j$ if and only if its facets are in the simplex tree. We remark that $[\tilde{\sigma}_j] = [\sigma_{j-1}] \cdot [x]$ because x has the biggest label of all landmarks. We can thus access in time $O(D_m)$ the position of the word $[\tilde{\sigma}_j]$ since we have accessed the node representing $[\sigma_{j-1}]$ in the previous iteration of the algorithm.

If the witness counter of a node is turned down to 0, the simplex σ it represents is not witnessed anymore, and is consequently not part of $\text{Wit}(W, L \cup \{x\})$. We remove the nodes representing σ and its cofaces from the simplex tree, using LOCATE-COFACES.

Complexity. The update procedure is a “local” variant of the witness complex construction, where, by “local”, we mean that we reconstruct only the star of vertex x . Let C_x denote the number of cofaces of x in $\text{Wit}(W, L \cup \{x\})$ (or equivalently the size of its star). The same analysis as above shows that updating the simplicial complex takes time $O((|W^x| + C_x)k^2D_m)$, plus one call to the oracle to compute W^x .

Relaxed Witness Complex. Given a relaxation parameter $\rho \geq 0$ we define the *relaxed witness complex* [11]:

Data	$ \mathcal{P} $	D	d	r	k	T_g	$ E $	T_{Rips}	$ \mathcal{K} $	T_{tot}	$T_{\text{tot}}/ \mathcal{K} $
Bud	49,990	3	2	0.11	3	1.5	1,275,930	104.5	354,695,000	104.6	$3.0 \cdot 10^{-7}$
Bro	15,000	25	?	0.019	25	0.6	3083	36.5	116,743,000	37.1	$3.2 \cdot 10^{-7}$
Cy8	6,040	24	2	0.4	24	0.11	76,657	4.5	13,379,500	4.61	$3.4 \cdot 10^{-7}$
K1	90,000	5	2	0.075	5	0.46	1,120,000	68.1	233,557,000	68.5	$2.9 \cdot 10^{-7}$
S4	50,000	5	4	0.28	5	2.2	1,422,490	95.1	275,126,000	97.3	$3.6 \cdot 10^{-7}$
Data	$ L $	$ W $	D	d	ρ	k	T_{nn}	$T_{\text{Wit}\rho}$	$ \mathcal{K} $	T_{tot}	$T_{\text{tot}}/ \mathcal{K} $
Bud	10,000	49,990	3	2	0.12	3	1.	729.6	125,669,000	730.6	$12 \cdot 10^{-3}$
Bro	3,000	15,000	25	?	0.01	25	9.9	107.6	2,589,860	117.5	$6.5 \cdot 10^{-3}$
Cy8	800	6,040	24	2	0.23	24	0.38	161	997,344	161.2	$23 \cdot 10^{-3}$
K1	10,000	90,000	5	2	0.11	5	2.2	572	109,094,000	574.2	$5.7 \cdot 10^{-3}$
S4	50,000	200,000	5	4	0.06	5	25.1	296.7	163,455,000	321.8	$1.2 \cdot 10^{-3}$

Fig. 8 Data, timings (in s.) and statistics for the construction of Rips complexes (TOP) and relaxed witness complexes (BOTTOM).

construct A_i and check whether A_i contains more than $j+1-i$ elements. This is done by a simple traversal of the list of neighbors of w , which takes $O(j)$ time. Then, when A_i contains more than $j+1-i$ elements, we generate all subsets of A_i of size $j+1-i$ in time $O(\binom{|A_i|}{j+1-i})$. As each such subset leads to a ρ -witnessed simplex, the total cost for generating all those simplices is $O(R_j)$.

We can deduce the complexity of the construction of the relaxed witness complex. Let $\mathcal{R} = \sum_{w \in W} \sum_{j=0 \dots k} R_j$ be the number of ρ -witnessed simplices we try to insert. The construction of the relaxed witness complex takes $O(\mathcal{R}k^2D_m)$ operations. This bound is quite pessimistic and, in practice, we observed that the construction time is sensitive to the size of the output complex. Observe that the quantity analogous to \mathcal{R} in the case of the standard witness complex was $k|W|$ and that the complexity was better due to our use of the notion of active witnesses.

