

HAL
open science

Parameterized and approximation complexity of Partial VC Dimension

Cristina Bazgan, Florent Foucaud, Florian Sikora

► **To cite this version:**

Cristina Bazgan, Florent Foucaud, Florian Sikora. Parameterized and approximation complexity of Partial VC Dimension. *Theoretical Computer Science*, 2019, 766, 10.1016/j.tcs.2018.09.013 . hal-02091342

HAL Id: hal-02091342

<https://hal.science/hal-02091342v1>

Submitted on 5 Apr 2019

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.

Parameterized and Approximation Complexity of PARTIAL VC DIMENSION*

Cristina Bazgan^{1, **}, Florent Foucaud², and Florian Sikora¹

¹ Université Paris-Dauphine, PSL Research University, CNRS, LAMSADE, PARIS, FRANCE
`{cristina.bazgan, florian.sikora}@dauphine.fr`

² Université Blaise Pascal, CNRS, LIMOS, Clermont-Ferrand, FRANCE
`florent.foucaud@gmail.com`

Abstract. We introduce the problem PARTIAL VC DIMENSION that asks, given a hypergraph $H = (X, E)$ and integers k and ℓ , whether one can select a set $C \subseteq X$ of k vertices of H such that the set $\{e \cap C, e \in E\}$ of distinct hyperedge-intersections with C has size at least ℓ . The sets $e \cap C$ define equivalence classes over E . PARTIAL VC DIMENSION is a generalization of VC DIMENSION, which corresponds to the case $\ell = 2^k$, and of DISTINGUISHING TRANSVERSAL, which corresponds to the case $\ell = |E|$ (the latter is also known as TEST COVER in the dual hypergraph). We also introduce the associated fixed-cardinality maximization problem MAX PARTIAL VC DIMENSION that aims at maximizing the number of equivalence classes induced by a solution set of k vertices. We study the algorithmic complexity of PARTIAL VC DIMENSION and MAX PARTIAL VC DIMENSION both on general hypergraphs and on more restricted instances, in particular, neighborhood hypergraphs of graphs.

Keywords: VC Dimension; Distinguishing Transversal; Partial Problems; Hypergraphs; Parameterized Complexity; Approximation Complexity

1 Introduction

We study identification problems in discrete structures. Consider a hypergraph (or set system) $H = (X, E)$, where X is the vertex set and E is a collection of hyperedges, that is, subsets of X . Given a subset $C \subseteq X$ of vertices, we say that two hyperedges of E are *distinguished* (or *separated*) by C if some element in C belongs to exactly one of the two hyperedges. In this setting, one can tell apart the two distinguished hyperedges simply by comparing their intersections with C . Following this viewpoint, one may say that two hyperedges are related if they have the same intersection with C . This is clearly an equivalence relation, and one may determine the collection of equivalence classes induced by C : each such class corresponds to its own subset of C . Any two hyperedges belonging to distinct equivalence classes are then distinguished by C . We call these classes *neighborhood equivalence classes*. In general, one naturally seeks to distinguish as many pairs of hyperedges as possible, using a small set C .

It is a well-studied setting to ask for a maximum-size set C such that C induces all possible $2^{|C|}$ equivalence classes. In this case, C is said to be *shattered*. The maximum size of a shattered set in a hypergraph H is called its *Vapnik-Červonenkis dimension* (VC

* A preliminary version of this work containing the approximation complexity results appeared in [8].

** Institut Universitaire de France

dimension for short). This notion, introduced by Vapnis and Červonenkis [54] arose in the context of statistical learning theory as a measure of the structural complexity of the data. It has since been widely used in discrete mathematics; see the references in the thesis [13]. We have the following associated decision problem.

VC DIMENSION

Input: A hypergraph $H = (X, E)$, and an integer k .

Question: Is there a shattered set $C \subseteq X$ of size at least k in H ?

The complexity of VC DIMENSION was studied in e.g. [23,30,48]; it is a complete problem for the complexity class LOGNP defined in [48] (it is therefore a good candidate for an NP-intermediate problem). VC DIMENSION remains LOGNP-complete for *neighborhood hypergraphs of graphs* [42] (the *neighborhood hypergraph* of G has $V(G)$ as its vertex set, and the set of closed neighborhoods of vertices of G as its hyperedge set).

In another setting, one wishes to distinguish *all* pairs of hyperedges (in other words, each equivalence class must have size 1) while minimizing the size of the solution set C . Following [38], we call the associated decision problem, DISTINGUISHING TRANSVERSAL.

DISTINGUISHING TRANSVERSAL

Input: A hypergraph $H = (X, E)$, and an integer k .

Question: Is there a set $C \subseteq X$ of size at most k that induces $|E|$ distinct equivalence classes?

There exists a rich literature about DISTINGUISHING TRANSVERSAL. It was studied under different names, such as TEST SET in Garey and Johnson's book [37, SP6]; other names include TEST COVER [26,27,28], DISCRIMINATING CODE [22] or SEPARATING SYSTEM [11,51].³ A famous theorem of Bondy [12] also implicitly studies this notion. DISTINGUISHING TRANSVERSAL restricted to neighborhood hypergraphs of graphs is equivalent to the graph problem IDENTIFYING CODE studied for example in [35,39].

The goal of this paper is to introduce and study the problem PARTIAL VC DIMENSION, that generalizes both DISTINGUISHING TRANSVERSAL and VC DIMENSION, and defined as follows.

PARTIAL VC DIMENSION

Input: A hypergraph $H = (X, E)$, and two integers k and ℓ .

Question: Is there a set $C \subseteq X$ of size k that induces at least ℓ distinct equivalence classes?

³ Technically speaking, in TEST SET, TEST COVER and SEPARATING SYSTEM, the goal is to distinguish the *vertices* of a hypergraph using a set C of *hyperedges*, and in DISCRIMINATING CODE the input is presented as a bipartite graph. Nevertheless, these formulations are equivalent to DISTINGUISHING TRANSVERSAL by considering either the dual hypergraph of the input hypergraph $H = (X, E)$ (with vertex set E and hyperedge set X , and hyperedge x contains vertex e in the dual if hyperedge e contains vertex x in H), or the bipartite incidence graph (defined over vertex set $X \cup E$, and where x and e are adjacent if they were incident in H).

PARTIAL VC DIMENSION belongs to the category of *partial* versions of common decision problems, in which, instead of satisfying the problem's constraint task for all elements (here, all 2^k equivalence classes), we ask whether we can satisfy a certain number, ℓ , of these constraints. See for example the papers [21,34,41] that study some partial versions of standard decision problems, such as SET COVER, VERTEX COVER or DOMINATING SET.

When $\ell = |E|$, PARTIAL VC DIMENSION is precisely the problem DISTINGUISHING TRANSVERSAL. When $\ell = 2^k$, we have the problem VC DIMENSION. Hence, PARTIAL VC DIMENSION is NP-hard, even on many restricted classes. Indeed, DISTINGUISHING TRANSVERSAL is NP-hard [37], even on hypergraphs where each vertex belongs to at most two hyperedges [28], or on neighborhood hypergraphs of graphs that are either: unit disk [45], planar bipartite subcubic [35], interval [36], permutation [36], or split [35]. MIN DISTINGUISHING TRANSVERSAL cannot be approximated within a factor of $o(\log n)$ on hypergraphs of order n [28], even on hypergraphs without 4-cycles in their bipartite incident graph [14], and on neighborhood hypergraphs of bipartite, co-bipartite or split graphs [35].

When $\ell = 2^k$, PARTIAL VC DIMENSION is equivalent to VC DIMENSION and unlikely to be NP-hard (unless all problems in NP can be solved in quasi-polynomial time), since $|X| \leq 2^k$ and a simple brute-force algorithm has quasi-polynomial running time. Moreover, VC DIMENSION (and hence PARTIAL VC DIMENSION) is W[1]-complete when parameterized by k [30].

Recently, the authors in [16] introduced the notion of (α, β) -set systems, that is, hypergraphs where, for any set S of vertices with $|S| \leq \alpha$, S induces at most β equivalence classes. Using this terminology, if a given hypergraph H is an (α, β) -set system, (H, k, ℓ) with $k = \alpha$ is a YES-instance of PARTIAL VC DIMENSION if and only if $\ell \leq \beta$.

We will also study the approximation complexity of the following fixed-cardinality maximization problem associated to PARTIAL VC DIMENSION.

MAX PARTIAL VC DIMENSION

Input: A hypergraph $H = (X, E)$, and an integer k .

Output: A set $C \subseteq X$ of size k that maximizes the number of equivalence classes induced by C .

Similar *fixed-cardinality* versions of classic optimization problems such as SET COVER, DOMINATING SET or VERTEX COVER, derived from the "partial" counterparts of the corresponding decision problems, have gained some attention in the recent years, see for example the papers [5,18,21,19,32,41] and the survey [17].

MAX PARTIAL VC DIMENSION is clearly NP-hard since PARTIAL VC DIMENSION is NP-complete; other than that, its approximation complexity is completely unknown since it cannot be directly related to the one of approximating MIN DISTINGUISHING TRANSVERSAL or MAX VC DIMENSION (the minimization and maximization versions of DISTINGUISHING TRANSVERSAL and VC DIMENSION, respectively).

