

Monadic second-order logic for graphs.
Algorithmic and language theoretical applications

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. Fixed-Parameter Tractable algorithms for parameters reflecting hierarchical structurings : tree-width, clique-width. This research started with case studies for series-parallel graphs, cographs, partial k-trees.
2. Extension to graphs of the main concepts of Formal Language Theory : grammars, recognizability, transductions, decidability questions
3. **Excluded minors** and related notions of forbidden configurations
(matroid minors, « vertex-minors »).
4. **Decidability of Monadic Second-Order logic** on classes of finite graphs.

Two ways of considering graphs

1) A graph (finite, up to isomorphism) is an *algebraic object*,
an element of an algebra of graphs
(Similar to words, elements of monoids)

2) A graph is a *logical structure* ;
graph properties can be expressed by logical formulas
(FO = first-order, MS = monadic second-order, SO = second-order)

Consequences:

- a) *Language Theory* concepts extend to graphs
- b) *Algorithmic meta-theorems*

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

1. Context-free sets defined by equation systems
2. Two graph algebras; tree-width and clique-width.
3. Recognizability : an algebraic notion.
4. Monadic second-order sentences define recognizable sets.
5. Fixed-parameter tractable algorithms : constructions of automata
6. Monadic second-order transductions.
7. Robustness results : preservation of classes under direct and inverse monadic second-order transductions. Short proofs in graph theory. (black= graph theory)
8. Logic and graph structure theory : Comparing encoding powers of graph classes *via* monadic second-order transductions
9. Graph classes on which monadic second-order logic is decidable
10. Open questions

1. Equational sets (generalization of context-free languages)

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

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

$$X \rightarrow aXY; \quad X \rightarrow b; \quad Y \rightarrow cYYX; \quad Y \rightarrow a$$

is equivalent to the system of two equations:

$$X = aXY \cup \{b\}$$

$$Y = cYYX \cup \{a\}$$

where X is the language generated by X (idem for Y and Y).

In arbitrary algebras (\rightarrow in graph algebras) we consider equation systems like:

$$X = f(k(X), Y) \quad \cup \quad \{ b \}$$

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

where :

f is a binary operation,

g, k, m are unary operations on graphs,

a, b denote basic objects (graphs up to isomorphism).

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

The general algebraic setting

F : a finite set of operation symbols with (fixed) arities, called **a signature**

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

$P(\mathbf{M})$ its power-set algebra with domain $P(M)$ and operations extended to

sets : $f_{P(\mathbf{M})}(A, B) = \{ f_{\mathbf{M}}(a, b) / a \in A, b \in B \}$.

Equation systems of the general form :

$S = \langle X_1 = p_1, \dots, X_n = p_n \rangle$

X_1, \dots, X_n are unknowns (ranging over sets)

p_1, \dots, p_n are **polynomials** for example :

$$f(k(X_1), X_2) \cup f(X_2, f(g(X_3), X_1)) \cup c$$

Its solutions are the fixed-points of the (recursive) equation :

$$\mathbf{X} = S_{P(\mathbf{M})}(\mathbf{X}) \quad (1) \quad \text{where } \mathbf{X} = (X_1, \dots, X_n)$$

$$S_{P(\mathbf{M})}(\mathbf{X}) := (p_1 P(\mathbf{M})(\mathbf{X}), \dots, p_n P(\mathbf{M})(\mathbf{X}))$$

The set $P(\mathbf{M})^n$ ordered by component-wise inclusion is ω -complete, the mapping $S_{P(\mathbf{M})}$ is monotone and ω -continuous, hence Equation (1) has a **least solution** defined by iteration :

$$\mu \mathbf{X}. S_{P(\mathbf{M})}(\mathbf{X}) = \bigcup_{i \geq 0} S_{P(\mathbf{M})}^i(\emptyset, \dots, \emptyset) \quad (\text{increasing sequence})$$

An **equational set of \mathbf{M}** is a component of $\mu \mathbf{X}. S_{P(\mathbf{M})}(\mathbf{X})$ for some equation system S

Classical examples

Algebra

$\langle A^*, \cdot, \varepsilon, a, b, \dots, d \rangle$

$\langle A^*, \varepsilon, (\lambda u \in A^*. ua)_{a \in A} \rangle$

$T(F)$, terms over F , (*initial F-algebra*)

