

Graph structure and Monadic second-order logic

Bruno Courcelle

Université Bordeaux 1, LaBRI

References :

Chapter 5 in : Handbook of graph grammars vol.1, 1997,

Book in progress,

Articles with J. Makowsky, U. Rotics, P. Weil, S. Oum, A. Blumensath

See : <http://www.labri.fr/perso/courcell/ActSci.html>

Graph structure : Embedding in a surface
Exclusion of minor, vertex-minor, induced subgraph

Tree-structuring

Monadic second-order logic : expression of properties, queries, optimization functions, number of configurations.

Mainly useful for **tree-structured graphs** (Second-order logic useless)

Two types of questions :

Checking $G \models \varphi$ for fixed MS formula φ , **given G**

Deciding $\exists G, G \in C, G \models \varphi$ for fixed **C**, **given MS formula φ** .

Tools to be presented

Algebraic setting for tree-structuring of graphs

Recognizability = finite congruence \equiv inductive computability

\equiv finite deterministic automaton on terms

Fefermann-Vaught : MS definability \Rightarrow recognizability.

History : Confluence of 4 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.

Summary

1. Introduction

Extension of Formal Language Theory notions

2. Recognizability, an algebraic notion.

3. Context-free sets defined by equation systems.

4. The graph algebras VR and HR.

Algorithmic applications :

5. Inductive computations and recognizability; fixed-parameter tractable algorithms.

6. Monadic second-order logic defines inductive properties and functions

Formal language theory extended to graphs

7. Closure and decidability properties ; generation of classes of graphs by monadic second-order transductions.

Monadic second-order logic and combinatorics

8 Seese's conjecture

Open questions

1. Introduction : An overview chart :

Key concepts of FLT and their extensions

<i>Languages</i>	<i>Graphs</i>
Algebraic structure : monoid $(X^*, *, \varepsilon)$	Algebras based on graph operations : $\oplus, \otimes, //$ quantifier-free definable operations Algebras : HR, VR
Context-free languages : Equational subsets of $(X^*, *, \varepsilon)$	Equational sets of the algebras HR, VR
Regular languages : Finite automata \equiv Finite congruences \equiv Regular expressions \equiv	Recognizable sets of the algebras HR, VR defined by congruences
\equiv Monadic Second-order definable sets of words or terms	\cup Monadic Second-order definable sets of graphs
Rational and other types of transductions	Monadic Second-order transductions

Relationships between algebraic and logical notions for sets of graphs (and hypergraphs)

Algebraic notions	Algebraic characterizations	Logical characterizations	Closure properties
EQ			union, \cap Rec
	equation systems	MS-trans(Trees)	homo
	$Val(REC(Terms))$		MS-trans
REC			Boolean opns
	congruences	MS-def \subset REC	homo ⁻¹
			MS-trans ⁻¹

Signatures for graph algebras :

HR : graphs and hypergraphs with “sources”

VR : graphs with vertex labels, “ports”

VR^+ : VR with **quantifier-free operations** (ex. edge complement)

Another picture :

Equational sets = MS-Trans(Binary Trees)

Context-free languages = images of the Dyck language
(which encodes trees) under rational transductions

Since MS transductions are closed under composition, the class of equational sets is closed under MS transductions

2. Recognizable sets : algebraic definition

F : a finite set of operations with (fixed) arity.

$\mathbf{M} = \langle M, (f_M)_{f \in F} \rangle$: an F -algebra.

Definition : $L \subseteq M$ is *(F-)recognizable* if it is a union of equivalence classes for a finite congruence \approx on \mathbf{M} (*finite* means that M / \approx is finite).

Equivalently, $L = h^{-1}(D)$ for a homomorphism $h : \mathbf{M} \rightarrow \mathbf{A}$, where \mathbf{A} is a finite F -algebra, $D \subseteq A$. (On terms : *Finite deterministic automata*).

$\text{REC}(\mathbf{M})$ is the set of recognizable subsets of M , with respect to the algebra \mathbf{M} .

Closure properties : $\text{REC}(\mathbf{M})$ contains M and \emptyset , and is closed under union, intersection and difference.

The many-sorted case with infinitely many sorts

S : the countable set of sorts.

