

Steiner Tree Applications

Presented by T. N. Badri

The Steiner problem dates back to Pierre Fermat. Even Napolean has worked on this problem. Consider three points V_1 , V_2 , and V_3 . The shortest network interconnecting these three points is the sum of the two shortest sides of the triangle.

If one includes a fourth point S_1 in the plane of the triangle, one can find a much shorter interconnecting network.

If the three points in question are vertices of an equilateral triangle with side of length 2 kms, one can make some simple calculations such as:

Length = 4 kms

Length = $3(2/3)\sqrt{3} = 3.4641$ kms a saving of about 13.4%

If it costs about Rs. 3 lakhs to lay one km of road this is a saving of 0.134 * 300,000 * 4 = Rs. 160,800 on an initial total cost of Rs. 12 lakhs.

Steiner points have some properties

• Exactly three edges meet at every Steiner vertex.

• The angles between the edges meeting at a Steiner vertex is 120 degrees.

• If there are N vertices then we can use a maximum of N-2 Steiner vertices.

Some triangles are such that a Steiner point does not help

MST length = SMT length = 4 No savings!

Geometric Construction using compass and straight edge

Four terminal sites in 3d with one Steiner point

Four terminal sites in 3d with two Steiner points

Steiner trees with the rectilinear metric appear when laying down conductive pathways on a printed circuit board.

Development of Path Topology in 2d (Counter-clockwise from top right)

Planar-Sausage with 8 terminal sites

Conjectured infinite 2d structure with best Steiner Ratio $\sqrt{3/2}$

Planar-Sausage with 9 terminal sites

Conjectured infinite 2d structure with best Steiner Ratio $\sqrt{3/2}$

Planar-Sausage with 10 terminal sites

Conjectured 2d structure with best Steiner Ratio $\sqrt{3/2}$

Planar-Sausage with 11 terminal sites

Conjectured infinite 2d structure with best Steiner Ratio = $\sqrt{3/2}$

Steiner Ratio in 2d falls to $\sqrt{3/2}$ as the number of terminal sites increase

Minimum Spanning Tree

Conjectured infinite 3d structure with best Steiner Ratio

Another view of 3d sausage

Steiner Ratio in 3d falls to ≈ 0.784 as the number of terminal sites increase

Four types of Steiner points - according to neighbouring vertices

R-Sausage structure is preserved under composition. It is a semi-group.

Topology for Even and Odd Sized R-Sausages in 3d

The average of the vertex coordinates weighted by their reciprocal distances from the Steiner point.

Steiner Tree and Minimum Spanning Tree for a small random point set in unit cube

Steiner Tree and Minimum Spanning Tree for a medium sized random point set in unit cube

Steiner Tree and Minimum Spanning Tree for Hundred random points in unit cube

Steiner Tree and Minimum Spanning Tree for 500 random points in unit cube

Network of Amide Planes in a Protein

