

Vertex-minors,
Monadic second-order logic,
Polynomial algorithms
and Seese's Conjecture

Bruno Courcelle, (Bordeaux)

joint work with Sang-il Oum, (Princeton)

Based on :

André Bouchet : Various articles on isotropic systems

B.C., S.O. : Vertex-minors, MS logic and a conjecture by

D. Seese, July 2004, submitted

<http://www.labri.fr/~courcell>

Sang-il Oum : Several articles, see above

The general field of this research could be entitled :

Graph structuring and Monadic Second-order logic

History : The confluence of 4 independent research directions, presently intimately related :

1. Polynomial algorithms for NP-complete and other hard problems on particular classes of graphs, and especially hierarchically structured ones : series-parallel graphs, cographs, partial k-trees, graphs or hypergraphs of tree-width $< k$, graphs of clique-width $< k$.
2. Excluded minors and related notions of forbidden configurations (matroid minors, « vertex-minors »).
3. Decidability of Monadic Second-Order logic on classes of finite graphs, and on infinite graphs.
4. Extension to graphs and hypergraphs of the main concepts of **Formal Language Theory** : grammars, recognizability, transductions, decidability questions.

Links between Monadic Second-Order Logic and graph structure properties

Tree-width	Clique-width \equiv Rank-width
Bounded tree-width \Leftrightarrow bounded $n \times n$ grids as minors	Bounded rank-width for bipartite graphs \Leftrightarrow bounded " S_k " graphs as vertex-minors
TWD($\leq k$) is characterized by finitely many excluded minors	RWD($\leq k$) is characterized by finitely many excluded vertex-minors
Monadic Second-Order (MS₂) problems are linear on TWD($\leq k$)	Monadic Second-Order (MS) problems are polynomial on CWD($\leq k$)
A set of graphs with a decidable MS₂ satisfiability problem has bounded TWD	A set of graphs with a decidable C₂MS satisfiability problem has bounded CWD
$G \rightarrow \text{Minors}(G)$ is an MS₂ transduction	$G \rightarrow \text{Vertex-Minors}(G)$ is a C₂MS transduction

This lecture :

Using the algebraic notion of **Isotropic System**, we express the vertex-minor relation in C_2MS logic and we (almost) prove Seese's Conjecture

Main definitions and steps :

- **local complementation, local equivalence, vertex-minors**
- the example of circle graphs
- informal and constructive introduction to **Isotropic Systems**,
- and how they **represent local equivalence**
- representation of these notions and constructions in C_2MS logic
- application to (a weakening of) Seese's Conjecture
- polynomial algorithm for "rank-width $\leq k$ "

Quick review of definitions : Clique-width

Tree-width : Well-known

Clique-width : defined in terms of graph operations

Graphs are simple, directed or not.

We use labels : a, b, c, \dots, h .

Each vertex has one and only one label ; a label p may label several vertices.

Binary operation : disjoint union \oplus

Unary operations : Edge addition denoted by $Add\text{-}edg_{a,b}$

$Add\text{-}edg_{a,b}(G)$ is G augmented with (un)directed edges from every a -labelled vertex to every b -labelled one.

G

$Add\text{-}edg_{a,b}(G)$

$Relab_{a,b}(G)$ is G with every a -labelled vertex relabelled into b . (The effect is to merge two classes of the partition of the set of vertices defined by the labels.)

Basic graphs are those with a single vertex.

Definition: A graph G has clique-width $\leq k$

\Leftrightarrow it can be constructed from basic graphs
by using $\leq k$ labels and the
operations \oplus , $Add-edg_{a,b}$
and $Relab_{a,b}$.

Its (exact) clique-width, $CWD(G)$, is the
minimum such k .

Example : Cliques have clique-width 2.

K_n is defined by t_n

$$t_{n+1} = Relab_{b,a}(Add-edg_{a,b}(t_n \oplus \mathbf{b}))$$

Bounded tree-width implies bounded **CWD** but not *vice-versa*

Quick review of definitions : Logic

Monadic Second-Order (**MS**) logic = First-Order logic **with set variables**

Example : Non connectivity of undirected graphs :

$$\exists X (\exists x \in X \ \& \ \exists y \notin X \ \& \\ \forall u,v (u \in X \ \& \ \text{edg}(u,v) \Rightarrow v \in X))$$

C₂MS = MS with the set predicate **Even(X)**

MS₂ = MS logic with edge set quantification
= MS logic for graphs represented by their
(bipartite directed) **incidence graphs**

The existence of a Hamiltonian circuit is MS₂ but not MS.

The **L satisfiability problem** for a logical language L and a set of structures C is :

the problem of deciding whether a given formula in L is satisfied by some structure in C (it is decidable iff the L -theory of C is decidable when L is closed under negation).

Definitions : MS transductions

$\text{STR}(\Sigma)$: the set of finite Σ -relational structures.