F : an S -signature : each f in F has a type $s_1 s_2 \dots s_k \rightarrow s$, with $s, s_i \in S$

$\mathbf{M} = \langle (M_s)_{s \in S}, (f_{\mathbf{M}})_{f \in F} \rangle$ *F-algebra*, $M_s \cap M_t = \emptyset$, if $s \neq t$

where $f_{\mathbf{M}} : M_{s_1} \times M_{s_2} \times \dots \times M_{s_k} \rightarrow M_s$

Definition : $L \subseteq M_s$ is *(F-) recognizable* if it is a union of equivalence classes for a congruence \approx on \mathbf{M} such that equivalent elements are of the *same sort* and there are *finitely many classes of each sort*.

3. Equational (context-free) sets

Equation systems = Context-Free (Graph) Grammars
in an algebraic setting

In the case of words, the set of context-free rules

$$S \rightarrow a S T ; \quad S \rightarrow b ; \quad T \rightarrow c T T T ; \quad T \rightarrow a$$

is equivalent to the system of two set equations:

$$S = a S T \cup \{ b \}$$

$$T = c T T T \cup \{ a \}$$

where S is the language generated by S (idem for T and T).

For graphs (or other objects) we consider systems of equations like:

$$S = f(k(S), T) \cup \{b\}$$

$$T = f(T, f(g(T), m(T))) \cup \{a\}$$

where f is a binary operation, g, k, m are unary operations on graphs, a, b denote basic graphs (up to isomorphism).

An *equational set* is a component of the least (unique) solution of such an equation system. This is well-defined in any algebra.

Closure properties and algebraic characterizations

General algebraic properties

Algebraic notions	Algebraic characterizations	Closure properties
EQ	equation systems	union, \cap Rec
REC	$Val(REC(Terms))$ congruences	homomorphisms Boolean operations homomorphisms ⁻¹

Theorem (Mezei and Wright) :

1) In an algebra of terms $\mathbf{T}(F)$: $EQ(\mathbf{T}(F)) = REC(\mathbf{T}(F))$

2) In an F-algebra \mathbf{M} : $EQ(\mathbf{M}) = Val_{\mathbf{M}}(REC(\mathbf{T}(F)))$

where $Val_{\mathbf{M}} : \mathbf{T}(F) \longrightarrow \mathbf{M}$ is the **evaluation mapping**, the unique homomorphism.

4. The graph algebras VR and HR

Tree-width : Tree-decomposition of width k : $k+1 =$ maximum size of a box

Tree-width : $\text{twd}(G) =$ minimum width of a tree-decomposition

Trees have tree-width 1, K_n has tree-width $n-1$, the $n \times n$ grid has tree-width n

Outerplanar graphs have tree-width at most 2.

HR operations : Origin : **H**yperedge **R**eplacement hypergraph grammars ; associated complexity measure : **tree-width**

Graphs have distinguished vertices called **sources**, pointed to by labels from a set of size k : $\{a, b, c, \dots, h\}$.

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*

$\text{Forget}_a(G)$ is G without a -source : the source is no longer distinguished ; it is made "internal".

Source renaming :

$\text{Ren}_{a,b}(G)$ exchanges source names a and b

(replaces a by b if b is not the name of a source)

Nullary operations denote *basic graphs* : the connected graphs with at most one edge. *For dealing with hypergraphs one takes more nullary symbols for denoting hyperedges.*

More precise algebraic framework : *a many sorted algebra where each finite set of source labels is a sort.* The above operations are overloaded.

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 $//$, $Ren_{a,b}$ 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 :

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

$$Ren_{n,r}(Forget_r(G // E))$$

From an algebraic expression to a tree-decomposition

Example : $cd // Ren_{a,c} (ab // Forget_b(ab // bc))$

Constant ab denotes a directed edge from a to b .

The tree-decomposition associated with this term.

VR operations

Origin : **V**ertex **R**eplacement graph grammars

Associated complexity measure : **clique-width**, has no combinatorial characterization but is defined in terms of **few very simple graph operations** (whence easy inductive proofs).

Equivalent notion : **rank-width** (Oum and Seymour) with better structural and algorithmic properties.

Graphs are simple, directed or not.

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

a label *p* may label several vertices, called the ***p-ports***.

One binary operation: disjoint union : \oplus

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

$Add-edg_{a,b}(G)$ is G augmented with (un)directed edges from every a -port to every b -port.

G

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

Vertex relabellings :

$Relab_{a,b}(G)$ 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 by means of k labels and the operations \oplus , $Add-edg_{a,b}$ and $Relab_{a,b}$

Its (exact) clique-width, $cwd(G)$, is the smallest such k .

Proposition : (1) If a set of simple graphs has bounded tree-width, it has bounded clique-width, but **not vice-versa**.

