

Graph structure and monadic second-order logic: Language theoretical aspects

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 : 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.

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) 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 $\leq k$, **excluded 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 transductions** that are independent of the initial combinatorial or algebraic definitions : robustness of definitions and stability under graph transformations specified in MS logic.

An overview chart

Key concepts of Language Theory 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 finite 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

Summary

Introduction (finished)

Extension to graphs of Language Theoretical notions

1. Context-free sets defined by equation systems.
2. The graph algebras **VR** and **HR**.
3. Recognizability as an algebraic notion.
4. Monadic second-order logic defines inductive properties and functions
5. Monadic second-order transductions.
6. Robustness results : preservation of classes under direct and inverse monadic second-order transductions.
7. Comparing *encoding powers* of graph classes via MS transductions

Links with logic and graph theory

8. Graph classes on which MS logic is decidable

Open questions

1. 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:

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

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

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*.

Many properties are valid at the general algebraic level.

2. The graph algebras HR and VR

HR operations : Origin : Hyperedge Replacement hypergraph grammars ; associated complexity measure : **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.

For dealing with hypergraphs one takes more nullary symbols for denoting hyperedges.

Each graph G has *type* $\tau(G)$ = the set of labels of its sources.

The type function has a homomorphic behaviour :

$$\tau(G//H) = \tau(G) \cup \tau(H) ; \tau(Forget_a(G)) = \tau(G) - \{a\} ; \tau(Rena_{a \leftrightarrow b}(G)) = \tau(G)[a/b, b/a].$$

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 :

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

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

Example : *Series-parallel graphs*, defined as directed 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 :

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

Example :

From an algebraic expression to a tree-decomposition

Example : $cd // Ren_{a \leftrightarrow c} (ab // Forget_b(ab // bc))$ (Constant ab denotes an 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** (giving easy inductive proofs).

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

Graphs are simple, directed or not.

k labels : a, b, c, \dots, 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.

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

The number of added edges depends on the argument graph.

Vertex relabellings :

$Relab_{a \rightarrow b}(G)$ 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 , $Add-edg_{a,b}$ and $Relab_{a \rightarrow b}$ with k labels.

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

The **type** (for the VR algebra) of graph G is $\tau(G)$ = the set of port labels having an occurrence. Type has a homomorphic behaviour :

$$\tau(G \oplus H) = \tau(G) \cup \tau(H) ; \tau(Add-edg_{a,b}(G)) = \tau(G) ; \tau(Relab_{a \rightarrow b}(G)) = \tau(G)[b/a].$$

Example : Cliques have clique-width 2.

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

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

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

$$= G \oplus H \text{ with "all edges" between } G \text{ and } H.$$

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).

Two algebras of graphs **HR** and **VR**

Two notions of context-free sets : the equational sets of algebras **HR** and **VR**, (and two notions of recognizable sets, based on congruences).

Why not using a third algebra ?

One could, but $\text{Equat}(\mathbf{HR})$ and $\text{Equat}(\mathbf{VR})$ have **robustness results** :

Independent logical characterizations,
stability under certain logically defined transductions,
generation from trees.

Which properties follow from the algebraic setting ?

Answers : Closure under union, $//$, \oplus and the unary operations.

Emptiness and finiteness are decidable (**finite sets are computable**)

Parikh's Theorem (**semi-linearity**)

Derivation trees, denotation of the generated graphs by terms,

Upper bounds to tree-width and clique-width.

Which properties do not hold as we could wish ?

Answers : The set of all (finite) graphs is neither HR- nor VR-equational.

Not even is the set of all square grids (planar graphs of degree 4)

Parsing is sometimes NP-complete.

Comparison of the two classes :

$$\text{Equat}(\mathbf{HR}) \subseteq \text{Equat}(\mathbf{VR})$$

= sets in $\text{Equat}(\mathbf{VR})$, all graphs of which are without some fixed $K_{n,n}$ as subgraph.

