

Exclusive graph searching vs. pathwidth

Euripides Markou, Nicolas Nisse, Stéphane Pérennes

► To cite this version:

Euripides Markou, Nicolas Nisse, Stéphane Pérennes. Exclusive graph searching vs. pathwidth. Information and Computation, 2017, 252, pp.243 - 260. 10.1016/j.ic.2016.11.007 . hal-01534596

HAL Id: hal-01534596

<https://inria.hal.science/hal-01534596>

Submitted on 7 Jun 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Exclusive Graph Searching vs. Pathwidth

Euripides Markou^{1,*}

University of Thessaly, Lamia, Greece

Nicolas Nisse^{*}

Inria, France and Univ. Nice Sophia Antipolis, CNRS, I3S, Sophia Antipolis, France

Stéphane Pérennes^{*}

Univ. Nice Sophia Antipolis, CNRS, I3S, Sophia Antipolis, France

Abstract

In Graph Searching, a team of *searchers* aims at capturing an invisible *fugitive* moving arbitrarily fast in a graph. Equivalently, the searchers try to clear a *contaminated* network. The problem is to compute the minimum number of searchers required to accomplish this task. Several variants of Graph Searching have been studied mainly because of their close relationship with the *pathwidth* of a graph.

Blin *et al.* defined the *Exclusive Graph Searching* where searchers cannot “jump” and no node can be occupied by more than one searcher. In this paper, we study the complexity of this new variant. We show that the problem is NP-hard in planar graphs with maximum degree 3 and it can be solved in linear-time in the class of cographs. We also show that *monotone* Exclusive Graph Searching is NP-complete in split graphs where Pathwidth is known to be solvable in polynomial time. Moreover, we prove that monotone Exclusive Graph Searching is in P in a subclass of star-like graphs where Pathwidth is known to be NP-hard.

Hence, the computational complexities of monotone Exclusive Graph Searching and Pathwidth cannot be compared. This is the first variant of Graph Searching for which such a difference is proved.

Keywords: graph searching, pathwidth

^{*}Corresponding author

Email addresses: emarkou@ucg.gr (Euripides Markou), Nicolas.Nisse@inria.fr (Nicolas Nisse), stephane.perennes@inria.fr (Stéphane Pérennes)

¹Part of this work was done while this author was visiting INRIA at Sophia-Antipolis. This research has been co-financed by the European Union (European Social Fund — ESF) and Greek national funds through the Operational Program “Education and Lifelong Learning” of the National Strategic Reference Framework (NSRF) — Research Funding Program: THALIS-NTUA (MIS 379414).

1. Introduction

In *Graph Searching* [Bre67, Par78], a team of *searchers* aims at clearing a *contaminated* network. Many variants have been studied that differ with respect to the moves allowed to the searchers, the ways of clearing the graph and the constraints imposed to the *search strategies* (see the survey [FT08]). In each variant, the main problem consists of computing the minimum number of searchers, called *search number* of G , required to clear the graph G .

Graph Searching has been introduced by Breish for modeling the rescue of a lost speleologist by a team of searchers in a network of caves [Bre67]. Later on, Parsons formalized Graph Searching as a game to clear contaminated networks [Par78]. Formally, in *edge Graph Searching*, the searchers can be placed at nodes of a graph, removed from nodes or may slide along edges. Any edge of the graph is cleared when a searcher slides along it. A clear edge e is *recontaminated* as soon as there is a path from e to a contaminated edge without any searcher on it. As an example, to clear a path P , it is sufficient to place a searcher at an end of P and then to slide it until its other end.

Kirousis and Papadimitriou defined *node Graph Searching* in which searchers can only be placed at and removed from nodes, and edges are cleared only when both their endpoints are simultaneously occupied [KP86]. In this variant, two searchers are required to clear a path (v_1, \dots, v_n) , $n > 1$: place first a searcher at v_1 , then, for $i = 2$ to n , place a searcher at v_i and remove the searcher at v_{i-1} . Note that, in this variant, it is not possible to clear a path with one searcher since, each time the searcher is removed, the whole path is recontaminated.

Then, Bienstock and Seymour defined the *mixed Graph Searching* [BS91], in which the allowed moves are similar as in edge Graph Searching but an edge e is cleared when a searcher slides along it or when both endpoints of e are simultaneously occupied. The edge-strategy described above for the path is also a mixed-strategy.

The search numbers corresponding to the three above mentioned variants are known as *edge*-, *node*- and *mixed-search numbers*, denoted by es , ns and s respectively. For instance, for any n -node path P_n , $n > 1$, $es(P_n) = s(P_n) = 1$ and $ns(P_n) = 2$.

One of the main motivations for studying Graph Searching arises from the fact that it provides an algorithmic interpretation of *path-decompositions* of graphs [RS83, KP86]. For the sake of completeness we mention below the definition of *path-decomposition* and *pathwidth* of a graph.

Definition 1. [RS83] Let $G(V, E)$ be a graph. A sequence (X_1, \dots, X_r) , of subsets of $V(G)$ is a *path-decomposition* of G if the following conditions hold:

- $\bigcup_{1 \leq i \leq r} X_i = V(G)$.
- For every edge e of G , there is a X_i , with $1 \leq i \leq r$, which contains both endpoints of e .
- For each i, j, k , where $1 \leq i \leq j \leq k \leq r$, $X_i \cap X_k \subseteq X_j$.

The width of a path decomposition (X_1, \dots, X_r) is the maximum size of its subsets minus 1, i.e., $\max_{i \leq r} |X_i| - 1$. The pathwidth of G is the minimum width of its path-decompositions.

The *node-search number* of any graph equals its *pathwidth* plus one [KP86, BS91] and any other “classical” variant differs from pathwidth up to a constant ratio (see Related Work). Since computing the pathwidth is NP-hard in many graph classes (e.g., [Gus93]), a polynomial-time algorithm for computing some “classical” variant of search number in one of these classes would provide a polynomial-time approximation algorithm for pathwidth. To the best of our knowledge, no graph class is known where the complexities of pathwidth and some “classical” variant of Graph Searching are different.

An important property of Graph Searching is the *monotonicity*. A strategy is *monotone* if no edge is ever recontaminated. Each of the node-, edge- and mixed Graph Searching variants is monotone. That is, for any graph G , there is a monotone mixed (resp., node, resp., edge) strategy that clears G using $s(G)$ (resp., $ns(G)$, resp., $es(G)$) searchers [BS91]. The monotonicity property is very important, in particular because it is the corner stone of the link between the node search number of a graph and its pathwidth.

Recently, Blin *et al.* introduced a new variant, namely *Exclusive Graph Searching*, that appears to be very different from the previous ones [BBN13]. They show that the corresponding optimization problem is polynomial in trees and give some evidence that this new variant of the problem behaves differently than pathwidth. For instance, *Exclusive Graph Searching* is not *monotone* in trees. It is also shown that the search-number in *Exclusive Graph Searching* may differ exponentially from previous variants. However, it equals the pathwidth up to a constant ratio in bounded degree graphs. The complexity of this variant in arbitrary graphs is left open.

In this paper, we study the computational complexity of this new variant. In particular, we prove that the computational complexities of monotone Exclusive Graph Searching and Pathwidth cannot be compared.

Exclusive Graph Searching. An *exclusive search strategy* [BBN13] consists of first placing k searchers at distinct nodes of a connected graph $G = (V, E)$. Then, at each step, a searcher at some node $v \in V$ can slide along an edge $\{v, u\} \in E$ only if node u is not yet occupied by another searcher. By definition, any exclusive search strategy satisfies the *exclusivity* property: at any step, any node is occupied by at most one searcher. Initially, all edges of G are contaminated and an edge $e \in E$ is cleared if either a searcher slides along it or if both endpoints of e are occupied simultaneously. An edge e is *recontaminated* if there is a path, free of searchers, from e to another contaminated edge. In this paper, a node is said *clear* if it is occupied by a searcher or if all its incident edges are clear.

A strategy is *winning* if eventually all edges of G become clear. As an example, a winning exclusive strategy in a n -node star (a tree with $n - 1$ leafs) consists of: 1) first placing searchers at $n - 2$ distinct leafs (i.e., all but one leaf, say v), and then 2) sliding a searcher from a leaf to the center of the star and

then along the last contaminated edge (to v). It is easy to see that there are no winning strategies using $\leq n - 3$ searchers in an n -node star.

The *exclusive search-number* of G , $xs(G)$, is the minimum number k such that there is a winning strategy using k searchers to clear G . The *monotone-exclusive search-number* of G , $mxs(G)$, is the smallest k such that there is a winning monotone strategy using k searchers to clear G . By definition, $xs(G) \leq mxs(G)$ for any graph G . Note that this inequality may be strict [BBN13]. If $mxs(G) = xs(G)$ for any graph G in some class \mathcal{C} of graphs, Exclusive Graph Searching is said *monotone* in \mathcal{C} .

In [BBN13], the question of the complexity of computing xs in arbitrary graphs was left open, as well as the question of whether there exists a graph class in which computing the exclusive search-number could provide a polynomial-time approximation of pathwidth. In this paper, we answer the first question and further investigate the second one.

Our results². We first show that computing the exclusive search-number is NP-hard in the class of *planar graphs with maximum degree 3* (Sec. 2).

Then, we focus on *star-like* graphs (Section 3). We show that the computational complexities of monotone Exclusive Graph Searching and pathwidth differ in star-like graphs. More precisely, in Section 3.1, we show that monotone Exclusive Graph Searching can be computed in polynomial time in a subclass of star-like graphs where pathwidth is known to be NP-complete [Gus93], and in Section 3.2 we show that computing the monotone exclusive search-number is NP-complete in *split graphs* (where the pathwidth can be solved in polynomial-time [Gus93]). This is the first variant of Graph Searching where such a difference arises.

Finally, we show that Exclusive Graph Searching is monotone and can be computed in linear-time in the class of *cographs* (Section 4), where pathwidth can also be computed in polynomial time.

Our results are summarized in Table 1. We leave as open problems the question of whether Exclusive Graph Searching is monotone in split graphs and the question of whether there are graph classes where Exclusive Graph Searching provides a polynomial-time approximation of pathwidth.

Let us emphasize that all graphs considered in this paper are undirected, simple (without loops nor multiple edges) and connected, except in Section 4 where graphs might be not connected.

Related Work. The edge, node and mixed Graph Searching variants are very close one from each other (note that both edge and node strategies are mixed strategies). In particular, for any graph G , $ns(G) - 1 \leq es(G) \leq ns(G) + 1$ and $s(G) \leq ns(G) \leq s(G) + 1$ [KP86, BS91] (all inequalities are tight). For all these variants, there are simple graph transformations allowing to compute one of these parameters from another one [KP86, BS91]. For instance, $es(G) =$

²We postpone the formal definitions of the graph classes mentioned here to the corresponding sections.

	pathwidth pw (node-search ns)	edge-search es	mixed-search s	exclusive-search [this paper]
planar graphs with bounded maximum degree	NP-complete [MS88, KP86]			NP-hard (xs) (Section 2)
split graphs	P [Gus93]	P [PTK ⁺ 00]	linear [FHM10]	NP-complete (mxs) (Sec. 3.2)
star-like graphs with ≥ 2 peripheral nodes per peripheral clique	NP-complete [Gus93]	?	?	P (mxs) (Section 3.1)
cographs	P [BM93]	linear [GHM12]	P [HM08]	linear (Sec. 4) $xs = mxs$

Table 1: Summary of the complexity results.

$s(G^+)$ for any graph G where G^+ is obtained from G by subdividing³ each edge once [KP86].