Multivalued mappings $\tau : \text{STR}(\Sigma) \rightarrow \text{STR}(\Gamma)$

$$S \longmapsto T = \tau(S)$$

where T is :

- a) defined by MS formulas
- b) inside the structure: $S \oplus S \oplus \dots \oplus S$
(fixed number of disjoint "marked" copies of S)
- c) in terms of "parameters" i.e. subsets X_1, \dots, X_p of the domain of S

Proposition : The composition of two

MS transductions is an MS transduction.

Remark : For each tuple of parameters X_1, \dots, X_p

satisfying an MS property, T is uniquely defined.

τ is multivalued by the different choices of parameters.

Example of an MS transduction : Minors

The **incidence** graph $\text{Inc}(G)$ of G (undirected) is the directed bipartite graph :

$$\langle V_G \cup E_G, \text{inc}_G(.,.) \rangle \quad \text{where}$$

$\text{inc}_G(v,e) \Leftrightarrow v$ is a vertex incident with edge e .

The mapping : $(\text{Inc}(G), X, Y) \longrightarrow \text{Inc}(H)$

where $X \subseteq V_G \cup E_G$: vertices and edges to delete

$Y \subseteq E_G$: edges to contract

H is the resulting minor

is an MS_2 transduction.

(Because transitive closure and paths are expressible in MS logic.)

The fundamental property of MS transductions :

$$\begin{array}{ccc} S & \xrightarrow{\quad} & \tau(S) \\ \tau^{\#}(\psi) & \xleftarrow{\quad} & \psi \end{array}$$

Every MS formula ψ has an effectively computable *backwards translation* $\tau^{\#}(\psi)$, an MS formula, such that :

$$S \models \tau^{\#}(\psi) \quad \text{iff} \quad \tau(S) \models \psi$$

The verification of ψ in the **object structure** $\tau(S)$ **reduces** to the **verification** of $\tau^{\#}(\psi)$ in the given structure S .

Intuition : S contain all necessary information to describe $\tau(S)$; the MS properties of $\tau(S)$ are expressible by MS formulas in S

Some results :

- 1) If a set of graphs C has a decidable MS satisfiability problem, so has its image $\tau(C)$ under an MS transduction τ .
- 2) A set of graphs has bounded **tree-width** iff it is the image of a set of **trees** under an **MS₂ transduction** (graphs are handled through incidence graphs, this permits edge set quantifications).
- 3) A set of graphs has bounded **clique-width** (or **rank-width**) iff it is the image of a set of **trees** under an **MS transduction**.

Theorem (Seese 1991) :

If a set of graphs has a decidable MS_2 satisfiability problem, it has bounded **tree-width**.

Conjecture (Seese 1991) :

If a set of graphs has a decidable MS satisfiability problem, it is the image of a set of trees under an MS transduction, equivalently, has bounded **clique-width**.

Theorem (B.C., S. Oum 2004) :

If a set of graphs has a decidable C_2MS satisfiability problem, it has bounded clique-width.

Reminder :

MS = (Basic) MS logic **without** edge quantifications

MS_2 = MS logic **with** edge quantifications

C_2MS = MS logic with **even cardinality** set predicates

Proof of Seese's Theorem :

Hence “ $TWD(C) = \infty$ ” and “ C has a decidable **MS₂ satisfiability** problem” yield a contradiction for the decidability of the **MS₂ satisfiability** problem of **Minors(C)**.

Proof of Courcelle-Oum's Theorem :

There are MS transductions encoding :

They preserve “bounded clique-width”

and decidability of the C_2MS satisfiability problem

This gives the proof.

Definition : Vertex-Minor

(a notion already considered by A. Bouchet, 1987-1994)

Graphs : finite, undirected, simple, loop-free

Local complementation of G at vertex v

$G * v = G$ with edge complementation of $G[n_G(v)]$,

the subgraph induced by the **neighbours** of v

Local equivalence (\approx_{loc}) = transitive closure of local complementation (at any vertex).

Vertex-minor relation :

$H \leq_{VM} G : \Leftrightarrow H$ is an induced subgraph of some $G' \approx_{loc} G$

Theorems (S. Oum) : 1) Vertex-minor relation is wqo on graphs of **rank-width** $\leq k$.

2) These graphs are defined by finitely many excluded vertex-minors with at most $\leq 6^{k+1} / 5$ vertices.

3) **Rank-width** is equivalent to clique-width.

Properties of local complementation and vertex minors

Facts : $G * v * w = G * w * v$ if v, w not adjacent (easy)

$G * v * w = G * w * v * W * v$ if v, w adjacent (harder)

$G * X$ easy to define in G by a C_2MS formula if X is stable

$G * X$ is not well-defined if X is not stable

Notation : \subseteq_i induced subgraph

Facts : $G \approx_{loc} G' \subseteq_i H \Rightarrow G \subseteq_i H' \approx_{loc} H$ for some H'

\leq_{VM} is the transitive closure of $\approx_{loc} \cup \subseteq_i$

Proposition : The mappings from G to its locally equivalent graphs, and to its vertex minors are C_2MS transductions.

