

6th Lecture : Structural aspects of chordal graphs and their relationships with perfect phylogeny MPRI 2013–2014

Michel Habib habib@liafa.univ-Paris-Diderot.fr
<http://www.liafa.univ-Paris-Diderot.fr/~habib>

Sophie Germain, 29 octobre 2013

Schedule

Introduction

Representation of chordal graphs

More structural insights of chordal graphs

Properties of reduced clique graphs

Definition

A graph is chordal iff it has no chordless cycle of length ≥ 4 or equivalently it has no induced cycle of length ≥ 4 .

Chordal graphs are hereditary

Interval graphs are chordal

Applications :

- ▶ Perfect phylogeny. Many NP-complete problems for general graphs are polynomial for chordal graphs.
- ▶ Graph theory. Treewidth (resp. pathwidth) are very important graph parameters that measure distance from a chordal graph (resp. interval graph).

Lexicographic Breadth First Search (LexBFS)

Data: a graph $G = (V, E)$ and a start vertex s

Result: an ordering σ of V

Assign the label \emptyset to all vertices

$label(s) \leftarrow \{n\}$

for $i \leftarrow n$ **à** 1 **do**

 Pick an unnumbered vertex v **with lexicographically largest label**

$\sigma(i) \leftarrow v$

foreach unnumbered vertex w adjacent to v **do**

$label(w) \leftarrow label(w). \{i\}$

end

end

It is just a Breadth First Search (BFS for short) with a strange tie-break rule!

Chordal graph

A vertex is simplicial if its neighbourhood is a clique.

Simplicial elimination scheme

$\sigma = [x_1 \dots x_i \dots x_n]$ is a simplicial elimination scheme if x_i is simplicial in the subgraph $G_i = G[\{x_j \dots x_n\}]$

The reference for a graph algorithm theorem

LexBFS Characterization [Rose, Tarjan et Lueker 1976]

A graph is chordal G iff every LexBFS ordering of G provides a simplicial elimination scheme.

How can we prove such a theorem ?

1. A direct proof, finding the invariants ?
2. Find some structure of chordal graphs
3. Understand how LexBFS explores a chordal graph
4. We will consider the 3 viewpoints.

Playing with the elimination scheme

Easy Exercises :

1. Find a minimum Coloring (resp. a clique of maximum size) of a chordal graph in $O(|V| + |E|)$.
 Consequences : **chordal graphs are perfect.**
 At most $|V| - 1$ maximal cliques (best upper bound, since stars have exactly $|V| - 1$ maximal cliques).
2. Find a minimum Coloring (resp. a clique of maximum size) of an interval graph in $O(|V|)$ using the interval representation.

Greedy colorings

Definitions

Clique number $\omega(G)$ = maximum size of a clique in G
 Chromatic number $\chi(G)$ = minimum coloring of G .
 $\forall G, \chi(G) \geq \omega(G)$

Greedy colorings

Color with integers from $[1, k]$
 Following a vertex ordering, process successively the vertices using the greedy rule :

Take the minimum color not already in the neighbourhood

Chordal graphs

Apply LexBFS from n downto 1
 Use the ordering n downto 1 for the greedy coloring.
 Let $k = \omega(G)$.
 Since every added vertex x is simplicial and $|N(x)| \leq k - 1$, it exists at least one missing color in its neighbourhood of the already colored subgraph.
 The value k is reached for the last vertex belonging to each maximum clique of G .

Perfect Graphs

G such that for every induced subgraphs $H \subseteq G$
 $\omega(G) = \chi(G)$

Consequences

Therefore $\omega(G) = \chi(G)$ for chordal graphs.
 Since being chordal graphs is an hereditary property, chordal graphs are perfect.

Perfectly orderable graphs

Although $\omega(G)$ and $\chi(G)$ can be computed in polynomial time for perfect graphs using the ellipsoid method, greedy coloring does not work for all perfect graphs.

A graph G is said to be **perfectly orderable** if there exists an ordering π of the vertices of G , such that any induced subgraph is optimally colored by the greedy algorithm using the subsequence of π induced by the vertices of the subgraph.
 Chordal graphs are perfectly orderable.

For which graphs the greedy coloring works ?

Bad news :
 NP-complete to recognize perfectly orderable graphs.
 Greedy coloring can be far from the optimum, even for subclasses of perfect graphs.

The study of the relationships between $\omega(G)$ and $\chi(G)$ is fundamental for algorithmic graph theory.

- 1930 Wagner's conjecture and treewidth
- 1950 Shannon Problem and Perfect graphs and semi-definite programming

About Representations

- ▶ Interval graphs are chordal graphs
- ▶ How can we represent chordal graphs?
- ▶ As an intersection of some family?
- ▶ This family must generalize intervals on a line

Fundamental objects to play with

Maximal Cliques

under inclusion

Minimal Separators

A subset of vertices S is a **minimal separator** if G if there exist $a, b \in G$ with $ab \notin G$, such that a and b are not connected in $G - S$.
 and S is minimal for inclusion with this property .

