

Szigetek és határterületeik

Horváth Eszter, Szeged

Társszerzők: Barát János, Stephan Foldes, Hajnal Péter, Horváth Gábor, Németh Zoltán, Pluhár Gabriella, Branimir Šešelja, Andreja Tepavčević, Máder Attila, Radeleczi Sándor, Szabó Csaba, Waldhauser Tamás

Doktori Nyílt Nap, 2015, Október 2 .

Sziget? Alcatraz


Sziget?


Szigetek?


Tavak? (Aral tó, műholdkép)


Tavak?


Definíció

Egy ilyen rögzített alakzatot *szigetnek* nevezzük, ha a celláiba írt számok mind nagyobbak, mint azokba a cellákba írt számok, amelyek szomszédosak az alakzat valamelyik cellájával.

1	2	1	2	1
1	5	7	2	2
1	7	5	1	1
2	5	7	2	2
1	2	1	1	2
1	1	1	1	1


Rács, szomszédság


A téglalapszigetek száma

Minden cellába egy természetes számot írunk.
Mennyi szigetünk van?

2	1	3	2
2	1	3	2
3	1	1	1

A téglalapszigetek száma

Vízszint: 0,5

Téglalapszigetek száma: 1

2	1	3	2
2	1	3	2
3	1	1	1

2	1	3	2
2	1	3	2
3	1	1	1

A téglalapszigetek száma

Vízszint: 1,5

Téglalapszigetek száma: 2

2	1	3	2
2	1	3	2
3	1	1	1

2	1	3	2
2	1	3	2
3	1	1	1

A téglalapszigetek száma

Vízszint: 2,5

Téglalapszigetek száma: 2

2	1	3	2
2	1	3	2
3	1	1	1

2	1	3	2
2	1	3	2
3	1	1	1

A téglalapszigetek száma

Összesen : $1 + 2 + 2 = 5$ téglalapsziget.

2	1	3	2
2	1	3	2
3	1	1	1

2	1	3	2
2	1	3	2
3	1	1	1

2	1	3	2
2	1	3	2
3	1	1	1

2	1	3	2
2	1	3	2
3	1	1	1

Lehet-e több téglalapsziget? (Más magasságokkal?)

A téglalapszigetek száma

IGEN, $1 + 2 + 4 + 2 = 9$ téglalapsziget.

3	1	4	3
2	1	2	2
3	1	3	4

3	1	4	3
2	1	2	2
3	1	3	4

3	1	4	3
2	1	2	2
3	1	3	4

3	1	4	3
2	1	2	2
3	1	3	4

3	1	4	3
2	1	2	2
3	1	3	4

DE TÖBB MÁR NEM LEHETSÉGES!!!

A téglalapszigetek száma az $m \times n$ méretű rácson (Czédli Gábor, Szeged, 2007. június 17.)

$$f^{cz}(m, n) = \left\lceil \frac{mn + m + n - 1}{2} \right\rceil$$


Információelmélet

S. Foldes and N. M. Singhi: On instantaneous codes, J. of Combinatorics, Information and System Sci., 31 (2006), 317-326.

Információelmélet

S. Foldes and N. M. Singhi: On instantaneous codes, J. of Combinatorics, Information and System Sci., 31 (2006), 317-326.

Háromszög

Jelöljük $f(n)$ -nel a háromszögszigetek maximális számát az n oldalhosszúságú egyelő oldalú háromszögben. A következő egyenlőtlenséget sikerült bizonyítani: $\frac{n^2+3n}{5} \leq f(n) \leq \frac{3n^2+9n+2}{14}$.


E. K. Horváth, Z. Németh and G. Pluhár: The number of triangular islands on a triangular grid. *Periodica Mathematica Hungarica*, 53

Háromszög

Jelöljük $f(n)$ -nel a háromszögszigetek maximális számát az n oldalhosszúságú egyelő oldalú háromszögben. A következő egyenlőtlenséget sikerült bizonyítani: $\frac{n^2+3n}{5} \leq f(n) \leq \frac{3n^2+9n+2}{14}$.


E. K. Horváth, Z. Németh and G. Pluhár: The number of triangular islands on a triangular grid, *Periodica Mathematica Hungarica*, 58

Háromszög

Jelöljük $f(n)$ -nel a háromszögszigetek maximális számát az n oldalhosszúságú egyelő oldalú háromszögben. A következő egyenlőtlenséget sikerült bizonyítani: $\frac{n^2+3n}{5} \leq f(n) \leq \frac{3n^2+9n+2}{14}$.


