

HAL
open science

The (theta, wheel)-free graphs Part I: only-prism and only-pyramid graphs

Emilie Diot, Marko Radovanović, Nicolas Trotignon, Kristina Vušković

► **To cite this version:**

Emilie Diot, Marko Radovanović, Nicolas Trotignon, Kristina Vušković. The (theta, wheel)-free graphs Part I: only-prism and only-pyramid graphs. *Journal of Combinatorial Theory, Series B*, 2020, 143, pp.123-147. 10.1016/j.jctb.2017.12.004 . hal-03060180

HAL Id: hal-03060180

<https://hal.science/hal-03060180>

Submitted on 13 Dec 2020

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.

The (theta, wheel)-free graphs

Part I: only-prism and only-pyramid graphs

Emilie Diot*, Marko Radovanović†, Nicolas Trotignon‡, Kristina Vušković§

August 24, 2018

Abstract

Truemper configurations are four types of graphs (namely thetas, wheels, prisms and pyramids) that play an important role in the proof of several decomposition theorems for hereditary graph classes. In this paper, we prove two structure theorems: one for graphs with no thetas, wheels and prisms as induced subgraphs, and one for graphs with no thetas, wheels and pyramids as induced subgraphs. A consequence is a polynomial time recognition algorithms for these two classes. In Part II of this series we generalize these results to graphs with no thetas and wheels as induced subgraphs, and in Parts III and IV, using the obtained structure, we solve several optimization problems for these graphs.

AMS classification: 05C75

1 Introduction

In this article, all graphs are finite and simple.

*ENS de Lyon, LIP. E-mail: emilie.diot.pro@gmail.com

†University of Belgrade, Faculty of Mathematics, Belgrade, Serbia. Partially supported by Serbian Ministry of Education, Science and Technological Development project 174033. E-mail: markor@matf.bg.ac.rs

‡CNRS, LIP, ENS de Lyon. Partially supported by ANR project Stint under reference ANR-13-BS02-0007 and by the LABEX MILYON (ANR-10-LABX-0070) of Université de Lyon, within the program Investissements d’Avenir (ANR-11-IDEX-0007) operated by the French National Research Agency (ANR). Also Université Lyon 1, université de Lyon. E-mail: nicolas.trotignon@ens-lyon.fr

§School of Computing, University of Leeds, and Faculty of Computer Science (RAF), Union University, Belgrade, Serbia. Partially supported by EPSRC grant EP/K016423/1, and Serbian Ministry of Education and Science projects 174033 and III44006. E-mail: k.vuskovic@leeds.ac.uk

Figure 1: Pyramid, prism, theta and wheel (dashed lines represent paths)

A *prism* is a graph made of three node-disjoint chordless paths $P_1 = a_1 \dots b_1$, $P_2 = a_2 \dots b_2$, $P_3 = a_3 \dots b_3$ of length at least 1, such that $a_1 a_2 a_3$ and $b_1 b_2 b_3$ are triangles and no edges exist between the paths except those of the two triangles. Such a prism is also referred to as a $3PC(a_1 a_2 a_3, b_1 b_2 b_3)$ or a $3PC(\Delta, \Delta)$ (3PC stands for *3-path-configuration*).

A *pyramid* is a graph made of three chordless paths $P_1 = a \dots b_1$, $P_2 = a \dots b_2$, $P_3 = a \dots b_3$ of length at least 1, two of which have length at least 2, node-disjoint except at a , and such that $b_1 b_2 b_3$ is a triangle and no edges exist between the paths except those of the triangle and the three edges incident to a . Such a pyramid is also referred to as a $3PC(b_1 b_2 b_3, a)$ or a $3PC(\Delta, \cdot)$.

A *theta* is a graph made of three internally node-disjoint chordless paths $P_1 = a \dots b$, $P_2 = a \dots b$, $P_3 = a \dots b$ of length at least 2 and such that no edges exist between the paths except the three edges incident to a and the three edges incident to b . Such a theta is also referred to as a $3PC(a, b)$ or a $3PC(\cdot, \cdot)$.

A *hole* in a graph is a chordless cycle of length at least 4. Observe that the lengths of the paths in the three definitions above are designed so that the union of any two of the paths induce a hole. A *wheel* $W = (H, c)$ is a graph formed by a hole H (called the *rim*) together with a node c (called the *center*) that has at least three neighbors in the hole.

A *3-path-configuration* is a graph isomorphic to a prism, a pyramid or a theta. A *Truemper configuration* is a graph isomorphic to a prism, a pyramid, a theta or a wheel. They appear in a theorem of Truemper [36] that characterises graphs whose edges can be labeled so that all chordless cycles have prescribed parities (3-path-configurations seem to have first appeared in a paper Watkins and Mesner [38]).

If G and H are graphs, we say that G *contains* H when H is isomorphic to an induced subgraph of G . We say that G is *H-free* if it does not contain H . We extend this to classes of graphs with the obvious meaning (for instance, a graph is (theta, wheel)-free if it does not contain a theta and does not

contain a wheel).

Truemper configurations play an important role in the analysis of several important hereditary graph classes, as explained in a survey of Vušković [37]. Let us simply mention here that many decomposition theorems for classes of graphs are proved by studying how some Truemper configuration contained in the graph attaches to the rest of the graph, and often, the study relies on the fact that some other Truemper configurations are excluded from the class. The most famous example is perhaps the class of *perfect graphs*. In these graphs, pyramids are excluded, and how a prism contained in a perfect graph attaches to the rest of the graph is important in the decomposition theorem for perfect graphs, whose corollary is the celebrated *Strong Perfect Graph Theorem* due to Chudnovksy, Robertson, Seymour and Thomas [10]. See also [34] for a survey on perfect graphs, where a section is specifically devoted to Truemper configurations. But many other examples exist, such as the seminal class of chordal graphs [17] (containing no holes and therefore no Truemper configurations), universally signable graphs [13] (which is exactly the class of graphs containing no Truemper configurations), even-hole-free graphs [15, 19] (containing pyramids but not containing thetas and prisms), cap-free graphs [14] (not containing prisms and pyramids, but containing thetas), ISK4-free graphs [21] (containing prisms and thetas but not containing pyramids), chordless graphs [22] (containing no prisms, pyramids and wheels, but containing thetas), (theta, triangle)-free graphs [29] (containing no prisms, pyramids and thetas), claw-free graphs [11] (containing prisms, but not containing pyramids and thetas) and bull-free graphs [7] (containing thetas and the prism on six nodes, but not containing pyramids and prisms on at least 7 nodes). In most of these classes, some wheels are allowed and some are not. In some of them (notably perfect graphs and even-hole-free graphs), the structure of a graph containing a wheel is an important step in the study of the class. Let us mention that the classical algorithm LexBFS produces an interesting ordering of the nodes in many classes of graphs where some well-chosen Truemper configurations are excluded [1]. Let us also mention that many subclasses of wheel-free graphs are well studied, namely unichord-free graphs [35], graphs that do not contain K_4 or a subdivision of a wheel as an induced subgraph [21], graphs that do not contain K_4 or a wheel as a subgraph [33, 3], propeller-free graphs [4], graphs with no wheel or antiwheel [23] and planar wheel-free graphs [2].

All these examples suggest that a systematic study of classes of graphs defined by excluding Truemper configurations is of interest. It might shed a new light on all the classes mentioned above and be interesting in its own

right. In this paper we study two of such classes. Since there are four types of Truemper configurations, there are potentially $2^4 = 16$ classes of graphs defined by excluding them (such as prism-free graphs, (theta, wheel)-free graphs, and so on). In one of them, none of the Truemper configurations are excluded, so it is the class of all graphs. We are left with 15 non-trivial classes where at least one type of Truemper configuration is excluded. One case is when all Truemper configurations are excluded. This class is known as the class of *universally signable graphs* [13] and it is well studied: its structure is fully described, and many difficult problems such as graph coloring, and the maximum clique and stable set problems can be solved in polynomial time for this class (see [1] for the most recent algorithms for them). So we are left with 14 classes of graphs, and to the best of our knowledge, they were not studied so far, except for one aspect: the complexity of the recognition problem is known for 11 of them. Let us survey this.

It is convenient to sum up in a table all the 16 classes. In Table 1, each line of the table represents a class of graphs defined by excluding some Truemper configurations. The first four columns indicate which Truemper configurations are excluded and which are allowed. The last columns indicates the complexity of the recognition algorithm and a reference to the paper where this complexity is proved. Lines with a reference to a theorem indicate a result proved here. For instance line 5 of the table should be read as follows: the complexity of deciding whether a graph is in the class of (theta, prism)-free graphs is $O(n^{35})$ (throughout the paper, n stands for the number of nodes, and m for the number of edges of the input graph). Observe that a recognition algorithm for (theta, prism)-free graphs is equivalent to an algorithm to decide whether a graph contains a theta *or* a prism. Note that all the proofs of NP-completeness rely on a variant of a classical construction of Bienstock [5].

As already stated, 13 of the recognition problems of Table 1 are solved in previous work. In this paper and its subsequent part [26] we resolve the complexity of recognition of the remaining three classes. In this paper we give a polynomial time recognition algorithm for the following two classes: (theta, wheel, pyramid)-free and (theta, wheel, prism)-free graphs. In the first class, the only allowed Truemper configurations are prisms, and in the second, the only ones are pyramids. We therefore use the names *only-prism* and *only-pyramid* for these two classes. The last problem from Table 1, namely the recognition of (theta, wheel)-free graphs, a similar approach is successful while being more complicated. This class is studied in a subsequent paper by the last three authors [26].