3. Recognizable sets : an algebraic definition

F : a finite set of operations with (fixed) arity, called **a signature**

$\mathbf{M} = \langle M, (f_M)_{f \in F} \rangle$: 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, h is the run of a **finite deterministic automaton**.

REC(M) = the recognizable subsets of M (with respect to the algebra \mathbf{M})

For the algebras **HR** and **VR** that have infinite signatures :

we require that the congruence \approx is type preserving :

$G \approx H$ implies $\tau(G) = \tau(H)$

it has finitely many classes **of each type**,

L is the union of finitely many classes.

We could also use many-sorted algebras, with $\tau(G)$ as sort of G,
because the type function has a homomorphic behaviour.

Two notions of recognizable sets on algebras **HR** and **VR**.

Which properties of recognizable sets **follow** from the algebraic setting ?

Answers : Closure under union, intersection and difference, inverse homomorphisms, inverse unary derived operations.

The **intersection of an equational set and a recognizable one is equational** (with effective constructions)

Which properties of recognizable sets **do not follow** algebraically ?

Answers : Closure under the operations of the algebras : $//$, \oplus , the unary operations.

(**False for add-edg** but true for some harmless restriction of the use of this operation).

Which properties do not hold as we could wish or expect ?

Answers : Emptiness is **not** decidable (because of infinite signatures).

REC and EQUAT are **incomparable**

Every set of square grids is HR- and VR-recognizable.

Hence there are **uncountably** many recognizable sets
and **no characterization by finite automata
or logical formulas.**

Inductive proofs and computations

Based on equations like the one that defines *Series-Parallel graphs* :

$$S = S // S \cup S \bullet S \cup e$$

“All series-parallel graphs are connected”

“All series-parallel graphs are planar”

“Number of directed paths from Entry to Exit in a given series-parallel graph”

Sometimes, **auxiliary properties and / or functions** are necessary.

Recognizability means “**finitely** auxiliary properties suffice”

From a monadic second-order expression of a property, one can (theoretically) **generate** a finite set of auxiliary monadic second-order properties, and need not have to **guess and check**.

Inductive computation : Test of 2-colorability for series-parallel graphs

Not all series-parallel graphs are 2-colorable (see K_3)

G, H 2-colorable does not imply that $G//H$ is 2-colorable (because $K_3 = P_3//e$).

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($G \bullet H$) \Leftrightarrow (**Same**(G) \wedge **Same**(H)) \vee (**Diff**(G) \wedge **Diff**(H))

Diff($G \bullet H$) \Leftrightarrow (**Same**(G) \wedge **Diff**(H)) \vee (**Diff**(G) \wedge **Same**(H))

For every SP-term t , we can compute, by running a finite **deterministic bottom-automaton** on 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.

Recognizability and inductive sets of properties

Definition : A 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 :

$$p(f_{\mathbf{M}}(a,b)) = B[\dots, q(a), \dots, q'(b), \dots] \text{ for all } a \text{ and } b \text{ in } \mathbf{M}$$

(here $q, q' \in P$, $q(a), \dots, q(b) \in \{True, False\}$) .

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

Inductive sets formalize the notion of “auxiliary properties” useful to get an inductive proof.

Inductive sets of properties and automata on terms

The simultaneous computation of m inductive properties can be implemented by a finite deterministic bottom-up automaton with 2^m states running on terms t .

This computation takes time $O(|t|)$: the key to fixed-parameter tractable algorithms

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

Membership of an element m of \mathbf{M} in a recognizable set L can be tested by such an automaton on any term t in $T(F)$ defining m
(in some term if L is equational, i.e. “context-free”).

4. 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 $G = (V_G, \text{edg}_G(\dots))$, undirected

Non connectivity :

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

3-colorability :

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

Definition : A set L of words, or trees, or graphs or relational structures is **Monadic Second-Order (MS) definable** if it is the set of finite models of an MS sentence φ (a formula without free variables).

$$L = \{ S \mid S \text{ finite, } S \models \varphi \} \text{ for a fixed MS formula } \varphi$$

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.

