On Seese's Conjecture

Bruno Courcelle

Université Bordeaux 1, LaBRI

Summary

- 1. Graphs, Languages, Theories
- 2. MS-compatible structure transformations and

MS-transductions

- 3. Seese's Conjecture
- 4. Tree-width and Clique-width
- 5. Proved cases of the conjecture
- 6. Reductions between specific cases
- 7. Description of MS-compatible structure

transformations

8. Other open questions

1. Logical expression of graph properties

Graphs are simple, directed, finite.

(Extension is easy to undirected graphs, to hypergraphs, and to relational structures)

 $G = \langle V, edg(.,.) \rangle$

Vertices, edge relation

- φ logical formula
- $G \mid = \phi$ is a property of G
- $G = \phi(x,y)$ is a property of a pair (x,y) of vertices of G

Languages : FO : First-Order logic

- MS : Monadic Second-Order logic
- SO : Second-Order logic

Incidence graphs

 $Inc(G) = \langle V \cup E, src(.,.), tgt(.,.) \rangle$

Vertices and edges, source relation, target relation :

src(e,x) and tgt(e,y) iff $e: x \rightarrow y$

Using incidence graphs :

 ϕ logical formula (with src, tgt): Inc(G) $|=\phi$ is a property of G expressed via its incidence graph.

Languages : FO₂, MS₂, SO₂

Remark : $MS_2 = GSO$, Guarded second-order logic

(Graedel et al.)

Expressive powers :

 $FO = FO_2$ < MS < MS_2 < $SO = SO_2$

Satisfiability, Theories

Let C be a class of finite graphs, let L be a logical language

Th(L, C) is the set of formulas in L that are true in **all** graphs in C

Sat(*L*, *C*) is the set of formulas in *L* that are true in *some* graph in *C*

Are these sets recursive ?

Is the L -theory of C decidable ? Is the L -satisfiability

problem for C decidable ?

С	FO	MS	MS ₂	SO
All (finite)	Und	Und	Und	Und
Grids	Dec	Und	Und	Und
Directed	Dec	Dec	Und	Und
Cliques				
Forests				
(Discrete	Dec	Dec	Dec	Und
graphs)				
Planar		Und	Und	Und

2. MS-compatible transformations

Definition of an MS-transduction (sometimes called an interpretation):

A transformation τ of structures such that :

 $S \mid \longrightarrow T = \tau(S)$

where T is defined by MS formulas

inside the structure:

 $\mathsf{S} \oplus \mathsf{S} \oplus \ldots \oplus \mathsf{S}$

(fixed number of disjoint copies of S)

Example of an MS-transduction

The square mapping δ on words: $u \mid \rightarrow uu$

We let u = aac S $\cdot \rightarrow \cdot \rightarrow \cdot$ а а С $S \oplus S$ $\cdot \rightarrow \cdot \rightarrow \cdot$ $\cdot \rightarrow \cdot \rightarrow \cdot$ a a c a a c p1 p1 p1 p2 p2 p2 δ(S) $\rightarrow \cdot \rightarrow \cdot \rightarrow \cdot \rightarrow \cdot \rightarrow \cdot$ a a c a a c In $\delta(S)$ we redefine Suc as follows : Suc(x,y): $\Leftrightarrow p_1(x) \& p_1(y) \& Suc(x,y)$ v p2(x) & p2(y) & Suc(x,y) v p1(x) & p2(y) & "x has no successor" & "y has no predecessor"

We also remove the "marker" predicates p1, p2.

MS-compatible graph transformations.

Definition : A transformation of graphs

(represented by structures): S $\rightarrow \tau$ (S)

τ #(ψ) **↓**

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

S $\mid = \tau \#(\psi)$ iff $\tau(S) \mid = \psi$

The verification of ψ in the object structure $\tau(S)$ reduces to the verification of $\tau \#(\psi)$ in the given structure S. Informally S describes $\tau(S)$ and the MS properties of $\tau(S)$ are described by MS properties of S.

Consequence: If a set of structures L has a decidable MS satisfiability problem, then so has τ (L).

The set Sat(MS, τ (L)) many-one reduces to the set Sat(MS, L).

Proposition: Every MS-transduction is MS-compatible.

3. Monadic Second-Order Problems

Theorem (Seese): If Sat(MS₂, *C*) is recursive, then Inc(*C*) = $\tau(T)$ for some MS - transduction τ and some set *T* of finite trees, equivalently, *C* has bounded tree-width. Conjecture (Seese) : If Sat(MS, *C*) is recursive, then *C* = $\tau(T)$ for some MS - transduction τ and some set *T* of finite trees, equivalently *C* has bounded clique-width. Stronger forms :

Theorem (Lapoire): If Sat(MS_2 , C) is recursive, then Inc(C)

 $= \tau(T)$ and $T = \sigma(Inc(C))$ for some MS - transductions τ and

 σ and some set T of finite trees. Hence, Sat(MS, T) is

recursive and Sat(MS₂, C) reduces to Sat(MS, T).

Conjecture : If Sat(MS, *C*) is recursive, then $C = \tau(T)$ and $T = \sigma(C)$ for some MS - transductions τ and σ and some set *T* of finite trees. Hence, Sat(MS, *T*) is recursive.