For each class, our recognition algorithm relies on a decomposition theo-

k	theta	pyramid	prism	wheel	Complexity	Reference
0	excluded	excluded	excluded	excluded	$O(nm)$	[13][32]
1	excluded	excluded	excluded	—	$O(n^7)$	[24][25]
2	excluded	excluded	—	excluded	$O(n^3m)$	Theorem 7.5
3	excluded	excluded	—	—	$O(n^7)$	[25]
4	excluded	—	excluded	excluded	$O(n^4m)$	Theorem 7.6
5	excluded	—	excluded	—	$O(n^{35})$	[9]
6	excluded	—	—	excluded	$O(n^4m)$	Part II [26]
7	excluded	—	—	—	$O(n^{11})$	[12]
8	—	excluded	excluded	excluded	NPC	[16]
9	—	excluded	excluded	—	$O(n^5)$	[24]
10	—	excluded	—	excluded	NPC	[16]
11	—	excluded	—	—	$O(n^9)$	[8]
12	—	—	excluded	excluded	NPC	[16]
13	—	—	excluded	—	NPC	[24]
14	—	—	—	excluded	NPC	[16]
15	—	—	—	—	$O(1)$	Trivial

Table 1: Detecting Truemper configurations

rem for the class. In each case, this theorem fully describes the structure of the most general graph in the class, and could therefore be used to provide algorithms for several combinatorial optimisation problems. This is done in Parts III and IV of this series (see [27] and [28]), where polynomial-time algorithms for finding maximum weighted clique and stable set, for optimal coloring and for induced version of k -linkage problem (for k fixed) are obtained for the class of (theta,wheel)-free graphs. We note that among the 16 classes described in Table 1, only universally signable graphs (line 0 from the table) have a (previously known) decomposition theorem. All the other (previously known) polynomial time algorithms mentioned in Table 1 are based on a direct algorithm to detect the obstruction.

In Section 2, we give some notation and we describe the results, in particular we state precisely the decomposition theorems proved in the rest of the paper. In Section 3, we prove several lemmas needed in many places. In Section 4, we prove the decomposition theorem for only-prism graphs. In Section 5, we prove the decomposition theorem for only-pyramid graphs (note that the proof relies mostly on theorems proved previously in [19]). In Section 6, we prove that the 2-joins (a decomposition defined in the next section) that actually occur in our classes of graph have a special struc-

ture. In Section 7, we describe the recognition algorithms and show how the decomposition theorems that we prove can be transformed into structure theorems.

2 Main results

A *path* P is a sequence of distinct nodes $p_1p_2 \dots p_k$, $k \geq 1$, such that $p_i p_{i+1}$ is an edge for all $1 \leq i < k$. Edges $p_i p_{i+1}$, for $1 \leq i < k$, are called the *edges of P* . Nodes p_1 and p_k are the *ends* of P . A *cycle* C is a sequence of nodes $p_1p_2 \dots p_k p_1$, $k \geq 3$, such that $p_1 \dots p_k$ is a path and $p_1 p_k$ is an edge. Edges $p_i p_{i+1}$, for $1 \leq i < k$, and edge $p_1 p_k$ are called the *edges of C* . Let Q be a path or a cycle. The node set of Q is denoted by $V(Q)$. The *length* of Q is the number of its edges. An edge $e = uv$ is a *chord* of Q if $u, v \in V(Q)$, but uv is not an edge of Q . A path or a cycle Q in a graph G is *chordless* if no edge of G is a chord of Q . For a path P and $u, v \in V(P)$, we denote with uPv the chordless path in P from u to v .

A subset S of nodes of a graph G is a *cutset* if $G \setminus S$ is disconnected. A *clique* in a graph is a (possibly empty) set of pairwise adjacent vertices. A clique on k nodes is denoted by K_k . A K_3 is also referred to as a *triangle*, and is denoted by Δ . A node cutset S is a *clique cutset* if S is a clique. Note that in particular the empty set is a clique and that a disconnected graph has a clique cutset (the empty set).

Our main results are generalizations of the next two theorems. A graph is *chordal* if it is hole-free.

Theorem 2.1 (Dirac [17]) *A chordal graph is either a clique or has a clique cutset.*

Theorem 2.2 (Conforti, Cornuéjols, Kapoor, Vušković [13]) *A (θ , wheel, pyramid, prism)-free graph is either a clique or a hole, or has a clique cutset.*

To state the next theorem, we need the notion of a line graph. If R is a graph, then the *line graph* of R is the graph G whose nodes are the edges of R and such that two nodes of G are adjacent in G whenever they are adjacent edges of R . We write $G = L(R)$.

We need several results about line graphs. A *diamond* is a graph obtained from a K_4 by deleting an edge. A *claw* is a graph induced by nodes u, v_1, v_2, v_3 and edges uv_1, uv_2, uv_3 .

Theorem 2.3 (Harary and Holzmann [18]) *A graph is (claw, diamond)-free if and only if it is the line graph of a triangle-free graph.*

The following characterises the line graphs that actually appear in our classes. A graph G is *chordless* if every cycle of G is chordless. Note that chordless graphs have a full structural description not needed here and explained in [4].

Lemma 2.4 *For a graph G , the following three conditions are equivalent.*

- (i) G is a (wheel, diamond)-free line graph.
- (ii) G is the line graph of a triangle-free chordless graph.
- (iii) G is (wheel, diamond, claw)-free.

PROOF — (i)→(ii). Let R be such that $G = L(R)$. For every connected component of R that is isomorphic to a triangle, we erase the triangle and replace it by a claw. This yields a graph R' and $G = L(R') = L(R)$ because a claw and a triangle have the same line graph. We claim that R' is triangle-free, so suppose for a contradiction that R' contains a triangle $T = abc$. By the construction of R' , T is not a connected component of R' , so there exists a node d not in T with a neighbor in T , say a . Now the edges ab, bc, ac, da of R' induce a diamond in G , a contradiction. Also R' is chordless because the edge set of a cycle together with a chord of that cycle in R' yields a wheel in $L(R')$ (centred at the chord).

(ii)→(iii). Since G is the line graph of a triangle-free graph R , by Theorem 2.3, G is (diamond, claw)-free. Suppose for a contradiction that G contains a wheel (H, c) . Let $H = v_1 \dots v_k v_1$. So, in R and with subscripts taken modulo k , v_1, \dots, v_k are edges of R , and for $i = 1, \dots, k$, v_i is adjacent to v_{i+1} and v_{i-1} , and to no other edges among the v_j 's since H is a hole. It follows that v_1, \dots, v_k are the edges of a cycle C of R . Now, c is an edge of R that is adjacent to at least three edges of C . It is therefore a chord of C , a contradiction.

(iii)→(i). Since G is (diamond, claw)-free, it is a line graph by Theorem 2.3, and it is (wheel, diamond)-free by assumption. \square

Our first decomposition theorem is the following. The proof is given in Section 4. Note that by Lemma 2.4, the line graph of a triangle-free chordless graph is only-prism (because every pyramid and every theta contains a claw).

Theorem 2.5 *If G is an only-prism graph, then G is the line graph of a triangle-free chordless graph or G admits a clique cutset.*

To state the next theorem, we need a new basic class and a new decomposition that we define now. We start with the basic class.

An edge of a graph is *pendant* if one of its ends has degree 1. Two pendant edges of a tree T are *siblings* if the unique path of T linking them contains at most one node of degree at least 3. A tree is *safe* if for every node u of degree 1, the neighbor v of u has degree at most 2 and uv has at most one sibling. A *pyramid-basic* graph is any graph G constructed as follows:

- Consider a safe tree T and give to each pendant edge of T a label x or y , in such a way that for every pair of siblings, distinct labels are given to the members of the pair.
- Build the line graph $L(T)$, and note that since the nodes of $L(T)$ are the edges of T , some nodes of $L(T)$ have a label (they are the nodes of degree 1 of $L(T)$).
- Construct G from $L(T)$ by adding a node x adjacent to every node with label x , and a node y adjacent to x and to every node with label y .

Lemma 2.6 *Every pyramid-basic graph is only-pyramid.*

PROOF — Let G be constructed as above.

Since $L(T)$ is claw-free by Theorem 2.3, and every node of $L(T)$ with a label has degree 1 in $L(T)$ and degree 2 in G , we see that no node in G apart from x and y can be the center of a claw. It follows that the centers of claws in G form a clique, so G cannot contain a theta.

Suppose for a contradiction that G contains a prism, say a $3PC(a_1a_2a_3, b_1b_2b_3)$. Note that x and y are not contained in any triangle of G , so $a_1, a_2, a_3, b_1, b_2, b_3$ are all members of $L(T)$. In T , a_1, a_2, a_3 are edges with a common end a and b_1, b_2, b_3 are edges with a common end b . In T , there is a cut-edge e separating a and b . So, $\{e, x, y\}$ is a node-cut of $L(T)$ that separates $\{a_1, a_2, a_3\} \setminus \{e\}$ from $\{b_1, b_2, b_3\} \setminus \{e\}$. It follows that one path of the prism goes through x while another path goes through y . This is a contradiction since x and y are adjacent.

