

Algorithms for square-3PC(\cdot, \cdot)-free Berge graphs

Frédéric Maffray *

Nicolas Trotignon †

Kristina Vušković ‡

June 13, 2007

Abstract

We consider the class of graphs containing no odd hole, no odd antihole, and no configuration consisting of three paths between two nodes such that any two of the paths induce a hole, and at least two of the paths are of length 2. This class generalizes claw-free Berge graphs and square-free Berge graphs. We give a combinatorial algorithm of complexity $O(n^7)$ to find a clique of maximum weight in such a graph. We also consider several subgraph-detection problems related to this class.

AMS classification: 68R10, 68Q25, 05C85, 05C17, 90C27.

Keywords: recognition algorithm, maximum weight clique algorithm, combinatorial algorithms, perfect graphs, star decompositions.

1 Introduction

A graph G is *perfect* if every induced subgraph G' of G satisfies $\chi(G') = \omega(G')$, where χ denotes the chromatic number and ω the size of a maximum clique. We say that a graph G *contains* a graph H , if H is isomorphic to an induced subgraph of G . A graph G is *H -free* if it does not contain H . A *hole* is a chordless cycle of length at least four. A *square* is a hole of length 4. A graph is said to be *Berge* if it does not contain an odd hole nor the complement of an odd hole.

Berge conjectured in 1960 that a graph is Berge if and only if it is perfect. This was proved by Chudnovsky, Robertson, Seymour and Thomas [7] in 2002. Later, Chudnovsky, Cornuéjols, Liu, Seymour and Vušković [6] gave a polynomial time algorithm that recognizes Berge graphs. In the 1980's, Grötschel, Lovász and Schrijver [15], [16] gave a polynomial time algorithm that for any perfect graph computes an optimal coloring, and a clique of maximum

*C.N.R.S., Laboratoire Leibniz-IMAG, 46 Avenue Félix Viallet, 38031 Grenoble Cedex, France. E-mail: frederic.maffray@imag.fr

†Université Paris I, Centre d'Economie de la Sorbonne, 106-112 boulevard de l'Hôpital, 75647 Paris cedex 13, France, nicolas.trotignon@univ-paris1.fr. Partially supported by ADONET network, a Marie Curie training network of the European Community.

‡School of Computing, University of Leeds, Leeds LS2 9JT, UK. E-mail: vuskovi@comp.leeds.ac.uk. Partially supported by EPSRC grant EP/C518225/1.

size. This algorithm uses the ellipsoid method and a polynomial time separation algorithm for a certain class of positive semidefinite matrices related to Lovász’s upper bound on the Shannon capacity of a graph [19]. The question remains whether these optimization problems can be solved by purely combinatorial polynomial time algorithms, avoiding the numerical instability of the ellipsoid method. The aim of this paper is to give such an algorithm for finding a clique of maximum weight in a subclass of perfect graphs that generalizes claw-free perfect graphs and square-free perfect graphs.

3PC(\cdot, \cdot)’s: A *3PC*(x, y) is a graph induced by three chordless paths that have the same endnodes x and y and such that the union of any two of them induce a hole. We say that a graph G contains a *3PC*(\cdot, \cdot) if it contains a *3PC*(x, y) for some $x, y \in V(G)$. It is easy to see that in a *3PC*(x, y), each of the three paths must have length at least 2. In literature *3PC*(\cdot, \cdot)’s are also known as *thetas* in [8]. A *square-3PC*(\cdot, \cdot) is a *3PC*(\cdot, \cdot) that has at least two paths of length 2.

In this paper we give a combinatorial algorithm, with time complexity $O(n^7)$, that computes a maximum weight clique in every square-*3PC*(\cdot, \cdot)-free Berge graph. We will show that every square-*3PC*(\cdot, \cdot)-free Berge graph has a node whose neighborhood has no long hole (where a *long hole* is a hole of length greater than 4). This yields a linear-size decomposition tree into square-*3PC*(\cdot, \cdot)-free Berge graphs that have no long hole, and then these graphs are further decomposed into co-bipartite graphs, resulting in the total decomposition tree of size $O(n^4)$.

Recall that there is an $O(n^9)$ recognition algorithm for the class of Berge graphs [6]. Detecting square-*3PC*(\cdot, \cdot)’s in a graph G can be done easily: it suffices to check, for every square a_1, a_2, a_3, a_4, a_1 , whether a_1 and a_3 are in the same connected component of $G \setminus ((N(a_2) \cup N(a_4)) \setminus \{a_1, a_3\})$. This takes time $O(n^6)$. In Section 4, we deal with the complexity of several subgraph-detection problems related to this class.

A *claw* is a graph on nodes u, a, b, c with three edges ua, ub, uc . It is easy to see that every *3PC*(\cdot, \cdot) contains a claw. So *3PC*(\cdot, \cdot)-free graphs generalize claw-free graphs. *3PC*(\cdot, \cdot)-free Berge graphs were first studied by Aossey and Vušković [1, 2] in the context of proving the Strong Perfect Graph Conjecture for this class. The conjecture was proved by decomposing *3PC*(\cdot, \cdot)-free Berge graphs into claw-free graphs using star cutsets, homogeneous pairs and 6-joins (a new edge cutset introduced in that paper).

Clearly square-*3PC*(\cdot, \cdot) graphs generalize square-free graphs. In [11] square-free Berge graphs are decomposed by 2-joins and star cutsets into bipartite graphs and line graphs of bipartite graphs (hence proving the Strong Perfect Graph Conjecture for this class).

Square-*3PC*(\cdot, \cdot)-free Berge graphs contain both claw-free Berge graphs and square-free Berge graphs, and it is likely that one might be able to obtain a similar decomposition theorem that uses star cutsets and some of the other mentioned cutsets. And of course all Berge graphs have been decomposed in [7] (thus proving the Strong Perfect Graph Conjecture), into basic classes by skew cutsets, 2-joins and their complements, see also [5].

Our initial idea was to try to use the above mentioned types of decomposition theorems to develop an algorithm for finding a maximum weight clique in a square-*3PC*(\cdot, \cdot)-free Berge graph. Interestingly, we did end up developing a *decomposition based algorithm* for finding a maximum weight clique, but it does not use any of the types of decomposition theorems

mentioned above.

Finding a maximum weight clique in a claw-free Berge graph is not difficult. Indeed in such a graph G the neighborhood of every node induces a co-bipartite graph (first observed in [17], see also [18]), so the problem reduces to n instances of the maximum weight stable set problem in a bipartite graph, which can be reduced to a maximum flow problem and can be done in time $O(n^3)$, see [18].

For a graph G let k denote the number of maximal cliques in G , n the number of nodes in G and m the number of edges of G . Farber [13] shows that there are $O(n^2)$ maximal cliques in any square-free graph. Tsukiyama, Ide, Ariyoshi and Shirakawa [26] give an $O(nmk)$ algorithm for generating all maximal cliques of a graph, and Chiba and Nishizeki [4] improve this complexity to $O(\sqrt{m+n} mk)$. So one can generate all the maximal cliques of a square-free graph in time $O(\sqrt{m+n} mn^2)$.

For square-free Berge graphs one can obtain a slightly better algorithm by using the following characterization obtained by Parfenoff, Roussel and Rusu [23]: every square-free Berge graph has a node whose neighborhood is triangulated.

We conclude this section by defining two more types of 3-path-configurations (3PC's) and wheels.

3PC(Δ, Δ)'s: Let $x_1, x_2, x_3, y_1, y_2, y_3$ be six distinct nodes of G such that $\{x_1, x_2, x_3\}$ and $\{y_1, y_2, y_3\}$ both induce triangles. A $3PC(x_1x_2x_3, y_1y_2y_3)$ is a graph induced by three chordless paths $P_1 = x_1 \cdots y_1$, $P_2 = x_2 \cdots y_2$ and $P_3 = x_3 \cdots y_3$, such that any two of them induce a hole. We say that a graph G contains a $3PC(\Delta, \Delta)$ if it contains a $3PC(x_1x_2x_3, y_1y_2y_3)$ for some $x_1, x_2, x_3, y_1, y_2, y_3 \in V(G)$. Such graphs are also known as prisms in [7] and stretchers in [12].

3PC(Δ, \cdot)'s: Let x_1, x_2, x_3, y be four distinct nodes of G such that $\{x_1, x_2, x_3\}$ induces a triangle. We call $3PC(x_1x_2x_3, y)$ any graph induced by three chordless paths $P_1 = x_1 \cdots y$, $P_2 = x_2 \cdots y$ and $P_3 = x_3 \cdots y$, such that the union of any two of them induces a hole. Note that at least two of three paths must have length at least 2. We say that a graph G contains a $3PC(\Delta, \cdot)$ if it contains a $3PC(x_1x_2x_3, y)$ for some $x_1, x_2, x_3, y \in V(G)$. Such graphs are called pyramids in [7].

Wheels: A *wheel* (H, x) is a graph induced by a hole H and a node $x \notin V(H)$ that has at least three neighbors in H . Node x is the *center* of the wheel. A subpath of H , of length at least 1, whose endnodes are adjacent to x , and no intermediate node is adjacent to x , is called a *sector* of (H, x) . A *short sector* is a sector of length 1, and a *long sector* is a sector of length greater than 1. A wheel is *odd* if it contains an odd number of short sectors.

It is easy to see that every odd wheel and every $3PC(\Delta, \cdot)$ contains an odd hole, so Berge graphs cannot contain these two structures. These facts will be used repeatedly in the proofs.

2 Finding a maximum weight clique in a square- $3PC(\cdot, \cdot)$ -free Berge graph

We assume that we are given a graph G with a weight $f(x)$ associated with every node x . The problem is to find a clique of G of maximum weight, where the weight of a subset of nodes is the sum of the weights of its elements. The maximum weight of a clique is denoted

by $\omega_f(G)$. The next theorem will help us solve this problem.

For $x \in V(G)$, $N(x)$ denotes the set of nodes of G that are adjacent to x , and $N[x] = N(x) \cup \{x\}$. For $A \subseteq V(G)$, $G[A]$ denotes the subgraph of G induced by the node set A . $G \setminus A$ denotes the subgraph of G obtained by removing the node set A , i.e. $G \setminus A = G[V(G) \setminus A]$.

Theorem 2.1 *Let G be a square-3PC(\cdot, \cdot)-free Berge graph. Let x be a node of G such that $N(x)$ contains a long hole H , and let C be any connected component of $G \setminus N[x]$. Then some node of H has no neighbor in C .*

The proof of this theorem is long and technical, and we leave it for Section 3. Here we give a corollary of Theorem 2.1 and show how to use it in an algorithm for the maximum clique problem.

Let \mathcal{F} be a class of graphs. We say that a graph G is \mathcal{F} -free if G does not contain any of the graphs from \mathcal{F} .

A class \mathcal{F} of graphs satisfies *property (*)* w.r.t. a graph G if the following holds: for every node x of G such that $G \setminus N[x] \neq \emptyset$, and for every connected component C of $G \setminus N[x]$, if $F \in \mathcal{F}$ is contained in $N(x)$, then there exists a node of F that has no neighbor in C .

In a graph G , for any node x , let C_1, \dots, C_k be the components of $G \setminus N[x]$, with $|C_1| \geq |C_2| \geq \dots \geq |C_k|$, and let the numerical vector $(|C_1|, \dots, |C_k|)$ be associated with x . The nodes of G can thus be ordered according to the lexicographical ordering of the numerical vectors associated with them. Say that a node x is *lex-maximal* if the associated numerical vector is lexicographically maximal over all nodes of G .

Theorem 2.2 *Let \mathcal{F} be a class of graphs such that for every $F \in \mathcal{F}$, no node of F is adjacent to all the other nodes of F . If \mathcal{F} satisfies property (*) w.r.t. a graph G and x is a lex-maximal node of G , then $N(x)$ is \mathcal{F} -free.*

Proof. Let \mathcal{F} be a class of graphs such that for every $F \in \mathcal{F}$, no node of F is adjacent to all the other nodes of F . Assume that \mathcal{F} satisfies property (*) w.r.t. G .

Let x be a lex-maximal node of G and suppose that $N(x)$ is not \mathcal{F} -free. Then G is not a clique, and hence, since x is lex-maximal, $G \setminus N[x] \neq \emptyset$.

