

Graph transformations expressed in logic and applications to structural graph theory

Bruno Courcelle

Université Bordeaux 1, LaBRI, and Institut Universitaire de France

Reference : Graph structure and monadic second-order logic,
book to be published by Cambridge University Press, readable on :
<http://www.labri.fr/perso/courcell/ActSci.html>

History : Four independent research directions now 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.

Two key words :

Graph structure (main notions) :

hierarchical decompositions (tree-decomposition, modular decomposition,...)

embedding on surfaces

exclusion of a minor, a **vertex-minor** or an induced subgraph

existence of homomorphism into a fixed graph (generalized coloring)

Logic : First-order, second-order, **monadic second-order (MS)**

for expressing graph properties (i.e., defining graph classes)

for defining **graph transformations**, and structures of above types

Graph structure and monadic second-order logic are related in many ways

- 1) Monadic Second-order (MS) logic and hierarchical decompositions yield **fixed-parameter tractable** algorithms (for **tree-width** and **clique-width / rank-width**).
- 2) Decidability of MS logic implies **bounded** tree-width or clique-width.
- 3) Planarity, tree-width $< k$, **exclusion of minors or vertex-minors** are MS properties
- 4) Modular decompositions, planar embeddings can be **defined by MS formulas**.
- 5) Tree-width bounded and clique-width bounded classes have characterizations in terms of images of **trees under MS graph transformations** that are independent of the initial combinatorial or algebraic definitions :
this shows the robustness of definitions and yields useful stability properties under MS graph transformations.

Summary

1. Logical expression of graph properties by MS formulas : graph minors and related properties.
2. **MS transductions** : Graph transformations specified by MS formulas.
3. Characterization of tree-width and clique-width bounded graph classes in terms of trees and MS transductions.
4. **New result** : Comparing *encoding powers* of graph classes via MS transductions. (*Uses graph minors*)
5. Decidability of monadic second-order (**MS**) logic is strongly connected with bounded tree-width or bounded rank-width (hence bounded clique-width). (*Uses minors and vertex-minors*).

1. Monadic Second-Order (MS) Logic

= First-order logic on power-set structures

= First-order logic extended with (quantified) variables
denoting subsets of the domains.

Examples of formulas for $G = (V_G, \text{edg}_G(.,.))$, undirected

3-colorability :

Let φ be the formula

$$\exists X, Y (\text{"X, Y are disjoint"} \wedge \forall u, v \{ \text{edg}(u, v) \Rightarrow [(u \in X \Rightarrow v \notin X) \wedge (u \in Y \Rightarrow v \notin Y) \wedge (u \in V - (X \cup Y) \Rightarrow v \in V - (X \cup Y))] \})$$

G is 3-colorable $\Leftrightarrow G \models \varphi$ (read : φ is true in G)

For each k , a formula expressing k -colorability can be constructed.

Non connectivity (whence connectivity by negation, and transitive closure) :

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

One can write a formula $\gamma(Y)$ with a free set variable Y such that, for every set of vertices Y of G :

$$G \models \gamma(Y) \iff \text{the subgraph of } G \text{ induced on } Y \text{ is connected}$$

For each simple and loop-free graph H one can write a formula μ_H such that

$$G \models \mu_H \iff G \text{ contains } H \text{ as a minor.}$$

From the Graph Minor Theorem :

Every minor-closed class of graphs is characterized by a monadic second-order formula (the obstruction set must be known for an effective construction).

Edge set quantifications increase the expressive power

Incidence graph of G undirected, $\text{Inc}(G) = (V_G \cup E_G, \text{inc}_G(\cdot, \cdot))$

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

Monadic second-order (MS_2) formulas written with inc can use quantifications on sets of edges.

The existence of a perfect matching or a Hamiltonian circuit is expressible by an MS_2 formula, but **not by an MS** formula.

Facts : MS_2 formula are more expressive than **MS** formulas

MS_2 logic fits well with bounded **tree-width**

MS logic fits well with bounded **clique-width / rank-width**

Why is MS logic interesting ?

- 1) Every MS_2 (**MS**) property has an $O(n)$ ($O(n^3)$) FPT algorithm for parameter **tree-width** (**clique-width / rank-width**)
(n = number of vertices)
- 2) If a class of graphs is minor-closed and if we know an MS_2 definition NOT using excluded minors, **and** a bound on the tree-widths of its obstructions, then the set of obstructions is computable (*but not practically !*).

