

HAL
open science

On computing the minimum 3-path vertex cover and dissociation number of graphs

František Kardoš, Ján Katrenič, Ingo Schiermeyer

► **To cite this version:**

František Kardoš, Ján Katrenič, Ingo Schiermeyer. On computing the minimum 3-path vertex cover and dissociation number of graphs. *Theoretical Computer Science*, 2011, 412 (50), pp.7009-7017. 10.1016/j.tcs.2011.09.009 . inria-00635945

HAL Id: inria-00635945

<https://inria.hal.science/inria-00635945v1>

Submitted on 10 Nov 2011

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.

On computing the minimum 3-path vertex cover and dissociation number of graphs

František Kardoš^a, Ján Katrenič^b, Ingo Schiermeyer^c

^a*Institute of Mathematics, P.J. Šafárik University, Košice, Slovakia*

^b*Institute of Computer Science, P.J. Šafárik University, Košice, Slovakia*

^c*Institut für Diskrete Mathematik und Algebra, TU-Freiberg, Germany*

Abstract

The dissociation number of a graph G is the number of vertices in a maximum size induced subgraph of G with vertex degree at most 1. A k -path vertex cover of a graph G is a subset S of vertices of G such that every path of order k in G contains at least one vertex from S . The minimum 3-path vertex cover is a dual problem to the dissociation number. For this problem we present an exact algorithm with a running time of $\mathcal{O}^*(1.5171^n)$ on a graph with n vertices. We also provide a polynomial time randomized approximation algorithm with an expected approximation ratio of $\frac{23}{11}$ for the minimum 3-path vertex cover.

Keywords: path vertex cover, dissociation number, approximation

1. Introduction and motivation

In this paper we consider only finite non-oriented graphs without loops or multiple edges. A subset of vertices in a graph G is called *dissociation* if it induces a subgraph with maximum degree 1. The number of vertices in a maximum cardinality dissociation set in G is called the *dissociation number* of G , denoted by $diss(G)$. The problem of computing $diss(G)$ (dissociation number problem) has been introduced by Yannakakis [19], who also proved it to be NP-hard in the class of bipartite or planar graphs. Boliac, Cameron and Lozin [2] proved that the problem remains NP-hard even in C_4 -free bipartite graphs with vertex degree at most 3. The dissociation number problem can be solved polynomially e.g. for trees [16]. Polynomially solvable classes of graphs for the dissociation number problem were also studied in [1, 2, 3, 4, 13, 15]. Some combinatorial bounds on the value of $diss(G)$ are also presented in [3, 10].

Recently, Brešar et al. [3] introduced a more general concept to the dissociation number defined as follows. Let G be a graph and let k be a positive integer. A subset of vertices $S \subseteq V(G)$ is called a *k-path vertex cover* if every path of order k in G contains at least

*The research of the authors was supported by the DAAD contract Kosice - Freiberg, by Slovak VEGA grant 1/0035/09 and by Slovak Research and Development Agency under contracts No. APVV-0035-10 and SK-SI-0014-10.

one vertex from S . Let $\psi_k(G)$ be the minimum cardinality of a k -path vertex cover in G . Clearly, $\psi_3(G) = |V(G)| - \text{diss}(G)$. Denote by k -PVCP the problem to compute a k -path vertex cover of size $\psi_k(G)$. This optimization problem was first posed in [14].

In [3] it was proved that for any approximation rate $r \geq 1$ one can transform a polynomial time r -approximation for the k -PVCP to a polynomial time r -approximation algorithm for the vertex cover problem. Using the result of [7] this implies that for every $k \geq 2$ the k -PVCP is NP-hard to approximate within a factor of 1.3606, unless $P = NP$.

A well-known 2-approximation algorithm for 2-PVCP which repeatedly puts vertices of an edge into the constructed vertex cover and removes them from the graph, was discovered independently by F. Gavril and M. Yannakakis (cf. [6]). Whether there exists an r -approximation algorithm with a factor constant $r < 2$ is one of the major open problems for approximation algorithms. For the k -PVCP, one can construct a k -approximation algorithm by systematically removing any path on k vertices [3]. However, to get a deterministic polynomial time approximation with a smaller constant approximation seems to be difficult.

In this paper, we investigate on the 3-PVCP. In the first section, we provide a polynomial time randomized approximation algorithm with an expected approximation ratio of $\frac{23}{11}$, for the 3-PVCP. In the second section, we present an exact algorithm with a running time of $\mathcal{O}^*(1.5171^n)$ on a graph with n vertices. Throughout the paper, the notation $\mathcal{O}^*(f(n))$ suppresses factors that are polynomial in n .

2. An approximation for the minimum 3-path vertex cover

In this section we focus on the 3-PVCP and provide a randomized approximation algorithm with an expected ratio of $2 + \frac{1}{11}$. First, recall the result of [3] which is a consequence of Lovász's decomposition [12] of a graph with maximum degree Δ into subgraphs of maximum degree 1.