Our results. We first study the decision problem PARTIAL VC DIMENSION. In Section 3.1, we show that PARTIAL VC DIMENSION parameterized by k or ℓ is W[1]-complete. The W[1]-hardness holds even for neighborhood hypergraphs of bipartite, split or co-bipartite

graphs. On the other hand, the problem is in FPT for neighborhood hypergraphs of graphs of bounded maximum degree. In Section 3.2, we study the dual parameterizations of PARTIAL VC DIMENSION. In particular, the problem is W[1]-hard parameterized by $|X| - k$. We next turn our attention to the approximation complexity of MAX PARTIAL VC DIMENSION. We give positive results in Section 4.1. We first provide polynomial-time approximation algorithms using the VC dimension, the maximum degree and the maximum edge-size of the input hypergraph. We apply these to obtain approximation ratios of the form n^δ (for $\delta < 1$ a constant) in certain special cases, as well as a better approximation ratio but with exponential running time. For neighborhood hypergraphs of planar graphs, MAX PARTIAL VC DIMENSION admits an EPTAS (this is also shown for MIN DISTINGUISHING TRANSVERSAL). In Section 4.2, we give hardness results. We show that any 2-approximation algorithm for MAX PARTIAL VC DIMENSION implies a 2-approximation algorithm for MAX VC DIMENSION. Finally, we show that MAX PARTIAL VC DIMENSION admits no PTAS (unless P=NP), even for graphs of maximum degree at most 7. We start the paper with some preliminaries in Section 2 and conclude in Section 5.

2 Preliminaries

Generalities. The following easy but important observation is used implicitly when studying PARTIAL VC DIMENSION.

Observation 1 *In a hypergraph $H = (X, E)$, given two sets S and S' with $S \subset S' \subseteq X$, S' induces at least as many equivalence classes as S in H .*

The following is an easy reformulation of our main problem.

Observation 2 *A set S of vertices of a hypergraph (X, E) induces ℓ equivalence classes if and only if there is a set $L \subseteq E$ of ℓ distinct hyperedges such that for any two distinct hyperedges of L , there is a vertex of S that belongs to exactly one of them.*

Graphs versus hypergraphs. In many places, we study PARTIAL VC DIMENSION on neighborhood hypergraphs of graphs. In that case, one may naturally view PARTIAL VC DIMENSION as a problem on graphs (this is also usually done for the special cases VC DIMENSION, as in [13,42], and DISTINGUISHING TRANSVERSAL, as in [35]). Indeed, it becomes equivalent to select a set S of k vertices of the graph. Each equivalence class induced by S corresponds to a set $N[v] \cap S$ for some vertex v (where $N[v]$ denotes the closed neighborhood of vertex v). Therefore, in some of our proofs dealing with neighborhood hypergraphs of graphs, we may (implicitly) treat PARTIAL VC DIMENSION as a graph problem for the simplicity of our exposition.

Twin-free hypergraphs. In a hypergraph H , we call two equal hyperedges *twin hyperedges*. Similarly, two vertices belonging to the same set of hyperedges are *twin vertices*.

Clearly, two twin hyperedges will always belong to the same neighborhood equivalence classes. Similarly, for any set T of mutually twin vertices, there is no advantage in selecting more than one of the vertices in T when building a solution set C .

Observation 3 Let $H = (X, E)$ be a hypergraph and let $H' = (X', E')$ be the hypergraph obtained from H by deleting all but one of the hyperedges or vertices from each set of mutual twins. Then, for any set $C \subseteq X$, the equivalence classes induced by C in H are the same as those induced by $C \cap X'$ in H' .

Therefore, since it is easy to detect twin hyperedges and vertices in an input hypergraph, in what follows, we will always restrict ourselves to hypergraphs without twins. We call such hypergraphs *twin-free*.

Degree conditions. In a hypergraph H , the *degree* of a vertex x is the number of hyperedges it belongs to. The *maximum degree* of H is the maximum value of the degree of a vertex of H ; we denote it by $\Delta(H)$.

The next theorem gives an upper bound on the number of neighborhood equivalence classes that can be induced when the degrees are bounded. We reproduce a short proof from the literature for completeness.

Theorem 4 ([26,28,39]). Let $H = (X, E)$ be a hypergraph with maximum degree Δ and let C be a subset of X of size k . Then, C cannot induce more than $\frac{k(\Delta+1)}{2} + 1$ neighborhood equivalence classes.

Proof. Denote by i_1 the number of equivalence classes whose members contain a unique element of C , and i_2 , the number of equivalence classes whose members contain at least two elements of C . We have $i_1 \leq k$ and $i_2 \leq \frac{k\Delta - i_1}{2}$ since each element of C is contained in at most Δ edges. Hence, the number of classes is at most $i_1 + i_2 + 1 \leq k + \frac{k\Delta}{2} - \frac{k}{2} = \frac{k(\Delta+1)}{2} + 1$. \square

The Sauer-Shelah lemma. The following theorem is known as the Sauer-Shelah Lemma [52,53] (it is also credited to Perles in [53] and a weaker form was stated by Vapnik and Červonenkis [54]). It is a fundamental tool in the study of the VC dimension.

Theorem 5 (Sauer-Shelah Lemma [52,53]). Let $H = (X, E)$ be a hypergraph with strictly more than $\sum_{i=0}^{d-1} \binom{|X|}{i}$ distinct hyperedges. Then, S has VC dimension at least d .

Theorem 5 is known to be tight. Indeed, the system that consists of considering all subsets of $\{1, \dots, n\}$ of cardinality at most $d-1$ has VC dimension equal to $d-1$. Though the original proofs of Theorem 5 were non-constructive, Ajtai [1] gave a constructive proof that yields a (randomized) polynomial-time algorithm, and an easier proof of this type can be found in Miccianio [43].

The following direct corollary of Theorem 5 is observed for example in [14].

Corollary 6. Let $S = (X, E)$ be a hypergraph with VC dimension at most d . Then, for any subset $X' \subseteq X$, there are at most $\sum_{i=0}^d \binom{|X'|}{i} \leq |X'|^d + 1$ equivalence classes induced by X' .

Definitions and basic results about computational complexity. We now recall some standard definitions in parameterized complexity, but we refer to the book [31] for details.

A *parameterized problem* is a decision problem together with a *parameter*, that is, an integer depending on the instance.

The class XP denotes the class of parameterized problems that can be solved in time $|I|^{f(k)}$, where I is the instance, k , the parameter, and f is computable. The class FPT (for *fixed-parameter tractable*) denotes the class of parameterized problems that can be solved in time $f(k) \cdot |I|^c$ for an instance I of size $|I|$ with parameter k , where f is a computable function and c is a constant.

An *FPT reduction* between two parameterized problems A and B is a function mapping an instance I of A with parameter k to an instance $f(I)$ of B with parameter $g(k)$, where $f(I, k)$ and $g(k)$ are computable in FPT time with respect to parameter k , and where I is a YES-instance of A if and only if $f(I)$ is a YES-instance of B . The WEIGHTED CIRCUIT SATISFIABILITY (WCS) problem parameterized by k takes as input a boolean circuit and an integer k , and decides if there is a satisfying assignment for this circuit with exactly k input vertices of the circuit set to true. The class $W[t]$, $t \geq 1$ contains problems FPT-reducible to WCS restricted to circuits with weft at most t , where the weft of a boolean circuit is the number of gates with unbounded in-degree in any path from the input vertices to the output vertex. Unless $W[t]=FPT$, any $W[t]$ -hard problem is not fixed-parameter tractable. A problem is $W[t]$ -hard if any problem in $W[t]$ is FPT-reducible to it, and $W[t]$ -complete if it is moreover in $W[t]$. There is the following hierarchy: $FPT \subseteq W[1] \subseteq W[2] \subseteq \dots \subseteq XP$.

We now recall some definitions about approximation complexity. See the book [4] for details.

Given an optimization problem A in NPO and an instance I of A , we denote by $opt_A(I)$ the optimum value of I (or $opt(I)$ if there is no ambiguity), and by $val(S)$ the value of a feasible solution S of instance I . The *performance ratio* of S (or *approximation factor*) is $r(I, S) = \max \left\{ \frac{val(S)}{opt_A(I)}, \frac{opt_A(I)}{val(S)} \right\}$. For a function f , an algorithm is an $f(|I|)$ -*approximation algorithm*, if for every instance I of the problem, it returns a solution S such that $r(I, S) \leq f(|I|)$.

The class APX contains all optimization problems that admit a polynomial-time c -approximation algorithm for some fixed constant c . A *polynomial-time approximation scheme* (PTAS for short) for an optimization problem is an algorithm that, given any fixed constant $\epsilon > 0$, returns in polynomial time (in terms of the instance and for fixed ϵ) a solution that is a factor of $1 + \epsilon$ away from the optimum. If the exponent of the polynomial does not depend on ϵ , such an algorithm is called an *efficient PTAS* (EPTAS for short).

Definition 7 (*L-reduction* [47]). *Let A and B be two optimization problems. Then A is said to be L -reducible to B if there are two constants $\alpha, \beta > 0$ and two polynomial time computable functions f, g such that: (i) f maps an instance I of A into an instance I' of B such that $opt_B(I') \leq \alpha \cdot opt_A(I)$, (ii) g maps each solution S' of I' into a solution S of I such that $|val(S) - opt_A(I)| \leq \beta \cdot |val(S') - opt_B(I')|$.*

L -reductions are useful in order to apply the following theorem.

Theorem 8 ([47]). *Let A and B be two optimization problems. If A is L -reducible to B and B has a PTAS, then A has a PTAS.*

3 Parameterized complexity of PARTIAL VC DIMENSION

In this section we explore the parameterized complexity of decision problem PARTIAL VC DIMENSION.

3.1 Parameterization by k and ℓ

We start with a greedy polynomial-time procedure that always returns (if it exists), a set $|X'|$ that induces at least $|X'| + 1$ equivalence classes.