- Proof sketch* :
- $G(X,Y)$ = the minor of G obtained by contracting the edges of X and deleting vertices and edges of Y ;
 - $\mu(X,Y,u,v)$: MS_2 formula expressing that u and v are adjacent in $G(X,Y)$;
 - If a minor-closed class \mathcal{C} is defined by an MS_2 formula ψ , then $\text{Obst}(\mathcal{C})$ is defined by the MS_2 formula θ expressing :
 - ψ is false and for every X,Y with $X \cup Y$ not empty, the minor $G(X,Y)$ of G satisfies formula ψ (which can be written with the help of $\mu(X,Y,u,v)$) ;
 - Since $\text{Obst}(\mathcal{C})$ is finite with known bound on tree-width, and defined by an MS_2 formula , it can be enumerated (see next slide)

Application : Apex graphs over a minor-closed class with known obstructions (Adler, Grohe, Kreutzer 2008).

Proposition : Let ψ be an MS_2 formula such that, for each k , the set $L(k)$ of graphs of **tree-width at most k** that **satisfy ψ is finite**.

1) For each k , the set $L(k)$ can be enumerated.

2) The maximal size of G in $L(k)$ is bounded by $f(k)$, where f is an “elementary” function computable from ψ

($f(k) = \exp^h(k)$, iterated exponential, where h depends only on ψ).

Proof sketch : - For each k , the graphs of tree-width at most k are defined by algebraic terms written with a finite set F_k of graph operations (Last slides of this presentation)

- The terms over F_k that define graphs satisfying ψ are those recognized by a finite automaton with **$f(k)$ states**, constructible from ψ (the key to FPT algorithms for MS properties for parameter tree-width). $h = O(\text{quantifier-height}(\psi))$.
- The remaining assertions follow from results of automata theory.

2. Monadic second-order transductions

Transformations of graphs specified by MS (or by MS_2) formulas.

Two types : MS-transductions for graphs =

(vertices, adjacency relation)

MS_2 -transductions for graphs represented by their

incidence graphs = (vertices *and* edges, incidence relation)

Results :

MS-transductions preserve bounded **clique-width**

MS_2 -transductions preserve bounded **tree-width**

They preserve the decidability of MS- (or MS_2 -) theories.

Examples of MS and MS₂ transductions :

$G \longmapsto H$, its edge complement $\text{edg}_H(x,y) \Leftrightarrow x \neq y \text{ and } \neg (\text{edg}_G(x,y))$

$G \longmapsto H = G^{(2)}$ defined by :

$$\text{edg}_H(x,y) \Leftrightarrow \text{edg}_G(x,y) \vee \exists z (\text{edg}_G(x,z) \wedge \text{edg}_G(z,y))$$

$(G, \{u\}) \longmapsto$ the connected component containing vertex u .

$(G, X, Y) \longmapsto G(X, Y)$ the minor of G resulting from contracting the edges of X and deleting the edges and vertices of Y (MS₂-transduction).

G planar 3-connected graph \longmapsto its unique plane embedding
(formalized as a circular ordering of edges around each vertex).

Informal definition

MS transductions are multivalued mappings τ from relational structures to relational structures

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

Basic case : T is defined inside S by MS formulas, in terms of **parameters** : subsets X_1, \dots, X_p of the domain of S

(Examples of parameters : X, Y in the definition of $G(X, Y)$)

τ is multivalued because of parameters

The general definition makes it possible to define T “larger” than S .

General case : T is defined in this way inside

$S \oplus S \oplus \dots \oplus S$: disjoint copies of S with "marked" equalities of copied elements

Proposition : The composition of two MS transductions is an MS transduction.

The fundamental property of MS transductions (“reduction tool”) :

$$S \longmapsto \tau(S)$$

$$\tau\#(\psi) \longleftarrow | \psi$$

Every MS formula ψ has an effectively computable

backwards translation $\tau\#(\psi)$, an MS formula, such that :

$$S \models \tau\#(\psi) \text{ if and only if } \tau(S) \models \psi$$

The verification of ψ in the object structure $\tau(S)$ **reduces** to the verification of $\tau\#(\psi)$ in the given structure S (because S contain what is necessary to determine $\tau(S)$; the MS properties of $\tau(S)$ are expressible by MS formulas in S).

Consequence : If L has a **decidable MS theory**, so has its image under an MS transduction.

