Proper Interval Vertex Deletion

Yngve Villanger University of Bergen

CIRM - Luminy (Marseille, France)

Overview

- 1. Characterization of proper interval graphs
- 2. The vertex deletion problem
- 3. Known algorithms
- 4. A small discussion about the proof
- 5. An approximation algorithm
- 6. Deleting edges to get a Proper Interval graph

Proper Interval, Unit Interval, or Indifference Graphs

Characterization

A graph is a proper interval graph if each vertex can be represented by an interval on the real line, such that two vertices are adjacent if and only if the intervals intersect, and no interval is a sub-interval of another interval.

Proper Interval Graphs

Characterization [Wegner 67]

A graph is a proper interval graph if it does not contain claw, net, tent, $C_i(Hole)$ for $4 \le i$, as an induced sub-graph. (C_i is an induced cycle of length i.)

The problem

Problem: Proper Interval Vertex Deletion

Input: A simple undirected graph G and an integer k.

Question: Is it possible to delete k vertices

such that a proper interval graph remains?

Related problems where k vertices are deleted:

Maximum Induced Independent Set (Vertex Cover)

- Maximum Induced Independent Set (Vertex Cover)
- Maximum Induced Bipartite graph (Odd Cycle Deletion)

- Maximum Induced Independent Set (Vertex Cover)
- Maximum Induced Bipartite graph (Odd Cycle Deletion)
- Maximum Induced Sub-graph of Treewidth One (Feedback Vertex Set)

- Maximum Induced Independent Set (Vertex Cover)
- Maximum Induced Bipartite graph (Odd Cycle Deletion)
- Maximum Induced Sub-graph of Treewidth One (Feedback Vertex Set)
- Maximum Induced Chordal Sub-graph (Chordal Vertex Deletion)

Some history

Theorem [Lewis, Yannakakis 80]

It is NP-complete to decide if k vertices can be deleted, such that a proper interval graph remains.

Some history

Theorem [Lewis,Yannakakis 80]

It is NP-complete to decide if k vertices can be deleted, such that a proper interval graph remains.

Theorem [Cai 96]

Deleting k vertices such that any hereditary graph class remains is FPT, as long as the number of forbidden induced sub-graphs is bounded by some function of k.

Some history

Theorem [Lewis, Yannakakis 80]

It is NP-complete to decide if k vertices can be deleted, such that a proper interval graph remains.

Theorem [Cai 96]

Deleting k vertices such that any hereditary graph class remains is FPT, as long as the number of forbidden induced sub-graphs is bounded by some function of k.

Theorem [Marx 06]

Deleting k vertices to get a hole-free(Chordal) graph is FPT.

Theorem [Marx 06]

Deleting k vertices to get a hole-free(Chordal) graph is FPT.

Alg 1

Branch on, claw, net, tent's

For each reduced instance use Marx's algorithm

Running time : O(f(k) * poly(n))

Theorem [Marx 06]

Deleting k vertices to get a hole-free(Chordal) graph is FPT.

Alg 1

Branch on, claw, net, tent's

For each reduced instance use Marx's algorithm

Running time : O(f(k) * poly(n))

Alg 2 [van Bevern et al. 10]

Branch on, claw, net, tent, C_4 , C_5 , C_6

Use iterative compression and structural arguments.

Running time : $O((14k + 14)^{k+1} * kn^6)$

Theorem [Marx 06]

Deleting k vertices to get a hole-free(Chordal) graph is FPT.

Alg 1

Branch on, claw, net, tent's

For each reduced instance use Marx's algorithm

Running time : O(f(k) * poly(n))

Alg 2 [van Bevern et al. 10]

Branch on, claw, net, tent, C_4 , C_5 , C_6

Use iterative compression and structural arguments.

Running time : $O((14k + 14)^{k+1} * kn^6)$

Alg 3 [this paper]

Branch on, claw, net, tent, C_4 , C_5 , C_6

Solve remaining problem in polynomial time.

Running time : $O(6^k * kn^6)$

Proper Circular Arc Graphs

Characterization

A graph is a proper circular arc graph if each vertex can be represented by an interval(arc) of a circle such that two vertices are adjacent if and only if the intervals intersect, and no interval is a sub-interval of another interval.

Main result

Main Theorem

A connected component of a *claw*, net, tent, C_4 , C_5 , C_6 -free graph is a proper circular arc graph.

