

HAL
open science

Uprooted Phylogenetic Networks

Philippe Gambette, Katharina Huber, Guillaume Scholz

► **To cite this version:**

Philippe Gambette, Katharina Huber, Guillaume Scholz. Uprooted Phylogenetic Networks. Bulletin of Mathematical Biology, 2017, 79 (9), pp.2022-2048. 10.1007/s11538-017-0318-x . hal-01570943

HAL Id: hal-01570943

<https://hal.science/hal-01570943>

Submitted on 1 Aug 2017

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

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

Distributed under a Creative Commons Attribution 4.0 International License

Uprooted Phylogenetic Networks

P. Gambette¹ · K. T. Huber² · G. E. Scholz²

Received: 11 November 2016 / Accepted: 3 July 2017 / Published online: 31 July 2017
© The Author(s) 2017. This article is an open access publication

Abstract The need for structures capable of accommodating complex evolutionary signals such as those found in, for example, wheat has fueled research into phylogenetic networks. Such structures generalize the standard model of a phylogenetic tree by also allowing for cycles and have been introduced in rooted and unrooted form. In contrast to phylogenetic trees or their unrooted versions, rooted phylogenetic networks are notoriously difficult to understand. To help alleviate this, recent work on them has also centered on their “uprooted” versions. By focusing on such graphs and the combinatorial concept of a split system which underpins an unrooted phylogenetic network, we show that not only can a so-called (uprooted) 1-nested network N be obtained from the Buneman graph (sometimes also called a median network) associated with the split system $\Sigma(N)$ induced on the set of leaves of N but also that that graph is, in a well-defined sense, optimal. Along the way, we establish the 1-nested analogue of the fundamental “splits equivalence theorem” for phylogenetic trees and characterize maximal circular split systems.

Keywords Phylogenetic network · Buneman graph · Circular split system · Closure · Median network · PC-trees

Mathematics Subject Classification 92D15 · 92B10

✉ K. T. Huber
k.huber@uea.ac.uk

P. Gambette
philippe.gambette@u-pem.fr

¹ LIGM (UMR 8049), UPEM, CNRS, ESIEE, ENPC, Université Paris-Est, 77454 Marne-la-Vallée, France

² School of Computing Sciences, University of East Anglia, Norwich, UK

1 Introduction

A widely accepted evolutionary scenario for some economically important crop plants such as wheat is that their evolution has been shaped by complex reticulate processes (Marcussen 2014). The need for structures capable of representing the telltale signs left behind by such processes has fueled research into phylogenetic networks. In the rooted case, these are generally based on the concept of a rooted directed acyclic graph whose leaf set is a pre-given set X of taxa (e. g. species). Such structures have, however, turned out to be notoriously difficult to come to grips with from a combinatorial point of view (see, e.g., the graduate text books Gusfield 2014; Huson et al. 2010). Reflecting this, research into rooted phylogenetic networks has recently also centered on their “uprooted” versions (see ,e.g., Gambette and Huber 2012; Huber et al 2015; van Iersel et al. 2016; Francis et al 2017 and Fig. 1 for an example). These graphs have turned out to be more amenable to a combinatorial analysis and, at the same time, are still of interest to evolutionary biologists since they provide insights into the number of non-treelike evolutionary events undergone by a taxa set.

From a formal point of view, the uprooted version $U(N)$ of a phylogenetic network N is a connected (undirected) graph with leaf set X such that no vertex has degree two and every cycle has length at least four. We therefore define an *uprooted (phylogenetic) network* to be a graph with these properties. In this context, it should be noted that—although related to the notion of an unrooted phylogenetic network—uprooted networks are, in general, not unrooted phylogenetic networks as they might contain cycles of odd length whereas this is not possible for the latter (see, e.g., Fig. 1b, c for an illustration of this difference).

Despite their attractiveness to evolutionary biology, it is, however, unclear how to directly construct an uprooted phylogenetic network from real data, i.e., without first constructing a (rooted) phylogenetic network and then ignoring the direction of its edges and suppressing its root. To address this, we focus on the special case that the uprooted phylogenetic network N is *1-nested*, that is, no two cycles in N share an edge (see, e.g., Rossello and Valiente 2009; Huber and Moulton 2013 for rooted versions of such networks). These types of networks allow for lim-

Fig. 1 **a** A phylogenetic network N on $X = \{1, \dots, 8\}$. The root is labeled by ρ , all edges are directed downwards, and vertices h_1 and h_2 represent hypothesized reticulate evolutionary events. **b** The uprooted version $N' := U(N)$ of N . **c** An unrooted phylogenetic network on X in the form of the Buneman graph $G(\Sigma(N))$ on the split system $\Sigma(N)$ induced by N' . The *dashed line* indicates the split $234|15678$ —see Sect. 2 for details

ited interaction between reticulate evolutionary events and, as we shall see, have attractive combinatorial properties. Calling a bipartition of X a *split* of X and a collection of splits of X a *split system* (on X), it is straightforward to see that any 1-nested network N induces a split system $\Sigma(N)$ on its leaf set X by taking minimal cuts. Starting from $\Sigma(N)$, we show in Theorems 3 and 5 that the Buneman graph $G(\Sigma(N))$ associated with $\Sigma(N)$ can be used to uniquely recover N (up to isomorphism and a mild condition) in polynomial time and that it is optimal. These graphs are certain types of unrooted phylogenetic networks and are defined for a *split system* Σ on X as follows (see, e.g., Sect. 2 for some basic properties).

Definition 1 The *Buneman graph* $G(\Sigma)$ associated with Σ is the graph whose vertex set $V(\Sigma)$ is the set of all maps $\phi : \Sigma \rightarrow \mathcal{P}(X)$ from Σ into the powerset $\mathcal{P}(X)$ of X such that $\phi(S) \in S$ holds for all $S \in \Sigma$ and $\phi(S) \cap \phi(S') \neq \emptyset$, for all $S, S' \in \Sigma$ and whose edge set $E(\Sigma)$ is the set of all $\{\phi, \phi'\} \in \binom{V(\Sigma)}{2}$ for which the size of the symmetric difference $\Delta(\phi, \phi')$ of $Im(\phi)$ and $Im(\phi')$ has size one.

For example for the network N' pictured in Fig. 1b, the vertex of $G(\Sigma(N'))$ marked ϕ in Fig. 1c, and $S \in \Sigma(N')$, we have $\phi(S) = X - \{8\}$ if $S = \{\{8\}, X - \{8\}\}$ and $\phi(S) = A$ otherwise where $8 \in A \in S$.

As we shall see in Sect. 4, the split system induced by a 1-nested network is always circular (see Sect. 2 for a definition and Gambette et al 2012 for the treatment of a special case). This property is particularly attractive in a phylogenetics context as it guarantees that any such split system is representable in the plane in terms of an unrooted phylogenetic networks without crossing edges. Inspired by this, we characterize maximal circular split systems in Theorem 2. As a consequence, we obtain in Corollary 2 the 1-nested analogue of the fundamental “splits equivalence theorem” for phylogenetic trees (Semple and Steel 2003, Theorem 3.1.4). That theorem characterizes split systems Σ on X for which there exists a unique (up to isomorphism) unrooted phylogenetic tree T on X such that $\Sigma = \Sigma(T)$, thereby providing a combinatorial description for such trees.

The outline of the paper is as follows. In the next section, we introduce relevant basic terminology and present some first insights. In Sect. 3, we state a closure rule for split systems which underpins our key tool: the \mathcal{I} -intersection closure of a split system. Intriguingly, our rule also appeared in the guise of Property (C1) in Dinitz and Nutov (1997) where it was used to characterize cactus models in terms of certain bisection families (i.e., certain split systems). Cactus models are closely related to rooted versions of *level-1* phylogenetic networks (i.e., the requirement that no two cycles share an edge is strengthened to the requirement that no two cycles share a vertex). However, cactus models are not rooted phylogenetic networks in the usual sense. We clarify the relationship between them first and then present a characterization of split systems that can be displayed by 1-nested networks. In Sect. 4, we establish Theorems 2, 3 and Corollary 2. Using insights into the structure of the Buneman graph presented in Dress et al. (2011), we establish Theorem 5 in Sect. 5. We conclude with some open problems in Sect. 6.

2 Preliminaries

In this section, we present relevant basic definitions concerning split systems and phylogenetic networks. Also, we clarify how rooted and unrooted phylogenetic networks represent a split. Throughout the paper, we assume that X is a finite set with $n \geq 3$ elements. Also, unless stated otherwise, split systems are assumed to be non-empty.

2.1 Uprooted Phylogenetic Networks

Suppose G is a simple connected graph. A *cut vertex* of G is a vertex whose deletion along with its incident edges disconnects G . A *cut edge* of G is an edge whose removal disconnects G . We call a cut edge *trivial* if it is incident to a *leaf* v of G , that is, the degree of v is one. Similarly, for rooted phylogenetic networks, we call an uprooted phylogenetic network N *simple* if all cut edges of N are trivial and we say that two uprooted phylogenetic networks N and N' on X are *isomorphic* if there exists a graph isomorphism between N and N' that is the identity on X . To keep terminology at bay, we shall from now refer to an uprooted phylogenetic network as just a phylogenetic network, or a network, for short.

2.2 Splits and Split Systems

For all subsets $A \subseteq X$, we put $\bar{A} = X - A$. For $A \subseteq X$ a proper subset of X , we call the pair $\{A, \bar{A}\}$ a *split* of X . For convenience, we denote a split $S = \{A, B\}$ of X also by $A|B$ or, equivalently, by $B|A$. If $A = \{x_1, \dots, x_k\}$ and $B = \{x_{k+1}, \dots, x_n\}$ for some $1 \leq k \leq n - 1$ we write $x_1 \dots x_k | x_{k+1} \dots x_n$ rather than $\{x_1, \dots, x_k\} | \{x_{k+1}, \dots, x_n\}$. Furthermore, for all elements $x \in X$ and all splits S of X , we denote by $S(x)$ the element of S that contains x . The *size* of a split $A|B$ is defined as $\min\{|A|, |B|\}$. We call a split S *trivial* if its size is one.

Two distinct splits S_1 and S_2 of X are called *compatible* if there exists some $A_1 \in S_1$ and some $A_2 \in S_2$ such that $A_2 \subsetneq A_1$ and *incompatible* otherwise. More generally, a split system Σ on X is called *compatible* if any two distinct splits in Σ are compatible and *incompatible* otherwise.

Suppose $x_1, x_2, \dots, x_n, x_{n+1} := x_1$ is a circular ordering of the elements of X . For all $i, j \in \{1, \dots, n\}$ with $i \leq j$ (where we take indices modulo n), we call the subsequence x_i, x_{i+1}, \dots, x_j the *interval* from x_i to x_j and denote it by $[x_i, x_j]$. We say that a split system Σ on X is *circular* if there exists a circular ordering $x_1, x_2, \dots, x_n, x_{n+1} := x_1$ of the elements of X such that for every split $S = A|B \in \Sigma$ there exists an $i, j \in \{1, \dots, n\}$ such that $A = [x_i, x_j]$ and $B = [x_{j+1}, x_{i-1}]$. Note that there are $(n - 1)!$ circular orderings for X and that a circular split system on X has size at most $n(n - 1)/2$.

2.3 Displaying Splits

As it turns out, both uprooted networks and Buneman graphs display a split system but the way they do this is fundamentally different. In this section, we first present formal definitions for each case and then an example illustrating this difference.

2.3.1 Uprouted Networks

Suppose G is a graph. Then we call a set E of edges of G a *cut* of G if the deletion of all edges in E disconnects G . For N a phylogenetic network on X and $S = A|B$ a split of X , we say that S is *displayed* by N if there exists a (set inclusion) minimal cut E_S of N resulting in two connected components one of whose set of leaves is A and the other is B . The *multiplicity* of a split $S \in \Sigma(N)$ is the number of distinct minimal cuts of N that induce S . More generally, we say that a split system Σ is *displayed* by N if every split of Σ is displayed by N , that is, $\Sigma \subseteq \Sigma(N)$. Also, we say that a split $S \in \Sigma(N)$ is *displayed by a cycle* C of N if E_S is contained in the edge set of C .