Lemma 2.1 ([3]). *Let G be a graph of maximum degree Δ . Then*

$$\psi_3(G) \leq \frac{\lceil \frac{\Delta-1}{2} \rceil}{\lceil \frac{\Delta+1}{2} \rceil} |V(G)|.$$

Moreover, such a decomposition can be computed in running time $\mathcal{O}(|E(G)|\Delta(G))$.

In the following figure we present a deterministic approximation algorithm D3PVC for the 3-PVCP. The algorithm works as follows. Steps 1–4 of the algorithm resolve trivial cases and occurrence of vertices of degree 1 and 2. In Step 5, for each $k = 2 \dots (\Delta - 1)$, V_k denotes the set of vertices of G with degree more than k . In Step 6, the algorithm computes the smallest among the sets $V_k \cup \text{D3PVC}(G \setminus V_k)$, for $k = 2 \dots (\Delta - 1)$, i.e. reduces the problem into subproblems with smaller maximum degree. Finally in Step 7 we apply the algorithm $\text{Lovasz}(G)$, which denotes the algorithm of Lemma 2.1.

Function D3PVC(G)

Input: A graph G ;

Output: A 3-path vertex cover of G ;

- 1: Remove from G all P_3 -free components;
 - 2: **if** $G = \emptyset$ **then return** \emptyset ;
 - 3: **if** G contains a path (u, v, w) , $\deg(u) = 1$ **then return** $\{v, w\} \cup \text{D3PVC}(G \setminus \{u, v, w\})$;
 - 4: **if** G contains a path (u, v, w) , $\deg(v) = 2$ **then return** $\{u, w\} \cup \text{D3PVC}(G \setminus \{u, v, w\})$;
 - 5: **for** $k := 2$ to $\Delta(G) - 1$ **do** $V_k := \{u; u \in V(G), k < \deg(u)\}$;
 - 6: $S := \min_{2 \leq k < \Delta(G)} \text{D3PVC}(G \setminus V_k) \cup V_k$;
 - 7: $S := \min\{S, \text{Lovasz}(G)\}$;
 - 8: **return** S ;
-

Theorem 2.1. *On a graph G with n vertices and maximum degree Δ the algorithm D3PVC is a $\max(2, \frac{5}{2} \cdot \frac{\lceil \frac{\Delta-1}{2} \rceil}{\lceil \frac{\Delta+1}{2} \rceil})$ -approximation algorithm for the 3-PVCP problem and runs in $\mathcal{O}(2^\Delta n^{\mathcal{O}(1)})$ time and $\mathcal{O}(n^{\mathcal{O}(1)})$ space.*

Proof. To analyze the time complexity, let $T(n, \Delta)$ be the worst-case running time of the algorithm D3PVC on a graph with at most n vertices and maximum degree at most Δ .

Clearly, the running time of the outermost level of recursion on G , exclusive of recursive calls, can be bounded by $\mathcal{O}(n^3)$.

If a condition of Step 3 or Step 4 holds, then

$$T(n, \Delta) \leq T(n - 3, \Delta) + \mathcal{O}(n^3).$$

If this is not the case, Step 6 reduces the problem to at most $\Delta - 3$ subproblems, where the subproblem k has at most n vertices and maximum degree at most k . Finally, the implementation of Lovasz runs in time at most $\mathcal{O}(\Delta n^2)$, therefore Step 6 and 7 lead to a recursion

$$T(n, \Delta) \leq \sum_{2 \leq k < \Delta} T(n, k) + \mathcal{O}(n^3).$$

Resolving the two recurrences we obtain that $T(n, \Delta)$ is $\mathcal{O}(2^\Delta n^{\mathcal{O}(1)})$.

To analyze the approximation ratio now consider a solution constructed by the algorithm. Applying Rules 2, 3 and 4 a 2-approximation is guaranteed. Hence we have $\delta(G) \geq 3$. Let $V(G) = A \cup B$, where A is an optimal solution, i.e. $\psi_3(G) = |A|$. For $3 \leq i \leq \Delta$ let a_i and b_i denote the number of vertices of degree i in A and B , respectively.

If $\sum_{i=k+1}^{\Delta} a_i \geq \sum_{i=k+1}^{\Delta} b_i$ for some k with $2 \leq k \leq \Delta - 1$, then $\text{D3PVC}(G_k \setminus V_k) \cup V_k$ gives a $\max(2, \frac{5}{2} \cdot \frac{\lceil \frac{k-1}{2} \rceil}{\lceil \frac{k+1}{2} \rceil})$ -approximation by induction. Note that $\frac{5}{2} \cdot \frac{\lceil \frac{k-1}{2} \rceil}{\lceil \frac{k+1}{2} \rceil} \leq \frac{5}{2} \cdot \frac{\lceil \frac{\Delta-1}{2} \rceil}{\lceil \frac{\Delta+1}{2} \rceil}$.

