Визуализация графов

Computer Science клуб, март 2014

Александр Дайняк, ФИВТ МФТИ

www.dainiak.com

Генеалогическое дерево династии Саксонов (XII век)

Дерево добродетелей (XIV век)

Дерево грехов (XIV век)

Помеченные деревья из статьи Кэли (1857) о деревьях.

A. Cayley. On the Theory of the Analytical Forms Called Trees. *Philosophical Magazine*, 4(13):172–176, 1857.

Логический квадрат — диаграмма отношений между силлогизмами. Juan de Celaya (1490—1558)

(Это граф K_{12} .)

Иллюстрация А.-Т. Вандермонда (1771 г.) к задаче об обходе шахматной доски конём.

Иллюстрация У. Гамильтона (1857) к задаче об обходе икосаэдра.

Графы молекул из статьи А.К. Брауна (1864).

Ранние статьи по визуализации

• H.W. Tutte '1963 How to draw a graph

• D. E. Knuth '1970

How shall we draw a tree

Симпозиумы по Graph Drawing

• International Work Meeting on Graph Drawing, Marino (Rome), Italy, June 4—5, 1992

• ...

- 21st International Symposium on Graph Drawing, Bordeaux, France, September 23—25, 2013
- 22nd International Symposium on Graph Drawing, Würzburg, Germany, 24-26 September 2014

Д. Кнут о визуализации графов

D.E. Knuth (GD' 1996):

Graph drawing is the best possible field I can think of:
 It merges aesthetics, mathematical beauty and wonderful algorithms.
 It therefore provides a harmonic balance between the left and right brain parts.

• A good graph drawing algorithm should leave something for the user's satisfaction.

Типичные области применения графов

- Software engineering: UML диаграммы, диаграммы вызовов
- Биология: геномика, пищевые цепи, ...
- Сети: инструменты управления сетями, Интернет
- Безопасность: сетевые атаки
- Социальные сети: Twitter, Facebook, etc.

Пользовательские требования

- Читабельность: видны основные структурные особенности графа.
- Конформизм: рисунок должен соответствовать стилевым соглашениям, характерным для конкретной прикладной области.
- Управляемость: пользователь может контролировать параметры укладки.
- **Быстродействие** соответствует цели (динамический граф на экране / высококачественная диаграмма для печати / ...)

Соглашения (conventions)

Соглашение — это свойство, которому укладка графа должна удовлетворять «беспрекословно», в противном случае граф не считается уложенным вовсе.

Примеры:

- Вершины графа не должны лежать на рёбрах, концами которых они не являются.
- Как могут изображаться рёбра (отрезком прямой / полилинией / дугой окружности / сплайном / ...)
- Как должны располагаться вершины (если ребро идёт из u в v, то v лежит ниже u / вершины и изгибы рёбер должны иметь целочисленные координаты / ...).

Соглашения (conventions)

Правило — это пожелание, которое следует выполнить в максимально возможном объёме. Правила имеют, в основном, эстетическую мотивацию.

Примеры:

- Кривые, изображающие рёбра, должны быть покороче.
- Количество изгибов на рёбрах должно быть поменьше.
- Число пересечений рёбер должно быть поменьше.
- Вершины не должны находиться слишком близко.
- Углы между пересекающимися рёбрами побольше.
- Площадь укладки поменьше.
- Симметрии графа должны прослеживаться.

Часто не бывает «лучшей» укладки

Читабельность vs. соответствие правилам

There is a gap between the user's view and the formalism D. E. Knuth

Трудности визуализации реальных графов

People don't want to draw graphs.

They want to draw pictures that contain graphs.

Brendan Madden, 2003

У реального графа есть семантика → появляются семантические правила.

Трудности визуализации реальных графов

Примеры семантически-продиктованных правил:

- Выделенные вершины должны располагаться неподалёку.
- Выделенные вершины должны располагаться на одной прямой.
- Выделенные вершины должны располагаться в центре рисунка.
- Выделенные вершины должны располагаться на периферии.

Укладки СБИС

Ещё сложнее, чем укладка графов: множество дополнительных технологических правил.

Укладки СБИС

Ещё сложнее, чем укладка графов: множество дополнительных технологических правил.

Технические подходы к визуализации

- Топология → форма → метрика
- Методы, основанные на укладках планарных графов
- Силовые методы
- Методы типа «разделяй и властвуй»

Топология → форма → метрика

Этап «топология»: определяем, как упорядочены рёбра вокруг каждой вершины.

$$V := \{1,2,3,4,5\}$$

 $E := \{(1,2), (1,3), (1,4), (1,5), (2,4), (3,5), (4,5)\}$

Топология → форма → метрика

Этап «форма»: определяем форму рёбер.

(В случае ортогональных представлений — количество изломов.)

Топология → форма → метрика

Этап «метрика»: подбираем все длины.

