

HAL
open science

Perfect graphs with polynomially computable kernels

Adèle Pass-Lanneau, Ayumi Igarashi, Frédéric Meunier

► **To cite this version:**

Adèle Pass-Lanneau, Ayumi Igarashi, Frédéric Meunier. Perfect graphs with polynomially computable kernels. *Discrete Applied Mathematics*, 2020, 272, pp.69 - 74. 10.1016/j.dam.2018.09.027 . hal-03488601

HAL Id: hal-03488601

<https://hal.science/hal-03488601v1>

Submitted on 7 Mar 2022

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

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

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

PERFECT GRAPHS WITH POLYNOMIALLY COMPUTABLE KERNELS

ADÈLE PASS-LANNEAU, AYUMI IGARASHI, AND FRÉDÉRIC MEUNIER

ABSTRACT. In a directed graph, a kernel is a subset of vertices that is both stable and absorbing. Not all digraphs have a kernel, but a theorem due to Boros and Gurvich guarantees the existence of a kernel in every clique-acyclic orientation of a perfect graph. However, an open question is the complexity status of the computation of a kernel in such a digraph. Our main contribution is to prove new polynomiality results for subfamilies of perfect graphs, among which are claw-free perfect graphs and chordal graphs. Our results are based on the design of kernel computation methods with respect to two graph operations: clique-cutset decomposition and augmentation of flat edges. We also prove that deciding the existence of a kernel – and computing it if it exists – can be done in polynomial time in any orientation of a chordal or a circular-arc graph, even not clique-acyclic.

1. INTRODUCTION

A subset S of vertices of a digraph $D = (V, A)$ is *stable* if it contains no pair of adjacent vertices, and *absorbing* if for any vertex u not in S , there is a vertex $v \in S$ such that the arc (u, v) exists in D . A *kernel* is a subset of vertices that is both stable and absorbing. Kernels have been introduced in 1944 by Von Neumann and Morgenstern [21] as a tool for the study of positional or Nim-type games. Since then, other applications in game theory have been found [5]. Kernels also play a role in graph theory: they are for instance at the heart of Galvin’s proof of Dinitz’s conjecture on list coloring [12]. Not all digraphs admit a kernel: for example a directed cycle of length three has no kernel. It has been shown by Chvátal [6] that deciding if a digraph has a kernel is NP-complete. It is even NP-complete in planar graphs with small degree [10].

An *orientation* of an undirected graph G is a digraph D obtained by orienting every edge of G in only one direction. A *super-orientation* of G is a digraph D obtained by orienting each edge of G either in one direction or in both directions. An orientation or a super-orientation of a graph is *clique-acyclic* if no clique has a directed cycle consisting of arcs oriented in only one direction, or equivalently, if every clique has a *sink*, i.e., a vertex absorbing all other vertices of the clique. Note that in case of super-orientations, a clique may have several sinks.

One of the main results in the field is a theorem proved in 1996 by Boros and Gurvich [4] – originally conjectured by Berge and Duchet in 1980 – which states that every clique-acyclic super-orientation of a perfect graph has a kernel. (We remind the reader that a graph is *perfect* if the clique number is equal to the chromatic number for this graph and for all its induced subgraphs.) The original proof was quite involved and relied on advanced notions of game theory. A simpler and much more direct proof based on Scarf’s lemma was later proposed by Aharoni and Holzman [2] and further simplified by Király

Key words and phrases. Chordal graph; claw-free perfect graph; clique-cutset; kernel; orientation of perfect graph; the Boros-Gurvich theorem.

and Pap [15] using Sperner’s lemma. However, none of these proofs provides any efficient way of computing a kernel. The question of the complexity of kernel computation in a clique-acyclic super-orientation of a perfect graph has been identified as a challenging open problem [9].

Polynomial-time algorithms to compute kernels are known in some special cases: for instance, digraphs without directed cycle (“select the sinks and recurse”), digraphs without odd directed cycle (Richardson’s algorithm [22]), clique-acyclic orientations of permutation graphs [1], and clique-acyclic super-orientations of line-graphs of bipartite graphs. As noted by Maffray [17], in this latter case kernels coincide with stable matchings in bipartite graphs, computable through the celebrated algorithm of Gale and Shapley [11]. Permutation graphs and line-graphs of bipartite graphs are perfect. With the result by Durand de Gevigney et al. [8] about so-called DE graphs (see Section 4), this is almost all that is known about kernel computation in clique-acyclic super-orientations of perfect graphs.

