Survey of Space Complexity and Connectivity

Jason Vander Woude

December 2, 2019

University of Nebraska-Lincoln

Foundations

L Logspace decidable languages

- L Logspace decidable languages
- ${\bf NL}\,$ Nondeterministicly logspace decidable languages

- L Logspace decidable languages
- **NL** Nondeterministicly logspace decidable languages
- **UL** Languages decidable by an **NL** machine with at most one accepting computation on every input

- L Logspace decidable languages
- **NL** Nondeterministicly logspace decidable languages
- **UL** Languages decidable by an **NL** machine with at most one accepting computation on every input
- **TISP** Parameterized as TISP(t(n), s(n)), the languages decidable in time O(t(n)) and space O(s(n))

- L Logspace decidable languages
- **NL** Nondeterministicly logspace decidable languages
- **UL** Languages decidable by an **NL** machine with at most one accepting computation on every input
- **TISP** Parameterized as **TISP**(t(n), s(n)), the languages decidable in time O(t(n)) and space O(s(n))
- Graph We mean a directed graph unless stated otherwise

Definition 1.

For specified vertices \boldsymbol{s} and \boldsymbol{t}

Definition 1.

For specified vertices s and t

ullet STCONN is the set of all graphs containing a directed path from s to t

Definition 1.

For specified vertices s and t

- STCONN is the set of all graphs containing a directed path from s to t
- ullet USTCONN is the set of all undirected graphs containing a path between s and t

Definition 1.

For specified vertices s and t

- STCONN is the set of all graphs containing a directed path from s to t
- ullet USTCONN is the set of all undirected graphs containing a path between s and t

Theorem 2.

STCONN is **NL**-complete

Savitch's Theorem

Theorem 3 [Savitch, 1970].

Let $s : \mathbb{N} \to \mathbb{N}$ be a space constructible function with $s(n) \ge \log n$. Then $\mathsf{NSPACE}(s(n)) \subseteq \mathsf{DSPACE}(s^2(n))$.

Savitch's Theorem

Theorem 3 [Savitch, 1970].

Let $s : \mathbb{N} \to \mathbb{N}$ be a space constructible function with $s(n) \ge \log n$. Then $\mathsf{NSPACE}(s(n)) \subseteq \mathsf{DSPACE}(s^2(n))$.

It suffices to prove that $\mathbf{NL} \subseteq \mathbf{DSPACE}(\log^2(n))$ because for any s(n) we can then show that reachability on the configuration graph $(O(c^{s(n)}) \text{ nodes})$ can be solved in $O(\log^2(c^{s(n)})) = O(s^2(n))$ space.

4

Savitch's Theorem

Theorem 3 [Savitch, 1970].

Let $s : \mathbb{N} \to \mathbb{N}$ be a space constructible function with $s(n) \ge \log n$. Then $\mathsf{NSPACE}(s(n)) \subseteq \mathsf{DSPACE}(s^2(n))$.

It suffices to prove that $\mathbf{NL} \subseteq \mathbf{DSPACE}(\log^2(n))$ because for any s(n) we can then show that reachability on the configuration graph $(O(c^{s(n)}) \text{ nodes})$ can be solved in $O(\log^2(c^{s(n)})) = O(s^2(n))$ space.

Corollary 4.

PSPACE = NPSPACE

Savitch's Algorithm

Algorithm 1 Find a directed path in a graph of length at most k

```
1: procedure FINDDIRECTEDPATH((V, E), s, t, k)
 if k == 0 then return s == t
 2:
 end if
 3:
 if k == 1 then return s == t \text{ OR } (s, t) \in E
 4:
 5: end if
 for v \in V do
 6:
 FINDDIRECTED PATH ((V, E), s, v, \lfloor \frac{k}{2} \rfloor)
 7:
 AND
 FINDDIRECTED PATH ((V, E), v, t, \lceil \frac{k}{2} \rceil) then
 return TRUE
 8:
 end if
 9.
 end for
10:
11: return FALSE
12: end procedure
```

Immerman-Szelepcsènyi Theorem

Theorem 5 [Immerman, 1988, Szelepcsnyi, 1988].

