

A structure theorem for graphs with no cycle with a unique chord and its consequences

Nicolas Trotignon, Kristina Vuskovic

▶ To cite this version:

Nicolas Trotignon, Kristina Vuskovic. A structure theorem for graphs with no cycle with a unique chord and its consequences. 2008. halshs-00265957

HAL Id: halshs-00265957 https://shs.hal.science/halshs-00265957

Submitted on 20 Mar 2008

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.


Documents de Travail du Centre d'Economie de la Sorbonne


A structure theorem for graphs with no cycle with a unique chord and its consequences

Nicolas Trotignon, Kristina Vuskovic

2008.21


A structure theorem for graphs with no cycle with a unique chord and its consequences

Nicolas Trotignon* and Kristina Vušković[†]

March 18, 2008

Abstract

We give a structural description of the class \mathcal{C} of graphs that do not contain a cycle with a unique chord as an induced subgraph. Our main theorem states that any connected graph in \mathcal{C} is a either in some simple basic class or has a decomposition. Basic classes are cliques, bipartite graphs with one side containing only nodes of degree two and induced subgraph of the famous Heawood or Petersen graph. Decompositions are node cutsets consisting of one or two nodes and edge cutsets called 1-joins. Our decomposition theorem actually gives a complete structure theorem for \mathcal{C} , i.e. every graph in \mathcal{C} can be built from basic graphs that can be explicitly constructed, and gluing them together by prescribed composition operations; and all graphs built this way are in \mathcal{C} .

This has several consequences: an $\mathcal{O}(nm)$ -time algorithm to decide whether a graph is in \mathcal{C} , an $\mathcal{O}(n+m)$ -time algorithm that finds a maximum clique of any graph in \mathcal{C} and an $\mathcal{O}(nm)$ -time coloring algorithm for graphs in \mathcal{C} . We prove that every graph in \mathcal{C} is either 3-colorable or has a coloring with ω colors where ω is the size of a largest clique. The problem of finding a maximum stable set for a graph in \mathcal{C} is known to be NP-hard.

AMS Mathematics Subject Classification: 05C17, 05C75, 05C85, 68R10 Key words: cycle with a unique chord, decomposition, structure, detection, recognition, Heawood graph, Petersen graph, coloring.

1 Motivation

We give a structural characterization of graphs that do not contain a cycle with a unique chord as an induced subgraph. For the sake of conciseness we

^{*}Université Paris I Panthéon-Sorbonne, Centre d'Économie de la Sorbonne, 106–112 boulevard de l'Hôpital, 75647 Paris cedex 13, France. E-mail: nicolas.trotignon@univ-paris1.fr. Partially supported by ADONET, network, a Marie Curie training network of the European Community.

[†]School of Computing, University of Leeds, Leeds LS2 9JT, UK. E-mail: vuskovi@comp.leeds.ac.uk. Partially supported by EPSRC grant EP/C518225/1.

call \mathcal{C} this class of graph. Our main result, Theorem 2.1, states that every graph in \mathcal{C} is either in some simple basic class or has a particular decomposition. Basic classes are cliques, bipartite graphs with one side containing only nodes of degree two and graphs that are isomorphic to an induced subgraph of the famous Heawood or Petersen graph. Our decompositions are node cutsets consisting of one or two nodes or an edge cutset called a 1-join. The definitions and the precise statement are given in Section 2. The proof is given in Section 3. Both Petersen and Heawood graphs were discovered at the end of the XIXth century in the research on the four color conjecture, see [18] and [12]. It is interesting to us to have them both as sporadic basic graphs. Note that our theorem works in two directions: a graph is in \mathcal{C} if and only if it can be constructed by gluing basic graphs along our decompositions (this is proved in Section 4). Such structure theorems are stronger than the usual decomposition theorems and there are not so many of them (see [3] for a survey). This is our first motivation.

Our structural characterization allows us to prove properties of classical invariants. We prove in Section 6 that every graph G in \mathcal{C} satisfies either $\chi(G) = \omega(G)$ or $\chi(G) \leq 3$ (where $\chi(G)$ denotes the chromatic number and $\omega(G)$ denotes the size of a maximum clique). This is a strengthening of the classical Vizing bound $\chi(G) \leq \omega(G) + 1$. So this class of graphs belongs to the family of χ -bounded graphs, introduced by Gyárfás [11] as a natural extension of perfect graphs: a family of graphs \mathcal{G} is χ -bounded with χ -binding function f if, for every induced subgraph G' of $G \in \mathcal{G}$, $\chi(G') \leq f(\omega(G'))$. A natural question to ask is: what choices of forbidden induced subgraphs guarantee that a family of graphs is χ -bounded? Much research has been done in this area, for a survey see [20]. We note that most of that research has been done on classes of graphs obtained by forbidding a finite number of graphs. Since there are graphs with arbitrarily large chromatic number and girth [10], in order for a family of graphs defined by forbidding a finite number of graphs (as induced subgraphs) to be χ -bounded, at least one of these forbidden graphs needs to be acyclic. Vizing's Theorem [23] states that for a simple graph $G, \Delta(G) \leq \chi'(G) \leq \Delta(G) + 1$ (where $\Delta(G)$ denotes the maximum vertex degree of G, and $\chi'(G)$ denotes the chromatic index of G, i.e. the minimum number of colors needed to color the edges of G so that no two adjacent edges receive the same color). This implies that the class of line graphs of simple graphs is a χ -bounded family with χ -binding function f(x) = x + 1. This special upper bound for the chromatic number is called the Vizing bound. We obtain the Vizing bound for the chromatic number by forbidding a family of graphs none of which is acyclic. Our result is algorithmic: we provide an $\mathcal{O}(nm)$ algorithm that computes an optimal coloring of every graph in \mathcal{C} . Furthermore, it is easy to see that there exists an $\mathcal{O}(n+m)$ algorithm that computes a maximum clique for every graph in C; and it follows from a construction of Poljak [19] that finding a maximum


Figure 1: Some s-graphs

stable set of a graph in C is NP-hard (see Section 7). All this is our second motivation.

A third motivation is the detection of induced subgraphs. A subdivisible graph (s-graph for short) is a triple B = (V, D, F) such that $(V, D \cup F)$ is a graph and $D \cap F = \emptyset$. The edges in D are said to be real edges of B while the edges in F are said to be subdivisible edges of B. A realisation of B is a graph obtained from B by subdividing edges of F into paths of arbitrary length (at least one). The problem Π_B is the decision problem whose input is a graph G and whose question is "Does G contain a realisation of B as an induced subgraph?". In the discussion below, by "detection problem", we mean "problem Π_B for some fixed s-graph B". This is restrictive since a lot of detection problems of great interest (such as the detection of odd holes, where a hole is an induced cycle of length at least four) are not of that kind.

Let $H_{1|1}$ be the s-graph on nodes a,b,c,d with real edges ab, ac, ad and subdivisible edges bd, cd. We also define for $k,l \geq 1$ the s-graph $H_{k|l}$ obtained from $H_{1|1}$ by subdividing the edge ab into a path of length k and the edge ac into a path of length l. See Fig. 1 where real edges are represented as straight lines and subdivisible edges as dashed lines. The question in Problem $\Pi_{H_{1|1}}$ can be rephrased as "Does G contain a cycle with a unique chord?" or "Is G not in C?". The existence of a polynomial time algorithm was an open question. A consequence of our structural description of C is an O(nm)-time algorithm for $\Pi_{H_{1|1}}$ (see Section 5). This is a solution to the recognition problem for the class C and it is interesting for reasons explained below.

Several problem Π_B 's can be solved in polynomial time by non-trivial algorithms (such as detecting pyramids in [2] and thetas in [4]) and others that may look similar at first glance are NP-complete (see [1], [16], and [15]


Figure 2: Some s-graphs

for a survey). A general criterion on an s-graph that decides whether the related decision problem is NP-complete or polynomial would be of interest. Our solution of $\Pi_{H_{1|1}}$ gives some insight in the quest for such a criterion.

A very powerful tool for solving detection problems is the algorithm three-in-a-tree of Chudnovsky and Seymour (see [4]). This algorithm decides in time $\mathcal{O}(n^4)$ whether three given nodes of a given graph G are in an induced tree of G. In [4] and [15] it is observed that every detection problem Π_B for which a polynomial time algorithm is known can be solved easily by a brute force enumeration or by using three-in-a-tree. But as far as we can see, three-in-a-tree cannot be used to solve $\Pi_{H_{1|1}}$, so our solution of $\Pi_{H_{1|1}}$ yields the first example of a detection problem that does not fall under the scope of three-in-a-tree. Is there a good reason for that? We claim that a polynomial time algorithm for $\Pi_{H_{1|1}}$ exists thanks to what we call degeneracy. Let us explain this. Every statement that we give from here on to the end of the section is under the assumption that $P\neq NP$.

Degeneracy has to deal with the following question: does putting bounds on the lengths of the paths in realisations of an s-graph affect the complexity of the related detection problem? For upper bounds, the answer can be found in previous research. First, putting upper bounds may turn the complexity from NP-complete to polynomial. This follows from a simple observation: let B be any s-graph. A realisation of B, where the lengths of the paths arising from the subdivisions of subdivisible edges are bounded by an integer N, has a number of nodes bounded by a fixed integer N' (that depends only on N and the size of B). So, such a realisation can be detected in time $\mathcal{O}(n^{N'})$ by a brute force enumeration. But surprisingly, putting upper bounds in another way may also turn the complexity from polynomial to NP-complete: in [2], a polynomial time algorithm for Π_K is given, while in [17] it is proved that $\Pi_{K'}$ is NP-complete, where K, K' are the s-graphs represented in Figure 2. Note that Π_K is usually called the pyramid (or $3PC(\Delta, \cdot)$) detection problem.

Can putting lower bounds turn the complexity from polynomial to NP-complete? Our recognition algorithm for \mathcal{C} shows that the answer is yes since in Section 8 we also prove that the problem $\Pi_{H_{3|3}}$ is NP-complete. A realisation of $H_{3|3}$ is simply a realisation of H where every subdivisible edge is subdivided into a path of length at least three. We believe that

a satisfactory structural description of the class \mathcal{C}' of graphs that do not contain a realisation of $H_{3|3}$ is hopeless because $\Pi_{H_{3|3}}$ is NP-complete. So why is there a decomposition theorem for \mathcal{C} ? Simply because degenerate small graphs like the *diamond* (that is the cycle on four nodes with exactly one chord) are forbidden in \mathcal{C} , not in \mathcal{C}' , and this helps a lot in our proof of Theorem 2.1 (the decomposition theorem for \mathcal{C}). This is what we call the *degeneracy* of the class \mathcal{C} . It is clear that degeneracy can help in solving detection problems, and our results give a first example of this phenomenon.

So the last question is: can putting lower bounds turn the complexity from NP-complete to polynomial? We do not know the answer. Also, we were not able to solve the following questions: what is the complexity of the problems $\Pi_{H_{2|1}}$, $\Pi_{H_{3|1}}$, $\Pi_{H_{2|2}}$ and $\Pi_{H_{3|2}}$? The related classes of graphs are not degenerate enough to allow us to decompose, and they are too degenerate to allow us to find an NP-completeness proof.

A fourth motivation is that our class C is related to well studied classes. It is a generalization of strongly balanceable graphs, see [6] for a survey. A bipartite graph is balanceable if there exists a signing of its edges with +1 and -1 so that the weight of every hole is a multiple of 4. A bipartite graph is strongly balanceable if it is balanceable and it does not contain a cycle with a unique chord. There is an excluded induced subgraph characterization of balanceable bipartite graphs due to Truemper [22]. A wheel in a graph consists of a hole H and a node v that has at least three neighbors in H, and the wheel is odd if v has an odd number of neighbors in H. In a bipartite graph G, a 3-odd-path configuration consists of two nonadjacent nodes uand v that are on opposite sides of the bipartition of G, together with three internally node-disjoint uv-paths, such that there are no other edges in Gamong the nodes of the three paths. A bipartite graph is balanceable if and only if it does not contain an odd wheel nor a 3-odd-path configuration [22]. So a bipartite graph is strongly balanceable if and only if it does not contain a 3-odd-path configuration nor a cycle with a unique chord.