MS - transductions and MS_2 - transductions are **incomparable**

For expressing graph properties, MS logic over incidence graphs (MS_2 logic in short) is more powerful than “ordinary” MS logic

For building graphs with MS_2 - transductions, we have more possibilities on the input graph, but we want to **specify each edge** from some vertex or some edge of the input graph.

Transitive closure is an MS-transduction that is **not** MS_2

Edge subdivision is an MS_2 - transduction that is **not** MS.

Proofs of negative facts are based on the observation that
if S is transformed into T by an MS-transduction, then :

$$|\text{domain}(T)| = O(|\text{domain}(S)|)$$

3. Robustness results : Preservation of “widths” and generation

For every class of graphs C :

- 1) If C has **tree-width** $\leq k$ and τ is an MS_2 – transduction, then $\tau(C)$ has **tree-width** $\leq f_\tau(k)$

Follows from :

C has bounded **tree-width** iff $C \subseteq \tau(\text{Trees})$ for some MS_2 – transduction τ (the proof is constructive in both directions)

- 2) If C has **clique-width** $\leq k$ and τ is an MS – transduction, then $\tau(C)$ has **clique-width** $\leq g_\tau(k)$.

Follows from :

C has bounded **clique-width** iff $C \subseteq \tau(\text{Trees})$ for some MS – transduction τ (the proof is constructive)

Characterizations in terms of trees and MS logic.

No relation with excluded minors, vertex-minors or induced subgraphs.

Gives easy proofs (but no good bounds) of facts like :

- 1) If C has bounded tree-width, its **line graphs** have bounded clique-width.
- 2) If C has bounded tree-width or clique-width, the **transitive closures** of its graphs have bounded clique-width.
- 3) If C has bounded clique-width, the **transitive reductions** of its graphs have bounded clique-width.
- 4) The set of **chordal graphs** has unbounded clique-width
(because an MS transduction can define all graphs from chordal graphs, and graphs have unbounded clique-width).

How can one prove these results ? What is clique-width ?

Idea for : if C has bounded tree-width then $C \subseteq \tau(\text{Trees})$ for some MS_2 – transduction τ (*the converse is much more technical*).

1) A graph can be described by the tree T of some tree-decomposition, with node labels encoding edges and equalities of vertices in the different boxes.

2) For tree-width $\leq k$, a bounded number $N(k)$ of labels is sufficient.

3) $N(k)$ parameters (sets of nodes of the tree T) of an MS transduction can “guess” the possible labellings.

4) MS formulas can “decode” : that is, they can define the graph from T and its labels.

Clique-width a “more powerful” graph complexity measure than tree-width.

Defined in terms of **simple graph operations** that construct graphs.

Equivalent notion: **rank-width** (Oum and Seymour) with better structural and algorithmic properties (characterization by excluded vertex-minors, exact cubic decomposition algorithm).

Graphs are loop-free, simple, directed or not.

Labels : $1, \dots, k$. Each vertex has one label ; labels define a partition of the vertex set.

One binary operation disjoint union : \oplus

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

Indexed by labels a, b

$Add-edg_{a,b}(G)$ is G augmented with undirected edges from every a -labelled vertex to every b -labelled vertex.

$H = Add-edg_{a,b}(G)$; only 5 new edges added

The number of added edges depends on the argument graph.

The similar operation $\xrightarrow{\text{Add-edge}_{a,b}}$ adds directed edges from a to b .

Vertex relabellings :

$\text{Relab}_{a \rightarrow b}(G)$ is G with every vertex labelled by a relabelled into b

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 with the operations \oplus , $\text{Add-edge}_{a,b}$ (or the directed variants) and $\text{Relab}_{a \rightarrow b}$ with labels $1, \dots, k$.

Its clique-width $\text{cwd}(G)$ is the smallest such k .

Cliques have clique-width 2.

K_n is defined by t_n where $t_{n+1} = \text{Relab } b \rightarrow a(\text{Add-edge } a, b(t_n \oplus \mathbf{b}))$

Cographs are generated by \oplus and by \otimes defined by :

$$G \otimes H = \text{Relab } b \rightarrow a(\text{Add-edge } a, b(G \oplus \text{Relab } a \rightarrow b(H)))$$

= $G \oplus H$ with “all edges” between G and H .

Proposition : (1) Bounded tree-width implies bounded clique-width, but **not conversely**.

(2) Unlike tree-width, clique-width is sensible to edge directions: Cliques have clique-width 2, tournaments have unbounded clique-width.