Let C_1, \dots, C_k be the connected components of $G \setminus N[x]$, with $|C_1| \geq |C_2| \geq \dots \geq |C_k|$. Let $N = N(x)$ and for $i = 1, \dots, k$, let $N_i = N(x) \cap N(C_i)$.

Claim 1: $N_1 \subseteq N_2 \subseteq \dots \subseteq N_k$ and for every $i = 1, \dots, k$, every node of $(N \setminus N_i) \cup (C_{i+1} \cup \dots \cup C_k)$ is adjacent to every node of N_i .

Proof of Claim 1: We argue by induction. First we show that every node of $(N \setminus N_1) \cup (C_2 \cup \dots \cup C_k)$ is adjacent to every node of N_1 . Assume not and let $y \in (N \setminus N_1) \cup (C_2 \cup \dots \cup C_k)$ be such that it is not adjacent to $z \in N_1$. Clearly y has no neighbor in C_1 , but z does. So $G \setminus N[y]$ contains a connected component that contains $C_1 \cup z$, contradicting the choice of x .

Now let $i > 1$ and assume that $N_1 \subseteq \dots \subseteq N_{i-1}$ and every node of $(N \setminus N_{i-1}) \cup (C_i \cup \dots \cup C_k)$ is adjacent to every node of N_{i-1} . Since every node of C_i is adjacent to every node of N_{i-1} , it follows that $N_{i-1} \subseteq N_i$. Suppose that there exists a node $y \in (N \setminus N_i) \cup (C_{i+1} \cup \dots \cup C_k)$ that is not adjacent to a node $z \in N_i$. Then $z \in N_i \setminus N_{i-1}$ and z has a neighbor in C_i . Also y is adjacent to all nodes in N_{i-1} and no node of $C_1 \cup \dots \cup C_i$. So there exist connected

components of $G \setminus N[y]$, C_1^y, \dots, C_l^y such that $C_1 = C_1^y, \dots, C_{i-1} = C_{i-1}^y$ and $C_i \cup z$ is contained in C_i^y . This contradicts the choice of x . This completes the proof of Claim 1.

Since $G[N]$ is not \mathcal{F} -free, it contains $F \in \mathcal{F}$. By property (*), a node y of F has no neighbor in C_k . By Claim 1, y is adjacent to every node of N_k , and no node of $N \setminus N_k$ has a neighbor in $C = C_1 \cup \dots \cup C_k$. So (since every node of F has a non-neighbor in F) F must contain another node $z \in N \setminus N_k$, nonadjacent to y . But then C_1, \dots, C_k are connected components of $G \setminus N[y]$ and z is contained in $(G \setminus N[y]) \setminus C$, so y contradicts the choice of x . \square

Theorem 2.3 *Let G be a square-3PC(\cdot, \cdot)-free Berge graph. Let x be a lex-maximal node in G . Then the neighborhood of x in G contains no long hole.*

Proof. Let G be a square-3PC(\cdot, \cdot)-free Berge graph and let x be a lex-maximal node of G . Let \mathcal{F} be the set of all long holes of G . By Theorem 2.1, \mathcal{F} satisfies property (*) w.r.t. G . So by Theorem 2.2, $N(x)$ is \mathcal{F} -free, i.e. long-hole-free. \square

Let \mathcal{F} be the class of square-3PC(\cdot, \cdot)-free Berge graphs that contain no long hole. Suppose that we have an algorithm A that computes a clique of maximum weight for every graph in \mathcal{F} in time $O(n^t)$. Then we can compute a clique of maximum weight for every square-3PC(\cdot, \cdot)-free Berge graph G as follows. By Theorem 2.3, G has a node x whose neighborhood contains no long hole. Let G_0 be the subgraph of G induced by $N(x)$. So G_0 is in \mathcal{F} . Clearly, since every clique of G either contains x or not, we have $\omega_f(G) = \max\{f(x) + \omega_f(G_0), \omega_f(G \setminus \{x\})\}$. Thus, in order to compute $\omega_f(G)$, we need only compute $\omega_f(G_0)$ and $\omega_f(G \setminus \{x\})$. The former can be done by Algorithm A , and the latter can be done recursively. Note that computing the numerical vector associated with a node takes time $O(n^2)$, and so we can find a lex-maximal node in time $O(n^3)$. So we can find in time $O(n^4)$ an ordering x_1, \dots, x_n of the nodes of G such that, for each $i = 1, \dots, n$, node x_i is lex-maximal in the subgraph induced by x_i, \dots, x_n . Thus we can compute $\omega_f(G)$ for every square-3PC(\cdot, \cdot)-free Berge graph G in time $O(n^4 + n^{t+1})$. Now we describe such an algorithm A . For this purpose we will use the following definition.

Full star decomposition: For $x \in V(G)$ such that x is not adjacent to every node of $G \setminus \{x\}$, let C_1, \dots, C_m be the connected components of $G \setminus N[x]$. Note that $N[x]$ need not be a cutset, i.e. possibly $m = 1$. The blocks of the *full star decomposition* at x are the graphs G_0, G_1, \dots, G_m defined as follows: G_0 is the subgraph of G induced by $N(x)$ and, for $i = 1, \dots, m$, G_i is the subgraph of G induced by $C_i \cup N_i$, where N_i is the set of nodes of $N(x)$ that have a neighbor in C_i .

Remark 2.4 *From the construction of the blocks of full star decomposition of G it follows easily that $\omega_f(G) = \max\{f(x) + \omega_f(G_0), \omega_f(G_1), \dots, \omega_f(G_m)\}$.*

This remark shows that the problem of finding a maximum weight clique in G can be reduced to finding a maximum weight clique in some subgraphs of G . Our algorithm for finding a maximum weight clique in a square-3PC(\cdot, \cdot)-free Berge graph G with no long hole consists of the following two stages:

- Stage 1: A decomposition tree T is constructed, where each leaf node is co-bipartite (i.e. complement of a bipartite graph), and for each non-leaf node F , the children of F in T represent the blocks of a full star decomposition of F .
- Stage 2: A maximum weight clique is computed for each of the leaf nodes, and then the algorithm backtracks along T to find a maximum weight clique for G using Remark 2.4.

Finding a maximum weight clique in a co-bipartite graph is equivalent to finding a maximum weight stable set in a bipartite graph, and it is well-known that this problem can be reduced to a maximum flow in a directed network associated with the bipartite graph, see [18]. From them it is easy to deduce an algorithm (henceforth the “co-bipartite maximum weight clique algorithm”) that computes a maximum weight clique in a co-bipartite graph G in time $O(n^3)$. So if the size of the decomposition tree is polynomial, then Stage 2 of the algorithm can be performed in polynomial time. The key difficulty is to construct T in polynomial time. To perform Stage 1, we decompose using a full star centered at a node contained in an independent set of size 3. Note that when a Berge graph does not contain any independent set of size 3, then it is co-bipartite. The following lemma implies that the decomposition tree so constructed has polynomial size.

Lemma 2.5 *Let G be a square-3PC(\cdot, \cdot)-free Berge graph that contains no long hole, and let G_0, G_1, \dots, G_m be the blocks of a full star decomposition at some node x of G . Then the following hold:*

- (1) *No independent set of G of size 2 is contained in both G_i and G_j for any $1 \leq i \neq j \leq m$.*
- (2) *No independent set of G of size 3 is contained in both G_0 and G_i for any $1 \leq i \leq m$.*

Proof. Note that in a long-hole-free graph every 3PC(\cdot, \cdot) is a square-3PC(\cdot, \cdot). To prove (1), suppose that $\{a, b\}$ is an independent set of G contained in both G_i and G_j with $1 \leq i \neq j \leq m$. Then $\{a, b\} \subseteq N(x)$, and both a and b have neighbors in both C_i and C_j . But then there exists a chordless a, b -path P_i (resp. P_j) whose intermediate nodes are in C_i (resp. C_j), and hence $P_i \cup P_j \cup x$ induces a 3PC(a, b), a contradiction.

To prove (2), suppose that there exists an independent set $\{a, b, c\}$ that is contained in both G_0 and G_1 . Then $\{a, b, c\} \subseteq N(x)$ and every node of $\{a, b, c\}$ has a neighbor in C_1 . Let u, v, t be neighbors of a, b, c respectively in C_1 . Then there is a path P in C_1 from u to v . W.l.o.g. u, v, P are chosen so that P is minimal. Then $P \cup \{x, a, b\}$ induces a hole, and since this hole cannot be long, $u = v$. If $t = u$ then $\{x, a, b, c, u\}$ induces a 3PC(x, u). So $t \neq u$. Let Q be a shortest path from t to u in C_1 . W.l.o.g. no node of $Q \setminus \{t\}$ is adjacent to c . Since the graph induced by $Q \cup \{x, a, c\}$ cannot contain a long hole, a is adjacent to t . By symmetry, b is also adjacent to t , and hence $\{x, a, b, c, t\}$ induces a 3PC(x, t). \square

Algorithm 2.6

INPUT: A square-3PC(\cdot, \cdot)-free Berge graph G with no long hole, and a weight function f on $V(G)$.

OUTPUT: A maximum weight clique of G .

METHOD: Step 1. Let $\mathcal{L} = \{G\}$, $\mathcal{L}' = \emptyset$ and let T be a tree that consist of a single node G .

Step 2. If $\mathcal{L} = \emptyset$, then go to Step 3. Otherwise, remove a graph F from \mathcal{L} . If F does not contain an independent set of size 3, then place F in \mathcal{L}' and return to Step 2. Otherwise, let $\{x, y, z\}$ be an independent set of F . Decompose F using the full star decomposition centered at x . Place the blocks of the decomposition in \mathcal{L} , add the blocks of the decomposition to T as children of F , and return to Step 2.

Step 3. For every $F \in \mathcal{L}'$, find a maximum weight clique of F using the co-bipartite maximum weight clique algorithm. Note that the leaves of T are precisely the graphs in \mathcal{L}' . Using Remark 2.4, backtrack along T to a maximum weight clique of G .

COMPLEXITY: $O(n^6)$.

Proof. By the definition of Step 2, the graphs in \mathcal{L}' (that represent the leaves of T) do not contain any independent set of size 3. Since G is Berge, these graphs are co-bipartite. So Step 3 correctly finds a maximum weight clique.

Now we determine the complexity of the algorithm. Consider the tree T obtained at the end of Step 2. We show that the number of non-leaf nodes in T is $O(n^3)$. Let F be a non-leaf node of T . Let $\{x, y, z\}$ be an independent set of F from Step 2 such that F is decomposed by the full star centered at x . We view $\{x, y, z\}$ as the label of F . By Lemma 2.5 and the fact that x is not contained in any of the blocks of decomposition of F , no two non-leaf nodes of T have the same label. So the number of non-leaf nodes of T is at most n^3 .

We now show that the number of leaf nodes of T is also $O(n^3)$. For a node F of T , define a measure $\tau(F)$ as follows: if F is a non-leaf node of T , then let $\tau(F)$ be the number of independent sets of size 3 in F ; if F is a leaf node and F has at least three siblings in the decomposition tree, then $\tau(F) = 1$; otherwise, $\tau(F) = 0$. Let F be a non-leaf node of T . Suppose that F is decomposed by a full star centered at x . Let C_1, \dots, C_m be the connected components of $F \setminus N[x]$, and let F_0, \dots, F_m be the blocks of decomposition. We claim that the following inequality holds:

$$\tau(F) \geq \tau(F_0) + \tau(F_1) + \dots + \tau(F_m). \quad (1)$$

Indeed, by Lemma 2.5, no independent set of F of size 3 is contained in more than one block of the decomposition. So if $m < 3$, then (1) clearly holds. Suppose that $m \geq 3$. To show (1), it is enough to show that the number of independent sets of F of size 3 that are not contained in any of the blocks is $\geq m + 1$. For $i = 1, \dots, m$, let c_i be a node of C_i . The number of sets that contain x and two nodes from $\{c_1, \dots, c_m\}$ is $\binom{m}{2}$. The number of sets that contain three nodes from $\{c_1, \dots, c_m\}$ is $\binom{m}{3}$. Note that all these sets of size 3 are independent sets of F that are not contained in any of the blocks of the decomposition. So the number of independent sets of size 3 of F that are not contained in any of the blocks is at least $\binom{m}{2} + \binom{m}{3}$. Since $m \geq 3$, $\binom{m}{2} + \binom{m}{3} \geq m + 1$. Therefore, (1) holds.