A bipartite graph is restricted balanceable if there exists a signing of its edges with +1 and -1 so that the weight of every cycle is a multiple of 4. Conforti and Rao [7] show that a strongly balanceable graph is either restricted balanceable or has a 1-join, which enables them to recognize the class of strongly balanceable graphs (they decompose along 1-joins, and then directly recognize restricted balanceable graphs). A bipartite graph is 2-bipartite if all the nodes in one side of the bipartition have degree at most 2. Yannakakis [24] shows that a restricted balanceable graph is either 2-bipartite or has a 1-cutset or a 2-join consisting of two edges (this is an edge cutset that consists of two edges that have no common endnode), and hence obtains a linear time recognition algorithm for restricted balanceable graphs.

We note that the basic graphs from our decomposition theorem that do

not have any of our cutsets, and are balanceable, are in fact 2-bipartite.

Class \mathcal{C} is contained in another well studied class of graphs, the *cap-free* graphs (where a cap is a graph that consists of a hole and a node that has exactly two neighbors on this holes, and these two neighbors are adjacent) [5]. In [5] cap-free graphs are decomposed with 1-amalgams (a generalization of a 1-join) into triangulated graphs and biconnected triangle-free graphs together with at most one additional node that is adjacent to all other nodes of the graph. This decomposition theorem is then used to recognize strongly even-signable and strongly odd-signable graphs in polynomial time, where a graph is *strongly even-signable* if its edges can be signed with 0 and 1 so that every cycle of length ≥ 4 with at most one chord has even weight and every triangle has odd weight, and a graph is *strongly odd-signable* if its edges can be signed with 0 and 1 so that cycles of length 4 with one chord are of even weight and all other cycles with at most one chord are of odd weight.

2 The main theorem

We say that a graph G contains a graph H if H is isomorphic to an induced subgraph of G. A graph G is H-free if it does not contain H. A cycle C in a graph G is a sequence of nodes $v_1v_2\ldots v_nv_1$, that are distinct except for the first and the last node, such that for $i=1,\ldots,n-1,\ v_iv_{i+1}$ is an edge and v_nv_1 is an edge (these are the edges of C). An edge of G with both endnodes in G is called a chord of G if it is not an edge of G. One can similarly define a path and a chord of a path. In this paper we will only use what is in literature known as chordless paths, so for the convenience, in this paper we define a path as follows: a path G is a sequence of distinct nodes $v_1\ldots v_n$ such that for $i=1,\ldots,n-1,\ v_iv_{i+1}$ is an edge and these are the only edges of G that have both endnodes in $\{v_1,\ldots,v_n\}$. A hole is a chordless cycle of length at least four. A triangle is a cycle of length 3. A square is a hole of length 4. A cycle in a graph is Hamiltonian is every node of the graph is in the cycle. Let us define our basic classes:

The Petersen graph is the graph on nodes $\{a_1, \ldots, a_5, b_1, \ldots, b_5\}$ so that $\{a_1, \ldots, a_5\}$ and $\{b_1, \ldots, b_5\}$ both induce a C_5 with nodes in their natural order, and such that the only edges between the a_i 's and the b_i 's are a_1b_1 , a_2b_4 , a_3b_2 , a_4b_5 , a_5b_3 . See Fig. 3.

The Heawood graph is the graph on $\{a_1, \ldots, a_{14}\}$ so that $\{a_1, \ldots, a_{14}\}$ is an Hamiltonian cycle with nodes in their natural order, and such that the only other edges are a_1a_{10} , a_2a_7 , a_3a_{12} , a_4a_9 , a_5a_{14} , a_6a_{11} , a_8a_{13} . See Fig. 4.

It can be checked that both Petersen and Heawood graph are in \mathcal{C} . Note that since the Petersen graph and the Heawood graph are both vertex-transitive, and are not themselves a cycle with a unique chord, to check that they are in \mathcal{C} , it suffices to delete one node, and then check that there is no cycle with a unique chord. For the Petersen graph, deleting a node


Figure 3: Four ways to draw the Petersen graph

yields an Hamiltonian graph, and it is easy to check that it does not contain a cycle with a unique chord. For the Heawood graph, it is useful to notice that deleting one node yields the Petersen graph with edges a_1b_1,b_3b_4,a_3a_4 subdivided.

Let us define our last basic class. A graph is *strongly 2-bipartite* if it is square-free and bipartite with bipartition (X,Y) where X is the set of all degree 2 nodes of G and Y is the set of all nodes of G with degree at least 3. A strongly 2-bipartite graph is clearly in $\mathcal C$ because any chord of a cycle is an edge linking two nodes of degree at least three, so every cycle in a strongly 2-bipartite graph is chordless.

We now define cutsets used in our decomposition theorem:

- A 1-cutset of a connected graph G is a node v such that V(G) can be partitioned into sets X, Y and $\{v\}$, so that there is no edge between X and Y. We say that (X, Y, v) is a split of this 1-cutset.
- A proper 2-cutset of a connected graph G is a pair of non-adjacent nodes a, b, both of degree at least three, such that V(G) can be partitioned into sets X, Y and $\{a, b\}$ so that: $|X| \geq 2$, $|Y| \geq 2$; there are


Figure 4: Four ways to draw the Heawood graph

no edges between X and Y; and both $G[X \cup \{a,b\}]$ and $G[Y \cup \{a,b\}]$ contain an ab-path. We say that (X,Y,a,b) is a split of this proper 2-cutset.

- A 1-join of a graph G is a partition of V(G) into sets X and Y such that there exist sets A, B satisfying:
 - $-\emptyset \neq A \subseteq X, \emptyset \neq B \subseteq Y;$
 - $|X| \ge 2 \text{ and } |Y| \ge 2;$
 - there are all possible edges between A and B;
 - there are no edge between $X \setminus A$ and $Y \setminus B$.

We say that (X, Y, A, B) is a *split* of this 1-join. The sets A, B are *special sets* with respect to this 1-join.

1-Joins were first introduced by Cunningham [8]. In our paper we will use a special type of a 1-join called a *proper 1-join*: a 1-join such that A and B are stable sets of G of size at least two.

Our main result is the following decomposition theorem:

Theorem 2.1 Let G be a connected graph that does not contain a cycle with a unique chord. Then either G is strongly 2-bipartite, or G is a clique, or G is an induced subgraph of the Petersen or the Heawood graph, or G has a 1-cutset, a proper 2-cutset, or a proper 1-join.

The following intermediate results are proved in the next section. Theorem 2.1 follows from Theorems 2.3 and 2.4 (more precisely, it follows from 2.4 for square-free graphs, and from 2.3 for graphs that contain a square).

Theorem 2.2 Let G be a connected graph that does not contain a cycle with a unique chord. If G contains a triangle then either G is a clique, or one node of the maximal clique that contains this triangle is a 1-cutset of G.

Theorem 2.3 Let G be a connected graph that does not contain a cycle with a unique chord. Suppose that G contains either a square, the Petersen graph or the Heawood graph. Then either G is the Petersen graph or G is the Heawood graph or G has a 1-cutset or a proper 1-join.

Theorem 2.4 Let G be a connected square-free graph that does not contain a cycle with a unique chord. Then either G is strongly 2-bipartite, or G is a clique or G is an induced subgraph of the Petersen or the Heawood graph, or G has a 1-cutset or a proper 2-cutset.

3 Proof of the main theorem

We first need a lemma:

Lemma 3.1 Let G be a graph in C, H a hole of G and v a node of $G \setminus H$. Then v has at most two neighbors in H, and these two neighbors are not adjacent.

Proof — If v has at least three neighbors in H, then H contains a subpath P with exactly three neighbors of v and $V(P) \cup \{v\}$ induces a cycle of G with a unique chord, a contradiction. If v has two neighbors in H, they must be non-adjacent for otherwise $H \cup \{v\}$ is a cycle with a unique chord. \square

If H is any induced subgraph of G and D is a set of nodes of $G \setminus H$, the attachment of D over H is the set of all nodes of H that have at least one neighbor in D.

Proof of Theorem 2.2

Suppose G contains a triangle, and let C be a maximal clique of G that contains this triangle. If $G \neq C$ and if no node of C is a 1-cutset of G then let D be a connected induced subgraph of $G \setminus C$, whose attachment over C contains at least two nodes, and that is minimal with respect to this property. So, D is a path with one end adjacent to $a \in C$, the other end adjacent to $b \in C \setminus \{a\}$ and $D \cup \{a,b\}$ induces a chordless cycle. If D has length zero, then its unique node (say u) must have a non-neighbor $c \in C$ since C is maximal. Hence, $\{u,a,b,c\}$ induces a diamond, a contradiction. If D has length at least one then let $c \neq a,b$ be any node of C. Then the hole induced by $D \cup \{a,b\}$ and node c contradict Lemma 3.1. This proves Theorem 2.2.

Proof of Theorem 2.3

Claim 1 We may assume that G is triangle-free.

Proof — Clear by Theorem 2.2 (note that G cannot be a clique).

Claim 2 We may assume that G is square-free.

Proof — Assume G contains a square. Then G contains disjoint sets of nodes A and B such that G[A] and G[B] are both stable graphs, $|A|, |B| \ge 2$ and every node of A is adjacent to every node of B. Let us suppose that $A \cup B$ is chosen to be maximal with respect to this property. If $V(G) = A \cup B$ then (A, B) is a proper 1-join of G, so we may assume that there are nodes in $G \setminus (A \cup B)$.

(1) Every component of $G \setminus (A \cup B)$ has neighbors only in A or only in B.

Else, let us take a connected induced subgraph D of $G \setminus (A \cup B)$, whose attachment over $A \cup B$ contains nodes of both A and B, and that is minimal with respect to this property. So $D = u \dots v$ is a path, no interior node of which has a neighbor in $A \cup B$ and there exists $a \in A$, $b \in B$ such that $ua, vb \in E(G)$. By Claim 1, $u \neq v$, u has no neighbor in B and v has no neighbor in A. By maximality of $A \cup B$, u has a non-neighbor $u' \in A$ and u has a non-neighbor $u' \in B$. Now, $u' \in A$ and $u' \in$

From (1), it follows that G has a proper 1-join with special sets A, B. \square

Now, we just have to prove the following two claims:

Claim 3 If G contains the Petersen graph then the theorem holds.

Proof — Let $\Pi = \{a_1, \ldots, a_5, b_1, \ldots, b_5\}$ be a set of ten nodes of G so that $G[\Pi]$ has adjacencies like in the definition of the Petersen graph. We may

assume that there are some other nodes in G for otherwise the theorem holds.

(1) A node of $G \setminus \Pi$ has at most one neighbor in Π .

Otherwise G contains a triangle or a square, contrary to Claims 1, 2. This proves (1).

Here below, we use symmetries in the Petersen graph to shorten the list of cases. First, the Petersen graph is edge-transitive, so up to an automorphism, all edges are equivalent. But also, it is "distance-two-transitive", meaning that every induced P_3 is equivalent to every other induced P_3 . To see this, it suffices to check that every induced P_3 is included in an induced P_5 and that removing any P_3 always yields the same graph.

(2) The attachment of any component of $G \setminus \Pi$ over Π contains at most one node.

Else, let D be a connected induced subgraph of $G \setminus \Pi$ whose attachment over Π contains at least two nodes, and that is minimal with respect to this property. By minimality and up to symmetry, D is a path with one end adjacent to a_1 (and to no other node of Π by (1)), one end adjacent to $x \in \{a_2, a_3\}$ (and to no other node of Π). Moreover, no interior node of D has a neighbor in Π . If $x = a_2$ then $D \cup \{a_1, \ldots, a_5\}$ is a cycle with a unique chord, a contradiction. If $x = a_3$ then $D \cup \{a_1, a_5, b_3, b_4, b_5, a_4, a_3\}$ is a cycle with a unique chord, a contradiction again. This proves (2).

From (2) it follows that G has a 1-cutset.

Claim 4 If G contains the Heawood graph then the theorem holds.

Proof — Let $\Pi = \{a_1, \ldots, a_{14}\}$ be a set of fourteen nodes of G so that $G[\Pi]$ has adjacencies like in the definition of the Heawood graph. We may assume that there are some other nodes in G for otherwise the theorem holds.

(1) A node of $G \setminus \Pi$ has at most two neighbors in Π .