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

(3) Deciding “Clique-width ≤ 3 ” is a polynomial problem. (Habib *et al.*)

The complexity (polynomial or NP-complete) of “Clique-width = 4” is unknown.

It is NP-complete to decide for given k and G if $\text{cwd}(G) \leq k$. (Fellows *et al.*)

There exists a cubic approximation algorithm that for given k and G

answers (correctly) :

either that $\text{cwd}(G) > k$,

or produces a clique-width algebraic term using 2^{24k} labels. (Oum)

This yields **Fixed Parameter Tractable** algorithms for many hard problems.

Example : Cliques have clique-width 2.

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

Another example : *Cographs*

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

$$\begin{aligned}
 G \otimes H &= \text{Relab}_{b,a}(\text{Add-edg}_{a,b}(G \oplus \text{Relab}_{a,b}(H))) \\
 &= G \oplus H \text{ with "all edges" between } G \text{ and } H.
 \end{aligned}$$

5. Algorithmic applications

Fixed parameter tractability results

Theorem (B.C.): A) For 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 :

in linear time on graphs given by a term over VR-operations,

in time $O(n^3)$ otherwise (by S. Oum, 2005).

B) All this is possible in linear time on graphs of **tree-width** $\leq k$, for each fixed k (by Bodlaender, 1996).

Inductive computations

Example : Series-parallel graphs, defined as graphs with sources 1 and 2, generated from $e = 1 \longrightarrow 2$ and the operations $//$ (**parallel-composition**) and **series-composition** defined from other operations by :

$$G \bullet H = \text{Forget}_3(\text{Ren}_{2,3}(G) // \text{Ren}_{1,3}(H))$$

Example :

Inductive proofs :

1) G, H connected implies : $G//H$ and $G \bullet H$ are connected, (**induction**)

e is connected (**basis**) :

\Rightarrow All series-parallel graphs are connected.

3) It is not true that :

G and H planar implies : $G//H$ is planar ($K_5 = H//e$).

A stronger property for induction :

G has a planar embedding with the sources in the same “face”

\Rightarrow All series-parallel graphs are planar.

Inductive computation : Test for 2-colorability

- 1) Not all series-parallel graphs are 2-colorable (see K_3)
- 2) G, H 2-colorable does not imply that $G//H$ is 2-colorable (because $K_3 = P_3//e$).

3) One can check 2-colorability with 2 auxiliary properties :

Same(G) = G is 2-colorable with sources of the **same color**,

Diff(G) = G is 2-colorable with sources of **different colors**

by using rules : **Diff**(e) = True ; **Same**(e) = False

Same(G//H) \Leftrightarrow **Same**(G) \wedge **Same**(H)

Diff(G//H) \Leftrightarrow **Diff**(G) \wedge **Diff**(H)

Same(G•H) \Leftrightarrow (**Same**(G) \wedge **Same**(H)) \vee (**Diff**(G) \wedge **Diff**(H))

Diff(G•H) \Leftrightarrow (**Same**(G) \wedge **Diff**(H)) \vee (**Diff**(G) \wedge **Same**(H))

We can compute for every SP-term **t**, by induction on the structure of **t** the pair of Boolean values (**Same**(Val(**t**)), **Diff**(Val(**t**))).

We get the answer for $G = \text{Val}(\mathbf{t})$ (the graph that is the *value* of **t**) regarding 2-colorability.

Important facts :

1) The existence of properties forming an inductive set (w.r.t. operations of F) is equivalent to recognizability in the considered F -algebra.

2) The simultaneous computation of m inductive properties can be implemented by a "tree" automaton with 2^m states working on terms t . This computation takes time $O(|t|)$.

3) An inductive set of properties can be constructed (at least **theoretically**) from every **monadic-second order formula**.

4) This result extends to the computation of values (integers) defined by **monadic-second order formulas**.

Recognizability and inductive properties

Definition : A finite set P of properties on an F -algebra \mathbf{M} is **F-inductive** if for every $p \in P$ and $f \in F$, there exists a (**known**) Boolean formula B such that :

$$p(f_{\mathbf{M}}(a,b)) = B[\dots, q(a), \dots, q(b), \dots, q \in P]$$

for all a and b in \mathbf{M} . (where $q(a), \dots, q(b) \in \{\text{True}, \text{False}\}$).

Proposition : A subset L of \mathbf{M} is **recognizable** iff it is the set of elements that satisfy a property belonging to a finite **inductive set** of properties P .