4 Experiments

In this section, we report on the performance of our algorithms on both real and synthetic data, and compare them to existing software. More specifically, we benchmark the construction of Rips complexes, witness complexes and relaxed witness complexes. Our implementations are in C++. We use the ANN library [20] to compute the 1-skeleton graph of the Rips complex, and to compute the lists of nearest neighbors of the witnesses for the witness complexes. All timings are measured on a Linux machine with 3.00 GHz processor and 32 GB RAM. Timings are provided by the `clock` function from the `Standard C Library`, and zero means that the measured time is below the resolution of the `clock` function. For its efficiency and flexibility, we use the `map` container of the `Standard Template Library` [23] for storing sets of sibling nodes, except for the top nodes which are stored in an array.

We use a variety of both real and synthetic datasets. **Bud** is a set of points sampled from the surface of the *Stanford Buddha* [1] in \mathbb{R}^3 . **Bro** is a set of 5×5 *high-contrast patches* derived from natural images, interpreted as vectors in \mathbb{R}^{25} , from the Brown database (with parameter $k = 300$ and cut 30%) [8, 16]. **Cy8** is a set of points in \mathbb{R}^{24} , sampled from the space of conformations of the cyclo-octane molecule [18], which is the union of two intersecting surfaces. **Kl** is a set of points sampled from the surface of the figure eight Klein Bottle embedded in \mathbb{R}^5 . Finally **S4** is a set of points uniformly distributed on the unit 4-sphere in \mathbb{R}^5 . Datasets are listed in Figure 8 with details on the sets of points \mathcal{P} or landmarks L and witnesses W , their size $|\mathcal{P}|$, $|L|$ and $|W|$, the ambient dimension D , the intrinsic dimension d of the object the sample points belong to (if known), the parameter r or ρ , the dimension k up to which we construct the complexes, the time T_g to construct the Rips graph or the time T_{nn} to compute the lists of nearest neighbors of the witnesses, the number of edges $|E|$, the time for the construction of the Rips complex T_{Rips} or for the construction of the witness complex T_{Wit^ρ} , the size of the complex $|\mathcal{K}|$, and the total construction time T_{tot} and average construction time per face $T_{\text{tot}}/|\mathcal{K}|$.

We test the performance of our algorithms on these datasets, and compare it to two existing softwares that are state-of-the-art. We compare our implementation to the JPLEX [22] library and the DIONYSUS [19] library. The first is a Java package which can be used with **Matlab** and provides an implementation of the construction of Rips complexes and witness complexes. The second is implemented in **C++** and provides an implementation of the construction of Rips complexes. Both libraries are widely used to construct simplicial complexes and to compute their persistent homology. We also provide an experimental analysis of the memory performance of our data structure compared to other representations. Unless mentioned otherwise, all simplicial complexes are computed up to the embedding dimension.

All timings are averaged over 10 independent runs.

For readability, we do not report on the performance of each algorithm on each dataset in this section, but the results presented are a faithful sample of what we have observed on other datasets. A complete set of experiments is reported in appendix A.

As illustrated in Figure 8, we are able to construct and represent both Rips and relaxed witness complexes of up to several hundred million faces in high dimensions, on all datasets.