If this is not the case, then for $2 \leq k \leq \Delta - 1$ holds

$$\sum_{i=k+1}^{\Delta} a_i < \sum_{i=k+1}^{\Delta} b_i. \tag{1}$$

If $\sum_{i=3}^{\Delta} a_i \geq \frac{2}{5}n$, then the decomposition of Lovász (Lemma 2.1) gives a $\frac{5}{2} \cdot \frac{\lceil \frac{\Delta-1}{2} \rceil}{\lceil \frac{\Delta+1}{2} \rceil}$ -approximation, since $\psi_3(G) \leq \frac{\lceil \frac{\Delta-1}{2} \rceil}{\lceil \frac{\Delta+1}{2} \rceil}n$. If this is not the case, then $\sum_{i=3}^{\Delta} a_i < \frac{2}{5}n = \frac{2}{5} \sum_{i=3}^{\Delta} (a_i + b_i)$, which is equivalent to

$$3 \sum_{i=3}^{\Delta} a_i < 2 \sum_{i=3}^{\Delta} b_i. \quad (2)$$

For the set $E_{A,B}$ of all edges between A and B we have

$$\sum_{i=3}^{\Delta} (i-1)b_i \leq |E_{A,B}| \leq \sum_{i=3}^{\Delta} ia_i. \quad (3)$$

Summing up inequality (1) for $2 \leq k \leq \Delta-1$, adding inequality (2) and taking inequality (3) we obtain

$$\sum_{i=3}^{\Delta} ia_i < \sum_{i=3}^{\Delta} (i-1)b_i \leq \sum_{i=3}^{\Delta} ia_i,$$

a contradiction. □

Although the algorithm D3PVC approximates the 3-PVCP with a factor less than 2.5, its time complexity is exponential in maximum degree of the graph. However, graphs with a large maximum degree can be resolved more effectively using a simple randomized approach. In the following figure we present a randomized approximation algorithm A3PVC for the 3-path vertex cover problem. Step 1 of the algorithm uses the algorithm D3PVC if the maximum degree of input graph is at most 11. Otherwise, Step 2 searches for an arbitrary vertex u of degree at least 12. Step 4 puts into a set S each neighbor of u with probability $\frac{1}{deg(u)+1}$. The algorithm puts into a solution the vertex u and the set S and reduces the problem to $G \setminus (S \cup \{u\})$.

Algorithm 2: A3PVC(G)

Input: A graph G ;

Output: A 3-path vertex cover of G ;

- 1: **if** $\Delta(G) \leq 11$ **then return** D3PVC(G);
 - 2: Find some vertex u , $deg(u) \geq 12$;
 - 3: $S := \emptyset$;
 - 4: **foreach** $v \in N(u)$ **do** insert v into S with probability $\frac{1}{|N(u)|-1}$;
 - 5: **return** $S \cup \{u\} \cup$ A3PVC($G \setminus (S \cup \{u\})$);
-

Theorem 2.2. *The algorithm A3PVC(G) is a polynomial time algorithm for the 3-path vertex cover problem with an expected approximation ratio of at most $(2 + \frac{1}{11})$.*

Proof. Let $A(n, t)$ denote the size of the solution returned by the algorithm $\text{A3PVC}(G)$ under assumption that the input graph G has n vertices and $\psi_3(G) \leq t$. By induction on n and t we prove that $E[A(n, t)] \leq (2 + \frac{1}{11})t$.

Let n denote the number of vertices of the input graph G and let F be an optimal solution for G , $\psi_3(G) = |F|$.

If $\Delta(G) \leq 11$ then from Theorem 2.1 we have that $\text{D3PVC}(G)$ is a $(2 + \frac{1}{12})$ -approximation algorithm, i.e. $E[A(n, t)] \leq (2 + \frac{1}{12})t$. Note that this step has running time $\mathcal{O}(2^{11}n^{\mathcal{O}(1)})$.

Otherwise the algorithm continues in Steps 2–5. Let $a = |S \cap F|$ and let $b = |S \setminus F|$ after Step 4 of the algorithm. Step 5 puts into the solution $a + b + 1$ vertices and reduces the problem to a smaller subproblem. Consider two cases.

- If $u \in F$ then $\psi_3(G \setminus (S \cup \{u\})) \leq t - a - 1$. Therefore

$$A(n, t) \leq a + b + 1 + A(n - a - b - 1, t - 1 - a) \leq a + b + 1 + A(n - a - b - 1, t - 1)$$

Since $E[a+b] = \frac{\text{deg}(u)}{\text{deg}(u)-1}$ and from the induction we have that $E[A(n-a-b-1, t-1)] \leq (2 + \frac{1}{11})(t-1)$, this implies

$$E[A(n, t)] \leq \frac{\text{deg}(u)}{\text{deg}(u)-1} + 1 + (2 + \frac{1}{11})(t-1) \leq (2 + \frac{1}{11})t.$$

- If $u \notin F$ then $\psi_3(G \setminus (S \cup \{u\})) \leq t - a$. Therefore

$$A(n, t) \leq a + b + 1 + A(n - a - b - 1, t - a).$$

Since $E[a+b] = \frac{\text{deg}(u)}{\text{deg}(u)-1}$ and from the induction we have that $E[A(n-a-b-1, t-a)] \leq (2 + \frac{1}{11})(t-a)$, this implies

$$E[A(n, t)] \leq \frac{\text{deg}(u)}{\text{deg}(u)-1} + 1 + (2 + \frac{1}{11})(t-a) \leq (2 + \frac{1}{11}) + (2 + \frac{1}{11})(t-a).$$

At most one neighbor of u is not in F , therefore $E[a] \geq 1$ and $E[A(n, t)] \leq (2 + \frac{1}{11})t$.