By repeated applications of (1) we get the inequality: $\tau(G) \geq \sum \{\tau(F) \mid F \text{ leaf of } T\}$. So the number of leaves F of T such that $\tau(F) = 1$ is $O(n^3)$. By the definition of τ , the number of leaves F of T such that $\tau(F) = 0$ is at most 3 times the number of internal nodes of T . Hence, the number of leaves F of T such that $\tau(F) = 0$ is $O(n^3)$. Therefore the number of leaves of T is $O(n^3)$.

So the size of T is $O(n^3)$. When the algorithm examines a non-leaf node of T , it looks for an independent set of size 3. Since F is Berge, it suffices to check whether its complement \overline{F} is bipartite, which can be done in time $O(n^2)$ with standard breadth-first search (and

this method will produce an independent set of size 3 whenever \overline{F} is not bipartite). So the complexity of constructing T is $O(n^5)$, and the total complexity of Step 3 is $O(n^6)$. Therefore, the overall complexity of the algorithm is $O(n^6)$. \square

This implies that we can compute $\omega_f(G)$ for every square- $3PC(\cdot, \cdot)$ -free Berge graph G in time $O(n^7)$. In fact this algorithm can be turned into a robust algorithm (in Spinrad's sense [24]). We would not need to know that the input graph G to the algorithm is a square- $3PC(\cdot, \cdot)$ -free Berge graph. The algorithm would then either correctly compute $\omega_f(G)$ (in all cases when G is a square- $3PC(\cdot, \cdot)$ -free Berge graph, and in some cases when it is not) or it would identify G as not being a square- $3PC(\cdot, \cdot)$ -free Berge graph. As in the algorithm we have just given, we would start by looking for a lex-maximal vertex x . We would then check whether $N(x)$ is long-hole-free. If it is not, we would terminate the algorithm, outputting that G is not a square- $3PC(\cdot, \cdot)$ -free Berge graph (by Theorem 2.3). In the second part of the algorithm where we decompose graphs with no long hole, at each decomposition we would verify that (1) and (2) of Lemma 2.5 hold (which can easily be done). If one of those conditions fails, we would again terminate the algorithm, outputting that G is not a square- $3PC(\cdot, \cdot)$ -free Berge graph. Otherwise, we would end up with an $O(n^3)$ decomposition tree as before. We would now just have to check whether the leaves are co-bipartite. If they are not, we would again terminate, outputting that G is not a square- $3PC(\cdot, \cdot)$ -free Berge graph.

3 Proof of Theorem 2.1

To prove Theorem 2.1 we prove the following stronger result. We *sign* a graph by assigning 0, 1 weights to its edges in such a way that, for every triangle in the graph, the sum of the weights of its edges is odd. A graph G is *even-signable* if there is a signing of its edges so that for every hole in G , the sum of the weights of its edges is even. Clearly, every odd-hole-free graph is even-signable (assign weight 1 to all its edges). The following theorem is an easy consequence of a theorem of Truemper [25].

Theorem 3.1 (Conforti et al. [9, 10]) *A graph is even-signable if and only if it does not contain an odd wheel nor a $3PC(\Delta, \cdot)$.*

The fact that even-signable graphs do not contain odd wheels and $3PC(\Delta, \cdot)$'s will be used throughout the proof of the next theorem.

Remark: Even though Theorem 3.2 below implies that every square- $3PC(\cdot, \cdot)$ even-signable graph has a node whose neighborhood is long-hole-free, finding a largest clique in a claw-free odd-hole-free graph (and hence in a square- $3PC(\cdot, \cdot)$ -free even-signable graph) is NP-hard. Indeed it is proved in [21] that it is NP-hard to find a largest independent set in a graph with no cycle of length 3, 4, or 5, and so it is NP-hard to find a largest clique in a graph with no stable set of size 3 and no hole of length 5.

Theorem 3.2 *Let G be a square- $3PC(\cdot, \cdot)$ -free even-signable graph. Let x be a node of G such that $N(x)$ contains a long hole H , and let C be any connected component of $G \setminus N[x]$. Then some node of H has no neighbor in C .*

Proof. Assume that every node of H has a neighbor in C . We will show that this leads to a contradiction. Let n be the length of H , and let $H = h_1h_2 \cdots h_nh_1$. Note that since (H, x) cannot be an odd wheel, H must be of even length, so $n \geq 6$. For any node u , we denote by $N_H(u)$ the set $N(u) \cap V(H)$.

Claim 1 *Every node u of C that has a neighbor in H is one of the following five types:*

- *Type 1, $i = 1, 2, 3$: u has exactly i neighbors in H , and they are consecutive along H .*
- *Type 4: u has exactly four neighbors $h_i, h_{i+1}, h_j, h_{j+1}$ in H (that appear in this order when traversing H clockwise), where i, j have different parities.*
- *Type 5: u has exactly two neighbors h_i and h_j in H , i and j are of the same parity and the two subpaths of H from h_i to h_j are of length greater than 2.*

Proof. Let $s = |N_H(u)|$. Note that if u has three pairwise non-adjacent neighbors a, b, c in H , then $\{x, u, a, b, c\}$ induces a square-3PC(x, u), a contradiction. Therefore $N_H(u)$ is covered by at most two cliques of H and $s \leq 4$. If $s = 1$ then u is of Type 1. Suppose $s = 2$ and u is not of Type 2. Let h_i and h_j be the two neighbors of u in H . Let H' be a subpath of H whose one endnode is h_i and the other is h_j . If i and j are not of the same parity, H' is of odd length greater than one and hence $H' \cup \{u, x\}$ induces an odd wheel with center x . If H' is of length 2, then $H \cup u$ induces a square-3PC(h_i, h_j). So u must be of Type 5. If $s = 3$ and u is not of Type 3, then (H, u) is an odd wheel. Suppose $s = 4$ and u is not of Type 4. Then u has four neighbors $h_i, h_{i+1}, h_j, h_{j+1}$ in H where i, j have the same parity. Let H' be a subpath of H from h_{i+1} to h_j . H' cannot be of length one, since then (H, u) is an odd wheel. So H' is of odd length greater than one, and hence $H' \cup \{u, x\}$ induces an odd wheel with center x . This proves the claim. \square

Claim 2 *Let $P = p_1 \cdots p_k$ be a chordless path in C such that $k \geq 2$, nodes p_1 and p_k both have neighbors in H , and no node of $P \setminus \{p_1, p_k\}$ has a neighbor in H . If $N_H(p_1) \not\subseteq N_H(p_k)$ and $N_H(p_k) \not\subseteq N_H(p_1)$, then one of the following holds:*

- (i) $N_H(p_1) = \{a\}$, $N_H(p_k) = \{b\}$ and either ab is an edge or the two subpaths of $H \setminus \{a, b\}$ are both of even length.
- (ii) $N_H(p_1) = \{a, b\}$, $N_H(p_k) = \{c, d\}$, ab and cd are edges, and the subpaths of $H \setminus \{a, b, c, d\}$ are of even length.
- (iii) For some $i \in \{1, \dots, n\}$, $N_H(p_1) = \{h_i, h_{i+1}, h_{i+2}\}$, indices taken modulo n , $N_H(p_k) \cap \{h_i, h_{i+1}, h_{i+2}\} = h_i$, and p_k is of Type 3 or 5.
- (iv) Nodes p_1 and p_k are both of Type 5 and they have a common neighbor in H .

Proof. Consider the following property S_3 : there are three pairwise non-adjacent nodes h_r, h_s, h_t of H such that p_1 is adjacent to h_r and h_s (and thus not to h_t) and p_k is adjacent to h_t and not to h_r, h_s . Note that S_3 does not hold, for otherwise $P \cup \{h_r, h_s, h_t, x\}$ induces a square-3PC(p_1, x). By Claim 1, p_1 and p_k are of Type 1, 2, 3, 4 or 5. This leads, up to symmetry, to the following case analysis.

First suppose that p_1 is of Type 4, with $N_H(p_1) = \{h_1, h_2, h_t, h_{t+1}\}$ with t even, $4 \leq t \leq n - 2$. If p_k is of Type 1, 2 or 5, then S_3 holds. If p_k is of Type 3 then either S_3 holds, or $N_H(p_k) = \{h_1, h_2, h_3\}$, and in this case either $k = 2$ and $\{p_1, p_2, h_1, h_3, h_{t+1}, x\}$ induces a $3PC(h_1 p_1 p_2, x)$ or $k > 2$ and $(H \setminus \{h_2\}) \cup \{p_1, p_k\}$ induces an odd wheel with center p_1 . If p_k is of Type 4, then either S_3 holds; or $N_H(p_k) = \{h_1, h_2, h_s, h_{s+1}\}$ with s even and $4 \leq s \leq t - 2 < t \leq n - 2$, and in this case either $k = 2$ and $\{p_1, p_2, h_1, h_{s+1}, h_{t+1}, x\}$ induces a $3PC(h_1 p_1 p_2, x)$, or $k > 2$ and $\{h_{s+1}, \dots, h_n, h_1, p_1, p_k\}$ induces an odd wheel with center p_1 ; or $N_H(p_k) = \{h_2, h_3, h_{t+1}, h_{t+2}\}$, and in this case either $k = 2$ and $\{x, h_1, h_2, h_3, p_1, p_2\}$ induces an odd wheel with center h_2 or $k > 2$ and $\{x, h_2, h_{t+1}, p_1, p_k\}$ induces a square- $3PC(h_2, h_{t+1})$.

Now suppose that p_1 is of Type 3, with $N_H(p_1) = \{h_1, h_2, h_3\}$. If p_k is of Type 1, 2 or 3, then either Property S_3 holds, or we have outcome (iii), or p_k is adjacent to h_4 and $N_H(p_k) \subseteq \{h_2, h_3, h_4\}$, and in this case $(H \setminus \{h_2, h_3\}) \cup P \cup x$ induces an odd wheel with center x . If p_k is of Type 5 then either S_3 holds, or we have outcome (iii).

Now suppose that p_1 is of Type 5, with $N_H(p_1) = \{h_1, h_t\}$ and t odd, $5 \leq t \leq n - 3$. If p_k is of Type 1 or 2 then either S_3 holds, or p_k is adjacent to h_2 and $N_H(p_k) \subseteq \{h_1, h_2\}$, and in this case $P \cup \{x, h_2, \dots, h_t\}$ induces an odd wheel with center x . If p_k is of Type 5 then either S_3 holds, or we have outcome (iv), or $N_H(p_k) = \{h_2, h_s\}$ with $s = t \pm 1$, and in this case $P \cup \{x, h_1, h_2, h_t\}$ induces a $3PC(x h_1 h_2, p_1)$.

Finally, if p_1, p_k are both of Type 1, say $N_H(p_1) = h_i$ and $N_H(p_k) = h_j$ with $i < j$, then either we have outcome (i), or $P \cup \{h_i, \dots, h_j, x\}$ induces an odd wheel with center x . If one of p_1, p_k is of Type 1 and the other is of Type 2, then $H \cup P$ induces a $3PC(\Delta, \cdot)$. If p_1, p_k are both of Type 2, then either we have outcome (ii), or there is a subpath $H' = h_i \dots h_j$ of H such that $N(p_1) \cap H' = \{h_i\}$, $N(p_k) \cap H' = \{h_j\}$ and H' is of odd length, and then $P \cup H' \cup \{x\}$ induces an odd wheel with center x . This proves the claim. \square

Claim 3 C does not contain a path $P = p_1 \dots p_k$ such that either $k = 1$ and p_1 is of Type 4 or $k \geq 2$ and $H \cup P$ induces a $3PC(\Delta, \Delta)$.

Proof. Suppose that there is such a path. Without loss of generality we have either $k = 1$ and $N_H(p_1) = \{h_1, h_2, h_t, h_{t+1}\}$, or $k \geq 2$, $N_H(p_1) = \{h_1, h_2\}$ and $N_H(p_k) = \{h_t, h_{t+1}\}$. Then by Claims 1 and 2, t is even. In particular, $h_2 h_t$ and $h_{t+1} h_1$ are not edges. Since every node of H has a neighbor in C , there exists a chordless path $Q = q_1 \dots q_l$ in C such that q_1 is adjacent to a node of $H \setminus \{h_1, h_2, h_t, h_{t+1}\}$ and q_l is adjacent to a node of P . We may assume that such paths P and Q are chosen so that $|V(P) \cup V(Q)|$ is minimized. Thus no node of $Q \setminus \{q_l\}$ has a neighbor in P , and the only nodes of H that can have a neighbor in $Q \setminus \{q_1\}$ are h_1, h_2, h_t, h_{t+1} .