REMARK ON D_m

Remark: Some of the data sets we use to benchmark our algorithms are sampled from a low dimensional manifold, embedded in high dimensions. In this specific case, we can analyse the term D_m present in the complexity analysis. The degree of a vertex in the simplicial complex depends on the inherent structure of the data. Let us define the doubling dimension of a set S in \mathbb{R}^D to be the minimal integer d such that for any $x \in \mathbb{R}^D$ and any $r > 0$ we can cover the set $B(x, r) \cap S$ with 2^d balls of radius $\frac{r}{2}$, where $B(x, r)$ de-

Fig. 9 Statistics and timings for the Rips complex (Left) and the relaxed witness complex (Right) on S_4 .

notes the closed ball centered at x and of radius r . The doubling dimension captures the intrinsic dimensionality of the data. The following illustration is meaningful in the context of geometric and topological data analysis. Let \mathbb{M} be a d -manifold with bounded curvature, embedded in \mathbb{R}^D . \mathbb{M} admits a $O(d)$ doubling dimension [10], and so does any set of points S sampled from the manifold. Consequently, the degree of the vertices of a geometric simplicial complex, with vertex set S and homeomorphic to \mathbb{M} , is $O(2^d)$. Hence, the time to perform an elementary operation in a dictionary depends on the intrinsic dimension of the set of vertices (for example, $D_m = O(d)$ for red-black trees).

Data structure in JPLEX and DIONYSUS: JPLEX and DIONYSUS encode explicitly all incidence relation between the codimension 1 faces of the simplicial complex. More specifically, define the *Hasse diagram* of a simplicial complex \mathcal{K} as the graph whose nodes are in bijection with the simplices (of all dimensions) of the simplicial complex and where an edge links two nodes representing two simplices τ and σ iff $\tau \subseteq \sigma$ and the dimensions of τ and σ differ by 1.

JPLEX and DIONYSUS are libraries dedicated to topological data analysis, where only the construction of simplicial complexes and the computation of the facets of a simplex are necessary.

For a simplicial complex \mathcal{K} of dimension k and a simplex $\sigma \in \mathcal{K}$ of dimension p , the Hasse diagram has size $\Theta(k|\mathcal{K}|)$ and allows to compute LOCATE-FACETS(σ) in time $O(p)$, whereas the simplex tree has size $\Theta(|\mathcal{K}|)$ and allows to compute LOCATE-FACETS(σ) in time $O(p^2 D_m)$, where D_m is typically a small value related to the time needed to traverse the simplex tree.

4.1 Memory Performance of the Simplex Tree

In order to represent the combinatorial structure of an arbitrary simplicial complex, one needs to mark all maximal faces. Indeed, from the condition:

$$\sigma \in S, \tau \subseteq \sigma \Rightarrow \tau \in S$$

the definition of a simplicial complex, we cannot infer the higher dimensional faces from the lower dimensional ones.

Fig. 10 Statistics and timings for the construction of the Rips complex on (Left) **Bud** and (Right) **Cy8**.

Moreover, the number of maximal simplices of a k -dimensional simplicial complex is at least $|V|/(k+1)$. In the case, considered in this paper, where the vertices are identified by their labels, a minimal representation of the maximal simplices would then require at least $\Omega(\log |V|)$ bits per maximal face. The simplex tree uses $O(\log |V|)$ memory bits per face of *any dimension*. The following experiment compares the memory performance of the simplex tree with the minimal representation described above, and with the representation of the 1-skeleton.

Figure 9 shows results for both Rips and relaxed witness complexes associated to 10,000 points from **S4** and various values of, respectively, the distance threshold r and the relaxation parameter ρ . The figure plots the total number of faces $|K|$, the number of maximal faces $|\mathcal{M}|$, the size of the 1-skeleton $|\mathcal{G}|$ and the construction times T_{Rips} and T_{Wit^ρ} . The quantities $|K|$, $|\mathcal{M}|$ and $|\mathcal{G}|$ stand, respectively, for the size of the simplex tree, the size of the optimal representation and the size of the representation of the 1-skeleton, up to a constant factor.

As expected, the 1-skeleton is significantly smaller than the two other representations. However, as explained earlier, a representation of the graph of the simplicial complex is only well suited for flag complexes.

As shown on the figure, the total number of faces and the number of maximal faces remain close along the experiment. Interestingly, we catch the topology of **S4** when $r \approx 0.4$ for the Rips complex and $\rho \approx 0.08$ for the relaxed witness complex. For these “good” values of the parameters, the total number of faces is not much bigger than the number of maximal faces. Specifically, the total number of faces of the Rips complex is less than 2.3 times bigger than the number of maximal faces, and the ratio is less than 2 for the relaxed witness complex.

