Aspects algorithmiques de la génération de pavages

Sébastien Desreux

Laboratoire d'Informatique Algorithmique: Fondements et Applications


Plan de l'exposé

- Quelques exemples
- Motivation de l'étude
- Revue des outils
- Exposé en quatre actes
- Conclusion

Qu'est-ce qu'un pavage ?


-p.2/22

Pavage par des dominos


La grille carrée

Pavage par des dominos


- La grille carrée
- Un domaine à paver

Pavage par des dominos


- La grille carrée
- Un domaine à paver
- Un pavage

Pavage par des losanges


La grille triangulaire

Pavage par des losanges


- La grille triangulaire
- Un domaine à paver

Pavage par des losanges


- La grille triangulaire
- Un domaine à paver
- Un pavage...

Pavage par des losanges


- La grille triangulaire
- Un domaine à paver
- Un pavage...
- ...et des couleurs

Système dynamique discret

- Système dynamique discret
- Modèle d'Ising

- Système dynamique discret
- Modèle d'Ising
- Pavage du plan par des tuiles arbitraires : indécidable

- Système dynamique discret
- Modèle d'Ising
- Pavage du plan par des tuiles arbitraires : indécidable
- Pavage d'une région du plan par des tuiles arbitraires : NP-complet

- Système dynamique discret
- Modèle d'Ising
- Pavage du plan par des tuiles arbitraires : indécidable
- Pavage d'une région du plan par des tuiles arbitraires : NP-complet
- Modélise le sac à dos

- Système dynamique discret
- Modèle d'Ising
- Pavage du plan par des tuiles arbitraires : indécidable
- Pavage d'une région du plan par des tuiles arbitraires : NP-complet
- Modélise le sac à dos les partitions

- Système dynamique discret
- Modèle d'Ising
- Pavage du plan par des tuiles arbitraires : indécidable
- Pavage d'une région du plan par des tuiles arbitraires : NP-complet
- Modélise le sac à dos

les partitions

les partitions planes

- Système dynamique discret
- Modèle d'Ising
- Pavage du plan par des tuiles arbitraires : indécidable
- Pavage d'une région du plan par des tuiles arbitraires : NP-complet
- Modélise le sac à dos

les partitions

les partitions planes

les partitions solides

- Système dynamique discret
- Modèle d'Ising
- Pavage du plan par des tuiles arbitraires : indécidable
- Pavage d'une région du plan par des tuiles arbitraires : NP-complet
- Modélise le sac à dos

les partitions


les partitions planes

les partitions solides

Les apparences sont trompeuses

La situation en 2000

 Groupes de pavage (Conway et Lagarias) 1990


$$\mathcal{L} = \langle a, b, c \mid bcb^{-1}c^{-1} =$$


$$aba^{-1}b^{-1} =$$


$$cac^{-1}a^{-1} = 1 \rangle$$

La situation en 2000

 Groupes de pavage (Conway et Lagarias)
 1990

Fonctions de hauteur


La situation en 2000


 Groupes de pavage (Conway et Lagarias) 1990


- Fonctions de hauteur (Thurston)1990
- Structure de treillis distributif (Rémila) 1999


L'ensemble \mathscr{F} des fonctions de hauteur des pavages d'un domaine est muni de l'ordre point par point.


Cet ordre induit sur \mathscr{F} une structure de treillis distributif.


Introduction


Axes de la présentation – p.6/22

Que nous apprend la structure de treillis pour l'étude des pavages?

Découpage des domaines à paver et treillis produit

- Découpage des domaines à paver et treillis produit
- Structure récursive du treillis

- Découpage des domaines à paver et treillis produit
- Structure récursive du treillis
- Généralisation de l'algorithme de Thurston


- Découpage des domaines à paver et treillis produit
- Structure récursive du treillis
- Généralisation de l'algorithme de Thurston
- Algorithmes

Découpage – p.7/22


Première partie

Découpage des domaines

Domaines non connexes


Domaines non connexes


Le treillis des pavages d'un domaine non connexe est le produit des treillis des pavages des sous-domaines connexes.

 $\mathsf{Treillis}(\mathscr{D}) = \mathsf{Treillis}(\mathscr{D}_1) \times \mathsf{Treillis}(\mathscr{D}_2) \times \mathsf{Treillis}(\mathscr{D}_3) \times \mathsf{Treillis}(\mathscr{D}_4)$


Domaines non connexes

 $\mathsf{Treillis}(\mathscr{D}) = \mathsf{Treillis}(\mathscr{D}_1) \times \mathsf{Treillis}(\mathscr{D}_2) \times \mathsf{Treillis}(\mathscr{D}_3) \times \mathsf{Treillis}(\mathscr{D}_4)$


Conséquence


Pour connaître les pavages d'un domaine non connexe, il suffit de connaître les pavages des sous-domaines connexes.

Lignes de fracture


Peut-on découper un domaine connexe en sous-domaines indépendants, comme si le domaine n'était pas connexe?


I. Découpage du domaine


I. Découpage du domaine


I. Découpage du domaine


<u>Théorème</u>

Il n'existe aucun découpage plus fin qui permette d'obtenir le treillis comme produit.