An example

3 minimal separators $\{b\}$ for f and a , $\{c\}$ for a and e and $\{b, c\}$ for a and d .

If $G = (V, E)$ is connected then for every $a, b \in V$ such that $ab \notin E$
 then there exists at least one minimal separator.
 But there could be an **exponential number of minimal separators**.

VIN : Maximal Clique trees

A maximal clique tree (clique tree for short) is a tree T that satisfies the following three conditions :

- ▶ Vertices of T are associated with the maximal cliques of G
- ▶ Edges of T correspond to minimal separators.
- ▶ For any vertex $x \in G$, the cliques containing x yield a subtree of T .

Helly Property

Definition

A subset family $\{T_i\}_{i \in I}$ satisfies Helly property if $\forall J \subseteq I$ et $\forall i, j \in J$ $T_i \cap T_j \neq \emptyset$ implies $\bigcap_{i \in I} T_i \neq \emptyset$

Exercise

Subtrees in a tree satisfy Helly property.

Démonstration.

Suppose not. Consider a family of subtrees that pairwise intersect. For each vertex x of the tree T , if x belongs to every subtree of the family, it contradicts the hypothesis. Therefore at least one subtree does not contain x . If the subtrees belongs to two different components of $T-x$ this would contradict the pairwise intersection of the subtrees. Therefore all the subtrees are in exactly one component of $T-x$ (N.B. some subtrees may contain x). Direct exactly one edge of T from x to this component. This yields a directed graph G , which has exactly n vertices and n directed edges. Since T is a tree, it contains no cycle, therefore it must exist a pair of symmetric edges in G , which contradicts the pairwise intersection. □

Back to chordal graphs

Chordal graph recognition

1. Apply a LexBFS on G $O(n+m)$
2. Check if the reverse ordering is a simplicial elimination scheme $O(n+m)$
3. In case of failure, exhibit a certificate : i.e. a cycle of length ≥ 4 , without a chord. $O(n)$

Subtrees in a tree

Using results of Dirac 1961, Fulkerson, Gross 1965, Buneman 1974, Gavril 1974 and Rose, Tarjan and Lueker 1976 :

For a connected graph, the following statements are equivalent and characterize chordal graphs :

- (i) G has a simplicial elimination scheme
- (ii) Every minimal separator is a clique
- (iii) G admits a maximal clique tree.
- (iv) G is the intersection graph of subtrees in a tree.
- (v) Any MNS (LexBFS, LexDFS, MCS) provides a simplicial elimination scheme.

Two subtrees intersect iff they have at least one vertex in common.
 By no way, these representations can be uniquely defined !

An example

Proof of the chordal characterization theorem

- ▶ Clearly (iii) implies (iv)
- ▶ For the converse, each vertex of the tree corresponds to a clique in G .
 But the tree has to be pruned of all its unnecessary nodes, until in each node some subtree starts or ends. Then nodes correspond to maximal cliques.
- ▶ We need now to relate these new conditions to chordal graphs.
 - (iii) implies (i) since a maximal clique tree yields a simplicial elimination scheme.
 - (iv) implies chordal since a cycle without a chord generates a cycle in the tree.
 - (iv) implies (ii) since each edge of the tree corresponds to a minimal separator which is a clique

from (i) to (iv)

Démonstration.

By induction on the number of vertices. Let x be a simplicial vertex of G .
 By induction $G - x$ can be represented with a family of subtrees on a tree T .
 $N(x)$ is a clique and using Helly property, the subtrees corresponding to $N(x)$ have a vertex in common α .
 To represent G we just add a pending vertex β adjacent to α .
 x being represented by a path restricted to the vertex β , and we add to all the subtrees corresponding to vertices in $N(x)$ the edge $\alpha\beta$. □

Exercises

1. Can we use efficiently this representation of chordal graphs as intersection of subtrees ?
2. Same question for path graphs ? (intersection graph of paths in a tree)

First remark

Proposition

Every undirected graph can be obtained as the intersection of a subset family

Proof

$G = (V, E)$
 Let us denote by E_x the set of edges adjacent to x .
 $xy \in E$ iff $E_x \cap E_y \neq \emptyset$
 We could also have taken the set C_x of all maximal cliques which contains x .
 $C_x \cap C_y \neq \emptyset$ iff \exists one maximal clique containing both x and y

Clique tree

clique tree of $G =$ a minimum size tree model of G
 for a clique tree T of G :
 ▶ vertices of T correspond precisely to the maximal cliques of G
 ▶ for every maximal cliques C, C' , each clique on the path in T from C to C' contains $C \cap C'$
 ▶ for each edge CC' of T , the set $C \cap C'$ is a *minimal separator* (an inclusion-wise minimal set separating two vertices)
 Note : we label each edge CC' of T with the set $C \cap C'$.

Playing with the representation

Easy Exercises :

1. Find a minimum Coloring (resp. a clique of maximum size) of a chordal graph in $O(n + m)$.
 Consequences : **chordal graphs are perfect.**
 At most n maximal cliques.
2. Find a minimum Coloring (resp. a clique of maximum size) of an interval graph in $O(n)$ using the interval representation.