4.2 Construction of Rips Complexes

We test our algorithm for the construction of Rips complexes. In Figure 10 we compare the performance of our algorithm with JPLEX and with DIONYSUS along two directions.

In the first experiment, we build the Rips complex on 49,000 points from the dataset **Bud**. Our construction is at least 36 times faster than JPLEX along the experiment, and several hundred times faster for small values of the parameter r . Moreover, JPLEX is not able to handle the full dataset **Bud** nor big simplicial complexes due to memory allocation issues, whereas our method has no such problems. In our experiments, JPLEX is not able to compute complexes of more than 23 million faces ($r = 0.07$) while the simplex tree construction runs successfully until $r = 0.11$, resulting in a complex of 237 million faces. Our construction is at least 7 times faster than DIONYSUS along the experiment, and several hundred times faster for small values of the parameter r .

In the second experiment, we construct the Rips complex on the 6040 points from **Cy8**, with threshold $r = 0.4$, for different dimensions k . Again, our method outperforms JPLEX, by a factor 11 to 14. JPLEX cannot compute complexes of dimension higher than 7 because it is limited by design to simplicial complexes of dimension smaller than 7. Our construction is 4 to 12 times faster than DIONYSUS.

The simplex tree and the expansion algorithm we have described are output sensitive. As shown by our experiments, the construction time using a simplex tree depends linearly on the size of the output complex. Indeed, when the Rips graphs are dense enough so that the time for the expansion dominates the full construction, we observe that the average construction time per face is constant and equal to 3.7×10^{-7} seconds for the first experiment, and 4.1×10^{-7} seconds for the second experiment (with standard errors 0.20% and 0.14% respectively).

4.3 Construction of Witness Complexes

We test our algorithms for the construction of witness complexes and relaxed witness complexes.

Figure 11 (top) shows the results of two experiments for the full construction of witness complexes. The first one compares the performance of the simplex tree algorithm and of JPLEX on the dataset **Bro** consisting of 15,000 points in dimension \mathbb{R}^{25} . Subsets of different size of landmarks are selected at random among the sample points. Our algorithm is from several hundred to several thousand times faster than JPLEX (from small to big subsets of landmarks). We stopped the experiment when JPLEX became too slow. Moreover, the simplex tree algorithm spends more than 99% of the time to compute the nearest neighbors of the witnesses.

Fig. 11 Statistics and timings for the construction of: (TOP) the witness complex and (BOTTOM) the relaxed witness complex, on datasets (Left) **Bro** and (Right) **K1**.

In the second experiment, we construct the witness complex on 2,500 landmarks from **K1**, and sets of witnesses of different size. The simplex tree algorithm outperforms JPLEX, being tens of thousands times faster. We stopped the experiment for JPLEX when it became too slow; differently, the simplex tree algorithm stayed under 0.1 second all along the experiment. Moreover, the simplex tree algorithm spends about 90% of the time to compute the nearest neighbors of the witnesses.

Finally we test the full construction of the relaxed witness complex. JPLEX does not provide an implementation of the relaxed witness complex as defined in this paper; consequently, we were not able to compare the algorithms on the construction of the relaxed witness complex. We test our algorithms along two directions, as illustrated in Figure 11 (bottom). In the first experiment, we compute the 5-skeleton of the relaxed witness complex on **Bro**, with 15,000 witnesses and 1,000 landmarks selected randomly, for different values of the parameter ρ . In the second experiment, we construct the k -skeleton of the relaxed witness complex on **K1** with 10,000 landmarks, 100,000 witnesses and fixed parameter $\rho = 0.07$, for various k . We are able to construct and store complexes of up to 260 million faces. In both cases the construction time is linear in the size of the output complex, with a construction time per face equal to 4.9×10^{-6} seconds in the first experiment, and 4.0×10^{-6} seconds in the second experiment (with standard errors 1.6% and 6.3% respectively).