Lemma 9. *Let $H = (X, E)$ be a twin-free hypergraph and let $k \leq |X| - 1$ be an integer. One can construct, in time $O(k(|X| + |E|))$, a set $C \subseteq X$ of size k that produces at least $\min\{|E|, k + 1\}$ neighborhood equivalence classes.*

Proof. We produce C in an inductive way. First, let $C_1 = \{x_1\}$ for an arbitrary vertex x_1 of X for which there exists at least one hyperedge of E with $x_1 \notin E$ (if such hyperedge does not exist, then all edges are twin edges; since H is twin-free, $|E| \leq 1$ and we are done). Then, for each i with $2 \leq i \leq k$, we build C_i from C_{i-1} as follows: select vertex x_i as a vertex in $X \setminus C_{i-1}$ such that $C_{i-1} \cup \{x_i\}$ maximizes the number of equivalence classes.

We claim that either we already have at least $|E|$ equivalence classes, or C_i induces at least one more equivalence class than C_{i-1} . Assume for a contradiction that we have strictly less than $|E|$ equivalence classes, but C_i has the same number of equivalence classes as C_{i-1} . Since we have strictly less than $|E|$ classes, there is an equivalence class consisting of at least two edges, say e_1 and e_2 . But then, since H is twin-free, there is a vertex x that belongs to exactly one of e_1 and e_2 . But $C_{i-1} \cup \{x\}$ would have strictly more equivalence classes than C_i , a contradiction since C_i was maximizing the number of equivalence classes.

Hence, setting $C = C_k$ finishes the proof. \square

By Lemma 9, we may always assume that $\ell \geq k + 2$ since otherwise, PARTIAL VC DIMENSION is polynomial-time solvable. Moreover, we can always assume that $\ell \leq 2^k$ (otherwise we have a NO-instance). This shows that both parameters k and ℓ are linked to each other, and then PARTIAL VC DIMENSION is in FPT parameterized by k if and only if it is in FPT parameterized by ℓ or $k + \ell$. However, when studying the existence of a polynomial kernel or sharp algorithm time-complexity lower bounds, one may consider both parameters k and ℓ .

Theorem 10. *PARTIAL VC DIMENSION is solvable in time $O((|X| + |E|)^{\min\{k, \ell\} + O(1)})$, and thus PARTIAL VC DIMENSION parameterized by k (or ℓ) belongs to the class XP.*

Proof. First, observe that we can compute, for every k -subset Y of X , the set of neighborhood equivalence classes produced by Y (simply compute, for each hyperedge e in E , the set $e \cap Y$). This gives an $O((|X| + |E|)^{k+O(1)})$ -time algorithm. Therefore, if $k < \ell$, we are done. Assume then that $k \geq \ell$. Then, we can apply Lemma 9 with $k = \ell - 1$, and obtain a solution of size at most $\ell - 1 \leq k$ creating at least ℓ classes, in time $O(k(|X| + |E|))$. \square

We refer to the book by Flum and Grohe [33] and to Courcelle [24] for the definitions of the logics Σ_1 and MSOL, respectively.

Proposition 11. PARTIAL VC DIMENSION can be expressed by a Σ_1 (and thus MSOL) formula with a number of variables bounded by a function of $k + \ell$.

Proof. In the spirit of the Σ_1 formula for VC DIMENSION given in the book [33, Theorem 6.5], we define the following Σ_1 formula for PARTIAL VC DIMENSION that corresponds to the reformulation of the problem in Observation 2.

$$\begin{aligned} & \exists x_1, \dots, x_k \in X, y_1, \dots, y_\ell \in E, s_1^2, s_1^3, \dots, s_{\ell-1}^\ell \in X, \\ & \bigwedge_{\substack{i,j=0 \\ i < j}}^{\binom{\ell}{2}} \left(\left(\bigvee_{q=1}^k (s_i^j = x_q) \right) \wedge ((s_i^j \in y_i \wedge s_i^j \notin y_j) \vee (s_i^j \notin y_i \wedge s_i^j \in y_j)) \right) \end{aligned}$$

The variables x_i represent the solution vertices, and each variable y_i is a hyperedge that is representative of a distinct equivalence class. For a pair of distinct hyperedges y_i and y_j , the variable s_i^j represents a solution vertex that belongs to exactly one of the hyperedges y_i and y_j . \square

By viewing PARTIAL VC DIMENSION restricted to neighborhood hypergraphs of graphs as a graph problem, we obtain the following consequence of Proposition 11 and Courcelle's theorem [25] (see [25] for a definition of cliquewidth).

Corollary 12. PARTIAL VC DIMENSION can be solved in time $f(w)n$ on neighborhood hypergraphs of graphs of order n and cliquewidth at most w for some function f .

We now prove a hardness result, by slightly modifying the reduction of [30].

Theorem 13. PARTIAL VC DIMENSION parameterized by k belongs to $W[1]$. Moreover, VC DIMENSION (and thus PARTIAL VC DIMENSION) is $W[1]$ -hard, even for neighborhood hypergraphs of graphs that are either bipartite, split or co-bipartite.

Proof. The membership in $W[1]$ follows from Proposition 11 (see the book [33]).

For the hardness part, we modify the reduction of [30] for VC DIMENSION in order to strengthen the result. We give an FPT-reduction from CLIQUE, where given a graph $G = (V, E)$ and an integer k , the question is to determine if there is a clique of size k in G . We consider instances of CLIQUE parameterized by k , where $|V| \geq k$. Clearly we

may assume that $k > 3$. We denote by $[k]$ the set $\{1, \dots, k\}$. We construct a bipartite graph G' and let $k' = k$. We will prove that the neighborhood hypergraph of G' has VC dimension at least k' if and only if G has a clique of size k . (For simplicity, here we consider VC DIMENSION as a graph problem and use graph theory terminology instead of neighborhood hypergraphs, as is done for example in [13,42].)

Let us describe the construction. We first present the reduction and its proof for bipartite graphs, and later show how to modify it to obtain a split or co-bipartite graph.

We build a bipartite graph $G' = ((X, F), E')$ (this is the incidence graph of the hypergraph built in the reduction from [30]). We define the first partite set of G' as $X = \{(u, i) : u \in V, i \in [k]\}$. The vertices of the second partite set F are labeled with subsets of X , and each vertex f of F is adjacent to the vertices (u, i) with $(u, i) \in f$. We let $F = F_2 \cup F_{\neq 2}$ such that $F_2 = \{\{(u, i), (v, j)\} : uv \in E \text{ and } i, j \in [k]\}$ (these vertices are of degree 2) and $F_{\neq 2} = \{\{(u, i) : u \in V, i \in L\} : L \subseteq [k] \text{ and } |L| \neq 2\}$ (there is one $F_{\neq 2}$ -vertex for each subset L of $[k]$ with $|L| \neq 2$, that is adjacent to all vertices (u, i) with $i \in L$).

The order of G' is $O(k|V| + k^2|E| + 2^k)$.

If there is a clique $C = \{v_1, \dots, v_k\}$ in G , consider the following set $S \subseteq X$ of size k : $S = \{(v_1, 1), (v_2, 2), \dots, (v_k, k)\}$. Now, for any subset $S' \subseteq S$: if $|S'| \neq 2$, then there is some $f \in F_{\neq 2}$ such that $X \cap f = S'$ (the vertex f corresponds to the set $L = \{i : (v_i, i) \in S'\}$). If $|S'| = 2$ (assume $S' = \{(v_i, i), (v_j, j)\}$ with $i \neq j$), then $v_i v_j \in E$ because C is a clique. Hence, $S' \in F_2$. Thus, S induces all possible 2^k equivalence classes.

For the converse direction, let S be a set of k vertices of G' that induces 2^k equivalence classes in G' . First of all, we claim that the set S cannot contain vertices of both X and F . Assume to the contrary that there is a vertex $x \in X$ and a vertex $f \in F$ in S . Since $k > 3$, we would need a vertex in G' at distance at most 1 from both x and f and distinct from x and f , which is impossible since G' is bipartite.

If $S \subseteq F$, then we claim that S induces at most $2k$ equivalence classes, a contradiction. Indeed, S cannot contain vertices of F_2 since each vertex f in F_2 has degree 2 and each vertex s in S should have degree at least $2^{k-1} - 1 > 2$ (because half of the possible equivalence classes contain s). Thus, if $S \subseteq F$ then $S \subseteq F_{\neq 2}$. But for all $i \in [k]$ and for all $u, v \in V$, (u, i) and (v, i) have the same sets of neighbors in $F_{\neq 2}$. Thus, S can induce at most $2k$ classes (k within X and k within F), a contradiction, as claimed.

Therefore, $S \subseteq X$. It remains to show that the set $S_G = \{v_i \in V : (v_i, j) \in S\}$ forms a clique of size k in G . For each subset $S' \subseteq S$ with $|S'| = 2$ (assume that $S' = \{(u, i), (v, j)\}$), there must be some f in F with $f \cap S = S'$. Note that $f \notin F_{\neq 2}$ (because no vertex in $F_{\neq 2}$ can be adjacent to exactly two vertices of S), and thus $f \in F_2$. Hence, by the definition of F_2 , u and v are distinct and adjacent in G . Therefore, S_G is a clique of size k in G . This finishes the proof for bipartite graphs.

We may modify this construction to obtain a split graph (then we make X to a clique) or a co-bipartite graph (then we make both X and F into cliques). The arguments are almost the same. The main difference is in the converse direction, when proving that no solution S can contain vertices of both X and F . If G' is co-bipartite, this would make it impossible to induce the empty equivalence class, a contradiction. If G' is split, assume

to the contrary that we have $x \in X$ and $f \in F$ and both $x, f \in S$. Then, we have 2^{k-2} equivalence classes that contain f but do not contain x . The vertices corresponding to these classes necessarily belong to F (since X is a clique), but since F is an independent set there is at most one such vertex (f itself). Since $k > 3$ we have $2^{k-2} > 2$, a contradiction.