$\langle \mathbf{N}^k, +, (0, \dots, 0), \dots (0, \dots, 1, 0, \dots, 0) \dots \rangle$

Equational sets

Context-free languages

Regular languages

Regular sets of terms

Semi-linear sets =

finite unions of sets $\{ \mathbf{u} + n_1 \cdot \mathbf{v}_1 + \dots + n_p \cdot \mathbf{v}_p \mid n_1, \dots, n_p \in \mathbf{N} \}$

for $\mathbf{u}, \mathbf{v}_1, \dots, \mathbf{v}_p \in \mathbf{N}^k$

Properties of context-free languages valid at the algebraic level

- 1) If K and L are equational sets of M , so are $K \cup L$ and $f_{P(M)}(K,L)$.
- 2) The emptiness of an equational set is decidable

Proof: A system S can be solved in $P(\mathbf{T}(F))$ where $\mathbf{T}(F)$ is the F -algebra of terms over F .

“Transfer” of least fixed-points by homomorphisms :

If $h : \mathbf{M}' \rightarrow \mathbf{M}$ then $h(\mu \mathbf{X}.S_{P(\mathbf{M}')}(\mathbf{X})) = \mu \mathbf{X}.S_{P(\mathbf{M})}(\mathbf{X})$

Hence, $\mu \mathbf{X}.S_{P(\mathbf{M})}(\mathbf{X}) = \text{val}_{\mathbf{M}}(\mu \mathbf{X}.S_{P(\mathbf{T}(F))}(\mathbf{X}))$ ($\text{val}_{\mathbf{M}}$ = value mapping : $\mathbf{T}(F) \rightarrow \mathbf{M}$)

Each component of $\mu \mathbf{X}.S_{P(\mathbf{T}(F))}(\mathbf{X})$ is a context-free language (terms are words written in Polish prefix notation). Emptiness can be checked.

3) If \mathbf{M} is “effectively given” and the components of $\mu\mathbf{X}.S_{P(\mathbf{M})}(\mathbf{X})$ are *all* finite sets, $\mu\mathbf{X}.S_{P(\mathbf{M})}(\mathbf{X})$ can be computed (by straightforward iteration and by stopping as soon as $S_{P(\mathbf{M})}(\mathbf{X})^i(\emptyset, \dots) = S_{P(\mathbf{M})}(\mathbf{X})^{i+1}(\emptyset, \dots)$).

4) Finiteness test (with some natural “size” conditions).

5) For every context-free language L over k letters : a, \dots, d , the set of k -tuples $(|u|_a, \dots, |u|_d)$ in \mathbf{N}^k for all u in L is *semi-linear* (using transfer theorem for least fixed-points; “Parikh’s Theorem”).

Here : each function f has a *weight* $w(f)$ in \mathbf{N}^k , the weight $w(t)$ of a term t is the sum of weights of its symbols ; if L is equational $w(L)$ is semi-linear.

2. The graph algebras HR and VR

We define two graph algebras \rightarrow **Equational sets of graphs**, two generalizations of context-free languages.

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

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

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 :

$\text{Ren}_{a \leftrightarrow b}(G)$ exchanges source labels a and b

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

Nullary operations denote *basic graphs* : edge graphs, isolated vertices.

Terms over these operations *define* (or *denote*) graphs (with or without sources)

Example : Trees

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 :

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

$$\text{Ren}_n \longleftrightarrow r (\text{Forget}_r(G // e))$$

Trees are defined by : $T = T // T \cup \text{extension}(T) \cup r$

Example : (Directed) series-parallel graphs

defined as directed graphs with sources 1 and 2,

generated from $e = 1 \longrightarrow 2$ by the operations $//$ (parallel-composition)

and the *series-composition* defined from the basic operations by :

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

Example :

Their defining equation is : $S = S // S \cup S \bullet S \cup e$

Relation to tree-decompositions and tree-width

Graph G

Tree T

Tree-decomposition
(T,f) of G

Dotted lines - - - link *copies* of a same vertex.

Width = max. size of a box -1. **Tree-width** = min. width of a tree-dec.

