

Monadic second-order queries on graphs:
Vertex labelling for efficient evaluation and linear delay
enumeration

Bruno Courcelle

Université Bordeaux 1, LaBRI

This is part of a global research project on
Graph Decomposition and Logic

Four independent research directions associating Monadic Second-order logic and graph decompositions are 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 $< k$. **Related algorithmic questions**
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. Tree-width, clique-width, graph algebras
2. Monadic second-order logic, fixed-parameter tractable algorithms
3. Labelling for efficient querying : Networks with obstacles (Courcelle-Twigg, 2007)
4. Labelling for efficient querying : A general method (Courcelle-Vanicat, 2003).
5. Linear delay enumeration (Courcelle, 2006, to appear, 2008 ?).

The graph algebra HR and tree-width

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

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

* Trees have tree-width 1,

* K_n has tree-width $n-1$

* the $n \times n$ grid has tree-width = n

Planar graphs and cliques have unbounded tree-width.

Outerplanar graphs have tree-width at most 2.

A characterization in terms of HR operations : (Hyperedge Replacement 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*

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

Source renaming :

$Ren_{a,b}(G)$ 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.*

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 :

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

$$\text{Ren}_{n,r}(\text{Forget}_r(G // E))$$

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 and clique-width (m-clique-width)

(Vertex Replacement graph grammars)

Graphs are simple, directed or not.

One uses k labels : a, b, c, \dots, h .

Each vertex has one and only one label ; (none or several)

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

One binary operation: *disjoint union* : \oplus

Unary operations: **Edge addition** denoted by *Add-edges_{a,b}*

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

G

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

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

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

(d) 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 :

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

Algorithmic applications

Fixed parameter tractability results

Theorem (B.C.) : 1) 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,

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

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

Monadic Second-Order (MS) Logic

= 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 :

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

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

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

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 computation : Test of 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

$$\mathbf{Same}(G//H) \Leftrightarrow \mathbf{Same}(G) \wedge \mathbf{Same}(H)$$

$$\mathbf{Diff}(G//H) \Leftrightarrow \mathbf{Diff}(G) \wedge \mathbf{Diff}(H)$$

$$\mathbf{Same}(G \bullet H) \Leftrightarrow (\mathbf{Same}(G) \wedge \mathbf{Same}(H)) \vee (\mathbf{Diff}(G) \wedge \mathbf{Diff}(H))$$

$$\mathbf{Diff}(G \bullet H) \Leftrightarrow (\mathbf{Same}(G) \wedge \mathbf{Diff}(H)) \vee (\mathbf{Diff}(G) \wedge \mathbf{Same}(H))$$

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

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

Important facts :

a) The simultaneous computation of m inductive properties can be implemented by a "tree" automaton working on terms t , with 2^m states.

This computation takes **time** $O(|t|)$.

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

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

d) Application to graphs 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 and Seymour for constructing (non-optimal) terms for graphs of clique-width at most k . (Cubic time algorithm)

A language L , i.e., a set of words or terms is **Monadic Second-Order (MS) definable** if :

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

Theorem : A language is MS definable iff it is recognizable (by a **deterministic** finite automaton).

Two of the results to be presented are based on this theorem.

The third one (presented first) is a direct construction, NOT using MS logic and automata.

Compact Forbidden-set Routing

Bruno Courcelle
LaBRI, CNRS
Bordeaux
bruno.courcelle@labri.fr

Andrew Twigg
Cambridge University /
Thomson Research, Paris
andrew.twigg@cl.cam.ac.uk

STACS, February 2007

Background: distance labelling

Distance labelling problem: given graph G , compute labels $J(x)$ for $x \in V$ s.t. given labels $J(x), J(y)$, we can compute the distance $d(x, y)$ in G .

Main results in the area:

- ★ Exact distance labeling for general graphs: $\tilde{\Theta}(n)$ bits [Peleg, Gavoille, ...]
- ★ Stretch-3 scheme for general graphs using $\tilde{O}(n^{1/2})$ bits [Thorup]
- ★ For treewidth k graphs, exact scheme using $\Theta(k \log^2 n)$ bits.
- ★ For graphs excluding a fixed minor, $\tilde{O}(1)$ bits [Thorup, Gavoille, ...]