Let $s : \mathbb{N} \to \mathbb{N}$ be a function such that $s(n) \ge \log n$. Then $\mathsf{NSPACE}(s(n)) = \mathsf{coNSPACE}(s(n))$ (even if s(n) is not space constructible).

Immerman-Szelepcsènyi Theorem

Theorem 5 [Immerman, 1988, Szelepcsnyi, 1988].

Let $s : \mathbb{N} \to \mathbb{N}$ be a function such that $s(n) \ge \log n$. Then $\mathsf{NSPACE}(s(n)) = \mathsf{coNSPACE}(s(n))$ (even if s(n) is not space constructible).

Corollary 6.

NL = coNL

• This is a major open question.

- This is a major open question.
- One attempt at answering in the affirmative is efficient algorithms

- This is a major open question.
- One attempt at answering in the affirmative is efficient algorithms
- \bullet One attempt at answering in the negative is to show $\operatorname{USTCONN} \not\in \textbf{L}$

- This is a major open question.
- One attempt at answering in the affirmative is efficient algorithms
- One attempt at answering in the negative is to show $\operatorname{USTCONN} \not\in \textbf{L}$
 - In a breakthrough result, Reingold showed this is a fruitless attempt

Reingold's Results

Theorem 7 [Reingold, 2008].

 $\mathrm{USTCONN} \in \textbf{L}$

Reingold's Results

Theorem 7 [Reingold, 2008].

 $USTCONN \in L$

Definition 8.

A directed graph is said to be Eulerian if the indegree and outdegree of each vertex is the same. That is, there are the same number of arcs into and out of every vertex.

Reingold's Results

Theorem 7 [Reingold, 2008].

 $USTCONN \in L$

Definition 8.

A directed graph is said to be Eulerian if the indegree and outdegree of each vertex is the same. That is, there are the same number of arcs into and out of every vertex.

Theorem 9 [Reingold et al., 2006].

There exists a logspace algorithm for deciding reachability in Eulerian directed graphs

Restricted Graphs

Planar Graphs

 A planar graph is one which can be embedded on the plane with no crossing edges

Planar Graphs

- A planar graph is one which can be embedded on the plane with no crossing edges
- Planar graphs can be conveniently represented by a combinatorial embedding—a specification for each vertex of the clockwise ordering of the incident arcs.

Planar Graphs

- A planar graph is one which can be embedded on the plane with no crossing edges
- Planar graphs can be conveniently represented by a combinatorial embedding—a specification for each vertex of the clockwise ordering of the incident arcs.

Theorem 10 [Allender and Mahajan, 2000, Reingold, 2008]. Given an adjacency matrix of a graph, the problem of finding a combinatorial embedding is **L**-complete

Definition 11.

For specified vertices \boldsymbol{s} and \boldsymbol{t}

Definition 11.

For specified vertices s and t

ullet PLANARREACH is the set of all planar graphs containing a directed path from s to t

Definition 11.

For specified vertices s and t

- PLANARREACH is the set of all planar graphs containing a directed path from s to t
- GGR is the set of grid graphs containing a directed path from s to t

Definition 11.

For specified vertices s and t

- \bullet PLANARREACH is the set of all planar graphs containing a directed path from s to t
- GGR is the set of grid graphs containing a directed path from s to t

Fact 12.

GGR ≤/ PLANARREACH

Definition 11.

For specified vertices s and t

- PLANARREACH is the set of all planar graphs containing a directed path from s to t
- GGR is the set of grid graphs containing a directed path from s to t

Fact 12.

GGR ≤_I PLANARREACH

Theorem 13 [Allender et al., 2005].

