Edge-maximal graphs of branchwidth k

Christophe Paul ¹

CNRS - LIRMM, Montpellier, France

Jan Arne Telle²

Dept. of Informatics, Univ. of Bergen, Norway (visiting LIRMM 2004-05)

Abstract

In this extended abstract we state some definitions and results from our earlier paper [2] and use these to characterize the class of edge-maximal graphs of branchwidth k. Similarly to the maximal graphs of treewidth k (the k-trees) they turn out to be a subclass of chordal graphs where every minimal separator has size k.

Keywords: Graph, Tree-decomposition, Width parameters

1 Introduction

Branchwidth and treewidth are connectivity parameters of graphs introduced in the proof of the Graph Minors Theorem by Robertson and Seymour [3]. In a recent paper [2] we introduced some useful tools for branchwidth, like k-troikas, k-good chordal graphs and good subtree representations, that allow us to prove results for branchwidth that are analogous to similar results for treewidth. For example, we arrive at a succinct expression of the common

¹ Email: paul@lirmm.fr

² Email: telle@ii.uib.no

basis of treewidth and branchwidth: For any $k \geq 2$ a graph G on vertices $v_1, v_2, ..., v_n$ has branchwidth at most k (treewidth at most k-1) if and only if there is a cubic tree T with subtrees $T_1, T_2, ..., T_n$ such that if v_i and v_j adjacent then subtrees T_i and T_j share at least one edge (node) of T, and each edge (node) of T is shared by at most k of the subtrees (replace underlined words by the words in parenthesis.) In this extended abstract we state some definitions and results from our earlier paper [2] and use these to characterize the class of edge-maximal graphs of branchwidth k. Similarly to the maximal graphs of treewidth k (the k-trees) they turn out to be a subclass of chordal graphs where every minimal separator has size k.

2 Definitions and earlier results

A branch-decomposition (T, μ) of a graph G is a tree T with nodes of degree one and three only, together with a bijection μ from the edge-set of G to the set of degree-one nodes (leaves) of T. For an edge e of T let T_1 and T_2 be the two subtrees resulting from $T \setminus \{e\}$, let G_1 and G_2 be the graphs induced by the edges of G mapped by μ to leaves of T_1 and T_2 respectively, and let $mid(e) = V(G_1) \cap V(G_2)$. The width of (T, μ) is the size of the largest mid(e) thus defined. For a graph G its branchwidth bw(G) is the smallest width of any branch-decomposition of G^3 .

A tree-decomposition (T, \mathcal{X}) of a graph G is an arrangement of the vertex subsets \mathcal{X} of G, called bags, as nodes of the tree T such that for any two adjacent vertices in G there is some bag containing them both, and for each vertex of G the bags containing it induce a connected subtree.

Definition 2.1 A subtree-representation $R = (T, \{T_1, T_2, ..., T_n\})$ is a pair where T is a tree with vertices of degree at most three and $T_1, T_2, ..., T_n$ are subtrees of T. Its edge intersection graph EI(R) has vertex set $\{v_1, v_2, ..., v_n\}$ and edge set $\{v_i v_j : T_i \text{ and } T_j \text{ share an edge of } T\}$, while its vertex intersection graph VI(R) has the same vertex set but edge set $\{v_i v_j : T_i \text{ and } T_j \text{ share a node of } T\}$. For a node u of T, we call the set of vertices $X_u = \{v_i : T_i \text{ contains } u\}$ the bag of u, and $\{X_u : u \in V(T)\}$ the bags of R.

With the above terminology we can easily move between the view of a subtree-representation R as a tree T with a set of subtrees $\{T_1, T_2, ..., T_n\}$ or as a tree T with a set of bags $\{X_u : u \in V(T)\}$. When manipulating the

³ The graphs of branchwidth 1 are the stars, and constitute a somewhat pathological case. To simplify certain statements we therefore restrict attention to graphs having branchwidth $k \geq 2$.

latter we must simply ensure that for any vertex in EI(R) the set of bags containing that vertex corresponds to a set of nodes of T inducing a subtree, i.e. a connected subgraph.

Definition 2.2 The edge-weight of subtree-representation $R = (T, \{T_1, ... T_n\})$ is the maximum, over all edges uv of T, of the number of subtrees in $\{T_1, ... T_n\}$ that contain edge uv. R is a good subtree-representation if EI(R) = VI(R).

Lemma 2.3 [2] A graph G has branchwidth at most $k \Leftrightarrow$ there is a good subtree-representation R of edge-weight at most k with G a spanning subgraph of EI(R).

Definition 2.4 A k-troika 4 (A, B, C) of a set X are 3 subsets of X such that $|A| \leq k$, $|B| \leq k$, $|C| \leq k$, and $A \cup B = A \cup C = C \cup B = X$. (A, B, C) respects $S_1, S_2, ..., S_q$ if any $S_i, 1 \leq i \leq q$ is contained in at least one of A, B or C.

