C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Graph Algorithms - Lecture 13

Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru -

Table of contents

- C. Croitoru Graph Algorithms * C. Croitoru Graph Algorithms *
- Tree_decompositions ms * C. Croitoru Graph Algorithms * C. Croitoru Graph
 - Algorithms * C. Croitoru Graph Algorithms * C. Croitoru
 - Smallg tree decompositions Algorithms * C. Croitoru Graph Algorithms * C.
 - Tree decomposition properties Algorithms * C. Croitoru Graph Algorithms * C. Croitoru Graph Algorithms * C. Croitoru Graph Algorithms
 - Rooted-tree-decomposition or u- Graph Algorithms * C. Croitor u- Graph
 - Algorithms * C. Croitoru Graph Algorithms * C. Croitoru Graph

Tree decomposition - Definition

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Definition

A tree decomposition of a graph G=(V,E) is a pair $\mathcal{T}=(T,\{V_t:t\in T\})$, where T is a tree and $\{V_t:t\in V(T)\}$ is a family of subsets of vertices of $G,\ V_t\subseteq V$ for every node $t\in T$ such that:

- (Node coverage) $V = \bigcup_{t \in V(T)} V_t;$
- (Edge coverage) For every $e \in E$, both endpoints of e are contained in V_t for some $t \in V(T)$.
- (Coherence) Let t_1, t_2, t_3 be three nodes in T such that t_2 lies on the path between t_1 and t_3 in T. Then, if $v \in V$ belongs to both V_{t_1} and V_{t_3} , v must also belong to V_{t_2} .

Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - G. Cro

Tree-width - Definition

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Remarks

The coherence can be rephrased like follows

- (Coherence') Let $t_1, t_2, t_3 \in V(T)$ s. t. t_2 belongs to the path from t_1 to t_3 in T. Then $V_{t_1} \cap V_{t_3} \subseteq V_{t_2}$.
- (Coherence") For every $x \in V$, the subgraph of T induced by $\{t \in V(T): x \in V_t\}$ is (a subtree of T) connected.

The sets V_t are called the bags of the corresponding tree decomposition.

Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru -

Definition

Let $\mathcal{T}=$ (T, { $V_t:t\in T$ }) be a tree decomposition of G, the width of \mathcal{T} is

$$width(\mathcal{T}) = \max_{t \in V(T)} (\mid V_t \mid -1).$$

Tree-width - Definition

Definition

The tree-width of a graph G, is the minimum width of a tree decomposition of G:

 $tw(G) = \min\{width(T) : T \text{ tree decomposition of } G\}.$

Tree-width

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Remark

tw(G) = 0 if and only if $E(G) = \emptyset$.

Proposition

If G is a forest with $E(G) \neq \emptyset$, then tw(G) = 1.

Proof. $tw(G) \geqslant 1$ by the above remark. If G is a tree, then

- ullet let T be obtained from G by renaming t_v each vertex $v\in V(G)$,
- ullet insert on each edge t_ut_v ($uv\in E(G)$) a new vertex t_{uv} ,

Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

- ullet set $V_{t_u}=\{u\}$ for all t_u associated to $u\in V(G)$, and $V_{t_{uv}}=\{u,v\}$ for all $t_{uv}\in V(T)$ associated to $uv\in E(G)$.
- $(T, \{V_t : t \in V(T)\})$ is a tree decomposition of G with width 1.

Tree-width

Proof (cont'd). A tree decomposition of a forest with k components can be obtained by adding k-1 arbitrary edges to tree decompositions for the components (without creating cycles).

Small tree decompositions

Definition

A tree decomposition, $\mathcal{T} = (T, \{V_t : t \in V(T)\})$, is small if there are no distinct vertices $t_1, t_2 \in V(T)$ such that $V_{t_1} \subseteq V_{t_2}$.

Proposition

Given a tree decomposition of G, a small tree decomposition of G with the same width can be constructed in polynomial time.

Proof. Let $\mathcal{T}=(T,\{V_t:t\in V(T)\})$ be a tree decomposition of G with $V_{t_1}\subseteq V_{t_2}$ for $t_1,t_2\in V(T)$, $t_1\neq t_2$. We can suppose that $t_1t_2\in E(T)$ (otherwise, we find adjacent nodes with this property, by considering a path from t_1 to t_2).