The problem of computing the edge search number has been shown to be NP-complete in the class of planar graphs with maximum degree 3 [MS88]. As mentioned above $es(G) = s(G^+)$ in any graph G [KP86] and this reduction from edge search to mixed search preserves planarity and maximum degree. Moreover, in the resulting graph G^+ , the set of vertices with degree at least three induces an independent set. Altogether, it gives:

Theorem 1. [MS88, KP86] *The problem of computing the mixed search number is NP-complete in the class of planar graphs with degree ≤ 3 where the set of vertices with degree exactly 3 induces an independent set.*

The pathwidth problem and the variants of Graph Searching have been studied in many particular graph classes. To the best of our knowledge, no classes of graphs are known where the computational complexities of these problems are different. Pathwidth, edge-search number and mixed-search number can be computed in polynomial-time in trees [Sko03, CHM12]. All these parameters can also be computed in polynomial-time in cographs [BM93, GHM12], in split-graphs [Gus93, FHM10] or in permutation graphs [HM08]. On the other hand, pathwidth is NP-hard in star-like graphs [Gus93]. Moreover, pathwidth cannot be approximated up to an additive constant in arbitrary graphs (unless $P=NP$) [DKL87]. It is a long standing open problem to answer whether there is a class of graphs where the complexities of pathwidth and mixed- (or edge-) search number are different.

Blin *et al.* defined *Exclusive Graph Searching* [BBN13] to address two somewhat unrealistic assumptions of edge- (node-, mixed-) search strategies. In previous variants, searchers are enabled to “jump” from one node of the

³The subdivision of an edge $e = uv$ consists in adding a new node x and replacing e by two edges ux and xv .

graph to another, potentially far away, node. Second, several searchers may occupy simultaneously the same node. Therefore, in Exclusive Graph Searching, searchers are only allowed to slide along edges and must satisfy the exclusivity constraint. The case when searchers are only allowed to slide along edges has been previously studied under the context of *Connected Graph Searching* in [BFF⁺12]. Notice that any exclusive strategy is a mixed one (hence $s(G) \leq xs(G)$ for any graph G). However, the results in [BBN13] show that Exclusive Graph Searching seems to behave differently from the previous variants. Indeed, in a graph G , $xs(G)$ may differ exponentially from the pathwidth $pw(G)$ of G . For instance, $pw(T) = O(\log n)$ for any n -node tree T [MHG⁺88], while $xs(S) = mxs(S) = n - 2$ for any n -node star S . The main result in [BBN13] is that $xs(T)$ can be computed in polynomial-time in any tree T . Finally, it is shown that $pw(G) \leq xs(G) \leq mxs(G) \leq (\Delta - 1)(pw(G) + 1)$ in any graph G with maximum degree Δ [BBN13]. It is also shown that Exclusive Graph Searching is not *monotone* in the class of trees, i.e., there are trees T such that $xs(T) < mxs(T)$ [BBN13].

2. NP-hardness of Exclusive Search Number in planar graphs with maximum degree 3

In this section, we prove that the problem of computing the exclusive search number is NP-hard in planar graphs with maximum degree 3. For our purpose, we reduce to our problem the problem of computing the mixed search number of planar graphs with maximum degree 3 where no two nodes with degree 3 are adjacent (this problem is NP-hard by Theorem 1).

The construction part of the reduction consists in replacing any node of degree three by a triangle. Exclusive search differs from mixed search because searchers can only slide and therefore, because of the exclusivity property, the searchers have to avoid to meet other searchers at the same node. Intuitively, the triangles allow the searchers to bypass each other.

Let $G = (V, E)$ be any planar graph with maximum degree 3 and such that the nodes with degree exactly 3 induce an independent set. Let $T \subseteq V$ be the set of nodes with degree exactly 3. T is an independent set and all nodes in $V \setminus T$ have degree at most two. The planarity of G will not be used below, but it is well preserved by our reduction.

We construct G^Δ from G as follows. For any node $v \in T$ with neighbors a, b, c (note that $\{a, b, c\} \subseteq V \setminus T$), we replace v by a triangle with nodes v_a, v_b, v_c and we add edges av_a, bv_b and cv_c (see Figure 1).

Let $T_v = \{v_a, v_b, v_c\}$ and $E_v = \{v_av_b, v_bv_c, v_cv_a\}$ be the set of edges of the triangle with vertex-set T_v . More formally,

$$V(G^\Delta) = (V \setminus T) \cup \bigcup_{v \in T} T_v$$

$$E_1 = \{uv \in E \mid u, v \in V \setminus T\} \cup \{av_a \mid a \notin T, v \in T, av \in E\}$$

Figure 1: A node v of degree three in G (a) is transformed to a triangle T_v in G^Δ (b).

$$F_2 = \bigcup_{v \in T} E_v$$

$$E(G^\Delta) = F_1 \cup F_2$$

Note that there is a bijection between E and F_1 , therefore we will identify the edges of both sets. Let $\phi_\Delta : E \rightarrow F_1$ be this bijection and let $\phi_\Delta(F) = \{\phi_\Delta(f) \mid f \in F\}$ for any $F \subseteq E$. Similarly, there is a bijection ψ_Δ between $V(G) \setminus T$ and $V(G^\Delta) \setminus \bigcup_{v \in T} T_v$.

Clearly, G^Δ can be constructed from G in polynomial time (with respect to G 's size) and it is planar and has maximum degree 3. We will prove that any monotone mixed-strategy for G can be transformed into an exclusive strategy for G^Δ without increasing the number of searchers. This part of the proof is quite technical because the obtained exclusive strategy is not monotone and we need to control the recontamination. Conversely, from any exclusive strategy for G^Δ , we will define a mixed-strategy for G using the same number of searchers.

Theorem 2. *For any planar graph G with maximum degree 3 and no two adjacent nodes with degree exactly 3, $s(G) = xs(G^\Delta)$.*

The proof of Theorem 2 directly follows from the following Lemmata 1 and 2.

Lemma 1. *For any planar graph G with maximum degree 3 and no two adjacent nodes with degree exactly 3, $xs(G^\Delta) \leq s(G)$.*

Proof: Let $s(G) = k \leq |V(G)|$ and let \mathcal{S} be a mixed strategy for G using k searchers. By monotonicity of mixed-search [BS91], we may assume that \mathcal{S} is monotone. It is easy to see that in \mathcal{S} it is never useful that a searcher is placed or slides to an already clear (occupied or not) node. Thus we may restrict our

attention to a monotone mixed search strategy \mathcal{S} in which a searcher always slides or it is placed at a previously contaminated (and hence unoccupied) node. Therefore, it is easy to see that we may assume that \mathcal{S} proceeds as follows (up to a reordering of the steps of \mathcal{S}): first \mathcal{S} places the searchers on k distinct nodes⁴, then, while there is at least one contaminated node, either \mathcal{S} slides a searcher from a node u to an unoccupied node v , or \mathcal{S} removes a searcher from a node all neighbors of which are clear and places it on a contaminated node. We call such a sliding-step or such a pair of steps (removal-placement) a *Round* of \mathcal{S} . Note that, in the case of a sliding-step, by monotonicity, v is the unique contaminated neighbor of u .

For any $i \geq 0$, let $C_i \subseteq V(G)$ be the set of clear nodes after Round i , let $E_i \subseteq E(G)$ be the set of clear edges after Round i , let $O_i \subseteq V(G)$ be the set of occupied nodes after Round i and let $R_i \subseteq C_i$ be the set of clear nodes whose all incident edges are in E_i .

In Round 0 the k searchers are initially placed at k distinct nodes by \mathcal{S} . Hence after the initial placement of the searchers we have: The set $O_0 \subseteq V(G)$ consists of the k vertices where the searchers are initially placed by \mathcal{S} . Note that O_0 is the set of nodes that are clear after these first k placements. Hence $E_0 = \{uv \in E \mid u, v \in O_0\}$ and $R_0 = \{v \in O_0 \mid N(v) \subseteq O_0\}$ is the set of vertices⁵ in O_0 with all their neighbors in O_0 . Note that the searchers in R_0 are the ones that can be removed (by a pair of removal-placement steps).

We first make some general remarks. Since we focus on a monotone strategy \mathcal{S} in which a searcher always slides or it is placed at a previously contaminated (and hence unoccupied) node, for any $i > 0$, $C_{i-1} \subset C_i$, $E_{i-1} \subset E_i$ and $R_{i-1} \subset R_i$ when Round i corresponds to a sliding-step, and $C_{i-1} \subset C_i$, $E_{i-1} \subseteq E_i$ and $R_{i-1} \subseteq R_i$ when Round i corresponds to a pair of removal-placement steps. The searchers at the nodes in $R_i \cap O_i$ are exactly the searchers that may be removed (by a pair of removal-placement steps) during the next round. Finally, $C_i = R_i \cup O_i$ since nodes in $C_i \setminus R_i$ are in the *border* of the clear part and therefore must be preserved from recontamination by a searcher.

We now build an exclusive strategy \mathcal{S}^Δ for clearing G^Δ using k searchers. \mathcal{S}^Δ is divided into phases such that Phase 0 corresponds to the initialization of \mathcal{S} and each Phase i ($i \geq 1$) corresponds to Round i of \mathcal{S} . As above, let us define, for any $i \geq 0$, $C_i^\Delta \subseteq V(G^\Delta)$ as the set of clear nodes after Phase i , $E_i^\Delta \subseteq E(G^\Delta)$ as the set of clear edges after Phase i , let $O_i^\Delta \subseteq V(G^\Delta)$ be the set of occupied nodes after Phase i and let $R_i^\Delta \subseteq V(G^\Delta)$ be the set of clear

⁴Notice that \mathcal{S} can always be modified so that it initially places all k searchers at k distinct nodes: The only modification is that all searchers are initially placed at the nodes they appear for the first time. It cannot happen that two searchers are placed at the same node u , since this would mean that one of them (the one that appeared later at u in the original strategy) was placed at an already cleared node. It is easy to see that this modified strategy is also monotone and clears the graph: the modified strategy may clear sooner than the original strategy some nodes and/or edges and those nodes and edges cannot be recontaminated because of the monotonicity of the original strategy.

⁵In the whole paper, $N(v)$ denotes the set of neighbors of $v \in V(G)$.

nodes whose all incident edges are in E_i^Δ . To clear G^Δ , each searcher of \mathcal{S}^Δ will mimic the moves of a searcher in \mathcal{S} . More precisely, for any $i \geq 0$, we will ensure that, after Phase i :

1. $\psi_\Delta(R_i \setminus T) \cup \bigcup_{v \in R_i \cap T} T_v \subseteq R_i^\Delta$. That is, when all edges incident to a node in $V(G)$ are clear, the same holds for the corresponding node or triangle in G^Δ .
2. $O_i^\Delta \cap \psi_\Delta(V \setminus T) = \psi_\Delta(O_i \setminus T)$. That is, for any occupied node in $V(G) \setminus T$, the corresponding node in G^Δ is also occupied. Moreover, for any occupied node w in $\psi_\Delta(V \setminus T)$, the corresponding node $\psi_\Delta^{-1}(w)$ of G is occupied.
3. $\phi_\Delta(E_i) \subseteq E_i^\Delta$, i.e., for any clear edge in $E(G)$, the corresponding edge is clear in G^Δ .
4. For any $v \in T$, then $v \in O_i$ if and only if $|O_i^\Delta \cap T_v| = 1$.
Moreover, let $N(v) = \{a, b, c\}$:
 - (a) if no edges incident to v are clear or $v \in R_i$ (i.e., all edges incident to v are clear), then the searcher in \mathcal{S}^Δ is at some arbitrary node in T_v . Moreover, in the latter case, $x \in R_i^\Delta$ for any $x \in T_v$ (in particular $E_v \subseteq E_i^\Delta$);
 - (b) if exactly one edge, say $av \in E(G)$, incident to v is clear, i.e., $E_i \cap \{av, bv, cv\} = \{av\}$, then $O_i^\Delta \cap T_v = \{v_a\}$;
 - (c) if exactly two edges, say $av, bv \in E(G)$, incident to v are clear, i.e., $E_i \cap \{av, bv, cv\} = \{av, bv\}$, then $O_i^\Delta \cap T_v = \{v_c\}$ and $E_v \subseteq E_i^\Delta$.