Lemma 2.5 [2] X has a k-troika respecting S_1, S_2 (assume $|S_1 \cup S_2| > k$) if and only if $|X| \leq \lfloor 3k/2 \rfloor$, $|S_1| \leq k$, $|S_2| \leq k$ and $|X| \leq 2k - |S_1 \cap S_2|$. For any $q \geq 0$ if X has a k-troika respecting $S_1, S_2, ..., S_q$ then $|S_i| \leq k$ for each $1 \leq i \leq q$ and $|X| \leq \lfloor 3k/2 \rfloor$.

Definition 2.6 A k-good chordal graph is a chordal graph where every maximal clique X has a k-troika respecting the minimal separators contained in X.

Theorem 2.7 [2] A graph G has branchwidth at most $k \Leftrightarrow G$ is a spanning subgraph of a k-good chordal graph

3 Edge-maximal graphs of branchwidth k

Definition 3.1 A graph G of branchwidth k is called a k-branch if adding any edge to G will increase its branchwidth.

The edge-maximal graphs of treewidth k are the well-known k-trees, definable as chordal graphs where every minimal separator has size k and no clique is larger than k+1 [4]. It is known that the 1-branches are exactly the stars, i.e. a subclass of 1-trees, that 2-branches are exactly the 2-trees, and it can be deduced from Lemmas 3 and 7 and Theorem 6 of [1] that the 3-branches are the 3-trees having no three-dimensional cube as a minor. For larger values

 $^{^4\,}$ A troika is a horse-cart drawn by three horses, and when the need arises any two of them should also be able to pull the cart

of k the connection between k-trees and k-branches is not so tight, allthough our first observation implies that k-branches are also chordal with minimal separators of size k.

Definition 3.2 Let G be a chordal graph with C_G its set of maximal cliques and S_G its set of minimal separators. A tree-decomposition (T, \mathcal{X}) of G is called k-full if the following conditions hold. The set of bags \mathcal{X} is in 1-1 correspondence with $C_G \cup S_G$. We call the nodes with bags in C_G the maxclique nodes and the nodes with bags in S_G the minsep nodes. The minsep bags all have size k. There is an edge ij in the tree T iff $X_i \in S_G, X_j \in C_G$ and $X_i \subseteq X_j$. Every maxclique bag X_j has a k-troika respecting its neighbor minsep bags.

Note that the conditions that every minimal separator have size k and every maximal clique have a k-troika respecting the minimal separators contained in it implies that if G has a k-full tree-decomposition then it is unique. Note also that if G has a k-full tree-decomposition then it is a k-good chordal graph and thus has branchwidth at most k by Theorem 2.7

Lemma 3.3 If G is a k-branch then it has a k-full tree-decomposition.

Proof: By Theorem 2.7 we know that G must be a k-good chordal graph. We show that every minimal separator S has size k. Note that this suffices since by taking one node for each element of $C_G \cup S_G$ and adding edges according to the criteria in the lemma we must get a tree-decomposition (T, \mathcal{X}) since otherwise G would not be chordal. Moreover, since G is a k-good chordal graph each maxclique bag of (T, \mathcal{X}) would have a k-troika respecting its minsep neighbors.

Let S be a minimal (a, b)-separator of G and consider a good subtreerepresentation R = (T, S) of edge-weight k with G = EI(R) = VI(R), guaranteed to exist by Lemma 2.3. There is a unique path P in T between the subtrees corresponding to a and b. For every node i on this path its bag X_i contains S and there must exist two adjacent nodes i, j for whom $X_i \cap X_j = S$, otherwise S is not a minimal a, b-separator. But then we must have $|S| \leq k$ since otherwise the edge-weight of R would be more than k. We now show that if |S| < k then we can add an edge to G without increasing its branchwidth. Assume that moving from left to right on path P we first hit i and then its neighbor j. Move left from node i and right from node j until encountering the first nodes l and r with bags not contained in S, say $c \in X_l \setminus S$ and $d \in X_r \setminus S$. We now add vertex c to every bag corresponding to a node on the path from l to i and vertex d to every bag on the path from r to j. Note that the intersection of any two bags corresponding to adjacent nodes on the l to r path now has size |S|+1. Now subdivide the edge ij with the new node having bag $S \cup \{c,d\}$ and also having a leaf attached to it with bag $\{c,d\}$. If |S| < k we would now have a good subtree-representation R' of edge-weight k. By Lemma 2.3 this would mean that the graph EI(R') which is G with added edge cd has branchwidth k so G could not have been a k-branch. \Box

Definition 3.4 Let (T, \mathcal{X}) be a k-full tree-decomposition of a graph G. Let T' be a subtree of T having at least one edge with all its leaves being maxclique nodes. Let Contract(T, T') be the tree resulting from T by contracting all edges of T' and let $X_{T'} = \{v : v \in X \text{ and } X \text{ a maxclique node in } T'\}$ be all the vertices of G contained in some bag of T'. Let $(Contract(T, T'), \mathcal{X}')$ be the contraction induced on the tree-decomposition, with a node of $V(T) \setminus V(T')$ having the same bag in \mathcal{X}' and \mathcal{X} , and the new contracted node having bag $X_{T'}$. We say that T' is a mergeable subtree of the k-full tree-decomposition (T, \mathcal{X}) if $(Contract(T, T'), \mathcal{X}')$ is a k-full tree-decomposition of the graph G' which we get from G by making a clique out of the vertices in $X_{T'}$.