Idée de preuve

L'ordre des sup-irréductibles du treillis des pavages d'une zone fertile est connexe.


Conséquence


Il suffit d'étudier les pavages des zones fertiles.


Deuxième Partie

Structure récursive du treillis des pavages d'une zone fertile


Comment s'organisent les pavages d'une zone fertile?


Dans chaque cas, on fige toutes les graines, sauf une, et on effectue tous les flips possibles.


Le pavage d'ordre 0 (Pavage minimal)


Le pavage d'ordre 1


Le pavage d'ordre 2


Le pavage d'ordre 3 (Pavage maximal)


 \mathcal{D}^0 est le pavage minimal;

 $\mathcal{D}^{d(\mathcal{D})}$ est le pavage maximal.

Ce sont les pavages constructibles avec l'algorithme de Thurston.


 \mathcal{D}^0 est le pavage minimal;

 $\mathcal{D}^{d(\mathcal{D})}$ est le pavage maximal.


Ce sont les pavages constructibles avec l'algorithme de Thurston.

Les pavages principaux \mathcal{D}^k interpolent entre ces pavages.


Les pavages principaux \mathcal{D}^k interpolent entre ces pavages.

Les intervalles $[\mathscr{D}_k ; \mathscr{D}_{k+1}]$ forment une chaîne maximale.


Les pavages principaux \mathcal{D}^k interpolent entre ces pavages.

Les intervalles $[\mathscr{D}_k ; \mathscr{D}_{k+1}]$ forment une chaîne maximale.


Théorème

De $[\mathscr{D}_0 ; \mathscr{D}_k]$ et $[\mathscr{D}_k ; \mathscr{D}_{k+1}]$ on peut déduire $[\mathscr{D}_0 ; \mathscr{D}_{k+1}]$.


Troisième partie

Généralisation de l'algorithme de Thurston


Comment déterminer si un domaine est pavable?


Comment déterminer si un domaine est pavable?


Idée : chercher un pavage dans lequel les maxima locaux de la fonction de hauteur se trouvent sur la frontière.


On place les hauteurs sur la frontière.


On recouvre chaque sommet de hauteur maximale de l'unique manière qui ne crée pas un maximum local.


On continue sur le domaine restant...


...jusqu'à ce que tout le domaine soit recouvert.


Idée

Les maxima locaux de la fonction de hauteur se trouvent sur la frontière.


<u>Idée</u>

Les maxima locaux de la fonction de hauteur se trouvent sur la frontière.

Réinterprétation

C'est l'élément minimal du treillis.


Réinterprétation

C'est l'élément minimal du treillis.

Conclusion

L'algorithme de Thurston construit l'idéal vide de l'ordre des sup-irréductibles du treillis.

Peut-on adapter l'algorithme de Thurston pour constuire n'importe quel idéal de l'ordre des sup-irréductibles du treillis?

Définition


Un sup-irréductible du treillis est un pavage qui n'admet qu'un seul antécédent.

<u>Définition</u>

Un sup-irréductible du treillis est un pavage qui n'admet qu'un seul antécédent.

Caractérisation

Sa fonction de hauteur admet un unique maximum local.


Définition

Un sup-irréductible du treillis est un pavage qui n'admet qu'un seul antécédent.


Caractérisation

Sa fonction de hauteur admet un unique maximum local.

<u>Conclusion</u>


C'est un cône.

Superposition de sup-irréductibles


Peut-on obtenir n'importe quel pavage de cette manière?


Superposition de sup-irréductibles


Théorème de Birkhoff

Tout treillis distributif fini est isomorphe au treillis des idéaux de l'ordre de ses sup-irréductibles.

Superposition de sup-irréductibles


Théorème de Birkhoff


Tout treillis distributif fini est isomorphe au treillis des idéaux de l'ordre de ses sup-irréductibles.

Conclusion


Tout pavage peut s'obtenir comme superposition de cônes.

Mise en œuvre


On impose des valeurs en un nombre arbitraire de sommets.


On procède par ligne de niveau...


...en couvrant les maxima rencontrés de l'unique manière qui ne crée pas de maximum local...


...jusqu'à ce que tout le domaine soit recouvert.


L'algorithme de Thurston généralisé :


permet de construire n'importe quel pavage;


III. Généralisation de l'algorithme de Thurston

L'algorithme de Thurston généralisé :


- permet de construire n'importe quel pavage;
- est linéaire en le nombre de cellules ;


III. Généralisation de l'algorithme de Thurston

L'algorithme de Thurston généralisé :


- permet de construire n'importe quel pavage;
- est linéaire en le nombre de cellules ;
- s'exécute en l'espace mémoire nécessaire pour stocker un pavage.


Quatrième partie

Algorithmes

Comment engendrer tous les pavages d'un domaine?


Imposons une numérotation arbitraire des sommets.


Imposons une numérotation arbitraire des sommets.

Notons pour chaque sommet sa hauteur normalisée.


