

**Paramètres combinatoires
algébrique/non algébrique
approche statistique**

Introduction

Paramètres (“Métriques”)

Des quantités (Booléen, entiers, réels)
calculées sur une classe d’objets à partir des
attributs **intrinsèque** ou **extrinsèque**

Exemple : un objet arbre $A=(V,E)$

$$\begin{array}{ccc} V & \longrightarrow & N \\ x & & p(x) \end{array}$$

où p est : **Nombre de feuilles du sous-arbre,**
Longueur de cheminement, Type du Noeud

Distribution

Répartition des valeurs du paramètre p
dans l'ensemble d'arrivée

$$V \xrightarrow{\quad} N \\ x \quad \quad \text{card}(p^{-1}(x))$$

Exemple : un objet arbre $A=(V,E)$
et un paramètre entier sur les
sommets

$$\{p(v), v \in V\}$$

Distribution

EVAT : 2nd at INFOVIS'03, LaBRI, Auber&alt

Distribution

Répartition des valeurs du
paramètre dans l'ensemble d'arrivée

Observée / Théorique

Test statistiques

Comparaison

Paramètres → Distribution
Distribution → Statistique
Statistique → Action

Actions {
Masquer
Dessiner
Partitionner
Colorier

Notions très simplifiées de statistiques

Probabilité

Événements élémentaires

- Espace fondamental Ω
- Opération sur les événements
Opérations sur les ensembles
- Mesure de probabilité $Pr : \Omega \rightarrow [0..1]$ tel que

$$\sum_{\omega \in \Omega} Pr(\omega) = 1$$

- $A \cap B = \emptyset \Rightarrow P(A \cup B) = P(A) + P(B)$
- $P(\Omega) = 1$

Probabilité : Arbres planaires

A un arbre planaire

• $A=r$

• $A=(r, A_1, \dots, A_p)$ où A_i arbre planaire non vide

Probabilité : Arbres planaires

• Événements élémentaires

Un arbre de taille n

• Espace fondamental Ω

Tous les arbres

• Opération sur les événements

L'ensemble des arbres ayant 3 feuilles de taille n

• Mesure de probabilité $Pr : \Omega \rightarrow [0..1]$ tel que

$$Pr(\omega) = \frac{1}{C_n} \text{ avec } C_n = \frac{1}{2n+1} \binom{2n}{n}$$

Probabilité : Arbres planaires : $n=4$

$Pr_4=1/5$

Equiprobabilité :

Tous les événements élémentaires ont la même probabilité

Si A est la réunion de k éléments élémentaires de même probabilité

$P(A)=\# \text{cas favorables} / \# \text{cas possibles}$

$P_4(\text{arbre de hauteur 2 de taille 4})=3/5$

Probabilité

Indépendance

• A et B indépendants : $P(A \cap B) = P(A)P(B)$

Probabilité Conditionnelle

• $P(A/B) = P(A \cap B) / P(B)$

Probabilité : Arbres planaires : n=4

Indépendance

• A et B indépendants : $P(A \cap B) = P(A)P(B)$

$P_4(2 \text{ feuilles et hauteur } 2) = 3/5$

$P_4(2 \text{ feuilles}) = 3/5$

$P_4(\text{hauteur } 2) = 3/5$

Probabilité Conditionnelle

• $P(A/B) = P(A \cap B) / P(B)$

$P_4(2 \text{ feuilles/hauteur } 2) = 1$

Variations aléatoires discrètes

$X : \Omega \rightarrow \Omega'$ (sous ensemble de \mathbb{R} ou \mathbb{N})

$\Omega' = \{x_1, x_2, \dots, x_k\}$

Soit $\omega' \in \Omega'$ $Pr(\omega') = Pr(X^{-1}(\{\omega'\}))$

Moyenne

$$E(X) = \sum_{i=1}^k x_i Pr(x_i)$$

Variance - Ecart-type

$$V(X) = \sum_{i=1}^k (x_i - E(X))^2 Pr(x_i)$$

$$\sigma(X) = \sqrt{V(X)}$$

Variables aléatoires discrètes : Arbres planaires

$X : \Omega \rightarrow$ ensemble fini ou dénombrable

$$\{x_1, x_2, \dots, x_k\}$$

Nombre de feuilles (F), hauteur, ...