Note that in case N is a 1-nested network and $S \in \Sigma(N)$ we have $|E_S| \in \{1, 2\}$. Also, if $e = \{u, v\}$ is the unique element in E_S and neither u nor v is contained in a cycle of N , then e must be a cut edge of N and the multiplicity of the split S_e induced by deleting e is one. Moreover, if $e = \{u, v\}$ is a cut edge of N where u or v is contained in a cycle C of N , say u , then S_e is also induced by deleting the edges of C incident with u . Thus, the number of distinct minimal cuts in a 1-nested network inducing a given split in $\Sigma(N)$ can either be one, two, or three. Furthermore, the split system $\Sigma(N)$ induced by a 1-nested network N on X is the same as the one induced by the resolution of N to a level-1 network by repeatedly applying the following two replacement operations (and their converses which we denote by (R1') and (R2'), respectively):

- (R1) a vertex v of a cycle C of N incident with $l \geq 2$ edges e_1, \dots, e_l not contained in C is replaced by an edge one of whose vertices is v and the other is incident with e_1, \dots, e_l , and
- (R2) a cut vertex v shared by two cycles C_1 and C_2 is replaced by a cut edge one of whose vertices is contained in C_1 and the other in C_2 .

However, the multi-sets of splits induced by both networks are clearly different. We call the vertex v in (R1) or (R2) *partially resolved*. More generally, we call a 1-nested network N' a *partial resolution* of a 1-nested network N if N' can be obtained from N by partially resolving vertices of N . Moreover, we call a partial resolution N' of N a *maximal partial resolution* of N if the only way to obtain a partial resolution of N' is to apply (R1') or (R2'). In this case, we also call N' *maximal partially resolved*. Finally, we call a split S of multiplicity two or more in a maximal partial resolution of N an *m-split* of N (or more precisely of C if C is the cycle of N that displays S).

To illustrate some of these definitions, consider the 1-nested network N on $X = \{1, \dots, 8\}$ depicted in Fig. 2. Then the split $234|15678$ is displayed by N as it is induced by deleting the pair of edges crossed by the dashed line. The splits $7|X - \{7\}$, $8|X - \{8\}$, $1|X - \{1\}$ and $781|23456$ are m-splits for the cycle C_1 of N . Furthermore, N' is a partial resolution of N and the multi-set of splits induced by N only contains splits of multiplicity one or two.

Fig. 2 A 1-nested network for which the induced split system is $\Sigma(N')$ where N' is the uprooted network in Fig. 1b. As in Fig. 1c, the dashed line indicates the split $234|15678$

2.3.2 Buneman Graph

Buneman graphs are sometimes also called median networks and have been shown to be isometric subgraphs of hypercubes (see, e.g., Dress et al. 2012). They have appeared in the literature under various guises such as co-pair hypergraphs (Barthelemy 1989, 1991) and have been studied in terms of median algebras (Bandelt and Hedliková 1983), 1-skeletons of CAT(0) cubical complexes (Bandelt and Chepoi 1996), retracts of hypercubes (Bandelt 1984), tight spans of metric spaces [see, e.g., Dress et al. 2002 and also the more recent text book (Dress et al. 2012) and the references therein], and S2 binary convexities (van de Vel 2016) (see, e.g., Klavzar and Mulder 1999 for a review of median graphs). Split systems induced by 1-nested network on some set X clearly contain all trivial splits on X . As it turns out for any split system Σ on X that contains all trivial splits on X the set of degree one vertices in $G(\Sigma)$ is precisely the set of Kuratowski maps associated with X , where for some $x \in X$, we refer to the unique map $\phi_x : \Sigma \rightarrow \mathcal{P}(X)$ defined by putting $\phi_x(S) = S(x)$ as the *Kuratowski map* associated with x . Following standard practice, we identify the set of degree 1 vertices of $G(\Sigma)$ with X .

Suppose for the following that Σ is a split system on X . By abuse of terminology, we denote for all edges $e = \{\phi, \phi'\} \in E(\Sigma)$, the unique split in $\Delta(\phi, \phi')$ by S_e . We say that a split $S = A|B$ of X is *Bu-displayed* by $G(\Sigma)$ if there exists a “ladder” E' of parallel edges in $G(\Sigma)$ whose deletion disconnects $G(\Sigma)$ into two connected components one of whose vertex sets contains A and the other B (see, e.g., Dress et al. 2012, Lemma 4.5) for details where Bu-displayed is called displayed. Note that every split that is Bu-displayed by $G(\Sigma)$ is also a minimal cut of $G(\Sigma)$ and thus displayed by $G(\Sigma)$. However, the converse need not hold.

To illustrate these definitions, let $X = \{1, \dots, 8\}$ and consider again the split system Σ displayed by the 1-nested network depicted in Fig. 2. Then the Buneman graph $G(\Sigma)$ associated with Σ is depicted in Fig. 1c, and the deletion of the “ladder” of edges crossed by the dashed line generates the split $234|15678$. Thus, that split is Bu-displayed by $G(\Sigma)$.

3 Characterizing of 1-Nested Networks in Terms of \mathcal{I} -Intersections

In this section, we introduce and study the \mathcal{I} -intersection closure of a split system. Intriguingly, the rule underpinning it appeared in the guise of Property (C1) in Dinitz

and Nutov (1997) where it was used to characterize certain graph models called cactus models (Dinitz and Nutov 1997, Theorem 3.1) in terms of bisection families of a set. For F a bisection family (i.e., a split system) defined on X , a *graph model* is an ordered 3-tuple $\Omega = (G, \phi, \mathcal{F})$ where G is a graph, \mathcal{F} is a family of bisections of the vertex set $V(G)$ of G and ϕ is a map from X to $V(G)$ such that $\phi^{-1}(\mathcal{F}) = F$. In case G is a cactus, Ω is called a *cactus model*. To define a cactus, suppose H is a graph. Then H is called *2-connected* if, after deletion of any of its vertices, it remains connected or is an isolated vertex (Dress et al. 2011). Furthermore, a subgraph of H is called a *block* of H if it is a maximal 2-connected component of H . Then a cactus is a connected graph such that each of its blocks is either an edge or a cycle.

Within the context of this paper, it is important to note that the image of ϕ is contained in $V(G)$ (rather than equal to the leaf set of G). Thus, G may contain interior vertices that are mapped by ϕ to one (or more!) elements in X and also interior vertices that have degree two—see, e.g., Brandes and Cornelsen (2010), Fig. 5. Both situations are not allowed for rooted phylogenetic networks (see, e.g., Huson et al. 2010, p. 138) and, thus, also uprooted ones. This suggests that cactus models are more like direct generalizations of X -trees (as defined in Semple and Steel 2003) than of phylogenetic trees. Thus, rather than deriving our characterization of 1-nested networks N in terms of split systems as a corollary of Dinitz and Nutov (1997), Theorem 3.1, we present a more direct, alternative proof (Theorem 1). As we shall see, our proof heavily relies on the fact that $\phi(X)$ is precisely the leaf set of N . In conjunction with Sect. 5, this implies that our proof is constructive in nature.

We start with introducing the concept of an intersection between splits. Suppose S_1 and S_2 are two distinct splits of X and $A_i \in S_i$, $i = 1, 2$, such that $A_1 \cap A_2 \neq \emptyset$. Then we call the split $A_1 \cap A_2 | \bar{A}_1 \cup \bar{A}_2$ of X associated with $\{S_1, S_2\}$ an *intersection of S_1 and S_2 (with respect to A_1 and A_2)*. We denote the set of all splits obtained by taking intersections of S_1 and S_2 by $\text{int}(S_1, S_2)$ and write $\text{int}(S_1, S_2)$ rather than $\text{int}(\{S_1, S_2\})$. Furthermore, if S_1 and S_2 are incompatible, then we refer to the intersection of S_1 and S_2 as *incompatible intersection*, or \mathcal{I} – *intersection* for short, and denote it by $\iota(S_1, S_2)$ rather than $\text{int}(S_1, S_2)$.

Clearly, if S_1 and S_2 are compatible, then $|\text{int}(S_1, S_2)| = 3$ and $S_1, S_2 \in \text{int}(S_1, S_2)$. However, if S_1 and S_2 are incompatible, then $\iota(S_1, S_2)$ is compatible and of size four, $S_1, S_2 \notin \iota(S_1, S_2)$, and every split in $\iota(S_1, S_2)$ is compatible with S_1 and S_2 . See Fig. 3 for an illustration.

Figure 3 shows that every split in $\iota(S_1, S_2)$ is displayed by the same cycle that displays S_1 and S_2 . Establishing that this is indeed the case is the purpose of Proposition 1. To state it in its full generality, we next associate with a split system Σ of X the *intersection closure* $\text{Int}(\Sigma)$ of Σ , that is, $\text{Int}(\Sigma)$ is a (set inclusion) minimal split system that contains Σ and is closed by intersection. For example, for $\Sigma = \{12|345, 23|451\}$ we have $\text{Int}(\Sigma) = \Sigma \cup \{1|2345, 2|3451, 3|4512, 13|452, 123|45\}$.

We start our analysis of $\text{Int}(\Sigma)$ with remarking that $\text{Int}(\Sigma)$ is indeed a closure, that is, $\text{Int}(\Sigma)$ trivially satisfies the following three properties

- (P1) $\Sigma \subseteq \text{Int}(\Sigma)$.
- (P2) $\text{Int}(\text{Int}(\Sigma)) = \text{Int}(\Sigma)$.
- (P3) If Σ' is a split system on X for which $\Sigma \subseteq \Sigma'$ holds then $\text{Int}(\Sigma) \subseteq \text{Int}(\Sigma')$.

Fig. 3 For a simple level-1 network on $\{1, \dots, 6\}$, we depict the splits S_1 and S_2 in terms of two straight bold lines and the four splits that make up $\iota(S_1, S_2)$ in terms of four dashed lines

The next lemma implies that the intersection closure of a split system is well defined.

Lemma 1 *Suppose Σ is a split system on X and Σ' is a further (set inclusion) minimal superset of Σ that is closed by intersection. Then $\Sigma' = \text{Int}(\Sigma)$ must hold.*

Proof Since Σ' contains Σ and is intersection closed, we can obtain Σ' via a (finite) sequence $\Sigma = \Sigma_0 \subsetneq \Sigma_1 \subsetneq \Sigma_2 \subsetneq \dots \subsetneq \Sigma_k = \Sigma'$, $k \geq 1$, of split systems Σ_i such that, for all $1 \leq i \leq k$, $\Sigma_i := \Sigma_{i-1} \cup \iota(P_i)$ where P_i is a 2-set contained in Σ_{i-1} and $\iota(P_i)$ is not contained in Σ_{i-1} . We show by induction on i that $\Sigma_i \subseteq \text{Int}(\Sigma)$ holds.

Clearly, if $i = 0$ then $\Sigma_0 = \Sigma$ is contained in $\text{Int}(\Sigma)$. So assume that $\Sigma_i \subseteq \text{Int}(\Sigma)$ holds for all $1 \leq i \leq r$, for some $1 \leq r \leq k$, and that Σ_r is obtained from Σ_{r-1} by intersection of two splits $S_1, S_2 \in \Sigma_{r-1}$. Since, by induction hypothesis, $\Sigma_{r-1} \subseteq \text{Int}(\Sigma)$, it follows that S_1 and S_2 are contained in $\text{Int}(\Sigma)$. Since $\text{Int}(\Sigma)$ is intersection closed, $\iota(S_1, S_2) \subseteq \text{Int}(\Sigma)$ follows. Hence, $\Sigma_r = \Sigma_{r-1} \cup \iota(S_1, S_2) \subseteq \text{Int}(\Sigma)$, as required. By induction, it now follows that $\Sigma' \subseteq \text{Int}(\Sigma)$. Reversing the roles of Σ' and $\text{Int}(\Sigma)$ in the previous argument implies that $\text{Int}(\Sigma) \subseteq \Sigma'$ holds too which implies $\Sigma' = \text{Int}(\Sigma)$. \square

We remark in passing that similar arguments as the ones used in the proof of Lemma 1 also imply that the \mathcal{I} -intersection closed (set inclusion) minimal superset $\mathcal{I}(\Sigma)$ of a split system Σ is also well defined [and obviously satisfies Properties (P1)—(P3)]. We will refer to $\mathcal{I}(\Sigma)$ as \mathcal{I} -intersection closure of Σ .

We next turn our attention to the \mathcal{I} -intersection closure of a split systems induced by a 1-nested network.

Proposition 1 *Suppose N is a 1-nested network on X and S_1 and S_2 are two incompatible splits contained in $\Sigma(N)$. Then $\iota(S_1, S_2) \subseteq \Sigma(N)$.*

Proof Note first that two splits S and S' induced by a 1-nested network are incompatible if and only if they are displayed by pairs of edges in the same cycle C of N . For $i = 1, 2$, let $\{e_i, e'_i\}$ denote the edge set whose deletion induces the split S_i . Then since S_1 and S_2 are incompatible, we have $\{e_1, e'_1\} \cap \{e_2, e'_2\} = \emptyset$ and none of the connected components of N obtained by deleting e_i and e'_i contains both e_j and e'_j , for all $i, j \in \{1, 2\}$ distinct. Without loss of generality, we may assume that when starting at edge e_1 and moving clockwise through C we first encounter e_2 , then e'_1

and, finally e'_2 before returning to e_1 . Then it is straightforward to see that a split in $\iota(S_1, S_2)$ is displayed by one of the edge sets $\{e_1, e_2\}$, $\{e_2, e'_1\}$, $\{e'_1, e'_2\}$, and $\{e'_2, e_1\}$. Thus, $\iota(S_1, S_2) \subseteq \Sigma(N)$. \square

Combined with the definition of the \mathcal{I} -intersection closure, we obtain the following result [see also (Kleinman et al 2013, Lemma 4.3)] for the case of statement (ii).