Proof : Let $L = h^{-1}(C)$ for a homomorphism $h : \mathbf{M} \rightarrow \mathbf{A}$, \mathbf{A} a finite F -algebra and C a subset of A (domain of \mathbf{A}).

For each a in A , let \hat{a} be the property : $\hat{a}(m) = \text{True} \Leftrightarrow h(m) = a$. Let p be such that $p(m) = \text{True} \Leftrightarrow h(m) \in C \Leftrightarrow m \in L$.

Properties $\{p, \hat{a} / a \in A\}$ form an **F-inductive set**.

If P is an inductive set of k properties, one can define an F -algebra structure on the set \mathbf{B}^k of k -tuples of Booleans, such that the mapping

$h : m \mapsto \text{the } k\text{-tuple of Booleans}$ is a homomorphism.

Inductive properties and automata on terms

If P is an inductive set of k properties, one can define a deterministic **automaton** on terms of $T(F)$ with set of states the k -tuples of Booleans, that computes in a bottom-up way, for each term t , the truth values :

$p(\text{Val}(s))$ for all $p \in P$ and all subterms s of t .

Membership of an element m of M in a *recognizable set* L can be tested by such an automaton on *any* term t in $T(F)$ defining m .

Application to graphs

Immediate but depends on two things :

Parsing algorithms building terms from the given graphs :

1) results by Bodlaender for constructing tree-decompositions (in linear time), whence terms representing them,

2) results by Oum for constructing (non-optimal) terms for graphs of clique-width at most k . (Cubic time algorithm).

Language for expressing inductive properties : **Monadic second-order logic**.

6. Monadic Second-Order (MS) Logic

A logical language which specifies inductive properties and functions

= First-order logic on power-set structures

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

MS properties : transitive closure, properties of paths, connectivity,
planarity (via Kuratowski, uses connectivity), k-colorability.

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

Non connectivity :

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

2-colorability (i.e. G is bipartite) :

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

Edge set quantifications

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

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

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

Existence of Hamiltonian circuit is expressible by an MS_2 formula, but **not by an MS** formula.

Theorem : MS_2 formulas are no more powerful than MS formulas :

for graphs of degree $< d$, or of tree-width $< k$,
or for planar graphs, or graphs without some fixed H as a minor,
or graphs of average degree $< k$ (uniformly k -sparse).

Definition : A set L of words, of trees, of graphs or relational structures is **Monadic Second-Order (MS) definable** iff

$$L = \{ S \mid S \models \varphi \} \text{ for an MS formula } \varphi$$

Theorem : (1) A language (set of words or *finite terms*) is recognizable \Leftrightarrow it is MS definable

(2) A set of finite graphs is VR- or VR⁺-recognizable
 \Leftarrow it is MS definable

(3) A set of finite graphs is HR-recognizable
 \Leftarrow it is MS₂ definable

Proofs:

- (1) Doner, Thatcher, Wright, see W. Thomas, Handbook formal languages, vol.3.
- (2) (3) There are two possible proofs .

Basic facts for (2) :

Let F consist of \oplus and unary **quantifier-free definable operations** f .

For every MS formula φ of quantifier-height k , we have

(a) for every f , one can construct a formula $f^\#(\varphi)$ such that :

$$f(S) \models \varphi \Leftrightarrow S \models f^\#(\varphi)$$

(b) (Hanf, Fefermann and Vaught, Shelah) one can construct formulas $\psi_1, \dots, \psi_n, \theta_1, \dots, \theta_n$ such that :

$$S \oplus T \models \varphi \Leftrightarrow \text{for some } i, S \models \psi_i \wedge T \models \theta_i$$

where $f^\#(\varphi), \psi_1, \dots, \psi_n, \theta_1, \dots, \theta_n$ have **quantifier-height $\leq k$** .

(c) Up to equivalence, there are finitely many formulas of quantifier-height $\leq k$ forming a set Φ_k .

One builds an automaton with states the **subsets of** Φ_k : the MS-theories of quantifier-height $\leq k$ of the graphs defined by the subterms of the term to be processed.