Moyenne

$$E(X) = \sum_{i=1}^k x_i Pr(x_i) \quad E(F) = (1*1+2*3+3*1)/5=2$$

Variance - Ecart-type

$$V(X) = \sum_{i=1}^k (x_i - E(X))^2 Pr(x_i) \quad V(F) = ((-1)^2*1+0*3+1*1)/5=2/5$$

$$\sigma(X) = \sqrt{V(X)}$$

Quelques distributions discrètes

Loi de poisson

$$Pr(x) = \frac{\lambda^k}{k!} \exp(-\lambda)$$

$$E(X) = \lambda, V(X) = \lambda$$

• Loi binomiale

$$Pr(x) = \binom{n}{x} p^x q^{n-x} \text{ avec } p + q = 1$$

$$E(X) = np, V(X) = npq$$

Variables aléatoires Continues

$X : \Omega \rightarrow \mathbb{R}$

Fonction de répartition $F(x) = Pr(X \leq x)$

Probabilité d'intervalle $P(a < X < b) = F(b) - F(a)$

Densité de probabilité $f(x) = F'(x)$

Moyenne

$$E(X) = \int_{-\infty}^{+\infty} x f(x) dx$$

Variance - Ecart-type

$$V(X) = \sigma^2(X) = \int_{-\infty}^{+\infty} (x - \mu(X))^2 f(x) dx$$

Quelques distributions continues

- Loi Normale de paramètre
 - la moyenne μ
 - l'écart-type σ

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

Loi centrée réduite
 $\mu=0$ et $\sigma=1$

Intervalle de confiance

Soit $\alpha \in [0,1]$, pour une distribution donnée,
 $[a..b]$ tel que $\Pr(a \leq x \leq b) = 1 - \alpha$

Intervalle de confiance

Soit $\alpha \in [0,1]$, pour une distribution donnée,
 $[a..b]$ tel que $\Pr(a \leq x \leq b) = 1 - \alpha$

Exemple

X suit une loi N (3,2)
 $Y = (X-3)/2$ est N (0,1)
 $\alpha = 0.05$
 $\Pr(-1,96 \leq Y \leq 1,96) = 0,95$

$$3 - 2 * 1,96 \leq X \leq 3 + 2 * 1,96$$

Plusieurs niveaux

- La variable est défini sur un ensemble d'objet

$$X : \Omega \rightarrow \{x_1, x_2, \dots, x_k\}$$

nombre de feuilles d'un arbre

$$F : \text{Arbres planaires} \rightarrow \mathbb{N}^*$$

- $\omega \in \Omega$, les éléments $E_\omega \subset \Omega$

nombre de feuilles d'un sous arbre

$$F_S : \text{Sommets} \rightarrow \mathbb{N}^*$$

- Distribution théorique connue

$$P(F=k / |\omega|=n)$$

- Distribution théorique inconnue

Distribution théorique/Distribution observée

Distribution théorique

- comparaison un objet / l'ensemble des objets
- comparaison de deux objets
- inconnue \rightarrow estimation
 - Génération aléatoire
 - Beaucoup d'exemples

Distribution observée

- visualisation d'un objet
- partitionnement
- placement (peu exploré)

Une Application

Idée : Utiliser la couleur pour

- Guider l'utilisateur
- Supprimer des détails
- Mettre en évidence

Principe :