□

3. An exact algorithm for the minimum 3-path vertex cover

Very active research has been recently conducted around the development of exact algorithms for NP-hard problems with non-trivial worst-case complexity (cf. [8]). For a survey and currently best bounds for the vertex cover we refer to [5, 11, 17].

We also refer on the k -Hitting set problem (MHS_k): given a family of sets over a ground set of n elements, the objective is to hit every set of the family with as few elements of the ground set as possible. The k -PVCP is a special case of k -MHS, since an instance of the k -PVCP on k vertices can be easily transformed into an instance of k -Hitting set with n

elements. Wahlström [18] gave an algorithm for MHS_3 that runs in time $\mathcal{O}(1.6278^n)$. Fomin et al. [9] gave algorithms for MHS_4 , MHS_5 , MHS_6 , MHS_7 with running times $\mathcal{O}(1.8704^n)$, $\mathcal{O}(1.9489^n)$, $\mathcal{O}(1.9781^n)$ and $\mathcal{O}(1.9902^n)$, respectively.

In this section we design a non-trivial exact algorithm for the 3-PVCP with running time $\mathcal{O}(1.5171^n)$. Our approach tends to solve a slightly more general problem, where out of a given graph G , given is a subset of vertices X and the goal is to find a 3-path vertex cover set which is vertex disjoint with X .

Problem 3.1. *Given a graph G and a set of vertices X . Find a minimum 3-path vertex cover set S for G such that $S \cap X = \emptyset$, or report that no such 3-path vertex cover exists.*

First, recall that for a case when $\Delta(G) \leq 2$, a simple linear-time algorithm can be used to solve this problem; we omit the details. We denote such an algorithm by $\mathbf{E3PVC}_2(G, X)$.

Our algorithm $\mathbf{E3PVC}$ for a general graphs uses a branch-and-bound approach. In each step, the algorithm reduces the number of vertices of the graph, or increases the size of X . The algorithm is shown on the following figure as recursive function $\mathbf{E3PVC}(G, X)$. One call of a recursion either solves a trivial case, or creates a rule \mathcal{R} which may contain one or more branchings. One branch (X', B) is a pair of subsets of $V(G)$ and reduces the problem to solve $\mathbf{E3PVC}(G - B, X \cup X')$, which means that vertices of B are inserted into a constructed 3-path vertex cover and vertices of X' are inserted to X .

In the description of the algorithm, we use the following notation. For a vertex v let $N(v)$ denote the set of all neighbors of v in a graph G . Let $\bar{N}(v) = N(v) \cup \{v\}$. For a set of vertices S , let $\bar{N}(S) = \bigcup_{u \in S} \bar{N}(u)$ and let $N(S) = \bar{N}(S) \setminus S$.

Function E3PVC(G, X)

Input: a graph G and a set $X \subseteq V(G)$;

Output: the size of a minimum 3-path vertex cover H of G such that $H \cap X = \emptyset$;

$\mathcal{R} := \emptyset$;

0n: **if** $G[X]$ contains a path on 3 vertices **then return** $+\infty$;

0a: **if** C_1, \dots, C_k are the components of G and $k > 1$ **then return** $\sum_{i=1}^k \text{E3PVC}(C_i, X \cap V(C_i))$;

0b: **else if** $\Delta(G) \leq 2$ **then return** $\text{E3PVC}_2(G, X)$;

0c: **else if** $\exists u, v \in X, \text{dist}_G(u, v) = 1$ **then** $\mathcal{R} := \{(\emptyset, N(\{u, v\}))\}$;

0d: **else if** $\exists u, v \in X, \text{dist}_G(u, v) = 2$ **then** $\mathcal{R} := \{(\emptyset, N(u) \cap N(v))\}$;

else if $\exists uv \in E(G), \text{deg}_G(u) = 1$ **then**

1a: | **if** $u \notin X$ **then** $\mathcal{R} := \{(\{u\}, \emptyset)\}$;

1b: | **else if** $\text{deg}_G(v) = 2$ **then** $\mathcal{R} := \{(\{v\}, \emptyset)\}$;

1c: | **else if** $\text{deg}_G(v) \geq 3$ **then** $\mathcal{R} := \{(\emptyset, \{v\}), (\{v\}, \emptyset)\}$;

else if $\exists u \in X$ **then**

2a: | **if** $\exists v \in V(G), \bar{N}(v) \subseteq \bar{N}(u)$ **then** $\mathcal{R} := \{(\{v\}, \emptyset)\}$;

else if $\text{deg}_G(u) = 2$, let $N(u) = \{v_1, v_2\}$, $\text{deg}_G(v_1) \leq \text{deg}_G(v_2)$ **then**