To prove that G is wheel-free, we study the holes of G . Let H be a hole of G . Since $L(T)$ contains no hole, H must contain x or y . If it contains exactly one of them, say x up to symmetry, then $H = xp_1 \dots p_kx$ and p_1 and p_k have degree 1 in $L(T)$. Since all neighbors of y in $L(T)$ have degree 1 in

$L(T)$, y has no neighbor in $H \setminus x$. A node of $L(T)$ not in H is an edge of T that can be adjacent (in T) to at most two edges among p_1, \dots, p_k (that are indeed edges of T). And if it is adjacent to two edges, it is a non-pendant node in $L(T)$, so it is non-adjacent to x . It follows that no node of G can be the center of wheel with rim H .

If H goes through x and y , then again $H = xyp_1 \dots p_kx$ and p_1 and p_k have degree 1 in $L(T)$. As above, no node of G can have three neighbors in H . It follows that G is wheel-free. \square

We now define a decomposition that we need. A graph G has an *almost 2-join* (X_1, X_2) if $V(G)$ can be partitioned into sets X_1 and X_2 so that the following hold:

- For $i = 1, 2$, X_i contains disjoint nonempty sets A_i and B_i , such that every node of A_1 is adjacent to every node of A_2 , every node of B_1 is adjacent to every node of B_2 , and there are no other adjacencies between X_1 and X_2 .
- For $i = 1, 2$, $|X_i| \geq 3$.

An almost 2-join (X_1, X_2) is a *2-join* when for $i = 1, 2$, X_i contains at least one path from A_i to B_i , and if $|A_i| = |B_i| = 1$ then $G[X_i]$ is not a chordless path.

We say that $(X_1, X_2, A_1, A_2, B_1, B_2)$ is a *split* of this 2-join, and the sets A_1, A_2, B_1, B_2 are the *special sets* of this 2-join. We often use the following notation: $C_i = X_i \setminus (A_i \cup B_i)$ (possibly, $C_i = \emptyset$).

A pyramid is *long* if all of its paths are of length at least 2 (note that the long pyramids are precisely the wheel-free pyramid). Our second decomposition theorem is the following. It is proved in Section 5.

Theorem 2.7 *An only-pyramid graph is either one of the following graphs:*

- a clique,
- a hole,
- a long pyramid, or
- a pyramid-basic graph,

or it has a clique cutset or a 2-join.

In Section 7, we will show that the two theorems above in fact lead to structure theorems: they can be turned into a method that actually allows us to build every graph in the class that they describe.

3 Preliminary lemmas

Lemma 3.1 *If G is a diamond-free graph then every edge of G is contained in a unique maximal clique of G .*

PROOF — An edge uv is obviously in at least one maximal clique. If it is not unique, then let K and K' be two distinct maximal cliques containing uv . Since by maximality $K \not\subseteq K'$, there exists $w \in K \setminus K'$. By the maximality of K' , there exists in K' a non-neighbor w' of w . So, $\{u, v, w, w'\}$ induces a diamond, a contradiction. \square

When C and H are two disjoint sets of nodes of a graph (or induced subgraphs), we say that C is H -complete, if every node of C is adjacent to every node of H .

Lemma 3.2 *If G is a wheel-free graph that contains a diamond, then G has a clique cutset.*

PROOF — Let K be a clique of size at least 2 in G , such that there exist two nodes in $G \setminus K$, non-adjacent and K -complete. Observe that K exists because G contains a diamond. Suppose that K is maximal with respect to this property. We now prove that K is a clique cutset of G . Otherwise, for every pair $a, b \in V(G) \setminus K$ of non-adjacent K -complete nodes there exists a path P from a to b in $G \setminus K$. Let (a, b, P) be a triple as above and chosen subject to the minimality of P . If no internal node of P has a neighbor in K , then for any pair $x, y \in K$, $V(P) \cup \{x, y\}$ induces a wheel, a contradiction. So, let c be the internal node of P closest to a along P that has a neighbor x in K . We claim that c has a non-neighbor y in K . Otherwise, one of the triple (a, c, aPc) or (c, b, cPb) contradicts the minimality of P , unless P has length 2. In this case, $K \cup \{c\}$ contradicts the maximality of K . So, our claim is proved. Let d be the neighbor of y in P closest to c along P (note that $c \neq d$, so $ydPay$ has length at least 4). Now, $(ydPay, x)$ is a wheel, a contradiction. \square

A *star cutset* in a graph is a node-cutset S that contains a node (called a *center*) adjacent to all other nodes of S . Note that a nonempty clique cutset is a star cutset.

Lemma 3.3 *If a (θ, wheel) -free graph G has a star cutset, then G has a clique cutset.*

PROOF — Let S be a star cutset centred at x , and assume that it is a minimal such cutset, i.e. no proper subset of S is a star cutset of G centred at x . We now show that S induces a clique. Assume not, and let u and v be two nonadjacent nodes of S . Let C_1 and C_2 be two of the connected components of $G \setminus S$. By the choice of S , both u and v have neighbors in both C_1 and C_2 . So for $i = 1, 2$, there is a chordless uv -path P_i in $G[C_i \cup \{u, v\}]$. But then $P_1 \cup P_2 \cup x$ induces a theta or a wheel with center x . \square

Lemma 3.4 *Let G be a (theta, wheel)-free graph. If H is a hole of G and v a node of $V(G) \setminus V(H)$, then v has at most two neighbors in H , and if it has two neighbors in H , then they are adjacent.*

PROOF — Node v has at most two neighbors in H , since otherwise (H, v) is a wheel. If v has two nonadjacent neighbors in H , then $H \cup \{v\}$ induces a theta. \square

4 Only-prism graphs

In this section we prove Theorem 2.5.

Lemma 4.1 *Let G be an only-prism graph. Suppose that G contains two chordless paths $P = x_P \dots y_P$ and $Q = x_Q \dots z_Q$, of length at least 1, node disjoint, with no edges between them. Suppose $x, y, z \notin V(P) \cup V(Q)$ are pairwise adjacent and such that $N(x) \cap (V(P) \cup V(Q)) = \{x_P, x_Q\}$, $N(y) \cap (V(P) \cup V(Q)) = \{y_P\}$ and $N(z) \cap (V(P) \cup V(Q)) = \{z_Q\}$. Then, G has a clique cutset.*

PROOF — By Lemma 3.2, we may assume that G is diamond-free. So, by Lemma 3.1, there exists a unique maximal clique K of G that contains x, y and z . Suppose that K is not a clique cutset. So, $G \setminus K$ contains a shortest path $R = u \dots v$ such that u has a neighbor in P , and v has a neighbor in Q . From the minimality of R , $R \setminus u$ has no neighbors in P and $R \setminus v$ has no neighbors in Q . We set $P_x = xx_PPy_P$, $P_y = yy_PPx_P$, $Q_x = xx_QQz_Q$, $Q_z = zz_QQx_Q$. Let u_x (resp. u_y) be the neighbor of u in P_x (resp. in P_y) closest to x (resp. to y) along P_x (resp. along P_y). Let v_x (resp. v_z) be the neighbor of v in Q_x (resp. in Q_z) closest to x (resp. to z) along Q_x (resp. along Q_z). By Lemma 3.4 applied to u and the hole xx_PPy_Pyx , either $u_x = u_y$ and $u_x \notin \{x, y\}$, or $u_xu_y \in E(G)$ and $\{u_x, u_y\} \neq \{x, y\}$. Similarly, either $v_x = v_z$ and $v_x \notin \{x, z\}$, or $v_xv_z \in E(G)$ and $\{v_x, v_z\} \neq \{x, z\}$.

Note that every node of R has at most one neighbor in $\{x, y, z\}$ because G is diamond-free and K is maximal. Suppose that x has a neighbor $r \in R$. Let Y be a shortest path from r to y in $(uRr) \cup P_y$, and Z a shortest path from r to z in $(rRv) \cup Q_z$. Since $Y \cup Z \cup \{x\}$ cannot induce a wheel with center x , w.l.o.g. y has a neighbor in $Z \cap R$. Let y' be such a neighbor closest to r . Note that $y' \neq r$. Let H be the hole induced by Y and rRy' . Then x and H contradict Lemma 3.4. So x has no neighbor in R , and in particular $x \notin \{u_x, v_x\}$.

Now let H be the hole induced by xP_xu_x , xQ_xv_x and R . If y has a neighbor r in R , then since x is not adjacent to r , hole H and node y contradict Lemma 3.4. Therefore y has no neighbors in R , and by symmetry neither does z .

If $u_xu_y \in E(G)$, then the three paths xQ_xv_xvRu , xP_xu_x and xyP_yu_y form a pyramid, a contradiction. Therefore, as noted above, $u_x = u_y$ and $u_x \notin \{x, y\}$. If $u_xx \in E(G)$ then R , P_y and v_zQ_zz form the rim of a wheel centered at x . So, $u_xx \notin E(G)$. It follows that the three paths u_xP_xx , u_xP_yyx and $u_xuRvv_xQ_xx$ form a theta, a contradiction. \square

Lemma 4.2 *Let G be an only-prism graph. Suppose that G contains two chordless paths $P = x_P \dots y_P$ and $Q = x_Q \dots y_Q$, of length at least 1, node disjoint, with no edges between them. Suppose $x, y \notin V(P) \cup V(Q)$ are adjacent and such that $N(x) \cap (V(P) \cup V(Q)) = \{x_P, x_Q\}$ and $N(y) \cap (V(P) \cup V(Q)) = \{y_P, y_Q\}$. Then, G has a clique cutset.*

PROOF — By Lemma 3.2, we may assume that G is diamond-free. So, by Lemma 3.1 there exists a unique maximal clique K of G that contains x and y . Observe that all common neighbors of x and y are in K . Suppose that K is not a clique cutset. So, $G \setminus (H \cup K)$ contains a shortest path $R = u \dots v$ such that u has a neighbor in P , and v has a neighbor in Q . We suppose that P, Q, R are minimal w.r.t. all the properties above.