Associer à la variable une valeur $[0..1]$

Associer un élément du dessin à cette valeur

Méthode linéaire

• $X : E \rightarrow [m..M]$

$m = \text{Min}\{x_1, x_2, \dots, x_k, \dots\}$

$M = \text{Max}\{x_1, x_2, \dots, x_k, \dots\}$

$C_x : [m..M] \rightarrow [0..1]$

$C_x(y) = (y-m)/(M-m)$

Méthode non linéaire

• $X : E \rightarrow R$

Fonction de répartition

$F(x) : R \rightarrow [0..1]$

Non linéaire / linéaire

Paramètres algébriques

Langage de Fibonacci

- Série énumératrice de

$$X = \{x, a\} \quad F = \{w \in (aa+x)^*, |w| \text{ est pair}\}$$

exemple : $w = xaaxaaxaax$

- Grammaire : $G = \langle X, \{F_1\}, R, F_1 \rangle$

$$F_1 = x F_1 + a a F_1 + 1$$

$$F_1 = (aa+x)^*$$

\underline{E} partie paire de \underline{E}_1

$$(f, x^{2n}) = \text{Fib}_{2n+1}$$

Langage de Dyck

- Série énumératrice de

 $X=\{x,y\}, D=\{w \in X^*, |w|_x=|w|_y, \text{ et } w=uv, |w|_x \geq |w|_y\}$

 exemple : $w = xxyxyxyxyxy$

 $x \quad xxyxyxyxy \quad y \quad xy$
- Grammaire : $G = \langle X, \{D\}, R, D \rangle$

 $D = x D y D + 1$

 $\underline{D} = x^2 \underline{D}^2 + 1$

 $(d, x^{2n}) = \frac{1}{n+1} \binom{2n}{n}$

Séries et paramètres

- Substitution

 $S(T) = \sum_{n \geq 0} s_n T^n$

 remplacer une lettre par un objet
- Dérivation

 $S' = \sum_{n \geq 0} n s_n x^{n-1}$

 calculer la moyenne
- Intégration

 $\int_0^x S(u) du = \sum_{n \geq 0} s_n \frac{x^{n+1}}{n+1}$

 « permutation circulaire » des lettres

Séries et paramètres : Tableaux de Young

$X = \{1, 2, \dots\}$

\leq

Séries et paramètres : Tableaux de Young

Tableaux de Young sur $X=\{1,2\}$?

Séries et paramètres : Tableaux de Young

Tableaux de Young sur $X=\{1,2\}$?

$\Phi(1)=x$ et $\Phi(2)=y$

$$F(x,y) = \frac{1}{1-xy} * \frac{1}{1-x} * \frac{1}{1-y}$$

Séries et paramètres : Tableaux de Young

Nombre de tableaux de Young sur $X=\{1,2\}$?

$$F(x,y) = \frac{1}{1-xy} * \frac{1}{1-x} * \frac{1}{1-y}$$

$$F(x,y) = \sum_{\substack{i \geq 0 \\ j \geq 0}} f_{i,j} x^i y^j$$

← Nombre de tableaux
 ayant i entrée 1
 j entrée 2

Séries et paramètres : Tableaux de Young

Nombre de tableaux de Young sur $X=\{1,2\}$?

$$F(x,y) = \frac{1}{1-xy} * \frac{1}{1-x} * \frac{1}{1-y}$$

$$F(x,y) = \sum_{\substack{i \geq 0 \\ j \geq 0}} f_{i,j} x^i y^j$$

Nombre de tableaux ayant i entrée 1 j entrée 2

$$F(x) = F(x,x) = \sum_{n \geq 0} \sum_{i+j=n} f_{i,j} x^n$$

Nombre de tableaux ayant n entrées

Séries et paramètres : Tableaux de Young

Nombre de tableaux de Young sur $X=\{1,2\}$?

$$F(x,y) = \frac{1}{1-xy} * \frac{1}{1-x} * \frac{1}{1-y}$$

$$F(x) = \frac{1}{(1-x^2)(1-x)}$$

$$\frac{1}{(1-x)^k} = \sum_{n \geq 0} \binom{n+k-1}{k} x^n$$

$$(F(x), x^n) = \begin{cases} \text{Si } n=2k \text{ alors } k^2+2k+1 \\ \text{Si } n=2k+1 \text{ alors } k^2+3k+2 \end{cases}$$