► Consider a connected *claw*, *net*, *tent*, *C*₄, *C*₅, *C*₆-free graph *G* which contains a hole *C*

- ► Consider a connected *claw*, *net*, *tent*, *C*₄, *C*₅, *C*₆-free graph *G* which contains a hole *C*
- ▶ Let $w_1, w_2, ..., w_r$ for $7 \le r$ be the vertices of induced cycle C

- ► Consider a connected *claw*, *net*, *tent*, *C*₄, *C*₅, *C*₆-free graph *G* which contains a hole *C*
- ▶ Let w_1, w_2, \ldots, w_r for $7 \le r$ be the vertices of induced cycle C
- ▶ Let $v_1, v_2, ..., v_{n-r}$ be an ordering of the vertices of $V \setminus C$ such that $G_i = G[C \cup \{v_1, \cdots, v_i\}]$ is connected.

- ► Consider a connected *claw*, *net*, *tent*, *C*₄, *C*₅, *C*₆-free graph *G* which contains a hole *C*
- ▶ Let w_1, w_2, \ldots, w_r for $7 \le r$ be the vertices of induced cycle C
- ▶ Let v_1, v_2, \dots, v_{n-r} be an ordering of the vertices of $V \setminus C$ such that $G_i = G[C \cup \{v_1, \dots, v_i\}]$ is connected.
- ▶ The proof is by induction on *i*.

- ► Consider a connected *claw*, *net*, *tent*, *C*₄, *C*₅, *C*₆-free graph *G* which contains a hole *C*
- ▶ Let $w_1, w_2, ..., w_r$ for $7 \le r$ be the vertices of induced cycle C
- ▶ Let v_1, v_2, \dots, v_{n-r} be an ordering of the vertices of $V \setminus C$ such that $G_i = G[C \cup \{v_1, \dots, v_i\}]$ is connected.
- ▶ The proof is by induction on *i*.
- ▶ base case: i = 0: G[C] is clearly a proper circular arc graph

- ► Consider a connected *claw*, *net*, *tent*, *C*₄, *C*₅, *C*₆-free graph *G* which contains a hole *C*
- ▶ Let w_1, w_2, \ldots, w_r for $7 \le r$ be the vertices of induced cycle C
- ▶ Let v_1, v_2, \dots, v_{n-r} be an ordering of the vertices of $V \setminus C$ such that $G_i = G[C \cup \{v_1, \dots, v_i\}]$ is connected.
- ▶ The proof is by induction on *i*.
- ▶ base case: i = 0: G[C] is clearly a proper circular arc graph
- ▶ Induction hypothesis: Let us assume that G_{i-1} is a proper circular arc graph

▶ Consider a proper circular arc model \mathcal{I} of G_{i-1} .

- ▶ Consider a proper circular arc model \mathcal{I} of G_{i-1} .
- ▶ Cycle C can only be represented by completing the circle of the model \mathcal{I} .

- ▶ Consider a proper circular arc model \mathcal{I} of G_{i-1} .
- ► Cycle C can only be represented by completing the circle of the model I.
- ► Locally on the proper circular arc model can be represented as a proper interval model

- ▶ Consider a proper circular arc model \mathcal{I} of G_{i-1} .
- ► Cycle C can only be represented by completing the circle of the model I.
- ► Locally on the proper circular arc model can be represented as a proper interval model
- ▶ Let z₁ and z₂ be the left most and right most neighbor of vertex v_i

Adding the new interval gives a proper circular arc model if

- ▶ No interval is a proper *subset* of the new interval
- ▶ The new interval is not a proper *subset* of an existing interval
- ▶ An existing interval intersects if and only if it represents a vertex in $N_{G_i}(v_i)$

Let us have a closer look at the proof for Case 2.

Approximation algorithm

Theorem

The proper interval vertex deletion problem has a $6 \cdot OPT$ approximation algorithm.

Proof

While there exists $U \subseteq V$ such that

G[U] is a claw,net,tent, C_4 , C_5 , or C_6 , **then** remove U. Solve the remaining instance in polynomial time.

Deleting k edges to get a proper interval graph

Theorem

There exists an $O(9^k \cdot poly(n))$ algorithm that decides if a proper interval graph can be obtained by deleting at most k edges.

Proof

- ▶ The forbidden induced subgraphs claw,net,tent, C₄, C₅, C₆ contain at most 9 edges. Branch on the 9 different ways of deleting an edge.
- ▶ If none of these subgraphs exist, use the model of the proper circular arc graph to find a minimum edge set to remove in poly time.

The end

Thank you for the attention.