Fefermann-Vaught for \oplus .

$$S \oplus T \models \varphi \iff \bigvee_i S \models \psi_i \wedge T \models \theta_i$$

with $qh(\psi_i), qh(\theta_i) \leq qh(\varphi)$

$$Th_h(S \oplus T) = \Phi_{\oplus, h}(Th_h(S), Th_h(T))$$

We need to handle formulas with **free** variables

$$(S \oplus T, \bar{A}) \models \varphi \iff \bigvee_i (S, \bar{A} \upharpoonright_S) \models \psi_i \wedge (T, \bar{A} \upharpoonright_T) \models \theta_i$$

$$\text{sat}(S \oplus T, \varphi, \bar{x}) = \bigoplus_i \text{sat}(S, \psi_i, \bar{x}) \boxtimes \text{sat}(T, \theta_i, \bar{x})$$

$$\text{where } \mathcal{B} \boxtimes \mathcal{C} = \{ (B_1 \cup C_1, \dots, B_n \cup C_n) \mid \bar{B} \in \mathcal{B}, \bar{C} \in \mathcal{C} \}$$

MS logic with only set variables:

$$X \subseteq Y, X = \emptyset, \text{Sgl}(x), \text{Card}_{p,q}(x)$$

$$R(X, Y, Z) \iff \exists x \in X, y \in Y, z \in Z. R(x, y, z)$$

$$\exists x. \varphi(x, \dots) \iff \exists X. \text{Sgl}(x) \wedge \tilde{\varphi}(X, \dots)$$

Proof by induction on φ :

There exists a **decomposition**

$$[(\psi_1, \theta_1), \dots, (\psi_m, \theta_m)]_{\varphi} \quad \text{gh}(\psi_i), \text{gh}(\theta_i) \leq \text{gh}(\varphi)$$

s.t.

$$\text{sat}(S \oplus T, \varphi) = \bigcup_i \text{sat}(S, \psi_i) \boxtimes \text{sat}(T, \theta_i)$$

Cases :

- $X \subseteq Y$: $[(X \subseteq Y, X \subseteq Y)]$
- $\text{Sgl}(X)$: $[(\text{Sgl}(X), X = \phi), (X = \phi, \text{Sgl}(X))]$
- $R(X, Y)$: $[(R(X, Y), \text{True}), (\text{True}, R(X, Y))]$
- $\varphi \vee \varphi'$: $[\dots]_{\varphi} \cdot [\dots]_{\varphi'}$
- $\neg \varphi$: We use a lemma:

$$\bigwedge_i \neg \alpha_i \boxtimes \neg \beta_i \equiv \bigvee_I \left(\bigwedge_{i \in I} \neg \alpha_i \wedge \bigwedge_{i \notin I} \neg \beta_i \right)$$

gives \wedge

$$(S \oplus T, \bar{A}) \models \exists X. \varphi(X)$$

$$\Leftrightarrow (S \oplus T, \bar{A}B) \models \varphi \quad \text{for some } B$$

$$\Leftrightarrow \forall V_i (S, \bar{A}_{\uparrow S} B \cap D_S) \models \psi_i \wedge (T, \bar{A}_{\uparrow T} B \cap D_T) \models \theta_i$$

$$\Leftrightarrow \forall V_i (S, \bar{A}_{\uparrow S}) \models \exists X. \psi_i(X) \wedge (T, \bar{A}_{\uparrow T}) \models \exists X. \theta_i(X)$$

Hence we get $[\dots]_{\exists X. \varphi(X)}$ from $[\dots]_{\varphi}$
by adding $\exists X.$ to formulas.

The condition on quantifier-height is satisfied

For $\forall X. \varphi(X)$ we use $\neg \exists X. \neg \varphi(X)$.

Exercises : • $\text{Card}_{p,q}(X)$

• Replace U_i by $(+)_i$

7. Monadic second-order transductions

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

MS transductions are 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", 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.

Examples : $(G, \{x\}) \mapsto$ the connected component containing x .

$(G, X, Y) \mapsto$ the minor of G resulting from contraction of edges in X and deletion of edges and vertices in Y .

Example of an MS transduction (without parameters) : The *square* mapping δ on words: $u \mapsto uu$

For $u = aac$, we have S

$$\begin{array}{c} \cdot \rightarrow \cdot \rightarrow \cdot \\ a \quad a \quad c \end{array}$$

$S \oplus S$

$$\begin{array}{ccc} \cdot \rightarrow \cdot \rightarrow \cdot & & \cdot \rightarrow \cdot \rightarrow \cdot \\ a \quad a \quad c & & a \quad a \quad c \\ p_1 \quad p_1 \quad p_1 & & p_2 \quad p_2 \quad p_2 \end{array}$$