4. Tree- width and clique-width

4.1 Tree-width

Tree-decompositions of width k :

Boxes have size at most k+1

Tree-width of G, twd(G) = minimal width of a tree-

decomposition.

A syntax for tree-decompositions

We use graphs with distinguished vertices pointed to by labels from a set of size k: {*a, b, c, ..., h*} Operations are *Parallel composition* G // H is the disjoint union of G and H with distinguished vertices labelled in the same way fused.

(If G and H are not disjoint, one first makes a copy of H disjoint from G .)

and Forget a label

Forget_a(G) is G without label a (the distinguished vertex labelled by a is made "ordinary").

Basic graphs are the connected graphs with one or two vertices

Proposition: A graph has tree-width $\leq k$ iff it can be constructed from basic graphs with $\leq k$ labels by using the operations // and Forget_a.

Theorem :

(1) For fixed k, the mapping :

```
term t | \rightarrow \text{Inc}(G)
```

where G is denoted by t (where t is a term using k labels, whence G has tree-width at most k) is an MS-transduction.

(2) The set Inc(G) for G of tree-width at most k is τ (*FiniteTrees*) for some MS-transduction τ .

(3) Conversely, if *C* is a set of graphs and $Inc(C) = \tau$ (*FiniteTrees*) for some MS-transduction τ , then *C* has bounded tree-width. [B.C. and J. Engelfriet].

4.2 (Bi)clique-decompositions and cliquewidth

Clique-width is another complexity measure on graphs that defines a more powerful hierarchy.

Notation: cwd(G)

- Facts: 1. If $twd(G) \le k$, then $cwd(G) \le 2O(k)$
 - 2. Cliques (and cographs) have clique-width 2

(and unbounded twd).

- 3. Planar graphs have unbounded clique-width.
- 4. Deciding if $cwd(G) \leq k$ is NP,

polynomial if $k \leq 3$,

perhaps NP-complete for k = 4.

Operations defining clique-width

We use k labels: *a* , *b* , *c*, ..., *h*. Each vertex has one and only one label.

Operations are the *disjoint union* \oplus ,

and 2 (types of) Unary operations:

- Add-edg_{*a*,*b*}(G) = G augmenting G with edges from every vertex labelled by *a* to every vertex labelled by *b*
- Relaba, b(G) = G relabelling in G every vertex labelled by a into b

Basic graphs are those with a single vertex.

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

it can be constructed from basic graphs with k

labels by using the operations \oplus ,

Add-edga,b and Relaba,b.

Its (exact) clique-width *cwd*(G) is the minimum such k.

Theorem (comparison with a previous theorem):

(1) For fixed k, the mapping :

term t $|\rightarrow G$ (resp. Inc(G))

where G is denoted by t (term using k labels) is an

MS-transduction; G has clique-width (resp. tree-width) at most k.

(2) The set of graphs G of clique-width at most k
(of graphs Inc(G) for G of tree-width at most k)
is τ(*FiniteTrees*) for some MS-transduction τ.
(3) Conversely, if *C* is a set of graphs = τ(*FiniteTrees*)
(resp. Inc(*C*) = τ(*FiniteTrees*)) for some MS-transduction τ, then *C* has bounded clique-width

[J.Engelfriet] (resp. tree-width, [B.C. and J. Engelfriet]).

These results yield the equivalent forms of Seese's Theorem and Conjecture.

5. Proofs: Theorem and special cases of the conjecture.

5.1 Proof Sketch of the Theorem (for MS_2 and treewidth).

It uses the result of Robertson and Seymour (Graph Minors V, 1986) that graphs without a fixed planar graph as a minor have bounded tree-width.

1. The transformation

Minors : $(Inc(G), X, Y) \mid \rightarrow Inc(H)$

for G a graph, X a set of edges to be contracted, Y a set of vertices and edges to be deleted H : the resulting minor,

is an MS-transduction.

2. If Sat(MS₂, C) is decidable, so is Sat(MS₂, Minors(C)),

3. and Minors(C) can only contain finitely many square grids (otherwise, $Sat(MS_2, C)$ is undecidable because arbitrary long Turing Machine computations can be encoded).

4. Hence C has bounded tree-width by R&S, GM V.

5.2 Cases where the conjecture reduces to the theorem :

Planar graphs (Seese, 1991), graphs of bounded degree, graphs without a fixed graph H as a minor, and, subsuming all these cases :

For the class Uk of uniformly k-sparse graphs G, i.e. those such that every (finite) subgraph M of G has at most k. V(M) edges.

Theorem (Courcelle, to app.) : For each k, the mapping :

 $G \mid \rightarrow Inc(G)$

is an MS-transduction on Uk.

Corollary : For graphs in Uk, MS₂ formulas can be translated into equivalent MS formulas ; hence if $C \mu$ Uk and Sat(MS, C) is decidable, so is Sat(MS₂, C) hence C has bounded twd.

No hint for a general proof of the conjecture !