If \mathcal{S}^Δ satisfies Property (1), then it clearly clears G^Δ . Indeed, let t be the index of the last round in \mathcal{S} , then $R_t = V(G)$ (because \mathcal{S} clears G) and $\psi_\Delta(R_t \setminus T) \cup \bigcup_{v \in R_t \cap T} T_v = V(G^\Delta) \subseteq R_t^\Delta$.

Moreover, by Properties 2 and 4 (first line), \mathcal{S}^Δ uses k searchers.

We finally define strategy \mathcal{S}^Δ and prove it satisfies these properties by induction on the number of rounds of \mathcal{S} . As said previously, strategy \mathcal{S}^Δ is divided into phases such that Phase i corresponds to Round i of \mathcal{S} . Let us emphasize that a phase of \mathcal{S}^Δ may consist of several sliding steps.

Phase 0 proceeds as follows. First, for any $v \in O_0 \setminus T$, place one searcher at $\psi_\Delta(v)$ (hence Property (2) holds) and for any $v \in O_0 \cap T$, place one searcher at some node in T_v (to be explained below at which one). Note that exactly k searchers are used. For any $v \in T$, let $N(v) = \{a, b, c\}$. There are three cases depending on the number $0 \leq h \leq 3$ of v 's incident edges that are in E_0 .

- If $h = 0$, then the searcher is placed at an arbitrary node of T_v . Hence Property (4.a) holds for node v .
- If $h = 1$, let $av \in E_0$ and hence a is occupied. Then, the searcher is placed at $v_a \in T_v$ (see Figure 2). Hence Property (4.b) holds for node v . Since $\psi_\Delta(a)$ is also occupied, $\phi_\Delta(av)$ is cleared.
- If $h \in \{2, 3\}$, let $\{av, bv\} \subseteq E_0 \cap \{av, bv, cv\}$, then the searcher in T_v is placed at v_c , the searcher at $\psi_\Delta(b)$ slides to v_b and the searcher at $\psi_\Delta(a)$

slides to v_a . The edges in E_v are cleared. Then, the searchers at v_a and v_b return to $\psi_\Delta(a)$ and $\psi_\Delta(b)$ respectively (see Figure 3). Note that $\psi_\Delta(a)$ and $\psi_\Delta(b)$ have degree at most 2 and only the edges $\psi_\Delta(a)v_a$ and $\psi_\Delta(b)v_b$ might have been recontaminated but they are cleared again at the end of the phase. Hence if $h = 2$ then Property (4.c) holds for node v , while if $h = 3$ then Property (4.a) holds for node v .

Figure 2: Let $v \in O_0 \cap T$. If only one edge, av incident to v is clear (i.e., $a \in O_0 \setminus T$) (a), then the searcher in T_v is placed at v_a (b).

Hence, at the end of Phase 0, for every node $v \in O_0 \setminus T$, Property (2) holds (that is for every occupied node v of degree at most 2 in G exactly one node: the corresponding node $\psi_\Delta(v)$ in G^Δ is also occupied), and for every node $v \in O_0 \cap T$ and its corresponding triangle T_v , Property (4.a) or (4.b) or (4.c) holds (that is for every occupied node v of degree 3 in G there is exactly one occupied node in the corresponding triangle T_v in G^Δ so that if an edge $vx \in E(G)$ is clear then $\phi_\Delta(vx) \in E(G^\Delta)$ is also clear and additionally if at least two of v 's incident edges are clear in G then all edges in the corresponding triangle E_v in G^Δ are also clear). Therefore properties (1), (3) immediately follow.

Let $i \geq 0$ and assume that the properties hold at the end of Phase i . If Round i is the last one in \mathcal{S} , then, as previously mentioned, G^Δ is clear at the end of Phase i . Otherwise, we define the next Phase $i + 1$ and show that the properties still hold after Phase $i + 1$.

Phase $i + 1$ is based on the Round $i + 1$ of \mathcal{S} . There are two cases depending on whether Round $i + 1$ consists of sliding a searcher or of a pair of removal-placement steps.

First, let us assume that Round $i + 1$ consists of making a searcher slide from node u to node v .

Figure 3: Let $v \in O_0 \cap T$. If at least two edges, av, bv incident to v are clear (i.e., $a, b \in O_0 \setminus T$) (a), then the searcher in T_v is placed at v_c and the searchers at $\psi_\Delta(a)$ and $\psi_\Delta(b)$ slide to v_a and v_b respectively and return (b).

1. Suppose that $u \in T$. Then, $v \in V(G) \setminus T$. By monotonicity of \mathcal{S} , uv is the single contaminated edge incident to u . Therefore, by Property (4.c), a searcher is at u_v in G^Δ and only $u_v\psi_\Delta(v)$ is contaminated. Moreover, $\psi_\Delta(v)$ is not occupied by Property (2). Therefore, Phase $i + 1$ of \mathcal{S}^Δ makes the searcher at u_v to slide along $u_v\psi_\Delta(v) = \phi_\Delta(uv)$.
 - (a) If v is not adjacent to another node (apart from u) of degree 3 then it is easy to check that all properties are still satisfied after Phase $i + 1$.
 - (b) If however, v is adjacent to another node w , different than u , of degree 3, then if w was occupied at the end of Round i (and hence by Property (4) there is exactly one searcher at w 's corresponding triangle after Phase i of \mathcal{S}^Δ) there are two subcases:
 - No edge incident to w was clear after Round i : then the searcher at w 's corresponding triangle, slides to w_v (the vertex of the w 's triangle that is adjacent to $\psi_\Delta(v)$) and it is easy to see that all properties are satisfied.
 - At least one edge incident to w (different of course than vw) was clear after Round i : Suppose that at least edge wa was clear. Then either w_v was already occupied and hence Property (4.c) was true (in that case all properties hold after Phase $i + 1$), or node w_a was occupied and hence Property (4.b) was true. Then in Phase $i + 1$, after the sliding of the searcher at $\psi_\Delta(v)$ the same searcher slides to node w_v , then the searcher at w_a slides to w_c (where c is the remaining adjacent node of w in G), and finally the searcher at w_v slides back to $\psi_\Delta(v)$ (see Figure 4).

Figure 4: (a) The case when in Round $i + 1$ of \mathcal{S} a searcher at a node u slides towards a node v of degree 2 whose other neighbor w has degree 3 and it was already occupied at the end of Round i and the edge wa was clear. (b) The corresponding Phase $i + 1$ of \mathcal{S}^Δ ; the numbers declare the ordering of slidings.

Now all properties hold.

2. The case when $v \in T$ and $u \in V(G) \setminus T$ is similar: Phase $i + 1$ of \mathcal{S}^Δ makes the searcher at $\psi_\Delta(u)$ slide along $\psi_\Delta(u)v_u$. Since v was contaminated before (since we consider strategy \mathcal{S} that never moves a searcher to an already clear node), it was unoccupied and all incident edges were contaminated. Let $N(v) = \{u, a, c\}$.
 - (a) If there were no searchers at v 's adjacent nodes $a, c \in N(v)$, where $a, c \neq u$ at the end of Round i of \mathcal{S} , then by Property (2), at the end of Phase i of \mathcal{S}^Δ , nodes $\psi_\Delta(a), \psi_\Delta(b)$ of G^Δ are not occupied. Hence after Phase $i + 1$ all properties are still satisfied.
 - (b) If at least one more (apart from u) adjacent node of v , say $a \in N(v)$ was occupied at the end of Round i of \mathcal{S} , then by Property (2), at the end of Phase i of \mathcal{S}^Δ , node $\psi_\Delta(a)$ of G^Δ is also occupied. In that case after the sliding of the searcher along the edge $\psi_\Delta(u)v_u$, the searcher at $\psi_\Delta(a)$ slides along the edge $\psi_\Delta(a)v_a$, then the searcher at v_u slides along the edge v_uv_c (where c is the remaining adjacent node of v in G), and finally the searcher at v_a slides back to $\psi_\Delta(a)$ (see Figure 5). It can be easily checked that after Phase $i + 1$ all properties are still satisfied.
3. Finally, the case when $u, v \in V(G) \setminus T$ can be dealt with similarly: Phase $i + 1$ of \mathcal{S}^Δ makes the searcher at $\psi_\Delta(u)$ slide along $\psi_\Delta(u)\psi_\Delta(v)$. If v is not adjacent to a node of degree 3 then it is easy to check that all properties are still satisfied after Phase $i + 1$. If however, v is adjacent to a node w of degree 3, the situation is exactly the same as in case 1.b above.

Figure 5: (a) The case when in Round $i + 1$ of \mathcal{S} a searcher at a node u of degree at most 2 slides towards a node v of degree 3 whose at least one more neighbor a was already occupied at the end of Round i . (b) The corresponding Phase $i + 1$ of \mathcal{S}^Δ ; the numbers declare the ordering of slidings.

Now, assume that Round $i + 1$ consists of a pair of removal-placement steps where a searcher from one node u jumps to another node v .

Before going into the details, let us sketch the sequence of moves that they will compose Phase $i + 1$ of \mathcal{S}^Δ . Let $x = \psi_\Delta(u)$ if $u \notin T$ and x be the occupied vertex of T_u otherwise. Moreover, let $y = \psi_\Delta(v)$ if $v \notin T$ or y be any vertex of T_v otherwise. We consider a path $(x = v_1, \dots, v_h = y)$ in G^Δ from x to y . Phase $i + 1$ of \mathcal{S}^Δ will mimic the jump of the searcher from u to v in \mathcal{S} by a sequence of slidings along the path from x to y in G^Δ in a way that, all nodes and edges that were clear before the start of the Phase $i + 1$ are clear at the end of Phase $i + 1$: in particular, only controlled recontamination may occur.

Let x_1, x_2, \dots, x_r be the occupied nodes in order in the path. Let us call the searcher initially occupying x_i as the i^{th} searcher. Note that $x = x_1$ and that y is not occupied. The goal is, for any $i < r$, to slide the i^{th} searcher until x_{i+1} and the r^{th} searcher until y . The first difficulty is to satisfy the exclusivity property, that is to move the $(i + 1)^{th}$ searcher before the i^{th} searcher arrives at x_{i+1} . However, such move (when the $(i + 1)^{th}$ searcher leaves x_{i+1}) may lead to some recontamination. The second difficulty is then to control the contamination. For this purpose, we proceed as follows: when it is its turn, the i^{th} searcher slides until the neighbor preceding x_{i+1} on the path. Then, when the $(i + 1)^{th}$ searcher can move (i.e., when the node succeeding it on the path is free), he slides along one edge. Finally, the i^{th} searcher is slided to x_{i+1} and the $(i + 1)^{th}$ searchers continues the process until it reaches x_{i+2} .

As a concrete example, let us consider the path (v_1, \dots, v_9) and assume that v_1, v_4, v_5 and v_6 are occupied. The strategy will first move the searcher from $x_1 = v_1$ to v_3 , then the searcher at $x_4 = v_6$ to v_7 , the searcher at $x_3 = v_5$ at v_6 ,

the searcher at $x_2 = v_4$ at v_5 , the first searcher (now at v_3 to v_4) and finally the 4th searcher (now at v_7) until v_9 .

In what follows, we formalize this process and prove its correctness.

Let $u \in R_i \cap O_i$ be the node from which a searcher is removed at Round $i + 1$ by \mathcal{S} and let $v \in V \setminus C_i$ be the node at which this searcher is placed then. Either $u \in V(G) \setminus T$ and $x = \psi_\Delta(u) \in O_i^\Delta \cap R_i^\Delta$ by Properties (1) and (2), or $u \in T$ and all nodes in T_u are in R_i^Δ by Properties (3) and (4.a), and one searcher is at some node $x \in T_u$ by Property (4). Let $y = \psi_\Delta(v)$ if $v \notin T$ and let y be any node in T_v otherwise. Note that since $v \notin C_i$, either Property (2) (if $y = \psi_\Delta(v)$) or Property (4) (if $y \in T_v$) guarantees that y is not occupied.