Recognizability theorem : (1) A language (set of words or *finite terms*) is recognizable (by congruence or automaton) \Leftrightarrow it is MS definable

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

(3) A set of finite graphs is HR-recognizable \Leftarrow it is MS_2 -definable

Proofs: (1) Doner, Thatcher, Wright, (1968 -1970).

(2, 3) Can be proved simultaneously in 2 ways : Either by using the **Feferman-Vaught paradigm**, saying that the validity of an MS formula in the disjoint union of two structures can be deduced from those of **finitely many auxiliary** formulas of no larger quantification height in each of the two structures. This is **inductivity / recognizability**.

Or by constructing an automaton on terms by induction on the structure of the given formula. Better for concrete implementation (**MONA**).

Consequences of the Recognizability Theorem

Algorithms

Fixed-parameter *linear* algorithms for checking **MS₂** properties on graphs of tree-width $\leq k$; finding a tree-decomposition is possible in linear time (Bodlaender, 1996)

Fixed-parameter *cubic* algorithm for checking **MS** properties on graphs of clique-width $\leq k$; finding a **VR**-term defining the graph is possible in cubic time (Hlineny, Oum and Seymour).

Construction of **Labelling Schemes** for MS or FO properties on graphs of bounded clique-width (even in some cases **unbounded** clique-width)

Tool for building FPT Model Checking algorithms for First-Order (FO) properties on graph classes of unbounded clique-width (Grohe, Frick, Dawar, Nešetřil, Ossona de Mendez).

Language Theory extended to graphs

One can **filter out** from HR- or VR-equational sets the graphs which do not satisfy given MS₂- or MS-properties and obtain HR- or VR-equational sets.

Generalizes : the intersection of a context-free language and a regular one is context-free ; other logical based extensions to come (MS-transductions).

Decidability of logical theories

The **MS₂-theory** of the set of graphs of tree-width $\leq k$ is **decidable**.

(Is some given formula true in all graphs ?)

The **MS-theory** of the set of graphs of clique-width at most k is **decidable**.

5. Monadic second-order transductions

Transformations of graphs or, more generally of relational structures specified by MS (or MS_2) formulas.

Two types : MS-transductions, for graphs = (vertices, adjacency relation)

$MS_{2,2}$ -transductions, for graphs represented by **incidence graphs** = (vertices and edges, incidence relation)

Results :

MS-transductions preserve bounded **clique-width** and **VR**-equational sets

$MS_{2,2}$ -transductions preserve bounded **tree-width** and **HR**-equational sets

Preserve the decidability of **MS**- (or MS_2 -) theories.

Definition

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

MS transductions are multivalued mappings $\tau : \text{STR}(\Sigma) \rightarrow \text{STR}(\Gamma)$

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

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

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

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.

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.

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

For $u = aac$, we have S

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

$\underline{S \oplus S}$

$$\begin{array}{ccc} \cdot \rightarrow \cdot \rightarrow \cdot & \cdot \rightarrow \cdot \rightarrow \cdot & \text{(marking edges omitted)} \\ a \quad a \quad c & a \quad a \quad c & \\ p_1 \quad p_1 \quad p_1 & p_2 \quad p_2 \quad p_2 & \end{array}$$

$\delta(S)$

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

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

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

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 :

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

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 all 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 theory**, so has its image under an MS transduction.

Comparison between MS - transductions and $MS_{2,2}$ - transductions :
they 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 $MS_{2,2}$ - transductions, we have more possibilities on the input graph, but we want more : we want to **specify each edge** from some vertex or edge of the input graph.

Transitive closure is an MS-transduction that is **not** $MS_{2,2}$

Edge subdivision is an $MS_{2,2}$ -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 :

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

6. Robustness results : Preservation and generation

Words : Rational transductions (= inverse rational transductions)	
REC 	Dyck lang. \rightarrow Context-free (trees)
Inverse MS transductions	Direct MS transductions
 MS-def. \subset VR-recog. (1)	Trees \rightarrow VR-equational \cup (2) \uparrow Cwd($\leq k$)

VR-equational \Rightarrow bounded clique-width.