Séries et paramètres : Tableaux de Young

Nombre moyen de « 1 » dans les tableaux de Young sur $X=\{1,2\}$?

$$F(x,y) = \frac{1}{1-xy} * \frac{1}{1-x} * \frac{1}{1-y}$$

$$x \frac{dF(x,y)}{dx} = \sum_{\substack{i \geq 0 \\ j \geq 0}} i f_{i,j} x^i y^j$$

$$x \frac{dF(x,y)}{dx} \Big|_{y=x} = \sum_{n \geq 0} \sum_{i+j=n} i f_{i,j} x^n$$

Nombre de 1 dans l'ensemble des tableaux ayant n entrées

Séries et paramètres : Tableaux de Young

Nombre moyen de « 1 » dans les tableaux de Young sur $X=\{1,2\}$?

$$F(x,y) = \frac{1}{1-xy} * \frac{1}{1-x} * \frac{1}{1-y}$$

$$x \frac{dF(x,y)}{dx} = \sum_{\substack{i \geq 0 \\ j \geq 0}} i f_{i,j} x^i y^j$$

$$F_x(x) = \sum_{n \geq 0} \left(\sum_{i+j=n} i f_{i,j} \right) x^n$$

Nombre de 1 dans l'ensemble des tableaux ayant n entrées

Séries et paramètres : Tableaux de Young

Nombre moyen de « 1 » dans les tableaux de Young sur $X=\{1,2\}$?

$$F(x,y) = \frac{1}{1-xy} * \frac{1}{1-x} * \frac{1}{1-y}$$

$$F_x(x) = \frac{x(2x+1)}{(1-x^2)^2 (1-x)^2} \quad \frac{1}{(1-x)^k} = \sum_{n \geq 0} \binom{n+k-1}{n} x^n$$

$$(F_x(x), x^n) = \begin{cases} \text{Si } n=2k \text{ alors } k^3+2k^2+k \\ \text{Si } n=2k+1 \text{ alors } k^3+7/2k^2+7/2k+1 \end{cases}$$

$$m_1 = \frac{(F_x(x), x^n)}{(F(x), x^n)} = \frac{n}{2}$$

Séries et paramètres : Arbres planaires

Nombre d'arbres planaires de taille n ayant k feuilles

grammaire : $G = \langle X, \{D_1\}, R, D_1 \rangle$
 $D_1 = x D_1 y D_1 + x y D_1 + x D_1 y + x y$
 $\underline{D}_1 = x \underline{D}_1^2 + x z \underline{D}_1 + x \underline{D}_1 + x z$

$$B_{n,k} = \frac{1}{n-1} \binom{n-1}{k} \binom{n-1}{k-1}$$

Séries et paramètres : Arbres planaires

Probabilité de tirer un arbres de taille n ayant k feuilles

$$B_{n,k} = \frac{1}{n-1} \binom{n-1}{k} \binom{n-1}{k-1}$$

$$C_n = \frac{1}{n+1} \binom{2n}{n}$$

$$P(F=k) = B_{n,k}/C_n$$

- Temps de calcul !!!
- Densité de probabilité
- n est grand, Valeurs asymptotiques

Calculs asymptotiques

Singularité

Singularité : point où une fonction cesse d'être analytique

Singularité dominante : plus petit module
« plus près de l'origine »

Singularité : valeur : Catalan

Théorème de Pringsheim
Si une fonction a

- un rayon de convergence fini
- des coefficients dans la série de Taylor positifs

alors
l'une de ses singularités dominante est réelle et positive

$$f(x) = \frac{1 - \sqrt{1 - 4x}}{2x}$$

Singularité dominante : 1/4

Singularité : opérations sur les fonctions

Soit f une fonction, on note
 $\text{Zero}(f) = \{x, f(x) = 0\}$, $\text{Sing}(f) = \{x, x \text{ singularité de } f\}$