Suppose that some node v in $G \setminus \Pi$ has at least two neighbors in Π . Since the Heawood graph is vertex-transitive we may assume $va_1 \in E(G)$. By Claims 1 and 2, v cannot be adjacent to a node at distance 1 or 2 from v, namely to any of $a_2, a_{14}, a_{10}, a_3, a_{13}, a_9, a_{11}, a_5, a_7$. So, the only other possible neighbors are a_4, a_6, a_8, a_{12} . But these four nodes are pairwise at distance two in Π , so by Claim 2, v can be adjacent to at most one of them. This proves (1).

(2) The attachment of any component of $G \setminus \Pi$ over Π contains at most one node.

Else, let D be a connected induced subgraph of $G \setminus \Pi$ whose attachment over Π contains at least two nodes, and is minimal with respect to this property. By minimality and up to symmetry, D is a path, possibly of length zero, with one end adjacent to a_1 , one end adjacent to a_i where $i \neq 1$ and no interior node of D has neighbors in Π . Moreover by (1), a_1, a_i are the only nodes of Π that have neighbors in D.

If i=2 then $D \cup \{a_1, a_2, a_7, a_8, a_9, a_{10}\}$ is a cycle with a unique chord. If $i \in \{3, 4, 5\}$ then $D \cup \{a_i, a_{i+1}, \ldots, a_8, a_{13}, a_{14}, a_1\}$ is a cycle with a unique chord. If i=6 then $D \cup \{a_6, a_5, a_4, a_9, a_8, a_{13}, a_{14}, a_1\}$ is a cycle with a unique chord. If $i \in \{7, 8\}$ then $D \cup \{a_1, a_2, \ldots, a_i\}$ is a cycle with a unique chord. If $i \in \{10, 11\}$ then $D \cup \{a_1, a_2, a_3, a_4, a_9, a_{10}, a_i\}$ is a cycle with a unique chord. If $i \in \{12, 13\}$ then $D \cup \{a_1, a_2, a_3, a_4, a_5, a_6, a_{11}, a_{12}, a_i\}$ is a cycle with a unique chord. If i = 14 then $D \cup \{a_1, a_2, a_7, a_8, a_{13}, a_{14}\}$ is a cycle with a unique chord. In every case, there is a contradiction. This proves (2).

From (2) it follows that G has a 1-cutset. \Box

This proves Theorem 2.3.

Proof of Theorem 2.4

We consider a graph G containing no cycle with a unique chord and no square. So:

Claim 1 G is square-free.

Our proof now goes through thirteen claims, most of them of the same kind: if some basic graph H is an induced subgraph of G, then either G = H and so G itself is basic, or some nodes of $G \setminus H$ must be attached to H in a way that entails a proper 2-cutset. At the end of this process there are so many induced subgraphs forbidden in G that we can prove that G is strongly 2-bipartite.

Claim 2 We may assume that G is triangle-free.

Proof — Clear by Theorem 2.2. \Box

Claim 3 We may assume that G does not contain the Petersen graph.

Proof — Clear by Theorem 2.3. Note that G cannot admit a proper 1-join since it is square-free.

Claim 4 We may assume that G does not contain the Heawood graph.

Claim 5 We may assume that G does not contain the following configuration: three node-disjoint paths X = x ... x', Y = y ... y' and Z = z ... z', of length at least two and with no edges between them. There are four more nodes a, b, c, d. The only edges except those from the paths are ax, ay, az, bx', by, bz', cx', cy', cz, dx, dy', dz'.

Proof — Let $\Pi = X \cup Y \cup Z \cup \{a,b,c,d\}$. Nodes a,b,c,d,x,x',y,y',z,z' are called here the *branch nodes* of Π . It is convenient to notice that $G[\Pi]$ can be obtained by subdividing the edges of any induced matching of size three of the Petersen graph. Note also that either $G[\Pi]$ is the Heawood graph with one node deleted (when X,Y,Z all have length two), or $G[\Pi]$ has a proper 2-cutset (when one of the paths is of length at least three, the proper 2-cutset is formed by the ends of that path). Hence we may assume that there are nodes in $G \setminus \Pi$.

(1) A node of $G \setminus \Pi$ has neighbors in at most one of the following sets: $X, Y, Z, \{a\}, \{b\}, \{c\}, \{d\}.$

Let u be a node of $G \setminus \Pi$. Note that a, b, c, d are pairwise at distance two in Π , so by Claims 1 and 2, u can be adjacent to at most one of them.

Suppose first that $ux \in E(G)$. Then u can be adjacent to none of a, d, y, y', z, z' by Claims 1 and 2. If u is adjacent to some other branchnode of $G[\Pi]$, then we may assume that u is adjacent to one of b, c (say b up to symmetry), but then u is not adjacent to c so uxdy'czaybu is a
cycle with a unique chord, a contradiction. Hence we may assume that u has a neighbor in the interior of Y or Z (say Z up to symmetry) for
otherwise the claim holds. Such a neighbor v is unique by Lemma 3.1
because azZz'dxa is a hole. If $vz' \notin E(G)$ then xuvZzaybz'dx is a cycle
with a unique chord, a contradiction. So $vz' \in E(G)$ and xuvZzcx'bz'dx is
a cycle with a unique chord (namely vz'), a contradiction again. Hence we
may assume that $ux \notin E(G)$, and symmetrically $ux', uy, uy', uz, uz' \notin E(G)$.

Suppose now that $ua \in E(G)$. Then u cannot be adjacent to any other branch-node of Π by the discussion above. So we may assume that u has a neighbor in the interior of X, Y, Z (say Z up to symmetry) for otherwise our claim holds. Now we define v to be the neighbor of u along Z closest to z and observe that uvZzcx'byau is a cycle with a unique chord, a contradiction. Therefore we may assume that u is not adjacent to any branch-node of Π .

We may suppose now that u has neighbors in the interior of at least two of the paths among X,Y,Z (say X,Z w.l.o.g.) for otherwise our claim holds. Let v (resp. w) be a neighbor of u in X (resp. Z). Since $X \cup Z \cup \{d,c\}$ induces a hole, by Lemma 3.1, $N(u) \cap (X \cup Z) = \{v,w\}$. If $vx \notin E(G)$ then vuwZz'dxaybx'Xv is a cycle with unique chord. So $vx \in E(G)$ and symmetrically, $vx', wz, wz' \in E(G)$. If u has no neighbor in Y then

vuwz'dy'Yybx'v is a cycle with a unique chord, so u must have at least one neighbor w' in Y. By the same discussion that we have done above on X, Z we can prove that $w'y, w'y' \in E(G)$. Now we observe that $G[\Pi \cup \{u\}]$ is the Heawood graph, contradicting Claim 4. This proves (1).

(2) The attachment of any component of $G \setminus \Pi$ is included in one of the sets $X, Y, Z, \{a\}, \{b\}, \{c\}, \{d\}.$

Else let D be a connected induced subgraph of $G \setminus \Pi$ whose attachment overlaps two of the sets, and is minimal with respect this property. By (1), D is a path of length at least one, with ends u, v and u (resp. v) has neighbors in exactly one set S_u (resp. S_v) of $X, Y, Z, \{a\}, \{b\}, \{c\}, \{d\}$. Moreover, no interior node of D has a neighbor in Π . If $S_u = X$ and $S_v = \{a\}$ then let w be the neighbor of u closest to x along X. We observe that ayYy'dxXwuDvais a cycle with a unique chord, a contradiction. Every case where there is an edge between S_u and S_v is symmetric, so we may assume that there is no edge between S_u and S_v . If $S_u = X$ and $S_v = Z$ then let w (resp. w') be the neighbor of u (resp. of v) closest to x' along X (resp. to z'along Z). If w = x and w' = z then xdy'YyazvDux is a cycle with a unique chord, a contradiction. So up to symmetry we may assume $w' \neq z$. Hence wXx'cy'Yybz'Zw'vDuw is a cycle with a unique chord, a contradiction. So up to symmetry we may assume that $S_u = \{a\}$ and $S_v = \{c\}$. But then auDvcx'bz'Zza is a cycle with a unique chord, a contradiction. proves (2).

By (2), either some component of $G \setminus \Pi$ attaches to a node of Π and there is a 1-cutset, or some component attaches to one of X, Y, Z (say X up to symmetry), and $\{x, x'\}$ is a proper 2-cutset.

Claim 6 We may assume that G does not contain the following configuration: three node-disjoint paths $X = x \dots x'$, $Y = y \dots y'$ and $Z = z \dots z'$, of length at least two, and such that the only edges between them are xy, yz, zx', x'y', y'z' and z'x.

Proof — Note that G[x,y,z,x',y',z'] is a hole on six nodes. Also either $G[X \cup Y \cup Z]$ is the Petersen graph with one node deleted (when X,Y,Z have length two), or $G[X \cup Y \cup Z]$ has a proper 2-cutset (when one of the paths is of length at least three, the 2-cutset is formed by the ends of that path). Hence we may assume that there are nodes in $G \setminus (X \cup Y \cup Z)$.

(1) A node of $G \setminus (X \cup Y \cup Z)$ has neighbors in at most one of the sets X, Y, Z.

Let u be a node of $G \setminus (X \cup Y \cup Z)$. Note that u has neighbors in at most one of the following sets: $\{x, x'\}$, $\{y, y'\}$, $\{z, z'\}$, for otherwise G contains a triangle or a square, contradicting Claims 1 and 2.

If u has at least two neighbors among x, x', y, y', z, z' then we may assume by the paragraph above $ux, ux' \in E(G)$. Since $X \cup Y$ and $X \cup Z$ both induce holes, every node in $X \cup Y \cup Z$ is in a hole going through x, x'. So, by Lemma 3.1 u has no other neighbors in $X \cup Y \cup Z$. Hence, from here on, we assume that u has at most one neighbor among x, x', y, y', z, z'.

If $ux \in E(G)$ then we may assume that u has neighbors in one of Y, Z, say Z up to symmetry. Let v be the neighbor of u closest to z' along Z. Then xuvZz'y'x'Xx is a cycle with a unique chord, a contradiction. So we may assume that u has no neighbors among x, x', y, y', z, z'.

If u has neighbors in the interior of at most one of X, Y, Z our claim holds, so let us suppose that u has neighbors in the interior of X and the interior of Y. Since $X \cup Y$ induces a hole, by Lemma 3.1, u has a unique neighbor $v \in X$ and a unique neighbor $w \in Y$. If u has no neighbor in Z then xXvuwYyzZz'x is a cycle with a unique chord, a contradiction. So u has a neighbor $w' \in Z$ that is unique by Lemma 3.1. If $vx, wy \notin E(G)$ then x'zyxz'y'YwuvXx' is a cycle with a unique chord, a contradiction. So, up to a symmetry we may assume $vx \in E(G)$. If $wy' \notin E(G)$ then x'y'z'xyYwuvXx' is a cycle with a unique chord, a contradiction, so $wy' \in E(G)$. By the same argument, we can prove that $w'z \in E(G)$. If $vx', wy, w'z' \in E(G)$ then we observe that $G[X \cup Y \cup Z \cup \{u\}]$ is the Petersen graph, contradicting Claim 3. If $vx', wy, w'z' \notin E(G)$ then we observe that the three paths vXx', wYy, w'Zz' and nodes u, z, y', x have the same configuration as those in Claim 5, a contradiction. So, we may assume that $vx' \in E(G)$ and $wy \notin E(G)$. But then, wuvxyzx'y'w is a cycle with a unique chord, a contradiction. This proves (1).

(2) The attachment of any component of $G \setminus (X \cup Y \cup Z)$ is included in one of the sets X, Y, Z.

Else let D be a connected induced subgraph of $G \setminus (X \cup Y \cup Z)$, whose attachment overlaps two of the sets, and is minimal with this property. By (1), D is a path of length at least one, with ends u, v and no interior node of D has a neighbor in $X \cup Y \cup Z$. We may assume that u has neighbors only in X and v only in Y. Let u' (resp. v') be the neighbor of u (resp. of v) closest to x along X (resp. to y along Y). If $u' \neq x'$ and $v' \neq y'$ then zyYv'vDuu'Xxz'Zz is a cycle with a unique chord, a contradiction, so we may assume v' = y'. If $u' \neq x$ then let u'' be the neighbor of u closest to x' along X. Then uu''Xx'zZz'y'vDu is a cycle with a unique chord a contradiction. So, u' = x and uxz'Zzx'y'vDu is a cycle with a unique chord, a contradiction. This proves (2).

