

HAL
open science

Seidel complementation on $(P_5, House, Bull)$ -free graphs

Jean-Luc Fouquet, Jean-Marie Vanherpe

► **To cite this version:**

Jean-Luc Fouquet, Jean-Marie Vanherpe. Seidel complementation on $(P_5, House, Bull)$ -free graphs. 2010. hal-00467642

HAL Id: hal-00467642

<https://hal.science/hal-00467642>

Preprint submitted on 27 Mar 2010

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.

SEIDEL COMPLEMENTATION ON $(P_5, House, Bull)$ -FREE GRAPHS

J.L. FOUQUET AND J.M. VANHERPE

ABSTRACT.

1. SEIDEL COMPLEMENTATION

Notation 1.1. $N(v)$ denotes the neighborhood of the vertex v , $N[v] = N(v) \cup \{v\}$ and $\overline{N}(v) = V - N(v)$.

Given a graph $G = (V, E)$ and a vertex v of G , the seidel complement of G on v inverses all edges between $N(v)$ and $V - N[v]$. More formally

Definition 1.2. Let $G = (V, E)$ be an undirected graph and let v be a vertex of G . The Seidel complement of G on v , denoted $G * v$ is defined as follows :
 $G * v = (V, E_1 \cup E_2 \cup E_3)$ where $E_1 = \{xy \mid xy \in E, x \in N[v], y \in N[v]\}$, $E_2 = E \cap \overline{N}(v)^2$ and $E_3 = \{xy \mid xy \notin E, x \in N(v), y \in \overline{N}(v)\}$.

Remark 1.3. [3]

- $G * v * v = G$.
- If G is a cograph and v is a vertex of G then $G * v$ is a cograph.
- G is prime with respect to modular decomposition if and only if $G * v$ is prime with respect to modular decomposition
- $\overline{G * v} = \overline{G} * v$

2. SEIDEL COMPLEMENTATION ON $(P_5, \overline{P_5}, Bull)$ -FREE GRAPHS

Theorem 2.1. A graph G is $(P_5, House, Bull)$ -free if and only if for all vertex v of G , $G * v$ is $(P_5, House, Bull)$ -free.

Proof Let v be a vertex of G . Assume that $G * v$ contains an induced subgraph, say H , which is isomorphic to either a P_5 or a $House$ or a $Bull$.

Claim 2.1.1. The vertex v does not belong to H .

1991 Mathematics Subject Classification. 035 C.

FIGURE 1. Forbidden configurations for $(P_5, House, Bull)$ -free graphs.

FIGURE 2. The possible cases when v is a vertex of H .

Proof Assume not. Figure 2 describes all cases that can occur whenever v is a vertex of H . It is not difficult to check that, in all cases, $(G * v) * v$ would contain a subgraph isomorphic to P_5 or to $House$ or to $Bull$, a contradiction since $G * v * v = G$ and G is assumed to be $(P_5, House, Bull)$ -free. \square

In the following we suppose that the vertices of H are in $N(v) \cup \overline{N(v)}$, moreover H has vertices in both sets $N(v)$ and $\overline{N(v)}$, otherwise H would be an induced subgraph of $G * v * v = G$, a contradiction.

Figure 3 (resp Figure 4, Figure 5) describes all cases that can occur whenever H is isomorphic to a P_5 (resp. a $Bull$, a $House$) and has at most two vertices in $N(v)$. In all cases we get a contradiction with Claim 2.1.1 or a forbidden configuration appears in $G * v * v$. When H has more than 2 vertices in $N(v)$ we get a similar contradiction in considering \overline{G} . \square

3. SEIDEL COMPLEMENTATION ON THE MODULAR DECOMPOSITION TREE OF $(P_5, \overline{P_5}, Bull)$ -FREE GRAPHS

3.1. On $(P_5, \overline{P_5})$ -free graphs. We shall say that an induced subgraph of a $(P_5, \overline{P_5})$ -free graph is a *buoy*[1] whenever we can find a partition of its vertex set into 5 subsets $A_i, i = 1, \dots, 5$ (subscript i is to be taken modulo 5, such that A_i and A_{i+1} are joined by every possible edge, while no possible edge are allowed between A_i and A_j when $j \neq i + 1 \pmod{5}$, and such that the A_i 's are maximal for these properties.