We contribute to the literature with the following two theorems, which address the problem for two special classes of perfect graphs: claw-free perfect graphs and chordal graphs. A graph is *claw-free* if no three vertices with a common neighbor form a stable set. A graph is *chordal* if there is no induced cycle of length 4 or more.

Theorem 1. *Kernel computation is polynomial in clique-acyclic orientations of claw-free perfect graphs.*

Theorem 2. *Kernel computation is polynomial in clique-acyclic super-orientations of chordal graphs.*

In both cases, we show that there exists an algorithm that, when given a graph of the mentioned classes, returns a kernel in polynomial time. While our result for chordal graphs is about super-orientations, we had to restrict ourselves to the case of orientations for claw-free graphs. The complexity status of kernel computation in super-orientations of claw-free graphs is left as an open problem. Note also that in the case of Theorem 2 if only clique-acyclic orientations are considered, the computation of a kernel is easy: indeed a clique-acyclic orientation of a chordal graph is a digraph without directed cycle.

We end this introduction with a few insights in the light of complexity theory. For each of our two theorems, deciding whether the instance belongs to the expected class can be done in polynomial time: for orientations, clique-acyclicity is equivalent to the absence of directed cycle of length three; for super-orientations of chordal graphs, clique-acyclicity can be checked by enumerating maximal cliques, since there is a linear number of such cliques. In general, deciding whether a super-orientation of a perfect graph is clique-acyclic is a coNP-complete problem [3, Corollary 11]. Therefore, a way to get a problem with polynomially recognizable instances is to restrict to orientations of perfect graphs. However, the problem of computing a kernel in an orientation of a perfect graph is not known to belong to any of the classical subclasses of TFNP, such as PPAD or PLS, except if the graphs have bounded cliques, as done by Kintali et al. [14] for a related question (complexity of computing a “fractional kernel”; we also refer to that paper for definitions and discussions on these complexity classes).

Remark 1. A preliminary version of this paper with Theorem 2 and Theorem 3 (in Section 4) has been presented at CTW 2017.

2. GRAPH OPERATIONS AND KERNELS

This section gathers preliminary results that will be useful for the proofs of Theorems 1 and 2. The following notation will be used throughout the paper. In a graph G , the set of all neighbors of a vertex v is denoted by $N_G(v)$. In a digraph D , the set of all out-neighbors (resp. in-neighbors) of a vertex v is denoted by $N_D^+(v)$ (resp. $N_D^-(v)$).

2.1. Clique-cutset. A *clique-cutset* of a digraph $D = (V, A)$ is a subset $C \subseteq V$ such that C induces a clique in D and $D[V \setminus C]$ is disconnected. For each connected component B of $D[V \setminus C]$, the directed graph induced by $B \cup C$ is a *piece* of D with respect to C . The main result of this section – Proposition 1 – claims, roughly speaking, that if we are able to compute efficiently kernels in pieces, we are then able to combine them efficiently to get a kernel in the whole graph. It relies on the following lemma.

Lemma 1. *Let C be a clique-cutset of a digraph $D = (V, A)$ and B, B' a bipartition of $V \setminus C$ such that $D[B \cup C]$ is a piece of D with respect to C . Suppose that there exist subsets K_i of vertices such that K_i is a kernel of $D \left[B \cup \left(C \setminus \bigcup_{j=1}^{i-1} K_j \right) \right]$ for every $i \in \{1, \dots, |C| + 1\}$ and such that $D \left[B' \cup \left(C \cap \bigcup_{j=1}^{|C|} K_j \right) \right]$ has a kernel K . Then there exists $i \in \{1, \dots, |C| + 1\}$ such that $K \cup K_i$ is a kernel of D .*

Proof. For notational simplicity, let us define $X_i := C \cap \bigcup_{j=1}^{i-1} K_j$, so that K_i is a kernel of $D[B \cup (C \setminus X_i)]$ for every $i \in \{1, \dots, |C| + 1\}$.

We first prove that there is an index $k \in \{1, \dots, |C| + 1\}$ such that $C \cap K_k = \emptyset$. The sequence $(X_i)_{i=1, \dots, |C|+2}$ of subsets of C is non-decreasing (for inclusion). There is thus an index $k \in \{1, \dots, |C| + 1\}$ such that $X_k = X_{k+1}$. Since K_k is a kernel of $D[B \cup (C \setminus X_k)]$, we have $C \cap K_k \subseteq C \setminus X_k$. The equality $X_k = X_{k+1}$ implies that $C \cap K_k \subseteq X_k$. We have thus $C \cap K_k = \emptyset$, as claimed.