Classes of unbounded tree-width and **bounded clique-width**:

Cliques (2), Complete bipartite graphs (2), Distance hereditary graphs (3),

Graphs without P_5 and $1 \otimes P_4$ (5), or $1 \oplus P_4$ and $1 \otimes P_4$ (16) as induced subgraphs. (many similar results for exclusion of induced subgraphs with 4 and 5 vertices).

Classes of unbounded clique-width :

Planar graphs of degree 3, Tournaments, Interval graphs,

Graphs without induced P_5 . (P_n = path with n vertices).

Logical Characterization of bounded clique-width :

1) A *k-bounded* clique-width term is a rooted binary tree with nodes labelled by the finitely many operations symbols using labels $1, \dots, k$.

2) For each k , an MS-transduction can construct the defined graph from this labelled tree.

Hence : If a graph class \mathcal{C} has *clique-width* $\leq k$ then $\mathcal{C} \subseteq \tau_k(\text{Trees})$ for some MS-transduction τ_k .

3) As for tree-width the converse is quite technical (both proofs use the same logical tools).

Proof idea of 2) for $k=2$, i.e., for **cographs**, defined by terms written with \oplus (disjoint union), \otimes (complete join) constants denoting vertices.

Vertices = $\{x,y,z,u,v,w\}$ = occurrences of constants in the term

Two vertices are adjacent if and only if their least common ancestor is labelled by \otimes (like y and z , or u and w).

These conditions can be expressed by MS formulas on the labelled tree.

Application : Encoding a directed graph G by a vertex-labelled undirected graph $B(G)$

Each vertex of G is split into 2 vertices labelled by 1 and 2 in $B(G)$:

The clique-widths of G and $B(G)$ are related by fixed functions.

(Because the mapping B and its inverse are MS-transductions, actually first-order ones, hence they preserve bounded clique-width.)

Algorithms for recognizing rank-width of undirected graphs can be used to build approximation algorithms for clique-width of directed graphs (Oum, Hlineny, Seymour) because rank-width and clique-width are related by fixed functions.

4. Encoding powers of graph classes via MS transductions

An MS-transduction τ defines a graph H inside a graph G with help of parameters (sets of vertices (also edges) of G).

Say H is **encoded** in G : the encoding is represented by the parameters and τ is the **decoding** function.

The **encoding powers** of graph classes C and D can be compared as follows :

$$C \leq D \text{ if } C \subseteq \tau(D) \text{ for some MS transduction } \tau$$

We get a *quasi-order on graph classes*.

We consider **MS₂ transductions** : formulas use edge set quantifications and must construct incidence graphs as outputs.

For graph classes C and D we let :

$C \leq D$ if $C \subseteq \tau(D)$ for some MS₂-transduction τ

$C \equiv D$ if $C \leq D$ and $D \leq C$

$C < D$ if $C \leq D$ and $C \not\equiv D$

$C <_c D$ if $C < D$ and there is no E with $C < E < D$

What can we say about $<_c$ (the covering relation of \leq) ?

With help of Robertson and Seymour (GM1, GM5) :

$$\{\bullet\} < \text{Paths} <_c \text{Trees} <_c \text{Grids}$$

These classes **encode** respectively (by MS_2 transductions) :
finite sets,
sets of graphs of bounded path-width,
sets of graphs of bounded tree-width,
all sets of graphs .

Proof : $\text{Trees} <_c \text{Grids}$.

If a graph class C has bounded tree-width, it is $\leq \text{Trees}$.

If C has unbounded tree-width, it contains all grids as minors,

hence : $\text{Grids} \leq C$ and $\text{Grids} \equiv C$, because $\text{Graphs} \leq \text{Grids}$

Proof : All graphs \leq Grids

A monadic second-order transduction using parameters X, Y, Z can transform all grids into all incidence graphs $\text{Inc}(G)$.

More difficult: What is below Paths ?

Answer (A. Blumensath and B. C., Logic Colloq. 2008, submitted)

$\{\bullet\} <_c T_2 <_c \dots T_n <_c T_{n+1} <_c \dots < \text{Paths} <_c \text{Trees} <_c \text{Square grids}$

where T_n is the class of rooted trees of height at most n (and unbounded degree).

Idea: T_n encodes the classes of graphs having tree-decompositions of height at most n and width at most k (for all k).

New definition : *n-depth tree-width of G* = $\text{twd}_n(G)$ = minimal width of a tree-decomposition of G of height at most n.