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

Consequences :

- Representation of tree-decompositions by terms.
- Algebraic characterization of tree-width.
- **The set of graphs of tree-width at most k is equational for each k .**
- Every **HR** equational set of graphs has **bounded tree-width**
(an upper bound is easy to obtain from a system S : just count the number of source labels used in S).

From an algebraic expression to a tree-decomposition

Example : $cd // Ren_{a \leftrightarrow c} (ab // Forget_b(ab // bc))$ (ab denotes an edge from a to b)

The tree-decomposition associated with this term.

Negative facts about **HR**-equational sets

- The set of all finite graphs is not **HR**-equational.
- Neither is the set of all square grids (planar graphs of degree 4)
- Parsing is NP-complete for certain fixed equation systems
(graphs of cyclic bandwidth < 3)

But finding a tree-decomposition of width $\leq k$ (if it exists) can be done in “linear” time ($O(2^p \cdot n)$ where n = number of vertices and $p = 32 \cdot k^2$)

Examples of **HR**-equational sets:

- Every context-free language but also the language $\{a^n b^n c^n \mid n > 0\}$.
- Outerplanar graphs (having a planar embedding with all vertices on the infinite (external) face) and Halin graphs (planar, made of a tree with a cycle linking all leaves).

The *VR* graph algebra

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

associated complexity measure: **clique-width**.

Graphs are *simple*, directed or not

(the definitions can be extended to graphs with multiple edges)

We use labels : *a* , *b* , *c* , ..., *d*.

Each vertex has one and only one label ; *several* vertices may

have same label (whereas a source label designates a unique vertex)

One binary operation: **disjoint union** : \oplus

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

$Add_{a,b}(G)$ is G augmented with edges *between* every a -port and every b -port (undirected case) or *from* every a -port to every b -port (directed case).

$H = Add_{a,b}(G)$; only 5 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 , $Add_{a,b}$ and $Relab_a \rightarrow b$ by using k labels.

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

Clique-width has no combinatorial characterization (like tree-width). It 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).

Example 1 : Cliques have clique-width 2.

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

Cliques are defined by the equation :

$$K = \text{Relabb} \rightarrow a(\text{Adda},b(K \oplus \mathbf{b})) \cup \mathbf{a}$$

Example 2 : Cographs

They are generated by \oplus and \otimes (the *complete join*) defined by :

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

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

Cographs are defined by :

$$C = C \oplus C \cup C \otimes C \cup a$$

Fact: A simple undirected loop-free graph is a cograph if and only if it has clique-width at most 2.

Example 3 : *Distance hereditary graphs* have clique-width at most 3 (and are the graphs of rank-width 1).

Proposition : (1) Bounded tree-width implies bounded clique-width
($\text{cwd}(G) \leq 2^{2\text{tw}(G)+1}$ for G directed), 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**:

Cographs (2), Distance hereditary graphs (3),

Graphs without $\{P_5, \mathbf{1} \otimes P_4\}$ (5), or $\{\mathbf{1} \oplus P_4, \mathbf{1} \otimes P_4\}$ (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)

Summary : Two algebras of (finite) graphs **HR** and **VR**

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

1) Comparison of the two classes :

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

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

2) Why not using a third algebra ?

One could, but $\text{Equat}(\mathbf{HR})$ and $\text{Equat}(\mathbf{VR})$ are **robust** in the following sense :

- * logical characterizations independent of the initial definitions,
- * stability under certain logically defined transductions,
- * generation from trees.

For other algebras, we would lose these properties (proofs below).

3) Properties following from the algebraic setting :

- Closure under union, $//$, \oplus and the unary operations
- Emptiness and finiteness are decidable (**finite sets are computable**)
- **Semi-linearity** Theorem (extends “Parikh’s Theorem”)
- Derivation trees
- Denotation of the generated graphs by terms,
- Upper bounds to tree-width and clique-width.

4) Properties that **do not hold** as we could wish :

- The set of all finite (even planar) graphs is neither HR- nor VR-equational.
- Parsing is NP-complete (even for some fixed equation systems)

Exercises

- 1) Prove that $\{a^n b^n c^n \mid n > 0\}$ and the set of *square words* (ww) are HR-equational.
- 2) Construct HR equation systems for the outerplanar and the Halin graphs.
- 3) Construct an HR equation system for the series-parallel graphs having an even number of vertices.
- 4) Construct a VR equation system for the trees having an number of nodes multiple of 3.
- 5) Construct a VR equation system for the cographs having an even number of edges.
- 6) Prove that the non-context-free language $\{a^n \mid n=2^p \text{ for some } p \geq 0\}$ is HR-equational for some appropriate algebra extending the monoid of words.
- 7) Complete the proof of the proposition page 19 : transform a tree-decomposition of width k into a term of the HR algebra defining the same graph and using $k+1$ source labels.
- 8) Prove that the proposition of page 19 holds without the source renaming operations.