From the minimality of R , $R \setminus u$ has no neighbors in P and $R \setminus v$ has no neighbors in Q . We set $P_x = xx_PPy_P$, $P_y = yy_PPx_P$, $Q_x = xx_QQy_Q$, $Q_y = yy_QQx_Q$. Let u_x (resp. u_y) be the neighbor of u in P_x (resp. in P_y) closest to x (resp. to y) along P_x (resp. along P_y). Let v_x (resp. v_y) be the neighbor of v in Q_x (resp. in Q_y) closest to x (resp. to y) along Q_x (resp. along Q_y). By Lemma 3.4 applied to u and the hole $xx_PP_yPy_x$, either $u_x = u_y$ and $u_x \notin \{x, y\}$, or $u_xu_y \in E(G)$ and $\{u_x, u_y\} \neq \{x, y\}$. Similarly, either $v_x = v_y$ and $v_x \notin \{x, y\}$, or $v_xv_y \in E(G)$ and $\{v_x, v_y\} \neq \{x, y\}$.

Suppose that both x and y have neighbors in the interior of R . So, there is a shortest path R' in the interior of R linking a neighbor r of x

to a neighbor r' of y . Observe that R' has length at least 1, because every common neighbor of x and y is in K . Hence, P, R', uRr contradict the minimality of P, Q, R . So, we may assume up to symmetry that y has no neighbor in the interior of R . If x has a neighbor in the interior of R , in particular R has length at least 2, so $yP_y u_y uRv v_y Q_y y$ is a hole, and x has two non-adjacent neighbors in it (namely y and some internal node of R), a contradiction to Lemma 3.4. Hence, x and y have no neighbors in the interior of R .

Suppose that $u_x u_y \in E(G)$. If $u_x = x$, then $u_y \neq y$ and $(u_y uRv v_y Q_y y P_y u_y, x)$ is a wheel, a contradiction. So, $u_x \neq x$. By symmetry it follows that u (resp. v) is not adjacent to x nor y . Since Q has length at least 1, it is impossible that $v_x y \in E(G)$ and $v_y x \in E$, so suppose up to symmetry that $v_y x \notin E(G)$. The three paths $yQ_y v_y vRu$, $yxP_x u_x$ and $yP_y u_y$ form a pyramid, a contradiction. Therefore, as noted above, $u_x = u_y$ and $u_x \notin \{x, y\}$. Similarly, $v_x = v_y$ and $v_x \notin \{x, y\}$.

We may assume w.l.o.g. that $u_x x \notin E(G)$. If $v_x y \notin E(G)$ then the three paths $xP_x u_x$, $xyP_y u_x$ and $xQ_x v_x vRu u_x$ form a theta, a contradiction. So $v_x y \in E(G)$, and by symmetry it follows that $u_x y \in E(G)$. But then P, Q, R and $\{x, y\}$ induce a wheel with center y , a contradiction. \square

Lemma 4.3 *If G is an only-prism graph, H is a hole in G , and $x \in V(G) \setminus V(H)$ has a unique neighbor in $V(H)$, then G has a clique cutset.*

PROOF — Let y be the unique neighbor of x in H . If y is not a cutnode of G , then some path $P = u \dots v$ of $G \setminus (H \cup \{x\})$ is such that u is adjacent to x , and v has a neighbor in $H \setminus y$. We suppose that H, x, P are minimal subject to all the properties above.

Suppose that some node v' of P is adjacent to y . If $v' \neq v$, then by the minimality of P , v' has a unique neighbor in H , so $H, v', v'Pv$ contradicts the minimality of H, x, P . So, $v' = v$ and by Lemma 3.4, v' is adjacent to a neighbor z of y in H . If $u = v$, then $\{x, y, z, u\}$ induces a diamond, so G has a clique cutset by Lemma 3.2. If $u \neq v$, then by Lemma 4.1, G has a clique cutset. Hence, we may assume that no node of P is adjacent to y .

If v has two adjacent neighbors in H , then x, P and H form a pyramid. So, by Lemma 3.4, v has a unique neighbor in H . If this neighbor is not adjacent to y , then x, P and H form a theta. Otherwise, G has a clique cutset by Lemma 4.2. \square

Proof of Theorem 2.5: Assume G has no clique cutset. Then by Lemma 3.2, G does not contain a diamond and by Lemma 2.4, we may assume that G

contains a claw $\{v, x, y, z\}$ centered at v . Since v cannot be a cut node, there exists a path P in $G \setminus v$ whose endnodes are distinct nodes of $\{x, y, z\}$. We assume that x, y, z, P are chosen subject to the minimality of P . W.l.o.g. P is a path from x to y , and by the minimality of P , it does not go through z .

Suppose that no internal node of P is adjacent to v . Then $P \cup \{v\}$ induces a hole H . By Lemma 3.4, v is the unique neighbor of z in H . But this contradicts Lemma 4.3. Therefore an internal node of P is adjacent to v .

Let v' be any internal node of P that is adjacent to v . We now show that $N(v') \cap \{x, y, z\} = \{z\}$. Since G does not contain a diamond, w.l.o.g. v' is not adjacent to x . If z is not adjacent to v' , then x, v', z and xPv' contradict our choice of x, y, z and P . So z is adjacent to v' . Since $\{v, y, v', z\}$ does not induce a diamond, it follows that v' is not adjacent to y . So, as claimed $N(v') \cap \{x, y, z\} = \{z\}$. Now, $\{v, x, y, v'\}$ is a claw centered at v and the path xPv' contradicts the minimality of x, y, z and P . \square

5 Only-pyramid graphs

In this section we prove Theorem 2.7. The proof mostly relies on previously proved theorems and some terminology is needed to state them.

We say that a clique is *big* if it is of size at least 3. Let L be the line graph of a tree. By Theorem 2.3 and Lemma 3.1, every edge of L belongs to exactly one maximal clique, and every node of L belongs to at most two maximal cliques. The nodes of L that belong to exactly one maximal clique are called *leaf nodes*. In the graph obtained from L by removing all edges in big cliques, the connected components are chordless paths (possibly of length 0). Such a path is an *internal segment* if it has its endnodes in distinct big cliques (when P is of length 0, it is called an internal segment when the node of P belongs to two big cliques). The other paths P are called *leaf segments*. Note that one of the endnodes of a leaf segment is a leaf node.

A *nontrivial basic pyramid graph* R is defined as follows: R contains two adjacent nodes x and y , called the *special nodes*. The graph L induced by $R \setminus \{x, y\}$ is the line graph of a tree and contains at least two big cliques. In R , each leaf node of L is adjacent to exactly one of the two special nodes, and no other node of L is adjacent to the special nodes. Furthermore, no two leaf segments of L with leaf nodes adjacent to the same special node have their other endnode in the same big clique (this is referred to in the rest of the section as the *uniqueness condition*). The *internal segments* of

R are the internal segments of L , and the *leaf segments* of R are the leaf segments of L together with the node in $\{x, y\}$ to which the leaf segment is adjacent to. R is *long* if all the leaf segments are of length greater than 1.

An *extended nontrivial basic pyramid graph* is any graph R^* obtained from a nontrivial basic pyramid graph R with special nodes x and y by adding nodes u_1, \dots, u_k satisfying the following: for every $i = 1, \dots, k$, there exists a big clique K_i of R and some $z_i \in \{x, y\}$ such that $N(u_i) \cap V(R) = V(K_i) \cup \{z_i\}$. Note that u_i is the center of a wheel of R .

A wheel (H, x) is an *even wheel* if x has an even number of neighbors on H . A node cutset S of a graph G is a *bisimplicial cutset* if for some $x \in S$, $S \subseteq N(x) \cup \{x\}$ and $S \setminus \{x\}$ is a disjoint union of two cliques.

Theorem 5.1 (Kloks, Müller, Vušković [19]) *A connected (diamond, 4-hole, prism, theta, even wheel)-free graph is either one of the following graphs:*

- a clique,
- a hole,
- a long pyramid, or
- an extended nontrivial basic pyramid graph,

or it has a bisimplicial cutset or a 2-join.

Lemma 5.2 *If G is a connected only-pyramid graph that contains a 4-hole, then either G is a 4-hole or it has a clique cutset.*

PROOF — Let $H = x_1x_2x_3x_4x_1$ be a 4-hole of G , and assume that $G \neq H$. Let C be a connected component of $G \setminus H$. Suppose that two nonadjacent nodes of H , say x_1 and x_3 , both have a neighbor in C . Let P be a path in C such that x_1Px_3 is a chordless path. W.l.o.g. we may assume that P is minimal such path. Suppose that both x_2 and x_4 have a neighbor in P . Then, by the choice of P and since G is wheel-free, P is of length at least 1, x_2 and x_4 are adjacent to different endnodes of P , and they each have a unique neighbor in P . But then $P \cup H$ induces a prism. So w.l.o.g. x_2 does not have a neighbor in P . But then $P \cup H$ induces a theta or a wheel. Therefore, for some edge uv of H , $N(C) \cap H = \{u, v\}$, and so G has a clique cutset. \square

Proof of Theorem 2.7: Let G be an only-pyramid graph that does not have a clique cutset and is not a hole. By Lemmas 3.2 and 5.2, G is (diamond,

4-hole)-free. Since a bisimplicial cutset is a star cutset, by Theorem 5.1 and Lemma 3.3, it is enough to show that if G is an extended nontrivial basic pyramid graph, then it is pyramid-basic.