PLANARREACH \leq_{l} GGR

• Two local restrictions

1GGR outdegree at most 111GGR indegree and outdegree at most 1

Two local restrictions

1GGR outdegree at most 111GGR indegree and outdegree at most 1

Two global restrictions

GGRB both *s* and *t* are on the boundary **LGGR** the graph is layered (all edges are directed east or south)

Two local restrictions

1GGR outdegree at most 111GGR indegree and outdegree at most 1

Two global restrictions

GGRB both *s* and *t* are on the boundary **LGGR** the graph is layered (all edges are directed east or south)

GGR	1GGR	11GGR	UGGR
GGRB	1GGRB	11GGRB	UGGRB
LGGR	1LGGR	11LGGR	

Theorem 14 [Allender et al.,].

$$\begin{split} &1\text{GGR} \leq^{FO}_{proj} 11\text{GGR} \leq^{FO}_{proj} \text{UGGR} \leq^{FO}_{proj} \text{UGGRB} \leq^{FO}_{proj} \\ &11\text{GGRB} \leq^{FO}_{proj} 1\text{GGRB} \leq^{FO}_{proj} 1\text{GGR} \end{split}$$

GGR	1GGR	11GGR	UGGR
GGRB	1GGRB	11GGRB	UGGRB
LGGR	1LGGR	11LGGR	

1

 $^{^{1} \}leq_{\text{proj}}^{\text{FO}}$ refers to first order projection reductions, a type of reduction weaker than logspace reductions or even \mathbf{AC}^{0} reductions.

Theorem 14 [Allender et al.,].

$$\begin{split} &1\text{GGR} \leq^{FO}_{proj} 11\text{GGR} \leq^{FO}_{proj} \text{UGGR} \leq^{FO}_{proj} \text{UGGRB} \leq^{FO}_{proj} \\ &11\text{GGRB} \leq^{FO}_{proj} 1\text{GGRB} \leq^{FO}_{proj} 1\text{GGR} \end{split}$$

Theorem 15 [Allender et al.,].

$$GGR \leq_{proj}^{FO} GGRB \leq_{proj}^{FO} GGR$$

GGR	1GGR	11GGR	UGGR
GGRB	1GGRB	11GGRB	UGGRB
LGGR	1LGGR	11LGGR	

1

 $^{1 \}le \frac{FO}{proj}$ refers to first order projection reductions, a type of reduction weaker than logspace reductions or even AC^0 reductions.

- There is weak evidence that GGRB is not NL-complete [Allender et al.,]
 - \bullet There is a relatively simple reduction from GGRB to its complement \overline{GGRB}
 - The reduction from a complete language to its complement (viz. Immerman-Szelepcsènyi Algorithm) seems more complicated

- There is weak evidence that GGRB is not NL-complete [Allender et al.,]
 - \bullet There is a relatively simple reduction from GGRB to its complement \overline{GGRB}
 - The reduction from a complete language to its complement (viz. Immerman-Szelepcsènyi Algorithm) seems more complicated
- Is LGGR easier than GGR?
 - Seems reasonable since a path can only progress southeast
 - LGGR \in UL
 - \bullet Unknown (at the time) if $\mathrm{GGR} \in \textbf{UL}$
 - Unknown if **UL** = **NL**

- There is weak evidence that GGRB is not NL-complete [Allender et al.,]
 - \bullet There is a relatively simple reduction from GGRB to its complement \overline{GGRB}
 - The reduction from a complete language to its complement (viz. Immerman-Szelepcsènyi Algorithm) seems more complicated
- Is LGGR easier than GGR?
 - Seems reasonable since a path can only progress southeast
 - $LGGR \in UL$
 - \bullet Unknown (at the time) if $\mathrm{GGR} \in \textbf{UL}$
 - Unknown if **UL** = **NL**
 - \bullet Next result shows that no more is known about LGGR than GGR

Theorem 16 [Tewari, 2007]. $GGR \in UL$

Theorem 16 [Tewari, 2007].