3. Recognizable sets : an algebraic definition

$\mathbf{M} = \langle M, (f_{\mathbf{M}})_{f \in F} \rangle$: an F-algebra where F is a *finite* signature.

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

Congruence = equivalence relation such that :

$$m \approx m' \text{ and } p \approx p' \Rightarrow f_{\mathbf{M}}(m,p) \approx f_{\mathbf{M}}(m',p').$$

Finite means that M / \approx is finite, i.e., \approx has finitely many classes.

Equivalently, $L = h^{-1}(D)$ for a homomorphism $h : \mathbf{M} \rightarrow \mathbf{A}$, where

\mathbf{A} is a *finite* F-algebra and $D \subseteq A$.

$\text{Rec}(\mathbf{M})$ = the recognizable subsets of \mathbf{M} . This notion is relative to the algebra \mathbf{M} (not only to the underlying set M).

Classical examples

Algebra

$\langle A^*, \cdot, \varepsilon, a, b, \dots, d \rangle$

$\langle A^*, \varepsilon, (\lambda u \in A^*. ua)_{a \in A} \rangle$

$\mathbf{T}(F)$, terms over F , (initial F -algebra)

On terms, h (cf. page 31) is the run of a *finite deterministic bottom-up automaton*

$\langle \mathbf{N}^k, +, (0, \dots, 0), \dots (0, \dots, 1, 0, \dots, 0) \dots \rangle$

Finite unions of Cartesian products of k sets $\{ \mathbf{u} + n \cdot \mathbf{v} \mid n \in \mathbf{N} \}$ for $\mathbf{u}, \mathbf{v} \in \mathbf{N}$

Recognizable sets

Regular languages
(syntactic monoid)

Regular languages
(Myhill-Nerode)

Regular sets of terms

The algebras **HR** and **VR** have *infinite* signatures

We introduce two notions of *type* (or *sorts* in a many-sorted framework).

For **HR** : G has *type* $\tau(G)$ = the set of labels of its sources.

τ has a homomorphic behaviour :

$$\tau(G//H) = \tau(G) \cup \tau(H) ; \tau(\text{Forget}_a(G)) = \tau(G) - \{a\} ;$$

$$\tau(\text{Relab}_{a \leftrightarrow b}(G)) = \tau(G)[a/b, b/a].$$

For **VR** : the *type* is $\pi(G)$ = the set of vertex labels having an occurrence.

π has a homomorphic behaviour :

$$\tau(G \oplus H) = \tau(G) \cup \tau(H) ; \tau(\text{Add}_{a,b}(G)) = \tau(G) ;$$

$$\tau(\text{Relab}_{a \rightarrow b}(G)) = \tau(G)[b/a].$$

For defining recognizability of set L , we require that the congruence \approx is *type preserving* (for τ or π according to the case, HR or VR) :

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

locally finite : it has finitely many classes **of each type**.

and L is a union of classes (**possibly of different types**).

We can also use many-sorted algebras **HR** and **VR** with countably many sorts, and $\tau(G)$ and $\pi(G)$ as respective sorts of a graph G ,

(because the type function has a homomorphic behaviour).

Two notions of recognizable sets of graphs, for algebras **HR** and **VR**.

Comparison of the two classes :

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

= sets in $\text{Rec}(\mathbf{HR})$ whose graphs are without some fixed $K_{n,n}$ as subgraph. (B.C. & P. Weil).

Recall :

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

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

Intuition : **VR** has more powerful operations than **HR**, but they make difference only for graphs without some $K_{n,n}$ as subgraph.

Properties of recognizable sets that follow from the algebraic setting :

- Closure under \cup , \cap and $-$ (difference),
- under inverse homomorphisms and inverse unary derived operations.
(*Proofs* : clear from the definitions).