2b1: | | **if** $|N(v_2) - \bar{N}(u)| \geq 2$ **then** $\mathcal{R} := \{(\emptyset, \{v_1, v_2\}), (\{v_2\}, \{v_1\}), (\{v_1\}, \{v_2\})\}$;

2b2: | | **else** $\mathcal{R} := \{(\{v_2\}, \{v_1\}), (\{v_1\}, \{v_2\})\}$;

else if $\text{deg}_G(u) \geq 3$ **then**

2c: | | $\mathcal{R} := \{(\emptyset, N(u))\}$;

| | **foreach** $v \in N(u)$ **do** $\mathcal{R} := \mathcal{R} \cup \{(\{v\}, N(u, v))\}$;

3: **else if** $\exists u, v \in V(G), \bar{N}(v) \subseteq \bar{N}(u)$ **then** $\mathcal{R} := \{(\emptyset, \{u\}), (\{u, v\}, \emptyset)\}$;

4: **else if** $\exists u \in V(G), \text{deg}_G(u) = 2$, let $N(u) = \{v_1, v_2\}$ **then**
| $\mathcal{R} := \{(\{u\}, \{v_1, v_2\}), (\{v_1, v_2\}, \{u\}), (\{u, v_1\}, \emptyset), (\{u, v_2\}, \emptyset)\}$;

else if $\exists u \in V(G), \text{deg}_G(u) \geq 4$ **then**

| **if** $\exists v \in N(u), |N(v) - \bar{N}(u)| = 1$ **then**

5a: | | $\mathcal{R} := (\emptyset, \{u\})$;

| | **foreach** $w \in N(u)$ **do** $\mathcal{R} := \mathcal{R} \cup (\{u, w\}, \emptyset)$;

| **else**

5b: | | $\mathcal{R} := (\emptyset, \{u\}), (\{u\}, N(u))$;

| | **foreach** $w \in N(u)$ **do** $\mathcal{R} := \mathcal{R} \cup (\{u, w\}, \emptyset)$;

else if $\exists u, v \in V(G), N(u) = N(v)$ **then**

6a: | $\mathcal{R} := (\{u, v\}, N(u)), (N(u), \{u, v\})$;

else if $\exists u, v_1, v_2, v_3 \in V(G), N(u) = \{v_1, v_2, v_3\}, v_1v_2 \in E(G)$ **then**

6b: | $\mathcal{R} := (\emptyset, \{u\}), (\{u, v_1\}, \emptyset), (\{u, v_2\}, \emptyset), (\{u, v_3\}, \emptyset)$;

else

| Let $W = \{u, v, u_1, u_2, v_1, v_2\} \subseteq V(G)$, $uv, u_1u, u_2u, v_1v, v_2v \in E(G)$.

6c: | $\mathcal{R} := \{(\{u, v\}, \{u_1, u_2, v_1, v_2\}), (\{u_1, u_2, v_1, v_2\}, \{u, v\})\}$;

| $\mathcal{R} := \mathcal{R} \cup \{(\{v, u_1, u_2\}, \{u, v_1, v_2\}), (\{u, v_1, v_2\}, \{v, u_1, u_2\})\}$;

| **foreach** $i \in \{1, 2\}$ **do**

| | $\mathcal{R} := \mathcal{R} \cup \{(W \setminus \{u, v_i\}, \{u, v_i\}), (W \setminus \{v, u_i\}, \{v, u_i\})\}$;

| **foreach** $(i, j) \in \{1, 2\} \times \{1, 2\}$ **do**

| | $\mathcal{R} := \mathcal{R} \cup \{(W \setminus \{u, u_i, v_j\}, \{u, u_i, v_j\}), (W \setminus \{v, u_i, v_j\}, \{v, u_i, v_j\})\}$;

return $\min_{(X', B) \in \mathcal{R}} \text{E3PVC}(G - B, X \cup X') + |B|$;

Figure 1: Branching rules 1c, 2b₁, 2b₂, 4, 6a, 6b and 6c. Vertices of the constructed 3-path vertex cover set S are drawn as black, the *red* vertices from X are drawn as crossed, and vertices free to use from $V(G) \setminus \{X \cup S\}$ are drawn as white.

Theorem 3.1. *Let G be a graph of order n , let $X \subseteq V(G)$. The algorithm $\text{E3PVC}(G, X)$ returns a solution of Problem 3.1 in running time $\mathcal{O}^*(1.5171^r)$, where $r = |V(G) \setminus X|$.*

Proof. Let $T(r)$ be an upper bound on the worst-case running time of $\text{E3PVC}(G, X)$ when $r = |V(G) \setminus X|$. Let $\mathcal{O}^*(1)$ be a polynomial which bounds the running time of the outermost level of recursion on G , exclusive of recursive calls.