Assume that $D[B' \cup X_{|C|+1}]$ has a kernel K . Suppose first that C and K have an empty intersection. The set C being a clique-cutset and $C \cap K_k$ being empty, the set $K \cup K_k$ is stable. The vertices in $B \cup (C \setminus X_k)$ are absorbed by K_k and those of $B' \cup X_k$ are absorbed by K because $X_k \subseteq X_{|C|+1}$. Hence $K \cup K_k$ is a kernel of D .

Suppose then that C and K have a non-empty intersection. Denote by v a vertex in $C \cap K$. By definition of K , we have $C \cap K \subseteq X_{|C|+1}$ and $v \in \bigcup_{j=1}^{|C|} K_j$. There is thus an index $\ell \in \{1, \dots, |C|\}$ such that $v \in K_\ell$. Since C is a clique-cutset, the set $K \cup K_\ell$ is stable in D . The vertices in $B \cup (C \setminus X_\ell)$ are absorbed by K_ℓ and those of $B' \cup X_\ell$ by K , we get that $K \cup K_\ell$ is a kernel of D . \square

Proposition 1. *Consider two classes \mathcal{D} and \mathcal{D}_0 of clique-acyclic super-orientations of perfect graphs, closed for taking induced subdigraphs, such that every digraph of \mathcal{D} without a clique-cutset belongs to \mathcal{D}_0 . Suppose there exists an algorithm that, when given a digraph of \mathcal{D}_0 , computes a kernel of this digraph in polynomial time.*

Then there exists an algorithm that, when given a digraph of \mathcal{D} , computes a kernel of this digraph in polynomial time.

Proof. Let \mathbf{A}_0 be the polynomial-time algorithm whose existence is assumed. Let D be any digraph in \mathcal{D} . Let us describe the general algorithm \mathbf{A} to apply to D to compute a kernel.

If D has no clique-cutset, apply \mathbf{A}_0 ; otherwise compute a clique-cutset C of D and a piece $D[B \cup C]$ of D with respect to C such that $D[B \cup C]$ contains no clique-cutset. If D has at least one clique-cutset, then such a piece exists, and as shown by Tarjan [24], it can be detected in polynomial time.

Compute $K_1, \dots, K_{|C|+1}$ as in the statement of Lemma 1. By assumption, they are computable in polynomial time using the algorithm \mathbf{A}_0 since $D[B \cup C]$ is in \mathcal{D}_0 . Call recursively algorithm \mathbf{A} on $D \left[B' \cup \left(C \cap \bigcup_{j=1}^{|C|} K_j \right) \right]$, which is an element of \mathcal{D} . Given its result K , a kernel $K \cup K_i$ of D is found according to Lemma 1.

Let us prove that \mathbf{A} has polynomial complexity. Denote by $f(n)$ its complexity function for an input graph with n vertices. In addition to the computation of K (whose complexity is upper-bounded by $f(n-1)$), the algorithm has to perform the following tasks: find the clique C and the set B , perform \mathbf{A}_0 , and find i such that $K \cup K_i$ is the kernel of D . We can find positive values λ and α with $\lambda \geq f(1)$ such that the complexity of each of these tasks is upper-bounded by λn^α . We have for $n \geq 2$

$$f(n) \leq 2\lambda n^\alpha + (|C| + 1)\lambda n^\alpha + f(n-1) \leq \lambda n^{\alpha+2} + f(n-1).$$

A direct induction shows that $f(n) \leq \lambda n^{\alpha+3}$. □

Remark 2. A special version of Lemma 1 is a neat theorem by Jacob [13], used by Maffray for proving his result about kernels in i -triangulated graphs [16]. A digraph D is *kernel-perfect* if every subdigraph of D has a kernel. Jacob's theorem states that if every piece of digraph D with respect to a given clique-cutset is kernel-perfect, then D has a kernel.

Jacob's theorem provides an existence result, but it does not give any clue regarding complexity: his proof can be adapted into an algorithm to compute a kernel of a digraph, but we were not able to make it polynomial, even on simple instances such as clique-acyclic orientations of interval graphs. Lemma 1 relies on a different method to combine kernels of the pieces and its statement makes it amenable to algorithmic approaches. We may also note that our proof is much shorter than Jacob's original proof.