- *Filtering Theorem* : The intersection of an equational set and a recognizable one is equational

with *effective constructions*.

(*Proof* : cf. 2-colorability of series-parallel graphs detailed below).

Properties of recognizable sets of graphs that **do not follow** “algebraically”

Closure under the binary operations of the algebras : $//$, \oplus ,
under the unary operations fg_a , $ren_{a \leftrightarrow b}$, $relab_{a \rightarrow b}$

Remarks: (1) This closure is **false for $Add_{a,b}$** but is true if some “harmless”
restriction of the use of this operation is made.

(2) Compare with regular languages:

it is **more difficult** to prove their closure under concatenation
than under the Boolean operations ;
this is reflected by the sizes of syntactic monoids.

Properties that do not hold as we could wish or expect:

- Emptiness is **not** decidable (because of infinite signatures).
- Rec and Equat are **incomparable** (for **HR** and **VR**).
- **Every set of square grids** is **HR**- and **VR**-recognizable.
- There are **uncountably** many recognizable sets and ***no characterization by finite automata or logical formulas.***

(To be contrasted with the cases of words and terms).

Inductive proofs and computations

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

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

Examples : “Proof that all series-parallel graphs are connected”,

“Proof that 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** many auxiliary properties suffice”

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 the 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))

Application 1 : Linear algorithm

For every term t , we can compute, by running a finite **deterministic bottom-up automaton** on t , the pair of Boolean values (**Same**(Val(t)), **Diff**(Val(t))).

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

Example : σ at node u means that **Same**(Val(t/u)) is true, $\bar{\sigma}$ that it is false, δ that **Diff**(Val(t/u)) is true, etc... Computation is *done bottom-up* with the rules of previous page.

The graph is **not** 2-colorable.

Application 2 : Equation system for 2-colorable series-parallel graphs

$S_{\sigma,\delta}$ = the set of series-parallel graphs that satisfy **Same** (σ) and **Diff** (δ)

$S_{\sigma,\bar{\delta}}$ = the set of those that satisfy **Same** and **not Diff**, etc ...

From the equation : $S = S // S \cup S \bullet S \cup e$, we get the equation system :

$$(a) \quad S_{\sigma,\delta} = S_{\sigma,\delta} // S_{\sigma,\delta} \cup S_{\sigma,\delta} \bullet S_{\sigma,\delta} \cup S_{\sigma,\delta} \bullet S_{\sigma,\bar{\delta}} \cup S_{\sigma,\delta} \bullet S_{\bar{\sigma},\delta} \cup S_{\sigma,\bar{\delta}} \bullet S_{\sigma,\delta} \cup S_{\bar{\sigma},\delta} \bullet S_{\sigma,\delta}$$

$$(b) \quad S_{\bar{\sigma},\delta} = e \cup S_{\bar{\sigma},\delta} // S_{\bar{\sigma},\delta} \cup S_{\sigma,\delta} // S_{\bar{\sigma},\delta} \cup S_{\bar{\sigma},\delta} // S_{\sigma,\delta} \cup S_{\sigma,\bar{\delta}} \bullet S_{\bar{\sigma},\delta} \cup S_{\bar{\sigma},\delta} \bullet S_{\sigma,\bar{\delta}}$$

$$(c) \quad S_{\sigma,\bar{\delta}} = S_{\sigma,\delta} // S_{\sigma,\bar{\delta}} \cup S_{\sigma,\bar{\delta}} // S_{\sigma,\delta} \cup S_{\sigma,\bar{\delta}} // S_{\sigma,\bar{\delta}} \cup S_{\sigma,\bar{\delta}} \bullet S_{\sigma,\bar{\delta}} \cup S_{\bar{\sigma},\delta} \bullet S_{\bar{\sigma},\delta}$$