Let the forbidden vertices from X be called *red*, let vertices free to use from $V(G) \setminus X$ be *white*, and let vertices of a 3-path vertex cover set S be *black*. The algorithm should thus recolor all white vertices either red or black. Black vertices are removed from the graph, red vertices are kept in the set X .

Rule 0 consisting of lines 0n, 0a, 0b, 0c and 0d resolves trivial cases. Line 0n resolves a case when no solution exists. Line 0a uses the additivity of the problem, i.e. splits the

problem on separate components of G . Line 0b solves the problem for graphs of maximum degree at most 2; At lines 0c and 0d the algorithm searches for the minimal distance of red vertices in G ; if it is at most two, it forces at least one new black vertex.

At this point G is a connected graph, $\Delta(G) \geq 3$, and any two red vertices are at distance at least 3 in G . Rule 1 consisting of lines 1a, 1b, 1c resolves the case when $\delta(G) = 1$. Let u be a vertex of degree 1 in G , let v be its neighbor. From Rule 0 we get $\deg_G(v) \geq 2$. The algorithm distinguishes three cases:

- 1a: Let $u \notin X$. Then any optimal solution containing u can be transformed into an optimal solution containing v (and omitting u). Hence, we may color u as red and apply recursion.
- 1b: Let $u \in X$ and $\deg_G(v) = 2$. Let w be the neighbor of v distinct from u . From Rules 0c and 0d both v and w are white. Then any optimal solution containing v can be transformed into an optimal solution containing w (and omitting both u and v).
- 1c: Let $u \in X$ and $\deg_G(v) \geq 3$. Then v and all its neighbors (but u) are white. The vertex v should be either black or red. In the former case, we remove v from G and apply recursion on the rest of the graph; in the latter case we color v as red; in the next step all the neighbors of v (but u) are removed from G by Rule 0c. The corresponding recurrence for this branching rule is

$$T(r) \leq T(r-1) + T(r-3) + \mathcal{O}^*(1).$$

From this point on, we may assume that $\delta(G) \geq 2$. Rule 2 consisting of lines 2a, 2b₁, 2b₂, 2c resolves the case when $X \neq \emptyset$. Let u be a red vertex. From Rule 1 we get $\deg_G(u) \geq 2$.

2a: Assume there is a vertex $v \in N(u)$, such that $\bar{N}(v) \subseteq \bar{N}(u)$. We claim an existence of an optimal solution omitting v . If a solution contains v and whole $N(u)$, then v can be omitted from it, thus it was not optimal. If an optimal solution S contains v and avoids some $w \in N(u)$, then $S \cup \{w\} \setminus \{v\}$ is also an optimal solution. Hence, we may color v red and apply recursion.

2b: Let $\deg_G(u) = 2$, $N(u) = \{v_1, v_2\}$, $\deg_G(v_1) \leq \deg_G(v_2)$.

2b₁: Let $|N(v_2) - \bar{N}(u)| \geq 2$. At most one neighbor of u can be red, we get three possible types of optimal solutions, see Figure 1. Considering the consecutive applications of Rule 0, this gives the following recurrence

$$T(r) \leq T(r-2) + T(r-3) + T(r-4) + \mathcal{O}^*(1).$$

2b₂: From Rules 1a, 2a and 2b₁ we have that $|N(v_1) - \bar{N}(u)| = |N(v_2) - \bar{N}(u)| = 1$. We claim an existence of an optimal solution containing exactly one vertex from u, v_1, v_2 . If an optimal solution S contains both v_1 and v_2 , then $S \setminus \{v_2\} \cup (N(v_2) - \bar{N}(u))$ is a solution of size at most $|S|$ avoiding v_2 . This gives two branches depicted on Figure 1, from which we obtain the following recurrence

$$T(r) \leq 2T(r-2) + \mathcal{O}^*(1).$$

2c: Let $\deg_G(u) = d \geq 3$. An optimal solution either contains all the vertices of $N(u)$ or at most one vertex from $N(u)$ is missing. This gives $1 + d$ branches, however Rule 2a forces that in d branches the consecutive application of Rule 0 decreases the problem by one more vertex. Therefore, we obtain the following inequality for T

$$T(r) \leq T(r - d) + d \cdot T(r - d - 1) + \mathcal{O}^*(1).$$

From this point on, we may assume that there are no red vertices in G , i.e. $X = \emptyset$.

3: Let $u, v \in V(G)$, $\bar{N}(v) \subseteq \bar{N}(u)$. The algorithm uses two branches here. The first covers all solutions containing u . In the opposite case, when u is not in an optimal solution, we claim an existence of an optimal solution also avoiding v : If S is a solution such that $u \notin S$ and $v \in S$, then $S \cup \{u\} \setminus \{v\}$ is also a solution of size at most $|S|$. The corresponding recurrence for this branching is

$$T(r) \leq T(r - 1) + T(r - 3) + \mathcal{O}^*(1),$$

since from Rule 1 $|N(u)| \geq 2$. Moreover in a case when u and v are colored as red, a consecutive application of Rule 0 colors $N(u) \setminus \{v\}$ as black.