En lisant la hauteur normalisée sommet par sommet, on code le pavage par un mot :

Pour trouver le successeur lexicographique d'un mot codant un pavage :

- trouver le sommet de plus grand numéro (i₀) qui correspond à un maximum local de la fonction de hauteur;
- augmenter sa hauteur normalisée de 1;
- calculer avec l'algorithme de Thurston généralisé le plus petit pavage ayant les mêmes hauteurs normalisées pour $1 \le i \le i_0$.

Algorithme de génération exhaustive des pavages

- Construire le pavage minimal avec l'algorithme de Thurston;
- appeler récursivement la fonction successeur.

Algorithme de génération exhaustive des pavages

- Construire le pavage minimal avec l'algorithme de Thurston;
- appeler récursivement la fonction successeur.

Complexité

- \blacksquare temps : nombre de pavages \times nombre de cellules ;
- espace : celui pour stocker un pavage.

Algorithme de génération exhaustive des pavages

- Construire le pavage minimal avec l'algorithme de Thurston;
- appeler récursivement la fonction successeur.

Complexité

- temps : nombre de pavages × nombre de cellules ;
- espace : celui pour stocker un pavage.

<u>Conclusion</u>

L'algorithme est optimal en temps et en espace.

Génération des intervalles

- Adapter le choix de i_0 ;
- insérer un infimum.

Génération des intervalles

- Adapter le choix de i_0 ;
- insérer un infimum.

Génération des sup-irréductibles

- Calculer les pavages minimal et maximal du domaine ;
- en déduire la gamme des hauteurs normalisées de chaque sommet;
- pour chaque sommet et chacune de ses hauteurs normalisées non nulles, calculer au moyen de l'algorithme de Thurston généralisé l'infimum des pavages dans lesquels le sommet porte cette hauteur.

Génération des arcs du treillis

Méthode « pavages + flips »

- Calculer les pavages comme précédemment;
- pour chaque pavage, déterminer les sommets en lesquels la fonction de hauteur atteint un minimum local;
- pour chacun de ces sommets, effectuer un flip et ajouter au treillis l'arête ainsi déterminée.

Génération des arcs du treillis

Méthode par les sup-irréductibles

- Calculer les sup-irréductibles comme précédemment ;
- calculer leur ordre de la manière suivante :
 - pour chaque sup-irréductible, déterminer les sommets en lesquels la fonction de hauteur atteint un minimum local;
 - tout voisin d'un sommet minimal non relié à celui-ci donne un sup-irréductible immédiatement supérieur en ajoutant 1 à sa hauteur normalisée puis en appliquant l'algorithme de Thurston généralisé;
- utiliser un algorithme générique pour engendrer les idéaux de cet ordre.

La structure de treillis a permis de mettre en perspective les résultats classiques.

- La structure de treillis a permis de mettre en perspective les résultats classiques.
- On peut ramener l'étude à des zones élémentaires du domaine, les zones fertiles.

- La structure de treillis a permis de mettre en perspective les résultats classiques.
- On peut ramener l'étude à des zones élémentaires du domaine, les zones fertiles.
- Le treillis de leurs pavages a une structure récursive.

- La structure de treillis a permis de mettre en perspective les résultats classiques.
- On peut ramener l'étude à des zones élémentaires du domaine, les zones fertiles.
- Le treillis de leurs pavages a une structure récursive.
- Ce découpage est le plus fin possible pour le produit.

- La structure de treillis a permis de mettre en perspective les résultats classiques.
- On peut ramener l'étude à des zones élémentaires du domaine, les zones fertiles.
- Le treillis de leurs pavages a une structure récursive.
- Ce découpage est le plus fin possible pour le produit.
- L'algorithme de Thurston est vu comme cas particulier.

- La structure de treillis a permis de mettre en perspective les résultats classiques.
- On peut ramener l'étude à des zones élémentaires du domaine, les zones fertiles.
- Le treillis de leurs pavages a une structure récursive.
- Ce découpage est le plus fin possible pour le produit.
- L'algorithme de Thurston est vu comme cas particulier.
- Le théorème de Birkhoff donne un cadre à l'idée intuitive de cône.

- La structure de treillis a permis de mettre en perspective les résultats classiques.
- On peut ramener l'étude à des zones élémentaires du domaine, les zones fertiles.
- Le treillis de leurs pavages a une structure récursive.
- Ce découpage est le plus fin possible pour le produit.
- L'algorithme de Thurston est vu comme cas particulier.
- Le théorème de Birkhoff donne un cadre à l'idée intuitive de cône.
- On construit un algorithme optimal en temps et en espace pour générer les pavages d'un domaine.

- La structure de treillis a permis de mettre en perspective les résultats classiques.
- On peut ramener l'étude à des zones élémentaires du domaine, les zones fertiles.
- Le treillis de leurs pavages a une structure récursive.
- Ce découpage est le plus fin possible pour le produit.
- L'algorithme de Thurston est vu comme cas particulier.
- Le théorème de Birkhoff donne un cadre à l'idée intuitive de cône.
- On construit un algorithme optimal en temps et en espace pour générer les pavages d'un domaine.
- On en déduit plusieurs autres algorithmes.

Pavages d'un hexagone $3 \times 3 \times 2$