Contracting t_1t_2 into a new node t_{12} with $V_{t_{12}}=V_{t_2}$, gives a smaller tree decomposition of G (it contains less pairs of vertices (t_1',t_2') with $V_{t_1'}\subseteq V_{t_2'}$).

Small tree decompositions

Proof (cont'd). Repeat this reduction until a small tree decomposition is obtained

Proposition

If $\mathcal{T}=(T,\{V_t:t\in V(T)\})$ is a small tree decomposition of G, then $|T|\leqslant |G|$.

Proof. By induction on n = |G|. If n = 1, then |T| = 1.

In the inductive step, for $n\geqslant 2$, consider a leaf t_1 of T with neighbor t_2 . $(T-t_1,\{V_t:t\in V(T-t_1)\})$ is a small tree decomposition of $G'=G\setminus (V_{t_1}\setminus V_{t_2})$. By induction hypothesis $|T-t_1|\leqslant |G'|$, therefore

$$|T| = |T - t_1| + 1 \leqslant |G'| + 1 \leqslant |G|.$$

Minors

Remarks

- If the graph H is obtained from G by contracting an edge uv into z, then $tw(H) \leq tw(G)$: in a tree decomposition of G, insert z in every bag containing u or v, and then remove u and v from every bag to obtain a tree decomposition of H.
- If H is a subgraph of G, then $tw(H) \leqslant tw(G)$.

Definition

H is a minor of a graph G if it can be obtained from G by iteratively deleting and contracting edges.

Corollary

If H is a minor of a graph G, then $tw(H) \leq tw(G)$.

Proof. Using the above remarks.

Tree-width

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Let $TW_k = \{G : tw(G) \leqslant k\}.$

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

TW (Tree-Width - decision version)

Instance: G a graph and $k \in \mathbb{N}$.

Question: $G \in TW_k$?

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Theorem

Tree-Width (decision version) problem is NP-complete.

Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Proof. Omitted.

Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph

Tree-width is FPT (fixed-parameter tractable)

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Lemma

For every positive integer k, TW_k is minor closed.

Theorem

(Bodlaender) For every fixed k, the problem of determining whether or not $G \in TW_k$ can be solved in $\mathcal{O}(f(k) \cdot n)$ time.

Proofs. Omitted. (f(k)) is exponential in k.)

Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru

Notation: Let $\mathcal{T}=(T,\{V_t:t\in V(T)\})$ be a tree decomposition of G. Then, if T' is a subgraph of T, $G_{T'}$ denotes the subgraph of G induced by the set of vertices $\bigcup_{t\in G}V_t$.

 $t \in V(T')$

Tree decomposition properties

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Theorem

(Node separation property.) Suppose T-t has connected components T_1, T_2, \ldots, T_p . Then the subgraphs $G_{T_1} - V_t, G_{T_2} - V_t, \ldots, G_{T_p} - V_t$ have no vertices in common and there are no edges between them.

Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru

Tree decomposition properties

Theorem

(Edge separation property.) Let X and Y be the two connected components of T after the deletion of edge $xy \in E(T)$. Then, deleting $V_x \cap V_y$ disconnects G into two subgraphs $H_X = G_X - V_x \cap V_y$ and $H_Y = G_Y - V_x \cap V_y$. That is H_X and H_Y share no vertices and there is no edge in G with one endpoint in H_X and the other in H_Y .

Tree decomposition properties

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Other properties:

- Let G be a connected graph with tw(G) = k, then |G| = k + 1 or G has a k-vertex cutset.
- If tw(G) = 1, then G is a forest.
- $tw(P_r \times P_s) = \min\{r, s\}.$
- $tw(K_n) = n 1$.

Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C.

Rooted tree decomposition

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Definition

A rooted tree decomposition of G is a tree decomposition $\mathcal{T}=(T,\{V_t:t\in V(T)\})$ of G, where some vertex r of T is declared to be the root.

Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru

Notations: let t be a vertex in a rooted tree decomposition $\mathcal{T}=$ (T, { $V_t: t \in V(T)$ }).