As noted above, if a wheel-free graph G is an extended nontrivial basic pyramid graph, then it is a long nontrivial basic pyramid graph. So, G is obtained from the line graph of a tree T by adding two nodes x and y as explained above.

Let us check that T is safe. First, note that by the uniqueness condition in the definition of nontrivial basic pyramid graphs, it cannot be that more than two leaf segments have the non-leaf end in the same big clique. This means that in T , there does not exist three pendant edges that are siblings, every pendant edge of T has at most one sibling. To check that T is safe, it remains to check that for every node u of degree 1, the neighbor v of u has degree at most 2. So, suppose for a contradiction that T contains a node u of degree 1 whose neighbor v has degree at least 3. So, the edge uv is a node c of $L(T)$. Node c is a leaf node of $L(T)$, so it must be adjacent to x or y , say to x . Also, c is adjacent to two nodes a, b of some big clique of G . Since edge c of T has at most one sibling, we may assume up to symmetry that a is the end of an internal segment of $L(T)$. So, there are two node-disjoint paths $P = a \dots x$ and $Q = y \dots b$ in $L(T)$: P starts by the internal segment ending at a , reaches another big clique, and then any leaf segment in that part of the tree with an end x , while Q starts from the segment ending at b (if it is a leaf segment, it is linked to y by the uniqueness condition, otherwise, it can be linked to x or y , and we choose y). The union of P and Q forms a hole, and c has three neighbors in that hole, namely a, b and x . This proves that T is safe.

Now, the uniqueness condition shows that G is in fact a pyramid-basic graph. \square

6 2-joins

In this section, we describe more closely the structure of the 2-joins and the almost 2-joins that actually occur in our classes of graphs. An almost 2-join with a split $(X_1, X_2, A_1, A_2, B_1, B_2)$ in a graph G is *consistent* if the following statements hold for $i = 1, 2$:

- (i) Every component of $G[X_i]$ meets both A_i, B_i .
- (ii) Every node of A_i has a non-neighbor in B_i .
- (iii) Every node of B_i has a non-neighbor in A_i .

- (iv) Either both A_1, A_2 are cliques, or one of A_1 or A_2 is a single node, and the other one is a disjoint union of cliques.
- (v) Either both B_1, B_2 are cliques, or one of B_1, B_2 is a single node, and the other one is a disjoint union of cliques.
- (vi) $G[X_i]$ is connected.
- (vii) For every node v in X_i , there exists a path in $G[X_i]$ from v to some node of B_i with no internal node in A_i .
- (viii) For every node v in X_i , there exists a path in $G[X_i]$ from v to some node of A_i with no internal node in B_i .

Note that the definition contains redundant statements (for instance, (vi) implies (i)), but it is convenient to list properties separately as above.

Lemma 6.1 *If G is a (θ , wheel)-free graph with no clique cutset, then every almost 2-join of G is consistent.*

PROOF — By Lemma 3.2, G contains no diamond, and by Lemma 3.3, it has no star cutset. This is going to be used repeatedly in the proofs below. Let $(X_1, X_2, A_1, A_2, B_1, B_2)$ be a split of an almost 2-join of G .

To prove (i), suppose for a contradiction that some connected component C of $G[X_1]$ does not intersect B_1 (the other cases are symmetric). If there is a node $c \in C \setminus A_1$ then for any node $u \in A_2$, we have that $\{u\} \cup A_1$ is a star cutset that separates c from B_1 . So, $C \subseteq A_1$. If $|A_1| \geq 2$ then pick any node $c \in C$ and a node $c' \neq c$ in A_1 . Then $\{c'\} \cup A_2$ is a star cutset that separates c from B_1 . So, $C = A_1 = \{c\}$. Hence, there exists some component of $G[X_1]$ that does not intersect A_1 , so by the same argument as above we deduce $|B_1| = 1$ and the unique node of B_1 has no neighbor in X_1 . Since $|X_1| \geq 3$, there is a node u in C_1 . For any node v in X_2 , $\{v\}$ is a star cutset of G that separates u from A_1 , a contradiction.

To prove (ii) and (iii), consider a node $a \in A_1$ complete to B_1 (the other cases are symmetric). If $A_1 \cup C_1 \neq \{a\}$ then $B_1 \cup A_2 \cup \{a\}$ is a star cutset that separates $(A_1 \cup C_1) \setminus \{a\}$ from B_2 , a contradiction. So, $A_1 \cup C_1 = \{a\}$ and $|B_1| \geq 2$ because $|X_1| \geq 3$. Let $b \neq b' \in B_1$. So, $\{b, a\} \cup B_2$ is a star cutset that separates b' from A_2 , a contradiction.

We now prove (iv). If $|A_i| = 1$ then A_{3-i} contains no path of length 2 since G contains no diamond. It follows that A_{3-i} is a disjoint union of cliques. We may therefore assume that $|A_1|, |A_2| \geq 2$. If A_i is not a clique, then it contains two non-adjacent nodes that form a diamond together with

any edge of A_{3-i} . It follows that A_{3-i} is a stable set, and by symmetry, so is A_i . Since $K_{2,3}$ is a theta, we have $|A_1| = |A_2| = 2$.

Let $A_1 = \{a_1, a'_1\}$ and $A_2 = \{a_2, a'_2\}$. Suppose that a_1 and a'_1 are in the same connected component of $G[X_1]$. Then, a path of $G[X_1]$ from a_1 to a'_1 together with a_2 and a'_2 form a theta, a contradiction. It follows that a_1 and a'_1 are in different connected components of $G[X_1]$. By (i), it follows that $G[X_1]$ has precisely two connected components. By the same argument, $G[X_2]$ also has precisely two connected components. It follows that $|B_1|, |B_2| \geq 2$, and by the same proof as in the paragraph above, B_1 and B_2 are stable sets of size 2. By (i), there is a chordless path P_1 in $G[X_1]$ from a_1 to some node of B_1 , that we denote by b_1 . There are similar paths $P'_1 = a'_1 \dots b'_1$, $P_2 = a_2 \dots b_2$ and $P'_2 = a'_2 \dots b'_2$. If P_1 has length at least 2 (meaning that a_1 and b_1 are non-adjacent), then $\{a_1, a'_1, b_1\} \cup V(P_2) \cup V(P'_2)$ contains a $3PC(a_2, a'_2)$. Therefore P_1 has length 1, and by symmetry so do P'_1, P_2 and P'_2 . But then $\{a_1, a'_1, a_2, a'_2, b_1, b'_1, b_2\}$ induces a wheel with center a'_2 , a contradiction. This completes the proof of (iv) and the proof of (v) is similar.

To prove (vi) suppose by contradiction and up to symmetry that $G[X_1]$ is disconnected. By (i), $G[A_1]$ and $G[B_1]$ must be disconnected, so by (iv) and (v), they are disjoint union of cliques and A_2 and B_2 are both made of a single node, say a_2 and b_2 respectively. By (i) there exists a chordless path P in $G[X_2]$ from a_2 to b_2 . By (ii) this path is of length at least 2. Therefore, by considering three paths from a_2 to b_2 (one that goes through a component of X_1 , one that goes through another component of X_1 , and P), we obtain a theta, a contradiction.

Suppose (vii) does not hold. So, up to symmetry there exists a node $v \in X_1$ such that every path in $G[X_1]$ from v to B_1 has an internal node in A_1 . Note in particular that $v \notin B_1$. Also, $A_1 = \{v\}$ is impossible, because if so, by (vi) there exists a path in $G[X_1]$ from v to B_1 , and since $A_1 = \{v\}$, this path has no internal node in A_1 , a contradiction. It follows that $A_2 \cup A_1 \setminus \{v\}$ is a cutset that separates v from B_1 , and since $A_1 \neq \{v\}$, this cutset contains at least one node of A_1 . If A_1 is a clique, then $A_2 \cup A_1 \setminus \{v\}$ is a star cutset (centered at any node of $A_1 \setminus \{v\}$) that separates v from the rest of the graph, a contradiction. Since A_1 is not a clique, by (iv) it is a disjoint union of cliques and A_2 is single node a . It follows that $\{a\} \cup A_1 \setminus \{v\}$ is a star cutset centered at a , a contradiction. Hence (vii) holds, and by an analogous proof, so does (viii). \square

We now define the blocks of decomposition of a graph with respect to a 2-join. Let G be a graph and (X_1, X_2) a 2-join of G . The *blocks of*

decomposition of G with respect to (X_1, X_2) are the two graphs G_1 and G_2 that we describe now. We obtain G_1 from G by replacing X_2 by a *marker path* $P_2 = a_2c_2b_2$, where a_2 is a node complete to A_1 , b_2 is a node complete to B_1 , and c_2 has no neighbor in X_1 . The block G_2 is obtained similarly by replacing X_1 by a marker path $P_1 = a_1c_1b_1$ of length 2.