Corollary 1 *The following statements hold:*

- (i) *If Σ is a circular split system for some circular ordering of X , then $\mathcal{I}(\Sigma)$ is also circular for that ordering.*
- (ii) *If N is a 1-nested network on X , then $\Sigma(N)$ is \mathcal{I} -intersection closed. Furthermore, N displays a split system Σ on X if and only if N displays $\mathcal{I}(\Sigma)$.*

The next observation is almost trivial and is used in the proof of Theorem 1.

Lemma 2 *Suppose $x \in X$ and S_1, S_2 , and S_3 are three distinct splits of X such that $S_3(x) \subseteq S_1(x)$, S_3 and S_2 are compatible and S_1 and S_2 are incompatible. Then $S_3(x) \subseteq S_2(x)$.*

Proof Since S_2 and S_3 are compatible either $S_2(x) \subseteq S_3(x)$ or $S_3(x) \subseteq S_2(x)$ or $\overline{S_3(x)} \subseteq S_2(x)$ must hold. If $S_2(x) \subseteq S_3(x)$, then $S_2(x) \subseteq S_1(x)$ which is impossible since S_1 and S_2 are incompatible. If $\overline{S_3(x)} \subseteq S_2(x)$ held, then $\emptyset \neq S_1(x) \cap S_2(x) \subseteq \overline{S_3(x)} \cap S_2(x) = S_2(x) \cap S_2(x) = \emptyset$ follows which is impossible. \square

For clarity of presentation, we remark that for the proof of Theorem 1, we will assume that if a given split S of a 1-nested network N has multiplicity at least two in the multi-set of splits induced by N then S is displayed by a cycle C of N (rather than by a cut edge of N). Furthermore, we denote the split system of X induced by a cycle C of a 1-nested network N on X by $\Sigma(C)$. Clearly, $\Sigma(C) \subseteq \Sigma(N)$ holds.

Theorem 1 *Suppose Σ is a split system on X that contains all trivial splits of X . Then the following hold:*

- (i) *There exists a 1-nested network N on X such that $\Sigma = \Sigma(N)$ if and only if Σ is circular and \mathcal{I} -intersection closed.*
- (ii) *A maximal partially resolved 1-nested network N is a level-1 network if and only if there exists no split of X not contained in $\Sigma(N)$ that is compatible with every split in $\Sigma(N)$.*

Proof (i): Assume first that there exists a 1-nested network N on X such that $\Sigma = \Sigma(N)$. Then arguments similar to the ones used in Gambette et al (2012), Theorem 2 to establish that the split system induced by a level-1 network is circular imply that $\Sigma(N)$ is circular. Hence, Σ must be circular. That Σ is \mathcal{I} -intersection closed follows by Corollary 1(ii).

Conversely, assume that Σ is circular and \mathcal{I} -intersection closed. Then there clearly exists a 1-nested network N such that $\Sigma \subseteq \Sigma(N)$. Let N be such that $|\Sigma(N)|$ is minimal among all 1-nested networks on X satisfying that set inclusion.¹ Without

¹ We refer to Sect. 5 for a construction of such a network.

loss of generality, we may assume that N is maximal partially resolved. We show that, in fact, $\Sigma = \Sigma(N)$ holds. Assume for contradiction that there exists a split $S_0 \in \Sigma(N) - \Sigma$. Since $\Sigma(N)$ must contain all trivial splits of X , it follows that S_0 cannot be a trivial split of X . In view of the remark preceding the theorem, S_0 is induced by either (a) deleting a cut edge $e = \{u, v\}$ of N and neither u nor v are contained in a cycle of N or (b) deleting two distinct edges of the same cycle of N .

Assume first that Case (a) holds. Then collapsing e results in a 1-nested network N' on X for which $\Sigma \subseteq \Sigma(N')$ holds. But then $|\Sigma(N')| < |\Sigma(N)|$ which is impossible in view of the choice of N . Thus, Case (b) must hold, that is, S_0 is induced by deleting two distinct edges $e = \{u, v\}$ and $e' = \{u', v'\}$ of the same cycle C of N . Let x and y be two elements of X for which there exists a path from u and v , respectively, which does not cross an edge of C . Consider the sets $\Sigma_x := \{S \in \Sigma \cap \Sigma(C) : S(x) \subseteq S_0(x)\}$, and $\Sigma_y := \{S \in \Sigma \cap \Sigma(C) : S(y) \subseteq S_0(y)\}$. If Σ_x is non-empty then choose some $S_x \in \Sigma_x$ such that $|S_x(x)|$ is maximal among the splits contained in Σ_x . Similarly, define the split S_y for Σ_y if Σ_y is non-empty. Otherwise, let S_x be the m-split of C such that $S_x(x) \subseteq S_0(x)$. Similarly, let S_y be the m-split of C such that $S_y(y) \subseteq S_0(y)$ in case Σ_y is empty. Then, Corollary 1(ii) implies that the split

$$S^* = S_x(x) \cup S_y(y) \overline{S_x(x)} \cap \overline{S_y(y)}$$

is contained in $\Sigma(N)$ (see Fig. 4a for an illustration).

We next show that S^* is compatible with every split in Σ . To this end, we first claim that every split $S' \in \Sigma$ that is incompatible with S^* must be compatible with at least one of S_x and S_y . To see this, let $S' \in \Sigma$ such that S' and S^* are incompatible. Then S' must be displayed by C . For contradiction, assume that S' is incompatible with both of S_x and S_y . Let $z \in X$ such that $S^*(x) \neq S^*(z)$ and let $u'' \in V(C)$ such that $S_x(x)$ is the interval $[u, u'']$. Choose some element $x'' \in X$ such that there exists a path from x'' to u'' that does not cross an edge contained in C . Similarly, let $v'' \in V(C)$ such that $S_y(y)$ is the interval $[v, v']$. Choose some element $y'' \in X$ such that there exists a path from y'' to v'' that does not cross an edge contained in C . Then since S' is incompatible

Fig. 4 **a** An illustration of the reduction process considered in the proof of Case (a) of Theorem 1. **b** Again for that theorem, the graph G' obtained from N by adding subdivision vertices r and r'

with S_x and S_y and displayed by C , it follows that $S'(x'') = S'(y'') = S'(z)$. Hence, $S^*(z) \subseteq S'(z)$. But then S^* and S' are not incompatible which is impossible. Thus S' cannot be incompatible with both of S_x and S_y , as claimed.

To see that S^* is compatible with every split in Σ , we may, in view of the above claim, assume without loss of generality that S' is compatible with S_x . Then Lemma 2 applied to S' , S^* , and S_x implies $S_x(x) \subsetneq S'(x)$. We distinguish between the cases that (α) S_y and S' are compatible and (β) that they are incompatible.

Case (α) Since S_y and S' are compatible, similar arguments as above imply that $S_y(y) \subsetneq S'(y)$. Then the definition of S^* combined with the assumption that S' and S^* are incompatible implies that $S'(x) \neq S'(y)$. But then S' and S_0 must be compatible, and so, $S'(x) \subseteq S_0(x)$ or $S_0(x) \subseteq S'(x)$ must hold. If $S'(x) \subseteq S_0(x)$ held then $S' \in \Sigma_x$ which is impossible in view of the choice of S_x as $S_x(x) \subsetneq S'(x)$. Thus, $S_0(x) \subseteq S'(x)$ must hold. But then $S_y(y) \subsetneq S'(y) \subseteq S_0(y)$ and so $S' \in \Sigma_y$ which is impossible in view of the choice of S_y . Thus, Case (β) must hold.

Case (β) Since S_y and S' are incompatible, the split

$$S'' = S'(x) \cap \overline{S_y(y)} | \overline{S'(x)} \cup S_y(y)$$

is contained in Σ because Σ is \mathcal{I} -intersection closed and clearly displayed by C . Note that $x \in \overline{S''(y)}$ and so $S''(x) = \overline{S''(y)}$ must hold. Moreover, since S' and S^* are incompatible, we cannot have $S''(x) = S_x(x)$ as S_x and S^* are compatible. But then S_0 and S'' cannot be compatible. Indeed, if S_0 and S'' were compatible then since $y \in S_0(y) \cap S''(y)$, $x \in \overline{S_0(y)} \cap \overline{S''(y)}$, and, because of $S_x(x) \subsetneq S'(x)$, also $\overline{S_0(y)} \cap S''(y) = \overline{S_0(x)} \cap S''(y) = S_0(x) \cap (\overline{S'(x)} \cup S_y(y)) \subseteq \overline{S_0(x)} \cap \overline{S_x(x)} \neq \emptyset$ holds, it follows that $\overline{S''(y)} \subseteq \overline{S_0(y)}$, as required. Hence, $S''(x) = \overline{S''(y)} \subseteq \overline{S_0(y)} = S_0(x)$ and so $S'' \in \Sigma_x$ which is impossible in view of the choice of S_x as $S_x(x) \neq S''(x)$ and $S_0(x) \neq S''(x)$. Thus, S_0 and S'' must be incompatible. But this is also impossible since the interval on C corresponding to $S''(x)$ contains the interval $[x, z]$ which induces the split S_0 . Consequently, S_0 and S'' must be compatible. This final contradiction completes that proof that S^* is compatible with every split in Σ .

To conclude, let G be a new graph obtained from N by adding a subdivision vertex r and r' , respectively, to each of two edges whose deletion induces the split S^* (see Fig. 4b for an illustration). Then, the graph G' obtained from G by identifying r and r' is again a 1-nested network on X . By construction, $S_0 \in \widehat{\Sigma} := \{S \in \Sigma(N) : S \text{ is incompatible with } S^*\}$ clearly holds and so $\Sigma(G') = \Sigma(N) - \widehat{\Sigma} \subsetneq \Sigma(N)$. Since, by the above, every split in Σ is compatible with S^* , it follows that $\Sigma \subseteq \Sigma(G')$. But this is impossible in view of the choice of N . Hence, the split S_0 cannot exist and, thus, $\Sigma = \Sigma(N)$.

(ii) Suppose N is a maximal partially resolved 1-nested network. Assume first that N is a level-1 network on X and, for contradiction, that there exists some split S of X not contained in $\Sigma(N)$ that is compatible with every split in $\Sigma(N)$. Then S' cannot be a trivial split of X . Let N' be the graph obtained from N by deleting from each cycle of N one of its edges and suppressing resulting degree two vertices. Clearly N' is a phylogenetic tree on X . Since every non-leaf vertex of N has degree three, every such vertex in N' must also have degree three. Hence, $\Sigma(N')$ is a maximal compatible split

system on X . Since S is compatible with every split of $\Sigma(N)$ and $\Sigma(N') \subseteq \Sigma(N)$, it follows that $\Sigma(N') \cup \{S\}$ is also compatible which is impossible in view of the maximality of $\Sigma(N')$.

Conversely, assume that there exists no split of X not contained in $\Sigma(N)$ that is compatible with every split in $\Sigma(N)$. Then if N is not level-1, it contains a vertex v of degree $k \geq 4$, that does not belong to a cycle of N . Let X_1, \dots, X_k be the partition of X obtained by deletion of v (suppressing incident edges). Then there exist $i, j \in \{1, \dots, k\}$ distinct, say $i = 1$ and $j = 2$, such that the split $S := X_1 \cup X_2 | \bigcup_{i=3}^k X_i$ is compatible with every split in N . Since S does not belong to $\Sigma(N)$, this is impossible. □

Note that Theorem 1(i) provides a way to decide for a split system Σ if there exists a 1-nested network N such that $\Sigma = \Sigma(N)$ holds. However, it does not provide a tool for constructing such a network. The provision of such a tool is the purpose of the next two sections. Also note that in view of the relationship between 1-nested networks and PC -trees, Theorem 1(i) may be viewed as a consequence of Kleinman et al (2013), Proposition 4.7. Since the arguments used to establish Kleinman et al (2013), Proposition 4.7 are based on a relationship between so-called pre-pyramids and PQ -trees whereas the focus of our paper is on the development and study of a closure for split systems in a phylogenetic network context we prefer to present an independent proof of Theorem 1(i). In particular, this ensures that the paper is also self-contained. Furthermore, we remark that, due to the link between phylogenetic networks and cactus models described above, Theorem 1(i) may be viewed as the companion result for the algorithm presented in Brandes and Cornelsen (2010). That algorithm takes as input a split system Σ and finds a cactus model Ω for Σ , if such a model exists. Note however that although the split system $\Sigma(\Omega)$ induced by Ω by taking (set inclusion) minimal cuts always contains Σ it need not equal Σ .