$$(d) \quad S_{\bar{\sigma},\bar{\delta}} = S_{\bar{\sigma},\bar{\delta}} // S_{\bar{\sigma},\bar{\delta}} \cup S_{\bar{\sigma},\bar{\delta}} // S_{\sigma,\delta} \cup S_{\bar{\sigma},\bar{\delta}} // S_{\bar{\sigma},\delta} \cup S_{\bar{\sigma},\bar{\delta}} // S_{\sigma,\bar{\delta}} \cup S_{\sigma,\delta} // S_{\bar{\sigma},\bar{\delta}} \cup S_{\bar{\sigma},\delta} // S_{\bar{\sigma},\bar{\delta}} \cup S_{\sigma,\bar{\delta}} // S_{\bar{\sigma},\bar{\delta}} \cup S_{\bar{\sigma},\delta} // S_{\sigma,\bar{\delta}} \cup S_{\sigma,\bar{\delta}} // S_{\bar{\sigma},\delta} \cup S_{\bar{\sigma},\bar{\delta}} \bullet S_{\sigma,\delta} \cup S_{\bar{\sigma},\bar{\delta}} \bullet S_{\bar{\sigma},\delta} \cup S_{\bar{\sigma},\bar{\delta}} \bullet S_{\sigma,\bar{\delta}} \cup S_{\bar{\sigma},\bar{\delta}} \bullet S_{\bar{\sigma},\bar{\delta}} \cup S_{\sigma,\delta} \bullet S_{\bar{\sigma},\bar{\delta}} \cup S_{\bar{\sigma},\delta} \bullet S_{\bar{\sigma},\bar{\delta}} \cup S_{\sigma,\bar{\delta}} \bullet S_{\bar{\sigma},\bar{\delta}}$$

In equation

$$(a) \quad S_{\sigma,\delta} = S_{\sigma,\delta} // S_{\sigma,\delta} \cup S_{\sigma,\delta} \bullet S_{\sigma,\delta} \cup S_{\sigma,\delta} \bullet S_{\sigma,\bar{\delta}} \cup S_{\sigma,\delta} \bullet S_{\bar{\sigma},\delta} \cup S_{\sigma,\bar{\delta}} \bullet S_{\sigma,\delta} \cup S_{\bar{\sigma},\delta} \bullet S_{\sigma,\delta}$$

$S_{\sigma,\delta}$ is in **all terms** of the righthand side : it defines (least solution) the empty set. This proves (a small theorem) :

Fact: No series-parallel graph satisfies Same and Diff.

We can simplify the system {(a), (b), (c), (d)} into :

$$(b') \quad S_{\bar{\sigma},\delta} = e \cup S_{\bar{\sigma},\delta} // S_{\bar{\sigma},\delta} \cup S_{\sigma,\bar{\delta}} \bullet S_{\bar{\sigma},\delta} \cup S_{\bar{\sigma},\delta} \bullet S_{\sigma,\bar{\delta}}$$

$$(c') \quad S_{\sigma,\bar{\delta}} = S_{\sigma,\bar{\delta}} // S_{\sigma,\bar{\delta}} \cup S_{\sigma,\bar{\delta}} \bullet S_{\sigma,\bar{\delta}} \cup S_{\bar{\sigma},\delta} \bullet S_{\bar{\sigma},\delta}$$

$$(d') \quad S_{\bar{\sigma},\bar{\delta}} = S_{\bar{\sigma},\bar{\delta}} // S_{\bar{\sigma},\bar{\delta}} \cup S_{\bar{\sigma},\bar{\delta}} // S_{\bar{\sigma},\delta} \cup S_{\bar{\sigma},\bar{\delta}} // S_{\sigma,\bar{\delta}} \cup S_{\bar{\sigma},\delta} // S_{\sigma,\bar{\delta}} \\ \cup S_{\bar{\sigma},\bar{\delta}} \bullet S_{\bar{\sigma},\delta} \cup S_{\bar{\sigma},\bar{\delta}} \bullet S_{\sigma,\bar{\delta}} \cup S_{\bar{\sigma},\bar{\delta}} \bullet S_{\bar{\sigma},\bar{\delta}} \cup S_{\bar{\sigma},\delta} \bullet S_{\bar{\sigma},\bar{\delta}} \cup S_{\sigma,\bar{\delta}} \bullet S_{\bar{\sigma},\bar{\delta}}$$

By replacing $S_{\bar{\sigma},\bar{\delta}}$ by T_σ , $S_{\sigma,\delta}$ by T_δ , by using commutativity of $//$, we get the

system (for the **2-colorable series-parallel graphs**)

$$\begin{cases} T = T_\sigma \cup T_\delta \\ T_\sigma = T_\sigma // T_\sigma \cup T_\sigma \bullet T_\sigma \cup T_\delta \bullet T_\delta \\ T_\delta = e \cup T_\delta // T_\delta \cup T_\sigma \bullet T_\delta \cup T_\delta \bullet T_\sigma \end{cases}$$

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 Boolean formula B such that :

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

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

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” in proofs by induction.