Clearly :

$$\text{twd}(G) \leq \dots \leq \text{twd}_{n+1}(G) \leq \text{twd}_n(G) \leq \dots \leq \text{twd}_1(G) = |V(G)| - 1$$

Combinatorial properties of this variant of tree-width.

- 1) $\text{pwd}(G) \leq n \cdot \text{twd}_n(G)$
- 2) If G is a minor of H then $\text{twd}_n(G) \leq \text{twd}_n(H)$
- 3) $\text{twd}_n(P_m)$ is $\approx m^{1/n}$ (P_m = path with m vertices).
- 4) **Excluded Path Theorem** (cf. Excluded Tree and Grid Thms, GM1, GM5)
A set of graphs C excludes some path as a minor
if and only if, for some n, twd_n is bounded on C

Questions :

- 1) What is the minimal integer $n = N(m)$ such that twd_n is bounded on the class of graphs without P_m as minor ?
- 2) What is the corresponding least upper bound of $\text{twd}_{N(m)}$ on this class ?
- 3) How can one compute n -depth tree-width ?

Logical properties of n -depth tree-width.

Proposition : For each n and k , there exists an MS_2 -transduction that maps every graph of n -depth tree-width at most k *to all its strict* tree-decompositions of height at most n and width at most k (*strict* = with certain connectivity properties ; every tree-decomposition can be made strict without increasing height and width).

Remark 1 : For tree-width, there is a difficult (unpublished), weaker result : For each k there is an MS_2 -transduction that maps every graph of tree-width $\leq k$ *to one of its* tree-decompositions of width at most k . (Impossible to get *all* strict decompositions).

Remark 2 : The obstruction set of graphs for n -depth tree-width $\leq k$ is computable from k (because we have a monadic second-order characterization and a bound on the tree-widths of the obstructions).

In the hierarchy :

$$\{\bullet\} <_c T_2 <_c \dots <_c T_n <_c \dots < \text{Paths} <_c \text{Trees} <_c \text{Grids}$$

each level T_n encodes the sets of graphs of bounded n -depth tree-width.

Proofs to be done :

1) $T_n \leq \text{Paths}$

Trees of height n can be encoded as sequences over $[n]$ and decoded by MS-transductions.

1 2 333 2 33 2 2 33 encodes the tree :

$$2) T_n < T_{n+1}$$

One cannot define by an MS-transduction all trees of height $n+1$ from all trees of height n .

The (**technical**) proof uses analysis of MS definable relations on trees and some counting arguments.

Case $n = 2$.

Trees of height 2 correspond (via MS transductions) to sets (without relations).

If a **k-copying** MS-transduction with **p parameters** transforms sets into trees, these trees have less than $k \cdot 2^p$ internal nodes. We cannot get all trees of height 3 from sets by a single MS-transduction.

3) Hence, we cannot have $T_n \equiv \text{Paths}$

“Dichotomy arguments” :

1) Let C be a set of bounded pathwidth (i.e., $C \leq \text{Paths}$):

Either : it contains all paths as minors, then $C \equiv \text{Paths}$

Or : (Excluded Path Thm) $\text{twd}_n(C)$ is bounded and $C \leq T_n$ for some n

2) Let C be a set of n -depth tree-width $\leq k$ ($C \leq T_n$):

Either : for all m , there is G in C s.t., for each n -depth tree-dec. U of width k of G , the tree U contains $T(n,m)$ ($T(n,m)$ = the m -ary complete tree of height n) and then $T_n \leq C$ (because n -depth tree-decompositions of width k are definable by MS transductions)

Or : for some m , every G in C has an n -depth tree-dec. U of width k , s.t. U does not contain $T(n,m)$. By contracting some edges of U , one gets an $(n-1)$ -depth tree-dec. of G of width $m \cdot (k+1)$, hence $C \leq T_{n-1}$.

5. Graph classes with decidable MS theories (or satisfiability problems)

Theorem (Seese 1991): If a set of graphs has a decidable MS_2 satisfiability problem, it has bounded **tree-width**.

Theorem (B.C., Oum 2004): If a set of graphs has a decidable C_2MS satisfiability problem, it has bounded **clique-width**.

Answering a question by Seese : If a set of graphs has a decidable MS satisfiability problem, is it the image of a set of trees under an MS transduction, equivalently, has it bounded **clique-width** ?