4 Optimality and the Analogue of the Splits Equivalence Theorem

As is easy to see, any circular split system on some set X can be represented in terms of a 1-nested network N_Σ on X by first subdividing a cycle C by $|X|$ vertices, then assigning the elements of X to the vertices of C according to their induced circular ordering, and, finally, attaching to each vertex v of C a pendant edge e and shifting the element of X labeling v to the degree one vertex of e . As the 1-nested network N depicted in Fig. 1b indicates for the split system Σ comprising of all splits of the form $x|X - \{x\}$ where $x \in X := \{1, \dots, 8\}$ together with the splits $81|234567$, $78|123456$, $781|23456$, $234|56781$, $34|567812$, $345|67812$, $2345|6781$, $3456|7812$ and $56|78123$, the network N_Σ is generally not optimal. Put differently, N_Σ displays a total of $\binom{|X|}{2}$ distinct splits of X (including those in Σ) whereas the 1-nested network N depicted in that figure also displays all splits of Σ and postulates fewer additional splits. Furthermore, the 1-nested network pictured in Fig. 2 also displays Σ and so does the subgraph in terms of the bold edges of the Buneman graph $G(\Sigma)$ pictured in Fig. 1c where we suppress degree two vertices.

This and the next section are devoted to clarifying the above phenomenon. In particular, we show next that for any circular split system Σ on X it is possible to

construct a (in a well-defined sense) optimal 1-nested network on X in $O(n(n + |\Sigma|^2))$ time (Theorem 3). Central to our proof is Theorem 2 in which we characterize circular split systems whose \mathcal{I} -intersection closure is (set inclusion) maximal in terms of their so-called incompatibility graphs. As a consequence, we obtain as Corollary 2 the 1-nested analogue of the fundamental “splits equivalence theorem” for phylogenetic trees (see Sect. 1).

We start with introducing some more terminology. Suppose Σ is a circular split system on X . Then we say that Σ is *maximal circular* if for all circular split systems Σ' on X that contain Σ , we have $\Sigma = \Sigma'$. As the next result illustrates, maximal circular split systems of X and 1-nested networks on X are closely related.

Lemma 3 *A split system Σ on X is maximal circular if and only if there exists a simple level-1 network N on X such that $\Sigma = \Sigma(N)$.*

Proof Let Σ be a split system on X . Assume first that Σ is maximal circular. Then there exists a simple level-1 network N on X such that $\Sigma \subseteq \Sigma(N)$. Since $\Sigma(N)$ is clearly a circular split system on X the maximality of Σ implies $\Sigma = \Sigma(N)$.

Conversely, assume that N is a simple level-1 network such that $\Sigma = \Sigma(N)$. Then since $\Sigma(N)$ is a circular split system on X so is Σ . Assume for contradiction that Σ is not maximal circular, that is, there exists a split $S = A|\bar{A} \in \Sigma$ that is not contained in $\Sigma(N)$. Then A and \bar{A} are both intervals in the circular ordering of X induced by $\Sigma(N)$. Hence, S is induced by a minimal cut of N . Consequently, $S \in \Sigma(N)$ which is impossible. □

Note that since a maximal circular split system on X must necessarily contain all 2-splits of X obtainable as a minimal cuts in the associated simple level-1 network on X , it follows that that ordering of X is unique. The next result suggests that systems of such splits suffice to generate a maximal circular split system. To state it, suppose $\sigma : x_1, \dots, x_{n-1}, x_n, x_{n+1} := x_1$ is a circular ordering of X and put $\Sigma_\sigma := \{\{x_i, x_{i+1}\}|X - \{x_i, x_{i+1}\} : 1 \leq i \leq n\}$. Clearly, Σ_σ is a circular split system on X .

In view of Lemma 3, we say that a circular ordering *displays* a split system Σ if Σ is displayed by the simple level-1 network associated with Σ .

Lemma 4 *$\mathcal{I}(\Sigma_\sigma)$ is a maximal circular split system on X , for any circular ordering σ of X .*

Proof Since the result is trivial for $n = 3$, we may assume without loss of generality that $n \geq 4$. Let $\sigma : x_1, \dots, x_{n-1}, x_n, x_{n+1} := x_1$ be a circular ordering of X . We proceed by induction on the size $1 \leq l \leq \frac{n}{2}$ of a split S displayed by σ . Suppose first that $l = 1$. Then there exists some $i \in \{1, \dots, n\}$ such that $S = x_i|X - \{x_i\}$. Clearly, $S_1 = \{x_i, x_{i-1}\}|X - \{x_i, x_{i-1}\}$ and $S_2 = \{x_i, x_{i+1}\}|X - \{x_i, x_{i+1}\}$ are contained in Σ_σ and incompatible. Hence, $S = S_1(x_i) \cap S_2(x_i)|X - (S_1(x_i) \cap S_2(x_i)) \in \iota(S_1, S_2) \subseteq \mathcal{I}(\Sigma_\sigma)$.

Now assume that $l \geq 2$ and that all splits of X displayed by σ of size at most $l - 1$ are contained in $\mathcal{I}(\Sigma_\sigma)$. Since S is displayed by σ , there exists some $i \in \{1, \dots, n\}$ such that $S = [x_i, x_{i+l-1}]|X - [x_i, x_{i+l-1}]$. Without loss of generality, we may assume that $i = 1$. Then $S = [x_1, x_l]|X - [x_1, x_l]$. Consider the splits

$S_1 = [x_1, x_{l-1}]|X - [x_1, x_{l-1}]$ and $S_2 = \{x_{l-1}, x_l\}|X - \{x_{l-1}, x_l\}$ displayed by σ . By induction, $S_1, S_2 \in \mathcal{I}(\Sigma_\sigma)$ since the size of S_2 is two and that of S_1 is at most $l - 1$. Furthermore, S_1 and S_2 are incompatible. Since $S = S_1(x_{l-1}) \cup S_2(x_{l-1})|X - (S_1(x_{l-1}) \cup S_2(x_{l-1})) \in \iota(S_1, S_2) \subseteq \mathcal{I}(\Sigma_\sigma)$, the lemma follows. \square

We next employ Lemma 4 to obtain a sufficient condition on a circular split system Σ for its \mathcal{I} -intersection closure to be maximal circular. Central to this is the concept of the *incompatibility graph* $Incomp(\Sigma)$ associated with a split system Σ . The vertex set of that graph is Σ and any two splits of Σ are joined by an edge in $Incomp(\Sigma)$ if they are incompatible. We denote the set of connected components of $Incomp(\Sigma)$ by $\pi_0(\Sigma)$ and, by abuse of terminology, refer to the vertex set of an element in $\pi_0(\Sigma)$ as a *connected component of* $Incomp(\Sigma)$. For example, $Incomp(\Sigma_\sigma)$ is a cycle of length $|\Sigma_\sigma|$ whenever $n \geq 5$. Furthermore, Σ is compatible if and only if $|\Sigma_0| = 1$ holds for all $\Sigma_0 \in \pi_0(\Sigma)$.

We next clarify the relationship between the incompatibility graph and \mathcal{I} -intersection closure of a split system.

Lemma 5 *Suppose Σ is a split system on X . Then for any two distinct connected components $\Sigma_1, \Sigma_2 \in \pi_0(\Sigma)$ and any splits $S_1 \in \mathcal{I}(\Sigma_1)$ and $S_2 \in \mathcal{I}(\Sigma_2)$ we must have that S_1 and S_2 are compatible.*

Proof Assume for contradiction that there exist two connected components $\Sigma_1, \Sigma_2 \in \pi_0(\Sigma)$ and splits $S_1 \in \mathcal{I}(\Sigma_1)$ and $S_2 \in \mathcal{I}(\Sigma_2)$ such that S_1 and S_2 are incompatible. Then $S_1 \in \Sigma_1$ and $S_2 \in \Sigma_2$ cannot both hold as otherwise $\Sigma_1 = \Sigma_2$. Assume without loss of generality that $S_1 \notin \Sigma_1$. Let $\Sigma^0 := \Sigma_1 \subsetneq \Sigma^1 \subsetneq \dots \subsetneq \Sigma^k := \mathcal{I}(\Sigma_1), k \geq 1$, be a finite sequence such that, for all $1 \leq i \leq k$, a split in Σ^i either belongs to Σ^{i-1} or is an \mathcal{I} -intersection between two splits $S, S' \in \Sigma^{i-1}$ and $\iota(S, S') \not\subseteq \Sigma^{i-1}$. Then, there exists some $i^* > 0$ such that $S_1 \in \Sigma^{i^*} - \Sigma^{i^*-1}$. After possibly renaming S_1 , we may assume without loss of generality that i^* is such that for all $1 \leq i \leq i^* - 1$ there exists no split in Σ^i that is incompatible with S_2 . Hence, there must exist two splits S and S' in Σ^{i^*-1} distinct such that $S_1 \in \iota(S, S')$. Since S_2 and S_1 are incompatible, it follows that S_2 is incompatible with one of S and S' , which is impossible by the choice of i^* . \square

Armed with this result, we next relate for a split system Σ the sets $\pi_0(\mathcal{I}(\Sigma))$ and $\pi_0(\Sigma)$ in Lemma 6. In particular, we show that $\mathcal{I}(\Sigma)$ can be obtained as the intersection closure of the connected components of $Incomp(\Sigma)$. Also, the set of connected components of $\mathcal{I}(\Sigma)$ can be obtained as the connected components of the intersection closure of the connected components of $Incomp(\Sigma)$.

Lemma 6 *Suppose Σ is a split system on X . Then the following hold*

- (i) $\mathcal{I}(\Sigma) = \bigcup_{\Sigma_0 \in \pi_0(\Sigma)} \mathcal{I}(\Sigma_0)$.
- (ii) $\pi_0(\mathcal{I}(\Sigma)) \subseteq \pi_0(\mathcal{I}(\Sigma))$, for all $\Sigma_0 \in \pi_0(\Sigma)$. In particular,

$$\pi_0(\mathcal{I}(\Sigma)) = \bigcup_{\Sigma_0 \in \pi_0(\Sigma)} \pi_0(\mathcal{I}(\Sigma_0)).$$

Proof (i) Let $\Sigma_0 \in \pi_0(\Sigma)$ and put $\mathcal{A} := \bigcup_{\Sigma' \in \pi_0(\Sigma)} \mathcal{I}(\Sigma')$. Note that since $\Sigma = \bigcup_{\Sigma' \in \pi_0(\Sigma)} \Sigma'$, we trivially have $\Sigma \subseteq \mathcal{A} \subseteq \mathcal{I}(\Sigma)$. To see that $\mathcal{I}(\Sigma) \subseteq \mathcal{A}$ note that Lemma 5 implies that any two incompatible splits in \mathcal{A} must be contained in the same connected component of $\mathcal{I}(\Sigma)$ and so must be their \mathcal{I} -intersection. Hence, \mathcal{A} is \mathcal{I} -intersection closed. Since $\Sigma \subseteq \mathcal{A}$ we also have $\mathcal{I}(\Sigma) \subseteq \mathcal{I}(\mathcal{A}) = \mathcal{A}$. Thus $\mathcal{A} = \mathcal{I}(\Sigma)$.

(ii) Suppose $\Sigma_0 \in \pi_0(\Sigma)$ and let $\mathcal{A} \in \pi_0(\mathcal{I}(\Sigma_0))$. To establish that $\mathcal{A} \in \pi_0(\mathcal{I}(\Sigma))$ note that since \mathcal{A} is connected in $Incomp(\mathcal{I}(\Sigma_0))$ it also is connected in $Incomp(\mathcal{I}(\Sigma))$. Hence, it suffices to show that every split in \mathcal{A} is compatible with every split in $\mathcal{I}(\Sigma) - \mathcal{A}$. Suppose $S_1 \in \mathcal{A}$ and $S_2 \in \mathcal{I}(\Sigma) - \mathcal{A} = (\mathcal{I}(\Sigma) - \mathcal{I}(\Sigma_0)) \cup (\mathcal{I}(\Sigma_0) - \mathcal{A})$. If $S_2 \in \mathcal{I}(\Sigma_0) - \mathcal{A}$, then, by definition, S_1 and S_2 are compatible. So assume that $S_2 \in \mathcal{I}(\Sigma) - \mathcal{I}(\Sigma_0)$. Then Lemma 6(i) implies that S_2 is compatible with every split in $\mathcal{I}(\Sigma_0)$ and, thus, with S_1 as $\mathcal{P}\mathcal{A} \subseteq \mathcal{I}(\Sigma_0)$. □

To establish the next result which is central to Theorem 3, we require a further notation. Suppose Σ is a split system on X . Then we denote by Σ^- the split system obtained from Σ by deleting all trivial splits on X .

