

Fly-automata for checking
monadic second-order graph properties
of graphs of bounded tree-width

Bruno Courcelle

Bordeaux University, LaBRI (CNRS laboratory)

Topics

Comparing clique-width to tree-width for sparse graphs

Fixed-parameter tractable (FPT) algorithms based on
graph decompositions + logic + automata on terms

Graph decompositions = tree structuring of graph in terms of “small” graphs and composition operations

Graph structure theory :

tree-decomposition for the Graph Minor Theorem,
modular decomposition for comparability graphs,
ad hoc decompositions for the Perfect Graph Theorem.

Algorithmic meta-theorems give FPT algorithms for parameters *tree-width* and *clique-width* based on graph decompositions; properties to check are expressed in *monadic second-order logic (MSO)*. (Definitions will be given soon).

Theorem : For each k , every MSO graph property P can be checked in (FPT) time $O(f(k).n)$ where n = number of vertices, k = tree-width or clique-width of the input graph, given by a relevant decomposition. This decomposition is formalized by an algebraic term over operations that build graphs (generalizing concatenation of words).

Method : From k and φ expressing P , one builds a finite automaton $A(\varphi, k)$ to recognize the terms that represent decompositions of width at most k and define graphs satisfying P .

Difficulty : The *finite* automaton $A(\varphi, k)$ is much too large as soon as $k \geq 2 : 2^{(2^{(\dots 2^k \dots)})}$ states
(because of quantifier alternations)

To overcome this difficulty, we use *fly-automata* whose states and transitions are *described* and *not tabulated*. Only the transitions necessary for an input term are computed “on the fly”. Sets of states can be infinite and fly-automata can compute values, e.g., the number of *p-colorings* or of *acyclic p-colorings* of a graph. This is a theoretical view of *dynamic programming*.

The MSO meta-theorem through *fly-automata*

$A(\varphi)$: *infinite fly-automaton*. The time taken by $A(\varphi)$ is $O(f(k).n)$ where k depends on the operations occurring in t and bounds the tree-width or clique-width of G .

Computations using fly-automata (by Irène Durand)

Number of 3-colorings of the 6 x 525 rectangular grid (of clique-width 8) in 10 minutes.

4-acyclic-colorability of the **Petersen graph** (clique-width 5) in 1.5 minutes.

(3-colorable but not acyclically;

red and **green** vertices

induce a cycle).

The McGee graph

is defined by a term
of size 99 and depth 76.

This graph is 3-acyclically colorable.

Checked in 40 minutes.

Even in 2 seconds by enumerating the accepting
runs, and stopping as soon as a success is found.

Definition 1 : Monadic Second-Order Logic

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

A graph G is given by the logical structure

$$(V_G, \text{edg}_G(\cdot, \cdot)) = (\text{vertices}, \text{adjacency relation})$$

Property P is **MSO expressible** : $P(G) \iff G \models \varphi$

MSO expressible properties : transitive closure, properties of paths, connectedness, planarity (via Kuratowski), p -colorability.

Examples : G is 3-colorable :

$$\begin{aligned} \exists X, Y (X \cap Y = \emptyset \wedge \\ \forall u, v \{ \text{edg}(u, v) \Rightarrow \\ [(u \in X \Rightarrow v \notin X) \wedge (u \in Y \Rightarrow v \notin Y) \wedge \\ (u \notin X \cup Y \Rightarrow v \in X \cup Y)] \\ \}) \end{aligned}$$

G is not connected :

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

Planarity is MSO-expressible (no minor K_5 or $K_{3,3}$).

Edge quantifications (MSO₂ graph properties)

If $G = (V_G, \text{edg}_G(\dots))$, its *incidence graph* is defined as $\text{Inc}(G) := (V_G \cup E_G, \text{inc}_G(\dots))$ with
 $\text{inc}_G(u, e) \Leftrightarrow u$ is the *tail* of edge e ,
 $\text{inc}_G(e, u) \Leftrightarrow u$ is the *head* of edge e . (G is directed).

MSO formulas over $\text{Inc}(G)$ can use quantifications on edges and express more properties than those over G . MSO₂ graph properties of G are expressed by MSO formulas over $\text{Inc}(G)$.

That G is isomorphic to some $K_{p,p}$ is MSO₂ expressible but not MSO expressible.

Definition 2 : Tree-decomposition, tree-width (denoted by $\text{twd}(G)$).

Graph G

a decomposition of G of width 3 (= 4-1)

Definition 3 : Clique-width (denoted by $cwd(G)$).

Defined from graph operations. Graphs are simple, directed or not, vertices are labelled by a, b, c, \dots . A vertex labelled by a is an a -vertex.

One binary operation: disjoint union : \oplus

Unary operations: edge addition denoted by $Add_{a,b}$

$Add_{a,b}(G)$ is G augmented with undirected edges between every a -vertex and every b -vertex.

The number of added edges depends on the argument graph.

Directed edges are defined similarly.

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

Vertex relabellings :

$Relab_{a \rightarrow b}(G)$ is G with every a -vertex is made into a b -vertex

Basic graphs : \mathbf{a} , a vertex labelled by a .

The **clique-width** of G (denoted by $cwd(G)$) is the smallest k such that G is defined by a term using k labels.