Lemma 6.2 *Let (X_1, X_2) be a consistent 2-join of a graph G , and let G_1 and G_2 be the blocks of decomposition of G with respect to (X_1, X_2) . Then, for $i = 1, 2$, $(X_i, V(P_{3-i}))$ is a consistent almost 2-join of G_i .*

PROOF — Obviously, $(X_i, V(P_{3-i}))$ is an almost 2-join of G_i (but not a 2-join, the side $V(P_{3-i})$ violates the additional condition in the definition of 2-joins). It is consistent, because all the conditions to be checked in X_i are inherited from the fact that they hold in G , and the conditions in $V(P_{3-i})$ are trivially true. \square

Lemma 6.3 *Let G be a graph with a consistent 2-join (X_1, X_2) and G_1, G_2 be the blocks of decomposition with respect to this 2-join. Then, G has no clique cutset if and only if G_1 and G_2 have no clique cutset.*

PROOF — We prove an equivalent statement: G has a clique cutset if and only if G_1 or G_2 has a clique cutset.

Suppose first that G has a clique cutset K . By the definition of a 2-join and up to symmetry, either $K \subseteq X_1$, or $K \subseteq A_1 \cup A_2$. In the first case, by condition (vi) in the definition of consistent 2-joins, $G[X_2]$ is connected, so X_2 is included in some component of $G \setminus K$. It follows that K is a clique cutset of G_1 . In the second case, by condition (vii) of consistent 2-joins, every node of $G \setminus K$ can be linked to a node of $B_1 \cup B_2$ by a path that avoids K . So, K is not a cutset, a contradiction.

Conversely, suppose up to symmetry that G_1 has a clique cutset K . By Lemma 6.2, $(X_1, V(P_2))$ is a consistent almost 2-join of G_1 . So, by exactly the same proof as in the paragraph above, we can prove that G has a clique cutset. \square

We now need to study how a hole may overlap a consistent almost 2-join of a graph. So, let G be graph, $(X_1, X_2, A_1, A_2, B_1, B_2)$ a split of a consistent almost 2-join of G , and H a hole of G . Because of the adjacencies in an almost 2-join, H must be one of the following five types:

Type 0 : for some $i \in \{1, 2\}$, $V(H) \subseteq X_i$.

Type 1A : for some $i \in \{1, 2\}$, $H = ap_1 \dots p_k a$ where $k \geq 3$, $p_2, \dots, p_{k-1} \in X_i \setminus A_i$, $a \in A_{3-i}$, and $\{p_1, p_k\} \subseteq A_i$.

Type 1B : for some $i \in \{1, 2\}$, $H = bp_1 \dots p_k b$ where $k \geq 3$, $p_2, \dots, p_{k-1} \in X_i \setminus B_i$, $b \in B_{3-i}$, and $\{p_1, p_k\} \subseteq B_i$.

Type 2 : for some $i \in \{1, 2\}$, $H = ap_1 \dots p_k bq_1 \dots q_l a$ where $k \geq 2$, $l \geq 2$, $p_2, \dots, p_{k-1}, q_2, \dots, q_{l-1} \in X_i \setminus (A_i \cup B_i)$, $a \in A_{3-i}$, $b \in B_{3-i}$, $\{p_1, q_l\} \subseteq A_i$, and $\{p_k, q_1\} \subseteq B_i$.

Type 3 : $H = p_1 \dots p_k q_1 \dots q_l p_1$ where $k, l \geq 2$, $p_2, \dots, p_{k-1} \in X_1 \setminus (A_1 \cup B_1)$, $q_2, \dots, q_{l-1} \in X_2 \setminus (A_2 \cup B_2)$, $p_1 \in A_1$, $p_k \in B_1$, $q_1 \in B_2$, $q_l \in A_2$.

Note that if (X_1, X_2) is a 2-join (rather than just an almost 2-join) and H a hole of type 0, 1A, 1B or 2, then up to the replacement of a and/or b by a marker node, H is a hole of G_1 or a hole of G_2 , and we simply denote this hole by H (with a slight abuse, due to the replacement of a node by a marker node). If H is of type 3, then by replacing $q_1 \dots q_l$ by the marker path P_2 , we obtain a hole H_1 of G_1 , and by replacing $p_1 \dots p_l$ by the marker path P_1 , we obtain a hole H_2 of G_2 . We will use this notation in what follows.

Let G be a graph that contains a consistent 2-join (X_1, X_2) , and let G_1 and G_2 be the corresponding blocks of decomposition. Consider G_1 (analogous statements hold for G_2). $(X_1, V(P_2))$ is not a 2-join of G_1 (but is still an almost 2-join, and a consistent one by Lemma 6.2). Suppose G_1 contains a hole H_1 . Then, as above, from H_1 we may build a hole H of G . If H_1 is of type 0 or 1A or 1B, this is straightforward. If H_1 is of type 2, then we need to be careful when replacing a and b by nodes from X_2 : the new nodes need to be non-adjacent, but the existence of such nodes is guaranteed by the condition (ii) in the definition of consistent 2-joins. If H_1 is of type 3, then it contains the marker path P_2 , but a hole H in G can be obtained by replacing this marker path by a shortest path linking the special sets of X_2 (whose existence follows from the condition (i)).

In the proofs of the next lemmas, we will use repeatedly the notation and constructions from the two paragraphs above.

Lemma 6.4 *Let G be a graph with a consistent 2-join (X_1, X_2) . Let G_1 and G_2 be the blocks of decomposition of G with respect to (X_1, X_2) . Then, G is prism-free if and only if G_1 and G_2 are both prism-free.*

PROOF — We prove the equivalent statement “ G contains a prism if and only if G_1 or G_2 contains a prism”.

Suppose that G contains a prism T . Note that a prism contains three holes, and we denote by H a hole of T whose type is maximal (we order types as follows: $0 < 1A, 1B < 2 < 3$). Hence, T is made of H , together with a path $P = u \dots v$ of length at least 1, node disjoint from H , and u and v are adjacent to two disjoint edges of H . Note that P is contained in the two holes of T that are different from H . If H is of type 0, then up to symmetry $V(H) \subseteq X_1$, and by the maximality of H , all holes of T are of type 0 and $V(T) \subseteq X_1$. So, T is also a prism of G_1 . If H is of type 1A, then up to symmetry $H = ap_1 \dots p_k a, p_2, \dots, p_{k-1} \in X_1 \setminus A_1$ and $a \in A_2$. Hence, A_1 contains non-adjacent nodes, so by the condition (iv) in the definition of consistent 2-joins, $A_2 = \{a\}$. It follows by the maximality of H that P does not contain a subpath from A_2 to B_2 , so $V(P) \subseteq X_1 \cup B_2$, and if P overlaps B_2 , then the condition (v) implies that $|B_2| = 1$. Hence, after possibly replacing the node of B_2 by a marker node, H and P form a prism of G_1 . The case when H is of type 1B is symmetric to the previous one. The proof is similar when H is of type 2. If H is of type 3, then we claim that P is in X_1 or in X_2 . Otherwise, P must contain adjacent nodes in X_1 and X_2 , up to symmetry in A_1 and A_2 respectively. Hence, $|A_1|, |A_2| \geq 2$, so by condition (iv), A_1 and A_2 are both cliques, a contradiction since a prism contains no K_4 . So, up to symmetry P is in X_1 , and H_1 and P form a prism of G_1 .

The proof of the converse statement is analogous: we start with a prism of G_1 or G_2 , and according to the type of a maximal hole of the prism, we build a prism of G . \square

Lemma 6.5 *Let G be a graph with a consistent 2-join (X_1, X_2) . Let G_1 and G_2 be the blocks of decomposition of G with respect to (X_1, X_2) . Then, G is (theta, wheel)-free if and only if G_1 and G_2 are both (theta, wheel)-free.*

PROOF — We first prove that G contains a wheel if and only if G_1 or G_2 contains a wheel.

Suppose that G contains a wheel with rim H and center v . If H is of type 0, then up to symmetry $V(H) \subseteq X_1$. Then, H is also the rim of a wheel of G_1 (the center is v , or possibly a marker node). If H is of type 1A, then up to symmetry $H = ap_1 \dots p_k a, p_2, \dots, p_{k-1} \in X_1 \setminus A_1$ and $a \in A_2$. Hence, A_1 contains non-adjacent nodes, so by the condition (iv) in the definition of consistent 2-joins, $A_2 = \{a\}$. It follows that $v \in X_1$, and that (H, v) is a wheel of G_1 . The case when H is of type 1B is symmetric to the previous one. If H is of type 2, then up to symmetry $H = ap_1 \dots p_k b q_1 \dots q_l a, p_2, \dots, p_{k-1}, q_2, \dots, q_{l-1} \in X_1 \setminus (A_1 \cup B_1)$, $a \in A_2$, $b \in B_2$, $\{p_1, q_l\} \subseteq A_1$, and

$\{p_k, q_1\} \subseteq B_1$. By the conditions (iv) and (v) in the definition of consistent 2-joins, $A_2 = \{a\}$ and $B_2 = \{b\}$. It follows that $v \in X_1$, and that (H, v) is a wheel of G_1 . If H is of type 3, then up to symmetry we suppose that $v \in X_1$. We observe that (H_1, v) is a wheel of G_1 .

The proof of the converse statement is analogous: we start with a wheel of G_1 or G_2 , and according to the type of the rim, we build a wheel of G .

We now prove that G contains a theta if and only if G_1 or G_2 contains a theta.