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 $O(|t|)$: this fact is the key to fixed-parameter tractable algorithms.

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

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

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 (undirected) is not connected :

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

Transitive and reflexive closure : **TC**(R, x, y) :

$$\forall X \{ \text{“X is R-closed”} \wedge x \in X \Rightarrow y \in X \}$$

where “X is R-closed” is defined by :

$$\forall u,v (u \in X \wedge R(u,v) \Rightarrow v \in X)$$

The relation R can be defined by a formula as in :

$$\forall x,y (x \in Y \wedge y \in Y \Rightarrow \mathbf{TC}(\text{“}u \in Y \wedge v \in Y \wedge \text{edg}(u,v)\text{”}, x, y))$$

expressing that $G[Y]$ is connected (note that Y is free in R).

Application : G contains (fixed) H as a minor

where $V_H = \{1, \dots, p\}$: there exist disjoint sets of vertices X_1, \dots, X_p in G such that each $G[X_i]$ is connected and, whenever if $i - j$ in H , there is an edge between X_i and X_j .

Consequence : planarity is MS-expressible (no minor K_5 or $K_{3,3}$).

Provably non-expressible properties

- G is isomorphic to $K_{p,p}$ for some p (*not fixed*; needs equipotence of two sets, hence quantification over binary relations to find if there is a **bijection**).
- G has a **nontrivial automorphism**, or has all vertices of same degree.
- $\text{Card}(X)$ is a multiple of p . (But this is possible if the graph is linearly ordered or some linear order is definable by an MS formula).

Definition: Adding these *cardinality set predicates* to MS logic gives **Counting monadic second-order logic** (or **CMS**): all good properties of MS logic hold for it.

(Adding an *equicardinality* set predicate to MS would spoil everything.)

Edge set quantifications *increase* the expressive power

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

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

Monadic second-order formulas written with \mathbf{inc} can use **quantifications on sets of edges** : they define \mathbf{MS}_2 -expressible graph properties.

The existence of a perfect matching or a Hamiltonian circuit is \mathbf{MS}_2 -expressible but **not** MS-expressible.

Definition : A set L of finite graphs is MS-definable (\mathbf{MS}_2 -definable) if

$L = \{ G \text{ finite} / G \models \varphi \}$ ($L = \{ G \text{ finite} / \mathbf{Inc}(G) \models \varphi \}$) for a fixed

MS sentence (a formula without free variables) φ .

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 CMS-definable

(3) A set of finite graphs is HR-recognizable \Leftarrow it is CMS₂-definable

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

(2) and (3) can be proved together in two ways :

- by using the **Feferman-Vaught paradigm**
- by constructing an automaton on terms by induction on the structure of the given formula. This method (see Section 5 below) is better for concrete implementation.

The Feferman-Vaught paradigm

Main idea: the validity of an MS formula in the disjoint union of two relational structures can be deduced from those of **finitely many auxiliary** formulas of no larger quantifier-height in each of the two structures. (A very simple case of the “Composition Method” for infinite combinations of structures by Feferman & Vaught and Shelah.)

This is **inductivity / recognizability**.

We consider the easiest case, that of **VR-recognizability**

Notation: The result of the *query* defined by formula φ with free variables among X_1, \dots, X_n , i.e., the set of satisfying assignments in G is

$$\text{Sat}(G, \varphi, X_1, \dots, X_n) = \{ (V_1, \dots, V_n) \mid G \models \varphi(V_1, \dots, V_n) \}$$

Lemma 1: If f is a *quantifier-free* mapping on graphs (edge-addition, vertex relabeling, edge complement), every φ has a Backwards Translation $f^\#(\varphi)$ relative to f such that for all G :

$$\text{Sat}(f(G), \varphi, X_1, \dots, X_n) = \text{Sat}(G, f^\#(\varphi), X_1, \dots, X_n)$$

where $f^\#(\varphi)$ has no larger quantifier-height than φ .