Why the even cardinality set predicate is necessary ?

Consider $G * X$ for $X \subseteq Y$:

u is linked to v in $G * X$

$\Leftrightarrow \text{Card}(X)$ is even

G

Proposition : The mappings from G to its locally equivalent graphs is a C_2MS transduction.

Proof : It is the composition of two transductions :

- a) G , graph $\rightarrow S(G)$, isotropic system : a C_2MS transduction,
- b) S , isotropic system \rightarrow graphs H definable from it : an MS transduction.

The graphs H are the graphs locally equivalent to G .

Consequences (with other results) :

- 1) The set of graphs of rank-width at most k is characterized by a C_2MS formula.
- 2) So is the set of circle graphs.
- 3) It is decidable in polynomial time if a graph has rank-width $\leq k$, for each fixed k .

Seese's Conjecture : Some lemmas

- (1) MS transductions can encode/decode graphs into bipartite graphs. They preserve “bounded rank-width/cliue-width” and “having a decidable C_2 MS satisfiability problem” in both directions

From H to G : contract the blue edges, fuse parallel red edges.

- (2) It remains to show the graphs S_k and the MS transduction that transforms them into $k \times k$ -grids.

Definition of S_k :

bipartite : $A = \{1, \dots, (k+1)(k-1)\}$, $B = \{1, \dots, k(k-1)\}$

for $j \in A, i \in B : \text{edg}(i,j) \Leftrightarrow i \leq j \leq i+k-1$

From S_k to $\text{Grid}_{k \times k}$ by an MS transduction

S_3

$\text{Grid}_{3 \times 4}$

1) One can define the orderings of A and B :

$$x, y \text{ are consecutive} \Leftrightarrow \text{Card}(n_G(x) \Delta n_G(y)) = 2$$

2) One can identify the edges from $i \in B$ to $i \in A$, and

from $i \in B$ to $i+k-1 \in A$ (thick edges on the left drawing)

3) One can create edges (e.g. from $1 \in A$ to $2 \in A$, from $2 \in A$

to $3 \in A$ etc...and similarly for B, and from $1 \in B$ to $4 \in A$,

etc...) and delete others (from $4 \in B$ to $6 \in A$ etc...), and

vertices like 7,8 in A, to get a grid containing $\text{Grid}_{k \times k}$

Theorem : If a set of (finite, simple, undirected) graphs has a decidable C_2MS satisfiability problem, then :

it has bounded rank-width,

it has bounded clique-width,

it is the image of a set of trees under an MS transduction.

Corollary : If a set of (finite, simple), directed graphs has a decidable C_2MS satisfiability problem, then :

it has bounded clique-width,

it is the image of a set of trees under an MS transduction.

Proof : By using codings between directed and undirected graphs by MS transductions (B. Courcelle, 2002-2004, submitted) showing that Seese's Conjecture holds for directed graphs iff it holds for undirected ones.

Corollary : If a set of directed acyclic graphs, each of them having a directed Hamiltonian path, has a decidable MS satisfiability problem, then it has bounded clique-width.

Proof : Since on these graphs a linear order is MS definable, MS and C_2MS logics are equivalent (every C_2MS formula is translatable into an equivalent MS formula).

Algorithmic applications

On graphs of clique-width $\leq k$,

each monadic second-order property, (ex. 3-colorability)

each monadic second-order optimization function, (ex. distance)

each monadic second-order counting function, (ex. # of paths)

is evaluable :

(1) in linear time on graphs given by a term over
the clique-width operations

(2) in time $O(n^9 \cdot \log(n))$ otherwise (S. Oum, P. Seymour).

Proof sketch of (2) : For each k , there is a $O(n^9 \cdot \log(n))$ algorithm that gives for any graph G :

either that $RWD(G)$ (or $CWD(G)$) $> k$

or a decomposition of width $\leq 3k + 1$ for RWD ($\leq 2^{3k+2}$ for CWD)

In the second case we get, by using (1), the correct answer in polynomial time, although the decomposition is not optimal.

Corollary : This applies to the question “ $RWD(G) \leq k$ ” since this class is MS definable (through finitely many excluded vertex minors).

Open problems

- 1) Can one find a good sounding name in French for “vertex-minor” ?
- 2) Does the original conjecture by Seese hold (with MS instead of C_2MS) ?
- 3) Does it hold for relational structures (i.e., directed ranked hypergraphs) ?
- 4) Can one defined rank-width for directed graphs ? and for hypergraphs ?
- 5) If two graphs G, H are locally equivalent, they have the same rank-width $RWD(G)$ but clique-widths such that :
$$RWD(G) \leq CWD(G), CWD(H) \leq 2^{RWD(G)+1} - 1$$

What are the maximum and minimum values of $CWD(H)$?
Can one characterize the graphs that realize these values ?
- 6) Can one characterize $RWD(\leq k)$ in terms of graph operations?
- 7) Is “ $CWD(\leq k)$ ” polynomial ?