Let $P^\Delta = (x = v_1, \dots, v_h = y)$ be any shortest path from x to y in G^Δ . Let P be a corresponding path in G . Note that, since $u \in R_i$ and $v \notin C_i$, there is some $w \in P \setminus \{u, v\}$ that is occupied. Hence, by Property (2) or (4) (depending whether $w \in T$ or not), there exists a vertex of $P^\Delta \setminus \{x, y\}$ which is occupied. Let $x = x_1, \dots, x_r$ be the set of occupied vertices of P^Δ at the end of Phase i . That is, $\{x_1, \dots, x_r\} = O_i^\Delta \cap V(P^\Delta)$. For any $1 \leq j \leq r$, let us denote the searcher at x_j by γ_j .

Description of the strategy during Phase $i + 1$: During Phase $i + 1$, for any $1 \leq j < r$, the searcher γ_j will slide along P^Δ from x_j (its position before Phase $i + 1$) to its *final destination* x_{j+1} (its position at the end of Phase $i + 1$). Moreover, the searcher γ_r will slide along P^Δ from x_r to y . The ordering of the moves is defined as follows. At each step, let $1 \leq j^* \leq r$ be the smallest integer such that the searcher γ_{j^*} is not yet at its final destination (i.e., it does not occupy x_{j^*+1} if $j^* < r$, and it does not occupy y if $j^* = r$) and its neighbor on P^Δ toward its final destination is not occupied. Then, at this step, the searcher γ_{j^*} slides to its neighbor on P^Δ toward its final destination. Note that this sequence of sliding moves is exclusive.

Once the r searchers have reached their final destination, the occupied vertices of G^Δ are $X = \{y\} \cup O_i^\Delta \setminus \{x\}$. Since $O_{i+1} = \{v\} \cup O_i \setminus \{u\}$, by definition of y and since Property (2) was satisfied before Phase $i + 1$, Property (2) is clearly satisfied after Phase $i + 1$. Moreover, for any vertex $w \in X \cap T$, there is exactly one searcher in T_w . In the case when $y \in T_v$, there may be a last step: the searcher γ_r (now occupying y) may move to another vertex y' of T_v to ensure that Property (4) is satisfied for vertex v . We postpone the formal description of this last move to the end of the proof. First, we aim at proving that the other properties still hold at the end of Phase $i + 1$.

To prove all the properties, we will first prove that all nodes and edges that were clear before the start of the Phase $i + 1$ are clear at the end of Phase $i + 1$. It is clearly true before the Phase starts. Let us assume by induction on the number of steps that it is still the case after the first $s \geq 0$ sliding steps of Phase $i + 1$. Let us assume that the $(s + 1)^{th}$ step consists in sliding a searcher from some node w to some node r (w and r are nodes of P^Δ). There are four cases to be considered. Let us start with the first two easy cases.

1. First, assume that $w \in R_i$. By the assumption, all edges incident to w

are still clear after Step s . Hence, sliding the searcher from w to r cannot cause any recontamination and, after Step $s + 1$, all nodes and edges that were clear before the start of the Phase $i + 1$ are still clear.

2. The same reasoning holds if all edges incident to w were contaminated at the end of Phase i .

Hence, we are left with the cases when, at the end of Phase i , at least one edge incident to w was contaminated and at least one edge incident to w was clear. Note that this implies that w was occupied at the end of Phase i . Precisely, $w \in O_i^\Delta \setminus R_i^\Delta$. In particular, $w \neq x$ and $w = x_j$ for some $1 < j \leq r$, the considered searcher is γ_j . By definition of the strategy during Phase $i + 1$, this means that the node z preceding w on P^Δ (i.e., z is the neighbor of w closer to x on P^Δ) is also occupied before Step $s + 1$ (by searcher γ_{j-1}) and that Step $s + 2$ will be the sliding of the searcher γ_{j-1} at z along the edge zw . In what follows, we show that some edges may be recontaminated when the searcher γ_j at w slides to r , but that they will be cleared again during the next step, after the sliding of the searcher γ_{j-1} from z to w .

3. if w has degree 2 (i.e., $N(w) = \{z, r\}$), then after the sliding of the searcher γ_j from w to r , the searcher γ_{j-1} at z slides to w . Because w has degree 2, no edge could have been recontaminated after the sliding from w to r .
4. if w has three neighbors: $z, r \in P^\Delta$ and s . Let $\ell \in V(G)$ be the vertex such that $w \in T_\ell$. Note that, since P^Δ is a shortest path, at most two nodes in T_ℓ belong to P^Δ . There are two cases to be considered depending on which of the edges incident to w are contaminated and which vertices belong to T_ℓ .
 - 4a. if $T_\ell = \{w, r, s\}$. By Property (4), none of r and s are occupied. Then, the searcher γ_j at w slides to r , the searcher γ_{j-1} at z slides to w (see Figure 6(a)). During this process, only zw could belong to E_i^Δ and it may be recontaminated but it is clear again after the slide along zw .
 - 4b. if $T_\ell = \{w, z, s\}$, then after the sliding of the searcher γ_j from w to r , the searcher γ_{j-1} at z goes to w (see Figure 6(b)). Now, only edge wr could belong to E_i^Δ and it may be recontaminated but it is clear again after the sliding along zw .

To sum up, by above paragraphs (Cases 3 and 4), when the searcher γ_j (for some $1 < j \leq r$) slides from x_j to its neighbor on P^Δ toward y , some recontamination may occur. In such a case, the next move is executed by searcher γ_{j-1} , sliding from some node z , the neighbor of x_j on P^Δ that is closest to x , to x_j . After this latter move, the edges recontaminated by the move of searcher γ_j are all cleared again.

If $z \notin O_i \setminus R_i$, by Cases 1 or 2, the sliding of searcher γ_{j-1} does not induce any recontamination. Then after Step $s + 2$, all nodes and edges that were clear before the start of the Phase $i + 1$ are clear after Step $s + 2$.

Otherwise, let $(\mu, v_{j-\alpha}, v_{j-\alpha+1}, \dots, v_j)$ ($\alpha \geq 1$) be the unique (inclusion-maximal) subpath of P^Δ such that, for all $0 \leq a \leq \alpha$, $v_{j-a} = x_{j-a} \in O_i \setminus R_i$

Figure 6: A searcher at node z needs to move along path P towards node w which is also occupied. The numbers in each case declare the ordering of slidings.

and $\mu \notin O_i \setminus R_i$. It can be easily checked that such a subpath exists by definition of the strategy during Phase $i + 1$ and because $x \notin O_i \setminus R_i$.

In that case, the steps $s + 1$ to $s + \alpha$ consist sequentially in sliding the searcher γ_{j-a} from $v_{j-a} = x_{j-a}$ to v_{j-a+1} ($v_{j+1} = r$), for $a = 0$ to $a = \alpha$. Finally, Step $s + \alpha + 1$ consists in sliding the searcher $\gamma_{j-\alpha-1}$ from μ to $v_{j-\alpha} = x_{j-\alpha}$. As shown in cases 3 and 4, if the sliding of a searcher recontaminates some edges, the sliding of the next searcher clears again these edges. Finally, the last move (of searcher $\gamma_{j-\alpha-1}$ from μ to $v_{j-\alpha}$) does not induce any recontamination since $\mu \notin O_i \setminus R_i$ (Cases 1 or 2). Hence, after step $s + \alpha + 1$, all nodes and edges that were clear before the start of the Phase $i + 1$ are clear. Therefore, we can proceed inductively from step $s + \alpha + 1$.

By above paragraphs, Phase $i + 1$ first moves the searchers from O_i^Δ to $\{y\} \cup O_i^\Delta \setminus \{x\}$ in such a way that all nodes (R_i^Δ) and edges (E_i^Δ) that were clear before the start of the Phase $i + 1$ are still clear. Moreover, the strategy implies that Property (2) holds after Phase $i + 1$.

Note that $E_{i+1} = E_i \cup X$ where X is a subset of edges incident to v . Moreover, for every edge $ve \in X$, $e \in O_i \setminus \{u, v\}$ (since Round i consists in placing a searcher that was in u at vertex v).

To conclude the proof, it only remains to prove that the image of the edges of X in G^Δ are clear (this will finish to prove Properties (1) and (3) and that Property (4) holds for v). This is obvious if $v \notin T$ (i.e., has degree 2). If $v \in T$, as mentioned above, this may require some more move from the searcher at y . In the latter case, let $\{a, b, c\}$ be the neighbors of v in G .

- if $X = \emptyset$, then all properties already hold and we are done.
- if X consists of exactly one edge (say $X = \{av\}$), then, in G , there is a searcher at a that has degree 2. Since Property (2) holds, there is a searcher at $\psi_\Delta(a)$ in G^Δ . In this case, the searcher at $y \in T_v$ goes to v_a and all properties hold. In particular, the edge $\psi_\Delta(a)v_a$ is clear and then Properties (1) and (3) are satisfied and Property (4) holds for vertex v .

- otherwise, i.e., if X consists of at least two edges (say $X \supseteq \{av, bv\}$), the searcher at $y \in T_v$ goes to v_c , then the searcher at $\psi_\Delta(a)$ goes to v_a (such searcher exists by Property (2)), the searcher at $\psi_\Delta(b)$ goes to v_b (idem), and then the searcher at v_a (resp. at v_b) goes back to $\psi_\Delta(a)$ (resp., $\psi_\Delta(b)$). Hence, all properties hold after Phase $i + 1$.

□

Lemma 2. *For any planar graph G with maximum degree 3 and no two adjacent nodes with degree exactly 3, $s(G) \leq xs(G^\Delta)$.*

Proof: Let \mathcal{S}^Δ be an exclusive search strategy using k searchers for G^Δ . Then we can transform \mathcal{S}^Δ to a mixed strategy \mathcal{S} using k searchers for G as follows. Let $I^\Delta \subseteq V(G^\Delta)$ be the set of the k nodes that are initially occupied in \mathcal{S}^Δ . Let $I = \{v \in V(G) \mid (v \in T \text{ and } T_v \cap I^\Delta \neq \emptyset) \text{ or } (v \notin T \text{ and } \psi_\Delta(v) \in I^\Delta)\}$, that is I is the set of nodes of G that correspond to a node in I^Δ .

\mathcal{S} starts by placing one searcher at each node in I . Moreover, for any $v \in T \cap I$, if two (resp., three) nodes in T_v are initially occupied by \mathcal{S}^Δ , i.e., if $|T_v \cap I^\Delta| = 2$ (resp., if $|T_v \cap I^\Delta| = 3$), then two (resp., three) searchers are placed at v by \mathcal{S} .

Recall that F_1 is the set of edges of G^Δ that correspond to edges in G . That is F_1 is the set of edges of G^Δ which are not edges of a triangle. Now, for each move done by \mathcal{S}^Δ , if this move consists of sliding a searcher along an edge of a triangle (i.e., an edge in $E(G^\Delta) \setminus F_1$), \mathcal{S} does nothing. Otherwise, if \mathcal{S}^Δ slides a searcher along an edge $e \in F_1$, then \mathcal{S} slides a searcher along the corresponding edge $\phi_\Delta^{-1}(e)$.

Such a strategy \mathcal{S} is a mixed strategy that clears G using k searchers. □

From Theorems 1 and 2, we get:

Corollary 1. *The problem of computing the exclusive search number is NP-hard in the class of planar graphs with maximum degree 3.*

3. Exclusive Graph Searching in star-like graphs

In this section, we study the complexity of computing the exclusive search number in star-like graphs. Surprisingly, our results are somehow “orthogonal” to the ones concerning pathwidth in this class of graphs.

A connected graph $G = (V, E)$ is a *star-like graph* if E can be covered by maximal cliques C_0, C_1, \dots, C_r such that, for any $i, j \leq r$ with $i \neq j$, $C_i \cap C_j \subseteq C_0$. Said differently, a graph is a star-like graph if it is chordal and its clique-tree is a star [Gus93]. A graph is *k-star-like* if $c_i = |C_i \setminus C_0| \leq k$ for any $1 \leq i \leq r$. C_0 is called the central clique and any node in $V \setminus C_0$ is called *peripheral*.