The case that $S \subseteq F$ is handled similarly as before, by observing that F or X being a clique would not help to increase the number of equivalence classes induced by S . The rest of the proof is the same. \square

We now apply the technique of *random separation* introduced in [19].

Theorem 14 ([19, Theorem 4]). *Let $G = (V, E)$ be a graph of maximum degree Δ . Let $\phi : 2^V \rightarrow \mathbb{R} \cup \{-\infty, +\infty\}$ be an objective function to be optimized. Then, it takes $O(f(k, \Delta)|V|^{\max\{c', c+1\}} \log |V|)$ time (for some computable function f) to find a set V' of k vertices in G that optimizes $\phi(V')$ if the following conditions are satisfied.*

1. *For each subset V' of V of size at most k , $\phi(V')$ can be computed in time $O(g(k, \Delta)|V|^c)$ for some computable function g and constant $c > 0$.*
2. *There is a positive integer i computable in time $O(h(k, \Delta)|V|^{c'})$ for some computable function h and constant $c' > 0$ such that for each pair V_1, V_2 of subsets of V with $|V_1| + |V_2| \leq k$, if $d_G(V_1, V_2) > i$ then $\phi(V_1 \cup V_2) = \phi(V_1) + \phi(V_2)$.*

Theorem 15. PARTIAL VC DIMENSION *is solvable in time $O(2^{k\Delta^2})n \log n$ on neighborhood hypergraphs of graphs of maximum degree Δ and order n .*

Proof. We apply Theorem 14. For the first condition, one can compute in time $O(k\Delta)$ the number of equivalence classes induced by any set of k vertices, so $c = 0$ and $g(k, \Delta) = k\Delta$.

The second condition is satisfied for $i = 2$ by the definition of an equivalence class. Indeed, assume we have two sets V_1 and V_2 at distance at least 3 apart. Then, no vertex is adjacent both to a vertex of V_1 and V_2 , and thus, each equivalence class induced by $V_1 \cup V_2$ is induced by V_1 alone or V_2 alone. Thus $h(d, \Delta) = 1$ and $c' = 0$.

The $O(2^{k\Delta^2})$ part of the running time, although not stated explicitly in the meta-theorem Theorem 14, is obtained by a careful analysis of the proof sketch in [19]. \square

3.2 Dual parameterizations

We now study the four dual parameterizations for PARTIAL VC DIMENSION, that is, parameters $|E| - k$, $|X| - k$, $|E| - \ell$ and $|X| - \ell$. Note that DISTINGUISHING TRANSVERSAL is NP-hard for neighborhood hypergraphs of graphs (see for example [35]). This corresponds to PARTIAL VC DIMENSION with $|X| = |E| = \ell$ and hence PARTIAL VC DIMENSION is not in XP for parameters $|E| - \ell$ and $|X| - \ell$.

Theorem 16. PARTIAL VC DIMENSION *belongs to XP but is W[1]-hard when parameterized by $|X| - k$.*

Proof. We first show that PARTIAL VC DIMENSION is in XP parameterized by $|X| - k$. Indeed, given $H = (X, E)$, it suffices to check, for each of the $\binom{|X|}{k} = \binom{|X|}{|X|-k} = O(|X|^{|X|-k})$ sets of size k of X , whether it induces at least ℓ equivalence classes in H (the latter can be done in polynomial time).

For the hardness part, we give a slight modification of a reduction from [27]. We reduce from INDEPENDENT SET parameterized by the solution size s to DISTINGUISHING TRANSVERSAL parameterized by $|X| - k$.⁴

Given a graph G on n_G vertices and m_G edges, we construct a hypergraph $H(G) = (X, E)$ as follows. The vertex set X contains $n_G + m_G$ vertices: for each vertex v of G , we have the vertex x_v in X ; moreover, for each edge e of G , we have the vertex x_e in X . The hyperedge set E contains $2m_G + 1$ hyperedges: for each edge e of G , we have the hyperedges E_e and E'_e in E , where $E_e = \{x_v, v \in e\} \cup \{x_e\}$ and $E'_e = \{x_e\}$. Moreover, we have an additional empty hyperedge in E . Now, we claim that G has an independent set of size s if and only if in $H(G)$, one can find a set of $k = |X| - s$ vertices that induces $\ell = |E| = 2m_G + 1$ equivalence classes.

Suppose first that G has an independent set I of size s . Then, the vertex set $X \setminus \{x_v, v \in I\}$ induces $|E|$ equivalence classes in $H(G)$.

Conversely, if S is a solution to DISTINGUISHING TRANSVERSAL of size $k = |X| - s$, then S must contain each vertex x_e of $H(G)$ (otherwise the hyperedge $\{x_e\}$ would not be distinguished from the empty hyperedge). Moreover, we claim that the set of vertices of G $\{v : x_v \notin S\}$ is an independent set (of size s) in G . Assume by contradiction that there is an edge e between two vertices u and v in G and $x_u, x_v \notin S$. Then, E_e and E'_e are in the same equivalence class, a contradiction.

Since $|X| - k = s$, this reduction shows that DISTINGUISHING TRANSVERSAL and PARTIAL VC DIMENSION parameterized by $|X| - k$ are W[1]-hard. \square

We do not know whether PARTIAL VC DIMENSION parameterized by $|X| - k$ belongs to W[1]. It is proved in [27] that this holds for the special case of $\ell = |E|$, that is, of DISTINGUISHING TRANSVERSAL, by a reduction to SET COVER parameterized by $|E| - k$.

Regarding VC DIMENSION parameterized by $|X| - k$ (a special case of PARTIAL VC DIMENSION parameterized by $|X| - k$), it is in XP by Theorem 16. However, it is not clear whether it is in FPT or W[1]-hard.

Note that if $|X| \leq |E|$, we have $|X| - k \leq |E| - k$ and then PARTIAL VC DIMENSION parameterized by $|E| - k$ is in XP by Theorem 16. Nevertheless, we cannot use this in the general case, and need the following dedicated discussion.

Proposition 17. PARTIAL VC DIMENSION parameterized by $|E| - k$ belongs to XP.

Proof. Since H is twin-free, we have $|X| \leq 2^{|E|}$. Thus, if $|E| \leq 2(|E| - k)$, the whole instance is a kernel and in fact any brute-force algorithm is an FPT algorithm. Hence we also assume that $|E| - k < |E|/2$.

⁴ The reduction in [27] is for TEST COVER parameterized by $|E| - k$, which is equivalent by taking the dual hypergraph.

Now, we first guess the set of ℓ hyperedges representing the ℓ equivalence classes in case we have a YES-instance. This takes time $\binom{|E|}{\ell} = \binom{|E|}{|E|-\ell} \leq \binom{|E|}{|E|-k}$ (since $k \leq \ell$ and $|E| - k < |E|/2$). Once the set of ℓ hyperedges is fixed, we remove the other hyperedges to obtain a new sub-hypergraph (X, E') . Now, finding k vertices that induce exactly ℓ classes is precisely DISTINGUISHING TRANSVERSAL on (X, E') , which is known to be in FPT for parameter $|E'| - k$ [27] (more precisely, authors of [27] give this result for TEST COVER for parameter $|X| - k$ which is equivalent to DISTINGUISHING TRANSVERSAL for parameter $|E'| - k$ by taking the dual hypergraph). Since $|E'| - k = \ell - k \leq |E| - k$ this is an XP algorithm. \square

We do not know if PARTIAL VC DIMENSION is in FPT or W[1]-hard for parameter $|E| - k$. The case $\ell = |E|$ (that is, DISTINGUISHING TRANSVERSAL) is shown to be in FPT [27]. Moreover, VC DIMENSION is (trivially) in FPT when parameterized by $|E| - k$. Indeed, any instance of VC DIMENSION with $k > \log_2 |E|$ is trivially a NO-instance. On the other hand, when $k \leq \log_2 |E|$, then $|E| - k \geq |E| - \log_2 |E|$. Therefore, a trivial brute-force algorithm for VC DIMENSION is a fixed parameter tractable algorithm.

4 Approximation complexity of MAX PARTIAL VC DIMENSION

We now study the complexity of approximating MAX PARTIAL VC DIMENSION.

4.1 Positive results for MAX PARTIAL VC DIMENSION

Proposition 18. *MAX PARTIAL VC DIMENSION is $\frac{\min\{2^k, |E|\}}{k+1}$ -approximable in polynomial time. For hypergraphs with VC dimension at most d , MAX PARTIAL VC DIMENSION is k^{d-1} -approximable. For hypergraphs with maximum degree Δ , MAX PARTIAL VC DIMENSION is $\frac{\Delta+1}{2}$ -approximable.*

Proof. By Lemma 9, we can always compute in polynomial time, a solution with at least $k+1$ neighborhood equivalence classes (if it exists; otherwise, we solve the problem exactly). Since there are at most $\min\{2^k, |E|\}$ possible classes, the first part of the statement follows. Similarly, by Corollary 6, if the hypergraph has VC dimension at most d , there are at most $k^d + 1$ equivalence classes, and $\frac{k^d+1}{k+1} \leq k^{d-1}$. Finally, if the maximum degree is at most Δ , by Theorem 4 there are at most $\frac{k(\Delta+1)+2}{2}$ possible classes (and when $\Delta \geq 1$, $\frac{k(\Delta+1)+2}{2(k+1)} \leq \frac{\Delta+1}{2}$). \square

Corollary 19. *For hypergraphs of VC dimension at most d , MAX PARTIAL VC DIMENSION is $|E|^{(d-1)/d}$ -approximable.*

Proof. By Proposition 18, we have a $\min\{k^{d-1}, |E|/k\}$ -approximation. If $k^{d-1} < |E|^{(d-1)/d}$ we are done. Otherwise, we have $k^{d-1} \geq |E|^{(d-1)/d}$ and hence $k \geq |E|^{1/d}$, which implies that $\frac{|E|}{k} \leq |E|^{(d-1)/d}$. \square

For examples of concrete applications of Corollary 19, hypergraphs with no 4-cycles in their bipartite incidence graph⁵ have VC dimension at most 3 and hence we have an

⁵ In the dual hypergraph, this corresponds to the property that each pair of hyperedges have at most one common element, see for example [3].