Suppose that G contains a theta T . Note that a theta contains three holes, and we denote by H a hole of T whose type is maximal w.r.t. the order defined in the proof of Lemma 6.4. Hence, T is made of H , together with a path $P = u \dots v$ of length at least 2, where u and v are non adjacent nodes of H . If H is of type 0, then up to symmetry $V(H) \subseteq X_1$, and by the maximality of H , all holes of T are of type 0 and $V(T) \subseteq X_1$. So, T is also a theta of G_1 . If H is of type 1A, then up to symmetry $H = ap_1 \dots p_k a$, $p_2, \dots, p_{k-1} \in X_1 \setminus A_1$ and $a \in A_2$. Hence, A_1 contains non-adjacent nodes, so by the condition (iv) in the definition of consistent 2-joins, $A_2 = \{a\}$. It follows by the maximality of H that P does not contain a subpath from A_2 to B_2 , so $V(P) \subseteq X_1 \cup B_2$, and if P overlap B_2 , then the condition (v) implies that $|B_2| = 1$. Hence, after possibly replacing the node of B_2 by a marker node, H and P form a theta of G_1 . The case when H is of type 1B is symmetric to the previous one. The proof is similar when H is of type 2. If H is of type 3, then we claim that the interior of P is in X_1 or in X_2 . Otherwise, the interior of P must contains adjacent nodes in X_1 and X_2 , up to symmetry in A_1 and A_2 respectively. This violates the condition (iv), a contradiction that proves our claim. So, up to symmetry the interior of P is in X_1 , and H_1 and the interior of P form a theta of G_1 .

The proof of the converse statement is analogous: we start with a theta of G_1 or G_2 , and according to the type of a maximal hole of the theta, we build a theta of G . \square

Lemma 6.6 *If a graph G has a consistent 2-join (X_1, X_2) , then $|X_1|, |X_2| \geq 4$.*

PROOF — Suppose for a contradiction that $|X_1| = 3$. Up to symmetry we assume $|A_1| = 1$, and let a_1 be the unique node in A_1 . By the condition (iii) in the definition of consistent 2-joins, every node of B_1 has a non-neighbor in A_1 . Since $A_1 = \{a_1\}$, this means that a_1 has no neighbor in B_1 . By (i), $G[X_1]$ is a path of length 2 whose interior is in C_1 . This contradicts the

definition of a 2-join (note that this does not contradict the definition of an almost 2-join). \square

7 Algorithms

We are now ready to describe our recognition algorithms based on decomposition by clique cutsets and 2-joins. When a graph G has a clique cutset K , its node set can be partitioned into nonempty sets A , K , and B in such a way that there are no edges between A and B . We call such a triple a *split* for the clique cutset. When (A, K, B) is a split for a clique cutset of a graph G , the blocks of decomposition of G with respect to (A, K, B) are the graphs $G_A = G[A \cup K]$ and $G_B = G[K \cup B]$.

Lemma 7.1 *Let G be a graph and (A, K, B) be a split for a clique cutset of G . Then, G contains a prism (resp. a pyramid, a theta, a wheel) if and only if one of the blocks of decomposition G_A or G_B contains a prism (resp. a pyramid, a theta, a wheel).*

PROOF — Follows directly from the fact that a Truemper configuration has no clique cutset. \square

A *clique cutset decomposition tree* for a graph G is a rooted tree T defined as follows.

- The root of T is G .
- Every non-leaf node of T is a graph G' that contains a clique cutset K with split (A, K, B) and the children of G' in T are the blocks of decomposition G'_A and G'_B of G with respect to (A, K, B) .
- Every leaf of T is a graph with no clique cutset.
- T has at most n leaves.

Theorem 7.2 (Tarjan [32]) *A clique cutset decomposition tree of an input graph G can be computed in time $O(nm)$.*

A *consistent 2-join decomposition tree* for a graph G is a rooted tree T defined as follows.

- The root of T is G .

- Every non-leaf node of T is a graph G' that contains a consistent 2-join with split $(X_1, X_2, A_1, A_2, B_1, B_2)$ and the children of G' in T are the blocks of decomposition G'_1 and G'_2 with respect to $(X_1, X_2, A_1, A_2, B_1, B_2)$.
- Every leaf of T is a graph with no 2-join, or a graph with a non-consistent 2-join (and is identified as such).
- T has at most $O(n)$ nodes.

Theorem 7.3 *A consistent 2-join decomposition tree of an input graph G can be computed in time $O(n^3m)$.*

PROOF — Here is an algorithm that outputs a tree T . We run an algorithm from [6] that outputs in time $O(n^2m)$ a split of a 2-join of G , or certifies that no 2-join exists (warning: what we call here a 2-join is called in [6] a *non-path 2-join*). If G has no 2-join, then G is declared to be a leaf of T . If a split $(X_1, X_2, A_1, A_2, B_1, B_2)$ is outputted, we check whether (X_1, X_2) is consistent (this can be easily done in time $O(nm)$, all the conditions in the definition of consistent 2-joins are easy to check). If the 2-join is not consistent, then G is declared to be a leaf of T . Otherwise, we compute the blocks of decomposition G_1 and G_2 of G with respect to $(X_1, X_2, A_1, A_2, B_1, B_2)$, and run the algorithm recursively for G_1 and G_2 .

The algorithm is clearly correct. Here is the complexity analysis. We may assume that the input graph has at least 7 nodes (otherwise, we look directly for the tree in constant time). Note that by Lemma 6.6, at every recursive call, the size of the graph decreases, so the algorithm terminates. Also, every graph involved in the algorithm has at least seven nodes. We denote by $f(G)$ the number of calls to the algorithm for a graph G on n nodes. We show by induction that $f(G) \leq 2n - 13$. If G is a leaf of T , this is true because $f(G) = 1$, and since $n \geq 7$, we have $2n - 13 \geq 1$. If G is not a leaf, then it has a 2-join (X_1, X_2) and we set $n_1 = |X_1|$ and $n_2 = |X_2|$. Note that $n = n_1 + n_2$ and that the blocks of decomposition G_1 and G_2 have respectively $n_1 + 3$ and $n_2 + 3$ nodes. Since there is one call to the algorithm plus at most $f(G_1) + f(G_2)$ recursive calls, by the induction hypothesis we have:

$$f(G) \leq f(G_1) + f(G_2) + 1 \leq 2(n_1 + 3) - 13 + 2(n_2 + 3) - 13 + 1 = 2n - 13.$$

So, there are at most $2n - 13$ calls to an algorithm of complexity $O(n^2m)$. The overall complexity is therefore $O(n^3m)$. Since the number of nodes of

the tree is bounded by the number of recursive calls, T has at most $O(n)$ nodes. \square

We need to recognize in polynomial time the basic classes of our theorems.

Lemma 7.4 *There is an $O(n^2m)$ -time algorithm that decides whether an input graph is the line graph of a triangle-free chordless graph (resp. a pyramid-basic graph, a long pyramid, a clique, a hole).*

PROOF — Note first that deciding whether a graph G is a line graph, and if so computing a graph R such that $G = L(R)$ can be performed in time $O(n + m)$ as shown in [20, 30]. Deciding whether a graph is chordless can be done easily in time $O(nm + m^2)$: for every edge uv , compute in time $O(n + m)$ the blocks of $G \setminus uv$ by the classical algorithm from [31]. Then, check whether u and v are in the same 2-connected block (this holds if and only if uv is a chord of some cycle of G). Deciding whether a graph is triangle-free can be performed trivially in time $O(nm)$. By combining all this, we test in time $O(n^2m)$ whether a graph is a line graph of a triangle-free chordless graph.

To test whether a graph is a pyramid-basic graph, for every edge xy , we test whether $G \setminus \{x, y\}$ is the line-graph of a tree, and if so, we compute the tree, and check whether it is safe. Checking whether x and y satisfy the requirement of the definition of pyramid-basic graphs is then easy.

Checking whether a graph is a long pyramid, a hole or a clique is trivial. \square

Theorem 7.5 *There exists a $O(n^3m)$ time algorithm that decides whether an input graph G is only-prism.*

PROOF — We run the algorithm of Theorem 7.2. This gives a list of $O(n)$ graphs (the leaves of the decomposition tree) that have no clique cutsets, and by Lemma 7.1, G is only-prism if and only if so are all graphs of the list. By the algorithm from Lemma 7.4, we test whether all graphs from the list are line graphs of triangle-free chordless graphs. If so, G is only-prism by Lemma 7.1, and the algorithm outputs “ G is only-prism”. If one graph from the list fails to be the line graph of a triangle-free chordless graph, then since it has no clique cutset, it is not only-prism by Theorem 2.5. So, the algorithm outputs “ G is not only-prism”. In the worst case, we run $O(n)$ times an algorithm of complexity $O(n^2m)$. \square

Theorem 7.6 *There exists an $O(n^4m)$ -time algorithm that decides whether an input graph G is only-pyramid.*

PROOF — We first run the algorithm of Theorem 7.2. This gives a list of $O(n)$ graphs (the leaves of the decomposition tree) that have no clique cutsets, and by Lemma 7.1, G is only-pyramid if and only if so are all graphs of the list. Therefore, it is enough to provide an algorithm for graphs with no clique cutsets.

So, suppose G has no clique cutset. By Theorem 7.3, we build a consistent 2-join decomposition tree T of G . By Lemma 6.3, all nodes of T are graphs that have no clique cutset. If one leaf T has a non-consistent 2-join, then it cannot be an only-pyramid graph by Lemma 6.1. The algorithm therefore outputs “ G is not only-pyramid”, the correct answer by Lemmas 6.4 and 6.5. Now, we may assume that all leaves of T have no 2-join. By Lemma 7.4, we check whether some leaf of T is a long pyramid, a clique, a hole or a pyramid-basic graph. If one leaf fails to be such a graph, then, since it has no clique cutset and no 2-join, it cannot be only-pyramid by Theorem 2.7, so again the algorithm outputs “ G is not only-pyramid”. Now, every leaf of T can be assumed to be a long pyramid, a clique, a hole or a pyramid-basic graph, and it is therefore only-pyramid by Lemma 2.6. By Lemmas 6.4 and 6.5, G itself is only-pyramid.