E. K. Horváth, Z. Németh and G. Pluhár: The number of triangular islands on a triangular grid, *Periodica Mathematica Hungarica*, 58

$$\frac{1}{3}(rs - 2r - 2s) \leq f(r, s) \leq \frac{1}{3}(rs - 1)$$


$$\frac{1}{3}(rs - 2r - 2s) \leq f(r, s) \leq \frac{1}{3}(rs - 1)$$


E. K. Horváth, G. Horváth, Z. Németh, Cs. Szabó: The number of square islands on a rectangular sea, *Acta Sci. Math. (Szeged)* 76 (2010) 35-48.

$$\frac{1}{3}(rs - 2r - 2s) \leq f(r, s) \leq \frac{1}{3}(rs - 1)$$


E. K. Horváth, G. Horváth, Z. Németh, Cs. Szabó: The number of square islands on a rectangular sea, Acta Sci. Math.(Szeged) **76** (2010) 35-48.

$$\frac{1}{3}(rs - 2r - 2s) \leq f(r, s) \leq \frac{1}{3}(rs - 1)$$


E. K. Horváth, G. Horváth, Z. Németh, Cs. Szabó: The number of square islands on a rectangular sea, Acta Sci. Math.(Szeged) **76** (2010) 35-48.

Félsziget: $p(m, n) = f(m, n) = \lfloor (mn + m + n - 1)/2 \rfloor$.

Téglalapszigetek hengeren:

Ha $n \geq 2$, akkor $h_1(m, n) = \lfloor \frac{(m+1)n}{2} \rfloor$.

Hengeren téglalap és henger alakú szigetek:

Ha $n \geq 2$, akkor $h_2(m, n) = \lfloor \frac{(m+1)n}{2} \rfloor + \lfloor \frac{(m-1)}{2} \rfloor$.

Téglalapszigetek tóruszon:

Ha $m, n \geq 2$, akkor $t(m, n) = \lfloor \frac{mn}{2} \rfloor$.

Félsziget: $p(m, n) = f(m, n) = [(mn + m + n - 1)/2]$.

Téglalapszigetek hengeren:

Ha $n \geq 2$, akkor $h_1(m, n) = [\frac{(m+1)n}{2}]$.

Hengeren téglalap és henger alakú szigetek:

Ha $n \geq 2$, akkor $h_2(m, n) = [\frac{(m+1)n}{2}] + [\frac{(m-1)}{2}]$.

Téglalapszigetek tóruszon:

Ha $m, n \geq 2$, akkor $t(m, n) = [\frac{mn}{2}]$.

Félsziget: $p(m, n) = f(m, n) = [(mn + m + n - 1)/2]$.

Téglalapszigetek hengeren:

Ha $n \geq 2$, akkor $h_1(m, n) = [\frac{(m+1)n}{2}]$.

Hengeren téglalap és henger alakú szigetek:

Ha $n \geq 2$, akkor $h_2(m, n) = [\frac{(m+1)n}{2}] + [\frac{(m-1)}{2}]$.

Téglalapszigetek tóruszon:

Ha $m, n \geq 2$, akkor $t(m, n) = [\frac{mn}{2}]$.

Félsziget: $p(m, n) = f(m, n) = [(mn + m + n - 1)/2]$.

Téglalapszigetek hengeren:

Ha $n \geq 2$, akkor $h_1(m, n) = [\frac{(m+1)n}{2}]$.

Hengeren téglalap és henger alakú szigetek:

Ha $n \geq 2$, akkor $h_2(m, n) = [\frac{(m+1)n}{2}] + [\frac{(m-1)}{2}]$.

Téglalapszigetek tóruszon:

Ha $m, n \geq 2$, akkor $t(m, n) = [\frac{mn}{2}]$.

Egydimenziós eset, véges sok magasságérték

A feladat:

Legfeljebb hány sziget keletkezhet egy n hosszúságú négyzetrácson, ha a cellákba írt magasságok csak a következők lehetnek: $0, 1, 2, \dots, h$; ahol $h \geq 1$. Feltételezzük, hogy a cellasor két végén 0 található (tehát a 0-dik és az $n + 1$ -edik cellában a magasság 0).