First suppose that $k = 1$. W.l.o.g. q_1 has a neighbor h_i in $h_3 \dots h_{t-1}$. Some node q_j of Q must be adjacent to one of h_1, h_{t+1} , else $Q \cup \{p_1, h_1, h_{t+1}, h_i, x\}$ induces a square- $3PC(x, p_1)$. Let j be the smallest such index; say q_j is adjacent to h_1 . Then q_j is not adjacent to h_{t+1} , else $\{q_1, \dots, q_j, x, h_1, h_i, h_{t+1}\}$ induces a square- $3PC(x, q_j)$. By the choice of j , node q_1 is not adjacent to h_{t+1} . Then $j < l$, else $\{q_1, \dots, q_j, p_1, h_1, h_i, h_{t+1}, x\}$ induces a $3PC(h_1 p_1 q_j, x)$. Then q_1 has a neighbor in $h_{t+2} \dots h_n$, else $\{p_1, q_1, \dots, q_j\} \cup H \setminus \{h_2, \dots, h_{i-1}\}$ contains a $3PC(h_t h_{t+1} p_1, h_1)$. It follows that q_1 is either of Type 4, or of Type 5 not adjacent to any of h_1, h_2, h_t, h_{t+1} . By Claim 2 applied to $Q \cup \{p_1\}$, some node q_s of $Q \setminus \{q_1\}$ has a neighbor in H ,

and we choose the smallest such s . By Claim 2 applied to $q_1 \cdots q_s$, we have $N_H(q_s) \subseteq N_H(q_1)$, which is possible only if q_1 is of Type 4 with a neighbor in $\{h_1, h_2, h_t, h_{t+1}\}$; so, up to symmetry, $N_H(q_1) = \{h_n, h_1, h_i, h_{i+1}\}$, $2 < i < t$. Let R be the shortest path from q_1 to h_{t+1} in the subgraph induced by $Q \cup \{p_1, h_{t+1}\}$. If $n > t + 2$, then $R \cup \{h_{t+2}, \dots, h_n, x\}$ induces an odd wheel with center x , while if $n = t + 2$ then $R \cup \{h_n, x, h_i\}$ induces a $3PC(xh_{t+1}h_{t+2}, q_1)$, a contradiction. Therefore we must have $k \geq 2$, and p_1 and p_k are of Type 2.

Now we show that either p_1 or p_k is the only neighbor of q_l in P . For suppose the contrary. Let a, b be respectively the smallest and largest integers such that q_l is adjacent to nodes p_a and p_b of P . So either $a \neq b$ or $1 < a = b < k$. Let j be the largest integer such that q_j has a neighbor in H . We can apply Claim 2 to paths $P_a = p_1 \cdots p_a q_l \cdots q_j$ and $P_b = p_k \cdots p_b q_l \cdots q_j$. Since $N_H(q_j)$ cannot be a subset of both $N_H(p_1)$ and $N_H(p_k)$, this implies that either $N_H(q_j) = \{h_1, h_2, h_t, h_{t+1}\}$ or $N_H(q_j) = \{h_i, h_{i+1}\}$ for some i . In the first case, $\{q_1, \dots, q_j\}$ contradicts the minimality of $P \cup Q$. So we have the second case. If $i = 1$, then $\{p_b, \dots, p_k\} \cup Q$ contradicts the minimality of $P \cup Q$. If $i = t$ we have a similar contradiction. If $i \notin \{1, t\}$, then the parity condition of Claim 2 (ii) is violated by one of P_a, P_b . Therefore, and up to symmetry, we may assume that p_k is the only neighbor of q_l in P .

Put $p_k = q_{l+1}$. Let r be the largest index such that a node q_r of Q has a neighbor in $H \setminus \{h_t, h_{t+1}\}$. Along the path $q_{r+1} \cdots q_{l+1}$, let s be the smallest index such that q_s has a neighbor in H . By the choice of q_r , we have $N_H(q_s) \subseteq \{h_t, h_{t+1}\}$, and q_s is of Type 1 or 2. W.l.o.g., q_s is adjacent to h_t . By Claim 2 applied to path $q_r \cdots q_s$, we have either case (a) nodes q_r, q_s are both of Type 1, or (b) nodes q_r, q_s are both of Type 2, or (c) $N_H(q_s) \subseteq N_H(q_r)$. More precisely:

In case (a), we have $N_H(q_s) = \{h_t\}$ and $N_H(q_r) = \{h_i\}$ for some even $i \neq t$. Suppose $t + 2 \leq i \leq n$. So $r = 1$. If $s = l$, then $P \cup Q \cup \{x, h_2, h_t, h_i\}$ induces a $3PC(p_k q_l h_t, x)$. If $s < l$ then $P \cup \{q_1, \dots, q_s\} \cup \{h_t, \dots, h_n, h_1\}$ induces a $3PC(p_k h_t h_{t+1}, h_i)$. Thus $2 \leq i \leq t - 2$. In case (b), we have $N_H(q_s) = \{h_t, h_{t+1}\}$ and $N_H(q_r) = \{h_i, h_{i+1}\}$ for some odd i . If $i = 1$, then $r > 1$ and $\{q_1, q_2, \dots, q_s\}$ contradicts the minimality of $P \cup Q$. Thus we may assume w.l.o.g. that $3 \leq i \leq t - 1$.

In case (c), we have either case (c1) node q_r is of Type 2 or 3 adjacent to h_{t-1} and h_t , or (c2) node q_r is of Type 4 with $N_H(q_r) = \{h_i, h_{i+1}, h_t, h_{t+1}\}$ for some odd i with $3 \leq i \leq t - 3$, or (c3) node q_r is of Type 4 and not adjacent to one of h_t, h_{t+1} , or (c4) node q_r is of Type 5 adjacent to h_t and h_i for some even $i \neq t - 2, t, t + 2$. In case (c3), $\{q_r, \dots, q_l, p_k\}$ contradicts the minimality of $P \cup Q$. In case (c4), suppose $t + 2 \leq i \leq n$. If $r = l$, then $P \cup \{q_r, x, h_2, h_t, h_i\}$ induces a $3PC(p_k q_l h_t, x)$, while if $r < l$ then $P \cup \{q_r\} \cup \{h_t, \dots, h_n, h_1\}$ induces a $3PC(p_k h_t h_{t+1}, h_i)$. Thus $2 \leq i \leq t - 2$.

So we have cases (a), (b), (c1), (c2) or (c4), and in either case there is an index i , with $2 \leq i \leq t - 1$, such that q_r is adjacent to h_i and $N_H(q_r) \subseteq \{h_i, \dots, h_{t+1}\}$. Now, if h_{t+1} has no neighbor in $q_r \cdots q_l$, then $P \cup (H \setminus \{h_{i+1}, \dots, h_t\}) \cup \{q_r, \dots, q_l\}$ induces a $3PC(h_1 h_2 p_1, p_k)$. If h_{t+1} has a neighbor in $q_r \cdots q_{l-1}$, then $P \cup (H \setminus \{h_{i+1}, \dots, h_t\}) \cup \{q_r, \dots, q_{l-1}\}$ contains a $3PC(h_1 h_2 p_1, h_{t+1})$. So q_l is the unique neighbor of h_{t+1} in $q_r \cdots q_l$. If $i = 2$, then $P \cup \{q_r, \dots, q_l, x, h_2, h_{t+1}\}$ induces a $3PC(h_{t+1} p_k q_l, h_2)$. If $i > 2$, then $P \cup \{q_r, \dots, q_l, x, h_1, h_i, h_{t+1}\}$ induces a $3PC(h_{t+1} p_k q_l, x)$. This proves the claim. \square

For $i = 1, \dots, n$, let H_i be the set of Type 3 nodes of C adjacent to h_i, h_{i+1}, h_{i+2} (indices taken modulo n). Note that H_i induces a clique, for if $a, b \in H_i$ are not adjacent, then $\{a, b, x, h_i, h_{i+2}\}$ induces a square-3PC(h_i, h_{i+2}).

Claim 4 *Let h_s, h_t be non-adjacent nodes of H and $P = y \cdots z$ be a chordless path in C such that y is the only neighbor of h_s in P and z is the only neighbor of h_t in P . If both h_{s-1}, h_{s+1} have a neighbor in P , then $N_H(y) = \{h_{s-1}, h_s, h_{s+1}\}$.*

Proof. We may assume up to symmetry that $s = 2$ and $t \neq 4$. Let H' be the hole induced by $P \cup \{x, h_2, h_t\}$. Since (H', h_3) cannot be an odd wheel, $(H' \setminus \{x\}) \cup \{h_3\}$ must contain an odd number of triangles. Let R be any long sector of (H', h_1) . If $R \cup \{h_3\}$ contains an odd number of triangles and R contains at least three neighbors of h_3 , then $R \cup \{h_1, h_3\}$ induces an odd wheel with center h_3 . If R contains only two adjacent neighbors a, b of h_3 , then R cannot contain x and h_t ; and then, if R does not contain h_2 then $R \cup \{h_1, h_3, x\}$ induces a 3PC(h_3ab, h_1), while if R contains h_2 then $\{a, b\} = \{h_2, y\}$ and $R \cup \{h_1, h_3, x\}$ induces an odd wheel with center h_2 . Thus $R \cup \{h_3\}$ contains an even number of triangles for every long sector R of (H', h_1) . It follows that some edge of $H' \setminus \{x\}$ is a short sector of both (H', h_1) and (H', h_3) , and thus some node of P is adjacent to h_1 and h_3 ; by Claims 1 and 3, such a node is of Type 3 adjacent to h_1, h_2, h_3 and so it can only be y . This proves the claim. \square

Claim 5 *Let u be a node of C that has a neighbor in $h_4 \cdots h_n$. Let $P = p_1 \cdots p_k$ be a path of C such that $p_k = u$, $p_1 \in H_1$ and no node of $P \setminus \{p_1\}$ belongs to H_1 . Then exactly one node of h_1, h_3 has a neighbor in $P \setminus \{p_1\}$, say h_1 does. Node h_1 must in fact have a neighbor in $P \setminus \{p_1, p_2\}$, and so $k \geq 3$. Furthermore, if $Q = q_1 \cdots q_l$ is any other path of C such that $q_l = u$, $q_1 \in H_1$ and no node of $Q \setminus \{q_1\}$ belongs to H_1 , then h_1 has a neighbor in $Q \setminus \{q_1\}$.*

Proof. For let h_i be any neighbor of u in $h_4 \cdots h_n$, and let j be the smallest index such that h_i is adjacent to p_j . Suppose that neither h_1 nor h_3 has a neighbor in $p_2 \cdots p_j$. If $i \notin \{4, n\}$, then $\{p_1, \dots, p_j, h_1, h_3, h_i, x\}$ induces a square-3PC(p_1, x). Otherwise, w.l.o.g. $i = 4$, and hence the same node set induces a 3PC(h_3h_4x, p_1). Therefore h_1 or h_3 must have a neighbor in $P \setminus \{p_1\}$.

Suppose that both h_1 and h_3 have a neighbor in $P \setminus \{p_1\}$. If they both have a neighbor in $P \setminus \{p_1, p_2\}$, then there is a shortest subpath P' of $P \setminus \{p_1, p_2\}$ whose one endnode is adjacent to h_1 and the other to h_3 , and hence $P' \cup \{p_1, x, h_1, h_3\}$ induces a square-3PC(h_1, h_3). So we may assume w.l.o.g. that p_2 is the unique neighbor of h_1 in $P \setminus \{p_1\}$. Let p_t be the node of P with lowest index adjacent to h_3 . If $t = 2$, then Claim 1 implies $p_2 \in H_1$, a contradiction. So $t > 2$, and hence $\{p_1, \dots, p_t, h_1, h_3, x\}$ induces a 3PC($p_1p_2h_1, h_3$). Therefore, not both h_1 and h_3 can have a neighbor in $P \setminus \{p_1\}$.