Which kind of representation to look for for special classes of graphs ?

- ▶ Easy to manipulate (optimal encoding, easy algorithms for optimisation problems)
- ▶ Geometric in a wide meaning (ex : permutation graphs = intersection of segments between two lines)
- ▶ Examples : disks in the plane, circular genomes ...

Starting from a graph in some application, find its characteristic :

1. 2-intervals on a line (biology), intersection of disks (or hexagons) in the plane (radio frequency), filament graphs, trapezoid graphs ...
2. A whole book on this subject :
 J. Spinrad, Efficient Graph Representations, Fields Institute Monographs, 2003.
3. A website on graph classes :
<http://www.graphclasses.org/>

Consequences of maximal clique tree

Theorem
 Every minimal separator belongs to every maximal clique tree.

Lemma
 Every minimal separator is the intersection of at least 2 maximal cliques of G .

Corollary
 There are at most n minimal separators.

Theorem

Every minimal separator belongs to every maximal clique tree.

Lemma

Every minimal separator is the intersection of at least 2 maximal cliques of G .

Proof of the lemma

Démonstration.

Since G is chordal, every minimal separator S is a clique. Let us consider G_1 a connected component of $G-S$. Let x_1, \dots, x_k be the vertices of G_1 having a maximal neighbourhood in S . If $k = 1$ then x_1 must be universal to S , since S is a minimal separator. Else, consider a shortest path μ in G_1 from x_1 to x_k . Necessarily x_1 (resp. x_k) has a private neighbour z (resp. t) in S . Else they would have the same maximal neighbourhood in S , and since S is a minimal separator, this neighbourhood must be S . Then the cycle $[x_1, \mu, x_k, t, z]$ has no chord, a contradiction. Therefore $x_1 \cup S$ is a clique, and is contained in some maximal clique C in G_1 . We finish the proof by considering another connected component of $G - S$. □

Proof of the theorem

Démonstration.

Therefore $S = C' \cap C''$. These two maximal cliques belong to any maximal clique tree T of G . Let us consider the unique path μ in T joining C' to C'' . All the internal maximal cliques in μ must contain S . Suppose that all the edges of μ are labelled with minimal separators strictly containing S , then we can construct a path in G from $C' - S$ to $C'' - S$ avoiding S , a contradiction. So at least one edge of μ is labelled with S . □

Clique graph

the *clique graph* $\mathcal{C}(G)$ of $G =$ intersection graph of maximal cliques of G

Reduced clique graph

the *reduced clique graph* $\mathcal{C}_r(G)$ of $G =$ graph on maximal cliques of G where CC' is an edge of $\mathcal{C}_r(G) \iff C \cap C'$ is a minimal separator.

Combinatorial structure of $\mathcal{C}_r(G)$

Lemma 1 : M.H and C. Paul 95

If C_1, C_2, C_3 is a cycle in $\mathcal{C}_r(G)$, with S_{12}, S_{23} and S_{31} be the associated minimal separators then two of these three separators are equal and included in the third.

Lemma 2 : M.H. and C. Paul 95

Let C_1, C_2, C_3 be 3 maximal cliques, if $C_1 \cap C_2 = S_{12} \subset S_{23} = C_2 \cap C_3$ then it yields a triangle in $\mathcal{C}_r(G)$

Lemma 3 : Equality case

Let C_1, C_2, C_3 be 3 maximal cliques, if $S_{12} = S_{23}$ then :

- ▶ either the $C_1 \cap C_3 = S_{13}$ is a minimal separator
- ▶ or the edges $C_1 C_2$ and $C_2 C_3$ cannot belong together to a maximal clique tree of G .

Theorem (Gavril 87, Shibata 1988, Blayr and Payton 93)

The clique trees of G are precisely the maximum weight spanning trees of $\mathcal{C}(G)$ where the weight of an edge CC' is defined as $|C \cap C'|$.

Theorem (Galinier, Habib, Paul 1995)

The clique trees of G are precisely the maximum weight spanning trees of $\mathcal{C}_r(G)$ where the weight of an edge CC' is defined as $|C \cap C'|$.

Moreover, $\mathcal{C}_r(G)$ is the union of all clique trees of G .

Applications

- ▶ All clique trees have exactly the same labels, including repetitions.

Maximal Cardinality Search : MCS

Data: a graph $G = (V, E)$ and a start vertex s

Result: an ordering σ of V

Assign the label 0 to all vertices

$label(s) \leftarrow 1$

for $i \leftarrow n$ **à** 1 **do**

 Pick an unnumbered vertex v with largest label

$\sigma(i) \leftarrow v$

foreach unnumbered vertex w adjacent to v **do**

$label(w) \leftarrow label(w) + 1$

end

end

Maximum spanning trees

Maximal Cardinality Search can be seen as Prim algorithm for computing a maximal spanning tree of $\mathcal{C}_r(G)$.