2.2. Augmentation of an edge. An edge xy in an undirected graph is *flat* if it is not contained in any triangle. A flat edge can be subject to an augmentation, which is an operation introduced by Maffray and Reed for their characterization of claw-free perfect graphs [18]. A formal definition is given as follows.

Let xy be a flat edge in a graph $H = (W, F)$ and let $B = (X, Y; E_{XY})$ be a cobipartite graph, with E_{XY} being non-empty. We remind the reader that a cobipartite graph is the complement of a bipartite graph. Its vertex-set is partitioned into the two cliques X and Y , and E_{XY} is the set of edges between X and Y . We assume that B is disjoint from H .

The *augmentation of the edge xy in H* consists in building a new graph from H and B by removing from H the edge xy and the vertices x and y , and by adding all possible edges between X and $N_H(x) \setminus \{y\}$ and between Y and $N_H(y) \setminus \{x\}$.

Consider a clique-acyclic orientation $D = (V, A)$ of a graph G obtained by an augmentation of a flat edge xy in a graph H . Denote by s_X and s_Y the sinks of $D[X]$ and $D[Y]$ respectively. Assume w.l.o.g. that $(s_X, s_Y) \notin A$, i.e., if there is an arc between s_X and s_Y it is the arc (s_Y, s_X) . Let $U = Y \setminus N_G(s_X)$ and let s_U be the sink of $D[U]$ if $U \neq \emptyset$. We define

$$S_U = \begin{cases} \emptyset & \text{if } U = \emptyset \\ \{s_U\} & \text{otherwise} \end{cases} \quad \text{and} \quad Z = V \setminus (X \cup Y) \cup \{s_X, s_Y\} \cup S_U.$$

The following two results play a crucial role in our proof of Theorem 1.

Lemma 2. *The graph $G[Z]$ is isomorphic to H , or to $H \setminus \{xy\}$, or to H plus an additional vertex with neighborhood $N_H(y) \cup \{y\} \setminus \{x\}$.*

Lemma 3. *Any kernel of $D[Z]$ is a kernel of D .*

Proof of Lemma 2. In all cases, vertex s_X (resp. s_Y) of $G[Z]$ is identified with vertex x (resp. y) in H . If $(s_Y, s_X) \notin A$, then s_X and s_Y are not neighbors and $s_U = s_Y$. Then $G[Z]$ is isomorphic to $H \setminus \{xy\}$. If $(s_Y, s_X) \in A$ and $U = \emptyset$, then $S_U = \emptyset$ and $G[Z]$ is isomorphic to H . If $(s_Y, s_X) \in A$ and $U \neq \emptyset$, then $G[Z]$ is isomorphic to H plus the additional vertex s_U . Furthermore, $s_U \in U$ implies that the neighborhood of this additional vertex is exactly $N_H(y) \cup \{y\} \setminus \{x\}$. \square

Proof of Lemma 3. Let K be a kernel in $D[Z]$. Since $D[Z]$ is an induced subdigraph of D , it is clear that K remains stable in D . Furthermore, it is sufficient to prove that K absorbs $V \setminus Z$ to get that K is a kernel of D .

The conclusion will be almost straightforward with the following claim: *Let $v \in V$. If there is a vertex $z \in N_D^+(v) \cap Z$ such that $N_{D[Z]}^+(z) \subseteq N_G(v)$, then v is absorbed by K .* This claim is true because if z is not in K , then z is absorbed by a vertex $k \in N_{D[Z]}^+(z) \cap K \subseteq N_G(v) \cap K$, and clique-acyclicity implies that k absorbs v as well.

Consider now a vertex $v \in V \setminus Z$. To finish the proof, we have to show that there always exists a vertex in K absorbing v .

Assume first $v \in X \setminus \{s_X\}$. By definition of s_X , we have $s_X \in N_D^+(v) \cap Z$. By assumption $(s_X, s_Y) \notin A$ and if the vertex s_U exists, it is not a neighbor of s_X . Hence $N_{D[Z]}^+(s_X) \subseteq N_H(x) \setminus \{y\}$. By definition of augmentation, we have thus $N_{D[Z]}^+(s_X) \subseteq N_G(v)$ and the claim allows to conclude with $z = s_X$.