Assume w.l.o.g. that h_1 has a neighbor in $P \setminus \{p_1\}$. Suppose that p_2 is the unique neighbor of h_1 in $P \setminus \{p_1\}$. If a node h_t , $4 < t < n$, has a neighbor in P , then $P \cup \{h_1, h_3, h_t, x\}$ contains a 3PC($h_1p_1p_2, x$). So no node of $h_5 \cdots h_{n-1}$ has a neighbor in P . If h_n has no neighbor in $p_1 \cdots p_j$, then $i = 4$ and hence $\{p_1, \dots, p_j, x\} \cup (H \setminus \{h_2, h_3\})$ induces an odd wheel with center x . So h_n has a neighbor in $p_1 \cdots p_j$. Let p_t be such a neighbor with smallest index. If $t < j$ or $t = j$ and p_j is not adjacent to h_4 , then $\{p_1, \dots, p_t, x\} \cup (H \setminus \{h_1, h_2\})$ induces an odd wheel with center x . So $t = j$ and p_j is adjacent to h_4 . Hence $\{p_1, \dots, p_j, h_3, h_4, h_n, x\}$ induces a 3PC(h_3h_4x, p_j). Therefore, h_1 has a neighbor in $P \setminus \{p_1, p_2\}$.

Now suppose that h_1 does not have a neighbor in $Q \setminus \{q_1\}$. Then h_3 must have a neighbor in $Q \setminus \{q_1, q_2\}$, and hence $(P \setminus \{p_1, p_2\}) \cup (Q \setminus \{q_1, q_2\}) \cup \{h_1, h_3\}$ contains a chordless path R from h_1 to h_3 . If p_1 does not have a neighbor in $Q \setminus \{q_1, q_2\}$, then $R \cup \{p_1, x\}$ induces a square- $3PC(h_1, h_3)$. So p_1 has a neighbor in $Q \setminus \{q_1, q_2\}$. Let Q' be the shortest path from p_1 to u whose vertices are contained in $(Q \setminus \{q_1, q_2\}) \cup \{p_1\}$. Now apply the same argument to P and Q' . This proves the claim. \square

Suppose that $H_1 \neq \emptyset$. Let u be any node of C that has a neighbor in $h_4 \cdots h_n$. Then there exists a path $P = p_1 \cdots p_k$ in C such that $p_k = u$, $p_1 \in H_1$, and no node of $P \setminus \{p_1\}$ belongs to H_1 . By Claim 5, exactly one of h_1, h_3 has a neighbor in $P \setminus \{p_1\}$. If h_1 does then we say that u is *labeled 1* w.r.t. H_1 , and otherwise u is *labeled 3* w.r.t. H_1 . Note that by Claim 5 this label is unique.

Claim 6 *If $H_1 \neq \emptyset$, every node of C adjacent to h_4 must be labeled 3 w.r.t. H_1 , and every node of C adjacent to h_n must be labeled 1 w.r.t. H_1 .*

Proof. Suppose, up to symmetry, that some node u of C adjacent to h_4 is labeled 1 w.r.t. H_1 . Let $P = p_1 \cdots p_k$ be a path of C such that $p_1 \in H_1$, $p_k = u$, and no node of $P \setminus \{p_1\}$ belongs to H_1 . Then h_3 has no neighbor in $P \setminus \{p_1\}$. Let p_j be the node of P with lowest index adjacent to h_4 . By Claim 5, we have $j \geq 3$ and h_1 has a neighbor in $p_3 \cdots p_j$. But then $\{p_1, p_3, \dots, p_j, h_1, h_3, h_4, x\}$ contains a $3PC(h_3 h_4 x, h_1)$. This proves the claim. \square

Claim 7 *No node of C is of Type 3.*

Proof. Assume the contrary. W.l.o.g. $H_1 \neq \emptyset$.

Suppose that $H_3 = \emptyset$. Let $P = p_1 \cdots p_k$ be a shortest path in C from a node p_1 of H_1 to a node p_k adjacent to h_4 . So no node of $P \setminus \{p_1\}$ belongs to H_1 , and no node of $P \setminus \{p_k\}$ is adjacent to h_4 . By Claims 5 and 6, we have $k \geq 3$, node h_3 has a neighbor in $P \setminus \{p_1, p_2\}$, node h_1 has no neighbor in $P \setminus \{p_1\}$, and so, by Claim 6 again, h_n has no neighbor in P . Then h_5 has no neighbor in P , else by Claim 4, applied to h_4 and P , we should have $p_k \in H_3$. Some node of h_6, \dots, h_{n-1} must have a neighbor in P , else $P \cup (H \setminus \{h_2, h_3\}) \cup \{x\}$ induces an odd wheel with center x . Let h_i be such a node with smallest index. If i is odd, then $P \cup \{h_4, \dots, h_i, x\}$ contains an odd wheel with center x . So i is even. If h_i has a neighbor in $P \setminus \{p_k\}$, then $(P \setminus \{p_k\}) \cup \{h_3, \dots, h_i, x\}$ contains an odd wheel with center x . So p_k is the only neighbor of h_i in P . By Claims 1 and 3, node h_3 cannot be adjacent to p_k . But then $P \cup \{h_3, h_4, h_i, x\}$ contains a $3PC(x h_3 h_4, p_k)$, a contradiction. So $H_3 \neq \emptyset$.

Repeating this argument, we obtain that $H_i \neq \emptyset$ for each odd i .

Let $y \cdots z$ be any shortest path in C from a node y of H_1 to a node z of H_3 . By Claim 6, z is labeled 3 w.r.t. H_1 , and y is labeled 3 w.r.t. H_3 . So there exists a largest odd integer i such that C contains a chordless path $P = p_1 \cdots p_k$ from a node p_1 of H_1 to a node p_k of H_i , with no intermediate nodes in $H_1 \cup H_i$, such that p_k is labeled 3 w.r.t. H_1 and p_1 is labeled i w.r.t. H_i . In particular, by Claim 5, we have $k \geq 3$, node h_i has a neighbor in $P \setminus \{p_k, p_{k-1}\}$ and h_{i+2} has no neighbor in $P \setminus \{p_k\}$. Also since p_k is labeled 3 w.r.t. H_1 , and since by Claim 6 all nodes of H_{n-1} are labeled 1 w.r.t. H_1 , it follows that $i < n - 1$. Since $H_{i+2} \neq \emptyset$, there exists a shortest path $Q = q_1 \cdots q_l$ in C such that $q_1 \in H_{i+2}$ and q_l has a neighbor in P . Node q_1 is not adjacent to p_k , for otherwise $\{x, h_{i+1}, h_{i+2}, h_{i+3}, p_k, q_1\}$ induces an odd wheel.

Suppose that q_l is not adjacent to p_k . If q_l has a neighbor in $P \setminus \{p_k, p_{k-1}\}$, then $(P \setminus \{p_{k-1}\}) \cup Q \cup \{h_i, h_{i+2}, x\}$ contains a square- $3PC(h_i, h_{i+2})$. So $N(q_l) \cap P = \{p_{k-1}\}$. Let $Q' = q'_1 \cdots q'_t$ be the path induced by $(P \setminus \{p_k\}) \cup Q$, where $q'_1 = q_1$ and $q'_t = p_1$. Suppose that q_1 is labeled 1 w.r.t. H_1 . By Claim 5 applied to Q' , this is possible only if p_k is the only neighbor of h_3 in P , so $i = 3$, and h_1 has a neighbor in Q . Then $k = 3$, for otherwise $Q \cup \{x, h_1, h_3, p_1, p_{k-1}, p_k\}$ contains a square- $3PC(h_1, h_3)$. But then $\{x, h_3, h_6\} \cup P \cup Q$ contains a square- $3PC(h_3, p_2)$. So q_1 is labeled 3 w.r.t. H_1 . If p_1 is labeled $i + 2$ w.r.t. H_{i+2} , the maximality of i is contradicted. Hence p_1 is labeled $i + 4$ w.r.t. H_{i+2} , and by Claim 5, we have $t \geq 3$, node h_{i+4} has a neighbor in $Q' \setminus \{q'_1, q'_2\}$, and h_{i+2} has no neighbor in $Q' \setminus \{q'_1\}$. If $l > 1$, then $(Q' \setminus \{q'_2\}) \cup \{p_k, h_{i+2}, h_{i+4}, x\}$ contains a square- $3PC(h_{i+2}, h_{i+4})$. So $l = 1$. But then $P \cup \{q_1, h_2, h_{i+2}, x\}$ contains a square- $3PC(p_{k-1}, h_{i+2})$. Therefore, q_l must be adjacent to p_k . Thus $l \geq 2$.

Let p_j be the node of P with smallest index adjacent to q_l . Let $Q' = q'_1 \cdots q'_t$ be the path induced by $Q \cup \{p_1, \dots, p_j\}$, where $q'_1 = q_1$ and $q'_t = p_1$. Note that h_1 cannot have a neighbor in Q , since otherwise $(P \setminus \{p_2\}) \cup Q \cup \{h_1, h_3, x\}$ contains a square- $3PC(h_1, h_3)$. So node q'_1 must be labeled 3 w.r.t. H_1 . Node q'_t must be labeled $i + 4$ w.r.t. H_{i+2} , else the maximality of i is contradicted. So, by Claim 5, we have $t \geq 3$, node h_{i+4} has a neighbor in $Q' \setminus \{q'_1, q'_2\}$, and h_{i+2} has no neighbor in $Q' \setminus \{q'_1\}$. But then $P \cup (Q \setminus \{q_2\}) \cup \{h_{i+2}, h_{i+4}, x\}$ contains a square- $3PC(h_{i+2}, h_{i+4})$. This proves the claim. \square

By Claims 1, 3 and 7, the nodes of C that have a neighbor in H are of Type 1, 2 or 5. Let C' be a minimal connected induced subgraph of C such that for some $s, t \in \{1, \dots, n\}$ node h_t is not adjacent to h_s nor h_{s+1} , and each of h_s, h_{s+1}, h_t has a neighbor in C' . W.l.o.g. $s = 1$. Let $P = p_1 \cdots p_k$ be a shortest path in C' such that h_1 is adjacent to p_1 and h_2 to p_k .

Suppose that $k = 1$. So p_1 is of Type 2. Let $Q = q_1 \cdots q_l$ be a path in C' such that q_1 has a neighbor in $H \setminus \{h_n, h_1, h_2, h_3\}$ and q_l is adjacent to p_1 . Thus $C' = Q \cup \{p_1\}$, and no node of $Q \setminus \{q_1\}$ has a neighbor in $H \setminus \{h_n, h_1, h_2, h_3\}$. If both h_1, h_2 have a neighbor in Q , then Q contradicts the minimality of C' . So we may assume that h_1 has no neighbor in Q . Then h_n has no neighbor in $Q \cup \{p_1\}$, for otherwise a subpath of $Q \cup \{p_1\}$ violates Claim 2 or 3. If h_2 too has no neighbor in Q , then similarly h_3 has no neighbor in $Q \cup \{p_1\}$, and then by Claim 2, $H \cup Q \cup p_1$ induces a $3PC(\Delta, \Delta)$, contradicting Claim 3. So h_2 has a neighbor in Q . Let h_t be the node of $H \setminus \{h_n, h_1, h_2, h_3\}$ with highest index adjacent to q_1 . Then $Q \cup \{h_t, \dots, h_n, h_1, h_2\}$ and $Q \cup \{h_1, h_2, h_t, x\}$ induce two wheels with center h_2 , one of which is odd, a contradiction. So $k > 1$.

Let $Q = q_0 \cdots q_l$ be a shortest path such that $q_0 \in H \setminus \{h_n, h_1, h_2, h_3\}$, $Q \setminus \{q_0\} \subseteq C'$, and q_l has a neighbor in P (possibly $l = 0$). So if $l > 0$, no node of $P \cup Q \setminus \{q_0, q_1\}$ has a neighbor in $H \setminus \{h_n, h_1, h_2, h_3\}$. Note that $C' = P \cup Q \setminus \{q_0\}$.