By (2) one of
$$\{x, x'\}$$
, $\{y, y'\}$, $\{z, z'\}$ is a proper 2-cutset of G .

Claim 7 We may assume that G does not contain the following configuration: four node-disjoint paths $X = a_1 \dots a_5$, $Y = a_2 \dots a_6$, $Z = a_3 \dots a_7$ and

 $T = a_4 \dots a_8$, of length at least two, and such that the only edges between them are a_1a_2 , a_2a_3 , a_3a_4 , a_4a_5 , a_5a_6 , a_6a_7 , a_7a_8 and a_8a_1 .

Proof — Either $G[X \cup Y \cup Z \cup T]$ is obtained from the Heawood graph by deleting two adjacent nodes (when X, Y, Z, T have length two), or $G[X \cup Y \cup Z \cup T]$ has a proper 2-cutset (when one of the paths is of length at least three, the 2-cutset is formed by the ends of that path). Hence we may assume that there are nodes in $G \setminus (X \cup Y \cup Z \cup T)$.

(1) A node of $G \setminus (X \cup Y \cup Z \cup T)$ has at most two neighbors in $X \cup Y \cup Z \cup T$.

For suppose that a node u of $G \setminus (X \cup Y \cup Z \cup T)$ has at least three neighbors in $X \cup Y \cup Z \cup T$. Since every pair of path from X, Y, Z, T can be embedded in a hole (for instance, $X \cup Y$ or $X \cup Z \cup \{a_2, a_6\}$ are holes, and the other cases are symmetric), by Lemma 3.1, the neighbors of u lie on three or four paths and every path contains at most one neighbor of u.

Suppose u is adjacent to one of the a_i 's, say a_1 . Then u has at most one neighbor in $Y \cup T$ since $Y \cup T \cup \{a_1, a_5\}$ is a hole. So up to symmetry we assume that u has a neighbor v in Y, no neighbor in T, and so u must have a neighbor w in Z. By Lemma 3.1 applied to the hole $X \cup Z \cup \{a_2, a_6\}$ and node u, v must be in the interior of Y. If $w \neq a_3$ then $wZa_7a_8Ta_4a_5a_6Yvuw$ is a cycle with a unique chord. So $w = a_3$ and G contains a square, a contradiction to Claim 1. Hence we may assume that u has no neighbors among the a_i 's.

Up to symmetry we assume that u has neighbors $x \in X$, $y \in Y$, $t \in T$. These neighbors are unique and are in the interior of their respective paths. So $uxXa_5a_6Ya_2a_3Ttu$ is a cycle with a unique chord, a contradiction. This proves (1).

(2) The attachment of any component of $G \setminus (X \cup Y \cup Z \cup T)$ is included in one of the sets X, Y, Z, T.

Else let D be a connected induced subgraph of $G \setminus (X \cup Y \cup Z \cup T)$, whose attachment overlaps two of the sets, and is minimal with respect this property. By (1), D is a path, possibly of length zero, with ends u, v, and we may assume up to symmetry that u has neighbors in X and that v has neighbors in Y or in Y. No interior node of Y has neighbors in Y or in Y have neighbors only in Y or only in Y or only in Y or then Y has neighbors only in Y or only in Y or in Y.

If v has neighbors in Y then let x be the neighbor of u closest to a_5 along X and y be the neighbor of v closest to a_6 along Y. If $x = a_1$ and $y = a_2$ then $D \cup \{a_1, \ldots, a_8\}$ is a cycle with a unique chord, so up to symmetry we may assume $x \neq a_1$. But then, $uxXa_5a_4Ta_8a_7a_6YyvDu$ is a cycle with a unique chord, a contradiction.

So v has neighbors in Z. We claim that v has a unique neighbor z in Z, that is in the interior of Z, and that Z has length two. Else, up to the

symmetry between a_3 and a_7 we may assume that the neighbor z of v closest to a_3 along Z is not a_7 and is not adjacent to a_7 . Let x be the neighbor of u closest to a_5 along X. If $x = a_1$ then $a_1a_8a_7a_6Ya_2a_3ZzvDua_1$ is a cycle with a unique chord. So $x \neq a_1$ and hence $a_5a_6a_7a_8Ta_4a_3ZzvDuxXa_5$ is a cycle with a unique chord, a contradiction. So, our claim is proved. Similarly, it can be proved that u has a unique neighbor x in X, that this neighbor is in the interior of X, and that X has length two. We observe that the three paths xuDvz, Y, T and nodes a_1, a_3, a_7, a_5 have the same configuration as those in Claim 5, a contradiction. This proves (2).

By (2), one of $\{a_1, a_5\}$, $\{a_2, a_6\}$, $\{a_3, a_7\}$, $\{a_4, a_8\}$ is a proper 2-cutset. \Box

Claim 8 We may assume that G does not contain the following configuration: five paths $P_{13} = a_1 \dots a_3$, $P_{15} = a_1 \dots a_5$, $P_{48} = a_4 \dots a_8$, $P_{37} = a_3 \dots a_7$, $P_{57} = a_5 \dots a_7$, node disjoint except for their ends, of length at least two, and such that $G[P_{13} \cup P_{15} \cup P_{37} \cup P_{57}]$ is a hole and the only edges between this hole and P_{48} are a_3a_4 , a_4a_5 , a_7a_8 and a_8a_1 .

Proof — We put $\Pi = P_{13} \cup P_{15} \cup P_{48} \cup P_{37} \cup P_{57}$. Either $G[\Pi]$ is the Heawood graph with three nodes inducing a P_3 deleted (when the five paths have length two), or $G[\Pi]$ has a proper 2-cutset (when one of the paths is of length at least three, the 2-cutset is formed by the ends of that path). Hence we may assume that there are nodes in $G \setminus \Pi$.

(1) A node of $G \setminus \Pi$ has at most two neighbors in Π .

Let u be a node of $G \setminus \Pi$ and suppose that u has more than two neighbors in Π . By Lemma 3.1 and since $P_{13} \cup P_{15} \cup P_{37} \cup P_{57}$ is a hole, u has at most two neighbors among these paths. So, u must have one neighbor in P_{48} , and this neighbor is unique since the union of P_{48} with any of the other paths yields a hole. For the same reason, u has a unique neighbor in exactly two paths among P_{13} , P_{15} , P_{37} , P_{57} . So there are two cases up to symmetry: either u has neighbors in two path among P_{13} , P_{15} , P_{37} , P_{57} that have a common end, or u has neighbors in two path among P_{13} , P_{15} , P_{37} , P_{57} that have no common ends.

In the first case, we may assume that u has neighbors $x \in P_{37}$, $y \in P_{48}$ and $z \in P_{13}$. Note that $x \neq a_3$ and $z \neq a_3$, for otherwise P_{13} or P_{37} would contain two neighbors of u. Suppose $y \neq a_4$. If $z \neq a_1$ then $xuyP_{48}a_8a_1P_{15}a_5P_{57}a_7P_{37}x$ is a cycle with a unique chord, a contradiction. If $z = a_1$ then by Claim 1, $x \neq a_7$ and hence $xuyP_{48}a_8a_1P_{13}a_3P_{37}x$ is a cycle with a unique chord, a contradiction. So $y = a_4$. But then, since G does not contain a square, $xa_3 \notin E(G)$ and hence $uxP_{37}a_7a_8a_1P_{13}a_3a_4u$ is a cycle with a unique chord, a contradiction.

In the second case, we may assume that u has neighbors x in P_{13} , y in P_{48} and z in P_{57} . Since G contains no square, $x = a_1$ and $z = a_7$ is impossible. Also $x = a_3$ and $z = a_5$ is impossible. So, because of the symmetry between a_1, a_3 and of the symmetry between a_5, a_7 we may assume $x \neq a_1$ and $z \neq a_5$. So, $uxP_{13}a_3a_4P_{48}a_8a_7P_{57}zu$ is a cycle with a unique chord (namely uy). This proves (1).

(2) The attachment of any component of $G \setminus \Pi$ is included in one of the sets $P_{13}, P_{15}, P_{37}, P_{57}, P_{48}$.

Else let D be a connected induced subgraph of $G \setminus \Pi$, whose attachment is not contained in one of the sets, and is minimal with respect to this property. By (1), D is a path, possibly of length zero, with ends u, v, where u has neighbors in one of the sets $P_{13}, P_{15}, P_{37}, P_{57}, P_{48}$ that we denote by X_u , and v has neighbors in another one, say X_v . No interior node of D has neighbors in Π and u, v have neighbors only in $X_u \cup X_v$. If $u \neq v$ then u has neighbors only in X_u and v only in X_v .

If $X_u = P_{48}$ then up to symmetry we may assume $X_v = P_{57}$. Let x be the neighbor of u closest to a_8 along P_{48} . If $x \neq a_4$ then let y be the neighbor of v closest to a_7 along P_{57} . Then $uDvyP_{57}a_7P_{37}a_3P_{13}a_1a_8P_{48}xu$ is a cycle with a unique chord. If $x = a_4$ then let y be the neighbor of v closest to a_5 along P_{57} . Then $uDvyP_{57}a_5P_{15}a_1P_{13}a_3a_4u$ is a cycle with a unique chord. So, $X_u \neq P_{48}$, and symmetrically $X_v \neq P_{48}$.

If X_u , X_v are paths with a common end then we may assume $X_u = P_{37}$ and $X_v = P_{57}$. Let x be the neighbor of u closest to a_3 along P_{37} and y the neighbor of v closest to a_5 along P_{57} . We note that $x, y \neq a_7$ for otherwise the attachment of D is a single path P_{37} or P_{57} contrary to the definition of D. So, $xuDvyP_{57}a_5a_4P_{48}a_8a_1P_{13}a_3P_{37}x$ is a cycle with a unique chord.

If X_u , X_v are paths with no common end then we may assume $X_u = P_{13}$ and $X_v = P_{57}$. We claim that u has a unique neighbor in P_{13} , that is in the interior of P_{13} , and that P_{13} has length two. Else, up to the symmetry between a_1 and a_3 we may assume that the neighbor x of u closest to a_3 along P_{13} is not a_1 and is not adjacent to a_1 . Let y be the neighbor of v closest to a_5 along P_{57} . If $y \neq a_7$ then $xuDvyP_{57}a_5P_{15}a_1a_8P_{48}a_4a_3P_{13}x$ is a cycle with a unique chord. So $y = a_7$ and let x' be the neighbor of u closest to a_1 along P_{13} . Note that $x' \neq a_3$ for otherwise the attachment of D is included in a single path P_{37} contrary to the definition of D. So, $x'uDva_7P_{57}a_5a_4P_{48}a_8a_1P_{13}x'$ is a cycle with a unique chord. Our claim is proved, and similarly we can prove that v has a unique neighbor in P_{57} , that this neighbor is in the interior of P_{57} and that P_{57} has length two. Now we observe that the paths xuDvy, P_{15} , P_{37} , P_{48} have the same configuration as those in Claim 7, a contradiction. This proves (2).

By (2), one of $\{a_1, a_5\}$, $\{a_1, a_3\}$, $\{a_4, a_8\}$, $\{a_5, a_7\}$ $\{a_3, a_7\}$ is a proper 2-cutset.

Claim 9 We may assume that G does not contain a cycle with exactly two chords.

Proof — For let C be a cycle in G with two chords ab, cd. We may assume up to the symmetry between c and d that a, c, b, d appear in this order along C for otherwise there is a cycle with a unique chord. We denote by P_{ac} the unique path in C that does not go through b, d. We define similarly P_{cb} , P_{bd} , P_{da} . We assume that C is a cycle with exactly two chords in G that has the fewest number of nodes.

If P_{cb} has length one then $P_{ac} \cup P_{bd}$ is a cycle with a unique chord unless P_{ad} has also length one. But then G[a,b,c,d] is a square or contains a triangle, a contradiction to Claims 1 and 2. So P_{cb} has length at least two and symmetrically, P_{ac} , P_{bd} , P_{da} have all length at least two.

Note that either C is the Petersen graph with two adjacent nodes deleted (when C is on eight nodes), or C has a proper 2-cutset (when C is on at least nine nodes). Hence we may assume that there are nodes in $G \setminus C$.

(1) A node of $G \setminus C$ has at most two neighbors in C, and if it has two neighbors in C then these two neighbors are not included in one of the sets $P_{ac}, P_{cb}, P_{bd}, P_{da}$.