Theorem 2 *Let Σ be a circular split system on X . Then $\mathcal{I}(\Sigma)$ is a maximal circular split system on X if and only if the following two conditions hold:*

- (i) *for all $x, y \in X$ distinct, there exists some $S \in \Sigma^-$ such that $S(x) \neq S(y)$,*
- (ii) *$Incomp(\Sigma^-)$ is connected.*

Moreover, if (i) and (ii) hold then there exists an unique, up to isomorphism and partial resolution, simple 1-nested network N on X such that $\Sigma \subseteq \Sigma(N)$.

Proof Let $\sigma : x_1, \dots, x_n, x_{n+1} := x_1$ denote an underlying circular ordering of X for Σ . Assume first that (i) and (ii) hold. We first show that $\mathcal{I}(\Sigma^-)$ is maximal circular. To this end, it suffices to show that $\Sigma_\sigma \subseteq \mathcal{I}(\Sigma^-)$ since this implies that $\mathcal{I}(\Sigma_\sigma) \subseteq \mathcal{I}(\mathcal{I}(\Sigma^-)) \subseteq \mathcal{I}(\mathcal{I}(\Sigma)) = \mathcal{I}(\Sigma)$. Combined with the fact that, in view of Lemma 4, $\mathcal{I}(\Sigma_\sigma)$ is maximal circular, it follows that $\mathcal{I}(\Sigma_\sigma) = \mathcal{I}(\Sigma^-) = \mathcal{I}(\Sigma)$. Hence, $\mathcal{I}(\Sigma)$ is maximal circular.

Assume for contradiction that there exists some $i \in \{1, \dots, n\}$ such that the split $S^* = x_i x_{i+1} | x_{i+2}, \dots, x_{i-1}$ of Σ_2 is not contained in $\mathcal{I}(\Sigma)$. Then, by assumption, there exist two splits S and S' in Σ such that $S(x_i) \neq S(x_{i-1})$ and $S'(x_{i+1}) \neq S'(x_{i+2})$. Let $P_{SS'}$ denote a shortest path in $Incomp(\Sigma)$ joining S and S' . Without loss of generality, let S and S' be such that the path $P_{SS'}$ is as short as possible. Let $S_0 = S, S_1, \dots, S_k = S'$ denote that path. The next lemma is central to the proof

Lemma 7 *For all $0 \leq j \leq k$, we have $S_j(x_i) = S_j(x_{i+1})$.*

Proof First observe that $S_j(x_i) = S_j(x_{i-1})$ and $S_j(x_{i+1}) = S_j(x_{i+2})$ must hold for all $0 < j < k$. Indeed, if there existed some $j \in \{1, \dots, k - 1\}$ such that $S_j(x_i) \neq S_j(x_{i-1})$ then the path S_j, S_{j+1}, \dots, S_k would be shorter than $P_{SS'}$, in contradiction to the choice of S and S' . Similar arguments also imply that $S_j(x_{i+1}) = S_j(x_{i+2})$ holds for all $j \in \{1, \dots, k - 1\}$.

Assume for contradiction that there exists $0 \leq j \leq k$ such that $S_j(x_i) \neq S_j(x_{i+1})$. Without loss of generality, we may assume that, for all $0 \leq l \leq j - 1$, we have $S_l(x_i) = S_l(x_{i+1})$. Then since a trivial split cannot be incompatible with any other split on X we cannot have $j \in \{0, k\}$. Thus, the splits S_{j-1} and S_{j+1} must exist. Note that they cannot be incompatible, since otherwise the path from S to S' obtained by deleting S_j from $P_{SS'}$ is shorter than $P_{SS'}$ which is impossible. So S_{j-1} and S_{j+1} must be compatible. Clearly, $x_i \in S_{j+1}(x_i) \cap S_{j-1}(x_i)$. We next establish that $\overline{S_{j+1}(x_i)} \cap \overline{S_{j-1}(x_i)} = \emptyset$ cannot hold implying that either $S_{j+1}(x_i) \cap \overline{S_{j-1}(x_i)} = \emptyset$ or $\overline{S_{j+1}(x_i)} \cap S_{j-1}(x_i) = \emptyset$.

Indeed, let $q \in \{1, \dots, n\}$ such that $S_j = x_{i+1} \dots x_q | x_{q+1} \dots x_i$. We claim that $x_q \in \overline{S_{j+1}(x_i)} \cap \overline{S_{j+1}(x_i)}$. Assume by contradiction that $x_q \in S_{j-1}(x_i)$ and that $i \leq q$. Then $S_{j-1}(x_i)$ is an interval of X containing $\{x_i, x_q\}$. Hence, either $S_{j-1}(x_i) \supseteq [x_i, x_q] \supseteq S_j(x_{i+1})$ or $S_{j-1}(x_i) \supseteq [x_q, x_i] \supseteq S_j(x_i)$. But both are impossible in view of the fact that S_{j-1} and S_j are incompatible.

Now assume that $S_{j+1}(x_i) \cap \overline{S_{j-1}(x_i)} = \emptyset$, that is, $S_{j+1}(x_i) \subseteq S_{j-1}(x_i)$. We postulate that then $S_{j+1}(x_i) \subseteq S_0(x_i)$ must hold which is impossible since $x_{i-1} \in S_{j+1}(x_i)$ and $S_0(x_i) \neq S_0(x_{i-1})$. Indeed, the choice of S and S' implies that S_{j+1} and S_l must be compatible, for all $0 \leq l \leq j - 2$. By Lemma 2 applied to S_{j-1} , S_{j-2} , and S_{j+1} , it follows that $S_{j+1}(x_i) \subseteq S_{j-2}(x_i)$ or $S_{j-2}(x_i) \subseteq S_{j+1}(x_i)$. In the latter case, we obtain $S_{j-2}(x_i) \subseteq S_{j-1}(x_i)$ which is impossible since S_{j-1} and S_{j-2} are incompatible. Thus, $S_{j+1}(x_i) \subseteq S_{j-2}(x_i)$. Repeated application of this argument implies that, for all $0 \leq l \leq j - 2$, we have $\overline{S_{j+1}(x_i)} \subseteq \overline{S_l(x_i)}$, as required.

Finally, assume that $S_{j-1}(x_i) \cap \overline{S_{j+1}(x_i)} = \emptyset$, that is, $S_{j-1}(x_i) \subseteq S_{j+1}(x_i)$. Then similar arguments as in the previous case imply that $S_{j-1}(x_i) \subseteq S_k(x_i)$. But this is impossible since $x_{i+1}, x_{i+2} \in S_{j-1}(x_i)$ and $S_k(x_i) = S_k(x_{i+1}) \neq S_k(x_{i+2})$. Thus, $S_j(x_i) = S_j(x_{i+1})$ must hold for all $0 \leq j \leq k$. This concludes the proof of Lemma 7. □

Continuing with the proof of Theorem 2, we claim that the splits

$$T_j := T_{j-1}(x_i) \cap S_j(x_i) | \overline{T_{j-1}(x_i)} \cup \overline{S_j(x_i)}$$

where $j \in \{1, \dots, k\}$ and $T_0 := S_0$ are contained in $\mathcal{I}(\Sigma)$. Assume for contradiction that there exists some $j \in \{0, \dots, k\}$ such that $T_j \notin \mathcal{I}(\Sigma)$. Then $j \neq 0$ because $S \in \mathcal{I}(\Sigma)$, and $j \neq 1$ since $T_1 \in \iota(S, S_1)$ and $S, S_1 \in \Sigma$. Without loss of generality, we may assume that j is such that for all $1 \leq l \leq j - 1$, we have $T_l \in \mathcal{I}(\Sigma)$. Then T_{j-1} and S_j cannot be incompatible and so $T_{j-1}(x_i) \subseteq S_j(x_i)$, or $S_j(x_i) \subseteq T_{j-1}(x_i)$, or $\overline{S_j(x_i)} \subseteq \overline{T_{j-1}(x_i)}$ must hold. But $S_j(x_i) \subseteq \overline{T_{j-1}(x_i)}$ cannot hold since then $\overline{S_{j-1}(x_i)} \subseteq \overline{T_{j-2}(x_i)} \cup \overline{S_{j-1}(x_i)} = \overline{T_{j-1}(x_i)} \subseteq \overline{S_j(x_i)}$ which is impossible as S_{j-1} and S_j are incompatible. Also, $\overline{S_j(x_i)} \subseteq \overline{T_{j-1}(x_i)}$ cannot hold since then $\overline{S_j(x_i)} \subseteq T_{j-1}(x_i) = T_{j-2}(x_i) \cap S_{j-1}(x_i) \subseteq S_{j-1}(x_i)$ which is again impossible as S_{j-1} and S_j are incompatible. Thus, $T_{j-1}(x_i) \subseteq S_j(x_i)$ and so $T_j(x_i) = T_{j-1}(x_i)$. Consequently, $T_j = T_{j-1} \in \mathcal{I}(\Sigma)$ which is also impossible and therefore proves the claim. Thus, $T_j \in \mathcal{I}(\Sigma)$, for all $0 \leq j \leq k$. Combined with Lemma 7, it follows that, for all $0 \leq j \leq k$, we also have $T_j(x_i) = T_j(x_{i+1})$. Consequently, $\{x_i, x_{i+1}\} \subseteq T_k(x_i)$. Combined with the facts that $T_k(x_i)$ is an interval on X and $x_{i-1} \notin S_0(x_i)$, and

similarly, $x_{i+2} \notin S_k(x_i)$ it follows that $\{x_i, x_{i+1}\} = T_k(x_i)$. Hence, $S^* = T_k \in \mathcal{I}(\Sigma)$, which is impossible. Thus, $\Sigma_\sigma \subseteq \mathcal{I}(\Sigma^-)$ and so $\mathcal{I}(\Sigma_\sigma) = \mathcal{I}(\Sigma^-)$.

Conversely, assume that $\mathcal{I}(\Sigma)$ is maximal circular. Then $\mathcal{I}(\Sigma)$ clearly satisfies Properties (i) and (ii) that is, for all $x, y \in X$ distinct there exists some $S \in \mathcal{I}(\Sigma)^-$ such that $S(x) \neq S(y)$ and $Incomp(\mathcal{I}(\Sigma)^-)$ is connected. We need to show that Σ also satisfies Properties (i) and (ii). Assume for contradiction that Σ does not satisfy Property (i). Then there exist $x, y \in X$ distinct such that for all splits $S \in \Sigma^-$, we have $S(x) = S(y)$. Let $S \in \mathcal{I}(\Sigma)$ such that $S(x) \neq S(y)$ and let $S_1, S_2, \dots, S_l = S$ denote a sequence in $\mathcal{I}(\Sigma)$ such that $S_i \in \iota(S_{i-1}, S_{i-2})$, for all $3 \leq i \leq l$. Without loss of generality, we may assume that l is such that $S_i(x) = S_i(y)$, for all $3 \leq i \leq l-1$. Then $S_j(x) = S_j(y)$, for all $j \in \{l-1, l-2\}$ and thus $S(x) = S(y)$ which is impossible.

Next, assume for contradiction that Σ does not satisfy Property (ii). Let Σ_1 and Σ_2 denote two disjoint connected components of $Incomp(\Sigma^-)$. For $i = 1, 2$, let $\mathcal{A}_i \in \pi_0(\mathcal{I}(\Sigma_i)^-)$ such that $\Sigma_i \subseteq \mathcal{A}_i$. Then, $2 \leq |\Sigma_i| \leq |\mathcal{A}_i|$, for all $i = 1, 2$. Combined with Lemma 6(ii), we obtain $\mathcal{A}_1, \mathcal{A}_2 \in \pi_0(\mathcal{I}(\Sigma)^-)$. Since $Incomp(\mathcal{I}(\Sigma)^-)$ is connected, it follows for $i = 1, 2$ that $\mathcal{A}_i \subseteq \mathcal{I}(\Sigma_i)^- \subseteq \mathcal{I}(\Sigma)^- = \mathcal{A}_i$. Thus, $\mathcal{I}(\Sigma_1)^- = \mathcal{I}(\Sigma)^- = \mathcal{I}(\Sigma_2)^-$ and so the incompatibility graphs $Incomp(\mathcal{I}(\Sigma_1)^-)$, $Incomp(\mathcal{I}(\Sigma)^-)$ and $Incomp(\mathcal{I}(\Sigma_2)^-)$ all coincide. Suppose $S \in \Sigma_1$ and $S' \in \Sigma_2$ and let P denote a shortest path in $Incomp(\mathcal{I}(\Sigma)^-)$ joining S and S' . Then there must exist incompatible splits S and S' in P such that $S \in \Sigma_1 \subseteq \mathcal{I}(\Sigma_1)^-$ and $S' \in \mathcal{I}(\Sigma_1)^- = \mathcal{I}(\Sigma_2)^-$ which is impossible in view of Lemma 5.