Suppose that h_1 has a neighbor in Q . So $l > 0$. Let h_t be the node of $h_4 \cdots h_{n-1}$ with smallest index adjacent to q_1 . Then, by the minimality of C' , $N(q_l) \cap P = \{p_1\}$ and h_2 has no neighbor in Q . If h_3 has no neighbor in $P \cup Q$, then $P \cup (Q \setminus \{q_0\}) \cup \{h_1, h_2, \dots, h_t\}$ or $P \cup (Q \setminus \{q_0\}) \cup \{x, h_1, h_2, h_t\}$ induces an odd wheel with center h_1 . So h_3 has a neighbor in $P \cup Q$. Then Claim 4, applied to h_2 and $P \cup Q$, implies that p_k is of Type 3, a contradiction. Therefore h_1 cannot have a neighbor in Q , and similarly neither can h_2 .

If q_l has exactly one neighbor p_a in P , then $P \cup Q \cup \{h_1, h_2, x\}$ induces a $3PC(h_1 h_2 x, p_a)$. If q_l has two non-consecutive neighbors in P , then the same node set contains a $3PC(h_1 h_2 x, q_l)$.

So $N(q_l) \cap P = \{p_a, p_{a+1}\}$. Node h_3 must have a neighbor in P , else $P \cup Q \cup \{h_1, h_2, \dots, q_0\}$ contains a $3PC(q_l p_a p_{a+1}, h_2)$. By Claim 1, h_3 cannot be adjacent to p_1 . Now h_2, h_3, q_0 all have a neighbor in $C' \setminus \{p_1\}$, which is connected, and so the minimality of C' implies $q_0 = h_4$. Then $N(h_3) \cap P = \{p_k\}$, else h_1, h_3, h_4 all have a neighbor in $C' \setminus \{p_k\}$, contradicting the minimality of C' . But then $P \cup \{h_1, h_2, h_3, x\}$ induces an odd wheel with center h_2 . This completes the proof of the theorem. \square

4 On the complexity of several detection problems

4.1 Detecting a $3PC(\cdot, \cdot)$ or a $3PC(\Delta, \cdot)$

Chudnovsky and Seymour gave an $O(n^{11})$ to decide if a graph contains a $3PC(\cdot, \cdot)$ [8] and an $O(n^9)$ algorithm to decide if a graph contains a $3PC(\Delta, \cdot)$ [6]. Here we give an $O(n^7)$ algorithm that decides whether a given graph has either a $3PC(\cdot, \cdot)$ or a $3PC(\Delta, \cdot)$. Say that a $3PC(\Delta, \cdot)$ is *long* if its three paths have length at least 2. Otherwise, exactly one of its paths has length 1, and we say it is *short*. Here is a sufficient condition for a graph to have a $3PC(\cdot, \cdot)$ or a long $3PC(\Delta, \cdot)$.

Lemma 4.1 *Let G be a graph with four nodes u, a, b, c and a set $W \subseteq V(G) \setminus \{u, a, b, c\}$ such that:*

- $\{u, a, b, c\}$ induces a claw centered at u ;
- W induces a connected subgraph of G ;
- u has no neighbour in W ;
- Every node in $\{a, b, c\}$ has exactly one neighbour in W .

Then, G contains a $3PC(\cdot, \cdot)$ or a long $3PC(\Delta, \cdot)$.

Proof. Let a', b', c' be the neighbours of a, b, c in W . If $a' = b' = c'$, then $\{u, a, b, c, a'\}$ induces a $3PC(u, a')$. Now we may assume $a' \neq b'$. Then $G[W]$ contains a path with ends a' and b' , and we let P be a shortest such path. Let $Q = c', \dots, v$ be a path in $G[W]$ such that v has a neighbour in P and no node of $Q \setminus v$ has a neighbor in P . Such a Q exists because W is connected (possibly $c' = v$). Let d (respectively e) be the neighbour of v in P closest to a' (respectively to b'). Let T be the graph induced by $P \cup Q \cup \{u, a, b, c\}$. If $d = e$, then T is a $3PC(d, u)$. If d, e are distinct and adjacent then T is a long $3PC(vde, u)$. If d, e are distinct and non-adjacent then T contains a $3PC(v, u)$. \square

Now we can give an $O(n^6)$ algorithm for the detection of non-square- $3PC(\cdot, \cdot)$'s or long $3PC(\Delta, \cdot)$'s, very similar to an $O(n^5)$ algorithm by Maffray and Trotignon [20] that detects $3PC(\Delta, \Delta)$'s or $3PC(\Delta, \cdot)$'s:

INPUT: A graph G .

OUTPUT: The positive answer “ G contains a non-square $3PC(\cdot, \cdot)$ or a long $3PC(\Delta, \cdot)$ ” if it does; else the negative answer “ G contains no non-square- $3PC(\cdot, \cdot)$ and no long $3PC(\Delta, \cdot)$.”

METHOD: For every claw $\{u, b_1, b_2, b_3\}$ centered at u do:

Step 1. Compute the set X_1 of those nodes of $V(G)$ that are adjacent to b_1 and not adjacent to u, b_2 or b_3 , and the similar sets X_2, X_3 , and compute the set X of those nodes of $V(G)$ that are not adjacent to any of u, b_1, b_2, b_3 . Compute the connected components of X in G . For each component H of X , and for $i = 1, 2, 3$, if some node of H has a neighbour in X_i then mark H with label i .

Step 2. For every component H of X that has received label $i \in \{1, 2, 3\}$, and for every node x of X_i that has a neighbour in H , assign to x the other labels of H (if any). For each $i = 1, 2, 3$ and for every node x of X_i that has a neighbour in X_j with $j \in \{1, 2, 3\}$ and $j \neq i$, assign label j to x .

Step 3. If some node of $X_1 \cup X_2 \cup X_3$ gets two different labels, return the positive answer and stop.

If the positive answer has not been returned at step 3, return the negative answer.

COMPLEXITY: $O(n^6)$.

Proof of correctness. Suppose that G contains a non-square- $3PC(\cdot, \cdot)$ or a long $3PC(\Delta, \cdot)$, say K . Let u, b_1, b_2, b_3 be the four nodes of a u -centered claw of K , and for $i = 1, 2, 3$ let c_i be the neighbour of b_i in $K \setminus \{u, b_1, b_2, b_3\}$. Let us observe what the algorithm will do when it examines the 4-tuple $\{u, b_1, b_2, b_3\}$. The algorithm will place the three nodes c_1, c_2, c_3 in the sets X_1, X_2, X_3 respectively.

First suppose that K is neither a $3PC(\cdot, \cdot)$ with one of the paths of length 2 nor a $3PC(\Delta, \cdot)$ with all three paths of length 2. Then $K \setminus \{u, b_1, b_2, b_3, c_1, c_2, c_3\}$ is contained in a connected component H of X , and all three nodes c_1, c_2, c_3 have a neighbor in H , i.e. H gets assigned all three labels 1, 2 and 3. So c_1 gets labels 2 and 3, and hence step 3 returns the positive answer. If K is a $3PC(\Delta, \cdot)$ with all three paths of length 2, then K is a $3PC(c_1 c_2 c_3, u)$, so by step 2 c_1 gets labels 2 and 3, and hence step 3 returns the positive answer. Finally assume that K is a $3PC(\cdot, \cdot)$ with one of the paths of length 2. W.l.o.g. K is a $3PC(u, c_1)$. Let H_2 (resp. H_3) be the connected component of $K \setminus \{u, b_1, b_2, b_3, c_1, c_2, c_3\}$ in which both c_1 and c_2 (resp. c_1 and c_3) have a neighbor. Since c_1 has a neighbor in both H_2 and H_3 , in step 2 c_1 gets labels 2 and 3, and hence step 3 returns the positive answer.

Conversely, suppose that the algorithm returns the positive answer when it is examining a u -centered claw $\{x, b_1, b_2, b_3\}$. So (up to symmetry) some node $c_1 \in X_1$ gets labels 2 and 3 at step 2. This means that for $j = 2, 3$, there exists a path R_j from c_1 to a node of X_j such that the interior nodes of R_j (if any) lie in X . We can apply Lemma 4.1 to the to the claw $\{u, b_1, b_2, b_3\}$ and the set $W = V(R_2) \cup V(R_3)$, which implies that this subgraph (and thus G itself) contains a long $3PC(\Delta, \cdot)$ or a $3PC(\cdot, \cdot)$ (that is non-square because the c_i 's are pairwise distinct). This completes the proof of correctness.

Finding all 4-tuples takes time $O(n^4)$. For each 4-tuple, computing the sets X_1, X_2, X_3 , X takes time $O(n^2)$. Finding the components of X takes time $O(n^2)$. Marking the components at the end of step 1 can be done as follows: for each edge uv of G , if u is in a component H of X and v is in some X_i then mark H with label i . This takes time $O(n^2)$. Marking the nodes of $X_1 \cup X_2 \cup X_3$ at step 2 can be done similarly. Thus the overall complexity is $O(n^6)$.

□

Detecting square- $3PC(\cdot, \cdot)$'s is easy to do in time $O(n^6)$ as noted in the introduction. So, in order to detect $3PC(\cdot, \cdot)$'s or $3PC(\Delta, \cdot)$'s, we are left with the problem of deciding whether a graph has a short $3PC(\Delta, \cdot)$. This is an NP-complete problem (proved in the next section) but we can solve it assuming that the graph has no $3PC(\cdot, \cdot)$ and no long $3PC(\Delta, \cdot)$. This could be done in time $O(n^9)$ using the algorithm of Chudnovsky and Seymour [6] that detects $3PC(\Delta, \cdot)$. We propose here something faster and simpler but based on the same ideas.

If K is a short $3PC(bde, u)$ such that u sees b , a is the neighbour of u along the path of K from u to d , and c is the neighbour of u along the path of K from u to e , then we say that (u, a, b, c, d, e) is a *frame* of K .

Lemma 4.2 *Let G be a graph with no $3PC(\cdot, \cdot)$ and no long $3PC(\Delta, \cdot)$. Let K be a smallest short $3PC(\Delta, \cdot)$ of G with frame (u, a, b, c, d, e) . Let P be the path of $K \setminus \{u\}$ between a and d . Let R be a shortest path of G between a and d such that the interior nodes of R are not adjacent to b, c, e . Then the graph induced by $(K \setminus P) \cup R$ induces a smallest short $3PC(\Delta, \cdot)$ of G .*

Proof. Note that G has no $3PC(\Delta, \cdot)$ smaller than K , because it has no long $3PC(\Delta, \cdot)$ at all, and because K is a smallest short $3PC(\Delta, \cdot)$. Let us denote by $r_1 = a, \dots, r_k = d$ the nodes of R . Let r_s the neighbour of u in R with greatest index. Note that r_s exists because r_1 is a neighbor of u .

We claim that the graph induced by $(K \setminus P) \cup \{r_s, \dots, r_k\}$ induces a short $3PC(\Delta, \cdot)$. Indeed, let Q be the path of $K \setminus \{u\}$ with end-nodes c and e . Let us denote by $q_1 = c, \dots, q_l = e$ the nodes of Q . If no node of $r_s \dots r_{k-1}$ has neighbours in Q , then the claim holds. So, we may assume that there is a node r_t in $r_s \dots r_{k-1}$ that has a neighbour in the interior of Q , and we choose t maximum. Note that $t > 1$. Let i be the smallest index and j be the greatest index such that q_i, q_j are neighbors of r_t . If $t = s$, then $\{r_t, \dots, r_k, q_j, \dots, q_l, u, b\}$ induces a $3PC(bde, r_t)$ that is smaller than K , a contradiction. So $t > s$. If $i = j$ then $Q \cup \{r_t, \dots, r_k, u, b\}$ induces a $3PC(bde, q_j)$ that is smaller than K , a contradiction. If $j > i+1$ then $\{r_t, \dots, r_k, q_1, \dots, q_i, q_j, \dots, q_l, u, b\}$ induces a $3PC(bde, r_t)$ that is smaller than K , a contradiction. So $j = i+1$. There is a shortest path S with end-nodes r_t and a in the graph induced by $P \cup \{r_t \dots, r_k\}$. If $d \notin V(S)$, then $Q \cup S \cup \{u, b\}$ induces a long $3PC(r_t q_i q_j, u)$, a contradiction. If $d \in V(S)$ then $S \cup \{q_1, \dots, q_i, b, u\}$ induces a $3PC(d, u)$, a contradiction. This proves the claim.