- $\text{Sing}(f \pm g) \subset \text{Sing}(f) \cup \text{Sing}(g)$
- $\text{Sing}(fxg) \subset \text{Sing}(f) \cup \text{Sing}(g)$
- $\text{Sing}(f/g) \subset \text{Sing}(f) \cup \text{Sing}(g) \cup \text{Zero}(g)$
- $\text{Sing}(f \circ g) \subset \text{Sing}(g) \cup g^{-1}(\text{Sing}(f))$
- $\text{Sing}(f^{1/2}) \subset \text{Sing}(f) \cup \text{Zero}(f)$
- $\text{Sing}(\log(f)) \subset \text{Sing}(f) \cup \text{Sing}(g) \cup \text{Zero}(g)$
- $\text{Sing}(f^{-1}) \subset f(\text{Sing}(f)) \cup f(\text{Zero}(f^{-1}))$

Formule de croissance exponentielle

Soit f une fonction analytique et s sa singularité dominante
alors

$$(f, x^n) \approx (1/s)^n$$

Exemple : catalan

$$f(x) = \frac{1 - \sqrt{1 - 4x}}{2x}$$

$$s = 1/4 \Rightarrow (f, x^n) \approx 4^n$$

Singularité : type

$p \notin \mathbb{N}$, $f(x) = (1-x)^p$ alors

$$(f, x^n) = n^{-p-1} \Gamma(-p) \quad (p \in \mathbb{N}, \Gamma(p) = p!)$$

avec

$$\Gamma(z) = \int_0^{+\infty} e^{-t} t^{z-1} dt$$

Exemple : Dyck

$$f(x) = \frac{1 - \sqrt{1 - 4x}}{2x}$$

$$s = 1/4 \Rightarrow (f, x^n) \approx n^{-3/2} 4^n$$

Quelques asymptotiques

$[z^n]$	$-\sqrt{1-z}$	$= \frac{2}{n4^n} \binom{2n-2}{n-1}$	$\sim \frac{1}{2\sqrt{\pi n^3}}$
$[z^n]$	$\frac{1}{\sqrt{1-z}}$	$= \frac{1}{4^n} \binom{2n}{n}$	$\sim \frac{1}{\sqrt{\pi n}}$
$[z^n]$	$\frac{1}{1-z}$	$= 1$	~ 1
$[z^n]$	$\frac{1}{1-z} \log \frac{1}{1-z}$	$= H_n$	$\sim \log n$
$[z^n]$	$\frac{1}{(1-z)^2}$	$= n+1$	$\sim n$

Plusieurs paramètres

Soit $f(x,u)$ solution d'une équation polynomiale
 $f(x,u) = P(f,x,u)$
 telle que $f(x,1)$ est analytique

- soit u_n la variable aléatoire associée aux puissances de u dans le coefficient de x^n
 u_n suit une loi normale pour n assez grand
- On sait calculer moyenne et écart-type (Dmrota)

Plusieurs paramètres : moyenne et écart-type

On suppose que l'on a
 $f(x,z) = G(f,x,z)$

- Calcul de la singularité principale (x_0, f_0)
 $f = G(f,x,1)$
 $G_x(f,x,1) = 1$

- Calcul de la moyenne
 $\mu(z) = n G_z(f,x,z) / (x G_x(f,x,z))$
 avec $x=x_0, f=f_0, z=1$

- Calcul écart-type
 $\sigma^2(z) = [(z G_z/x G_x)^2 + z G_z/x G_x + z^2/(x G_x^3 G_{ff}) + (G_x^2 (G_{ff} G_{zz} - G_{fz}^2) - 2 G_x G_z (G_{ff} G_{xz} - G_{fx} G_{fz}) + G_z^2 (G_{ff} G_{xx} - G_{fx}^2))] / n$
 avec $x=x_0, f=f_0, z=1$