Let u be a node of $G \setminus C$ that has at least three neighbors in C. Note that by Lemma 3.1, u has at most one neighbor in each of P_{ac} , P_{cb} , P_{bd} , P_{da} because the union of any two of them forms a hole. So, up to symmetry we may assume that u has neighbors $x \in P_{ad}$, $y \in P_{ac}$, $z \in P_{bd}$ (and possibly one more in P_{cb}). If y = c then $x \neq d$ and $xd \notin E(G)$ for otherwise G contains a square or a triangle, contradicting Claims 1 and 2, and hence $ucdP_{bd}baP_{ad}xu$ has a unique chord (namely uz). So $c \neq y$ and symmetrically, $b \neq z$. Hence $yuzP_{bd}dP_{ad}aP_{ac}y$ is a cycle with a unique chord (namely ux), a contradiction. So u has at most two neighbors in C.

Let x and y be two neighbors of u in C, and suppose that they both belong to the same path, say P_{bd} . W.l.o.g. x is closer to b on P_{bd} . By Claims 1 and 2, the xy-subpath P of P_{bd} is of length greater than 2. Let C' be the cycle induced by $(C \setminus P) \cup \{x, y\}$. Then C' is a cycle with exactly two chords that has fewer nodes than C, contradicting our choice of C. This proves (1).

(2) The attachment of any component of $G \setminus C$ is included in one of the sets $P_{ac}, P_{cb}, P_{bd}, P_{da}$.

Else let D be a connected induced subgraph of $G\backslash C$, whose attachment is not contained in one of the sets and is minimal with respect to this property. By (1), D is a path possibly of length zero, with ends u, v, where u has neighbors in one of the sets P_{ac} , P_{cb} , P_{bd} , P_{da} that we denote by X_u , and v has neighbors in another one, say X_v . No interior node of D has neighbors in C and u, v have neighbors only in $X_u \cup X_v$. If $u \neq v$ then u has neighbors

only in X_u and v only in X_v . Let x be a neighbor of u in X_u , and y a neighbor of v in X_v . By (1), $(N(u) \cup N(v)) \cap C = \{x, y\}$.

If X_u and X_v share a common end then up to symmetry we assume $X_u = P_{ac}$, $X_v = P_{ad}$. Neither x nor y coincides with a for otherwise the attachment of D over C is in P_{ac} or P_{ad} , contrary to the definition of D. So, $uDvyP_{ad}dP_{bd}bP_{bc}cP_{ac}xu$ is a cycle with a unique chord.

So X_u and X_v do not share a common end, hence up to symmetry we assume $X_u = P_{ac}$, $X_v = P_{bd}$. By the previous paragraph, we may assume $x \notin \{a,c\}$ and $y \notin \{b,d\}$. If $xa,yb \notin E(G)$ then $xP_{ac}cP_{cb}baP_{ad}dP_{bd}yvDux$ is a cycle with a unique chord. So, up to symmetry we assume $xa \in E(G)$ and hence $x \neq c$. If $yd \notin E(G)$ then $xuDvyP_{bd}baP_{ad}dcP_{ac}x$ is a cycle with a unique chord, a contradiction. So, $yd \in E(G)$. Since $xabP_{bc}cdyvDux$ cannot be a cycle with a unique chord, xc,yb are either both in E(G) or both not in E(G). In the first case, the three paths xuDvy, P_{ad} , P_{bc} have the same configuration as those in Claim 6. In the second case, the five paths xuDvy, P_{ad} , P_{bc} , $xP_{ac}c$, $yP_{bd}b$ have the same configuration as those in Claim 8. This proves (2).

By (2) one of
$$\{a,c\}$$
, $\{c,b\}$, $\{b,d\}$, $\{d,a\}$ is a proper 2-cutset.

Claim 10 We may assume that G does not contain a cycle with exactly three chords.

Proof — Let C be a cycle in G with exactly three chords ab, cd, ef say. Up to symmetry we may assume that a, c, e, b, d, f appear in this order along the cycle and are pairwise distinct for otherwise C contains a cycle with a unique chord. We denote by P_{ac} the unique path from a to c in C that does not go through e, b, d, f. We define similarly $P_{ce}, P_{eb}, P_{bd}, P_{df}, P_{fa}$. If $G[\{a, b, c, d, e, f\}]$ contains only three edges then $P_{af} \cup P_{fd} \cup P_{ce} \cup P_{eb}$ is a cycle with a unique chord (namely fe), a contradiction. Hence, up to symmetry we may assume $ac \in E(G)$. Now $P_{af} \cup P_{db} \cup P_{ce}$ is a cycle with one, two or three chords : ac and possibly fd and eb. By Claim 9, this cycle must have three chords, so $eb, fd \in E(G)$. Note that $bd \notin E(G)$ since G contains no square by Claim 1, and similarly $af, ce \notin E(G)$. Now we observe that the paths P_{af}, P_{ce}, P_{bd} have the same configuration as those in Claim 6, a contradiction.

Claim 11 We may assume that G does not contain a cycle with at least one chord.

Proof — Let C be a cycle in G with at least one chord ab. We chose C minimal with this property. Cycle C must have another chord cd, and we may assume that a, d, b, c are pairwise distinct and in this order along C for otherwise C contains a cycle with at least one chord that contradicts

the minimality of C. By Claim 9, C must have another chord ef, and again we may assume that a, e, d, b, f, c are pairwise distinct and in this order along C because of the minimality of C. By Claim 10, C must have again another chord gh, and again we may assume that a, g, e, d, b, h, f, c are pairwise distinct and in this order along C because of the minimality of C. Now, the path from a to f along C that goes through c and the path from e to e along e that goes through e form a cycle smaller than e with at least one chord (namely e), a contradiction.

Claim 12 We may assume that G does not contain the following configuration: five paths $P = a \dots c$, $Q = a \dots c$, $R = b \dots d$, $S = b \dots d$, $X = c \dots d$, node-disjoint except for their ends, of length at least two, except for X that can be of length zero or more, and such that the only edges between them are the edges of the paths and ab.

Proof — Let $\Pi = P \cup Q \cup R \cup S \cup X$. We suppose that Π is chosen subject to the minimality of X. We now show that $\{a,c\}$ is a proper 2-cutset of G. Assume not. Then there is a path $D = u \dots v$ in $G \setminus \Pi$ such that u has a neighbor x in $(P \cup Q) \setminus \{a,c\}$ and v has a neighbor y in $(X \cup R \cup S) \setminus \{c\}$. We may assume that D is a minimal such path. So no interior node of D has a neighbor in $\Pi \setminus \{a,c\}$, and if u (resp. v) has a neighbor in $(X \cup R \cup S) \setminus \{c\}$ (resp. $(P \cup Q) \setminus \{a,c\}$) then u = v. W.l.o.g. $x \in Q \setminus \{a,c\}$.

Suppose that $y \in X \setminus \{c\}$. Since by Claim 11 xuDvyXcQx has no chord, y is the only neighbor of v in X. Also aQxuDvyXcPa has no chord, and the cycles yXdRbaQxuDvy and yXdSbaQxuDvy have no chords. It follows that the only edges of $G[\Pi \cup D]$ are those of Π , those of D and xu, yv. Hence the five paths aQxuDvy, aPcXy, R, S and yXd form a configuration that contradicts the minimality of X.

So $y \notin X \setminus \{c\}$, and hence w.l.o.g. $y \in R \setminus \{d\}$. So uxQaPcXdSbRyvDu is a cycle with at least one chord (namely ab), contradicting Claim 11. \square

Claim 13 We may assume that G does not contain the following induced subgraph (that we call I): six nodes a, b, c, d, e, f with the following edges: ab, ac, ad, be, bf.

Proof — We may assume that G has no 1-cutset. Since a is not a 1-cutset, there must be a path in $G \setminus a$ with an end having neighbors in $\{c,d\}$ and an end having neighbors in $\{e,b,f\}$. We chose a minimal such path $D=u\ldots v$. Up to symmetries and since G contains no square and no triangle by Claims 1 and 2, we may assume $N(u)\cap\{a,c,d\}=\{d\}$ and either $N(v)\cap\{a,e,b,f\}=\{f\}$ (this is our Case 1) or $N(v)\cap\{a,e,b,f\}=\{b\}$ (this is our Case 2). Note that if some interior node of D is adjacent to D then D contains a cycle with at least one chord, contradicting Claim 11. So no interior node of D has a neighbor in D.

If we are in Case 2 then, since b is not a 1-cutset, there is a path F with an end adjacent to w.l.o.g. f (and not e and b since there is no triangle nor square), and an end adjacent to some node in $D \cup \{a, c, d\}$. We choose F minimal with this property. If an end of F is adjacent to a, then G contains a cycle with at least one chord, contradicting Claim 11. If an end of F is adjacent to v and no other node of $D \cup \{a, c, d\}$, then again there is a cycle with at least one chord. So, in $F \cup D$ there is a shortest path from f to c or d, and this path yields a configuration symmetric to that in Case 1. Hence, we may assume that we are in Case 1.

Since a is not a 1-cutset there is a path F in $G \setminus a$ with one end y adjacent to c and another end x adjacent to some node w in $D \cup \{e, b, f, d\}$. We choose such a path F minimal with respect to this property. If x is adjacent to e or b then G contains a cycle with at least one chord, contradicting Claim 11. For the same reason, w is the unique neighbor of x in $D \cup I$. Now, since b is not a 1-cutset, there is in $G \setminus b$ a path H with an end z adjacent to e and an end t adjacent to some node s in $D \cup F \cup \{f, d, a, c\}$. If f = w = s then there is a cycle with at least one chord (namely bf). If f = w then $s \neq w$ and hence there is a cycle with at least one chord (namely ab). So $f \neq w$. If f = w is not in fvDw, then f = w contains a cycle with at least one chord (namely f = w). So f = f = w is not in fvDw. Now since no cycle contains a chord, we observe that the five paths f = w those in Claim 12, a contradiction.

We can now prove that G is strongly 2-bipartite. Indeed, we may assume that G has no 1-cutset and G contains no square by Claim 1. We may assume that G is not a chordless cycle because C_3 is a clique, C_4 has a proper 1-join, C_5 is an induced subgraph of the Petersen graph and C_k where $k \geq 6$ has a proper 2-cutset. Let us call a branch of a graph G any path of length at least one, whose ends are of degree at least 3, and whose interior nodes are of degree 2. Since G is not a chordless cycle and has no 1-cutset, it is edgewise partitioned into its branches. No branch of G is of length one, because such a branch is an edge of G that has both ends of degree at least three, and then G contains either a triangle, a square or an I, and this contradicts Claim 2, 1 or 13. We may also assume that G has no branch of length at least 3 because the ends of such a branch, that are not adjacent since there is no branch of length 1, form a proper 2-cutset. So we proved that every branch of G is of length exactly 2. This implies that the set X of all nodes of G of degree 2 and the set Y of all nodes of G with degree at least 3 are stable sets. So G is strongly 2-bipartite. This proves Theorem 2.4.

4 Structure theorem

The block G_X (resp. G_Y) of a graph G with respect to a 1-cutset with split (X, Y, v) is $G[X \cup \{v\}]$ (resp. $G[Y \cup \{v\}]$).


Figure 5: A graph in C with no extremal decomposition

The block G_X (resp. G_Y) of a graph G with respect to a 1-join with split (X, Y, A, B) is the graph obtained by taking G[X] (resp. G[Y]) and adding a node y complete to A (resp. x complete to B). Nodes x, y are called the markers of their respective blocks.

The block G_X (resp. G_Y) of a graph G with respect to a proper 2-cutset with split (X, Y, a, b) is the graph obtained by taking $G[X \cup \{a, b\}]$ (resp. $G[Y \cup \{a, b\}]$) and adding a node c adjacent to a, b. Node c is a called the marker of the block G_X (resp. G_Y).

A graph is *basic* if it is connected and it is either a clique, a strongly 2-bipartite graph, or an induced subgraph of the Petersen graph or the Heawood graph.

It is sometime useful to prove that every graph in a class has an *extremal* decomposition, that is a decomposition such that one of the blocks is basic. With our basic classes, decompositions and blocks, this is false for graphs in \mathcal{C} . The graph in Fig. 5 is a counter-example. This graph has no proper 2-cutset and a unique 1-join. No block with respect to this proper 1-join is basic, but both blocks have a proper 2-cutset.

