

On the greedy cleaning problem

Laurent Tournier
(LAGA, Université Paris 13)

Joint work with Vidas Sidoravicius and Leonardo Rolla (IMPA)

Probability seminar, Weizmann Institute
July 3, 2013

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on \mathbb{R}^2

Greedy cleaner on the strip $[0, 5] \times \mathbb{R}$

Greedy cleaner on the strip $[0, 5] \times \mathbb{R}$

Greedy cleaner on the strip $[0, 5] \times \mathbb{R}$

Greedy cleaner on the strip $[0, 5] \times \mathbb{R}$

(1000 steps, stretched width)

Greedy cleaner on line with $p = 1$ of double points

Greedy cleaner on line with $p = 1$ of double points

Greedy cleaner on line with $p = 1$ of double points