The remainder of the theorem follows from the facts that, by Lemma 4, $\mathcal{I}(\Sigma)$ is maximal circular that, by Lemma 3, there exists a simple level-1 network N such that $\mathcal{I}(\Sigma) = \Sigma(N)$, that, by Corollary 1(ii), a 1-nested network displays $\mathcal{I}(\Sigma)$ if and only if it displays Σ , and that the split system Σ_σ uniquely determines the underlying circular ordering of X .

Armed with this characterization, we are now ready to establish Theorem 3.

Theorem 3 *Given a circular split system Σ on X , it is possible to build, in time $O(n(n + |\Sigma|^2))$, a 1-nested network N on X such that $\Sigma \subseteq \Sigma(N)$ holds and $|\Sigma(N)|$ is minimal. Furthermore, N is unique up to isomorphism and partial resolution.*

Proof Suppose Σ is a circular split system on X . Put $\{V_1, \dots, V_l\} = \pi_0(\Sigma)$. Without loss of generality, we may assume that there exists some $j \in \{1, \dots, l\}$ such that $|V_i| = 1$ holds for all $1 \leq i \leq j-1$ and $|V_i| \geq 2$ for all $j \leq i \leq l$. Since $Incomp(\Sigma)$ has $l-j+1$ connected components with at least two vertices there exist $l-j+1$ simple 1-nested networks N_i such that $V_i \subseteq \Sigma(C_i)$ holds for the unique cycle C_i of N_i . By Theorem 2, it follows for all $j \leq i \leq l$ that $\Sigma(C_i) = \mathcal{I}(V_i)$ and that $Q_i \subseteq \mathcal{I}(V_i)$, where Q_i denotes the set of m -splits of C_i .

We claim that the split system Σ' on X given by

$$\Sigma' = \bigcup_{i=1}^{j-1} V_i \cup \bigcup_{i=j}^l Q_i \cup \bigcup_{x \in X} \{x|X-x\}$$

is compatible. Since Σ is circular, there exists a 1-nested network N on X such that $\Sigma \subseteq \Sigma(N)$. Without loss of generality, we may assume that N is such that $|\Sigma(N)|$ is

minimal among such networks. For clarity of exposition, we may furthermore assume that N is maximal partially resolved. Then for all $j \leq i \leq l$ there exists a cycle Z_i in N such that $V_i \subseteq \Sigma(Z_i)$. In fact, $\mathcal{I}(V_i) = \Sigma(Z_i)$ must hold for all such i . Combined with the minimality of $\Sigma(N)$, it follows that there exists a one-to-one correspondence between the cycles of N and the set $\mathcal{A} := \mathcal{I}(V_i) : \{j \leq i \leq l\}$ that maps a cycle C of N to the split system $\Sigma_C \in \mathcal{A}$ such that for some $i^* \in \{j, \dots, l\}$ we have $\Sigma_C = \mathcal{I}(V_{i^*})$ and $V_{i^*} \subseteq \Sigma(C)$. Furthermore, for all $1 \leq i \leq j - 1$ there exists a cut edge e_i of N such that the split S_{e_i} induced on X by deleting e_i is the unique element in V_i .

Let $T(N)$ denote the phylogenetic tree on X obtained from N by first shrinking every cycle Z of N to a vertex v_Z and then suppressing all resulting degree two vertices. Since this operation clearly preserves the splits in $Q_i, j \leq i \leq l$, and also does not affect the cut edges of N (in the sense that a cut edge of $T(N)$ might correspond to a path in N of length at most 3 involving a cut edge of N and one or two m-splits), it follows that $\Sigma' = \Sigma(T(N))$. Since any split system displayed by a phylogenetic tree is compatible, the claim follows.

Since, in addition, Σ' also contains all trivial splits on X , it follows by the “splits equivalence theorem” (see Sect. 1) that there exists a unique (up to isomorphism) phylogenetic tree T on X such $\Sigma(T) = \Sigma'$. Hence, $T(N)$ and T must be isomorphic. But then reversing the aforementioned cycle-shrinking operation that gave rise to $T(N)$ results in a 1-nested network N' on X such that $\Sigma(N) = \Sigma(N')$. Consequently, N' and N are isomorphic and so $\Sigma \subseteq \Sigma(N')$. Note that similar arguments also imply that N is unique up to partial resolution and isomorphism.

To see the remainder of the theorem, note first that finding $Incomp(\Sigma)$ can be accomplished in $O(n|\Sigma|^2)$ time. Combined with the facts that X has at most n cycles and any binary unrooted phylogenetic tree on X has $2n - 3$ cut edges it follows that N' can be constructed in $O(n^2 + n|\Sigma|^2)$ time. □

In consequence of Theorems 1 and 3, we obtain the 1-nested analogue of the “splits equivalence theorem” for phylogenetic trees (see Sect. 1).

Corollary 2 *Suppose Σ is a split system on X that contains all trivial splits of X . Then there exists a 1-nested network N on X such that $\Sigma = \Sigma(N)$ if and only if Σ is circular and \mathcal{I} -intersection closed. Moreover, if such a network N exists, then it is unique up to isomorphism and partial resolution and can be constructed in $O(n(n + |\Sigma|^2))$ time.*

As observed in Sect. 2, a 1-nested network also induces a multi-set of splits. This raises the question of an 1-nested analogue of the “splits equivalence theorem” (see Sect. 1) for such collections. We will settle this question elsewhere.

5 Optimality and the Buneman Graph

In this section, we investigate the interplay between the Buneman graph $G(\Sigma)$ associated with a circular split system Σ and a 1-nested network displaying Σ . More precisely, we first associate with a circular split system Σ a certain subgraph of $G(\Sigma)$ which we obtain by replacing each block of $G(\Sigma)$ by a structurally simpler graph which we call a marguerite. As it turns out, marguerites hold the key for constructing optimal 1-nested networks from circular split systems.

5.1 Marguerites and Blocks

In this section, we first focus on the Buneman graph of a maximal circular split system and then introduce and study the novel concept of a marguerite. We start with collecting some relevant results.

For Σ a split system on X , the following five properties of $G(\Sigma)$ are well known (see, e.g., Dress et al. (2012), Chapter 4).

- (Bi) The split system $\Sigma(G(\Sigma))$ Bu-displayed by $G(\Sigma)$ is Σ .
- (Bii) For $\phi \in V(\Sigma)$ let $\min(\phi(\Sigma))$ denote the set inclusion minimal elements in $\phi(\Sigma) := \{\phi(S) : S \in \Sigma\}$ and let $\Sigma^{(\phi)}$ denote the set of pre-images of the elements in $\min(\phi(\Sigma))$ under ϕ . Then a vertex $\psi \in V(\Sigma)$ is adjacent with ϕ if and only if there exists some split $S^* \in \Sigma^{(\phi)}$ such that $\psi(S^*) = \overline{\phi(S^*)}$ and $\psi(S) = \phi(S)$, otherwise. In particular, $|\Sigma^{(\phi)}|$ is the degree of ϕ in $G(\Sigma)$.
- (Biii) In case Σ contains all trivial splits on X , then Σ is compatible if and only if, when identifying each Kuratowski map ϕ_x with its underlying element $x \in X$, $G(\Sigma)$ is a unrooted phylogenetic tree on X for which $\Sigma(G(\Sigma)) = \Sigma$ holds. Moreover, and up to isomorphism, $G(\Sigma)$ is unique.

Note that for any two distinct compatible splits S and S' of X there must exist a unique subset $A \in S \cup S'$, say $A \in S$, such that $A \cap A' \neq \emptyset$ holds for all $A' \in S'$. Denoting that subset by $\max(S|S')$, we obtain

- (Biv) For $\Sigma', \Sigma'' \in \pi_0(\Sigma)$ distinct we have $\max(S'|S'') = \max(S'|S''')$, for all $S' \in \Sigma'$ and all $S'', S''' \in \Sigma''$. In consequence, $\max(S'|\Sigma'') := \max(S'|S'')$ is well defined where $S' \in \Sigma'$ and $S'' \in \Sigma''$ (Dress et al. 2012, Section 5).
- (Bv) The blocks of $G(\Sigma)$ are in 1–1 correspondence with the connected components of $Incomp(\Sigma)$. More precisely, the map $\Theta : \pi_0(\Sigma) \rightarrow \mathfrak{Bl}(G(\Sigma)) : \Sigma_0 \mapsto B(\Sigma_0) := \{\phi \in V(\Sigma) : \phi(S) = \max(S|\Sigma_0) \text{ holds for all } S \in \Sigma - \Sigma_0\}$ is a bijection (Dress et al. 2011, Theorem 5.1) where $\mathfrak{Bl}(G(\Sigma))$ denotes the set of blocks of $G(\Sigma)$.

To illustrate these definitions, consider again the Buneman graph depicted in Fig. 1c and the splits $S = 78|1 \dots 6$ and $S' = 18|2 \dots 7$ both of which are Bu-displayed by that graph. Then for the marked vertex ϕ , we have $\phi(S) = \{7, 8\}$. The block marked \mathcal{B}_1 in that figure corresponds via Θ to the connected component $\Sigma_0 = \{S, S'\}$ and $\max(S'|\Sigma_0) = X - \{2, 3, 4\}$.

For the following, assume that $k \geq 4$ and that $Y = \{X_1, \dots, X_k\}$ is a partition of X . For clarity of exposition, also assume that $|X_i| = 1$, for all $1 \leq i \leq k$ and that the unique element in X_i is denoted by i . Further, assume that σ is the lexicographical ordering of X where we put $k+1 := 1$. Let Σ_k denote the maximal circular split system displayed by σ bar the trivial splits of X . Since Σ_k contains all 2-splits displayed by σ , it follows that $|\pi_0(\Sigma_k)| = 1$. Hence, $G(\Sigma_k)$ is a block in view of Property (Bv). To better understand the structure of $G(\Sigma_k)$ consider for all $1 \leq i \leq k$ and for all $0 \leq j < k - 3$ the map:

$$\phi_i^j : \Sigma_k \rightarrow \mathcal{P}(X) : S \mapsto \begin{cases} \overline{S(i)} & \text{if } S(i) \subseteq [i - j, i] \\ S(i) & \text{otherwise.} \end{cases}$$

For example, for $k = 6$ and $k = 8$ the map ϕ_1^2 is indicated by a vertex in Fig. 5a, b, respectively.

To establish the next result, we associated with every element $i \in X$ the split system $\Sigma(i)^+ := \{S \in \Sigma_k : S(i + 1) = S(i) \neq S(i - 1)\}$. Then the partial ordering “ \leq_i ” defined, for all $S, S' \in \Sigma_k$, by putting $S \leq_i S'$ if $|S(i)| \leq |S'(i)|$, is clearly a total ordering of $\Sigma(i)^+$ with minimal element $S_i^+ = [i, i + 1] | X - [i, i + 1]$

Lemma 8 *For any $k \geq 4$ the following statements hold:*

- (i) *For all $i \in \{1 \dots, k\}$ and all $0 \leq j < k - 3$ the map ϕ_i^j is a vertex of $G(\Sigma_k)$, $\phi_i^{k-3} = \phi_{i+1}^0$ holds, and $\Delta(\phi_i^j, \phi_i^{j+1}) = \{[i - j - 1, i] | X - [i - j - 1, i]\}$. In particular, $\{\phi_i^j, \phi_i^{j+1}\}$ is an edge in $G(\Sigma_k)$.*
- (ii) *For all $i \in \{1 \dots, k\}$ and all $1 \leq j < k - 3$, the map*

$$\psi_i^j : \Sigma_k \rightarrow \mathcal{P}(X) : S \mapsto \begin{cases} \overline{\phi_i^j(S)} & \text{if } S = S_i^+ \\ \phi_i^j(S) & \text{otherwise.} \end{cases}$$

is a vertex in $G(\Sigma_k)$ that is adjacent with ϕ_i^j . Moreover, $\psi_i^{k-3} = \psi_{i+1}^0$ and $\{\psi_i^j, \psi_i^{j+1}\}$ is an edge in $G(\Sigma_k)$.