$|E|^{2/3}$ -approximation for this class. Hypergraphs with maximum edge-size d also have VC dimension at most d . Other examples, arising from graphs, are neighborhood hypergraphs of: K_{d+1} -minor-free graphs (that have VC dimension at most d [15]); graphs of rankwidth at most r (VC dimension at most $2^{2^{O(r)}}$ [15]); interval graphs (VC dimension at most 2 [14]); permutation graphs (VC dimension at most 3 [14]); line graphs (VC dimension at most 3); unit disk graphs (VC dimension at most 3) [14]; C_4 -free graphs (VC dimension at most 2); chordal bipartite graphs (VC dimension at most 3 [14]); undirected path graphs (VC dimension at most 3 [14]). Typical hypergraph classes with unbounded VC dimension are neighborhood hypergraphs of bipartite graphs, co-bipartite graphs, or split graphs.

In the case of hypergraphs with no 4-cycles in their bipartite incidence graph (for which MAX PARTIAL VC DIMENSION has an $|E|^{2/3}$ -approximation algorithm by Corollary 19), we can also relate MAX PARTIAL VC DIMENSION to MAX PARTIAL DOUBLE HITTING SET, defined as follows.

MAX PARTIAL DOUBLE HITTING SET

Input: A hypergraph $H = (X, E)$, an integer k .

Output: A subset $C \subseteq X$ of size k maximizing the number of hyperedges containing at least two elements of C .

Theorem 20. *Any α -approximation algorithm for MAX PARTIAL DOUBLE HITTING SET can be used to obtain a 4α -approximation algorithm for MAX PARTIAL VC DIMENSION on hypergraphs without 4-cycles in their bipartite incidence graph.*

Proof. Let $H = (X, E)$ be a hypergraph without 4-cycles in its bipartite incidence graph, and let $C \subseteq X$ be a subset of vertices. Since H has no 4-cycles in its bipartite incidence graph, note that if some hyperedge contains two vertices of X , then no other hyperedge contains these two vertices. Therefore, the number of equivalence classes induced by C is equal to the number of hyperedges containing at least two elements of C , plus the number of equivalence classes corresponding to a single (or no) element of C . Therefore, the maximum number $opt(H)$ of equivalence classes for a set of size k is at most $opt_{2HS}(H) + k + 1$, where $opt_{2HS}(H)$ is the value of an optimal solution for MAX PARTIAL DOUBLE HITTING SET on H . Observing that $opt_{2HS}(H) \geq \frac{k}{2}$ (since one may always iteratively select pairs of vertices covering a same hyperedge to obtain a valid double hitting set of H), we get that $opt(H) \leq 3opt_{2HS}(H) + 1 \leq 4opt_{2HS}(H)$. Moreover, in polynomial time we can apply the approximation algorithm of MAX PARTIAL DOUBLE HITTING SET to H to obtain a set C inducing at least $\frac{opt_{2HS}(H)}{\alpha}$ neighborhood equivalence classes. Thus, C induces at least $\frac{opt(H)}{4\alpha}$ neighborhood equivalence classes. \square

The approximation complexity of MAX PARTIAL DOUBLE HITTING SET is rather open. The problem admits no PTAS (unless $NP \subseteq \cap_{\epsilon > 0} BPTIME(2^{n^\epsilon})$) [40], but there is a simple $O(|E|^{1/2})$ -factor approximation algorithm (even in the general case) based on the greedy constant-factor algorithm for MAX PARTIAL HITTING SET, see [46]. We deduce the following corollary, which improves on the $O(|E|^{2/3})$ -factor approximation algorithm of Corollary 19.

Corollary 21. MAX PARTIAL VC DIMENSION can be approximated within a factor of $O(|E|^{1/2})$ on hypergraphs without 4-cycles in their bipartite incidence graph.

Another special case corresponds to problem MAX DENSEST SUBGRAPH (which, given an input graph, consists of maximizing the number of edges of a subgraph of order k). This is precisely MAX PARTIAL DOUBLE HITTING SET restricted to hypergraphs where each hyperedge has size at most 2 (that is, to graphs). Such instances can be assumed to contain no 4-cycles in their bipartite incidence graph (a 4-cycle would imply the existence of two twin hyperedges). The best known approximation ratio for MAX DENSEST SUBGRAPH is $O(|E|^{1/4})$ [9].⁶ We deduce from this result, the following corollary of Theorem 20 for hypergraphs of hyperedge-size bounded by 2. This improves on both $O(|E|^{1/2})$ -approximation algorithms given by Corollaries 19 and 21 for this case.

Corollary 22. Any α -approximation algorithm for MAX DENSEST SUBGRAPH can be used to obtain a 4α -approximation algorithm for MAX PARTIAL VC DIMENSION on hypergraphs with hyperedges of size at most 2. In particular, there is a polynomial-time $O(|E|^{1/4})$ -approximation algorithm for this case.

We will now apply the following result from [7].

Lemma 23 ([7]). If an optimization problem is $r_1(k)$ -approximable in FPT time with respect to parameter k for some strictly increasing function r_1 depending solely on k , then it is also $r_2(n)$ -approximable in FPT time with respect to parameter k for any strictly increasing function r_2 depending solely on the instance size n .

Using Proposition 18 showing that MAX PARTIAL VC DIMENSION is $\frac{2^k}{k+1}$ -approximable and Lemma 23, we directly obtain the following.

Corollary 24. For any strictly increasing function r , MAX PARTIAL VC DIMENSION parameterized by k is $r(n)$ -approximable in FPT-time.

In the following, we establish PTAS algorithms for MIN DISTINGUISHING TRANSVERSAL and MAX PARTIAL VC DIMENSION on neighborhood hypergraphs of planar graphs using the layer decomposition technique introduced by Baker [6]. (Note that the problem is not closed under edge contractions, hence we cannot use the classic bidimensionality framework [29] to obtain this result. For example, consider the graph P_3 , which is a YES-instance for $k = 1$ and $\ell = 2$, but after contracting an edge it becomes P_2 , which is a NO-instance.)

Given a planar embedding of an input graph, we call the vertices which are on the external face *level 1 vertices*. By induction, we define *level t vertices* as the set of vertices which are on the external face after removing the vertices of levels smaller than t [6]. A planar embedding is *t -level* if it has no vertices of level greater than t . If a planar graph is t -level, it has a t -outerplanar embedding.

⁶ Formally, it is stated in [9] as an $O(|V|^{1/4})$ -approximation algorithm, but we may assume that the input graph is connected, and hence $|V| = O(|E|)$.

Theorem 25. MAX PARTIAL VC DIMENSION on neighborhood hypergraphs of planar graphs admits an EPTAS.

Proof. Let G be a planar graph with a t -level planar embedding for some integer t . We aim to achieve an approximation ratio of $1 + \varepsilon$. Let $\lambda = 2 + \lceil \frac{3}{\varepsilon} \rceil$.

Let G_i ($0 \leq i \leq \lambda$) be the graph obtained from G by removing the vertices on levels $i \bmod (\lambda + 1)$. Thus, graph G_i is the disjoint union of a set of subgraphs G_{ij} ($0 \leq j \leq p$ with $p = \lceil \frac{t+i}{\lambda+1} \rceil$) where G_{i0} is induced by the vertices on levels $0, \dots, i-1$ (note that G_{00} is empty) and G_{ij} with $j \geq 1$ is induced by the vertices on levels $(j-1)(\lambda+1)+i+1, \dots, j(\lambda+1)+i-1$.

In other words, each subgraph G_{ij} is the union of at most λ consecutive levels and is thus λ -outerplanar, and it forms a connected component of G_i . Hence, G_i is also λ -outerplanar and it has treewidth at most $3\lambda - 1$ [10]. By Corollary 12, for any integer t and any subgraph G_{ij} , we can determine an optimal set S_{ij}^t of t vertices of G_{ij} that maximizes the number of (nonempty) induced equivalence classes in G_{ij} in time $O(f(\lambda)|V(G_{ij})|)$ (recall that any graph of bounded treewidth also has bounded cliquewidth).

We then use dynamic programming to construct an optimal solution for G_i by choosing the distribution of the k solution vertices among the connected components of G_i .

Denote by $S_i(q, y)$ a solution corresponding to the maximum feasible number of equivalence classes induced by a set of y vertices of G_i ($0 \leq y \leq k$) among the union of the first q subgraphs G_{i1}, \dots, G_{iq} ($1 \leq q \leq p$). $S_i(1, y)$ is the optimal solution S_{i1}^y for G_{i1} , as computed in the previous paragraph. We then compute $S_i(q, y)$ as the union of $S_{iq}^{x^*}$ and $S_i(q-1, y-x^*)$, where $\text{val}(S_{iq}^{x^*}) + \text{val}(S_i(q-1, y-x^*)) = \max_{0 \leq x \leq y} (\text{val}(S_{iq}^x) + \text{val}(S_i(q-1, y-x)))$.