We start with two simple claims. The first one is straightforward and its proof is omitted.

Claim 1. *Let G be any graph and $v \in V(G)$. If there is an exclusive strategy for G , using $xs(G)$ searchers, such that v is occupied during the whole strategy, then $xs(G \setminus \{v\}) = xs(G) - 1$.*

Recall that an exclusive strategy is a sequence of steps, each of which consists in sliding a searcher along an edge to an unoccupied node.

Claim 2. *Let G be a graph containing a clique C as a subgraph. Let \mathcal{S} be an exclusive strategy and s be any step of \mathcal{S} such that for any step s' before s , at most $|C| - 2$ nodes of C are occupied after step s' . Then, just before step s , there is a contaminated edge $e \in E(C)$ with both ends unoccupied.*

Moreover, just after the first step where $|C| - 1$ searchers are in C , all edges incident to the unoccupied node are contaminated.

Proof: Assume that at most $|C| - 2$ searchers are initially placed on the nodes of C . Let us say u and $v \in C$ are not occupied. Then uv is contaminated. Now, consider any step where some edge $uv \in E(C)$ is contaminated and u and v are not occupied. Consider any sliding move along edge $xy \in E(G)$ (a searcher goes from x to y) after which at most $|C| - 2$ searchers are in C .

- If $xy \in E(C)$, w.l.o.g., $y \neq v$ (note that $x \notin \{u, v\}$). Then, after the move, $xv \in E(C)$ is contaminated and its ends are not occupied.
- If $y \notin V(C)$, clearly after the move, $uv \in E(C)$ is still contaminated and its ends are not occupied.
- If $xy \notin E(C)$ and $y \in C$, then, before the move, there were at least three nodes u, v and z that are not occupied in C . Since uv is contaminated, uz and vz are contaminated too. W.l.o.g., assume $y \notin \{u, v\}$. Then, after the move, $uv \in E(C)$ is still contaminated and its ends are not occupied.

To prove the last statement, it is sufficient to note that, while an edge $uv \in E(C)$ is contaminated and there is no searcher at u nor v , all edges incident to u and v are contaminated. \square

3.1. Star-like graphs: When Exclusive Graph Searching is easier than Pathwidth

In [Gus93], Gustedt proved that computing the pathwidth of star-like graphs is NP-hard. A simple look at his reduction shows that he actually proved that computing the pathwidth is NP-hard in the class of star-like graphs where the peripheral cliques have at least 2 peripheral nodes, i.e., $|C_i \setminus C_0| \geq 2$ for all $0 < i \leq r$.

We first observe that Exclusive Graph Searching is not monotone in those star-like graphs.

Lemma 3. *Exclusive Graph Searching is not monotone in star-like graphs, where the peripheral cliques have at least 2 peripheral nodes.*

Proof: Let G be the star-like graph formed by two peripheral cliques which are triangles and one edge (the central clique) connecting them. It is easy to see that $xs(G) = 2 < mxs(G) = 3$. \square

We will prove that the monotone exclusive search number can be computed in polynomial-time in this class of graphs.

Theorem 3. *Let G be a star-like graph with cliques (C_0, \dots, C_r) such that $|C_i \setminus C_0| > 1$ for all $0 < i \leq r$, that is each non central clique has at least two peripheral nodes.*

1. *Either there is an edge $\{u, v\} \in E(C_0)$ that does not belong to any peripheral clique, and $mxs(G) = |V(G)| - r - 1$,*
2. *or $mxs(G) = |V(G)| - r$.*

Proof: We first show that $mxs(G) \leq |V(G)| - r$. Indeed, consider the following strategy: place a searcher at each node of the graph except one peripheral node w_i per clique C_i , $0 < i \leq r$. In particular, all nodes of C_0 are occupied. Then, sequentially for $i = 1$ to r , slide a searcher from one occupied peripheral node of C_i to w_i . There is at least one such node, since each non-central clique has at least two peripheral nodes. All nodes of a non-central clique C_i are only connected to nodes of C_0 (which are occupied) and to nodes of C_i . Moreover, the only contaminated edge incident to any occupied node u of $C_i \setminus C_0$ is (u, w_i) . Hence, after sliding a searcher from u to w_i , the clique C_i is clear.

Now suppose that there is an edge $(u, v) \in E(C_0)$ as defined in case 1. Consider the following strategy: place a searcher at each node of the graph except nodes v and one peripheral node w_i per clique C_i , $0 < i \leq r$. In particular, all nodes of $C_0 \setminus \{v\}$ are occupied. W.l.o.g., let $i \leq r$ and $\{0 < j \leq r \mid u \in C_j\} = \{1, \dots, i\}$. Note that $v \notin C_j$ for all $j \leq i$, i.e., v is not adjacent to any node in $C_j \setminus C_0$. Then, sequentially for $j = 1$ to i , slide a searcher from one occupied peripheral node of C_j to w_j . Then, slide the searcher at u , to v . Finally (if $i < r$), sequentially for $j = i + 1$ to r , slide a searcher from one occupied peripheral node of C_j to w_j . Hence, in Case 1, $mxs(G) \leq |V(G)| - r - 1$.

We now show that $mxs(G) \geq |V(G)| - r - 1$. Let us consider a monotone strategy using k searchers.

- First, let us assume that, initially, there are two nodes $u, v \in C_i \setminus C_0$ that are not occupied, for some $0 < i \leq r$. It is easy to check (see previous claim) that immediately after the first time that u or v is occupied, the edge by which the searcher arrives at u or v will be recontaminated. Hence, in a monotone strategy, initially all except at most one peripheral nodes per clique must be occupied.

Let $\{v_1, \dots, v_x\}$ be the nodes of C_0 that are not initially occupied. By the previous remark, the number of searchers k must be at least $|V(G)| - r - x$ (all nodes are occupied except at most one peripheral node per clique and the x unoccupied nodes in C_0).

- If $x = 1$, we already have $k \geq |V(G)| - r - 1$.

- Otherwise, suppose $x \geq 2$. Assume w.l.o.g., that the nodes $\{v_1, \dots, v_x\}$ appear in the sequence in the order they are occupied by the strategy, i.e., v_i is occupied before v_j for any $i < j \leq x$. We make the following remarks:
 - Until v_{x-1} is occupied, no searcher occupying a node u of C_0 can move, since in that case u would be recontaminated by v_x . Therefore, for any $1 \leq i < x$, when v_i is occupied, it is by a searcher sliding from some node $y_i \in C_i \setminus C_0$ for some $1 \leq i \leq r$.
 - Moreover, for any $1 \leq i < x$, all nodes of C_i (the clique containing y_i) must be initially occupied. Indeed, for the sake of contradiction, suppose that there is a node $w \in C_i$ that is not occupied initially. Then, before v_i is occupied, no searcher can slide from $u \in C_i$ to w since otherwise, u would be recontaminated by v_i . Moreover, as stated above, no searcher can leave its node in C_0 while v_i is contaminated. Hence, no searcher can reach w before v_i being occupied. However, if a searcher slides from y_i to v_i , and w is still unoccupied and contaminated, then y_i would be recontaminated by w , a contradiction.
 - Finally, for any $1 \leq i < j < x$, $C_i \neq C_j$ (i.e., v_i, v_j could not belong to the same peripheral clique). Indeed, otherwise, when a searcher slides along $\{y_i, v_i\}$ to occupy v_i , y_i would be recontaminated by v_j .

All together, the above remarks imply that if $x \geq 2$ nodes are initially unoccupied in C_0 , then at least $x - 1$ peripheral cliques must have all their nodes occupied initially. Moreover, since there can be at most one peripheral node that is initially unoccupied per peripheral clique, there can be at most $r - x + 1$ peripheral nodes that are initially unoccupied. Since there are x unoccupied nodes in C_0 , in total there are at most $r + 1$ nodes that can be initially unoccupied and $k \geq |V(G)| - r - 1$.

Finally, let us show that, if $mxs(G) = |V(G)| - r - 1$, then there is an edge $(u, v) \in E(C_0)$ where $(u, v) \notin E(C_i), i > 0$. For the sake of contradiction, let us assume that, for each $u, v \in C_0$, there is $0 < i \leq r$ with $u, v \in C_i$. Let us consider a monotone strategy using $|V(G)| - r - 1$ searchers.

As explained before, at most one peripheral node per clique can be initially unoccupied. Therefore, there is at least one node in C_0 that is initially unoccupied. Let v be the last node of C_0 to be occupied during the strategy. Consider the configuration just before the step when v is occupied.

- We claim that all nodes of C_0 except v are occupied. Indeed, we already proved that while at least two nodes of C_0 are not occupied, no searcher occupying a node in C_0 can move. Moreover, once all nodes of C_0 except v are occupied, if a searcher at some node in C_0 moves, it must slide to v since otherwise there would be some recontamination from v .
- Moreover, at most one peripheral node per clique can be unoccupied. Indeed, for the sake of contradiction, assume that there is $0 < j \leq r$

and $x, y \in C_j \setminus C_0$ that are unoccupied. Since initially, at most one node of $C_j \setminus C_0$ was unoccupied, there must be a step, before v is occupied, such that: x is unoccupied and a searcher goes from y to a node $z \in C_0$. However, this would mean that during this step, v recontaminates y via z and x , a contradiction.

Therefore, just before v is occupied, there are exactly $|C_0| - 1$ searchers occupying the nodes of C_0 and, for all $0 < i \leq r$, at most one node of $C_i \setminus C_0$ is unoccupied. Since the number of searchers is $|V(G)| - r - 1$, this implies that there is exactly one unoccupied node in $C_i \setminus C_0$, for each $0 < i \leq r$.

Now, consider the searcher that slides from some node u to occupy v . If $u \in C_i \setminus C_0$, since there is an unoccupied node $w \in C_i \setminus C_0$, this would imply the recontamination of u via w (which is adjacent to v). Hence, u must be in C_0 . However, by the hypothesis, there is $0 < i \leq r$ with $u, v \in C_i$, and, moreover, there is an unoccupied node $w \in C_i \setminus C_0$. Again, u would be recontaminated by v via w . A contradiction. \square

Corollary 2. *The monotone exclusive search number can be computed in polynomial time in the class of star-like graphs where each peripheral clique has at least 2 peripheral nodes.*

3.2. Split graphs: When Exclusive Graph Searching is harder than Pathwidth

We now focus on 1-star-like graphs, also called *split graphs*. In other words, a connected graph $G = (V, E)$ is a split graph if V can be partitioned into C and I where C induces a clique and I is an independent set.

In [Gus93], Gustedt proved that Pathwidth can be computed in polynomial-time in the class of k -star-like graphs, for any fixed k . Hence, the pathwidth of split graphs is polynomially computable. In this section, we will prove that Monotone Exclusive Graph Searching is NP-complete in split graphs.

To prove this, we first show that we can restrict our attention to monotone exclusive search strategies with particular structure. More precisely, we prove that, for any split graph G and for any $k \geq mxs(G)$, there is a monotone exclusive search strategy clearing G and using at most k searchers that proceeds as we describe below. Such a strategy is called *simple* and we say that the split graph G is k -structured.

1. Initially, the searchers are placed at selected distinct nodes.
2. Then, some searchers occupying peripheral nodes of G , sequentially slide to the central clique C until all nodes of C (possibly except one) are occupied.
3. If one node v of C is unoccupied, then a searcher slides along an edge of C toward v .
4. Finally, some searchers occupying the central clique sequentially slide to the remaining contaminated peripheral nodes.

3.2.1. Structure of exclusive strategies in split graphs.

We now formally define when a split graph is k -structured and therefore it admits a simple monotone exclusive strategy using at most k searchers. Figure 7 illustrates this definition and the corresponding notations.