Assume then $v \in U \setminus \{s_U\}$. We have $s_U \in N_D^+(v) \cap Z$. The vertex s_U is not a neighbor of s_X by definition of U . Hence $N_{D[Z]}^+(s_U) \subseteq N_H(y) \setminus \{x\} \cup \{s_Y\}$. By definition of the augmentation, we have thus $N_{D[Z]}^+(s_U) \subseteq N_G(v)$ and the claim allows to conclude with $z = s_U$.

Assume finally $v \in Y \setminus (U \cup \{s_Y\})$. We have $s_Y \in N_D^+(v) \cap Z$ and $N_{D[Z]}^+(s_Y) \subseteq N_H(y) \setminus \{x\} \cup \{s_X\}$. By definition of the augmentation, we have thus $N_{D[Z]}^+(s_Y) \subseteq N_G(v)$ and the claim allows to conclude with $z = s_Y$. \square

3. PROOF OF THEOREM 1

An *augmentation of a graph* is defined by taking a matching of flat edges in the graph and applying sequentially augmentations of the edges in the matching, as presented in Section 2. The final output does not depend on the order in which augmentations of edges are performed.

Lemma 4 (Chvátal and Sbihi [7], Maffray and Reed [18]). *A claw-free perfect graph G without a clique-cutset has a stability number at most 9 or it is an augmentation of the line-graph of a bipartite multigraph. Moreover, this property is shared by any induced subgraph of G .*

The second part of the statement is a consequence of the fact, non-immediate from the definition given here, that the class of augmentations of line-graphs of bipartite multigraphs is closed for taking induced subgraphs.

A preliminary result on line-graphs of bipartite multigraphs needed in our proof is the following.

Lemma 5. *The class of line-graphs of bipartite multigraphs is closed for the following two operations: deletion of a flat edge; addition of a new vertex adjacent to a maximal clique.*

Proof. Let L be the line-graph of a bipartite multigraph B . Without loss of generality, we can assume that L is connected and has at least three vertices. Let xy be a flat edge in L and let L' be the graph obtained from L by deleting the flat edge xy . Because xy is flat and because of the assumption on L , there exists three distinct vertices b_1, b_2, b_3 in B with $x = b_1b_2$ and $y = b_2b_3$ and such that b_2 has no other neighbor than b_1 and b_3 in B . Consider B' obtained from B by replacing vertex b_2 by two copies, one adjacent to b_1 through edge x , the other one adjacent to b_3 through edge y . Then L' is the line-graph of the bipartite multigraph B' .

Consider now the second operation. Let L'' be the graph obtained from L by adding a new vertex s to a maximal clique. A maximal clique of L corresponds in B to a set of edges all adjacent to a given vertex b_1 since B is bipartite. Consider B'' obtained from B by adding a new vertex b_2 adjacent to b_1 by the new edge s . Then L'' is the line-graph of the bipartite multigraph B'' . \square

Proposition 2. *Let G be an augmentation of the line-graph of a bipartite multigraph. A kernel of a clique-acyclic orientation of G can be computed in polynomial time.*

Proof. Let $G = (V, E)$ be an augmentation of the line-graph L of a bipartite multigraph and D a clique-acyclic orientation of G . Let x_1y_1, \dots, x_hy_h denote the matching of flat edges of L that have been augmented and let $(X_i, Y_i; E_{X_iY_i})$ be the associated cobipartite graphs used in augmentations. For every X_i, Y_i , consider the vertices s_{X_i}, s_{Y_i} and the set S_{U_i} introduced in Section 2. For $i \in \{0, \dots, h\}$ define the set

$$Z_i = \left(V \setminus \bigcup_{j=1}^i (X_j \cup Y_j) \right) \cup \bigcup_{j=1}^i (\{s_{X_j}, s_{Y_j}\} \cup S_{U_j}).$$

According to Lemma 3, a kernel of $D[Z_i]$ is a kernel of $D[Z_{i-1}]$ for any $i \in \{1, \dots, h\}$. Hence a kernel of $D[Z_h]$ is a kernel of $D[Z_0] = D$. We are going to prove that $G[Z_h]$ is the line-graph of a bipartite multigraph. It will be then clear that a kernel of D can be computed in polynomial time: Maffray and Reed [18] showed how to retrieve L and the augmentations from G in polynomial time, from which we can compute the set Z_h ; the Gale-Shapley algorithm can then be used to compute a kernel of $D[Z_h]$ since $D[Z_h]$ is a clique-acyclic orientation of the line-graph of a bipartite multigraph; this kernel is then a kernel of D .