 $GGR \in UL$

Corollary 17 [Allender et al., 2005, Tewari, 2007].

PLANARREACH $\leq_I GGR \in \mathsf{UL}$, so

 $\overline{\text{PLANARREACH}} \in \text{coUL}$

Theorem 16 [Tewari, 2007].

 $GGR \in UL$

Corollary 17 [Allender et al., 2005, Tewari, 2007].

 $\operatorname{PLANARREACH} \leq_{I} \operatorname{GGR} \in \textbf{UL}, \ \textit{so}$

PLANARREACH ∈ coUL

Theorem 18 [Allender et al., 2005].

PLANARREACH ≤ PLANARREACH

Theorem 16 [Tewari, 2007].

 $GGR \in UL$

Corollary 17 [Allender et al., 2005, Tewari, 2007].

PLANARREACH $\leq_l GGR \in \mathbf{UL}$, so

 $\overline{\text{PLANARREACH}} \in \text{coUL}$

Theorem 18 [Allender et al., 2005].

PLANARREACH ≤ PLANARREACH

Corollary 19 [Tewari, 2007].

PLANARREACH $\leq_I \overline{\text{PLANARREACH}} \in \text{coUL}$, so PLANARREACH $\in \text{UL} \cap \text{coUL}$

Definition 20.

If G, H are graphs and G does not contain H as a minor, then G is called H-free

Definition 20.

If G, H are graphs and G does not contain H as a minor, then G is called H-free

Theorem 21 [Wagner, 1937].

A graph is planar if and only if it is both K_5 -free and $K_{3,3}$ free

Definition 20.

If G, H are graphs and G does not contain H as a minor, then G is called H-free

Theorem 21 [Wagner, 1937].

A graph is planar if and only if it is both K_5 -free and $K_{3,3}$ free

Theorem 22 [Thierauf and Wagner, 2009].

Reachability for K_5 -free graphs and for $K_{3,3}$ -free graphs logspace reduces to PLANARREACH

Space and Time

Unrestricted Graphs

A trivial time bound is obtained from Savitch's algorithm

Theorem 23 [Savitch, 1970].

 $STCONN \in TISP(2^{O(\log^2 n)}, \log^2 n)$

Unrestricted Graphs

A trivial time bound is obtained from Savitch's algorithm

Theorem 23 [Savitch, 1970].

$$STCONN \in TISP(2^{O(\log^2 n)}, \log^2 n)$$

Linear time algorithms also exists (e.g. depth first search and breadth first search)

Fact 24.

$$STCONN \in TISP(n, n)$$

Unrestricted Graphs

A trivial time bound is obtained from Savitch's algorithm

Theorem 23 [Savitch, 1970].

$$STCONN \in TISP(2^{O(\log^2 n)}, \log^2 n)$$

Linear time algorithms also exists (e.g. depth first search and breadth first search)

Fact 24.

$$STCONN \in TISP(n, n)$$

Polynomial time, sublinear space algorithms also exist

Theorem 25 [Barnes et al.,].

$$\mathrm{STCONN} \in \mathsf{TISP}(n^{O(1)}, \tfrac{n}{2^{O(\sqrt{\log n})}})$$

Better bounds can be achieved for planar graphs and grid graphs

- Better bounds can be achieved for planar graphs and grid graphs
- When considering time and space bounds together, planar graphs and grid graphs are not known to be equivalent because the known reductions from planar graphs to grid graphs result in a polynomial blowup in the size of the graph

Theorem 26 [Imai et al., 2013].

 $\operatorname{PLANARREACH} \in \mathsf{TISP}(n^{O(1)}, n^{1/2 + \epsilon})$ for any $\epsilon > 0$

Theorem 26 [Imai et al., 2013].