Theorem 3.1. [1, 2] *Let G be a connected $(P_5, \overline{P_5})$ -free graph. If G contains an induced C_5 then every C_5 of G is contained into a buoy, and this buoy is either equal to G or is an homogeneous set of G .*

Corollary 3.2. *Every prime $(P_5, \overline{P_5})$ -free graph is either a C_5 or is C_5 -free*

FIGURE 3. Cases : H is a P_5 and has at most 2 vertices in $N(v)$.

FIGURE 4. Cases : H is a *Bull* and has at most 2 vertices in $N(v)$.

3.2. On $(P_5, \overline{P_5}, \text{Bull})$ -free graphs.

Theorem 3.3. [1] *Let G be a prime graph. G is a P_5HB -free graph if and only if one of the following conditions is satisfied*

- (i) G is isomorphic to a C_5 ;
- (ii) G is bipartite and P_5 -free;
- (iii) \overline{G} is bipartite and P_5 -free.

In a prime P_5 -free bipartite graph the neighborhoods of two distinct vertices cannot overlap properly, thus :

Proposition 3.4. *Let $G = (V, E)$ be a prime graph of n vertices. G is bipartite and P_5 -free iff the following conditions are verified:*

FIGURE 5. Cases : H is a *House* and has at most 2 vertices in $N(v)$.FIGURE 6. A Prime P_5 -free bipartite graph.

- (i) There exists a partition of $V(G)$ into two stable sets $B = \{b_1, b_2, \dots, b_{\frac{n}{2}}\}$ and $W = \{w_1, w_2, \dots, w_{\frac{n}{2}}\}$.
- (ii) The neighbors of b_i ($i = 1 \dots \frac{n}{2}$) are precisely $w_1, \dots, w_{\frac{n}{2}-i+1}$.

3.3. Seidel complementation of a Prime P_5 -free bipartite graph.

Proposition 3.5. Let $G = (B \cup W, E)$ be a prime bipartite P_5 -free graph such that $B = \{b_1, \dots, b_{\frac{n}{2}}\}$ and $W = \{w_1, \dots, w_{\frac{n}{2}}\}$, then $G * b_i$ is a prime P_5 -free bipartite graph together with the bipartition :

$$B' = \{b_{i-1}, b_{i-2}, \dots, b_i, w_1, w_2, \dots, w_{\frac{n}{2}}\}, W' = \{b_{i+1}, \dots, b_{\frac{n}{2}}, w_{\frac{n}{2}}, w_{\frac{n}{2}-1}, \dots, w_{\frac{n}{2}-i+1}\}$$

Proof We have $N(b_i) = \{w_{\frac{n}{2}}, w_{\frac{n}{2}-1}, \dots, w_{\frac{n}{2}-i+1}\}$ and $\overline{N(b_i)} = \{b_1, b_2, \dots, b_{i-1}, w_{\frac{n}{2}-i}, \dots, w_1\}$. It must be pointed out that the subgraphs induced by the sets $S_1 = \{w_{\frac{n}{2}}, w_{\frac{n}{2}-1}, \dots, w_{\frac{n}{2}-i+1}, b_1, b_2, \dots, b_{i-1}\}$ and $S_2 = \{b_{i+1}, \dots, b_{\frac{n}{2}}, w_{\frac{n}{2}-i}, \dots, w_1\}$ are prime P_5 -free bipartite graphs as well as $S_3 = \{w_{\frac{n}{2}}, w_{\frac{n}{2}-1}, \dots, w_{\frac{n}{2}-i+1}, b_{i+1}, \dots, b_{\frac{n}{2}}\}$ induces a complete bipartite graph. The result follows when considering the Seidel complementation on b_i (see Figure 7). \square

Corollary 3.6. For a prime P_5 -free bipartite graph (or its complement) Seidel complementation at any vertex can be performed in constant time.

FIGURE 7. Seidel complementation on b_2 .

REFERENCES

- [1] J. L. Fouquet. A decomposition for a class of $(P_5, \overline{P_5})$ -free graphs. *Discrete Mathematics*, 121:75–83, 1993.
- [2] J.L. Fouquet, V. Giakoumakis, H. Thuillier, and F. Maire. On graphs without P_5 and $\overline{P_5}$. *Discrete Mathematics*, 146:33–44, 1995.
- [3] V. Limouzy. Seidel minor, permutation graphs and combinatorial properties (extended abstract). Technical report.

L.I.F.O., FACULTÉ DES SCIENCES, B.P. 6759, UNIVERSITÉ D'ORLÉANS, 45067 ORLÉANS CEDEX 2, FR