Let $G = (V, E)$ be a split graph with $V = C \cup I$. We say that G is k -structured if there exist three sets (possibly empty) $E_1, E_2, F \subseteq E$ with the following properties:

1. $E_1 = \{x_1 u_1, \dots, x_r u_r\}$ with $X = \{x_1, \dots, x_r\} \subseteq I$ and $u_i \in C$ for each $i \leq r$,
and $N(x_i) \cap \{u_{i+1}, \dots, u_r\} = \emptyset$ for all $1 \leq i < r$;
2. $E_2 = \{y_1 v_1, \dots, y_s v_s\}$ with $Y = \{y_1, \dots, y_s\} \subseteq I$ and $v_i \in C$ for each $i \leq s$,
and $N(y_i) \cap \{v_1, \dots, v_{i-1}\} = \emptyset$ for all $1 < i \leq s$;
3. $X \cap Y = \emptyset$;
4. $|F| \leq 1$ and, if $F = \{uv\}$, then $u, v \in C$ and u is not adjacent to nodes in Y and v is not adjacent to nodes in X ;
5. and finally, $|V| - |F| - |X| - |Y| = |C| - |F| + |I \setminus (X \cup Y)| \leq k$.

Figure 7: Illustration of a k -structured split graph. C is a clique and $I = V \setminus C$ induces an independent set. To improve the readability of the edges between C and I , we only draw the ones that are constrained: red edges (E_1) and blue edges (E_2) must exist and dotted edges cannot exist. Note that edges (u_i, x_j) or (y_i, v_j) may also exist if $j > i$, but have not been drawn. Note also that nodes of $I \setminus (X \cup Y)$ may exist but have not been represented here.

Lemma 4. *Let G be a split graph. G is k -structured iff $mxs(G) \leq k$.*

Proof: First, let us assume that G is k -structured. We define the following monotone strategy using $|C| - |F| + |I \setminus (X \cup Y)|$ searchers. First, place searchers at each node in $I \setminus (X \cup Y)$ (they will never move), in X and in $C \setminus \{v, u_1, \dots, u_r\}$ (if v is not defined, i.e., if $F = \emptyset$, then we do not consider it). Then, for $i = 1$ to r , slide the searcher at x_i to u_i . Then, if $F \neq \emptyset$, slide the searcher at u , to v . Finally, for $i = 1$ to s , slide the searcher at v_i to y_i . It is easy to see that this strategy is exclusive and clears G in a monotone way. Hence, $mxs(G) \leq k$.

For the opposite direction, let \mathcal{S} be a monotone exclusive strategy for G using k searchers. We will show that there is a monotone exclusive strategy with a particular shape.

We first prove that, while at most $|C| - 2$ nodes of C are occupied, the only possible move is to slide a searcher from I to C . Notice that, by Claim 2 above, at least one edge of C , say $uv \in E(C)$, is contaminated with both its ends not occupied. If \mathcal{S} slides a searcher from a node $x \in C$ to a node y , then the edge xy would be immediately recontaminated because of uv . Hence, the only possible action is to move a searcher occupying a node in I to a node in C .

Let $\{x_1u_1, \dots, x_ru_r\}$ be the edges crossed by searchers until $|C| - 1$ nodes of C are occupied. By the previous paragraph, $x_i \in I$ and $u_i \in C$ for all $i \leq r$ and, moreover, they are pairwise distinct since the strategy is exclusive. Finally, when a searcher moves along x_iu_i , all nodes in $N(x_i) \setminus u_i$ are occupied since otherwise there would be recontamination due to the contaminated edge of C . Hence, $N(x_i) \cap \{u_{i+1}, \dots, u_r\} = \emptyset$.

After the move along x_ru_r , there is a single node $v \in C$ which is unoccupied and, by Claim 2, all its incident edges are contaminated. The next step of \mathcal{S} cannot be to slide a searcher from C to I since in that case there would be some recontamination due to v . Hence, there are two cases. Either the next step of \mathcal{S} is to move a searcher from $x_{r+1} \in I$ to $u_{r+1} \in C$, in which case we have a set $\{x_1u_1, \dots, x_ru_r, x_{r+1}u_{r+1}\}$ which satisfies the desired properties (for the same arguments as in previous paragraph). Or \mathcal{S} slides a searcher along an edge $uv \in E(C)$ in which case v should not be adjacent to any node x_i (since in that case some node x_i would have been recontaminated). In the latter case, we set $F = \{uv\}$ (otherwise let $F = \emptyset$).

Let $Y = \{y_1, \dots, y_s\}$ be the remaining unoccupied nodes in $I \setminus X$ in the order in which they are occupied by \mathcal{S} . At this step of \mathcal{S} , the contaminated edges of G are exactly the edges incident to some node in Y (in particular, all edges in $E(C)$ are clear). Therefore, if $F = \{uv\}$, $N(u) \cap Y = \emptyset$ since in that case, edges incident to u would have been recontaminated by nodes in Y .

Now, let $i \leq s$ and consider the first step when \mathcal{S} occupies y_i by sliding a searcher from a node in C , call it v_i , to y_i . Since all edges incident to some node in $\{y_{i+1}, \dots, y_s\}$ are still contaminated, we have that v_i should not be adjacent to any of these nodes (since in that case there would be some recontamination). Hence, $N(y_i) \cap \{v_1, \dots, v_{i-1}\} = \emptyset$ for all $1 < i \leq s$.

Thus, G is k -structured, with $k = |C| - |F| + |I \setminus (X \cup Y)|$. \square

Hence the following lemma holds:

Lemma 5. *For any split graph G and any $k \geq mxs(G)$, there is a simple strategy that clears G using at most k searchers.*

3.2.2. Maximum Augmenting Cover is NP-hard.

In order to prove the NP-completeness of the monotone exclusive graph searching in split graphs, we define a new problem, called *Maximum Augmenting Cover (MAC)*, related to Set-Cover problem. We prove that MAC is NP-hard

and then reduce it to monotone Exclusive Graph Searching in split graphs. Let us briefly discuss the MAC problem and how it is related to simple strategies.

Intuitively, in order to minimize the number of searchers capable of clearing a split graph, we need to maximize the number of searchers moved during Phases 2 and 4 of a simple strategy. Let us consider Phase 2 of a simple strategy. It consists of some r steps, in each of which a searcher slides from some peripheral node $x_i \in I$ to some node $u_i \in C$ in the central clique. Let $(x_1, u_1), (x_2, u_2), \dots, (x_r, u_r)$ be the sequence of slidings. Notice that, since the strategy is exclusive (at most one searcher per node), the nodes in $\{x_i, u_i \mid i \leq r\}$ are pairwise distinct. Moreover, since the strategy is monotone, it is not possible to have $u_j \in N(x_i)$ for $j > i$. Indeed, otherwise, x_i would be recontaminated by u_j when the searcher slides along (x_i, u_i) . Altogether, Phase 2 somehow defines a sequence of subsets $(N(x_i))_{i \leq r}$ such that $N(x_i) \setminus \bigcup_{j < i} N(x_j) \neq \emptyset$ for any $i > 1$. Moreover, it is desirable to have such a sequence as long as possible. This led us to define the following problem, which, we think, is interesting by itself.

Let $\mathcal{S} = (S_1, \dots, S_r)$ be a sequence of subsets of some ground set A . For any $1 \leq i \leq r$, let $s_i = |\bigcup_{1 \leq j \leq i} S_j|$. We say that \mathcal{S} is *augmenting* if the sequence $(s_i)_{1 \leq i \leq r}$ is strictly increasing.

Problem 1. Maximum Augmenting Cover (MAC).

Input: A family $\mathcal{S} = \{S_1, \dots, S_r\}$ of subsets of a set A and a $k \in \mathbb{N}$.

Question: Does there exist an augmenting sequence of length $\geq k$ in \mathcal{S} ?

We prove that MAC is NP-hard by showing a reduction from MIN-SAT. An instance of MIN-SAT in the boolean variables $\{v_1, \dots, v_n\}$ is composed of a collection of clauses $\{C_1, \dots, C_m\}$ in Conjunctive Normal Form. The goal is to decide what is the minimum number of clauses satisfied by a truth assignment of the boolean variables. MIN-SAT is known to be NP-hard [AZ05].

Theorem 4. *MAC is NP-complete.*

Proof: Clearly, the problem is in NP. Let us show it is NP-hard.

Let $\Phi = \bigwedge_{1 \leq j \leq m} C_j$ be an instance of MIN-SAT, i.e., a boolean formula on variables $\{v_1, \dots, v_n\}$ in Conjunctive Normal Form. From Φ , we define an instance (A, \mathcal{F}) of MAC as follows. First, let α and β be two integers such that $\alpha > \beta m + 1$ and $\beta > n$.

The ground set A consists of the following $\alpha n + \beta m$ elements. For each $1 \leq j \leq m$, let $K_j = \{c_j^1, \dots, c_j^\beta\}$ be a set of β elements corresponding to clause C_j . For each $1 \leq i \leq n$, let $X_i = \{x_i^1, \dots, x_i^\alpha\}$ be a set of α elements corresponding to variable v_i . Let us define sets $K = \bigcup_{1 \leq j \leq m} K_j$, $X = \bigcup_{1 \leq i \leq n} X_i$ and $A = X \cup K$.

For each $1 \leq j \leq m$ and $1 \leq b \leq \beta$, let $Sc_j^b = \{c_j^b\} \cup X$.

For each $1 \leq i \leq n$, let J_i be the set of the elements c_j^b ($1 \leq b \leq \beta$) such that Variable v_i appears positively in Clause C_j . Similarly, let \bar{J}_i be the set of

the elements c_j^b ($1 \leq b \leq \beta$) such that Variable v_i appears negatively in Clause C_j .

For every $1 \leq i \leq n$ and $1 \leq a \leq \alpha$, let $Sw_i^a = \{x_i^a\} \cup J_i$ and $S\bar{v}_i^a = \{x_i^a\} \cup \bar{J}_i$.

Finally, let $\mathcal{F} = \{Sc_j^b \mid 1 \leq j \leq m, 1 \leq b \leq \beta\} \cup \{Sw_i^a, S\bar{v}_i^a \mid 1 \leq i \leq n, 1 \leq a \leq \alpha\}$.

Claim 3. *If there is a truth assignment to $\{v_1, \dots, v_n\}$ that satisfies at most k clauses of Φ then there is an augmenting sequence \mathcal{S} of (A, \mathcal{F}) of length at least $\ell = \alpha n + (m - k)\beta$.*

W.l.o.g., let us assume that there is $r \leq n$ such that assigning 1 to $\{v_1, \dots, v_r\}$ and 0 to $\{v_{r+1}, \dots, v_n\}$ does not satisfy clauses C_1, \dots, C_{m-k} in Φ .

Let us consider the sequence $\mathcal{S} = (S'_1, \dots, S'_\ell) = (Sw_1^1, \dots, Sw_1^\alpha, Sw_2^1, \dots, Sw_2^\alpha, \dots, Sw_r^1, \dots, Sw_r^\alpha, S\bar{v}_{r+1}^1, \dots, S\bar{v}_{r+1}^\alpha, \dots, S\bar{v}_n^1, \dots, S\bar{v}_n^\alpha, Sc_1^1, \dots, Sc_1^\beta, \dots, Sc_{m-k}^1, \dots, Sc_{m-k}^\beta)$.

For every $j = \alpha i + a$, $0 \leq i < n$ and $1 \leq a \leq \alpha$, $x_{i+1}^a \in S'_j \setminus \bigcup_{p < j} S'_p$. Moreover, for every $j = \alpha n + \beta j + b$, $0 \leq j < m - k$ and $1 \leq b \leq \beta$, $c_{j+1}^b \in S'_j \setminus \bigcup_{p < j} S'_p$. Hence, \mathcal{S} is an augmenting sequence.

Claim 4. *If there is an augmenting sequence $\mathcal{S} = (S'_1, \dots, S'_\ell)$ of (A, \mathcal{F}) of length $\ell \geq \alpha n + (m - k)\beta$, then there is a truth assignment to $\{v_1, \dots, v_n\}$ that satisfies at most k clauses of Φ .*

Let \mathcal{S} be an augmenting sequence of a maximum length. We first prove that we can restrict our attention to sequences \mathcal{S} with a particular form.