PLANARREACH \in **TISP** $(n^{O(1)}, n^{1/2+\epsilon})$ for any $\epsilon > 0$

Theorem 27 [Asano et al., 2014].

 $\text{PLANARREACH} \in \mathsf{TISP}(n^{O(1)}, n^{1/2} \log^{O(1)}(n))$

Theorem 26 [Imai et al., 2013].

PLANARREACH \in **TISP** $(n^{O(1)}, n^{1/2+\epsilon})$ for any $\epsilon > 0$

Theorem 27 [Asano et al., 2014].

$$PLANARREACH \in \mathbf{TISP}(n^{O(1)}, n^{1/2} \log^{O(1)}(n))$$

The former result also holds for graphs that are almost planar

Theorem 28 [Chakraborty et al., 2014].

Reachability for a directed graph which is either K_5 -free or $K_{3,3}$ -free can be decided in $\mathsf{TISP}(n^{O(1)}, n^{1/2+\epsilon})$ for any $\epsilon > 0$

• The genus of a surfaces is a topological property which is intuitively how many "holes" a surface has

- The genus of a surfaces is a topological property which is intuitively how many "holes" a surface has
- A sphere and plane are genus 0, and a torus is genus 1

- The genus of a surfaces is a topological property which is intuitively how many "holes" a surface has
- A sphere and plane are genus 0, and a torus is genus 1
- Current knowledge suggests that an embedding must be given to obtain reasonable TISP bounds

- The genus of a surfaces is a topological property which is intuitively how many "holes" a surface has
- A sphere and plane are genus 0, and a torus is genus 1
- Current knowledge suggests that an embedding must be given to obtain reasonable TISP bounds

Theorem 29 [Thomassen, 1989].

Given a graph G and natural number k, it is NP-complete to determine if the genus of G is less than or equal to k

- The genus of a surfaces is a topological property which is intuitively how many "holes" a surface has
- A sphere and plane are genus 0, and a torus is genus 1
- Current knowledge suggests that an embedding must be given to obtain reasonable TISP bounds

Theorem 29 [Thomassen, 1989].

Given a graph G and natural number k, it is NP-complete to determine if the genus of G is less than or equal to k

Theorem 30 [Chakraborty et al., 2014].

Given a combinatorial embedding of a graph on a genus g surface, reachability can be decided in $TISP(n^{O(1)}, n^{2/3} \log^{O(1)}(n) \cdot g^{1/3} \log^{O(1)}(g))$

Grid Graphs

Theorem 31 [Asano and Doerr, 2011].

$$\mathrm{GGR} \in \mathsf{TISP}(n^{O(1)}, n^{1/2+\epsilon})$$
 for any $\epsilon > 0$

Grid Graphs

Theorem 31 [Asano and Doerr, 2011].

$$\mathrm{GGR} \in \mathsf{TISP}(n^{O(1)}, n^{1/2+\epsilon})$$
 for any $\epsilon > 0$

Theorem 32 [Ashida and Nakagawa, 2018].

$$GGR \in \mathsf{TISP}(n^{O(1)}, n^{1/3} \log^{O(1)}(n))$$

Grid Graphs

Theorem 31 [Asano and Doerr, 2011].

$$\mathrm{GGR} \in \mathsf{TISP}(n^{O(1)}, n^{1/2+\epsilon})$$
 for any $\epsilon > 0$

Theorem 32 [Ashida and Nakagawa, 2018].

$$GGR \in \mathsf{TISP}(n^{O(1)}, n^{1/3} \log^{O(1)}(n))$$

Theorem 33 [Jain and Tewari, 2019].

$$\mathrm{GGR} \in \mathsf{TISP}(n^{O(1)}, n^{1/4+\epsilon})$$
 for any $\epsilon > 0$

Conclusion

Future Work

• Limitations of current knowledge

Future Work

- Limitations of current knowledge
 - $\bullet \ L \subseteq UL \subseteq NL \subseteq P \subseteq NP \subseteq PSPACE$

