Clique

Prudhvi Varma Penmetcha

December 5, 2011

Outline

- Introduction
- 2 History
- 3 Effective Algorithms
- 4 Introduction to Bron Kerbosch Algorithm
- Without Pivoting Strategy
- With Pivoting Strategy
- Example
- Backtracking Algorithm
- Time Complexity
- References

- A Clique in an undirected graph G = (V,E) is a subset of the vertex set C ⊆ V, such that for every two vertices in C, there exists an edge connecting the two.
- Maximum Clique: A Clique of the largest possible size in a given graph.
- Maximal Clique: A Clique that cannot be extended by including one more adjacent vertex.

- The 'Clique' terminology comes from Luce and perry (1949).
- First Algorithm for solving the Clique problem is that of Harary and Ross (1957).
- Tarjan and Trojanowski (1977), an early work on the worst-case complexity of the Maximum Clique problem
- In the 1990s, a breakthrough series of papers beginning with Feige (1991) and reported at the time in major newspapers, showed that it is not even possible to approximate the problem accurately and efficiently.

- Bron Kerbosch Algorithm
- Backtracking Algorithm

- The Algorithm was Designed and Published in 1973 by the Dutch scientists Joep Kerbosch and Coenradd Bron.
- Bron Kerbosch Algorithm is for Finding the Maximal Cliques in undirected graph.
- It is Known to be one of the most efficient algorithm which uses recursive backtracking to find Cliques is practically proven.
- The Bron Kerbosch Algorithm uses the vertex in graph and its neighbours with few functions to generate some effective results.

Without Pivoting Strategy

```
\begin{split} & Bronkerbosch(R,P,X) \\ & \text{if } \Set{P=X=\Phi} \\ & Report \ R \ as \ the \ Maximal \ Clique \\ & \text{for each vertex } v \ in \ P \\ & BronKerbosch(R \cup \Set{v},P \cap N \Set{v}, X \cap N \Set{v}) \\ & P := P \setminus \Set{v} \\ & X := X \cup \Set{v} \end{split}
```

With Pivoting Strategy

```
\begin{split} & \text{Bronkerbosch}(R,P,X) \\ & \text{if } \Set{P=X=\Phi} \\ & \text{Report } R \text{ as the Maximal Clique} \\ & \text{Choose Pivot Vertex 'u' in } P \cup X \\ & \text{for each vertex } v \text{ in } P \\ & \text{BronKerbosch}(R \cup \Set{v},P \cap N\Set{v},X \cap N\Set{v}) \\ & P := P \setminus \Set{v} \\ & X := X \cup \Set{v} \end{split}
```


Figure: Example 1

- $R=X=\Phi P=(1,2,3,4,5,6)$
- Choosing the pivot element 'u' as 4.
- 4 in P \ N(v) = $(1,2,3,4,5,6) \setminus (1,2,3,5,6) = 4$ in 4
- Find's the values of P_{new} , R_{new} , S_{new}
- $P_{new} = P \cap N(v)$, $R_{new} = R \cup (v)$, $X_{new} = X \cap N(v)$
- $R_{new} = 4$, $P_{new} = (1,2,3,5,6)$, $X_{new} = \Phi$
- Bronkerbosch(4),(1,2,3,5,6), Φ)
 - Bronkerbosch $((4,1),(2,3),\Phi)$
 - Bronkerbosch($(4,1,2),\Phi,\Phi$)
 - Report (4,1,2) as one of the Maximal Clique

- Bronkerbosch((4),(1,2,3,5,6),Φ)
 Bronkerbosch((4,3),(1), Φ)
 Bronkerbosch((4,3,1),Φ,Φ)
 Report (4,3,1) as one of the other Maximal Clique
- Bronkerbosch((4),(1,2,3,5,6),Φ)
 Bronkerbosch((4,2),(1,5),Φ)
 Bronkerbosch((4,2,5),Φ,Φ)
 Report (4,2,5) as an other Maximal Clique
- Bronkerbosch((4),(1,2,3,5,6), Φ)
 Bronkerbosch((4,6), Φ, Φ)
 Report (4,6) as the Maximal Clique

- This backtracking algorithm is a method for finding all the subsets in an undirected graph G.
- Given a graph G with 'V' vertices and 'E' edges, G = (V, E)
- Let us take an integer variable k.
- This algorithm is used in scientific and engineering applications.
- This algorithm is a Depth First Search algorithm.
- The algorithm for finding k-clique in an undirected graph is a NP-complete problem.

Figure: Graph

Figure: Backtracking

Figure: Backtracking

- List out all the possibilities in the sub graph and check for each and every edge.
- Check for a sub graph in which every node is connected to every other node.
- Check for all possible Cliques in the graphs.
- Check the size of clique whether it is equal to k or not.

- Any n-vertex graph has at most $3^{n/3}$ maximal cliques
- The worst-case running time of the Bron Kerbosch algorithm (with a pivot strategy that minimizes the number of recursive calls made at each step) is $O(3^{n/3})$
- This Backtracking algorithm runs in polynomial time if size of k is fixed. If k is varying then it is in exponencial time
- Running time of the algorithm is O(nk), where k = O(logn)

- http://en.wikipedia.org/wiki/Clique problem.