- Let $r \leq \ell$ be the smallest integer such that $S'_r = Sc_j^b$ for some $b \leq \beta$ and $j \leq m$. We first show that we may assume that, for any $r' \geq r$, $S'_{r'} = Sc_{j'}^{b'}$ for some $b' \leq \beta$ and $j' \leq m$ (i.e., $S'_{r'} \notin \{Sw_i^a, S\bar{v}_i^a \mid 1 \leq i \leq n, 1 \leq a \leq \alpha\}$). Indeed, suppose that there is $r' > r$ such that $S'_{r'} \in \{Sw_i^a, S\bar{v}_i^a\}$ for some $1 \leq i \leq n, 1 \leq a \leq \alpha$. Since $X \subseteq S'_r$ and \mathcal{S} is an augmenting sequence, there must be $c_{j'}^{b'}$ (for some $b' \leq \beta$ and $j' \leq m$, $(b', j') \neq (b, j)$) such that $c_{j'}^{b'} \in S'_{r'} \setminus \bigcup_{p < r'} S'_p$. Hence, replacing $S'_{r'}$ by $Sc_{j'}^{b'}$ in \mathcal{S} (note that $Sc_{j'}^{b'}$ cannot be already in \mathcal{S}) leads to another augmenting sequence with length at least ℓ .

From now on, let us assume that \mathcal{S} satisfies this property, i.e., there is $r \leq \ell$ such that $S'_{r'} = Sc_{j'}^{b'}$ for some $b' \leq \beta$ and $j' \leq m$ if and only if $r' \geq r$. In particular, note that $\ell - r \leq \beta m$.

- We then prove that, for every $1 \leq i \leq n$, there is $a \leq \alpha$ such that Sw_i^a or $S\bar{v}_i^a$ belongs to \mathcal{S} . Suppose this is not the case. Then $x_i^a \notin \bigcup_{p < r} S'_p$ for any $a \leq \alpha$. Therefore, $\mathcal{T} = (S'_1, \dots, S'_{r-1}, Sw_i^1, \dots, Sw_i^\alpha)$ is an augmenting sequence of length $\alpha + r - 1$. Since $r \geq \ell - \beta m$, we get that $|\mathcal{T}| \geq \ell + \alpha - \beta m - 1$. Since $\alpha > \beta m + 1$, we get that \mathcal{T} is a longer augmenting sequence, contradicting the maximality of \mathcal{S} .

- We now prove that, for any $1 \leq i \leq n$, we may assume that either $Z_i = \{Sv_i^a \mid 1 \leq a \leq \alpha\}$ or $\bar{Z}_i = \{S\bar{v}_i^a \mid 1 \leq a \leq \alpha\}$ is a subset of \mathcal{S} . Moreover, if Z_i (resp., \bar{Z}_i) is a subset of \mathcal{S} , then \mathcal{S} contains at most one element in \bar{Z}_i (resp., in Z_i).

Let $1 \leq i \leq n$ and let D be the first element of \mathcal{S} in $\{Sv_i^a, S\bar{v}_i^a \mid 1 \leq a \leq \alpha\}$ (the existence of D was proved in the previous paragraph). If $D \in Z_i$, we prove that we may assume that $Z_i \subseteq \mathcal{S}$ (by a similar proof, if $D \in \bar{Z}_i$ then we may assume that $\bar{Z}_i \subseteq \mathcal{S}$). Indeed, assume that there is $a \leq \alpha$ and $Sv_i^a \notin \mathcal{S}$. There are two cases to be considered.

- If $S\bar{v}_i^a \in \mathcal{S}$, simply consider the sequence obtained from \mathcal{S} by replacing $S\bar{v}_i^a$ with Sv_i^a . It is easy to show that it is still augmenting and with the same length as before.
- Otherwise, it holds that either $(S'_1, \dots, S'_{r-1}, Sv_i^a, S'_r, \dots, S'_\ell)$ or

$$(S'_1, \dots, S'_{r-1}, Sv_i^a, S'_{r+1}, \dots, S'_\ell)$$

is an augmenting sequence as it can be easily checked (the second case happens if x_i^a was the only new element of S'_r . This cannot happen to S'_{r+1} since S'_r contains X).

We now prove the second statement of this item, that is, if $Z_i \subseteq \mathcal{S}$ then $|\mathcal{S} \cap \bar{Z}_i| \leq 1$ (the other case can be proved in a similar way). By previous paragraph, we may assume that the first element of \mathcal{S} in $Z_i \cup \bar{Z}_i$ is in Z_i . For the sake of contradiction, let us assume that $|\mathcal{S} \cap \bar{Z}_i| > 1$. Let S'_u be the first element of Z_i appearing in \mathcal{S} and let S'_v and S'_w be the first two elements of \bar{Z}_i that appear in \mathcal{S} . In particular, $u < v < w$. W.l.o.g., let $S'_w = S\bar{v}_i^1$. Since $S'_w \setminus S'_v = \{x_i^1\}$ and \mathcal{S} is augmenting, $x_i^1 \notin \bigcup_{p < w} S'_p$. Hence, $Sv_i^1 \notin \{S'_1, \dots, S'_w\}$. However, because $Sv_i^1 \setminus S'_u = \{x_i^1\}$, we get that $Sv_i^1 \subseteq \bigcup_{p \leq w} S'_p$. Therefore, Sv_i^1 cannot belong to \mathcal{S} (otherwise \mathcal{S} would not be augmenting) which contradicts the fact that $Z_i \subseteq \mathcal{S}$.

- Finally, we prove that, for any $j \leq m$, if there is $b \leq \beta$ such that Sc_j^b belongs to \mathcal{S} then $Sc_j^{b'}$ belongs to \mathcal{S} for any $b' \leq \beta$.

Notice that the first statement of previous item implies that

$$X = \bigcup_{1 \leq i \leq n} X_i \subseteq \bigcup_{p < r} S'_p$$

Hence, if $Sc_j^b = \{c_j^b\} \cup X$ belongs to \mathcal{S} , it means that $c_j^b \notin \bigcup_{p < r} S'_p$. By construction, it implies that $c_j^{b'} \notin \bigcup_{p < r} S'_p$ for any $b' \leq \beta$. Therefore, if $Sc_j^{b'} \notin \mathcal{S}$ for some $b' \leq \beta$, it implies that $c_j^{b'} \notin \bigcup_{p \leq \ell} S'_p$. Therefore, we could add $Sc_j^{b'}$ at the end of \mathcal{S} , contradicting the maximality of \mathcal{S} .

We are now ready to prove the claim. We have just proved that we may assume that: for any $1 \leq i \leq n$, either all elements in Z_i and at most one element in \bar{Z}_i

belong to \mathcal{S} , or all elements in \bar{Z}_i and at most one element in Z_i belong to \mathcal{S} ; for any $1 \leq j \leq m$, either all elements in $\{Sc_j^b \mid 1 \leq b \leq \beta\}$ belong to \mathcal{S} or none. Let Q be the set of integers $j \leq m$ such that all elements of $\{Sc_j^b \mid 1 \leq b \leq \beta\}$ belong to \mathcal{S} . We have $\ell = \alpha n + \beta|Q| + q$ with $q \leq n$. Moreover, $\ell \geq \alpha n + (m - k)\beta$. Hence, since $\beta > n$, we get that $|Q| \geq (m - k)$.

To conclude, it is sufficient to consider the following truth assignment to the variables. For any $1 \leq i \leq n$, assign 1 to variable v_i if all elements of Z_i belong to \mathcal{S} and 0 otherwise. For any $j \in Q$, the clause C_j is not satisfied by such an assignment. Indeed, for the sake of contradiction, let us assume C_j is satisfied by such an assignment. Suppose that C_j contains a positive occurrence of some variable v_i with value 1 (the case when C_j contains the negation of a variable v_i assigned to 0 is similar). Then, it means that all elements of Z_i appear in \mathcal{S} . In particular, it implies that, for any $b \leq \beta$, $c_j^b \in \bigcup_{p < r} S'_p$. This implies that, for any $b \leq \beta$, Sc_j^b cannot belong to \mathcal{S} , contradicting the fact that $j \in Q$. \square

We are now ready to prove the following theorem:

Theorem 5. *Monotone Exclusive Graph Searching is NP-complete in split graphs.*

Proof: By monotonicity, the problem is clearly in NP. Let us prove it is NP-hard. Let $(A = \{a_1, \dots, a_n\}, \mathcal{S} = \{S_1, \dots, S_m\})$ be an instance of MAC. We build a split graph G as follows. Start with a clique K with vertex-set $V = \{v_1, \dots, v_n\}$ plus two independent sets $S = \{s_1, \dots, s_m\}$ and $U = \{u_1, \dots, u_m\}$. For any $i \leq n, j \leq m$ such that $a_i \in S_j$, add edges $\{v_i, s_j\}$ and $\{v_i, u_j\}$.

Claim 5. *If (A, \mathcal{S}) admits an augmenting sequence of length k , then there is a monotone exclusive search strategy for G with $\text{mxs}(G) \leq n + 2m - 2k$.*

Let (S_1, \dots, S_k) be an augmenting sequence. For any $1 \leq j \leq k$, let $a_j \in S_j \setminus \bigcup_{\ell < j} S_\ell$ and let v_j be the corresponding node of V (in particular, v_j is not adjacent to any node in $\{s_1, \dots, s_{j-1}\}$). We consider the following strategy. Initially, place a searcher at any node in $V(G) \setminus \{s_1, \dots, s_k, v_1, \dots, v_k\}$. For i from 1 to k , the searcher at u_i slides to v_i . Finally, for j decreasing from k to 1, the searcher at v_j slides to s_j . This is a monotone exclusive search strategy using $n + 2m - 2k$ searchers to clear G .

Claim 6. *If $\text{mxs}(G) \leq n + 2m - 2k$, then (A, \mathcal{S}) admits an augmenting sequence of length k .*

Let k be the maximum integer such that $\text{mxs}(G) \leq n + 2m - 2k$. Then, $\text{mxs}(G) \in \{n + 2m - 2k, n + 2m - 2k - 1\}$.

By our characterization of monotone exclusive strategies for split graphs, there are two disjoint sets $X, Y \subseteq S \cup U$ and, possibly, an edge $e \in E(K)$ such that there is a strategy using $\text{mxs}(G)$ searchers that proceeds as follows: Initially all nodes apart from $|X|$ or $|X| + 1$ nodes of K and all nodes of Y are occupied. Sequentially, the searchers at the nodes of X slide to $|X|$ unoccupied nodes of K ; then a searcher slides along e (if e exists); finally $|Y|$ searchers occupying the nodes of K sequentially slide from their positions to occupy the nodes in Y .

Hence, $mxs(G) \in \{n + 2m - |X| - |Y|, n + 2m - |X| - |Y| - 1\}$. W.l.o.g., let us assume that $|X| \geq |Y|$. We get that $|X| \geq k$. It remains to prove that we may assume that $X \subseteq S$. We first show that if $u_i \in X$, then $s_i \notin X$. By the construction it holds that u_i and s_i have the same neighbours. If they are connected only to *one* node v_j then searchers from u_i and s_i cannot move to v_j (due to the exclusivity property). If u_i and s_i are connected to more than one nodes, then searchers from u_i and s_i cannot move preserving monotonicity. Therefore it must hold that if $u_i \in X$, then $s_i \notin X$. Then, we can modify the strategy by setting $X \leftarrow X \cup \{s_i\} \setminus \{u_i\}$. Moreover, if $s_i \in Y$, we set $Y \leftarrow Y \cup \{u_i\} \setminus \{s_i\}$.

The property of X (from our characterization and the monotonicity of the strategy), implies that X corresponds to an augmenting sequence of length k for (A, S) . \square

We end this section by making the following conjecture:

Conjecture 1. *Exclusive Graph Searching is monotone in split graphs.*

4. Exclusive Graph Searching in Cographs

In this section, we study the complexity of computing the exclusive search number in the class of cographs.

