

Recognizing String Graphs in NP

Marcus Schaefer
Eric Sedgwick
Daniel Štefankovič

Identification des graphes de corde dans NP

(Recognizing String Graphs in NP)

Marcus Schaefer
Eric Sedgwick
Daniel Štefankovič

The origin of the problem

Sinden 1966

Topology of Thin Film RC Circuits

	1	2	3	4
1		X		X
2	X		X	X
3		X		X
4	X	X	X	

String Graph

Is G an intersection graph of a set of curves in the plane?

	1	2	3	4
1		X		X
2	X		X	X
3		X		X
4	X	X	X	

String Graphs

**Planar graphs are
string graphs
(Sinden, 1966)**

**Recognizing string
graphs is NP-hard
(Kratochvíl, 1991)**

**Recognizing string
graphs is decidable
(in NEXP)
(Pach, Tóth, 2000;
Schaefer, Š, 2000)**

Weak realizability

$G =$

Can G be drawn in the plane ?

- **red** edge may intersect **green** edge
- **red** edge may intersect **orange** edge
- no other pair of edges may intersect

String Weak realizability (Matoušek, Nešetřil, Thomas'88)

Weak realizability

Input:

- **Graph G**
- **set R of pairs of edges**

Output:

Is there a drawing of G in the plane such that only pairs from R may intersect?

(e.g. $R=0$ corresponds to planarity testing)

Weak realizability

NP-hard (Kratochvíl '91)

NEXP (Pach, Tóth '00; Schaefer, Š '00)

Theorem: If there is a drawing realizing (G, R) then there is a drawing with at most m^2 intersections where m is the number of edges of G .

The Theorem is tight (Kratochvíl, Matoušek '91)

How to encode the witness?

edge

properly embedded arc (parc)

isotopy rel endpoints = continuous
deformations not moving endpoints

Intersection number $i(\alpha, \beta)$ of two parcs α, β

$$\min\{|a - b| ; a \in C(\alpha), b \in C(\beta)\}$$

(set of curves isotopic to α)

Lemma:

On an orientable surface any collection of parcs can be redrawn so that any two parcs α, β intersect at most $i(\alpha, \beta)$ times.

The proof of weak realizability

- encode the properly embedded arcs (up to isotopy)
- for each pair α, β not in R check $i(\alpha, \beta) = 0$

Encoding the parcs

1) A triangulation T of M

Encoding the parcs

2) Normalization of the parc w.r.t. T

Encoding the parcs

3) Compute normal coordinates

Encoding the parcs

Parcs having the same normal coordinates are isotopic rel boundary.

$$x+y=3$$

$$x+z=5$$

$$y+z=4$$

Encoding the parcs

Encoding the parcs

Is it polynomial ?

construct a weak realizability problem including the triangulation and use

Theorem: If there is a drawing realizing (G,R) then there is a drawing with at most m^2 intersections where m is the number of edges of G .

Word equations

$$xayxb = axbxy$$

a solution

$$x = aaaa$$

$$y = b$$

x, y – variables
 a, b – constants

Word equations with given lengths

$$xayxb = axbxy$$

$$|x| = 4$$

$$|y| = 1$$

The size of the bit representation of the numbers counts to the size of the input

Word equations

NP-hard

in PSPACE (Plandowski '99)

Word equations with given lengths

in P (Plandowski, Rytter '98)

**the lexicographically smallest solution
given by a straight line program**

Coloring components of a curve

normal coordinates – can encode any embedded collection of closed curves and arcs (=curve)

$$x+y=a$$

$$x+z=b$$

$$y+z=c$$

Coloring components of a curve

normal coordinates – can encode any embedded collection of closed curves and arcs (=curve)

colors occurring
on (u,v)

for edges from T M equation $X_{u,v} = a, b, \dots$

The proof of weak realizability

- encode the properly embedded arcs (up to isotopy)
- for each pair α, β not in R check $i(\alpha, \beta) = 0$

Do coordinates of α encode a parc?

Are parcs α, β isotopically disjoint?

- check that both α, β are parcs
- color one component of $\alpha + \beta$ by “b”
- They are disjoint **iff** the component is either α or β

Are parcs α , β isotopically disjoint?

- check that both α , β are parcs
- color one component of $\alpha + \beta$ by “b”
- They are disjoint **iff** the component is either α or β

Are parcs α , β isotopically disjoint?

- check that both α , β are parcs
- color one component of $\alpha+\beta$ by “b”
- They are disjoint **iff** the component is either α or β

Consequences + other results

pairwise crossing number NP

existential theory of diagrams
(topological inference) NP

A intersects B
B intersects C
A is disjoint from C

weak realizability on different surfaces

Can be done in NP?