$\delta(S)$

$$\begin{array}{c} \cdot \rightarrow \cdot \rightarrow \cdot \rightarrow \cdot \rightarrow \cdot \rightarrow \cdot \\ a \quad a \quad c \quad a \quad a \quad c \end{array}$$

In $\delta(S)$ we redefine Suc (i.e., \rightarrow) as follows :

$Suc(x,y) : \Leftrightarrow p_1(x) \ \& \ p_1(y) \ \& \ Suc(x,y) \ \vee \ p_2(x) \ \& \ p_2(y) \ \& \ Suc(x,y) \\ \vee \ p_1(x) \ \& \ p_2(y) \ \& \text{"x has no successor"} \ \& \ \text{"y has no predecessor"}$

We also remove the "marker" predicates p_1, p_2 .

The fundamental property of MS transductions :

$$S \longrightarrow \tau(S)$$

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

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

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

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

Consequence : If $L \subseteq \text{STR}(\Sigma)$ has a **decidable MS satisfiability problem**, so has its image under an MS transduction.

Another look at MS_2 versus MS formulas

Theorem : The mapping $G \rightarrow \text{Inc}(G)$ is an MS-transduction on each of the following classes of simple graphs :

- degree $< d$,
- tree-width $< k$,
- planar graphs,
- graphs without some fixed H as a minor,
- graphs of average degree $< k$ (uniformly k -sparse) .

Other results

1) A set of graphs is VR-equational iff it is the image of **(all)** binary trees under an MS transduction. VR-equational sets are stable under MS-transductions.

A set of graphs has bounded **clique-width** iff it is the image of **a** set of binary trees under an **MS** transduction.

2) A set of graphs is HR-equational iff it is the image of **(all)** binary trees under an **MS₂ transduction**.

HR-equational sets are stable under **MS₂**-transductions.

A set of graphs has bounded **tree-width** iff it is the image of **a** set of binary trees under an **MS₂ transduction**.

3) A set of hypergraphs is QF-equational iff it is the image of **(all)** binary trees under an MS-transduction.

QF-equational sets are stable under MS-transductions.

4) (A.Blumensath, B.C., 2004) : QF-recognizable sets are preserved under **inverse MS transductions**.

Relationships between algebraic and logical notions

Algebraic notions	Algebraic characterizations	Logical characterizations	Closure properties
EQ			union, \cap Rec
	equation systems	MS-trans(Trees)	homo
	$Val(REC(Terms))$		MS-trans
REC			Boolean opns
	congruences	MS-def \subset REC	homo ⁻¹
			MS-trans ⁻¹

Signatures for graphs and hypergraphs :

HR : graphs and hypergraphs with “sources”

VR : graphs with vertex labels (“ports”)

VR⁺ : *VR* with quantifier-free operations (ex. edge complement)

QF : hypergraphs, i.e., relational structures (disjoint union \oplus and quantifier-free definable unary operations)

8. Links between MS logic and combinatorics: Seese's Theorem and Conjecture

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.

MS = (Basic) MS logic **without** edge quantifications, 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 for every formula in L whether it 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)

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 C₂MS satisfiability** problem, so has Vertex-Minors(C), because $C \longrightarrow$ Vertex-Minors(C) is a C₂MS 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. Result with 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 2007) : The mapping that associates with G its locally equivalent graphs is a **C₂MS** 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

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

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

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 $\text{Grid}_{k \times k}$

Corollary : If a set of directed acyclic graphs having Hamiltonian directed paths has a decidable **MS** satisfiability problem, then :

it has bounded clique-width,

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

Proof : Since on these graphs a linear order is MS definable, **MS** and **C₂MS** are equivalent.

The previously known techniques for similar results (in particular for line graphs or interval graphs, B.C. 2004) do not work in this case.

9. A few open questions

Question 1 (A. Blumensath, P. Weil, B.C.): Which operations, quantifier-free definable or not, yield extensions of VR, HR, QF that are equivalent ?

Question 2 : Under which operations, quantifier-free definable or not, are REC(VR) and REC(HR) closed ?

The case of REC(HR) is considered in B.C.: *(HR-)Recognizable sets of graphs, equivalent definitions and closure properties*, 1994. It is not hard to see that REC(VR) is closed under \oplus (disjoint union) but not under the operations Add-edg_{a,b}.

Answer : unary operations with inverse defined by an MS-transduction.

Question 3 : Is it true that the decidability of the MS (and not of the C₂MS) satisfiability problem for a set of graphs implies bounded clique-width, as conjectured by D. Seese?

What about sets of hypergraphs or relational structures?