We proved that $K' = (K \setminus P) \cup \{r_s \dots r_k\}$ induces a $3PC(\Delta, \cdot)$. If $s > 1$, then K' is a $3PC(\Delta, \cdot)$ smaller than K , a contradiction. So, $s = 1$ proving the lemma. \square

Now we can give an algorithm for the detection of short $3PC(\Delta, \cdot)$'s in graphs with no $3PC(\cdot, \cdot)$ and no long $3PC(\Delta, \cdot)$:

INPUT: A graph G with no $3PC(\cdot, \cdot)$ and no long $3PC(\Delta, \cdot)$.

OUTPUT: The positive answer “ G contains a short $3PC(\Delta, \cdot)$ ” if it does; else the negative answer “ G contains no short $3PC(\Delta, \cdot)$.”

METHOD:

For every 5-tuple (a, b, c, d, e) of nodes do:

Step 1. Compute in $V(G) \setminus (N(b) \cup N(c) \cup N(e))$ a shortest path P from a to d (if any). Compute in $V(G) \setminus (N(b) \cup N(a) \cup N(d))$ a shortest path Q from c to e (if any). If at least one of the paths does not exist, go to the next 5-tuple.

Step 2. Check if the edge-set of $G[V(P) \cup V(Q) \cup \{a, b, c, d, e\}]$ is exactly $E(P) \cup E(Q) \cup \{bd, be, de\}$. If it does not, go to the next 5-tuple.

Step 3. For every node u of G , check if ua , ub and uc are the only edges from u to $V(P) \cup V(Q) \cup \{a, b, c, d, e\}$. If it is the case, return the positive answer and stop. Else, go to the next 5-tuple.

If after checking every 5-tuple, the positive answer has not been returned, return the negative answer.

COMPLEXITY: $O(n^7)$.

Proof. If the algorithm gives the positive answer, let us consider the 5-tuple (a, b, c, d, e) , the paths P, Q , and the node u that make the algorithm stop. It is clear by the method that $V(P) \cup V(Q) \cup \{a, b, c, d, e\}$ induces a short $3PC(\Delta, \cdot)$. Conversely, if G has a short $3PC(\Delta, \cdot)$ K with frame (u, a, b, c, d, e) , then let us examine what the algorithm will do when checking the 5-tuple (a, b, c, d, e) . By two applications of lemma 4.2, we see that the two paths computed by the algorithm can take the place of the corresponding paths of K , to give another short $3PC(\Delta, \cdot)$ K' (possibly not K) with apex u . So, since u exists, the algorithm will find a node that has same neighbourhood that u (in K') and give the positive answer. This proves the correctness of the algorithm. Checking every 5-tuple takes $O(n^5)$, compute shortest paths takes $O(n^2)$, checking every possible edge at step 2 takes $O(n)^2$, checking every u at step 3 take $O(n)$, and checking every neighbour of u takes $O(n)$. So the overall complexity is $O(n^7)$. \square

By the algorithms above, we obtain:

Theorem 4.3 *There is an $O(n^7)$ -time algorithm that decides whether a graph has a $3PC(\cdot, \cdot)$ or a $3PC(\Delta, \cdot)$.*

4.2 NP-completeness results

Let us call problem Π the decision problem whose input is a graph G and two non-adjacent nodes a, b of G of degree 2 and whose question is: “Does G have a hole that contains both a, b ?” Bienstock [3] proved that this problem is NP-complete. Adapting Bienstock’s proof, Maffray and Trotignon [20] remarked that the problem remains NP-complete for triangle-free graphs. Here is an easy consequence:

Theorem 4.4 *The problem of deciding whether a graph has an odd wheel is NP-complete. The problem of deciding whether a graph has a short $3PC(\Delta, \cdot)$ is NP-complete.*

Proof. Suppose there is a polynomial time algorithm \mathcal{A} for the detection of short $3PC(\Delta, \cdot)$ ’s or an algorithm \mathcal{A}' for the detection of odd wheels. Let G, a, b be an instance of Π . Let b', b'' be the neighbours of b in G . Build a graph H by adding to G nodes c_1, c_2, c_3, c_4, c_5 and edges $c_1a, c_1c_2, c_1c_3, c_2c_3, c_2c_4, c_4b', c_3c_5, c_5b''$. Since G has no triangle, every short

$3PC(\Delta, \cdot)$ in H has apex a . So there is a short $3PC(\Delta, \cdot)$ in H if and only if there is a hole passing through a and b in G . Similarly, there is an odd wheel in H if and only if there is a hole passing through a and b in G . Thus, Algorithm \mathcal{A} (or \mathcal{A}') yields a polynomial time algorithm that solves the NP-complete problem Π . \square

When $k \geq 2$, a $kPC(\Delta, \cdot)$ is a graph induced by k chordless paths P_1, \dots, P_k , such that each path P_i is from a node x to a node $y_i \neq x$, the nodes y_1, \dots, y_k are distinct and pairwise adjacent, and the union of any two paths P_i, P_j induces a hole. Note that this latter condition implies that at most one of the paths P_1, \dots, P_k can have length 1.

When $k \geq 2$, a $kPC(\cdot, \cdot)$ is a graph induced by k chordless paths P_1, \dots, P_k , such that they all have the same endnodes, and the union of any two paths P_i, P_j induces a hole.

For any integer $n \geq 1$, let $K_{1,n}$ denote the graph on $n + 1$ nodes with n edges and a node of degree n . Adapting the proof of Bienstock, we prove that Π remains NP-complete for $K_{1,4}$ -free graphs. Before presenting the proof of this result, we point out that Problem Π is polynomial for $K_{1,3}$ -free graphs. To see this, consider an instance (G, a, b) of Π where G is $K_{1,3}$ -free. Consider the graph G' obtained from G by adding a node c of degree 2 adjacent to a and b . It is easy to see that G contains a hole going through a and b if and only if G' contains a $3PC(\cdot, \cdot)$. Since this last problem is polynomial [8], Π is polynomial when restricted to $K_{1,3}$ -free graphs.

Theorem 4.5 *Problem Π is NP-complete for $K_{1,4}$ -free graphs.*

Proof. Let us give a polynomial reduction from the problem 3-SATISFIABILITY of Boolean functions to problem Π restricted to $K_{1,4}$ -free graphs. Recall that a Boolean function with n variables is a mapping f from $\{0, 1\}^n$ to $\{0, 1\}$. A Boolean vector $\xi \in \{0, 1\}^n$ is a *truth assignment* for f if $f(\xi) = 1$. For any Boolean variable z on $\{0, 1\}$, we write $\bar{z} := 1 - z$, and each of z, \bar{z} is called a *literal*. An instance of 3-SATISFIABILITY is a Boolean function f given as a product of clauses, each clause being the Boolean sum \vee of three literals; the question is whether f admits a truth assignment. The NP-completeness of 3-SATISFIABILITY is a fundamental result in complexity theory, see [14].

Let f be an instance of 3-SATISFIABILITY, consisting of m clauses C_1, \dots, C_m on n variables z_1, \dots, z_n . Let us build a graph G_f with two specialized nodes a, b , such that there will be a hole containing a and b in G if and only if there exists a truth assignment for f .

For each variable z_i ($i = 1, \dots, n$), make a graph $G(z_i)$ with four nodes a_i, b_i, a'_i, b'_i , and $4(3m + 1)$ nodes $t_{i,j}, f_{i,j}, t'_{i,j}, f'_{i,j}$, with $j \in \{0, \dots, 3m + 2\}$. Add edges so that the four sets $\{a_i, t_{i,0}, t_{i,1}, \dots, t_{i,3m+2}, b_i\}$, $\{a_i, f_{i,0}, f_{i,1}, \dots, f_{i,3m+2}, b_i\}$, $\{a'_i, t'_{i,0}, t'_{i,1}, \dots, t'_{i,3m+2}, b'_i\}$, $\{a'_i, f'_{i,0}, f'_{i,1}, \dots, f'_{i,3m+2}, b'_i\}$ all induce paths (and the nodes appear in this order along these paths). For $k = 0, \dots, m$, add every possible edges between $\{t_{i,3k}, t_{i,3k+1}\}$ and $\{f_{i,3k}, f_{i,3k+1}\}$, between $\{f_{i,3k}, f_{i,3k+1}\}$ and $\{t'_{i,3k}, t'_{i,3k+1}\}$, between $\{t'_{i,3k}, t'_{i,3k+1}\}$ and $\{f'_{i,3k}, f'_{i,3k+1}\}$, between $\{f'_{i,3k}, f'_{i,3k+1}\}$ and $\{t_{i,3k}, t_{i,3k+1}\}$. See Figure 1.

For each clause C_j ($j = 1, \dots, m$), with $C_j = y_j^1 \vee y_j^2 \vee y_j^3$, where each y_j^p ($p = 1, 2, 3$) is a literal from $\{z_1, \dots, z_n, \bar{z}_1, \dots, \bar{z}_n\}$, make a graph $G(C_j)$ with fourteen nodes $c_j, d_j, u_j^1, v_j^1, w_j^1, x_j^1, u_j^2, v_j^2, w_j^2, x_j^2, u_j^3, v_j^3, w_j^3, x_j^3$. Add edges so that the three sets $\{c_j, u_j^1, v_j^1, w_j^1, x_j^1, d_j\}$, $\{c_j, u_j^2, v_j^2, w_j^2, x_j^2, d_j\}$, $\{c_j, u_j^3, v_j^3, w_j^3, x_j^3, d_j\}$, all induce paths (and the

Figure 1: Graph $G(z_i)$

Figure 2: Graph $G(C_j)$

Figure 3: The four edges added to G_f in the case $y_j^1 = z_i$

Figure 4: Graph G_f

nodes appear in this order along these paths). Add six more edges so that $\{u_j^1, u_j^2, u_j^3\}$, $\{x_j^1, x_j^2, x_j^3\}$ induce two triangles. See Figure 2.

The graph G_f is obtained from the disjoint union of the $G(z_i)$'s and the $G(C_j)$'s as follows. For $i = 1, \dots, n-1$, add edges $b_i a_{i+1}$ and $b'_i a'_{i+1}$. Add an edge $b'_n c_1$. For $j = 1, \dots, m-1$, add an edge $d_j c_{j+1}$. Introduce the two special nodes a, b and add edges aa_1, aa'_1 and bd_m, bb_n . See Figure 4. For $p = 1, 2, 3$, if $y_j^p = z_i$, then add four edges $v_j^p f_{i,3j-1}, v_j^p f'_{i,3j-1}, w_j^p f_{i,3j-1}, w_j^p f'_{i,3j-1}$, while if $y_j^p = \bar{z}_i$ then add four edges $v_j^p t_{i,3j-1}, v_j^p t'_{i,3j-1}, w_j^p t_{i,3j-1}, w_j^p t'_{i,3j-1}$. See Figure 3. Clearly the size of G_f is polynomial (actually quadratic) in the size $n+m$ of f . Moreover, it is a routine matter to check that G_f contains no $K_{1,4}$, and that a, b are non-adjacent and both have degree two.

Suppose that f admits a truth assignment $\xi \in \{0, 1\}^n$. We can build a hole in G by selecting nodes as follows. Select a, b . For $i = 1, \dots, n$, select a_i, b_i, a'_i, b'_i . If $\xi_i = 1$ select $t_{i,j}, t'_{i,j}$ where $j \in \{0, \dots, 3m+2\}$. If $\xi_i = 0$ select $f_{i,j}, f'_{i,j}$ where $j \in \{0, \dots, 3m+2\}$. For $j = 1, \dots, m$, since ξ is a truth assignment for f , at least one of the three literals of C_j is equal to 1, say $y_j^p = 1$ for some $p \in \{1, 2, 3\}$. Then select c_j, d_j and $u_j^p, v_j^p, w_j^p, x_j^p$. Now it is a routine matter to check that the selected nodes induce a cycle Z that contains a, b , and that Z is chordless, so it is a hole. The main point is that there is no chord in Z between some subgraph $G(C_j)$ and some subgraph $G(z_i)$, for that would be either an edge $t_{i,3j-1} v_j^p$ (or similarly $t'_{i,3j-1} v_j^p, t_{i,3j-1} w_j^p, t'_{i,3j-1} w_j^p$) with $y_j^p = z_i$ and $\xi_i = 1$, or, symmetrically, an edge $f_{i,3j-1} v_j^p$ (or similarly $f'_{i,3j-1} v_j^p, f_{i,3j-1} w_j^p, f'_{i,3j-1} w_j^p$) with $y_j^p = \bar{z}_i$ and $\xi_i = 0$, and in either case this would contradict the way the nodes of Z were selected.