A graph is a *cograph* if and only if it is P_4 -free, that is, if it does not contain a P_4 (path with 4 nodes) as an induced subgraph. A graph is *trivial* if it is a single node. In a graph, any connected component consisting of a single node is also called *trivial*. It is well known that a graph $G = (V, E)$ is a cograph if and only if:

- G is trivial, or
- there are two non empty cographs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ such that $G = G_1 \cup G_2$ is the disjoint union of G_1 and G_2 , i.e., $V = V_1 \cup V_2$ and $E = E_1 \cup E_2$, or
- there are two non empty cographs $G_1 = (V_1, E_1)$ and $G_2 = (V_2, E_2)$ such that $G = G_1 \otimes G_2$ is the “product” of G_1 and G_2 , i.e., $V = V_1 \cup V_2$ and $E = E_1 \cup E_2 \cup \{uv \mid u \in V_1, v \in V_2\}$.

Moreover, such a decomposition can be computed in linear time [CPS85].

Notice that by the definition of Exclusive Graph Searching, the (monotone) exclusive search number of a graph equals the sum of the (monotone) exclusive search numbers of its connected components. Therefore, to obtain a linear time algorithm for computing the exclusive search number of a cograph, it is sufficient to compute $xs(G_1 \otimes G_2)$ from $xs(G_1)$ and $xs(G_2)$ in linear time. For this purpose, for any graph G , we define G' as follows: (1) if G is connected or has no trivial component, then $G' = G$, otherwise (2) if G is not connected and has a unique trivial component $\{v\}$, then $G' = G \setminus v$, otherwise (3) if G is not connected and has at least two trivial components $\{v\}$ and $\{w\}$, then $G' = G \setminus \{v, w\}$. That is, G' is G minus 2 of its trivial components. We prove:

Lemma 6. *Let $G = G_1 \otimes G_2$ with G_1 and G_2 two cographs. It holds that:*

$$mxs(G) = xs(G) = \min\{xs(G'_1) + |V(G_2)|, xs(G'_2) + |V(G_1)|\}$$

Proof: We first show that $xs(G) \leq xs(G'_1) + |V(G_2)|$ by describing a strategy. If $G'_1 = G_1$, simply place $|V(G_2)|$ searchers on the nodes of $V(G_2)$ (these searchers will never move) and use the remaining $xs(G_1)$ searchers to clear the remaining graph (independently from G_2). Otherwise, let v be a trivial component of G_1 and w be another trivial component of G_1 (if w exists). The strategy first places searchers at $|V(G_2)| - 1$ nodes of G_2 and at v . The searcher at v then moves to the unoccupied node of G_2 . Then, $xs(G'_1)$ searchers are used to clear G'_1 . Finally, if w exists, one searcher at some node of G_2 moves to w .

By symmetry, $xs(G) \leq xs(G'_2) + |V(G_1)|$ and therefore,

$$xs(G) \leq \min\{xs(G'_1) + |V(G_2)|, xs(G'_2) + |V(G_1)|\}$$

It remains to prove that $xs(G) \geq \min\{xs(G'_1) + |V(G_2)|, xs(G'_2) + |V(G_1)|\}$. Let us consider any exclusive strategy \mathcal{S} for G that uses $xs(G)$ searchers and with minimum number of steps.

Consider the first move of \mathcal{S} to be the sliding of a searcher from some node u to some node v . After this step, the node u must not be recontaminated since in that case we could have shortened the strategy by removing the first move (the searcher at u would rather have started at v). Let $i \in \{1, 2\}$ such that $u \in V(G_i)$ and let $j \in \{1, 2\} \setminus \{i\}$. There are two cases to be considered:

- Either $v \in V(G_i)$. In this case, all nodes of $V(G_j)$ must be initially occupied since otherwise u would have been recontaminated.
- or $v \in V(G_j)$. In that case, all nodes of $V(G_j) \setminus \{v\}$ must be initially occupied and we may assume that u is an isolated node of $V(G_i)$.

since otherwise u would have been recontaminated. Moreover,

Indeed, if some node in $V(G_j) \setminus \{v\}$ is not occupied, then u is immediately recontaminated and it would exist a shorter strategy. Moreover, if u is not isolated in G_i , we prove that there is another strategy (without increasing the number of searchers nor the number of steps) such that all nodes in G_j are initially occupied. Let C_u be the connected component of G_i that contains u . Then, all nodes of C_u that are adjacent to u must be initially occupied since otherwise u is recontaminated. Let $x \in V(C_u)$ be such a neighbor of u (it exists since u is not isolated). We could modify \mathcal{S} as follows: instead of occupying initially the node x , occupy the node v and replace the first move of \mathcal{S} by the sliding of the searcher at u to x . It is easy to check that the strategy can continue as \mathcal{S} (and that we have not increased the number of searchers).

Therefore, after the first step, all nodes of $V(G_j)$ are occupied.

We claim that, while at least two nodes of $V(G_i)$ are contaminated, no searcher occupying a node in $V(G_j)$ can move. Indeed, otherwise let $x, y \in$

$V(G_i)$ that are contaminated and assume that a searcher leaves $z \in V(G_j)$. Then, z is contaminated by x or y and all unoccupied nodes of $V(G_j)$ are contaminated (because of x or y) and all unoccupied nodes of $V(G_i)$ are contaminated because of z . Therefore, there is a shorter strategy which clears the graph starting from this configuration (the only clear nodes are the occupied ones).

Let $v \in V(G_i)$ be the last node of G_i to be occupied. By previous paragraph, just before a searcher slides to v , all other nodes of G are clear. If v is not an isolated node of G_i , then, just before being occupied, all its neighbors are occupied (since otherwise v would have recontaminated one of its neighbors). Therefore, we may assume that the last move of \mathcal{S} is to move a searcher from one neighbor of v in G_i to v , while all nodes in $V(G_j)$ are occupied.

To summarize, we have shown that there is an optimal exclusive search strategy \mathcal{S} for G that satisfies the following properties. There is $i \in \{1, 2\}$ (let $j \in \{1, 2\} \setminus \{i\}$) such that either all nodes of $V(G_j)$ are initially occupied, or the first move of \mathcal{S} is to slide a searcher from a node $u \in V(G_i)$ (isolated in G_i) to the single node of $V(G_j)$ that is initially unoccupied. Then, all nodes of $V(G_j)$ remain occupied either until the end, or until the last step. In the latter case, the last step of \mathcal{S} consists in moving a searcher from some node in $V(G_j)$ to a node v that is isolated in G_i .

Therefore, for any connected component C of G_i (except the isolated nodes u and v if they exist), the number of searchers in C remains constant during the whole strategy. Hence, for each such a component C , there must be at least $xs(C)$ searchers used by \mathcal{S} in C during the whole strategy.

All together, we get that $xs(G) \geq \min\{xs(G'_1) + |V(G_2)|; xs(G'_2) + |V(G_1)|\}$.

It is easy to conclude by induction on the number of vertices that $mxs(G) = xs(G)$ (the case when a cograph is obtained by disjoint union is trivial). \square

Since $xs(G'_i)$ can easily be deduced from $xs(G_i)$, Theorem 6 simply follows by a dynamic programming algorithm.

Theorem 6. *Exclusive Graph Searching is monotone in cographs and the exclusive search number of cographs can be computed in linear-time.*

5. Conclusion

We have shown that there are classes of graphs where the complexities of Exclusive Graph Searching and Pathwidth are different. An interesting open question is whether there exist classes of bounded degree graphs where Exclusive Graph Searching is polynomially computable while Pathwidth is NP-hard. In such a case, computing Exclusive Graph Searching would be a way to approximate the pathwidth [BBN13]. The question of the parameterized complexity of Exclusive Graph Searching is also interesting (note it is not closed under taking minors [BBN13]). Finally, does the problem of computing the exclusive search number of an arbitrary graph belong to NP?

References

- [AZ05] A. Avidor and U. Zwick. Approximating min 2-sat and min 3-sat. *Theory Comput. Syst.*, 38(3):329–345, 2005.
- [BBN13] L. Blin, J. Burman, and N. Nisse. Exclusive graph searching. In *21st European Symposium on Algorithms (ESA)*, volume 8125 of *LNCS*, pages 181–192. Springer, 2013.
- [BFF⁺12] Lali Barrière, Paola Flocchini, Fedor V. Fomin, Pierre Fraigniaud, Nicolas Nisse, Nicola Santoro, and Dimitrios M. Thilikos. Connected graph searching. *Information and Computation*, 219:1–16, 2012.
- [BM93] H.L. Bodlaender and R.H. Möhring. The pathwidth and treewidth of cographs. *SIAM J. Discrete Math.*, 6(2):181–188, 1993.
- [Bre67] Richard L. Breish. An intuitive approach to speleotopology. *Southwestern Cavers*, 6:72–78, 1967.
- [BS91] D. Bienstock and P.D. Seymour. Monotonicity in graph searching. *J. Algorithms*, 12(2):239–245, 1991.
- [CHM12] D. Coudert, F. Huc, and D. Mazauric. A distributed algorithm for computing the node search number in trees. *Algorithmica*, 63(1-2):158–190, 2012.
- [CPS85] D. G. Corneil, Y. Perl, and L. K. Stewart. A linear recognition algorithm for cographs. *SIAM J. Comput.*, 14(4):926–934, 1985.
- [DKL87] N. Deo, M.S. Krishnamoorthy, and M.A. Langston. Exact and approximate solutions for the gate matrix layout problem. *IEEE Trans. on CAD of Integrated Circuits and Systems*, 6(1):79–84, 1987.
- [FHM10] F.V. Fomin, P. Heggernes, and R. Mihal. Mixed search number and linear-width of interval and split graphs. *Networks*, 56(3):207–214, 2010.
- [FT08] F.V. Fomin and D.M. Thilikos. An annotated bibliography on guaranteed graph searching. *Theor. Comput. Sci.*, 399(3):236–245, 2008.
- [GHM12] P.A. Golovach, P. Heggernes, and R. Mihal. Edge search number of cographs. *Discrete Applied Mathematics*, 160(6):734–743, 2012.
- [Gus93] J. Gustedt. On the pathwidth of chordal graphs. *Discrete Applied Mathematics*, 45(3):233–248, 1993.
- [HM08] P. Heggernes and R. Mihal. Mixed search number of permutation graphs. In *2nd Int. Workshop on Frontiers in Algorithmics (FAW)*, volume 5059 of *LNCS*, pages 196–207. Springer, 2008.

- [KP86] L.M. Kirousis and C.H. Papadimitriou. Searching and pebbling. *Theoretical Computer Science*, 47(2):205–218, 1986.
- [MHG⁺88] N. Megiddo, S.L. Hakimi, M.R. Garey, D.S. Johnson, and C.H. Papadimitriou. The complexity of searching a graph. *J. ACM*, 35(1):18–44, 1988.
- [MS88] B. Monien and I. H. Sudborough. Min cut is np-complete for edge weighted trees. *Theor. Comput. Sci.*, 58:209–229, 1988.
- [Par78] T.D. Parsons. Pursuit-evasion in a graph. In *Theory and applications of graphs (Proc. Internat. Conf., Western Mich. Univ., Kalamazoo, Mich., 1976)*, pages 426–441. Lecture Notes in Math., Vol. 642. Springer, 1978.
- [PTK⁺00] S.-L. Peng, C. Y. Tang, M.-T. Ko, C.-W. Ho, and T.-S. Hsu. Graph searching on some subclasses of chordal graphs. *Algorithmica*, 27(3):395–426, 2000.
- [RS83] N. Robertson and P.D. Seymour. Graph minors. i. excluding a forest. *J. Comb. Theory, Ser. B*, 35(1):39–61, 1983.
- [Sko03] K. Skodinis. Construction of linear tree-layouts which are optimal with respect to vertex separation in linear time. *J. Alg.*, 47(1):40–59, 2003.