Plusieurs paramètres : moyenne et écart-type

Nombre d'arbres de taille n ayant k feuilles

Grammaire : $G = \langle X, \{D_1\}, R, D_1 \rangle$
 $D_1 = x D_1 y D_1 + x y D_1 + x D_1 y + x y$
 $\underline{D}_1 = x \underline{D}_1^2 + x z \underline{D}_1 + x \underline{D}_1 + x z$

$$B_{n,k} = \frac{1}{n-1} \binom{n-1}{k} \binom{n-1}{k-1}$$

Plusieurs paramètres : exemple

Quel Effet ?

Isoler des sous arbres trop "petits" ou trop "gros" par rapport à la valeur moyenne d'un paramètre

Comment décider?

Pour un arbre de taille n,
Construire $[\beta_n, \gamma_n]$

si $L(s) \notin [\beta_n, \gamma_n]$ alors l'arbre est trop !

Plusieurs paramètres : exemple

L = Nombre de feuilles

Combien d'arbre de taille n ayant k feuilles ?

$$B_{n,k} = \frac{1}{n-1} \binom{n-1}{k} \binom{n-1}{k-1}$$

Combien d'arbres de taille n ?

$$C_n = \frac{1}{n+1} \binom{2n}{n}$$

Probabilité d'avoir un arbre de taille n ayant k feuilles

$$\Pr_n(k) = \frac{B_{n,k}}{C_n}$$

Plusieurs paramètres : exemple

L = Nombre de feuilles

Probabilité d'avoir un arbre de taille n ayant k feuilles

$$\Pr_n(k) = \frac{B_{n,k}}{C_n}$$

Moyenne et Ecart Type

$$\mu_L = n/2 \quad \sigma_L = (n/8)^{1/2}$$

Si $n > 10$, L suit une loi de Normale

$$[\beta_n, \gamma_n] = \left[\frac{n-u}{2} \alpha \sqrt{\frac{n}{8}}, \frac{n+u}{2} \alpha \sqrt{\frac{n}{8}} \right]$$

Un exemple de Paramètre non algébrique Nombres de Strahler

Nombres de Strahler

- Paramètres de classification des bassins fluviaux Horton & alt(1947)
- Nombre minimum de registres pour calculer une expression arithmétique Ershov (1958)
- Bien connus grâce à Knuth (67)
 - Attribute grammars

Nombres de Strahler

Ershov 1958

- Défini sur les arbres binaires

Nombres de Strahler

Ershov 1958

- Défini sur les arbres binaires
- Evaluation ascendante
- Si le sommet est une feuille alors 1
sinon
si $a=b$ alors $c=a+1$ sinon $c=\max(a,b)$

Nombres de Strahler

- $3 \times (4+5) - (2 \times 7 + 1)$

Nombres de Strahler

- $3 \times (4+5) - (2 \times 7 + 1)$

Nombres de Strahler

• $3 \times (4+5) - (2 \times 7 + 1)$

Nombres de Strahler

• $3 \times (4+5) - (2 \times 7 + 1)$

Nombres de Strahler

• $3 \times (4+5) - (2 \times 7 + 1)$

Nombres de Strahler

Nombres de Strahler

Nombres de Strahler

Nombres de Strahler : propriété

- **Asymptotic value of the mean**
- Flajolet and alt (1979)

$$S_n = \log_4 n + D(\log_4 n) + O(1)$$
 Where $D(t) = \sum_{k \in \mathbb{Z}} a_k e^{i2k\pi t}$
 a_k involved
 Gamma function
 Riemann zeta function

Nombres de Strahler

k-segments

- 1-segment15
- 2-segment5
- 3-segment2
- 4-segment1

Nombres de Strahler : propriété

Rapport de branchement

- $B_{k,n}$ nombre de k-segments
- $\rho_k = \lim_{n \rightarrow +\infty} \frac{B_{k,n}}{B_{k+1,n}} \quad \rho_k \approx 4 - \frac{4^k}{2n} + O(1/n^2)$
- Arbre parfait Arbre peigne