- T_t is the subtree of T rooted at t.
- ullet G[t] is the subgraph of G induced by the vertices in $igcup_{x\in V(\,T_t)}V_x$ (i.

e.,
$$G[t] = G_{T_t}$$
).

Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph

Applications - Vertex coloring

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

- Recall: a p-vertex coloring of a graph G=(V,E) is a function $c:V \to \{1,2,\ldots,p\}$ such that for all $uv \in E$, $c(u) \neq c(v)$.
- Let H' and H'' be two subgraphs of G, with p-colorings c' and c'', respectively. c'' is c'-compatible if for all $v \in V(H') \cap V(H'')$, c'(v) = c''(v).
- Let $\mathcal{T} = (T, \{V_t : t \in V(T)\})$ a rooted tree decompositions of G. For every $t \in T$ and every p-coloring c of G_t , define

$$Prev_t(c) = \left\{egin{array}{ll} 1, & ext{if } G[t] ext{ has an c-compatible p-coloring \overline{c}} \\ 0, & ext{otherwise}. \end{array}
ight.$$

Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms

Proposition

 $Prev_u(c)=1$ if and only if for all children v of u, there exists a c-compatible coloring \overline{c} of G_v with $Prev_v(\overline{c})=1$

Applications - Vertex coloring

C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Proof. " \Longrightarrow " If γ is a c-compatible coloring of G[u], since G_v is a subgraph of G[u], then the restriction of γ to G_v gives the required coloring \overline{c} .

"

"
Suppose that u has exactly two children v and w, and we have two c-compatible colorings \overline{c}' and \overline{c}'' , respectively (the proof is similar for more children).

Since $(T, \{V_t : t \in V(T)\})$ is a tree decomposition, $V(G[v]) \cap V(G[w]) \subseteq V_u$, so \overline{c}' is \overline{c}'' -compatible.

Combining \overline{c}' and \overline{c}'' gives $\overline{c}: V(G[u]) \to \{1, 2, \ldots, p\}$. Since $(T, \{V_t: t \in V(T)\})$ is a tree decomposition, there are no edges $xy \in E(G)$ with $x \in V(G[v]) - V_u$ and $y \in V(G[w]) - V_u$, so \overline{c} is a p-coloring of G[u].

- Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

Applications - Vertex coloring

Theorem

If G, a graph of order n, has a small tree decomposition $(T, \{V_t : t \in V(T)\})$ of width w, then we can decide if G is p-colorable in $\mathcal{O}(p^{w+1} \cdot n^{\mathcal{O}(1)})$ time complexity.

Proof. Transform $(T, \{V_t : t \in V(T)\})$ in a rooted tree decomposition (r is the root). For every $v \in V(T)$ and every p-coloring c of G_v , we compute $Prev_v(c)$: start at the leaves of T, and use the above proposition for the other nodes, in the right order.

G=G[r] is p-colorable if and only if $Prev_r(c)=1$ for some c. Testing whether c is a G_v coloring and computing $Prev_v(c)$ can be done in polynomial time $\mathcal{O}(n^{\mathcal{O}(1)})$, so the total time complexity is mainly determined by the number of candidates for c, which is $p^{|V_v|}$.

Complexity: $|V(T)| \cdot p^{w+1} \cdot n^{\mathcal{O}(1)} = \mathcal{O}(p^{w+1} \cdot n^{\mathcal{O}(1)})$.

Other applications - Similar approaches (more advanced dynamic programming)

* C. Croitoru - Graph Algorithms * C. Croitoru -Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru

Theorem

If G, a graph of order n, has a small tree decomposition $(T, \{V_t : t \in V(T)\})$ of width w, the size of a minimum vertex cover of G ca be computed in $\mathcal{O}(2^{w+1} \cdot n^{\mathcal{O}(1)})$ time complexity.

Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms * C.

Theorem

If G, a vertex-weighted graph of order n, has a small tree decomposition $(T, \{V_t : t \in V(T)\})$ of width w, a maximum stable set of G ca be computed in $\mathcal{O}(4^{w+1} \cdot w \cdot n)$ time complexity.

⁻ Graph Algorithms * C. Croitoru - Graph Algorithms * C. Croitoru - Graph Algorithms *

The end

Graph Algorithms * C. Croitoru - The inhering of thu - Graph Algorithms * C. Croitoru - G. Croi