A megoldás:

$$I(n, h) = n - \left\lfloor \frac{n}{2^h} \right\rfloor.$$

$\Lambda_h^{cz}(m, n)$ jelöli a felhasznált magasságértékek számát

$$f^{cz}(m, n) = \left\lfloor \frac{mn + m + n - 1}{2} \right\rfloor.$$

számú sziget esetén.

Tétel Ha $m, n \geq 2$, akkor

$$\lceil \log_2(m+1) \rceil + \lceil \log_2(n+1) \rceil - 1 \leq \Lambda_h^{cz}(m, n) \leq \left\lfloor \frac{(m+n+3)}{2} \right\rfloor.$$

$\Lambda_h^{cz}(m, n)$ jelöli a felhasznált magasságértékek számát

$$f^{cz}(m, n) = \left\lfloor \frac{mn + m + n - 1}{2} \right\rfloor.$$

számú sziget esetén.

Tétel Ha $m, n \geq 2$, akkor

$$\lceil \log_2(m+1) \rceil + \lceil \log_2(n+1) \rceil - 1 \leq \Lambda_h^{cz}(m, n) \leq \left\lfloor \frac{(m+n+3)}{2} \right\rfloor.$$

Legyen $\mathbb{P} = (P, \leq)$ részbenrendezett halmaz, és legyen $a, b \in P$. Az a és b elemeket *diszjunkt* nevezzük és $a \perp b$ -vel jelöljük, ha

vagy \mathbb{P} -nek van legkisebb eleme $0 \in P$ és $\inf\{a, b\} = 0$,

vagy \mathbb{P} -nek nincs legkisebb eleme, és az a and b elemeknek nincs közös alsó korlátja.

Az $X \subseteq P$ halmazt *CD-függetlennek* nevezzük, ha bármely $x, y \in X$, - re $x \leq y$ vagy $y \leq x$, vagy $x \perp y$ fennáll. A maximális CD-független halmazokat *CD-bázisoknak* hívjuk \mathbb{P} -ben.

$$U \in \mathcal{C} \subseteq \mathcal{K} \subseteq \mathcal{P}(U)$$

Legyen $h: U \rightarrow \mathbb{R}$ magassággüggvény és legyen $S \in \mathcal{C}$ nemüres halmaz.

Azt mondjuk, hogy S *majdnem-sziget* (*pre-island*) $(\mathcal{C}, \mathcal{K}, h)$ -ra nézve, ha minden $K \in \mathcal{K}$ -ra, amelyre $S \prec K$ teljesül, fennáll

$$\min h(K) < \min h(S).$$

Azt mondjuk, hogy S *sziget* $(\mathcal{C}, \mathcal{K}, h)$ -ra nézve, ha minden $K \in \mathcal{K}$ -ra, amelyre $S \prec K$ teljesül, fennáll

$$h(u) < \min h(S) \text{ for all } u \in K \setminus S.$$

$$U \in \mathcal{C} \subseteq \mathcal{K} \subseteq \mathcal{P}(U)$$

Legyen $h: U \rightarrow \mathbb{R}$ magassággüggvény és legyen $S \in \mathcal{C}$ nemüres halmaz.

Azt mondjuk, hogy S *majdnem-sziget* (*pre-island*) $(\mathcal{C}, \mathcal{K}, h)$ -ra nézve, ha minden $K \in \mathcal{K}$ -ra, amelyre $S \prec K$ teljesül, fennáll

$$\min h(K) < \min h(S).$$

Azt mondjuk, hogy S *sziget* $(\mathcal{C}, \mathcal{K}, h)$ -ra nézve, ha minden $K \in \mathcal{K}$ -ra, amelyre $S \prec K$ teljesül, fennáll

$$h(u) < \min h(S) \text{ for all } u \in K \setminus S.$$

fogalomháló

Boole-függvények prímmimplikánsai

fogalomháló

Boole-függvények prímmimplikánsai

Pályázati azonosító: TÁMOP-4.2.2.B-15/1/KONV-2015-0006
A projekt címe: A tehetség értékének kibontakoztatása a Szegedi Tudományegyetem kiválósága érdekében.


SZÉCHENYI 2020


MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap


BEFECTETÉS A JÖVŐBE

Köszönöm a figyelmet!

Köszönöm a figyelmet!