Lemma 4.1 Let G_X and G_Y be the blocks of decomposition of G w.r.t. a 1-cutset, a proper 1-join or a proper 2-cutset. Then $G \in \mathcal{C}$ if and only if $G_X \in \mathcal{C}$ and $G_Y \in \mathcal{C}$.

Proof — Suppose G_X and G_Y are the blocks of decomposition of G w.r.t. a 1-cutset or a proper 1-join. Then G_X and G_Y are induced subgraphs of G, and hence if $G \in \mathcal{C}$ then $G_X \in \mathcal{C}$ and $G_Y \in \mathcal{C}$. Now suppose that $G_X \in \mathcal{C}$ and $G_Y \in \mathcal{C}$. If they are blocks w.r.t. a 1-cutset, then every cycle of G belongs to G_X or G_Y , and hence $G \in \mathcal{C}$. Assume they are blocks w.r.t. a proper 1-join. Then every cycle G that has at least two nodes in G and at least two nodes in G and at least two nodes in G and G are stable sets, G is either a square or it has at least two chords. It follows that every cycle of G with a unique chord is contained

in G_X or G_Y (where possibly the marker node plays the role of one of the nodes of the cycle). Hence $G \in \mathcal{C}$.

Now suppose that G_X and G_Y are the blocks of decomposition of G w.r.t. a proper 2-cutset, with split (X,Y,a,b). Suppose $G \in \mathcal{C}$. Suppose w.l.o.g. that G_X contains a cycle C with a unique chord. Then C must contain c. Let P be an ab-path in $G[Y \cup \{a,b\}]$. Then $G[(V(C) \setminus \{c\}) \cup V(P)]$ is a cycle with a unique chord, a contradiction. So $G_X \in \mathcal{C}$ and $G_Y \in \mathcal{C}$.

To prove the converse, assume that $G_X \in \mathcal{C}$ and $G_Y \in \mathcal{C}$, and G contains a cycle C with a unique chord. Since C cannot be contained in G_X nor G_Y , it must contain a node of X and a node of Y, and hence it contains a and b. Let P_X (resp. P_Y) be the section of C in $G[X \cup \{a,b\}]$ (resp. $G[Y \cup \{a,b\}]$). Since C contains a unique chord, w.l.o.g. P_Y is a path and P_X has a unique chord. But then $G_X[V(P_X) \cup \{c\}]$ is a cycle with a unique chord, a contradiction.

Theorem 2.1 and Lemma 4.1 actually give us a complete structure theorem for class \mathcal{C} , i.e. every graph in \mathcal{C} can be built starting from basic graphs, that can be explicitly constructed, and gluing them together by prescribed composition operations, and all graphs built this way are in \mathcal{C} .

Cliques and induced subgraphs of the Petersen graph or the Heawood graph can clearly be explicitly constructed. Also strongly 2-bipartite graphs can be constructed as follows. Let X and Y be node sets. We construct a bipartite graphs with bipartition (X,Y) by making every node of X adjacent to two nodes of Y. Every strongly 2-bipartite graph can be constructed this way, and every graph constructed this way belongs to \mathcal{C} . Indeed, a graph so constructed does not have an edge both of whose endnodes are of degree at least 3, whereas a chord of a cycle has endnodes that are both of degree at least 3.

The composition operations we need are just the reverse of our decompositions, and the union of two graphs. Each operation takes as input two node disjoint graphs G_1 and G_2 , and outputs a third graph G.

- OPERATION \mathcal{O}_0 is the operation of taking the disjoint union of two graphs, i.e. $V(G) = V(G_1) \cup V(G_2)$ and $E(G) = E(G_1) \cup E(G_2)$.
- OPERATION \mathcal{O}_1 is the operation that is the reverse of 1-cutset decomposition. For some node u of G_1 and some node w of G_2 , G is obtained from the disjoint union of $G_1 \setminus \{u\}$ and $G_2 \setminus \{w\}$, by adding a new node v and all the edges between v and $N_{G_1}(u) \cup N_{G_2}(w)$.
- OPERATION \mathcal{O}_2 is the operation that is the reverse of proper 1-join decomposition. For some node u (resp. v) of G_1 (resp. G_2) such that $N_{G_1}(u)$ (resp. $N_{G_2}(v)$) is a stable set of size at least 2, G is obtained from the disjoint union of $G_1 \setminus \{u\}$ and $G_2 \setminus \{v\}$ by adding all edges between $N_{G_1}(u)$ and $N_{G_2}(v)$.

OPERATION \mathcal{O}_3 is the operation that is the reverse of proper 2-cutset decomposition. For some degree 2 node u (resp. v) of G_1 (resp. G_2) with neighbors u_1 and u_2 (resp. v_1 and v_2) such that u_1 and u_2 (resp. v_1 and v_2) are nonadjacent, and $(d_{G_1}(u_1) - 1) + (d_{G_2}(v_1) - 1) \geq 3$ and $(d_{G_1}(u_2) - 1) + (d_{G_2}(v_2) - 1) \geq 3$, G is obtained from the disjoint union of $G_1 \setminus \{u, u_1, u_2\}$ and $G_2 \setminus \{v, v_1, v_2\}$ by adding new nodes w_1 and w_2 and all edges between w_1 and $(N_{G_1}(u_1) \setminus \{u\}) \cup (N_{G_2}(v_1) \setminus \{v\})$ and between w_2 and $(N_{G_1}(u_2) \setminus \{u\}) \cup (N_{G_2}(v_2) \setminus \{v\})$.

Theorem 4.2 If $G \in \mathcal{C}$ then either G is basic or can be obtained starting from basic graphs by repeated applications of operations $\mathcal{O}_0, \ldots, \mathcal{O}_3$. Conversely, every graph obtained in this way is in \mathcal{C} .

Proof — Follows from Theorem 2.1 and Lemma 4.1. □

5 Constructing a decomposition tree

We will now construct a decomposition tree for an input graph G, and then use this tree to obtain an $\mathcal{O}(nm)$ recognition algorithm for class \mathcal{C} (in descriptions of algorithms, n stands for the number of nodes and m for the number of edges). An $\mathcal{O}(n^5)$ or a slightly more involved $\mathcal{O}(n^4)$ algorithm could be obtained from first principles, but we use sophisticated algorithms from other authors, namely Dahlhaus, Hopcroft and Tarjan to get our algorithm run in $\mathcal{O}(nm)$ -time. Note that we do not use the full strength of the works of these authors since they are able to decompose fully a graph in linear time using 1-joins, or using 1-cutsets, or using 2-cutsets. But their notions of decompositions differ slightly from what we need so we just use their algorithms to find the cutsets in linear time. So, we leave as an open question whether it is possible to recognize graphs in C in O(n+m)-time.

We could use the definition of blocks of decomposition from Section 4 to construct a decomposition tree, and use it to obtain the recognition algorithm, but such a tree cannot be used for the coloring algorithm, because for coloring we need the blocks of a square-free graph with respect to a proper 2-cutset to be also square-free. So in this section, blocks of decomposition w.r.t. a 1-cutset and a proper 1-join stay the same as in Section 4 but the blocks of decomposition w.r.t. a proper 2-cutset are redefined here below.

The block G_X (resp. G_Y) of a graph G with respect to a proper 2-cutset with split (X, Y, a, b) is the graph obtained as follows:

• if there exists a node c of G such that $N(c) = \{a, b\}$, then take such a node c, and let $G_X = G[X \cup \{a, b, c\}]$ and $G_Y = G[Y \cup \{a, b, c\}]$;

• else G_X (resp G_Y) is the block defined in Section 4 that is the graph obtained by taking $G[X \cup \{a,b\}]$ (resp. $G[Y \cup \{a,b\}]$) and adding a node c adjacent to a, b.

Node c is a called the marker of the block G_X (resp. G_Y).

Lemma 5.1 Let $G \in \mathcal{C}$ and suppose that G_X and G_Y are the blocks of decomposition of G w.r.t. a 1-cutset, a proper 1-join or a proper 2-cutset. If G is triangle-free then G_X and G_Y are triangle-free.

Proof — The blocks of G with respect to a 1-cutset or a proper 1-join are induced subgraphs of G so they are triangle-free. If one of the block of G w.r.t. a proper 2-cutset $\{a,b\}$ contains a triangle then this triangle must contain the marker c. So the triangle must be abc and this contradicts $ab \notin E(G)$.

Lemma 5.2 Let $G \in \mathcal{C}$ and suppose that G_X and G_Y are the blocks of decomposition of G w.r.t. a proper 2-cutset with split (X,Y,a,b). If G is triangle-free, square-free, Petersen-free, has no 1-cutset and no proper 1-join, then G_X and G_Y have the same property.

Proof — For triangles, the lemma follows from Lemma 5.1.

For squares, suppose that w.l.o.g. G_X contains a square C. Since G is square-free, C contains the marker node c (that is not a real node of G), and hence C = cazbc, for some node $z \in X$. Since c is not a real node of G, $d_G(z) > 2$ for otherwise, z would have been chosen to serve as a marker. Let z' be a neighbor of z that is distinct from a and b. Since z is not a 1-cutset, there exists a path P in $G[X \cup \{a,b\}]$ from z' to $\{a,b\}$. We choose z' and P subject to the minimality of P. So, w.l.o.g. z'Pa is a chordless path. Note that b is not adjacent to the neighbor of a along P since z is the unique common neighbor of a, b because G is square-free. So by minimality of P, p does not have a neighbor in p, and since p is triangle-free, p is not adjacent to p. Now let p be a path from p to p whose interior is in p. So, p be p and p in p and p is a cycle with a unique chord (namely p and p and p and p is a cycle with a unique chord (namely p and p and

For the Petersen graph, it suffices to notice that if a block of G contains it, then the marker c must be in it, and this is a contradiction since c is of degree two.

For 1-cutsets, suppose w.l.o.g. that G_X has a 1-cutset with split (A, B, v). Since G is connected and $G[X \cup \{a, b\}]$ contains an ab-path, $v \neq c$ (where c is the marker node of G_X). Suppose v = a. Then w.l.o.g. $b \in B$, and hence $(A, B \cup Y, a)$ is a split of a 1-cutset of G (with possibly c removed from $B \cup Y$, if c is not a real node of G), a contradiction. So $v \neq a$ and by symmetry $v \neq b$. So $v \in X \setminus \{c\}$. W.l.o.g. $\{a, b, c\} \subseteq B$. Then $(A, B \cup Y, v)$ is a split of a 1-cutset of G (with possibly c removed from $B \cup Y$, if c is not a real node of G), a contradiction.

For proper 1-joins, it suffices to notice that the blocks of G are square-free, so they cannot have a proper 1-join.

Lemma 5.3 Let G_X and G_Y be the blocks of decomposition of G w.r.t. a 1-cutset, a proper 1-join or a proper 2-cutset. Then $G \in \mathcal{C}$ if and only if $G_X \in \mathcal{C}$ and $G_Y \in \mathcal{C}$.

Proof — By Lemma 4.1 we may assume that G_X and G_Y are the blocks of decomposition of G w.r.t. a proper 2-cutset, with split (X,Y,a,b) and that the marker c is a real node of G. So G_X and G_Y are induced subgraphs of G hence $G_X \in \mathcal{C}$ and $G_Y \in \mathcal{C}$.

To prove the converse, assume that $G_X \in \mathcal{C}$ and $G_Y \in \mathcal{C}$, and G contains a cycle C with a unique chord. Since C cannot be contained in G_X nor G_Y , it must contain a node of X and a node of Y, and hence it contains a and b. Let P_X (resp. P_Y) be the section of C in $G[X \cup \{a,b\}]$ (resp. $G[Y \cup \{a,b\}]$). Since C contains a unique chord, w.l.o.g. P_Y is a path and P_X has a unique chord. Note that $c \notin V(P_X)$, since c is of degree 2 in G and it is adjacent to both a and b. Hence $G_X[V(P_X) \cup \{c\}]$ is a cycle with a unique chord, a contradiction.

An algorithm of Hopcroft and Tarjan [13, 21] finds in linear time a 1-cutset of G (if any). An algorithm of Dahlhaus [9] finds in linear time a 1-join of G if any. The next lemma shows how to use this algorithm to find a proper 1-join or determine that $G \notin \mathcal{C}$.