- Limitations of current knowledge
 - $L \subseteq UL \subseteq NL \subseteq P \subseteq NP \subseteq PSPACE$
 - NL ⊆ NPSPACE = PSPACE
 - Only known proper containment (due to Space Hierarchy Theorem and Savitch's Theorem)
 - ullet So it is consistent with current knowledge that ${f L}={f NP}!$

- Limitations of current knowledge
 - $\bullet \ \ L\subseteq UL\subseteq NL\subseteq P\subseteq NP\subseteq PSPACE$
 - NL ⊆ NPSPACE = PSPACE
 - Only known proper containment (due to Space Hierarchy Theorem and Savitch's Theorem)
 - So it is consistent with current knowledge that L = NP!
- Approachable open questions

- Limitations of current knowledge
 - $\bullet \ \ L\subseteq UL\subseteq NL\subseteq P\subseteq NP\subseteq PSPACE$
 - NL ⊆ NPSPACE = PSPACE
 - Only known proper containment (due to Space Hierarchy Theorem and Savitch's Theorem)
 - So it is consistent with current knowledge that L = NP!
- Approachable open questions
 - Is LGGR easier than GGR?

- Limitations of current knowledge
 - $L \subseteq UL \subseteq NL \subseteq P \subseteq NP \subseteq PSPACE$
 - NL ⊆ NPSPACE = PSPACE
 - Only known proper containment (due to Space Hierarchy Theorem and Savitch's Theorem)
 - So it is consistent with current knowledge that L = NP!
- Approachable open questions
 - Is LGGR easier than GGR?
 - Is GGR in **TISP** $(n^{O(n)}, n^{\epsilon})$?

- Limitations of current knowledge
 - $L \subseteq UL \subseteq NL \subseteq P \subseteq NP \subseteq PSPACE$
 - NL ⊆ NPSPACE = PSPACE
 - Only known proper containment (due to Space Hierarchy Theorem and Savitch's Theorem)
 - So it is consistent with current knowledge that $\mathbf{L} = \mathbf{NP}!$
- Approachable open questions
 - Is LGGR easier than GGR?
 - Is GGR in **TISP** $(n^{O(n)}, n^{\epsilon})$?
 - Does L equal RL
 - Known that $\mathbf{RL}^{\infty} = \mathbf{NL}$

- Limitations of current knowledge
 - $L \subseteq UL \subseteq NL \subseteq P \subseteq NP \subseteq PSPACE$
 - NL ⊆ NPSPACE = PSPACE
 - Only known proper containment (due to Space Hierarchy Theorem and Savitch's Theorem)
 - So it is consistent with current knowledge that $\mathbf{L} = \mathbf{NP}!$
- Approachable open questions
 - Is LGGR easier than GGR?
 - Is GGR in **TISP** $(n^{O(n)}, n^{\epsilon})$?
 - Does L equal RL
 - Known that $RL^{\infty} = NL$
 - Does **UL** equal **NL**?
 - This is true in the uniform case

- Limitations of current knowledge
 - L \subseteq UL \subseteq NL \subseteq P \subseteq NP \subseteq PSPACE
 - NL ⊆ NPSPACE = PSPACE
 - Only known proper containment (due to Space Hierarchy Theorem and Savitch's Theorem)
 - So it is consistent with current knowledge that $\mathbf{L} = \mathbf{NP}!$
- Approachable open questions
 - Is LGGR easier than GGR?
 - Is GGR in **TISP** $(n^{O(n)}, n^{\epsilon})$?
 - Does L equal RL
 - Known that $\mathbf{RL}^{\infty} = \mathbf{NL}$
 - Does UL equal NL?
 - This is true in the uniform case
 - Does FewL equal UL
 - ReachFewL = ReachUL

Acknowledgements

I'd like to thank my advisor Vinod Variyam for helping me find a starting point for this project and also meeting weekly to answer questions and help me understand the material more deeply.