Conclusion

We believe that the simplex tree is the first scalable and truly practical data structure to represent general simplicial complexes. The simplex tree is very flexible, can represent any kind of simplicial complexes and allow efficient implementations of all basic operations on simplicial complexes. Furthermore, since the simplex tree stores all simplices of the simplicial complex, it has been successfully applied to represent filtrations and to compute persistent homology [6]. We plan to make our code publicly available and to use it for practical applications in data analysis and manifold learning. Further developments also include more compact storage using succinct representations of trees [15].

Acknowledgements The authors thanks A.Ghosh, S. Hornus, D. Morozov and P. Skraba for discussions that led to the idea of representing simplicial complexes by tries. They especially thank S. Hornus for sharing his notes with us. They also thank S. Martin and V. Coutsias for providing the cyclo-octane data set. This research has been partially supported by the 7th Framework Programme for Research of the European Commission, under FET-Open grant number 255827 (CGL Computational Geometry Learning).

References

1. The stanford 3d scanning repository. <http://graphics.stanford.edu/data/3Dscanrep/>.
2. Elke Aichtert, Christian Böhm, Peer Kröger, Peter Kunath, Alexey Pryakhin, and Matthias Renz. Efficient reverse k-nearest neighbor search in arbitrary metric spaces. In Surajit Chaudhuri, Vagelis Hristidis, and Neoklis Polyzotis, editors, *SIGMOD Conference*, pages 515–526. ACM, 2006.
3. Dominique Attali, André Lieutier, and David Salinas. Efficient data structure for representing and simplifying simplicial complexes in high dimensions. In Hurtado and van Kreveld [14], pages 501–509.
4. Dominique Attali, André Lieutier, and David Salinas. Vietoris-rips complexes also provide topologically correct reconstructions of sampled shapes. In Hurtado and van Kreveld [14], pages 491–500.
5. Jon Louis Bentley and Robert Sedgwick. Fast algorithms for sorting and searching strings. In Michael E. Saks, editor, *SODA*, pages 360–369. ACM/SIAM, 1997.
6. Jean-Daniel Boissonnat, Tamal K. Dey, and Clément Maria. The compressed annotation matrix: an efficient data structure for computing persistent cohomology. In *ESA*, 2013.
7. Erik Brisson. Representing geometric structures in d dimensions: Topology and order. In *Symposium on Computational Geometry*, pages 218–227, 1989.
8. Gunnar Carlsson, Tigran Ishkhanov, Vin de Silva, and Afra Zomorodian. On the local behavior of spaces of natural images. *International Journal of Computer Vision*, 76(1):1–12, 2008.
9. Frédéric Chazal and Steve Oudot. Towards persistence-based reconstruction in euclidean spaces. In Monique Teillaud, editor, *Symposium on Computational Geometry*, pages 232–241. ACM, 2008.
10. Sanjoy Dasgupta and Yoav Freund. Random projection trees and low dimensional manifolds. In Cynthia Dwork, editor, *STOC*, pages 537–546. ACM, 2008.
11. Vin de Silva and Gunnar Carlsson. Topological estimation using witness complexes. In M. Alexa and S. Rusinkiewicz, editors, *Eurographics Symposium on Point-Based Graphics*. The Eurographics Association, 2004.
12. Tamal K. Dey, Fengtao Fan, and Yusu Wang. Computing topological persistence for simplicial maps. *CoRR*, abs/1208.5018, 2012.
13. Herbert Edelsbrunner and John Harer. *Computational Topology - an Introduction*. American Mathematical Society, 2010.