Splitting Theorem : One can construct formulas $\psi_i, \theta_i, i = 1, \dots, p$, of no larger quantifier-height than φ such that for all disjoint G and H :
 $\text{Sat}(G \oplus H, \varphi, X_1, \dots, X_n)$ is the disjoint union of the sets

$$\text{Sat}(G, \psi_i, X_1, \dots, X_n) \diamond \text{Sat}(H, \theta_i, X_1, \dots, X_n), \quad i = 1, \dots, p,$$

where \diamond combines “partial answers” as follows :

$$\underline{A} \diamond \underline{B} = \{ (A_1 \cup B_1, \dots, A_n \cup B_n) / (A_1, \dots, A_n) \in \underline{A}, (B_1, \dots, B_n) \in \underline{B} \}$$

Proof: Induction on the structure of φ .

Lemma 2 : For each n and h there are **finitely many** formulas $\varphi(X_1, \dots, X_n)$ of quantifier-height $\leq h$, up to a **decidable and sound** equivalence.

Proof : Routine. But yields large number !

Proof of the Recognizability Theorem :

For each h , the equivalence relation such that :

$$G \approx H \Leftrightarrow \text{Sat}(G, \psi) = \text{Sat}(H, \psi) \quad (= \emptyset \text{ or } () , \text{ the empty sequence})$$

for every sentence ψ of quantifier-height $\leq h$

is a *type-preserving, locally finite* congruence on **VR** that saturates the set of graphs defined by φ , for each φ of quantifier-height $\leq h$

(The same proof works for **HR**, the algebra of graphs with sources, but one more lemma is necessary to handle the fusion of sources in parallel composition; sources are represented by constants of the logical structures).

Extensions of the proof

1) For *counting* valid assignments, i.e., for computing, for given G and fixed formula φ the cardinality of the set $\text{Sat}(G, \varphi, X_1, \dots, X_n)$, the Splitting Theorem gives (because of *disjoint unions*) the recursion :

$$\begin{aligned} |\text{Sat}(G \oplus H, \varphi, X_1, \dots, X_n)| &= \\ \sum_{i=1, \dots, p} |\text{Sat}(G, \psi_i, X_1, \dots, X_n)| \cdot |\text{Sat}(H, \theta_i, X_1, \dots, X_n)| \end{aligned}$$

2) Similar fact for *optimizing functions*, defined by :

$$\text{MaxSat}(G, \varphi, X) = \text{Max} \{ |A| \mid G \models \varphi(A) \}$$

Algorithmic consequences of the Recognizability Theorem

MS formulas

$$G = (V_G, \text{edg}_G(\cdot, \cdot))$$

FPT *cubic* for clique-width
finding a VR-term defining the
graph is possible in cubic time
(Hlineny, Oum & Seymour)

MS₂ formulas

using edge quantifications

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

for G undirected : $\text{inc}_G(e, v) \Leftrightarrow$

v is a vertex (in V_G) of edge e (E_G)

FPT *linear* for tree-width

finding a tree-decomposition

is possible in linear time (Bodlaender)

(even in *LogSpace*, Elberfeld *et al.*, FOCS 2010)

Language Theoretical consequences

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

Generalizes : the intersection of a context-free language and a regular language is context-free.

Consequences for the decidability of logical theories

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

(is a given sentence true in all graphs of tree-width $\leq k$?)

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

Exercises

- 1) Write an MS-sentence expressing that the considered *simple* graph is a tree.
- 2) Write an MS-formula with free variables x,y,z expressing that, in a tree (undirected and unrooted), if one takes x as root, then y is an ancestor of z .
- 3) Write an MS_2 -sentence expressing that a graph has a Hamiltonian cycle.
- 4) A nonempty word over alphabet $\{a,b\}$ can (also) be considered as a directed path given with unary relations lab_a and lab_b representing the sets of occurrences of letters a and b . Prove that every regular language over $\{a,b\}$ is MS-definable.
- 5) A complete bipartite graph $K_{n,m}$ has a Hamiltonian cycle iff $n=m$. Construct such a graph “over” any word in $\{a,b\}^+$ having at least one a and at least one b . Deduce from 4) that Hamiltonicity is not MS-expressible.
- 6) Write an MS_2 -sentence expressing that a graph has a spanning tree of degree ≤ 3 . Show as in 5) that this property is not MS-expressible.