(1) : A. Blumensath -B.C.

(2) : J. Engelfriet.

Robustness results : Preservation and generation (2)

Inverse MS transductions	Direct MS transductions
 <p>MS-def. \subset VR-recog. (1)</p>	 <p>Trees \longrightarrow VR-equational (2) \cup \uparrow Cwd($< k$)</p>
Inverse MS ₂ transductions	Direct MS ₂ transductions
 <p>MS₂-def. \subset HR-recog. (1)</p>	 <p>Trees \longrightarrow HR-equational (3) \cup \uparrow Twd($\leq k$)</p>

VR-equational \Rightarrow bounded clique-width.

HR-equational \Rightarrow bounded tree-width.

(1) : A. Blumensath -B.C.

(2) : J. Engelfriet.

(3) : B.C.-J. Engelfriet

Recognizability is preserved under inverse monadic second-order transductions. (A.Blumensath, B.C., 2004)

Recognizability of sets of relational structures is relative to disjoint union and transformations expressed by formulas without quantifiers.

Edge-complement, relabellings, edge-creation operations (cf. the definition of clique-width) are typical examples of quantifier-free definable operations on graphs.

Proof sketch : Every MS transduction is the composition of MS transductions of 3 types :

- Copy_k
- Parameterless and noncopying transduction
- Guessing unary relations

We can prove that recognizability is preserved by the inverses of transductions of each type.

Copy_k :

$$S \quad | \rightarrow \quad \underline{S \oplus S \oplus \dots S} \quad (\text{k times})$$

Disjoint union with binary relations $Y_{i,j}$ for $1 \leq i < j \leq k$ defined as
 $\{(x,y) \mid x \text{ is the } i\text{-copy, } y \text{ is the } j\text{-copy of some } u \text{ in } D_S\}$

Facts : a) $\text{Copy}_k(S \oplus T) = \text{Copy}_k(S) \oplus \text{Copy}_k(T)$

b) For f quantifier-free, there is a quantifier-free operation g such that :

$$\text{Copy}_k(f(S)) = g(\text{Copy}_k(S))$$

Copy_k is “almost” a homomorphism, REC is preserved under inverse homomorphisms.

7. 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 elements 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 will consider **MS_{2,2}-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 MS_{2,2}-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 $C < E < D$

Consequence of results by Robertson and Seymour :

$\{\bullet\} < \text{Paths} <_c \text{Trees} <_c \text{Square grids}$

that can **encode** respectively (by MS_{2,2}-transductions) :
finite sets, sets of bounded path-width,
sets of bounded tree-width, all sets of graphs.

- Questions* :
1. What is below Paths ?
 2. What about MS transductions ?
 3. What about countable graphs ?

Answer to question 1 (A. Blumensath and B. C., 2008, submitted)

$\{\bullet\} <_c T_1 <_c \dots T_n <_c T_{n+1} <_c \dots < \text{Paths} <_c \text{Trees} <_c \text{Square grids}$

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

T_n encodes the classes of graphs having tree-decompositions of height at most n and width at most k (for each k). Close links with **tree-depth** (Nesetril, Ossona de Mendez).

8. 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)
- 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 $MS_{2,2}$ 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 **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

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

9. A few open questions

Question 1 : What should be the clique-width or rank-width of hypergraphs (or relational structures) ?

Question 2 : Which graph operations, quantifier-free definable or not, yield extensions of the signatures VR, HR that are *equivalent* to them, i.e., that define the same recognizable and equational sets ?

(some answers already given by A. Blumensath, B.C., P. Weil)

Or that yield larger classes of equational sets for which MS logic is decidable ?

Question 3 : Is it true that the decidability of the MS (and not of the C_2 MS) satisfiability problem for a set of graphs implies bounded clique-width, as conjectured by D. Seese ?

More important (personal opinion) :

Question 4 : What about Question 3 for sets of hypergraphs or relational structures ?

Other questions (and answers) are in the proceedings.

Thanks for your attention.