MS_2 = MS logic **with** edge quantifications ; C_2MS = MS logic with **even cardinality** set predicates. A set C has a **decidable L -satisfiability problem** if one can decide whether any given formula in L is satisfied by some graph in C

Proof of Seese's Theorem :

- A) If a set of graphs C has **unbounded tree-width**, the set of its **minors includes all $k \times k$ -grids** (Robertson, Seymour, GM5)
- B) If a set of graphs **contains all $k \times k$ -grids**, its MS_2 satisfiability problem is **undecidable**
- C) If C has **decidable MS_2 satisfiability** problem, so has $\text{Minors}(C)$,
because $C \longrightarrow \text{Minors}(C)$ is an MS_2 transduction.

Hence, if C has **unbounded tree-width** and a **decidable MS_2 satisfiability** problem, we have a contradiction for the **decidability of the MS_2 satisfiability** problem of $\text{Minors}(C)$.

Proof of Courcelle-Oum's Theorem :

D) Equivalence between the cases of all (directed and undirected) graphs and bipartite undirected graphs.

A') If a set of bipartite graphs C has **unbounded clique-width**, the set of its **vertex-minors contains all " S_k " graphs**

C') If C has **decidable C_2MS satisfiability** problem, so has $\text{Vertex-Minors}(C)$, because $C \longrightarrow \text{Vertex-Minors}(C)$ is a **C_2MS** transduction.

E) An **MS** transduction transforms **S_k** into the **$k \times k$ -grid**.

Hence $A' + B + C' + E$ gives the result for bipartite undirected graphs.

The general result follows with the encoding D).

Definitions and facts

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 all vertices)

Vertex-minor relation :

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

Proposition (Courcelle and Oum 2004) : The mapping that associates with G its locally equivalent graphs is a C_2MS transduction.

Why is the even cardinality set predicate necessary ?

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

u is linked to v in $G * X$

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

G Y

($G * X =$ composition of local complementations at all vertices from X)

Definition of S_k , bipartite : $A = \{1, \dots, (k+1)(k-1)\}$, $B = \{1, \dots, k(k-1)\}$
 From S_k to $\text{Grid}_{k \times k}$ by an MS transduction

S_3

(folded) $\text{Grid}_{3 \times 4}$

The orderings of A and B : x, y are consecutive $\Leftrightarrow \text{Card}(n_G(x) \Delta n_G(y)) = 2$

One recognizes 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)

One creates 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...) one deletes others (from $4 \in B$ to $6 \in A$ etc...), and vertices like 7,8 in A, to get a grid containing $\text{Grid}_{k \times k}$

Open questions

The most difficult one : Is it true that if a set of relational structures has a decidable CMS-theory, then it is the image of a set of trees under an MS-transduction ? (CMS = MS logic with modulo cardinality set predicates, generalizing Even(X))

Remark : Some results like the Blatter-Specker Theorem do not extend from graphs to relational structures. (See works by Fischer and Makowsky).

What should be the clique-width or rank-width of hypergraphs (or relational structures) ?

Properties of n-depth tree-width.

Bonus : Graph operations characterizing tree-width

Graphs have distinguished vertices called *sources*, (or *terminals* or *boundary vertices*) pointed to by *source labels* from a finite set : $\{a, b, c, \dots, h\}$.

Binary operation(s) : *Parallel composition*

$G // H$ is the disjoint union of G and H and sources with same label are *fused*.

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

Unary operations : *Forget a source label*

$Forget_a(G)$ is G without a -source: the source is no longer distinguished ;
(it is made "internal").

Source renaming :

$Rena_{a \leftrightarrow b}(G)$ exchanges source labels a and b
(replaces a by b if b is not the label of a source)

Nullary operations denote *basic graphs* : the connected graphs with at most one edge.

Tree-decompositions

Proposition: A graph has **tree-width** $\leq k$ if and only if it can be constructed from basic graphs with $\leq k+1$ labels by using the operations $//$, $Ren_{a \leftrightarrow b}$ and $Forget_a$.

Example : Trees are of tree-width 1, constructed with two source labels, r (root) and n (new root): Fusion of two trees at their roots :

Extension of a tree by parallel composition with a new edge, forgetting the old root, making the "new root" as current root :

$$e = r \bullet \text{---} \bullet n$$

$$Ren_{n \leftrightarrow r} (Forget_r (G // e))$$

From an algebraic expression to a tree-decomposition

Example : $cd // \text{Ren}_{a \leftrightarrow c} (ab // \text{Forget}_b (ab // bc))$ (Constant ab denotes an edge from a to b)

The tree-decomposition associated with this term.