Lemma 5.4 Let G be a graph that is not a clique and has no 1-cutset. Assume G has a 1-join. If this 1-join is not proper, then $G \notin C$.

Proof — Let (X,Y,A,B) be the split of a 1-join of G that is not proper. If |A| = 1 then A is a 1-cutset of G, a contradiction. So $|A| \ge 2$, and by symmetry $|B| \ge 2$. Since the 1-join is not proper, w.l.o.g. there is an edge with both ends in A. This edge together with any node of B forms a triangle, and so by Theorem 2.2 (and since G is not a clique and has no 1-cutset) $G \notin \mathcal{C}$.

In a graph G two nodes a and b form a 2-cutset if $G \setminus \{a,b\}$ is disconnected. Hopcroft and Tarjan [14] give an algorithm that finds a 2-cutset in a graph (if any) in linear time. This 2-cutset is not necessarily a proper 2-cutset (which is what we need). We now show how to find a proper 2-cutset in linear time.

Lemma 5.5 Let G be a connected graph that has no 1-cutset. If $\{a,b\}$ is a 2-cutset of G and ab is an edge, then $G \notin C$.

Proof — Suppose $\{a, b\}$ is a 2-cutset of G, and ab is an edge. Let C_1, \ldots, C_k be the connected components of $G \setminus \{a, b\}$. Since G is connected and has

no 1-cutset, for every $i \in \{1, ..., k\}$, both a and b have a neighbor in C_i . Let G' be the graph obtained from G by removing the edge ab. So for every $i \in \{1, ..., k\}$, there is an ab-path P_i in G' whose interior nodes are contained in C_i . Then $G[V(P_1) \cup V(P_2)]$ is a cycle with a unique chord, and hence $G \notin \mathcal{C}$.

Recall that if H is an induced subgraph of G and D is a set of nodes of $G \setminus H$, the attachment of D over H is the set of all nodes of H that have a neighbor in D.

Lemma 5.6 There is an algorithm with the following specifications.

INPUT: A connected graph G that has no 1-cutset nor a proper 1-join, and is not basic.

Output: G is correctly identified as not belonging to C, or a proper 2-cutset of G.

RUNNING TIME: $\mathcal{O}(n+m)$.

Proof — Consider the following algorithm.

- STEP 1: If G is a hole then this hole is of length at least 6 because G is not basic and has no proper 1-join. So pick two nodes of G at distance at least 3, output them as a proper 2-cutset and stop. If G is not a hole, then let G_2 be the subgraph of G induced by the degree 2 nodes of G. Since G has no 1-cutset and is not a hole, the connected components of G_2 are paths, and for every such path P, the attachment of P over $G \setminus P$ consist of two distinct nodes of G that are both of degree at least 3 in G. If there exists a path P in G_2 whose attachment $\{a,b\}$ over $G \setminus P$ is such that ab is an edge, then output $G \notin C$ and stop.
- STEP 2: If there is a path P in G_2 of length at least 1 then let $\{a,b\}$ be the attachment of P over $G \setminus P$. Output $\{a,b\}$ as a proper 2-cutset of G and stop.
- STEP 3: Now all paths of G_2 are of length 0. Create the graph G' from $G \setminus V(G_2)$ as follows: for every path P of G_2 put an edge between the pair of nodes that are the attachment of P over $G \setminus P$. Note that if G_2 is empty, then G = G'. If G' has no 2-cutset, output $G \notin \mathcal{C}$ and stop.
- STEP 4: Find a 2-cutset $\{a,b\}$ of G'. Note that $\{a,b\}$ is also a 2-cutset of G. If ab is an edge of G, then output $G \notin \mathcal{C}$ and stop. Otherwise, output $\{a,b\}$ as a proper 2-cutset of G and stop.

Since 2-cutsets in Step 4 can be found in time $\mathcal{O}(n+m)$ by the Hopcroft and Tarjan algorithm [14], it is clear that the above algorithm can be implemented to run in time $\mathcal{O}(n+m)$. We now prove the correctness of the algorithm.

First note that since G is not a clique and it does not have a 1-cutset, all nodes of G have degree at least 2. Suppose the algorithm stops in Step 1. So there exists a path P in G_2 whose attachment over $G \setminus P$ induces an edge ab. Since $d_G(a) \geq 3$, it follows that $V(G) \setminus (V(P) \cup \{a,b\}) \neq \emptyset$, and hence $\{a,b\}$ is a 2-cutset of G. So by Lemma 5.5, the algorithm correctly identifies G as not belonging to C.

Suppose the algorithm stops in Step 2. By Step 1, ab is not an edge. Since $d_G(a) \geq 3$, $|V(G) \setminus (V(P) \cup \{a,b\})| \geq 2$, and since P is of length at least 1, $|V(P)| \geq 2$. Since G has no 1-cutset, there is an ab-path in $G \setminus P$. Hence $\{a,b\}$ is a proper 2-cutset of G.

Suppose the algorithm stops in Step 3. This means that G' has no 2-cutset. Since the output is $G \notin \mathcal{C}$, the only problem is when $G \in \mathcal{C}$, so let us suppose for a contradiction $G \in \mathcal{C}$. Then by Theorem 2.1 G has a proper 2-cutset $\{a,b\}$ with split (X,Y,a,b). Since $d_G(a) \geq 3$ and $d_G(b) \geq 3$, $\{a,b\} \subseteq V(G')$. If $|X \cap V(G')| \geq 1$ and $|Y \cap V(G')| \geq 1$, then $\{a,b\}$ is a 2-cutset of G', so we may assume w.l.o.g. that $X \cap V(G') = \emptyset$. Since $\{a,b\}$ is a proper 2-cutset of G, $|X| \geq 2$. So X contains two nodes u_1 and u_2 that are both of degree 2 in G. By Step 2, u_1 and u_2 are paths of G_2 of length 0. Since $\{a,b\}$ is a cutset of G, and G is connected and has no 1-cutset, it follows that both u_1 and u_2 are adjacent to both a and b. So au_1bu_2 is a square of G, so by Theorem 2.3, G must have a proper 1-join, a 1-cutset or must be basic, in either case a contradiction.

Suppose the algorithm stops in Step 4. Let $\{a,b\}$ be a 2-cutset of G'. Then clearly $\{a,b\}$ is also a 2-cutset of G. If ab is an edge of G, then by Lemma 5.5 the algorithm correctly identifies G as not belonging to C. So assume ab is not an edge of G. Note that for every $u \in V(G')$, $d_G(u) \geq 3$. In particular, since $a,b \in V(G')$, $d_G(a) \geq 3$ and $d_G(b) \geq 3$. Let C' be a connected component of $G' \setminus \{a,b\}$. Let U be a node of C', and let C be the connected component of $G \setminus \{a,b\}$ that contains U. Since U is a follows that U is a true of every connected component of U is a true of every connected component of U is a least two connected components. Also, since U is connected and has no 1-cutset, for every connected component U of U is a proper 2-cutset of U.

A decomposition tree of a graph $G \in \mathcal{C}$ is a rooted tree T_G such that the following hold:

- 1. G is the root of T_G .
- 2. Every leaf of T_G is basic.

- 3. Every non-leaf node of G is of one of the following type:
 - Type 1: the children of H in T_G are the blocks of decomposition w.r.t. a 1-cutset or a proper 1-join;
 - Type 2: H and all its descendants are Petersen-, triangle- square-free and have no 1-cutset and no proper 1-join. Moreover the children of H in T_G are the blocks of decomposition w.r.t. a proper 2-cutset and every non-leaf descendant of H is of type 2.
- 4. If a node of T_G is a triangle-free graph then all its descendants are triangle-free graphs.

Lemma 5.7 Let G be any graph. Let T be any rooted tree whose root is G and such that the children of every non-leaf node H are the blocks of H w.r.t a 1-cutset, a proper 1-join or a proper 2-cutset of H. Then T has size $\mathcal{O}(n)$.

In particular, any decomposition tree of a graph $G \in \mathcal{C}$ has size $\mathcal{O}(n)$.

Proof — Let T' be the subtree of T on the nodes that are graphs on at least fives nodes. For any graph G we define $\varphi(G) = |V(G)| - 4$. It is easily seen that when G_X , G_Y are the blocks of G with respect to some decomposition, then $\varphi(G) \geq \varphi(G_X) + \varphi(G_Y)$. Indeed, for a 2-cutset with split (X,Y,a,b) where the marker c is not a real node of G the inequality follows from $\varphi(G) = |X| + |Y| - 2$, $\varphi(G_X) = |X| - 1$ and $\varphi(G_Y) = |Y| - 1$. For the other decompositions, the proof is similar.

Since in T' every node is a graph on at least five nodes, every node F of T' is such that $\varphi(F) \geq 1$. So the number of leaves of T' is at most $\varphi(G)$. Hence the size of T' is $\mathcal{O}(n)$. It follows that the size of T is also $\mathcal{O}(n)$, since the decomposition of the graphs that have fewer than 5 nodes is bounded by a constant.

Theorem 5.8 There is an algorithm with the following specifications.

INPUT: a connected graph G (with n nodes and m edges).

OUTPUT: G is correctly identified as not belonging to C, or if $G \in C$, a decomposition tree for G.

RUNNING TIME: $\mathcal{O}(mn)$.

Proof — Consider the following algorithm.

STEP 1: Let G be the root of T_G .

STEP 2: If all the leaves of T_G have been declared as LEAF NODE, then output T_G and stop. Otherwise, let H be a leaf of T_G that has not been declared a LEAF NODE.

- STEP 3: If H is basic, declare H to be a LEAF NODE and go to Step 2.
- STEP 4: If H has a 1-cutset, then let the children of H be the blocks of decomposition w.r.t. this 1-cutset, and go to Step 2.
- STEP 5: If H has a 1-join, then check whether this 1-join is proper. If it is, then let the children of H be the blocks of decomposition by this proper 1-join, and go to Step 2. If it is not, then output $G \notin \mathcal{C}$ and stop.
- STEP 6: Apply algorithm from Lemma 5.6 to H. If the output is that $G \notin \mathcal{C}$ then output the same and stop. Otherwise a proper 2-cutset is found. Then let the children of H be the blocks of decomposition by this proper 2-cutset, and go to Step 2.

Note that this algorithm stops, because the children of a graph are smaller than its parent. We first prove the correctness of the algorithm. If the algorithm stops in Step 5, then by Lemma 5.4, G is correctly identified as not belonging to C. If the algorithm stops in Step 6, then by Lemma 5.6, G is correctly identified as not belonging to C. So we may assume that the algorithm stops in Step 2. This means that the algorithm outputs a tree T_G . Note that by Lemma 5.3, it follows that $G \in C$. Let us check that T_G is a decomposition tree.

Clearly, G is the root of T_G and every leaf of T_G is basic. Let H be a non-leaf node of T_G . Note that H is not basic because of Step 3.

If H is Petersen-, triangle- and square-free, has no 1-cutset and no proper 1-join, then by Theorem 2.4 H has a proper 2-cutset, and is decomposed along a proper 2-cutset because of Step 6. Also, by Lemma 5.2 the children of H are also Petersen-, triangle- square-free, and have no 1-cutset and no proper 1-join. So by induction, every non-leaf descendant of H is decomposed along proper 2-cutsets and H is of type 2.

Else, H contains a triangle, a square, the Petersen graph or has a 1-cutset or a proper 1-join. By Theorems 2.2, 2.3, H must have a 1-cutset or a proper 1-join. Note that this 1-cutset-or-join is discovered by the algorithm rather than a possible proper 2-cutset. So, H is of type 1.

So every non-leaf node of T_G is of type 1 or 2, and by Lemma 5.1, if a node of T_G is a triangle-free graph then all its descendants are triangle-free graphs. We have proved that T_G is a decomposition tree.

We now show that the algorithm can be implemented to run in time $\mathcal{O}(nm)$. Testing whether a graph is a clique in Step 3 relies only on a check of the degrees: H is a clique if and only if every node has degree n-1, so this can be done in time $\mathcal{O}(n+m)$. To decide whether a graph is strongly 2-bipartite, we also check the degrees to be sure that nodes of degree 2 and nodes degree at least 3 form stable sets. We still have to check that H is square-free, but this can be done by running the $\mathcal{O}(n+m)$ algorithm of

Dahlhaus [9] for 1-joins because at this step, H contains a square if and only if H has a 1-join.