14. Ferran Hurtado and Marc J. van Kreveld, editors. *Proceedings of the 27th ACM Symposium on Computational Geometry, Paris, France, June 13-15, 2011*. ACM, 2011.
15. Guy Jacobson. Space-efficient static trees and graphs. In *FOCS*, pages 549–554. IEEE Computer Society, 1989.
16. Ann B. Lee, Kim Steenstrup Pedersen, and David Mumford. The nonlinear statistics of high-contrast patches in natural images. *International Journal of Computer Vision*, 54(1-3):83–103, 2003.
17. Pascal Lienhardt. N-dimensional generalized combinatorial maps and cellular quasi-manifolds. *Int. J. Comput. Geometry Appl.*, 4(3):275–324, 1994.
18. S. Martin, A. Thompson, E.A. Coutsiyas, and J. Watson. Topology of cyclo-octane energy landscape. *J Chem Phys*, 132(23):234115, 2010.
19. Dmitriy Morozov. DIONYSUS. <http://www.mrzv.org/software/dionysus/>.
20. David M. Mount and Sunil Arya. ANN, Approximate Nearest Neighbors Library. <http://www.cs.sunysb.edu/algorithm/implement/ANN/implement.shtml>.
21. Steve Y. Oudot and Donald R. Sheehy. Zigzag zoology: rips zigzags for homology inference. In *Proceedings of the twenty-ninth annual symposium on Computational geometry*, SoCG '13, pages 387–396, New York, NY, USA, 2013. ACM.
22. Harlan Sexton and Mikael Vejdemo Johansson. JPLEX, 2009. <http://comptop.stanford.edu/programs/jplex/>.
23. SGI. Standard template library programmer's guide. <http://www.sgi.com/tech/stl/>.
24. Afra Zomorodian. The tidy set: a minimal simplicial set for computing homology of clique complexes. In *Proceedings of the twenty-sixth annual symposium on Computational geometry*, SoCG '10, pages 257–266, New York, NY, USA, 2010. ACM.

Bud:	r	0.08	0.085	0.090	0.095	0.100	0.105	0.110
	T_{Rips}	19.4	26.5	35.8	46.7	60.5	77.7	98.7
	$ \mathcal{K} $	$69 \cdot 10^6$	$94 \cdot 10^6$	$127 \cdot 10^6$	$167 \cdot 10^6$	$217 \cdot 10^6$	$280 \cdot 10^6$	$355 \cdot 10^6$
Bro:	r	0.184	0.186	0.188	0.190	0.192	0.194	0.196
	T_{Rips}	15.3	18.1	28.2	34.5	40.8	56.2	81.1
	$ \mathcal{K} $	$52 \cdot 10^6$	$61 \cdot 10^6$	$95 \cdot 10^6$	$117 \cdot 10^6$	$138 \cdot 10^6$	$190 \cdot 10^6$	$275 \cdot 10^6$
Cy8:	r	0.406	0.415	0.424	0.433	0.442	0.451	0.460
	T_{Rips}	5.7	8.7	13.6	21.4	34.5	57.3	96.6
	$ \mathcal{K} $	$17 \cdot 10^6$	$27 \cdot 10^6$	$42 \cdot 10^6$	$67 \cdot 10^6$	$108 \cdot 10^6$	$180 \cdot 10^6$	$305 \cdot 10^6$
Kl:	r	0.059	0.062	0.065	0.068	0.071	0.074	0.077
	T_{Rips}	7.0	11.1	17.8	26.3	38.4	58.3	87.3
	$ \mathcal{K} $	$24 \cdot 10^6$	$38 \cdot 10^6$	$61 \cdot 10^6$	$90 \cdot 10^6$	$133 \cdot 10^6$	$204 \cdot 10^6$	$305 \cdot 10^6$

A Additional Experiments

S4:	r	0.22	0.23	0.24	0.25	0.26	0.27	0.28
	T_{Rips}	2.7	4.7	8.5	15.4	28.0	50.9	93.7
	$ \mathcal{K} $	$7 \cdot 10^6$	$13 \cdot 10^6$	$23 \cdot 10^6$	$43 \cdot 10^6$	$79 \cdot 10^6$	$146 \cdot 10^6$	$271 \cdot 10^6$

Cy8:	r	
	T_{Rips}	
	$ \mathcal{K} $	