Consider a graph L^* defined from the line-graph L by applying the following operations for every $i \in \{1, \dots, h\}$: if s_{X_i} and s_{Y_i} are not neighbors in D , then delete the edge x_iy_i ; if S_{U_i} exists and it is distinct from s_{Y_i} , then add an additional vertex with neighborhood $N_L(y_i) \cup \{y_i\} \setminus \{x_i\}$. By repeated application of Lemma 3, it comes that $G[Z_h]$ is isomorphic to the graph L^* . Also by repeated application of Lemma 5, since $N_L(y_i) \cup \{y_i\} \setminus \{x_i\}$ induces a maximal clique of L for every $i \in \{1, \dots, h\}$, the graph L^* is the line-graph of a bipartite multigraph. Hence so is $G[Z_h]$. \square

Proof of Theorem 1. Let \mathcal{D} be the class of clique-acyclic orientations of claw-free perfect graphs, and let \mathcal{D}_0 be the class of induced subdigraphs of digraphs in \mathcal{D} without a clique-cutset. According to Lemma 4, any digraph D in \mathcal{D}_0 has a stability number at most 9 or it is an augmentation of the line-graph of a bipartite multigraph. Computing a kernel of D in polynomial time can then be done as follows: test all possible subsets of at most 9 vertices (brute-force enumeration); if it is not successful, then it means that D is an augmentation of the line-graph of a bipartite graph and computing a kernel can be done in polynomial time according to Proposition 2. Proposition 1 implies thus that computing a kernel can be done over the whole class \mathcal{D} in polynomial time. \square

4. CHORDAL, CIRCULAR-ARC, AND OTHER INTERSECTION GRAPHS

4.1. Perfect clique-acyclic case.

Proof of Theorem 2. Chordal graphs without clique-cutset are cliques and any sink of a clique-acyclic super-orientation of a clique is a kernel of that clique. Proposition 1 is applicable with \mathcal{D} defined as the class of all clique-acyclic super-orientations of chordal graphs and \mathcal{D}_0 defined as the class of clique-acyclic super-orientations of cliques. \square

Another class where a similar result holds is the class of *Directed Edge graphs*, or *DE graphs*. DE graphs are intersection graphs of directed paths (seen as arc sets) in a directed tree. They have been introduced and studied by Monma and Wei [20]. They proved that DE graphs are perfect and thus subject to the Boros-Gurvich theorem. For orientations, polynomiality of kernel computation has been established by Durand de Gevigney et al. [8]. We settle polynomiality in the general case of super-orientations.

Theorem 3. *Kernel computation is polynomial in clique-acyclic super-orientations of DE graphs.*

Proof. DE graphs without clique-cutset are line-graphs of bipartite multigraphs and kernels of clique-acyclic super-orientations of such graphs are computable in polynomial time with the Gale-Shapley algorithm. Proposition 1 is applicable with \mathcal{D} defined as the class of all clique-acyclic super-orientations of DE graphs and \mathcal{D}_0 defined as the class of clique-acyclic super-orientations of line-graphs of bipartite multigraphs. \square

4.2. Non-clique-acyclic orientations. We present additional results for non-necessarily clique-acyclic orientations of chordal and claw-free graphs.

Proposition 3. *Any orientation of a chordal graph has at most one kernel.*

Proof. Let D be an orientation of a chordal graph G . Assume for a contradiction that D has two different kernels K and K' . Consider the induced subgraph $G[K\Delta K']$: it is chordal since G is chordal. It is also bipartite because $K\setminus K'$ and $K'\setminus K$ form a partition of the vertices into two stable sets. A graph that is both chordal and bipartite is cycle-free. Hence its orientation $D[K\Delta K']$ is a digraph without directed cycle. This digraph is not empty hence it contains a sink s , and w.l.o.g. $s \in K\setminus K'$. The vertex s is not absorbed by any vertex in $K'\setminus K$, and by stability of K it is not absorbed by a vertex in $K' \cup K$. This contradicts the fact that K' is a kernel of D . \square

We noted that a similar proof leads to a new result on cardinality of kernels in claw-free graphs.