Example : Cliques have unbounded tree-width and clique-width 2.

K_n is defined by t_n where $t_{n+1} =$

$Relab_{b \rightarrow a}(Add_{a,b}(t_n \oplus \mathbf{b}))$

Clique-width compared to tree-width [sparse graphs]

For all graphs G :

$$\text{cwd}(G) \leq 2^{2 \cdot \text{tw}(G)+2} + 1 \quad (\leq 3 \cdot 2^{\text{tw}(G)-1} \text{ if } G \text{ is undirected}).$$

For incidence graphs $H = \text{Inc}(G)$:

$$\text{cwd}(H) \leq 2 \cdot \text{tw}(G) + 4 \quad (\leq \text{tw}(G) + 3 \text{ if } G \text{ is undirected}).$$

For planar graphs :

$$\text{cwd}(G) \leq 32 \cdot \text{tw}(G) - 24 \quad (\leq 6 \cdot \text{tw}(G) - 2 \text{ if } G \text{ is undirected}).$$

For graphs of degree $\leq d$: $\text{cwd}(G) = O(\text{tw}(G))$.

For hereditary average degree d : $\text{cwd}(G) = O(\text{tw}(G)^{2 \cdot d})$.

Meta-theorems : FPT time $f(\text{wd}(G)).n$

- (1) MSO properties of graphs of bounded cwd ,
- (2) MSO_2 properties of graphs of bounded twd .

Notes: - MSO expressible \Rightarrow MSO_2 expressible and
bounded $\text{twd} \Rightarrow$ bounded cwd .

(2) reduces to (1) because MSO_2 on $G = \text{MSO}$ on $\text{Inc}(G)$

and $\text{cwd}(\text{Inc}(G)) = O(\text{twd}(\text{Inc}(G))) = O(\text{twd}(G))$

avoiding the exponential jump $\text{cwd}(G) = 2^{O(\text{twd}(G))}$

- $\text{twd}(G) = O(\text{cwd}(\text{Inc}(G)))$: MSO_2 checking via incidence graphs “only work” for bounded tree-width.

Automata for checking MSO properties

We want to check a property $P(G)$ of a graph $G = G(t)$ given by a term t that is either a *clique-width term* or a term representing a tree-decomposition.

We can construct an automaton $A(P)$ to check that, for given term t that $G(t)$ satisfies P :

either “directly” from our understanding of P and graph operations, or by an induction on the structure of an MSO formula expressing P .

We need automata for atomic formulas. A conjunction is handled by a product of two automata. An existential quantification introduces non-determinism, but automata are run deterministically : this is the main source of huge sizes. Negation needs determinization.

Definition 4 : Fly-automaton (FA)

$$A = \langle F, Q, \delta, \text{Out} \rangle$$

F : finite **or countable** (**effective**) set of operations,

Q : finite **or countable** (**effective**) set of states (integers, pairs of integers, finite sets of integers: states can be encoded as finite words, integers in binary),

Out : $Q \rightarrow D$ (a set of finite words), **computable**.

δ : **computable** (bottom-up) transition function

Nondeterministic case : δ is **finitely multi-valued**. Determinization works.

An FA defines a **computable function** : $T(F) \rightarrow D$, a **decidable property** if $D = \{True, False\}$.

Theorem [B.C & I.D.] : For each MSO property P , one can construct a single infinite FA over F that recognizes the terms t in $T(F)$ such that $P(G(t))$ holds.

Computation time is $f(k).n$, n = size of term, k = number of labels in t .

Consequence : The same automaton (the same model-checking program) can be used for graphs of any clique-width.

Application to incidence graphs and MSO_2 properties (edge quantifications) of graphs of bounded tree-width.

- 1) From of a tree-decomposition T of G of width k , we construct a term t for $\text{Inc}(G)$ of “small” clique-width $k+3$ ($2k+4$ if G directed).
- 2) We translate an MSO_2 formula φ for G into an MSO formula θ for $\text{Inc}(G)$.
- 3) The corresponding automaton $A(\theta)$ takes term t as input. But an atomic formula $\text{edg}(X,Y)$ of φ is translated into $\exists U. \text{inc}(X,U) \wedge \text{inc}(U,Y)$ in θ which adds one level of quantification.

The automaton $A(\theta)$ remains manageable.

For certain properties P , for example connectedness, directed cycle, outdegree $< p$, we have $P(G) \Leftrightarrow P(\text{Inc}(G))$.

The automaton for graphs G defined by clique-width terms can be used for the clique-width terms that define the graphs $\text{Inc}(G)$.

oOo

Why automata running on clique-width terms rather than on terms representing tree-decompositions? They are **simpler to construct** (and smaller). It is **practically useful** to translate tree-decompositions of sparse graphs (incidence graphs, planar graphs, graphs of bounded degree) into clique-width terms.

Conclusion

In most cases, we get **XP** or **FPT** dynamic programming algorithms, that can be obtained independently.

These algorithms are based on **fly-automata**, that can be quickly constructed from logical descriptions → *flexibility*.

These constructions are implemented. Tests have been made for colorability and connectedness problems.

Thank you for suggesting interesting problems that could fit in this framework.