Theorem 3.5 G is a k-branch $\Leftrightarrow |V(G)| \ge \lfloor 3(k-1)/2 \rfloor + 1$ and G has a k-full tree-decomposition having no mergeable subtree.

Proof: ⇒: If $|V(G)| \le \lfloor 3(k-1)/2 \rfloor$ then by Theorem 2.7 G has branchwidth less than k since the clique on this many vertices has a (k-1)-troika. By Lemma 3.3 it follows that G has a k-full tree-decomposition and if this had a mergeable subtree then we could add edges to G and still have a k-good chordal graph of branchwidth at most k.

 \Leftarrow : Since G has $|V(G)| \leq \lfloor 3(k-1)/2 \rfloor$ and a k-full tree-decomposition it has branchwidth k by Theorem 2.7 and Lemma 2.5. Assume for sake of contradiction that some strict supergraph H of G is a k-branch and that it has a k-full tree-decomposition T_H . Note first that since every minimal separator of both G and H is of size k then H cannot contain a minimal separator that is not also a minimal separator of G. Thus the minsep nodes of T_H are a subset of the minsep nodes of T_G . Consider the connected subtrees that result from removing the minsep nodes of T_H from T_G . It follows that the maximal cliques of H must be in 1-1 correspondence with these subtrees. As H is a strict supergraph of G, there is at least one such component, say T', containing at least two maxclique nodes, and any such T' would be a mergeable subtree of T_G .

To characterize k-branches all that remains is to characterize the k-full tree-decompositions having no mergeable subtrees.

Lemma 3.6 A k-full tree-decomposition (T, \mathcal{X}) has a mergeable subtree $\Leftrightarrow T$

has a non-trivial subtree T' whose leaves are maxclique nodes and satisfying $|X_{T'}| \leq \lfloor 3k/2 \rfloor$. Moreover, either the node with bag $X_{T'}$ in (Contract(T,T') has at most one neighbor or else T' is a path X,B,Y with X,B,Y and all their neighbors in T inducing a path A,X,B,Y,C satisfying $B \setminus (A \cup C) = \emptyset$.

Proof: \Leftarrow : We show that T' as described would be a mergeable subtree of (T, \mathcal{X}) since $X_{T'}$ would in Contract(T, T') have a k-troika respecting its minsep neighbors. If it had at most one minsep neighbor this is obvious. Otherwise by the conditions in the Lemma we would have $|A \cap C| = 2k - |(X \cup Y)|$ satisfying Lemma 2.5.

 \Rightarrow : Assume (T, \mathcal{X}) has a mergeable subtree T''. Certainly we must have $|X_{T''}| \leq |3k/2|$ since the clique on more vertices than this does not have branchwidth k. If $X_{T''}$ had more than two minsep neighbors in Contract(T, T'')then some two of them would have union strictly smaller than $X_{T''}$ and so $X_{T''}$ could not have a k-troika respecting its minsep neighbors. Thus wlog we have that $X_{T''}$ has two minsep neighbors A, C in Contract(T, T'') and $X_{T''}$ having a k-troika respecting A, C. We show that T'' must contain a subtree like T'described in the Lemma. If T'' has at least 3 maxclique nodes then all nodes of T" must have degree 2 in T since otherwise $A \cup C \neq X_{T''}$ and $X_{T''}$ could not have a k-troika respecting A, C. Assume the path T'' is $X_1, S_1, X_2, ..., S_{i-1}, X_i$, with A a neighbor of X_1 and C a neighbor of X_i . We claim that X_1, S_1, X_2 would already be a mergeable subtree. Since $X_{T''}$ has a k-troika respecting A, C we must have $A \cup C = X_1 \cup X_2 \cup ... \cup X_i$. By the interval structure of these maximal cliques we therefore have $S_1 \setminus (A \cup S_2) = \emptyset$. Note that we have $A \cap S_2 \subseteq S_1$ and since $|A| = |S_2| = k$ we have $|A \cap S_2| = 2k - |(X \cup Y)|$ so that by Lemma 2.5 $X \cup Y$ has a k-troika respecting A, S_2 .

References

- [1] H.L. Bodlaender and D.M. Thilikos. Graphs with branchwidth at most three. Journal of Algorithms, 32:167–194, 1999.
- [2] C.Paul and J.A.Telle. New tools and simpler algorithms for branchwidth. In European Symposium on Algorithm ESA 2005. To appear in Lecture Notes in Computer Science, 2005. Full draft avalaible as LIRMM RR 05-017.
- [3] N. Robertson and P.D. Seymour. Graph minors X: Obstructions to tree-decomposition. *Journal on Combinatorial Theory Series B*, 52:153–190, 1991.
- [4] D. Rose. On simple characterization of k-trees. Discrete Mathematics, 7:317–322, 1974.