Conversely, suppose that G_f admits a hole Z that contains a, b . Clearly Z contains a_1, a'_1 since these are the only neighbours of a in G_f .

Claim 1 For $i = 1, \dots, n$, Z contains exactly $6m + 10$ nodes of $G(z_i)$: four of these are a_i, a'_i, b_i, b'_i , and the others are either the $t_{i,q}, t'_{i,q}$'s or the $f_{i,q}, f'_{i,q}$'s where $q \in \{0, \dots, 3m+2\}$.

Proof. First we prove the claim for $i = 1$. Since a, a_1 are in Z and a_1 has only three neighbours $a, t_{1,0}, f_{1,0}$, exactly one of $t_{1,0}, f_{1,0}$ is in Z . Likewise exactly one of $t'_{1,0}, f'_{1,0}$ is in Z . If $t_{1,0}, f'_{1,0}$ are in Z then the nodes $a, a_1, a'_1, t_{1,0}, f'_{1,0}$ are all in Z and they induce a hole that does not contain b , a contradiction. Likewise we do not have both $t'_{1,0}, f_{1,0}$ in Z . Therefore, up to symmetry we may assume that $t_{1,0}, t'_{1,0}$ are in Z and $f_{1,0}, f'_{1,0}$ are not. This implies $t_{1,1}, t'_{1,1} \in Z$.

Suppose that for some $j \in \{1, \dots, m+1\}$ and $k \in \{0, 1, 2\}$ one of $t_{1,3(j-1)+k}, t'_{1,3(j-1)+k}$ is not in Z . Let $3(j-1)+k$ be minimum with that property and assume up to a symmetry that $t_{1,3(j-1)+k}$ is not in Z . If $k = 0$ or $k = 1$, then Z contains up to a symmetry $f_{1,3(j-1)+k}$ that is adjacent to $t'_{1,3(j-1)+k}$, so Z cannot contain a, b , a contradiction. So, $k = 2$, $t_{1,3(j-1)+k}$ is in Z and one of v_j^p, w_j^p , $p \in \{1, 2, 3\}$, say v_j^1 up to a symmetry, must

be in Z . But then, by the definition of G_f , v_j^1 is adjacent to $t'_{1,3(j-1)+2}$. So, Z has node set $\{a, t_{1,0}, t'_{1,0}, \dots, t_{1,3(j-1)+2}, t'_{1,3(j-1)+2}, v_j^1\}$ and b is not in Z , a contradiction. So, for $q = 0, \dots, 3m+2$, we have $t_{1,j}, t'_{1,j} \in Z$ and $b_1, b'_1 \in Z$.

Now, for $j = 0, \dots, m$, none of $f_{i,3j}, f_{i,3j+1}$ can be in Z . So, $f_{i,3j+2}$ cannot be in Z because only one of its neighbor can be in Z . In particular, $a_2 \in Z$ and similarly $a'_2 \in Z$.

This proves our claim for $i = 1$. The proof of the claim for $i = 2$ is essentially the same as for $i = 1$, and by induction the claim holds up to $i = n$. \square

Claim 2 For $j = 1, \dots, m$, Z contains c_j, d_j and exactly one of $\{u_j^1, v_j^1, w_j^1, x_j^1\}$, $\{u_j^2, v_j^2, w_j^2, x_j^2\}$, $\{u_j^3, v_j^3, w_j^3, x_j^3\}$.

Proof. First we prove this claim for $j = 1$. By Claim 1, b'_n is in Z and exactly one of $t'_{n,3m+2}, f'_{n,3m+2}$ is in Z , so (since b'_n has degree 3 in G_f) c_1 is in Z . Consequently exactly one of u_1^1, u_1^2, u_1^3 is in Z , say u_1^1 . The neighbour of u_1^1 in $Z \setminus c_1$ cannot be a node among u_1^2, u_1^3 for this would imply Z that contains a triangle. Hence $v_1^1 \in Z$. The neighbour of v_1^1 in $Z \setminus u_1^1$ cannot be in some $G(z_i)$ ($1 \leq i \leq n$), for in that case that neighbour would be either $t_{i,2}$ (or $f_{i,2}$) and thus, by Claim 1, node $t'_{i,2}$ (or $f'_{i,2}$) would be a third neighbour of v_1^1 in Z , a contradiction. Thus the other neighbour of v_1^1 in Z is w_1^1 . Similarly, we prove that w_1^1, x_1^1, d_1 are in Z , and so the claim holds for $j = 1$. Since d_1 has degree 4 in G_f and exactly one of x_1^1, x_1^2, x_1^3 is in Z , it follows that the fourth neighbour c_2 of d_1 is in Z . Now the proof of the claim for $j = 2$ is the same as for $j = 1$, and by induction the claim holds up to $j = m$. \square

We can now make a Boolean vector ξ as follows. For $i = 1, \dots, n$, if Z contains $t_{i,0}, t'_{i,0}$ set $\xi_i = 1$; if Z contains $f_{i,0}, f'_{i,0}$ set $\xi_i = 0$. By Claim 1 this is consistent. Consider any clause C_j ($1 \leq j \leq m$). By Claim 2 and up to symmetry we may assume that v_j^1 is in Z . If $y_j^1 = z_i$ for some $i \in \{1, \dots, n\}$, then the construction of G_f implies that $f_{i,3j-1}, f'_{i,3j-1}$ are not in Z , so $t_{i,3j-1}, t'_{i,3j-1}$ are in Z , so $\xi_i = 1$, so clause C_j is satisfied by x_i . If $y_j^1 = \bar{z}_i$ for some $i \in \{1, \dots, n\}$, then the construction of G_f implies that $t_{i,3j-1}, t'_{i,3j-1}$ are not in Z , so $f_{i,3j-1}, f'_{i,3j-1}$ are in Z , so $\xi_i = 0$, so clause C_j is satisfied by \bar{z}_i . Thus ξ is a truth assignment for f . This completes the proof of the lemma. \square

Theorem 4.6 For each integer $k \geq 4$, the problem of deciding whether a graph contains a $kPC(\cdot, \cdot)$ is NP-complete, and the problem of deciding whether a graph contains a $kPC(\Delta, \cdot)$ is NP-complete.

Proof. Let $k \geq 4$ be an integer. We give a reduction from problem Π to the problems whose NP-completeness is claimed. So let (G, a, b) be any instance of problem Π , where G is a $K_{1,4}$ -free graph and a, b are non-adjacent nodes of G of degree 2. Let us call a', a'' the two neighbours of a and b', b'' the two neighbours of b in G .

Reduction to the detection of a $kPC(\cdot, \cdot)$: Starting from G , build a graph G' as follows: Add nodes y_1, \dots, y_{k-2} . Add edges $ay_1, \dots, ay_{k-2}, by_1, \dots, by_{k-2}$. We see that G' contains a $kPC(\cdot, \cdot)$ if and only if G contains a hole that contains a and b . So every instance of Π can be reduced polynomially to an instance of the detection of a $kPC(\cdot, \cdot)$, which proves that this problem is NP-complete.

Reduction to the detection of a $kPC(\Delta, \cdot)$: Starting from G , build the same graph G' as above. Subdivide every edge $ay_i, i \in 1, \dots, k-2$, by adding a node z_i of degree 2. Subdivide

edge aa' by adding a node a''' of degree 2. Add every possible edge between the nodes of $\{b', b'', y_1, \dots, y_{k-2}\}$. We see that G' contains a $kPC(\Delta, \cdot)$ if and only if G contains a hole that contains a and b . So every instance of Π can be reduced polynomially to an instance of the detection of a $kPC(\Delta, \cdot)$, which proves that this problem is NP-complete. \square

References

- [1] C. Aossey, $3PC(\cdot, \cdot)$ -Free Berge Graphs are Perfect, Dissertation at University of Kentucky, Lexington, Kentucky (2000).
- [2] C. Aossey and K. Vušković, $3PC(\cdot, \cdot)$ -free Berge graphs are perfect, Manuscript (1999).
- [3] D. Bienstock. On the complexity of testing for odd holes and induced odd paths. *Discrete Math.* 90 (1991), 85–92. See also *corrigendum* by B. Reed, *Discrete Mathematics*, 102, (1992), p. 109.
- [4] N. Chiba and T. Nishizeki, *Arboricity and subgraph listing algorithms*, *SIAM J. Comput.* 14 (1985) 210-223.
- [5] M. Chudnovsky, Ph.D. dissertation, Princeton University, 2003.
- [6] M. Chudnovsky, G. Cornuéjols, X. Liu, P. Seymour, and K. Vušković, Recognizing Berge graphs, *Combinatorica* 25 (2005) 143-187.
- [7] M. Chudnovsky, N. Robertson, P. Seymour, and R. Thomas, The strong perfect graph theorem, *Annals of Math.* 164 (2006) 51-229.
- [8] M. Chudnovsky and P. Seymour, The three-in-a-tree problem, preprint (2006), submitted.
- [9] M. Conforti, G. Cornuéjols, A. Kapoor, and K. Vušković, A Mickey mouse decomposition theorem, in: E. Balas, J. Clausen (Eds.), *Proceedings of the Fourth International Integer Programming and Combinatorial Optimization Conference*, Copenhagen, Denmark, Lecture Notes in Computer Science, Vol. 920, Springer, Berlin (1995) 321-328.
- [10] M. Conforti, G. Cornuéjols, A. Kapoor, and K. Vušković, Universally signable graphs, *Combinatorica* 17 (1997) 67-77.
- [11] M. Conforti, G. Cornuéjols, and K. Vušković, Square-free perfect graphs, *J. Comb. Th. B* 90 (2004), 257–307.
- [12] H. Everett, C.M.H. de Figueiredo, C. Linhares Sales, F. Maffray, O. Porto, B.A. Reed. even pairs. In *Perfect Graphs*, J.L. Ramírez-Alfonsín and B.A. Reed eds., Wiley Interscience, 2001, 67–92.
- [13] M. Farber, On diameters and radii of bridged graphs, *Discrete Mathematics* 73 (1989) 249-260.
- [14] M.R. Garey and D.S. Johnson, *Computer and intractability : A guide to the theory of NP-completeness*, W.H. Freeman, San Fransisco, 1979.
- [15] M. Grötschel, L. Lovász, and A. Schrijver, The ellipsoid method and its consequences in combinatorial optimization, *Combinatorica* 1 (1981) 169-197.
- [16] M. Grötschel, L. Lovász, and A. Schrijver, *Geometric algorithms and combinatorial optimization*, Springer Verlag (1988).
- [17] W-L. Hsu and G.L. Nemhauser, Algorithms for minimum covering by cliques and maximum clique in claw-free perfect graphs, *Discrete Mathematics* 37 (1981) 181-191.

- [18] W-L. Hsu and G.L. Nemhauser, Algorithms for maximum weight clique, minimum weighted clique covers and minimum colorings of claw-free perfect graphs, in *Topics on Perfect Graphs*, C. Berge and V. Chvátal, eds., North-Holland, Amsterdam (1984) 357-369.
- [19] L. Lovász, On the Shannon capacity of a graph, *IEEE Trans. Inform. Theory* 25 (1979) 1-7.
- [20] F. Maffray, N. Trotignon, *Algorithms for perfectly contractile graphs*, SIAM Jour. of Discrete Math. **19** (2005), no. 3, 553–574.
- [21] O.J. Murphy. Computing independent sets in graphs with large girth. *Disc. Appl. Math.* 35 (1992) 167–170.
- [22] S. D. Nikolopoulos and L. Palios, Hole and antihole detection in graphs, Manuscript (2004).
- [23] I. Parfenoff, F. Roussel and I. Rusu, Triangulated neighborhoods in C_4 -free Berge graphs, *Proceedings of WG'99*, LNCS 1665 (1999) 402-412.
- [24] J. Spinrad, *Efficient Graph Representations*, Field Institute Monographs 19, American Mathematical Society, Providence (2003).
- [25] K. Truemper, Alpha-balanced graphs and matrices and GF(3)-representability of matroids, *Journal of Combinatorial Theory B* 32 (1982) 112-139.
- [26] S. Tsukiyama, M. Ide, H. Ariyoshi and I. Shirakawa, *A new algorithm for generating all the maximal independent sets*, SIAM J. Comput. 6 (1977) 505-517.