Rule 4 resolves the case $\delta(G) = 2$. Let u be a vertex of degree 2 in G , let v_1 and v_2 be its neighbors.

4: Clearly, an optimal solution contains either one or two vertices from u, v_1, v_2 , this is depicted on Figure 1. In two branches, the consecutive application of Rule 0 color at least one more vertex as black, therefore the corresponding recurrence for this branching rule is

$$T(r) \leq 2T(r - 3) + 2T(r - 4) + \mathcal{O}^*(1).$$

At this point we may assume that $\delta(G) \geq 3$. Rule 5 resolves the case when $\Delta(G) \geq 4$. Let u be a vertex of degree $d = \Delta(G)$.

5a: Let $v \in N(u)$, $|N(v) - \bar{N}(u)| = 1$. We claim that either an optimal solution contains u or there exists an optimal solution avoiding u and exactly one vertex from $N(u)$. If an optimal solution S avoids u and contains all vertices from $N(u)$, then $S \setminus \{v\} \cup (N(v) - \bar{N}(u))$ is also a solution of size at most $|S|$. Using Rule 3, for each vertex $w \in N(u)$ we have $|N(v) - \bar{N}(u)| \geq 1$, therefore considering a consecutive application of Rule 0 the corresponding recurrence for this branching is

$$T(r) \leq T(r - 1) + d \cdot T(r - 1 - d - 1) + \mathcal{O}^*(1).$$

5b: The algorithm branches over the following cases: Each optimal solution either contains u , or at least $d - 1$ vertices from $N(u)$. From Rule 5a we have that $|N(v) - \bar{N}(u)| \geq 2$ for each neighbor v of u . Hence, if u and v are both red, then the consecutive application of Rule 0 gives at least two more black vertices besides those from $\bar{N}(u)$. Therefore, the corresponding recurrence is

$$T(r) \leq T(r - 1) + T(r - d - 1) + \Delta \cdot T(r - 1 - d - 2) + \mathcal{O}^*(1).$$

At this point we may assume that G is a cubic graph, i.e. each vertex has degree 3.

- 6a: Let u, v be vertices of G such that $N(u) = N(v)$. Since G is cubic, $|\{u, v\} \cup N(u)| = 5$. If an optimal solution contains at most two of these five vertices, this can be only due to $\{u, v\}$. Any optimal solution containing at least three of these five vertices can be transformed to one containing $N(u)$ and avoiding u and v . The corresponding branching rule is depicted on Figure 1. This leads to the recurrence

$$T(r) \leq 2T(r - 5) + \mathcal{O}^*(1).$$

- 6b: Let vertices u_1, u_2, u_3 form a cycle of length 3 in G ; let v_i be the neighbor of u_i not from $\{u_1, u_2, u_3\}$. From Rule 3 we know that v_1, v_2, v_3 are pairwise distinct. If S is solution containing v_1, u_2 , and u_3 , then $S \setminus \{u_2\} \cup (N(u_2) - \bar{N}(u))$ is a solution of size at most $|S|$. Therefore, we only search for optimal solutions which either contain u_1 , or avoid u_1 and contain precisely two of its neighbors. The corresponding branching rule is depicted on Figure 1 and leads to the recurrence

$$T(r) \leq T(r - 1) + 2T(r - 5) + T(r - 6) + \mathcal{O}^*(1).$$

- 6c: Let u, v be neighbors in G . From Rule 6b $N(u) \cap N(v) = \emptyset$. Let $N(u) = \{u_1, u_2, v\}$ and $N(v) = \{v_1, v_2, u\}$. From Rule 6a each u_i ($i = 1, 2$) is adjacent to at most one vertex from $\{v_1, v_2\}$ and vice versa. Consider the six vertices in $N(u) \cup N(v)$. If a solution S contains u and v together with u_1 , then $S \setminus \{u\} \cup \{u_2\}$ is a solution of the same size. Hence, if an optimal solution contains both u and v , we may assume it does not contain any other vertex from the six vertices. Similarly, we may disregard solutions containing u together with both u_1 and u_2 , and solutions containing u together with u_1, v_1 , and v_2 (and symmetric ones). Altogether, we only search for optimal solutions, which either

- (i) contain both u and v , or
- (ii) avoid both u and v , or
- (iii) contain u together with at least one vertex from $\{v_1, v_2\}$ (or vice versa), or
- (iv) contain u together with some u_i and v_j , $i, j \in \{1, 2\}$ (or vice versa).