Proof (i) Suppose $i \in \{1 \dots, k\}$ and $0 \leq j < k - 3$. To see that $\phi_i^j \in V(\Sigma_k)$, we distinguish between the cases that (a) $j = 0$, (b) $j = k - 3$, and (c) $1 \leq j \leq k - 4$. Let $i \in \{1, \dots, k\}$.

Assume first that (a) holds and let $S \in \Sigma_k$. Then $\phi_i^0(S) = S(i)$ must hold since Σ_k does not contain trivial splits. Moreover, $\phi_i^0(S) = \overline{S(i)}$ holds if and only if $S(i) \subseteq \{i\}$ if and only if S is the trivial split $i | X - i$. Thus, ϕ_i^0 is a vertex in $G(\Sigma_k)$ in this case.

Assume next that (b) holds. We claim that $\phi_i^{k-3} = \phi_{i+1}^0$. Assume again that $S \in \Sigma_k$. Observe that since $i - (k - 3) \equiv i + 3 \pmod{k}$ we have $S(i) \subseteq \{i - (k - 3), \dots, i\}$ if and only if $\{i + 1, i + 2\} \subseteq \overline{S(i)}$. We distinguish between the cases that (α) $S(i) = S(i + 1)$ and (β) $S(i) \neq S(i + 1)$.

Assume first that Case (α) holds, that is, $S(i) = S(i + 1)$. Then $\{i + 1, i + 2\} \not\subseteq \overline{S(i)}$. Combined with the observation made at the beginning of the proof of this case, we obtain $S(i) \not\subseteq \{i - (k - 3), \dots, i\}$ and, so, $\phi_i^{k-3}(S) = S(i) = S(i + 1) = \phi_{i+1}^0(S)$. Next, assume that Case (β) holds, that is, $S(i) \neq S(i + 1)$. Then $i + 1 \in \overline{S(i)}$. Since S cannot be a trivial split, it follows that $i + 2 \in \overline{S(i)}$ must hold too. Combined again with the observation made at the beginning of the proof of this case, it follows that $S(i) \subseteq \{i - (k - 3), \dots, i\}$. Thus, $\phi_i^{k-3}(S) = \overline{S(i)} = S(i + 1) = \phi_{i+1}^0(S)$ which completes the proof of the claim. In combination with Case (α), $\phi_i^{k-3} \in G(\Sigma_k)$ follows.

So assume that (c) holds. Combining (a) with Property (Bii) and the fact that $\phi_i^0(S) = \phi_i^1(S)$ for all $S \in \Sigma_k - \{S_i^+\}$ and $\phi_i^0(S_i^+) = \phi_i^1(S_i^+)$, it follows that ϕ_i^1 is a vertex of $G(\Sigma_k)$. Similar arguments imply that if ϕ_i^j is a vertex in $G(\Sigma_k)$ then so is ϕ_i^{j+1} . This concludes the proof of Case (c).

Fig. 5 For $k = 6$, we depict in **a** the Buneman graph $G(\Sigma_6)$ in terms of *bold* and *dashed edges* and the associated 6-marguerite $M(\Sigma_6)$ in terms of *bold edges*. In addition, we indicated the vertex ϕ_1^2 of $G(\Sigma_6)$. We picture the 8-marguerite in **b** and indicate again the vertex ϕ_1^2

That $\Delta(\phi_i^j, \phi_i^{j+1}) = \{[i - j - 1, i] | X - [i - j - 1, i]\}$ holds for all $i \in \{1 \dots, k\}$ and $0 \leq j < k - 3$ is an immediate consequence of the construction.

- (ii) Suppose $i \in \{1 \dots, k\}$ and $1 \leq j < k - 3$. Then ψ_i^j must be a vertex of $G(\Sigma_k)$ that is adjacent with ϕ_i^j in view of Property (Bii) as $S_i^+ \in \Sigma \phi_i^j$. That $\psi_i^1 = \psi_{i-1}^{k-3}$ holds is implied by the fact that the two splits in which ψ_i^{k-3} and ψ_{i+1}^1 differ from ϕ_{i+1}^0 are incompatible. That $\{\psi_i^j, \psi_i^{j+1}\}$ is an edge in $G(\Sigma_k)$ follows from the fact that $\{\phi_i^j, \phi_i^{j+1}\}$ is an edge in $G(\Sigma_k)$. □

Bearing in mind Lemma 8, we next associate with $G(\Sigma_k)$ the k -marguerite $M(\Sigma_k)$ on X , that is, the subgraph of $G(\Sigma_k)$ induced by the set of maps ϕ_i^j and ψ_i^l where $1 \leq i \leq k, 0 \leq j < k - 3$ and $1 \leq l < k - 3$. We illustrate this definition for $k = 6, 8$ in Fig. 5. Note that if k or X are of no relevance to the discussion then we shall simply refer to a k -marguerite on X as a *marguerite*.

Clearly, $G(\Sigma_k)$ and $M(\Sigma_k)$ coincide for $k = 4, 5$. To be able to shed light into the structure of k -marguerites for $k \geq 6$, we require some more terminology. Suppose $k \geq 4$ and $i \in \{0, \dots, k\}$. Then we call a vertex of $M(\Sigma_k)$ of the form ϕ_i^0 an *external vertex*. Moreover, we call for all $0 \leq j < k - 3$ an edge of $M(\Sigma_k)$ of the form $\{\phi_i^j, \phi_i^{j+1}\}$ an *external edge*. Note that since $M(\Sigma_k)$ is in particular a subgraph of the $|\Sigma_k|$ -dimensional hypercube, any split in Σ_k not of the form $i, i + 1 | X - \{i, i + 1\}$ is Bu-displayed in terms of four parallel edges of $M(\Sigma_k)$ exactly two of which are external.

5.2 Gates

In this section, we establish that any partially resolved 1-nested network N can be embedded into the Buneman graph associated with $\Sigma(N)$. This allows us to bring to

bear to such networks a wealth of results for the Buneman graph. Of particular interest to us are gated subsets of $V(\Sigma)$. A subset $Y \subseteq Z$ of a (proper) metric space (Z, D) is called a *gated* subset of Z if there exists for every $z \in Z$ a (necessarily unique) element $y_z \in Y$ such that $D(y, z) = D(y, y_z) + D(y_z, z)$ holds for all $y \in Y$. We refer to y_z as the *gate* for z in Y .

We start with associating a metric space to the Buneman graph of a split system. Suppose Σ is a split system on X such that for all x and y in X distinct there exists some $S \in \Sigma$ such that $S(x) \neq S(y)$. Then the map $D : V(\Sigma) \times V(\Sigma) \rightarrow \mathbb{R}_{\geq 0} : (\phi, \phi') \mapsto |\Delta(\phi, \phi')|$ is a (proper) metric on $V(\Sigma)$ (see, e.g., Dress et al. 2012, page 52) that is, D attains 0 only on the main diagonal, is symmetric, and satisfies the triangle inequality.

For Σ a split system on X and $\Sigma' \in \pi_0(\Sigma)$, the following two additional properties of the Buneman graph, from Dress et al. (2011), turn out to be useful.

(Bvi) The map

$$V(\Sigma') \rightarrow V(\Sigma) : \phi \mapsto (\tilde{\phi} : \Sigma \rightarrow \mathcal{P}(X) : S \mapsto \begin{cases} \phi(S) & \text{if } S \in \Sigma', \\ \max(S|\Sigma') & \text{otherwise} \end{cases}$$

is an isometry between $G(\Sigma')$ and the block $B(\Sigma')$ of $G(\Sigma)$.

(Bvii) For every map $\phi \in V(\Sigma)$, the map $\phi_{\Sigma'}$ given by

$$\phi_{\Sigma'} : \Sigma(N) \rightarrow \mathcal{P}(X) : S \mapsto \begin{cases} \phi(S) & \text{if } S \in \Sigma' \\ \max(S|\Sigma') & \text{otherwise,} \end{cases}$$

is the gate for ϕ in $B(\Sigma')$. We denote by $Gates(G(\Sigma))$ the set of all vertices ϕ of $G(\Sigma)$ for which there exists a block $B \in \mathfrak{Bl}(G(\Sigma))$ such that ϕ is the gate for some $x \in X$ in B .

Lemma 9 *Suppose N is a 1-nested network on X . Then a block of $G(\Sigma(N))$ is either a cut edge or contains precisely one marguerite. Moreover, the gates of a marguerite M in $G(\Sigma(N))$ are the maps $\tilde{\phi}$ where ϕ is an external vertex of M .*

Proof Suppose $\Sigma' \in \pi_0(\Sigma(N))$. Note that $|\Sigma'| = 1$ if and only if $B(\Sigma')$ is a cut edge of $G(\Sigma(N))$. So assume that $|\Sigma'| \geq 2$. Then $B(\Sigma')$ is a block of $G(\Sigma(N))$ and, so, there exists a unique cycle C of N of length $k \geq 4$ such that $\Sigma(C) = \Sigma'$. Let Y denote the partition of X induced by deleting all edges of C and let Σ'_Y denote the split system on Y induced by $\Sigma(C)$. Then Σ'_Y is of the form Σ_k . Hence, $G(\Sigma'_Y)$ contains the k -marguerite $M(\Sigma'_Y)$. Combined with Property (Bvi), it follows that $G(\Sigma(N))$ contains the marguerite $M(\Sigma'_Y)$ (or, more precisely, the graph obtained by replacing for every external vertex $\phi_i^0, 1 \leq i \leq k$, the label $Y_i \in Y$ by the elements in Y_i).

To see the remainder of the lemma, suppose that M is a marguerite and assume that $k \geq 4$ such that $M = M(\Sigma_k)$. Let $Y = \{X_1, \dots, X_k\}$ denote the partition of X induced by Σ_k and assume that $x \in X$. Then there must exist some $i \in \{1, \dots, k\}$ such that $x \in X_i$. Since ϕ_i^0 is clearly the map

$$\phi_i^0 : \Sigma_k \rightarrow \mathcal{P}(X) : S = A|B \mapsto \begin{cases} A & \text{if } X_i \subseteq A \\ B & \text{if } X_i \subseteq B, \end{cases}$$

Properties (Bvi) and (Bvii) imply that $\tilde{\phi}_i^0$ is the gate for x in M . □

To be able to establish that any 1-nested partially resolved network N can be embedded as a (not necessarily induced) subgraph into the Buneman graph $G(\Sigma(N))$ associated with $\Sigma(N)$, we require again more terminology. Suppose N is a partially resolved 1-nested network and v is a non-leaf vertex of N . Then v is either incident with three or more cut edges of N , or there exists a cycle C_v of N that contains v in its vertex set. In the former case, we choose one of them and denote it by e_v . In addition, we denote by $x_v \in X$ an element such that e_v is not contained in any path in N from x_v to v . In the latter case, we define x_v to be an element in X such that no edge of C_v is contained in any path in N from v to x_v .

Theorem 4 *Suppose N is a 1-nested partially resolved network on X . Then the map $\xi : V(N) - X \rightarrow \text{Gates}(G(\Sigma(N)))$ defined by mapping every non-leaf vertex $v \in V(N)$ to the map*

$$\xi(v) : \Sigma(N) \rightarrow \mathcal{P}(X) : S \mapsto \begin{cases} \max(S|\Sigma^*) & \text{if } S \in \Sigma(N) - \Sigma^* \\ S(x_v) & \text{else} \end{cases}$$

is a bijection between the set of non-leaf vertices of N and the gates of $G(\Sigma(N))$ where $\Sigma^ = \{S_{e_v}\}$ if v is contained in three or more cut edges of N and $\Sigma^* = \Sigma(C_v)^-$ else. In particular, ξ induces an embedding of N into $G(\Sigma(N))$ by mapping each leaf x of N to the leaf ϕ_x of $G(\Sigma(N))$ and replacing for any two adjacent vertices v and w of a cycle C of N of length k the edge $\{v, w\}$ by the path $\phi_i^0 := \xi(v), \phi_i^1, \dots, \phi_i^{k-3} := \xi(w)$.*

Proof Suppose N is a 1-nested network and put $\Sigma = \Sigma(N)$. To see that ξ is well defined suppose $v \in V(N) - X$. Then v is either contained in three or more cut edges of N or v is a vertex of some cycle C of N . In the former case, we obtain $\{S_{e_v}\} \in \pi_0(\Sigma(N))$, and in the later, we have $C = C_v$ and $\Sigma(C_v)^- \in \pi_0(\Sigma)$. In either case, the definition of the element x_v combined with Property (Bvii) implies $\xi(v) \in \text{Gates}(G(\Sigma))$.