Proposition 4. *All kernels of an orientation of a claw-free graph have the same size.*

Proof. Let D be an orientation of a claw-free graph G . Consider two different kernels K and K' of D . The induced subgraph $G[K\Delta K']$ is claw-free, and it is bipartite. Hence each vertex in this graph has degree at most two. It follows that $G[K\Delta K']$ is a disjoint union of cycles and paths. Assume for a contradiction that one of the connected components of $G[K\Delta K']$ is a path P . This path has a sink s , and we can assume w.l.o.g. $s \in K \setminus K'$. Then s is not absorbed by any other vertex in $K' \setminus K$. It is neither absorbed by a vertex in $K' \cup K$ by stability of K . This contradicts the fact that K' is a kernel of D , hence such a path P does not exist. Then $G[K\Delta K']$ is a disjoint union of cycles, which alternate between K and K' , hence $|K| = |K'|$. \square

Note that this result generalizes a well-known property of stable matchings: all stable matchings have the same size, as noted by Schrijver [23, Corollary 18.12a], who credits this remark to McVitie and Wilson [19].

An orientation of a chordal graph does not necessarily have a kernel when the orientation is not clique-acyclic. Though, with the help of Proposition 3, we prove that deciding the existence of a kernel and computing it if it exists is polynomial.

Proposition 5. *Let $D = (V, A)$ be an orientation of a chordal graph. Deciding whether D has a kernel and computing such a kernel if it exists can be performed in polynomial time.*

Proof. The algorithm is the following.

If D is a clique, then search for a sink: return it or answer that none exists.

If D is not a clique, then proceed as follows. Compute a *simplicial vertex* v , i.e., a vertex whose neighborhood induces a clique. Such a vertex can be found in polynomial time. Let U be the set of the non-neighbors of v . Call recursively the algorithm on $D[U \cup N_D^+(v)]$.

- (a) If $D[U \cup N_D^+(v)]$ has no kernel, then answer that D has no kernel.
- (b) Otherwise, the recursive call has returned a kernel K' of $D[U \cup N_D^+(v)]$.
 - (i) If K' is a kernel of D , then return K' .
 - (ii) If $K' \cup \{v\}$ is a kernel of D , then return $K' \cup \{v\}$.
 - (iii) Otherwise, answer that D has no kernel.

This algorithm is obviously polynomial. Let us prove that it is correct.

We show that if D has a kernel K , then $K \setminus \{v\}$ is a kernel of $D[U \cup N_D^+(v)]$. Consider a kernel K of D . If $v \in K$, then $K \setminus \{v\} \subseteq U \cup N_D^+(v)$ and the vertices in $U \cup N_D^+(v)$ are not absorbed by v . If $v \notin K$, then $K \cap N_D^-(v) = \emptyset$ since v has to be absorbed, and $K \setminus \{v\} = K \subseteq U \cup N_D^+(v)$. In both cases $K \setminus \{v\}$ is a kernel of $D[U \cup N_D^+(v)]$. Thus in case (a), the algorithm outputs the correct answer.

Moreover, note that it also implies that if D has a kernel K , then $K' = K \setminus \{v\}$ by uniqueness of the kernel of $D[U \cup N_D^+(v)]$ (Proposition 3). Hence K' and $K' \cup \{v\}$ are the only possible kernels of D , which leads to the conclusion. \square

A graph is a *circular-arc graph* if it is the intersection graph of intervals on a circle. Circular-arc graphs are not necessarily perfect.

Proposition 6. *Let $D = (V, A)$ be an orientation of a circular-arc graph. Deciding whether D has a kernel and computing such a kernel if it exists can be performed in polynomial time.*

Proof. The algorithm is the following. Fix a point on the circle in the representation of D and let C be the clique of all intervals crossing this point. For every set $S \subseteq C$ with $|S| \leq 1$, consider D_S the subdigraph induced by vertices not in C and not neighbors of S . Search for a kernel K_S of D_S : the digraph D_S is an orientation of an interval graph, thus the algorithm of Proposition 5 is applicable. If K_S exists and $S \cup K_S$ absorbs all vertices in D , return $S \cup K_S$. After testing all sets S , if nothing has been returned so far, then answer that D has no kernel.