This branching rule is depicted on Figure 1. This leads to the recurrence

$$T(r) \leq 4T(r - 6) + 12T(r - 7) + \mathcal{O}^*(1).$$

We summarize the recurrences together with corresponding running times in Table 1. For rules depending on the degree of a vertex (Rules 2c and 5), we only mention the slowest case. Among all the cases in our algorithm, the worst running time corresponds to the recurrence relation of Rule 5b, which yields an upper bound of $T(r) \leq \mathcal{O}^*(1.5171^r)$. \square

	rule	worst case recurrence	branching value
Rule 1	1c	$T(r-1) + T(r-3)$	1.4656
Rule 2	2b1	$T(r-2) + T(r-3) + T(r-4)$	1.4656
	2b2	$2T(r-2)$	1.4143
	2c	$T(r-3) + 3T(r-4)$	1.4527
Rule 3	3	$T(r-1) + T(r-3)$	1.4656
Rule 4	4	$2T(r-3) + 2T(r-4)$	1.4946
Rule 5	5a	$T(r-1) + 4T(r-6)$	1.5099
	5b	$T(r-1) + T(r-5) + 4T(r-7)$	1.5171
Rule 6	6a	$2T(r-5)$	1.1487
	6b	$T(r-1) + 2T(r-5) + T(r-6)$	1.5109
	6c	$4T(r-6) + 12T(r-7)$	1.5118

Table 1: List of branching rules of the algorithm E3PVC and its branching values.

4. Conclusion

In this paper, we presented a moderately exponential-time exact algorithm and approximation algorithms for the minimum 3-path vertex cover. Our randomized algorithm achieves an expected approximation ratio of $23/11$. An interesting problem is the existence of an approximation with a factor of 2. We also note that modifications of the well-known approximations for the vertex cover, namely maximal matching, depth-first search tree and linear programming, also tends to a k -approximation for the k -PVCP (we omit details). A weighted version of the k -PVCP can also be approximated in factor k , e.g. via linear programming. For the k -PVCP, it remains as an open problem an existence of a constant within the k -PVCP can be approximated in polynomial time for each $k \geq 2$.

References

- [1] V. E. Alekseev, R. Boliac, D. V. Korobitsyn, V. V. Lozin, NP-hard graph problems and boundary classes of graphs, *Theoretical Computer Science* 389 (1-2) (2007) 219–236.
- [2] R. Boliac, K. Cameron, V. V. Lozin, On computing the dissociation number and the induced matching number of bipartite graphs, *Ars Comb.* 72 (2004) 241–253.
- [3] B. Brešar, F. Kardoš, J. Katrenič, G. Semanišin, Minimum k -path vertex cover, *Discrete Applied Mathematics*, 159 (12) (2011) 1189–1195.
- [4] K. Cameron, P. Hell, Independent packings in structured graphs, *Math. Program.* 105 (2-3) (2006) 201–213.
- [5] J. Chen, I. A. Kanj, G. Xia, Improved upper bounds for vertex cover, *Theoretical Computer Science* 411 (40-42) (2010) 3736–3756.

- [6] T. H. Cormen, C. E. Leiserson, R. L. Rivest, C. Stein, Introduction to Algorithms, MIT Press, 2001.
- [7] I. Dinur, S. Safra, On the hardness of approximating minimum vertex cover, *Annals of Mathematics* 162 (2005) 439–485.
- [8] F. V. Fomin, D. Kratsch, Exact Exponential Algorithms, Springer, 2010.
- [9] F. V. Fomin, S. Gaspers, D. Kratsch, M. Liedloff, S. Saurabh: Iterative compression and exact algorithms, *Theoretical Computer Science* 411 (7-9) (2010) 1045–1053.
- [10] F. Göring, J. Harant, D. Rautenbach, I. Schiermeyer, On f -independence in graphs, *Discussiones Mathematicae Graph Theory* 29 (2009) 377–383.
- [11] J. Kneis, A. Langer, P. Rossmanith, A fine-grained analysis of a simple independent set algorithm, in: *FSTTCS*, 2009, pp. 287–298.
- [12] L. Lovász, On decompositions of graphs, *Studia Sci. Math Hungar.* 1 (1966) 237–238.
- [13] V. V. Lozin, D. Rautenbach, Some results on graphs without long induced paths, *Inf. Process. Lett.* 88 (4) (2003) 167–171.
- [14] M. Novotný, Design and analysis of a generalized canvas protocol, *Proceedings of WISTP 2010*, *Lecture Notes in Computer Science* 6033 (2010) 106–121.
- [15] Y. Orlovich, A. Dolguib, G. Finkec, V. Gordond, F. Wernere, The complexity of dissociation set problems in graphs, *Discrete Applied Mathematics* 159 (13) (2011) 1352–1366.
- [16] C. H. Papadimitriou, M. Yannakakis, The complexity of restricted spanning tree problems, *J. ACM* 29 (2) (1982) 285–309.
- [17] J. Robson, Finding a maximum independent set in time $O(2^{(n/4)})$ (January 2001).
URL <http://www.labri.fr/perso/robson/mis/techrep.html>
- [18] M. Wahlström, Algorithms, measures and upper bounds for satisfiability and related problems, PhD thesis, Linköping University, Sweden, (2007).
- [19] M. Yannakakis, Node-deletion problems on bipartite graphs, *SIAM J. Comput.* 10 (2) (1981) 310–327.