Most of these can be obtained as *compact routing* schemes: given $J(x), J(y)$, determine the *next-hop* on the path $x \rightarrow y$.

“Distance labelling with obstacles”

Forbidden-set distance labelling problem: given labels $\{J(x) : x \in X\}$ for $X \subseteq V$, what is the distance with no intermediate nodes in X ?
i.e $d_{G \setminus (X \setminus \{x, y\})}(x, y)$ for $x, y \in X$?

Theorem 1 *For graphs of cliquewidth and treewidth $\leq k$, we can use labels of size $O(k^2 \log^2 n)$ bits. Only a factor k larger than pure distance labelling.*

- ★ WHY?? E.g. Internet routers can specify routing policies; not known if they can be satisfied using small collections of trees.

Shortcut graph $G^+[X]$

Given the labels $\{J(x) : x \in X\}$, we can compute the graph

$$G^+[X] = G[X] + \{\text{shortest detours outside } X \text{ between } x, y \in X\}.$$

Then we can answer distance queries with forbidden vertices and edges in X .

Useful class of graphs: mcwd

- ★ A variant of clique width; each node can have several colours, drawn from a set L of k colours.
- ★ Graph G can be represented by a term with constants (leaves) in bijection to vertices of G and internal nodes are binary operations $\otimes_{R,g,h}$:

- ★ $R = \{(1, 2), (3, 1)\}$ is a set of pairs of colours
- ★ No edges are created inside G, H
- ★ g, h are *independent* recolourings of G, H : $g, h : [k] \rightarrow \mathcal{P}([k])$

Representation of mcwd terms

Represents two real edges in G , including $\{x,y\}$

- ★ term t : \otimes and blue edges
- ★ \uparrow : relabellings by g, h in $\otimes_{R,g,h}$ and initial labelling of vertices
- ★ red edges: pairs of labels in sets R . Each produces a set of real edges of G .

e.g. Can see that $d(x, y) = 1$
 What if we delete edge $\{x, y\}$?

Forbidden edges

For shortest paths leaving a set X , we replace their corresponding subterms with *shortcut* edges in the graph representation of a term, and stored in labels assigned to vertices of G .

$d(x, y) = 4$ if $\{x, y\}$ is forbidden

Forbidden vertices

We can do a similar thing for deleted vertices. The ellipse touches all edges of G that are adjacent to vertex y of G . E.g. x, y and y, z are adjacent but $d(x, z) = 3$ if y is forbidden.

m-clique width

Definition 1 $mcwd(G) = \min\{k : G = val(t) \text{ for a term } t \text{ with colours } \in [k]\}$

Proposition 1

$$\begin{aligned} mcwd(G) &\leq cwd(G) \leq 2^{mcwd(G)+1} \\ mcwd(G) &\leq twd(G) + 3 \end{aligned}$$

The adjacency labelling scheme for cographs extends to graphs defined by mcwd terms.

But: Labels for $x \in X$ give $G[X]$ but to construct $G^+[X]$ we need knowledge of paths outside X

Construction of labels

Let G have $mcwd(G) \leq k$. The shortcut edges are represented by a $(k \times k)$ matrix of integers at each occurrence in the term tree. We enrich $A(u)$ into $J(u)$ by inserting at each position corresponding to an occurrence in the term, the associated shortcut matrix.

Lemma 1 *We have forbidden-set distance labels $J(x)$ of size $O(k^2 ht(t) \log n)$ bits.*

Q: How to replace the height $ht(t)$ by $\log n$?

A: Using balanced terms

We need balanced terms

Definition 1 A term t is a -balanced if $ht(t) \leq a \log |t|$.