- Shreve (66), Moon (80)
- Pour des rivières réelles entre 3 et 4 (Horton 45)

Nombres de Strahler : application

G. Viennot and alt, SIGGRAPH Conference, 1989.

Nombres de Strahler

Nombres de Strahler

Nombres de Strahler : arbres planaires

Nombres de Strahler : arbres planaires

Evaluation ascendante

- Valeur de feuille 1
- Les valeurs des fils d'un noeud sont triées
- Calcul d'un noeud

Nombres de Strahler : arbres planaires

Nombres de Strahler : arbres planaires

Nombres de Strahler : arbres planaires

Nombres de Strahler : arbres planaires

Nombres de Strahler : arbres planaires

Nombres de Strahler : arbres planaires

Formule

$$\sigma(v) = \text{Max}_{0 \leq i \leq p} \sigma(v_i) + i$$

Nombres de Strahler : arbres planaires

Nombres de Strahler : arbres planaires

Nombres de Strahler : arbres planaires

Nombres de Strahler : arbres planaires

Nombres de Strahler : DAG

Nombres de Strahler : DAG

Nombres de Strahler : DAG

Nombres de Strahler : DAG

Nombres de Strahler : DAG

Nombres de Strahler : propriété

- $B_{k,n}$ nombre de segments

$$\rho_k = \lim_{n \rightarrow +\infty} \frac{B_{k,n}}{B_{k+1,n}}$$

- 1-segment ...8
- 2-segment ...1
- 3-segment ...2
- 4-segment ...1

Théorème : $\rho_k \approx 4$

Nombres de Strahler : propriété

- Ensembles
 - S_k : arbres dont la racine a pour nombre de strahler = k
 - L_k : arbres dont la racine a pour nombre de strahler < k
 - G_k : arbres dont la racine a pour nombre de strahler > k
- Fonctions génératrices

$$\bar{F}(x) = \sum_{T \in \text{Tree}} x^{|T|} \quad \bar{S}_k(x, y) = y \sum_{T \in S_k} x^{|T|}$$

$$\bar{L}_k(x) = \sum_{T \in L_k} x^{|T|} \quad \bar{G}_k(x, y) = \sum_{T \in G_k} y^{\beta_k(T)} x^{|T|}$$

Nombres de Strahler : propriété

- Fonctions génératrices

$$\bar{F}(x) = \sum_{T \text{ tree}} x^{|T|} \quad \bar{S}_k(x, y) = y \sum_{T \in S_k} x^{|T|} \quad \bar{L}_k(x) = \sum_{T \in L_k} x^{|T|}$$

$$\bar{G}_k(x, y) = \sum_{T \in G_k} y^{\beta_k(T)} x^{|T|}$$

- Méthode

- Ecrire une equation pour $\bar{G}_k(x, y)$
- Remarquer que $\left. \frac{\partial \bar{G}_k(x, y)}{\partial y} \right|_{y=1} = \sum_{T \in G_k} \beta_k(T) x^{|T|}$
- Dédire une expression asymptotique pour le nombre de k-branches dans un arbre de taille n
 $B_{k,n} \approx c_k n^{-1/2} \alpha^{-n} (1 + o(1))$
- Dédire ρ_k

Nombres de Strahler : arbres planaires

Evaluation ascendante

- Valeur de feuille 1
- Les valeurs des fils d'un noeud sont triées
- Calcul d'un noeud

Nombres de Strahler : propriété

- $E(T)$: ensemble des valeurs de Strahler numbers des nœuds dans un arbre T

- Théoreme

$$|E(T)| \leq \lceil \sqrt{2|T|} \rceil$$

- Preuve

Ramener par construction un arbre T à un peigne C tel que

$$|C| \leq |T|, E(C) = E(T)$$