Let $S_i = S_i(p, k)$. Among S_0, \dots, S_λ , we choose the best solution, that we denote by S . We now prove that S is an $(1 + \varepsilon)$ -approximation of the optimal value $\text{opt}(G)$ for MAX PARTIAL VC DIMENSION on G . Let S_{opt} be an optimal solution of G . Then, we claim that there is at least one integer r such that at most $3/(\lambda + 1)$ of the equivalent classes induced by S_{opt} in G are lost when we remove vertices on the levels congruent to $r \bmod (\lambda + 1)$. Indeed, denote by ℓ_i the number of equivalence classes induced by S_{opt} and that contain a vertex from a level congruent to $i \bmod (\lambda + 1)$. Since an equivalence class can correspond to vertices of at most three levels, we have that each class is counted at most three times in the sum $\sum_{0 \leq i \leq \lambda} \ell_i$, and we have $\sum_{0 \leq i \leq \lambda} \ell_i \leq 3 \text{val}(S_{\text{opt}})$. By an averaging argument we obtain the existence of claimed r .

Thus, $\text{val}(S) \geq \text{val}(S_r) \geq \text{opt}(G) - \frac{3 \text{opt}(G)}{\lambda+1} = \frac{\lambda-2}{\lambda+1} \text{opt}(G) \geq \frac{\text{opt}(G)}{1+\varepsilon}$, which completes the proof.

The overall running time of the algorithm is λ times the running time for graphs of treewidth at most $3\lambda - 1$, that is, $O(g(\lambda)n)$ for some function g . \square

As a side result, using the same technique, we provide the following theorem about MIN DISTINGUISHING TRANSVERSAL, which is an improvement over the 7-approximation algorithm that follows from [50] (in which it is proved that any YES-instance satisfies $\ell \leq 7k$) and solves an open problem from [35] (indeed this is equivalent to MIN IDENTIFYING CODE on planar graphs).

MIN DISTINGUISHING TRANSVERSAL

Input: A hypergraph $H = (X, E)$, and an integer k .

Output: A set $C \subseteq X$ of minimum size that induces $|E|$ distinct equivalence classes?

Theorem 26. MIN DISTINGUISHING TRANSVERSAL *on neighborhood hypergraphs of planar graphs admits an EPTAS.*

Proof. Let G be a planar graph with a t -level planar embedding for some integer t . We aim to achieve an approximation ratio of $1 + \varepsilon$. Let $\lambda = \lceil \frac{2}{\varepsilon} \rceil$. Let G_{ij} be the subgraph of G induced by the vertices on levels $j\lambda + i, \dots, \max\{t, (j+1)\lambda + i + 1\}$ ($0 \leq i \leq \lambda - 1$, $0 \leq j \leq \frac{t-i-1}{\lambda}$). In other words, each subgraph G_{ij} is the union of at most $\lambda + 2$ consecutive levels of the embedding, and the subgraphs G_{ij} and $G_{i(j+1)}$ have two levels in common. Each subgraph G_{ij} is thus $(\lambda + 2)$ -outerplanar and has treewidth at most $3\lambda + 5$ [10]. Thus, in G_{ij} , we can efficiently determine in time $O(f(\lambda)|V(G_{ij})|)$ a minimum-size set S_{ij} such that each vertex belongs to a distinct neighborhood equivalence class, and has at least one vertex from its closed neighborhood in S_{ij} (this can be done using Courcelle's theorem [24], as noted in [44, Chapter 2]). Let $S_i = \bigcup_j S_{ij}$. We claim that S_i is a distinguishing set of G . Indeed, consider two vertices x and y of G . If they belong to a same subgraph G_{ij} , they are clearly separated by some solution vertex in S_{ij} . Now, assume that x and y do not both belong to the same subgraph G_{ij} . In particular, they must belong to two levels of the embedding that are at distance at least 3 apart. Thus, they are not adjacent and do not have any common neighbor. Recall that each vertex of G_{ij} has a vertex of S_{ij} in its closed neighborhood. Thus, this vertex separates x and y .

Now, among $S_0, \dots, S_{\lambda-1}$, we choose the minimum-size solution, that we denote by S . We are going to prove that S is an $(1 + \varepsilon)$ -approximation. Let S_{opt} be an optimal solution for G , and let opt_i be the number of vertices that are in S_{opt} and on levels $i \bmod \lambda$ and $(i + 1) \bmod \lambda$. We can easily see that there is at least one r ($0 \leq r \leq \lambda - 1$) such that $opt_r \leq \frac{2|S_{opt}|}{\lambda} \leq \varepsilon|S_{opt}|$, since $\sum_{i=0}^{\lambda-1} opt_i = 2|S_{opt}|$. Thus $|S| \leq |S_r| \leq |\cup_j S_{rj}| \leq \sum_j |S_{rj}| \leq \sum_j |S_{opt} \cap V(G_{rj})| = |S_{opt}| + opt_r = |S_{opt}| + opt_r \leq (1 + \varepsilon)|S_{opt}|$.

The overall running time of the algorithm is λ times the running time for graphs of treewidth at most $3\lambda + 5$, that is, $O(g(\lambda)n)$ for some function g . \square

4.2 Hardness results for MAX PARTIAL VC DIMENSION

We define MAX VC DIMENSION as the maximization version of VC DIMENSION.

MAX VC DIMENSION

Input: A hypergraph $H = (X, E)$.

Output: A maximum-size shattered subset $C \subseteq X$ of vertices.

Not much is known about the complexity of MAX VC DIMENSION: it is trivially $\log_2 |E|$ -approximable by returning a single vertex; a lower bound on the running time of a potential PTAS has been proved [23]. It is mentioned as an outstanding open problem

in [20]. In the following we establish a connection between the approximability of MAX VC DIMENSION and MAX PARTIAL VC DIMENSION.

Theorem 27. *Any 2-approximation algorithm for MAX PARTIAL VC DIMENSION can be transformed into a randomized 2-approximation algorithm for MAX VC DIMENSION with polynomial overhead in the running time.*

Proof. Let H be a hypergraph on n vertices that is an instance for MAX VC DIMENSION, and suppose we have a c -approximation algorithm \mathcal{A} for MAX PARTIAL VC DIMENSION.

We run \mathcal{A} with $k = 1, \dots, \log_2 |X|$, and let k_0 be the largest value of k such that the algorithm outputs a solution with at least $\frac{2^k}{c}$ neighborhood equivalence classes. Since \mathcal{A} is a c -approximation algorithm, we know that the optimum for MAX PARTIAL VC DIMENSION for any $k > k_0$ is strictly less than 2^k . This implies that the VC dimension of S is at most k_0 .

Now, let X be the solution set of size k_0 computed by \mathcal{A} , and let H_X be the sub-hypergraph of H induced by X . By our assumption, this hypergraph has at least $\frac{2^{k_0}}{c}$ distinct edges. We can now apply the Sauer-Shelah Lemma (Theorem 5).

We have $c = 2$, and we apply the lemma with $|X| = k_0$ and $d = \frac{k_0}{2} + 1$; it follows that the VC dimension of H_X (and hence, of H) is at least $\frac{k_0}{2} + 1$. By the constructive proof of Theorem 5, a shattered set Y of this size can be computed in (randomized) polynomial time [1,43]. Set Y is a 2-approximation, since we saw in the previous paragraph that the VC dimension of H is at most k_0 . \square

We note that the previous proof does not seem to apply for any other constant than 2, because the Sauer-Shelah Lemma would not apply. Though the approximation complexity of MAX VC DIMENSION is not known, our result shows that MAX PARTIAL VC DIMENSION is at least as hard to approximate.

We shall now prove that MAX PARTIAL VC DIMENSION has no PTAS (unless $P=NP$), even for neighborhood hypergraphs of graphs of bounded maximum degree. Recall that in this setting, MAX PARTIAL VC DIMENSION is in APX by Proposition 18.

Before proving this negative result, we need an intermediate negative result for MAX PARTIAL VERTEX COVER (also known as MAX k -VERTEX COVER [18]), which is defined as follows.

MAX PARTIAL VERTEX COVER

Input: A graph $G = (V, E)$, an integer k .

Output: A subset $S \subseteq V$ of size k covering the maximum number of edges.

MAX PARTIAL VERTEX COVER has no PTAS (unless $P=NP$), even when G is cubic [49]. Since the proof of [49] is not formulated in this language, we give a proof for completeness.

Proposition 28 ([49]). *MAX PARTIAL VERTEX COVER has no PTAS (unless $P=NP$), even for cubic graphs.*

Proof. Suppose there is a PTAS algorithm \mathcal{A} for MAX PARTIAL VERTEX COVER, thus giving a $(1 + \varepsilon)$ -approximate solution on a graph $G = (V, E)$, $|V| = n, |E| = m = 3n/2$. We will use \mathcal{A} to solve MIN VERTEX COVER by invoking it for $k = 1, 2, \dots, n$, and keep the best of all the produced solutions. Assume that it is obtained for $k = k_0$. We claim that \mathcal{A} for $k = k_0$ produces a solution where k_0 vertices cover at least $\frac{m}{1+\varepsilon}$ edges. Indeed, when $k = \text{opt}_{VC}(G)$ (where $\text{opt}_{VC}(G)$ denotes the minimum solution size for MIN VERTEX COVER on G), at least $\frac{m}{1+\varepsilon}$ edges must be covered by the result of \mathcal{A} . Since the result of \mathcal{A} for $k = k_0$ is at least as good as this, the claim follows.