If f is associative then we can make terms balanced by simple reorganization:

Contexts and terms

A *context* is a term with a special variable u . For nonassociative f , use an explicit substitution operation \bullet on context c and term t where $c \bullet t = c[t/u]$:

Idea: Choose c, t almost equal in size and recurse

Balanced terms II

Let \bullet be substitution of terms into contexts, \circ be substitution of contexts into contexts and ld the special *identity* context ld with $c \circ \text{ld} = \text{ld} \circ c = c$.
 (\circ is associative with unit element ld)

Recursively cut terms using \bullet and contexts using \circ

Balanced terms III

Proposition 1 (Courcelle-Vanicat) *Every term in $T(F, C)$ is equivalent to a 3-balanced term in $T(F \cup \{\circ, \bullet\}, C \cup \{Id\})$.*

But this is no longer a cwd term! To get a balanced cwd term has exponential blowup in cwd. For mcwd, we get only a constant blowup:

Lemma 1 *If $mcwd(G) \leq k$ then G can be defined by a 3-balanced mcwd term of width $\leq 2k$*

Balanced terms III

Proposition 1 (Courcelle-Vanicat) *Every term in $T(F, C)$ is equivalent to a 3-balanced term in $T(F \cup \{\circ, \bullet\}, C \cup \{Id\})$.*

But this is no longer a cwd term! To get a balanced cwd term has exponential blowup in cwd. For mcwd, we get only a constant blowup:

Lemma 1 *If $mcwd(G) \leq k$ then G can be defined by a 3-balanced mcwd term of width $\leq 2k$*

Proof. Given mcwd term t of width $\leq k$, use above proposition to obtain a 3-balanced term using \circ, \bullet . Interpret \circ, \bullet as mcwd operations on $2k$ labels:

$$c \bullet t_H \equiv G_c \otimes_{R, g, h_c} H$$

Where $t_H \in T(F_k, C_k)$ defines the graph H , G_c is a graph with labels in $[k] \cup \{k+1, \dots, 2k\}$. Applying this recursively to c and t_H we get a 6-balanced term in $T(F_{2k}, C_{2k})$. The construction is compositional:

$$G_{cod} = G_c \otimes G_d \quad \text{and} \quad h_{cod} = h_c \circ h_d$$

Main result

The balancing lemma allows us to use $ht(t) = O(\log n)$, hence we get

Theorem 1 For G having $mcwd \leq k$ and n vertices, given $\{J(x) : x \in X\}$ we can compute the shortcut graph $G^+[X]$, where $|J(x)| = O(k^2 \log^2 n)$ bits.

Since $mcwd$ is more powerful than cwd and twd , we get labels of size $O(k^2 \log^2 n)$ for graphs having $cwd, twd \leq k$.

Conclusion

- Forbidden-set distance labelling for mcwd graphs
 - “Distance labelling with obstacles”
 - Can obtain a compact routing scheme
- Techniques
 - Use algebraic representation of graphs
 - Better describes *how* the graph is connected
 - Mcwd terms have good balancing properties

Open problems

- Planar graphs??

A generalization to MS definable queries (Courcelle and Vanicat, Discrete Applied Maths, 2003)

Theorem :

1) Given k , given an MS graph property $P(X_1, \dots, X_m)$:

For every graph G defined by a clique-width (or m -clique-width) expression of width k , on can compute for each vertex x of G a label $J(x)$ such that :

for sets of vertices A_1, \dots, A_m , from the labels $J(y)$ for every y in A_1, \dots, A_m , one can determine if $P(A_1, \dots, A_m)$ is true.

Size of $J(y)$: $O(\log(n))$

Preprocessing time : $O(n \cdot \log(n))$

Answer to query : $O(a \cdot \log(n))$ where $a = |A_1 \cup \dots \cup A_m|$

2) For MS optimization functions (distance) replace $\log(n)$ by $\log^2(n)$

The basic result :

For graph G defined as $\text{val}(t)$ for a term t in $T(F,C)$ (binary operations and constants), in such a way that $V(G) =$ the set of occurrences of constants in t , then every MS formula $\varphi(X_1, \dots, X_m)$ can be translated into a deterministic finite automaton A for the signature $F \cup C \times \{0,1\}^m$ such that A accepts a term t in $T(F, C \times \{0,1\}^m)$ iff

$$G \models \varphi(A_1, \dots, A_m)$$

where G is the graph defined by $t = t$ without the $\{0,1\}^m$ elements

and A_i is the set of vertices u of G such that u is an occurrence of some (c,w) in $C \times \{0,1\}^m$ such that $w[i] = 1$.