Corollary : For every k, for every class of graphs \boldsymbol{C}

having uniformly k-sparse edge-complements,

if Sat(MS, C) is decidable, then C has bounded clique-width.

Hint : Because then, Sat(MS, K) is decidable where K is the class of edge-complements of the graphs in C,

hence has bounded tree-width (because $K \mu Uk$), hence has bounded clique-width,

hence so has *C* because bounded clique-width is preserved under edge-complement.

Observation :

The conjecture holds for sets of graphs that are :

either very sparse (uniformly k-sparse),

or very dense (with uniformly k-sparse edgecomplements)

What happens in the middle ?

5.3 Classes of unbounded tree-width Method :

where τ , σ are MS-transductions,

H is uniformly k-sparse and « describes » G

 τ maps G to H and σ maps H to G ;

If C is a subclass of G:

Sat(MS, *C*) decidable \Rightarrow Sat(MS, τ (*C*)) decidable $\Rightarrow \tau$ (*C*) has bounded twd $\Rightarrow \tau$ (*C*) has bounded cwd $C = \sigma(\tau(C))$ has bounded cwd.

The strong form of the conjecture holds.

Cases where this method applies.

1. Chordal graphs of clique-degree at most d.

Tree-decompositions with cliques as boxes, each vertex

belongs to at most d maximal cliques :

H is a bipartite graph; its vertices corresponding to those of G have degree at most d. The transduction σ creates cliques from stars.

2. Convex bipartite graphs (or hypergraphs)

A hypergraph is convex if there exists a linear order on vertices such that every hyperedge is an interval

0 0 0 0 0 Ο С С

Order is unique only for prime convex hypergraphs, and can be defined in MS logic.

Convex nonprime hypergraphs can be built from prime ones by vertex substitution. There exists a unique canonical modular decomposition.

3. N-free Hasse diagrams

We use *directed line graphs*:

Simple DAG with source and sink (bipolar orientation) N-free Hasse diagram

The mapping δ (directed line graph) is bijective:

 $\delta\,$ and its inverse are MS transductions.

Hence, the conjecture holds for N-free Hasse diagrams,

and for the corresponding posets.

(Because the bijective correspondence between a finite posets and its Hasse diagram is an MS transduction in both directions.)

This class of posets properly includes that of N-free

posets, also called quasi-series-parallel because they

can be generated by certain operations on posets, among which are series composition and disjoint union (equiv. parallel composition).

The corresponding Hasse diagrams are N*-free, not necessarily N-free.

N*

What would help for the proof of the general case.

We have:

G large tree-width \Rightarrow G contains large grid minor

We need :

 $G \ \ \text{large clique-width} \qquad \Rightarrow \quad \tau(G) \ \text{is a large grid}$

for some fixed MS-transduction $\boldsymbol{\tau}$

hence a knownledge of the structure of graphs of large clique-width.

6. Reductions between specific cases

Let C and D be two classes.

We write $C \Rightarrow D$, if one can prove the conjecture for all subsets of D assuming it is proved for all subsets of C.

Questions :

1. ? Finite graphs \Rightarrow countable graphs ?

(For countable graphs, the same proof as for finite graphs works for tree-width and MS_2 satisfiability).

2. ? Finite graphs \Rightarrow finite relational structures ?

3. Theorem (for classes of finite graphs):

Directed graphs

- ⇔ Directed acyclic graphs
- ⇔ Partial orders
- ⇔ Undirected graphs
- ⇔ Bipartite graphs
- ⇔ Chordal graphs
- ⇔ Vertex/edge labeled such classes.

Proof sketches :

1. Class $C \Rightarrow k$ -color-vertex(C).

If L included in C has decidable MSsatisfiability problem, so has L' = L with colors removed, hence L' has bounded clique-width, so has L.

2. General tool to prove $C \Rightarrow D$:

encode G of D into H of C by MStransduction, so that its inverse is also an MS-transduction.

Decoding : $* - * \mapsto *$, other edges contracted

3-vertex-colored chordal graphs \Rightarrow Directed

Directed graph, n vertices,

K_n + vertices, edges

Directed edges are created from this pattern ; blue and red vertices are deleted

7. Description of MS compatible structure transformations ?

Which structure transformations are MS -compatible ?

MS compatible transformations of structures :

- 1. MS-transductions
- 2. The composition of two MS compatible transformations (clear from the definition)
- 3. Unfolding

4. The Shelah-Stupp-Muchnik tree expansion (proved by Walukiewicz).

Can every MS-compatible transformation be obtained from

these cases ?

Theorem (Walukiewicz): The mapping M — Tree(M) is MS-compatible.

Observation: For a graph G, the tree Unf(G) is *MS- definable inside* Tree(G) (whence, definable from Tree(G) by an MS-transduction).

Consequence: The mapping Unf is MS-compatible, as composition of two MS-compatible mappings.

8. Other open questions

8.1 For a Noetherian and confluent term rewriting system, the normal form mapping goes from finite terms to finite terms.

When is it an MS-transduction?

When is it MS-compatible?

8.2 Operations on finite graphs such that the value mappinghas good algorithmic behaviour but is not an MS transduction ?(Might give counter-examples to Seese's conjecture.)