Thus, at most $\frac{\varepsilon}{1+\varepsilon} \cdot m$ edges are not covered. We construct a set C with the k_0 vertices selected by \mathcal{A} , to which we add one arbitrary vertex of each of the remaining $\frac{\varepsilon}{1+\varepsilon} \cdot m$ uncovered edges. This set C is a vertex cover for G , and its size is $k_0 + \frac{\varepsilon}{1+\varepsilon} \cdot m$. However, in a cubic graph, $m \leq 3k_0$ (in any optimal solution for MIN VERTEX COVER, each vertex can cover at most 3 edges). Therefore, $|C| \leq k_0 + \frac{\varepsilon}{1+\varepsilon} \cdot 3k_0 = k_0(1 + \varepsilon')$, by setting $\varepsilon' = 3\frac{\varepsilon}{1+\varepsilon}$. This gives a PTAS for MIN VERTEX COVER, a contradiction to its hardness [2]. \square

Theorem 29. MAX PARTIAL VC DIMENSION has no PTAS (unless $P=NP$), even for neighborhood hypergraphs of graphs of maximum degree 7.

Proof. We will give an L -reduction from MAX PARTIAL VERTEX COVER (which has no PTAS, by Proposition 28) to MAX PARTIAL VC DIMENSION. The result will then follow from Theorem 8. Given an instance $I = (G, k)$ of MAX PARTIAL VERTEX COVER with $G = (V, E)$ a cubic graph, we construct an instance I' of MAX PARTIAL VC DIMENSION that is the neighborhood hypergraph associated to a graph G' with $G' = (V', E')$ of maximum degree 7 in the following way. For each vertex $v \in V$, we create a gadget P_v with twelve vertices where four among these twelve vertices are special: they form the set $F_v = \{f_v^1, f_v^2, f_v^3, f_v^4\}$. The other vertices are adjacent to the subsets $\{f_v^4\}, \{f_v^2, f_v^3\}, \{f_v^1, f_v^3\}, \{f_v^2, f_v^4\}, \{f_v^1, f_v^4\}, \{f_v^1, f_v^2, f_v^4\}, \{f_v^1, f_v^2, f_v^3, f_v^4\}$, respectively. We also add edges between f_v^1 and f_v^2 , between f_v^2 and f_v^3 and between f_v^3 and f_v^4 . Since G is cubic, for each vertex v of G , there are three edges e_1, e_2 and e_3 incident with v . For each edge e_i ($1 \leq i \leq 3$), the endpoint v is replaced by f_v^i . Moreover, each of these original edges of G is replaced in G' by two edges by subdividing it once (see Figure 1 for an illustration). We call the vertices resulting from the subdivision process, *edge-vertices*. Finally, we set $k' = 4k$.

From any optimal solution S with $|S| = k$ covering $\text{opt}(I)$ edges of G , we construct a set $C = \{f_v^j : 1 \leq j \leq 4, v \in S\}$ of size $4k$. By construction, C induces 12 equivalence classes in each vertex gadget. Moreover, for each covered edge $e = xy$ in G , the corresponding edge-vertex v_e in G' forms a class of size 1 (which corresponds to one or two neighbor vertices f_x^i and f_y^j of v_e in C). Finally, all vertices in G' corresponding to edges not covered by S in G , as well as all vertices in vertex gadgets corresponding to vertices not in S , belong to the same equivalence class (corresponding to the empty set). Thus, C induces in G' $12k + \text{opt}(I) + 1$ equivalence classes, and hence we have

$$\text{opt}(I') \geq 12k + \text{opt}(I) + 1. \quad (1)$$

Fig. 1. a) Vertex-gadget P_v and b) illustration of the reduction.

Conversely, given a solution C' of I' with $|C'| = 4k$, we transform it into a solution for I as follows. First, we show that C' can be transformed into another solution C'' such that (1) C'' only contains vertices of the form f_v^i , (2) each vertex-gadget contains either zero or four vertices of C'' , and (3) C'' does not induce less equivalence classes than C' . To prove this, we proceed step by step by locally altering C' whenever (1) and (2) are not satisfied, while ensuring (3).

Suppose first that some vertex-gadget P_v of G' contains at least four vertices of C' . Then, the number of equivalence classes involving some vertex of $V(P_v) \cap C'$ is at most twelve within P_v (since there are only twelve vertices in P_v), and at most three outside P_v (since there are only three vertices not in P_v adjacent to vertices in P_v). Therefore, we can replace $V(P_v) \cap C'$ by the four special vertices of the set F_v in P_v ; this choice also induces twelve equivalence classes within P_v , and does not decrease the number of induced classes.

Next, we show that it is always best to select the four special vertices of F_v from some vertex-gadget (rather than having several vertex-gadgets containing less than four solution vertices each). To the contrary, assume that there are two vertex-gadgets P_u and P_v containing respectively a and b vertices of C' , where $1 \leq b \leq a \leq 3$. Then, we remove an arbitrary vertex from $C' \cap V(P_v)$; moreover we replace $C' \cap V(P_u)$ with the subset $\{f_u^i, 1 \leq i \leq a+1\}$, and similarly we replace $C' \cap V(P_v)$ with the subset $\{f_v^i, 1 \leq i \leq b-1\}$. Before this alteration, the solution vertices within $V(P_u) \cup V(P_v)$ could contribute to at most $2^a + 2^b - 2$ equivalence classes. After the modification, one can check that this quantity is at least $2^{a+1} + 2^{b-1} - 2$ classes. Observing that $2^{a+1} + 2^{b-1} - 2 \geq 2^a + 2^b - 2$ since $2^a - 2^{b-1} \geq 0$ yields our claim. Hence, by this argument, we conclude that all vertex-gadgets (except possibly at most one) contain either zero or four vertices from the solution set C' .

Suppose that there exists one vertex-gadget P_v with i solution vertices, $1 \leq i \leq 3$. We show that we may add $4 - i$ solution vertices to it so that $C' \cap V(P_v) = F_v$. Consider the set of edge-vertices belonging to C' . Since we had $|C'| = 4k$ and all but one vertex-gadget contain exactly four solution vertices, there are at least $4 - i$ edge-vertices in the current solution set. Then, we remove an arbitrary set of $4 - i$ edge-vertices from C' and instead, we replace the set $V(P_v) \cap C'$ by the set F_v of special vertices of P_v . We now claim that this does not decrease the number of classes induced by C' . Indeed, any edge-vertex, since it has degree 2, may contribute to at most three equivalence classes, and the i solution vertices in P_v can contribute to at most 2^i classes. Summing up, in the old solution set, these four vertices contribute to at most $3(4 - i) + 2^i$ classes, which is less than 12 since $1 \leq i \leq 3$. In the new solution, these four vertices contribute to at least 12 classes, which proves our above claim.

We now know that there are $4i$ edge-vertices in C' , for some $i \leq k$. All other solution vertices are special vertices in some vertex-gadgets. By similar arguments as in the previous paragraph, we may select any four of them and replace them with some set F_v of special vertices of some vertex-gadget P_v . Before this modification, these four solution vertices may have contributed to at most $3 \cdot 4 = 12$ classes, while the new four solution vertices now contribute to at least 12 classes.

Applying the above arguments, we have proved the existence of the required set C'' that satisfies conditions (1)–(3).

Therefore, we may now assume that the solution C'' contains no edge-vertices, and for each vertex-gadget P_v , $C'' \cap V(P_v) \in \{\emptyset, F_v\}$. We define as solution S for I the set of vertices v of G for which P_v contains four vertices of C'' . Then, $\text{val}(S) = \text{val}(C') - 12k - 1$. Considering an optimal solution C' for I' , we have $\text{opt}(I) \geq \text{opt}(I') - 12k - 1$. Using (1), we conclude that $\text{opt}(I') = \text{opt}(I) + 12k + 1 \leq \text{opt}(I) + 24\text{opt}(I) + 1$ since $k \leq 2\text{opt}(I)$ and thus $\text{opt}(I') \leq 26\text{opt}(I)$.

Moreover, we have $\text{opt}(I) - \text{val}(S) = \text{opt}(I') - 12k - 1 - (\text{val}(C') - 12k - 1) = \text{opt}(I') - \text{val}(C')$.

Thus, our reduction is an L -reduction with $\alpha = 26$ and $\beta = 1$. □

5 Conclusion

We have defined and studied the problems PARTIAL VC DIMENSION (and its maximization variant MAX PARTIAL VC DIMENSION), that generalizes DISTINGUISHING TRANSVERSAL and VC DIMENSION.

It would be interesting to settle the parameterized complexity of PARTIAL VC DIMENSION (for the natural parameter k , or equivalently, ℓ) for neighborhood hypergraphs of certain graph classes such as planar graphs, line graphs or interval graphs. Indeed the problem remains NP-hard for these cases. Also, can one extend Theorem 15 to general hypergraphs, that is, is the problem FPT when restricted to hypergraphs of bounded maximum degree or hyperedge size?

The probably most intriguing open question seems to be the approximation complexity of MAX PARTIAL VC DIMENSION. In particular, does the problem admit a constant-

factor approximation algorithm? As a first step, one could determine whether such an approximation algorithm exists in superpolynomial time, or on special subclasses such as neighborhood hypergraphs of specific graphs. We have seen that there exist polynomial-time approximation algorithms with a sublinear ratio for special cases; does one exist in the general case?