(*Intuition* : u occurrence of $(c,0,1)$ means that the vertex u is X_2 and not in X_1 .)

The set of terms accepted by A encodes all graphs of, say m -cwd at most k and the m -tuples of sets of vertices that satisfy φ in these graphs.)

The method for $\varphi(X,Y)$ ($m=2$).

Assuming A constructed and G defined by a balanced term t in $T(F,C)$ (for m -cwd at most k):

We run A on t with each c replaced by $(c,0,0)$ (i.e. for empty sets X,Y), we mark each node with the corresponding “basic” states : p,q,r,s, \dots

If $X \cup Y$ is not empty, we modify accordingly some **leaves**. The new run will only modify the states on the **branches from these leaves** to the root.

These new states can be obtained from the “basic” states on nodes at distance one of these **branches** (because the new run is the same on the corresponding subterms. This information for a branch from **x** to the root can be stored into a

word $J(x)$ like : $[f,0,p] [g,1,s] [h,0,p] [f,1,r] [g,0,q] [h,0,p]c$ of size proportional to the length of the branch (which gives $O(\log(n))$ for balanced terms and n vertices).

Linear delay enumeration (Discrete Applied Maths, to appear)

The problem is now to enumerate (to list) the set :

$$\text{Sat}(G, \varphi, (X_1, \dots, X_m)) = \{ (A_1, \dots, A_m) \mid G \models \varphi(A_1, \dots, A_m) \}$$

in linear delay : the next output is produced in time proportional to its size.

A data structure is built from G of m -cwd k , given by a (balanced) term, and the MS formula φ . It gives also $|\text{Sat}(G, \varphi, (X_1, \dots, X_m))|$.

Background : For φ first-order and G of degree $\leq d$ the set

$\text{Sat}(G, \varphi, (X_1, \dots, X_m))$ can be enumerated with **constant delay** between two outputs.

(A. Durand, E. Grandjean).

Applications (examples from WG 2007)

1) Transversal hypergraphs generation : $H=(A,B,E)$, bipartite graph.

Wanted : the inclusion-minimal subsets X of A that have at least vertex adjacent to each b in B .

No “output-polynomial” algorithm is known. **There is one for H of clique-width $\leq k$.**

2) Counting and enumerating configurations : e.g. Eulerian orientations or bipolar orientations in planar graphs. This is possible in polynomial time for outerplanar or Halin graphs ($\text{twd} \leq 3$).

The case of graphs reduces to that of terms denoting graphs.

Example concerning words

For a word w over letter a , find triples of occurrences (x,y,z) such that $x < y < z$.

For given w , one constructs the automaton generating the finite set of all “good” configurations. Here we take $w = a^6$.

where $\alpha = (a,1,0,0)$, $\beta = (a,0,1,0)$, $\gamma = (a,0,0,1)$, $\epsilon = (a,0,0,0)$.

We can enumerate the paths from entry to exit with linear delay. But these paths contain a lot of useless information: not *linear delay w.r.t. the answers* to the query.

It suffices to eliminate ϵ -transitions.

Enumerating the trees embedded in an AND/OR DAG

Value of a node : the number of trees issued from that node. Computable bottom-up.

Determination of the i -th tree issued from a node :

OR-node with sons valued n_1 and n_2 : go **left** if $i < n_1$ otherwise go **right** with $i - n_1$

AND-node with sons valued n_1, n_2, n_3 : find i_1, i_2, i_3 such that :

$$i = i_1 + (i_2 - 1) n_1 + (i_3 - 1) n_1 \cdot n_2$$

and go to **all sons** with respective values i_1, i_2, i_3 .

Gives a **linear delay enumeration** of the trees embedded in an AND/OR DAG.

AND/OR DAG associated with a term and a deterministic automaton on terms in $T(F, C \times \{0, 1\}^m)$

It remains to extract the embedded trees starting from the accepting root nodes.

“Dead” subtrees that do not contribute to the result can be avoided with help of a kind of ϵ -reduction.

One uses the previous result.

This takes time $O(n \cdot \log(n))$ where n = number of vertices = number of occurrences of constants and the term is assumed balanced.