References I

Grid Graph Reachability Problems.

21st Annual IEEE Conference on Computational Complexity (CCC'06).

Allender, E., Datta, S., and Roy, S. (2005).

The Directed Planar Reachability Problem.

In Sarukkai, S. and Sen, S., editors, *FSTTCS 2005:*Foundations of Software Technology and Theoretical

Computer Science, Lecture Notes in Computer Science, pages
238–249. Springer Berlin Heidelberg.

References II

Allender, E. and Mahajan, M. (2000).

The Complexity of Planarity Testing.

In Reichel, H. and Tison, S., editors, *STACS 2000*, Lecture Notes in Computer Science, pages 87–98. Springer Berlin Heidelberg.

Asano, T. and Doerr, B. (2011).

Memory-Constrained Algorithms for Shortest Path Problem.

In CCCG.

References III

Asano, T., Kirkpatrick, D., Nakagawa, K., and Watanabe, O. (2014).

\widetilde{O}(\sqrt{n})\$ -Space and Polynomial-Time Algorithm for Planar Directed Graph Reachability. volume 8635, pages 45–56.

Ashida, R. and Nakagawa, K. (2018).

O (n¹/3)-Space Algorithm for the Grid Graph Reachability Problem.

In Speckmann, B. and Tth, C. D., editors, 34th International Symposium on Computational Geometry (SoCG 2018), volume 99 of Leibniz International Proceedings in Informatics

References IV

(LIPIcs), pages 5:1–5:13, Dagstuhl, Germany. Schloss DagstuhlLeibniz-Zentrum fuer Informatik.

Chakraborty, D., Pavan, A., Tewari, R., Vinodchandran, N., and Yang, L. (2014).

New time-space upperbounds for directed reachability in high-genus and H-minor-free graphs.

volume 29, pages 585-595.

References V

Imai, T., Nakagawa, K., Pavan, A., Vinodchandran, N., and Watanabe, O. (2013).

An O(n+?)-Space and Polynomial-Time Algorithm for Directed Planar Reachability.

pages 277-286.

Immerman, N. (1988).

Nondeterministic Space is Closed under Complementation.

SIAM J. Comput., 17(5):935-938.

References VI

Jain, R. and Tewari, R. (2019).

Grid Graph Reachability.

arXiv:1902.00488 [cs].

arXiv: 1902.00488.

Reingold, O. (2008).

Undirected Connectivity in Log-space.

J. ACM, 55(4):17:1-17:24.

References VII

Reingold, O., Trevisan, L., and Vadhan, S. (2006).

Pseudorandom walks on regular digraphs and the RL vs. L problem.

In Proceedings of the thirty-eighth annual ACM symposium on Theory of computing - STOC '06, page 457, Seattle, WA, USA, ACM Press.

Savitch, W. J. (1970).

Relationships between nondeterministic and deterministic tape complexities.

Journal of Computer and System Sciences, 4(2):177–192.

References VIII

Szelepcsnyi, R. (1988).

The method of forced enumeration for nondeterministic automata.

Acta Informatica, 26(3):279-284.

Tewari, R. (2007).

On the Space Complexity of Directed Graph Reachability.

References IX

Thierauf, T. and Wagner, F. (2009).

Reachability in K3,3-Free Graphs and K5-Free Graphs Is in Unambiguous Log-Space.

In Kutyowski, M., Charatonik, W., and Gbala, M., editors, Fundamentals of Computation Theory, Lecture Notes in Computer Science, pages 323–334, Berlin, Heidelberg. Springer.

Thomassen, C. (1989).

The graph genus problem is NP-complete.

Journal of Algorithms, 10(4):568–576.

References X

Wagner, K. (1937).

ber eine Eigenschaft der ebenen Komplexe.

Math. Ann., 114(1):570-590.