For every S , the digraph D_S is chordal, hence by Proposition 3 the kernel K_S is its unique kernel. Any kernel K of D can be decomposed as $K = S \cup K_S$, with $S \subseteq C$, $|S| \leq 1$ and K_S the kernel of the digraph D_S . This ensures that the algorithm always returns the kernel of D if it exists. \square

REFERENCES

- [1] M. Abbas and Y. Saoula. Polynomial algorithms for kernels in comparability, permutation and P_4 -free graphs. *4OR*, 3:217–225, 2005.
- [2] R. Aharoni and R. Holzman. Fractional kernels in digraphs. *Journal of Combinatorial Theory, Series B*, 73:1–6, 1998.
- [3] S. D. Andres and W. Hochstättler. Perfect digraphs. *Journal of Graph Theory*, 79:21–29, 2014.
- [4] E. Boros and V. Gurvich. Perfect graphs are kernel solvable. *Discrete Mathematics*, 159:35–55, 1996.
- [5] E. Boros and V. Gurvich. Perfects graphs, kernels, and cores of cooperative games. *Discrete Mathematics*, 306:2336–2354, 2006.
- [6] V. Chvátal. On the computational complexity of finding a kernel. Technical Report CRM300, Centre de Recherches Mathématiques, Université de Montréal, 1973.
- [7] V. Chvátal and N. Sbihi. Recognizing claw-free perfect graphs. *Journal of Combinatorial Theory, Series B*, 44(2):154–176, 1988.
- [8] O. Durand de Gevigney, F. Meunier, C. Popa, J. Reygner, and A. Romero. Solving coloring, minimum clique cover and kernel problems on arc intersection graphs of directed paths on a tree. *4OR*, 9:175–88, 2011.
- [9] Egerváry Research Group. Egres Open, finding kernels in special digraphs. http://lemon.cs.elte.hu/egres/open/Finding_kernels_in_special_digraphs, 2016.
- [10] A. S. Fraenkel. Planar kernel and Grundy with $d \leq 3$, $d^{out} \leq 2$, $d^{in} \leq 2$ are NP-complete. *Discrete Applied Mathematics*, 3(4):257 – 262, 1981.
- [11] D. Gale and L. S. Shapley. College Admissions and the Stability of Marriage. *The American Mathematical Monthly*, 69:9–15, 1962.
- [12] F. Galvin. The list chromatic index of a bipartite multigraph. *Journal of Combinatorial Theory, Series B*, 63:153–158, 1995.
- [13] H. Jacob. Kernels in graphs with a clique-cutset. *Discrete Mathematics*, 156:265–267, 1996.
- [14] S. Kintali, L. J. Poplawski, R. Rajaraman, R. Sundaram, and S.-H. Teng. Reducibility among fractional stability problems. In *50th Annual IEEE Symposium on Foundations of Computer Science*, pages 283–292, 2009.
- [15] T. Király and J. Pap. A note on kernels and Sperner’s Lemma. *Discrete Applied Mathematics*, 157:3327–3331, 2009.
- [16] F. Maffray. On kernels in i -triangulated graphs. *Discrete Mathematics*, 61:247–251, 1986.
- [17] F. Maffray. Kernels in perfect line-graphs. *Journal of Combinatorial Theory, Series B*, 55(1):1–8, 1992.
- [18] F. Maffray and B. A. Reed. A description of claw-free perfect graphs. *Journal of Combinatorial Theory, Series B*, 75(1):134 – 156, 1999.
- [19] D. G. McVitie and L. B. Wilson. Stable marriage assignment for unequal sets. *BIT Numerical Mathematics*, 10(3):295–309, 1970.
- [20] C. L. Monma and V. K. Wei. Intersection graphs of paths in a tree. *Journal of Combinatorial Theory, Series B*, 41:141–181, 1986.

- [21] O. Morgenstern and J. von Neumann. *Theory of Games and Economic Behavior*. Princeton University Press, 1944.
- [22] M. Richardson. On weakly ordered systems. *Bulletin of the American Mathematical Society*, 52(2):113–116, 1946.
- [23] A. Schrijver. *Combinatorial Optimization*. Springer, 2003.
- [24] R. E. Tarjan. Decomposition by clique separators. *Discrete Mathematics*, 55:221–232, 1985.

A. PASS-LANNEAU AND F. MEUNIER – UNIVERSITÉ PARIS-EST, CERMICS (ENPC), 6-8 AVENUE BLAISE PASCAL, 77455 MARNE-LA-VALLÉE, FRANCE

E-mail address: `adele.pass-lanneau@polytechnique.edu`

E-mail address: `frederic.meunier@enpc.fr`

A. IGARASHI – UNIVERSITY OF OXFORD, DEPARTMENT OF COMPUTER SCIENCE, UNITED KINGDOM

E-mail address: `ayumi.igarashi@cs.ox.ac.uk`