References

1. M. Ajtai. The shortest vector problem in L2 is NP-hard for randomized reductions. Proc. of the 30th annual ACM Symposium on Theory of Computing (STOC'98):10–19, 1998.
2. P. Alimonti and V. Kann. Some APX-completeness results for cubic graphs. *Theoretical Computer Science* 237(1-2):123–134, 2000.
3. V. S. Anil Kumar, S. Arya and H. Ramesh. Hardness of Set Cover with intersection 1. Proc. of the 27th International Colloquium on Automata, Languages and Programming (ICALP'00), LNCS 1853:624–635, 2000.
4. G. Ausiello, P. Crescenzi, G. Gambosi, V. Kann, A. Marchetti-Spaccamela and M. Protasi. *Complexity and approximation*, Springer, 1999.
5. A. Badanidiyuru, R. Kleinberg and H. Lee. Approximating low-dimensional coverage problems. Proc. of the 28th annual symposium on Computational geometry (SoCG'12):161–170, 2012.
6. B. S. Baker. Approximation algorithms for NP-complete problems on planar graphs. *Journal of the ACM* 41(1):153–180, 1994.
7. C. Bazgan, M. Chopin, A. Nichterlein and F. Sikora. Parameterized approximability of maximizing the spread of influence in networks. *Journal of Discrete Algorithms* 27:54–65, 2014.
8. C. Bazgan, F. Foucaud and F. Sikora. On the Approximability of PARTIAL VC DIMENSION. Proc. 10th International Conference on Combinatorial Optimization and Applications (COCO'A'16), LNCS 10043:92–106, 2016.
9. A. Bhaskara, M. Charikar, E. Chlamtac, U. Feige and A. Vijayaraghavan. Detecting high log-densities: an $O(n^{1/4})$ approximation for densest k -subgraph. Proc. of the 42nd annual ACM Symposium on Theory of Computing (STOC'10): 201–210, 2010.
10. H. Bodlaender. A partial k -arboretum of graphs with bounded treewidth. *Theoretical Computer Science* 209(12):1–45, 1998.
11. B. Bollobás and A. D. Scott. On separating systems. *European Journal of Combinatorics* 28:1068–1071, 2007.
12. J. A. Bondy. Induced subsets. *Journal of Combinatorial Theory, Series B* 12(2):201–202, 1972.
13. N. Bousquet. *Hitting sets: VC-dimension and Multicut*. PhD Thesis, Université Montpellier II, France, 2013. Available online at <http://tel.archives-ouvertes.fr/tel-01012106/>
14. N. Bousquet, A. Lagoutte, Z. Li, A. Parreau and S. Thomassé. Identifying codes in hereditary classes of graphs and VC-dimension. *SIAM Journal on Discrete Mathematics* 29(4):2047–2064, 2015.
15. N. Bousquet and S. Thomassé. VC-dimension and Erdős-Pósa property of graphs. *Discrete Mathematics* 338(12):2302–2317, 2015.
16. K. Bringmann, L. Kozma, S. Moran and N. S. Narayanaswamy. Hitting Set in hypergraphs of low VC-dimension. Proc. of the 24th Annual European Symposium on Algorithms (ESA'16), LIPIcs 57, 23:1–23:18, 2016.
17. M. Bruglieri, M. Ehrgott, H. W. Hamacher and F. Maffioli. An annotated bibliography of combinatorial optimization problems with fixed cardinality constraints. *Discrete Applied Mathematics* 154(9):1344–1357, 2006.
18. L. Cai. Parameterized complexity of cardinality constrained optimization problems. *The Computer Journal* 51(1):102–121, 2007.
19. L. Cai, S. M. Chan and S. O. Chan. Random Separation: a new method for solving fixed-cardinality optimization problems. Proc. of the 2nd International Workshop on Parameterized and Exact Computation (IWPEC'06), LNCS, 4169:239–250, Springer, 2006.
20. L. Cai, D. Juedes and I. Kanj. The inapproximability of non-NP-hard optimization problems. *Theoretical Computer Science* 289(1):553–571, 2002.
21. B. Caskurlu, V. Mkrtchyan, O. Parekh and K. Subramani. On partial vertex cover and budgeted maximum coverage problems in bipartite graphs. Proc. of the 8th IFIP International Conference on Theoretical Computer Science (IFIP TCS'14), LNCS 8705:13–26, 2014.

22. E. Charbit, I. Charon, G. Cohen, O. Hudry and A. Lobstein. Discriminating codes in bipartite graphs: bounds, extremal cardinalities, complexity. *Advances in Mathematics of Communications* 2(4):403–420, 2008.
23. J. Chen, X. Huang, I. A. Kanj and G. Xia. On the computational hardness based on linear FPT-reductions. *Journal of Combinatorial Optimization* 11(2):231–247, 2006.
24. B. Courcelle. The monadic second-order logic of graphs. I. Recognizable sets of finite graphs. *Information and Computation* 85(1):12–75, 1990.
25. B. Courcelle, J. A. Makowsky and U. Rotics. Linear time solvable optimization problems on graphs of bounded clique-width. *Theory of Computing Systems* 33(2):125–150, 2000.
26. R. Crowston, G. Gutin, M. Jones, G. Muciaccia and A. Yeo. Parameterizations of test cover with bounded test sizes. *Algorithmica* 74(1):367–384, 2016.
27. R. Crowston, G. Gutin, M. Jones, S. Saurabh and A. Yeo. Parameterized study of the test cover problem. Proc. of the 37th International Symposium on Mathematical Foundations of Computer Science (MFCS’12), LNCS 7464:283–295, 2012.
28. K. M. J. De Bontridder, B. V. Halldórsson, M. M. Halldórsson, C. A. J. Hurkens, J. K. Lenstra, R. Ravi and L. Stougie. Approximation algorithms for the test cover problem. *Mathematical Programming Series B* 98:477–491, 2003.
29. E. D. Demaine and M. Hajiaghayi. Bidimensionality: New connections between FPT algorithms and PTASs. In Proceedings of the 16th Annual ACM-SIAM Symposium on Discrete Algorithms (SODA 2005), 590–601, 2005.
30. R. G. Downey, P. A. Evans and M. R. Fellows. Parameterized learning complexity. Proc. of the 6th annual conference on Computational learning theory (COLT’93), 51–57, 1993.
31. R. G. Downey and M. R. Fellows. *Fundamentals of Parameterized Complexity*. Springer, 2013.
32. U. Feige. A threshold of $\ln n$ for approximating set cover. *Journal of the ACM* 45:634–652, 1998.
33. J. Flum and M. Grohe. *Parameterized Complexity Theory*. Springer, 2006.
34. F. V. Fomin, D. Lokshtanov, V. Raman and S. Saurabh. Subexponential algorithms for partial cover problems. *Information Processing Letters* 111(16):814–818, 2011.
35. F. Foucaud. Decision and approximation complexity for identifying codes and locating-dominating sets in restricted graph classes. *Journal of Discrete Algorithms* 31:48–68, 2015.
36. F. Foucaud, G. B. Mertzios, R. Naserasr, A. Parreau and P. Valicov. Identification, location-domination and metric dimension on interval and permutation graphs. II. Algorithms and complexity. *Algorithmica*, to appear.
37. M. R. Garey and D. S. Johnson. *Computers and intractability: a guide to the theory of NP-completeness*, W. H. Freeman, 1979.
38. M. A. Henning and A. Yeo. Distinguishing-transversal in hypergraphs and identifying open codes in cubic graphs. *Graphs and Combinatorics* 30(4):909–932, 2014.
39. M. G. Karpovsky, K. Chakrabarty and L. B. Levitin. On a new class of codes for identifying vertices in graphs. *IEEE Transactions on Information Theory* 44:599–611, 1998.
40. S. Khot. Ruling Out PTAS for Graph Min-Bisection, Dense k-Subgraph, and Bipartite Clique. *SIAM Journal on Computing* 36(4): 1025–1071, 2006.
41. J. Kneis, D. Mölle and P. Rossmanith. Partial vs. complete domination: t -dominating set. Proc. of the 33rd Conference on Current Trends in Theory and Practice of Computer Science (SOFSEM’07), LNCS 4362, 367–376, 2007.
42. E. Kranakis, D. Krizanc, B. Ruf, J. Urrutia and G. J. Woeginger. The VC-dimension of set systems defined by graphs. *Discrete Applied Mathematics* 77(3):237–257, 1997.
43. D. Micciancio. The shortest vector in a lattice is hard to approximate to within some constant. *SIAM Journal on Computing* 30(6):2008–2035, 2001.
44. J. Moncel. *Codes Identifiants dans les Graphes*. PhD Thesis, Université Joseph-Fourier - Grenoble I, France, June 2005. Available online at <http://tel.archives-ouvertes.fr/tel-00010293>.
45. T. Müller and J.-S. Sereni. Identifying and locating-dominating codes in (random) geometric networks. *Combinatorics, Probability and Computing* 18(6):925–952, 2009.
46. Yonatan N (<http://csttheory.stackexchange.com/users/3532/yonatan-n>). Answer to the question "Is there an approximation algorithm for MAX k DOUBLE SET COVER?", <http://csttheory.stackexchange.com/q/36187>
47. C. H. Papadimitriou and M. Yannakakis. Optimization, approximation, and complexity classes. *Journal of Computer and System Sciences* 43(3):425–440, 1991.
48. C. H. Papadimitriou and M. Yannakakis. On limited nondeterminism and the complexity of the V-C dimension. *Journal of Computer and System Sciences* 53(2):161–170, 1996.
49. E. Petrank. The hardness of approximation: gap location. *Computational Complexity* 4:133–157, 1994.

50. P. J. Slater and D. F. Rall. On location-domination numbers for certain classes of graphs. *Congressus Numerantium* 45:97–106, 1984.
51. A. Rényi. On random generating elements of a finite Boolean algebra. *Acta Scientiarum Mathematicarum Szeged* 22:75–81, 1961.
52. N. Sauer. On the density of families of sets. *Journal of Combinatorial Theory, Series A* 13:145–147, 1972.
53. S. Shelah. A combinatorial problem; stability and order for models and theories in infinitary languages. *Pacific Journal of Mathematics* 41:247–261, 1972.
54. V. N. Vapnik and A. J. Červonenkis. The uniform convergence of frequencies of the appearance of events to their probabilities. *Akademiya Nauk SSSR* 16:264–279, 1971.