Complexity analysis. The algorithm when there is no clique cutset runs in time $O(n^3m)$ because in the worst case, the search for a 2-join and the recognition of basic graphs has to be done $O(n)$ times. This algorithm is performed n times in the worst case. So, the overall complexity is $O(n^4m)$. \square

We now explain how our decomposition theorems can be turned into structure theorems.

Let G_1 be a graph that contains a clique K and G_2 a graph that contains the same clique K , and is node disjoint from G_1 apart from the nodes of K . The graph $G_1 \cup G_2$ is the graph obtained from G_1 and G_2 by *gluing along a clique*.

Let G_1 be a graph that contains a path $a_2c_2b_2$ such that c_2 has degree 2, and such that $(V(G_1) \setminus \{a_2, c_2, b_2\}, \{a_2, c_2, b_2\})$ is a consistent almost 2-join of G_1 . Let G_2, a_1, c_1, b_1 be defined similarly. Let G be the graph built on $(V(G_1) \setminus \{a_2, c_2, b_2\}) \cup (V(G_2) \setminus \{a_1, c_1, b_1\})$ by keeping all edges inherited from G_1 and G_2 , and by adding all edges between $N_{G_1}(a_2)$ and $N_{G_2}(a_1)$, and all edges between $N_{G_1}(b_2)$ and $N_{G_2}(b_1)$. Graph G is said to

be obtained from G_1 and G_2 by consistent 2-join composition. Observe that $(V(G_1) \setminus \{a_2, c_2, b_2\}, V(G_2) \setminus \{a_1, c_1, b_1\})$ is a 2-join of G and that G_1 and G_2 are the blocks of decomposition of G with respect to this 2-join.

With a proof similar to the proof of Theorem 7.5, it is straightforward to check the following structure theorem. Every only-prism graph can be constructed as follows:

- Start with line graphs of triangle-free chordless graphs.
- Glue along a clique previously constructed graphs.

Similarly, it can be checked that every only-pyramid graph can be constructed as follows:

- Start with long pyramids, holes, cliques and pyramid-basic graphs.
- Repeatedly use consistent 2-join compositions from previously constructed graphs.
- Glue along a clique previously constructed graphs.

References

- [1] P. Aboulker, P. Charbit, N. Trotignon, and K. Vušković. Vertex elimination orderings for hereditary graph classes. *Discrete Mathematics*, 338:825–834, 2015.
- [2] P. Aboulker, M. Chudnovsky, P. Seymour, and N. Trotignon. Wheel-free planar graphs. *European Journal of Combinatorics*, 49:57–67, 2015.
- [3] P. Aboulker, F. Havet, and N. Trotignon. On wheel-free graphs. arXiv:1309.2113, 2011.
- [4] P. Aboulker, M. Radovanović, N. Trotignon, and K. Vušković. Graphs that do not contain a cycle with a node that has at least two neighbors on it. *SIAM Journal on Discrete Mathematics*, 26(4):1510–1531, 2012.
- [5] D. Bienstock. On the complexity of testing for odd holes and induced odd paths. *Discrete Mathematics*, 90:85–92, 1991. See also Corrigendum by B. Reed, *Discrete Mathematics*, 102:109–109, 1992.
- [6] P. Charbit, M. Habib, N. Trotignon, and K. Vušković. Detecting 2-joins faster. *Journal of Discrete Algorithms*, 17:60–66, 2012.

- [7] M. Chudnovsky. The structure of bull-free graphs II and III — a summary. *Journal of Combinatorial Theory, Series B*, 102(1):252–282, 2012.
- [8] M. Chudnovsky, G. Cornuéjols, X. Liu, P. Seymour, and K. Vušković. Recognizing Berge graphs. *Combinatorica*, 25:143–186, 2005.
- [9] M. Chudnovsky and R. Kapadia. Detecting a theta or a prism. *SIAM Journal on Discrete Mathematics*, 22(3):1164–1186, 2008.
- [10] M. Chudnovsky, N. Robertson, P. Seymour, and R. Thomas. The strong perfect graph theorem. *Annals of Mathematics*, 164(1):51–229, 2006.
- [11] M. Chudnovsky and P.D. Seymour. The structure of claw-free graphs. In *Surveys in Combinatorics*, volume 327, pages 153–171, 2005.
- [12] M. Chudnovsky and P.D. Seymour. The three-in-a-tree problem. *Combinatorica*, 30(4):387–417, 2010.
- [13] M. Conforti, G. Cornuéjols, A. Kapoor, and K. Vušković. Universally signable graphs. *Combinatorica*, 17(1):67–77, 1997.
- [14] M. Conforti, G. Cornuéjols, A. Kapoor, and K. Vušković. Even and odd holes in cap-free graphs. *Journal of Graph Theory*, 30:289–308, 1999.
- [15] M. Conforti, G. Cornuéjols, A. Kapoor, and K. Vušković. Even-hole-free graphs Part I: Decomposition theorem. *Journal of Graph Theory*, 39:6–49, 2002.
- [16] E. Diot, S. Tavenas, and N. Trotignon. Detecting wheels. *Applicable Analysis and Discrete Mathematics*, 8(1):111–122, 2014.
- [17] G.A. Dirac. On rigid circuit graphs. *Abhandlungen aus dem Mathematischen Seminar der Universität Hamburg*, 25:71–76, 1961.
- [18] F. Harary and C. Holzmann. Line graphs of bipartite graphs. *Revista de la Sociedad Matemática de Chile*, 1:19–22, 1974.
- [19] T. Kloks, H. Müller, and K. Vušković. Even-hole-free graphs that do not contain diamonds: A structure theorem and its consequences. *Journal of Combinatorial Theory, Series B*, 99:733–800, 2009.
- [20] P.G.H. Lehot. An optimal algorithm to detect a line graph and output its root graph. *Journal of the Association for Computing Machinery*, 21(4):569–575, 1974.

- [21] B. Lévêque, F. Maffray, and N. Trotignon. On graphs with no induced subdivision of K_4 . *Journal of Combinatorial Theory, Series B*, 102(4):924–947, 2012.
- [22] R.C.S. Machado, C.M.H. de Figueiredo, and N. Trotignon. Edge-colouring and total-colouring chordless graphs. *Discrete Mathematics*, 313:1547–1552, 2013.
- [23] F. Maffray. Graphs with no induced wheel and no induced antiwheel. *Applicable Analysis and Discrete Mathematics*, 9:357–366, 2015.
- [24] F. Maffray and N. Trotignon. Algorithms for perfectly contractile graphs. *SIAM Journal on Discrete Mathematics*, 19(3):553–574, 2005.
- [25] F. Maffray, N. Trotignon, and K. Vušković. Algorithms for square- $3PC(\cdot, \cdot)$ -free Berge graphs. *SIAM Journal on Discrete Mathematics*, 22(1):51–71, 2008.
- [26] M. Radovanović, N. Trotignon, and K. Vušković. The (theta, wheel)-free graphs, Part II: structure theorem. arXiv:1703.08675
- [27] M. Radovanović, N. Trotignon, and K. Vušković. The (theta, wheel)-free graphs, Part III: cliques, stable sets and coloring. arXiv:1707.04205
- [28] M. Radovanović, N. Trotignon, and K. Vušković. The (theta, wheel)-free graphs, Part IV: induced cycles and paths. in preparation
- [29] M. Radovanović and K. Vušković. A class of three-colorable triangle-free graphs. *Journal of Graph Theory*, 72(4):430–439, 2013.
- [30] N.D. Roussopoulos. A max $\{m, n\}$ algorithm for determining the graph H from its line graph G . *Information Processing Letters*, 2(4):108–112, 1973.
- [31] R.E. Tarjan. Depth first search and linear graph algorithms. *SIAM Journal on Computing*, 1(2):146–160, 1972.
- [32] R.E. Tarjan. Decomposition by clique separators. *Discrete Mathematics*, 55(2):221–232, 1985.
- [33] C. Thomassen and B. Toft. Non-separating induced cycles in graphs. *Journal of Combinatorial Theory, Series B*, 31:199–224, 1981.
- [34] N. Trotignon. Perfect graphs: a survey. arXiv:1301.5149, 2013.

- [35] N. Trotignon and K. Vušković. A structure theorem for graphs with no cycle with a unique chord and its consequences. *Journal of Graph Theory*, 63(1):31–67, 2010.
- [36] K. Truemper. Alpha-balanced graphs and matrices and $\text{GF}(3)$ -representability of matroids. *Journal of Combinatorial Theory, Series B*, 32:112–139, 1982.
- [37] K. Vušković. The world of hereditary graph classes viewed through Truemper configurations. In S. Gerke S.R. Blackburn and M. Wildon, editors, *Surveys in Combinatorics, London Mathematical Society Lecture Note Series*, volume 409, pages 265–325. Cambridge University Press, 2013.
- [38] M.E. Watkins and D.M. Mesner. Cycles and connectivity in graphs. *Canadian Journal of Mathematics*, 19:1319–1328, 1967.