To see that ξ is injective suppose v and w are two non-leaf vertices of N such that $\xi(v) = \xi(w)$. Assume for contradiction that $v \neq w$. It suffices to distinguish between the cases that (i) v and w are contained in the same cycle and that (ii) there exists a cut edge e' on any path from v to w .

To see that (i) cannot hold, suppose that v and w are vertices on a cycle C of N . Then, $S(x_v) = \max(S|\Sigma(C)^-) = S(x_w)$ must hold for the m -split S obtained by deleting the two edges of C adjacent to v which is impossible. Thus (ii) must hold. Hence, there must exist a cut edge e' on the path from v to w . Then $\xi(v)(S_{e'}) \neq \xi(w)(S_{e'})$ follows which is again impossible. Thus, ξ must be injective.

To see that ξ is surjective suppose $g \in \text{Gates}(G(\Sigma))$. Then there exists some $x_g \in X$ and some block $B \in \mathfrak{Bl}(G(\Sigma))$ such that g is the gate for x_g in B . Let $\Sigma_B \in \pi_0(\Sigma(N))$ denote the connected component that, in view of Property (Bv), is in one-to-one correspondence with B . If there exists a cycle C of N such that $\Sigma(C)^- = \Sigma_B$, then let v_g be a vertex of N such that no edge on any path from v_g to x_g crosses an edge of C . Then, by construction, $\xi(v_g) = g$. Similar arguments show

that $\xi(v_g) = g$ must hold if Σ_B contains precisely one split and thus corresponds to a cut edge of N . Hence, ξ is also surjective and thus bijective.

The remainder of the theorem is straightforward. □

Theorem 4 implies that by carrying out the two steps (Ci) and (Cii) stated in Corollary 3 any 1-nested partially resolved network N induces a 1-nested network $N(\Sigma(N))$ such that the split system $\Sigma(N(\Sigma(N)))$ induced by $N(\Sigma(N))$ is the split system $\Sigma(N)$ induced by N .

Corollary 3 *Let Σ be a split system on X for which there exists a 1-nested network N such that $\Sigma = \Sigma(N)$. Then $N(\Sigma)$ can be obtained from $G(\Sigma)$ by carrying out the following steps:*

- (Ci) *For all $x \in X$, replace each leaf ϕ_x of $G(\Sigma)$ by x , and*
- (Cii) *For all blocks B of $G(\Sigma)$ that contain a k -marguerite M for some $k \geq 4$, first add the edges $\{\phi_i^0, \phi_{i+1}^0\}$ for all $i \in \{1, \dots, k\}$ where $k + 1 := 1$ and then delete all edges and all vertices of B not of the form ϕ_i^0 for some $1 \leq i \leq k$.*

We next show that even if the circular split system under consideration does not satisfy the assumptions of Corollary 3, steps (Ci) and (Cii) still give rise to a, in a well-defined sense, optimal 1-nested network.

Theorem 5 *Let Σ be a circular split system on X that contains all trivial splits on X . Then $N := N(\Sigma)$ is a 1-nested network such that:*

- (i) $\Sigma \subseteq \Sigma(N)$,
- (ii) $|\Sigma(N)|$ is minimal among the 1-nested network satisfying (i),
- (iii) *A vertex v of a cycle C of N is partially resolved if and only if the splits displayed by the edges of C incident with v belong to Σ .*

Moreover, N is unique up to isomorphism and partial resolution.

Proof (i) and (ii): Suppose for contradiction that there exists a 1-nested network N' such that $\Sigma \subseteq \Sigma(N')$ and $|\Sigma(N')| < |\Sigma(N(\Sigma))|$. Without loss of generality, we may assume that N' is such that $|\Sigma(N')|$ is as small as possible. Moreover, we may assume without loss of generality that N' and $N(\Sigma)$ are both maximal partially resolved. To obtain the required contradiction, we employ Corollary 2 to establish that N' and $N(\Sigma)$ are isomorphic.

Since $\Sigma \subseteq \mathcal{I}(\Sigma)$ it is clear that $\mathcal{I}(\Sigma)$ contains all trivial splits of X . Furthermore, since Σ is circular, Corollary 1(i) implies that $\mathcal{I}(\Sigma)$ is circular. Since $\mathcal{I}(\Sigma)$ is clearly \mathcal{I} -intersection closed and, by Property (Bi), $\mathcal{I}(\Sigma)$ is the split system Bu-displayed by $G(\mathcal{I}(\Sigma))$ it follows that $\mathcal{I}(\Sigma)$ comprises all splits displayed by $N(\mathcal{I}(\Sigma))$. Hence, by Corollary 2, up to isomorphism and partial resolution, $N(\mathcal{I}(\Sigma))$ is the unique 1-nested network for which the displayed split system is $\mathcal{I}(\Sigma)$.

We claim that $\mathcal{I}(\Sigma) = \Sigma(N')$ holds too. By Corollary 1(iii), we have $\mathcal{I}(\Sigma) \subseteq \Sigma(N')$. To see the converse set inclusion assume that $S \in \mathcal{I}(\Sigma)$. Then S is either induced by (a) a cut edge of N' or (b) S is not an m-split and there exists a cycle C of N' that displays S . In case of (a) holding, $S \in \Sigma$ follows by the minimality of $|\Sigma(N')|$. So assume that (b) holds. Then there must exist some connected component $\Sigma_C \in \pi_0(\Sigma)$

that displays S . Hence, by Property (Bv), there exists some block $B_C \in \mathfrak{B}(\Sigma)$ such that the split system Bu-displayed by B_C is Σ_C . Hence, Σ_C is also displayed by $N(\Sigma)$. Since, as observed above, $\Sigma(N(\Sigma)) = \mathcal{I}(\Sigma)$ we also have $\Sigma(N') \subseteq \mathcal{I}(\Sigma)$ the claim follows.

(iii) Suppose C is a cycle of N and v is a vertex of C . Assume first that v is partially resolved. Then there exists a cut edge e of N that is incident with v . Note that the split S_e displayed by e is also displayed by the two edges of C incident with v . In view of Property (Bi) and, implied by (Ci) and (Cii), that the cut edges of N are in 1–1 correspondence with the cut edges of $G(\Sigma)$, we obtain $S_e \in \Sigma$.

To see the converse assume that e_1 and e_2 are the two edges of C incident with v such that the split S displayed by $\{e_1, e_2\}$ is contained in Σ . Then S is compatible with all splits in $\Sigma - \{S\}$. By Property (Bv), it follows that there exists a cut edge e in $G(\Sigma)$ such that $S_e = S$. Combined with (Ci) and (Cii), it follows that v is partially resolved. \square

6 Conclusion

Despite many years of research into rooted phylogenetic networks, our understanding of their combinatorial properties is still relatively poor limiting our ability to apply them within a biological context. To help make headway, uprooted versions of such networks have recently also been studied in the literature as they retain some of the biologically interesting properties of their rooted cousins. Here we call these types of networks uprooted phylogenetic networks and study them in terms of the split system they induce. Although our results are encouraging involving optimality results and a number of non-trivial characterizations, numerous questions that might be of interest have remained unanswered. For example, regarding Corollary 2, what is the minimal size of Σ that allows one to, in our sense, uniquely recover $\Sigma(N)$? Also, is it possible to characterize split systems induced by more complex uprooted networks such as level-2 networks (i.e., networks obtained from level-1 networks by adding a cord to a cycle)?

Given that, from a combinatorial point of view, rooted phylogenetic networks are far less well understood than their unrooted counterparts, it might be interesting to investigate if uprooted networks could serve as some kind of intermediate structure to help bring to bear on them the rich body of literature for unrooted phylogenetic networks. For example, a number of reconstruction algorithms for rooted level-1 networks try to infer them from a collection of rooted binary phylogenetic trees on three leaves (Huson et al. 2010). Such trees are generally referred to as triplets, and in real biological studies, it is generally too much to hope for that a set of triplets contains *all* triplets induced by the (unknown) underlying network (see, e.g., Gambette et al 2017 for more on this). One way to overcome this problem is to employ triplet inference rules. Such rules are well known for rooted phylogenetic trees but are missing even for general rooted phylogenetic networks. The question therefore becomes if the work presented here combined with results on closures obtained in, for example, Gruenewald and Huber (2008) for unrooted phylogenetic networks might provide a starting point for developing such rules.

Finally, it is straightforward to check that rooted 1-nested networks are special cases of stable networks (see [Gambette and Huber 2012](#) for the special case that the network is level-1) introduced in [Huber et al. \(2016\)](#) and that the later were linked with the gene tree and a species tree reconciliation problem in [Huber et al. \(2016\)](#), it might be interesting to explore if our arguments also help shed new light into that problem.

Acknowledgements The authors would like to thank the referees for their constructive comments on an earlier version of the paper. KTH and PG thank the London Mathematical Society for supporting a visit of KTH to PG where some of the ideas for the paper were conceived. Also KTH and GES would like to thank the Royal Society and Blerina Sinaimeri for interesting discussions on the topic.

Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made.

References

- Bandelt HJ (1984) Retracts of hypercubes. *J Graph Theory* 8:501510
- Bandelt HJ, Chepoi V (1996) Graphs of acyclic cubical complexes. *Eur J Combin* 17:113120
- Bandelt HJ, Hedlíková J (1983) Median algebras. *Discrete Math* 55:130
- Barthelemy JP (1989) From copair hypergraphs to median graphs with latent vertices. *Discrete Math* 76:928
- Barthelemy JP (1991) *Trees and proximity representations*. Wiley, Chichester
- Brandes U, Cornelsen S (2010) Phylogenetic graph models beyond trees. *Discrete Appl Math* 157(10):23612369
- Dinitz Y, Nutov Z (1997) Cactus tree type models for families of bisections of a set (manuscript)
- Dress A, Huber KT, Moulton V (2002) An explicit computation of the injective hull of certain finite metric spaces in terms of their associated Buneman complex. *Adv Math* 168(1):1–28
- Dress AW, Huber KT, Koolen J, Moulton V (2011) Blocks and cut vertices of the Buneman graph. *Siam J Discrete Math* 25(4):1902–1919
- Dress A, Huber KT, Koolen J, Moulton V, Spillner A (2012) *Basic Phylogenetic Combin.* Cambridge University Press, Cambridge
- Francis A, Huber K T, Moulton V, Wu T (2017) Bounds for phylogenetic network space metrics. [arXiv:1702.05609](https://arxiv.org/abs/1702.05609)
- Gambette P, Huber KT (2012) On encodings of phylogenetic networks of bounded level. *J Math Biol* 61(1):157–180
- Gambette P, Berry V, Paul C (2012) Quartets and unrooted phylogenetic networks. *J Bioinform Comput Biol* 10(4):1250004. doi:10.1142/S0219720012500047
- Gambette P, Huber KT, Kelk S (2017) On the challenge of reconstructing level-1 phylogenetic networks from triplets and clusters. *J Math Biol* 74(7):1729–1751
- Gruenewald S, Huber KT, Wu Q (2008) Two new closure rules for constructing phylogenetic super-networks. *Bullet Math Biol* 70(7):1906–1924
- Gusfield D (2014) *ReCombinatorics: the algorithms of ancestral recombination and explicit phylogenetic networks*. MIT Press, Cambridge
- Huber KT, Moulton V (2013) Encoding and constructing 1-nested phylogenetic networks with trinets. *Algorithmica* 66(3):714–738
- Huber KT, Linz S, Moulton V, Wu T (2015) Spaces of phylogenetic networks from generalized nearest-neighbor interchange operations. *J Math Biol* 1–27
- Huber KT, Moulton V, Steel M, Wu T (2016) Folding and unfolding phylogenetic trees and networks. *J Math Biol* 73(6):1761–1780
- Huson D, Rupp R, Scornavacca C (2010) *Phylogenetic networks*. Cambridge University Press, Cambridge
- Klavzar S, Mulder HM (1999) Median graphs: characterizations, location theory and related structures. *J Combin Math Combin Comput* 33:103127

- Kleinman A, Harel M, Pachter L (2013) Affine and projective tree metric theorems. *Ann Combin* 17(1):205–228
- Marcussen T et al (2014) Ancient hybridizations among the ancestral genomes of bread wheat. *Science* 345(6194):1250092. doi:[10.1126/science.1250092](https://doi.org/10.1126/science.1250092)
- Rossello F, Valiente G (2009) All that glisters is not galled. *Math Biosci* 221(1):54–9
- Semple C, Steel M (2003) *Phylogenetics*. Oxford University Press, Oxford
- van de Vel M (1984) Binary convexities and distributive lattices. *Proc London Math Soc* 48(1):133
- van Iersel L, Kelk S, Stamoulis G, Stougie L, Boes O (2016) On unrooted and root-uncertain variants of several well-known phylogenetic network problems. [arXiv:1609.00544](https://arxiv.org/abs/1609.00544)