To find a 1-cutset in Step 4, we use the $\mathcal{O}(n+m)$ algorithm of Hopcroft and Tarjan [13, 21]. To find a 1-join in Step 5, we use the $\mathcal{O}(n+m)$ algorithm of Dahlhaus [9]. By Lemma 5.6, Step 6 can be implemented to run in time $\mathcal{O}(n+m)$. Now we note that when the algorithm stops, it has computed a tree (that will be output or not when $G \notin \mathcal{C}$), and the numbers of steps processed by the algorithm is bounded by the size of this tree. By Lemma 5.7 the size of the tree is $\mathcal{O}(n)$, so we have to run $\mathcal{O}(n)$ times each of the steps, and hence the overall complexity is $\mathcal{O}(nm)$.

Theorem 5.9 There exists an $\mathcal{O}(nm)$ -time algorithm that decides whether a graph is in \mathcal{C} .

Proof — Apply the $\mathcal{O}(nm)$ algorithm from Theorem 5.8. If the output is $G \notin \mathcal{C}$ then output the same. Else G has a decomposition tree and $G \in \mathcal{C}$ by Lemma 5.3.

6 Coloring

Let us call third color of a graph any stable set that contains at least one node of every odd cycle. Any graph that admits a third color S is 3-colorable: give color 3 to the third color; since $G \setminus S$ contains no odd cycle, it is bipartite: color it with colors 1, 2. We shall prove by induction that any triangle-free graph in \mathcal{C} has a third color. But for the sake of induction, we need to prove a stronger statement.

Let us call strong third color of a graph any stable set that contains at least one node of every cycle (odd or even). By N[v] we denote $\{v\} \cup N(v)$. When v is a node of a graph G, a pair of disjoint subsets (R, T) of V(G) is admissible with respect to G and v if one of the following holds (see Fig. 6):

- T = N(v) and $R = \{v\};$
- $T = \emptyset$ and R = N[v];
- v is of degree two, $N(v) = \{u, w\}, T = \{u\}, R = \{v, w\};$
- v is of degree two, $N(v) = \{u, w\}, T = \{u\}, R = \{v, w\} \cup N(w);$
- v is of degree two, $N(v) = \{u, w\}, T = \emptyset, R = \{v, u, w\} \cup N(w).$

We say that a pair of disjoint subsets (R,T) is an admissible pair of G if for some $v \in V(G)$, (R,T) is admissible w.r.t. G,v. An admissible pair (R,T) should be seen as a constraint for coloring: we will look for third colors


Figure 6: Five examples of admissible pairs (nodes of T are white, nodes of R are black)

(sometimes strong, sometimes not) that must contain every node of T and no node of R. We will do this first in basic graphs, and then by induction in all triangle-free graphs of C, thus proving that they are 3-colorable.

Lemma 6.1 Let G be a triangle-free basic graph that is not the Petersen graph. Let (R,T) be an admissible pair of G. Then G admits a strong third color S such that $T \subseteq S$ and $S \cap R = \emptyset$. Furthermore, S can be found in time $\mathcal{O}(n+m)$.

Proof — The proof follows from the following claims, since it will be clear that all S's found in them can be found in time $\mathcal{O}(n+m)$.

(1) The lemma holds when G is a clique, a strongly 2-bipartite graph or is an induced subgraph of the Heawood graph.

Note that G is bipartite (for cliques, because it is triangle free). Let A, B be a bipartition of G. Note that A, B can be computed in linear time. Up to symmetry between A, B we may assume $T \subset A$ and $|A \cap R| \leq 2$. Let $S = A \setminus R$. So $T \subset S$ and $S \cap R = \emptyset$. Moreover, $|A \setminus S| \leq 2$. So every cycle in $G \setminus S$ contains at most two nodes of A, and since G is square-free, there is no such cycle. This proves (1).

(2) The lemma holds when G is a proper induced subgraph of the Petersen graph.

Note that by assumption, G is not the Petersen graph. We use our notation for the Petersen graph Π . So $V(G) \subsetneq V(\Pi) = \{a_1, \ldots, a_5, b_1, \ldots, b_5\}$. Let v be a node of G and (R, T) be admissible with respect to G, v. We may assume $v = a_1$ since the Petersen graph is vertex-transitive. Note that $a_1 \in V(G)$.

Suppose $T = N(a_1)$ and $R = \{a_1\}$. Then we put $Q = \{a_2, a_5, b_1\}$ and we observe that $\Pi \setminus Q$ is a C_6 plus an isolated node. But some node $z \neq a_1$ of Π is not a node of G. If z is in the C_6 , then $S = Q \cap V(G)$ is a strong third color of G such that $T \subseteq S$ and $S \cap R = \emptyset$. Else z must be a neighbor of a_1 , say a_5 up to symmetry. So, $S = (Q \cup \{a_4\}) \cap V(G)$ is a strong third

color of G such that $T \subseteq S$ and $S \cap R = \emptyset$.

Suppose $T = \emptyset$ and R = N[v]. Then we put $Q = \{a_3, b_3, b_5\}$ and we observe that $\Pi \setminus Q$ is a tree. So $S = Q \cap V(G)$ is a strong third color of G such that $T \subseteq S$ and $S \cap R = \emptyset$.

From here on we may assume that v is a node of degree two of G. So up to symmetry we may assume $b_1 \notin V(G)$ and $N_G(v) \subseteq \{a_2, a_5\}$.

Suppose $N(v) = \{u, w\}$, $T = \{u\}$, $R = \{v, w\}$. So $T = \{a_1\}$ and $R = \{a_2, a_5\}$. Then we put $Q = \{a_1, b_2, a_4\}$ and we observe that $\Pi \setminus Q$ is a tree. So $S = Q \cap V(G)$ is a strong third color of G such that $T \subseteq S$ and $S \cap R = \emptyset$.

Suppose $N(v) = \{u, w\}$, $T = \{u\}$, $R = \{v, w\} \cup N(w)$. So up to symmetry we may assume $T = \{a_2\}$, $R = \{a_1, a_5, a_4, b_3\} \cap V(G)$. Then we put $Q = \{a_2, b_2, b_5\}$ and we observe that like in the previous case that $\Pi \setminus Q$ is a tree. So $S = Q \cap V(G)$ is a strong third color of G such that $T \subseteq S$ and $S \cap R = \emptyset$.

Suppose $N(v) = \{u, w\}$, $T = \emptyset$, $R = \{v, u, w\} \cup N(w)$. So up to symmetry we may assume $R = \{a_1, a_2, a_5, b_3, a_4\} \cap V(G)$. We put $Q = \{b_1, a_3, b_4\}$ and we observe that $\Pi \setminus Q$ is a tree. So $S = Q \cap V(G)$ is a strong third color of G such that $T \subseteq S$ and $S \cap R = \emptyset$. This proves (2).

Lemma 6.2 Let G be the Petersen graph and (R,T) be an admissible pair of G. Then G admits a third color S (possibly not strong) such that $T \subseteq S$ and $S \cap R = \emptyset$. Furthermore, S can be found in time $\mathcal{O}(1)$.

Proof — We use our notation for the Petersen graph: $V(G) = \{a_1, \ldots, a_5, b_1, \ldots, b_5\}$. Let v be a node of G and (R, T) be admissible with respect to G, v. We may assume $v = a_1$ since the Petersen graph is vertex-transitive. Since v has degree three, we just have to study the following two cases:

Suppose $T = N(a_1)$ and $R = \{a_1\}$. Then we put S = T and we observe that $G \setminus S$ is a C_6 plus an isolated node. So S is a third color of G such that $T \subseteq S$ and $S \cap R = \emptyset$. Note that in this case there exists no strong third color that satisfies our constraints.

Suppose $T = \emptyset$ and R = N[v]. Then we put $S = \{a_3, b_3, b_5\}$ and we observe that $G \setminus S$ is a tree. So S is a third color of G such that $T \subseteq S$ and $S \cap R = \emptyset$.

Lemma 6.3 Let G be a non-basic connected triangle-free, square-free and Petersen-free graph in C that has no 1-cutset and no proper 1-join. Let (R,T) be an admissible pair of G. Then G admits a strong third color S such that $T \subseteq S$ and $S \cap R = \emptyset$. Furthermore, S is obtained in time $\mathcal{O}(1)$ from well chosen strong third colors of blocks of G w.r.t. a proper 2-cutset of G.

Proof — By Theorem 2.4, G has a proper 2-cutset. Let (X, Y, a, b) be a split of a proper 2-cutset of G. Let v be a node of G and (R, T) an admissible pair with respect to G, v. We now show that G admits a strong third color S such that $T \subseteq S$ and $S \cap R = \emptyset$. We use induction on the blocks of decomposition G_X and G_Y w.r.t. this proper 2-cutset, as defined in Section 5. Note that by Lemma 5.2, G_X and G_Y are triangle-free, square-free, Pertersen-free, contain no 1-cutset and no proper 1-join.

By symmetry it is enough to consider the following three cases.

Case 1: v = a.

Since a is not of degree two, either T = N(a) and $R = \{a\}$, or $T = \emptyset$ and R = N[a].

Suppose that T = N(a). By induction there is a strong third color S_X of G_X (resp. S_Y of G_Y) such that $N_{G_X}(a) \subseteq S_X$ (resp. $N_{G_Y}(a) \subseteq S_Y$). So marker node $c \in S_X \cap S_Y$, and hence neither a nor b belongs to $S_X \cup S_Y$. Therefore $S = (S_X \cup S_Y) \setminus \{c\}$ is a stable set of G such that $T \subseteq S$ and $S \cap R = \emptyset$ (since $R = \{a\}$). Let H be a cycle of G. If H contains a, then it must contain a node of N(a) = T, and hence it contains a node of S. So assume that H does not contain a. Since H does not contain a, w.l.o.g. $V(H) \subseteq X \cup \{b\}$ and does not contain c. Hence H is a cycle of G_X that does not contain c. Since S_X is a strong third color of G_X , a node of G_X belongs to $G_X \setminus \{c\}$, and hence to $G_X \cap G_X \cap G_X$

Now suppose that R = N[a]. By induction, since c is of degree two, there exists a strong third color S_X of G_X (resp. S_Y of G_Y) such that $N_{G_X}[a] \cap S_X = \emptyset$, $b \in S_X$ and $c \notin S_X$ (resp. $N_{G_Y}[a] \cap S_Y = \emptyset$, $b \in S_Y$ and $c \notin S_Y$). Clearly $S = S_X \cup S_Y$ is a stable set such that $\emptyset = T \subseteq S$ and $S \cap R = \emptyset$. Let us check that every cycle of G contains a node of G. Let G be a cycle of G. If G contains G then we are done since G so w.l.o.g. G the expression of G is a strong third color of G, G, and hence, since G is a strong third color of G, G, and so does G.

Case 2: v is of degree two, $N(v) = \{u, w\}, v \in X, w = a \text{ and } \{v\} \cup N[w] \subseteq R$.

Note that either u = b or $u \in X$, and either $u \in R$ or $u \in T$. By induction there exists a strong third color S_X of G_X such that $N_{G_X}[w] \cap S_X = \emptyset$ and $u \in S_X$ if and only if $u \in T$. By induction, since c is of degree 2, there exists a strong third color S_Y of G_Y such that $N_{G_Y}[w] \cap S_Y = \emptyset$ and $b \in S_Y$ if and only if $b \in S_X$. Clearly $S = S_X \cup S_Y$ is a stable set of G such that $T \subseteq S$ and $R \cap S = \emptyset$. Since $c \notin S$, it is easy to see that S contains a node of every cycle of G, i.e. S is a strong third color of G.

Case 3: $T \cup R \subseteq X \cup \{a,b\}$.

By induction there exists a strong third color S_X of G_X such that $T \subseteq S_X$ and $R \cap S_X = \emptyset$. If $c \in S_X$ and c is a real node of G, then let $T_Y = N_{G_Y}(a)$ and $R_Y = \{a\}$. Note that (R_Y, T_Y) is an admissible pair w.r.t. G_Y, a . In all other cases, let $T_Y = S_X \cap \{a, b\}$ and $R_Y = \{c\} \cup (\{a, b\} \setminus S_X)$. Note

that (R_Y, T_Y) is an admissible pair w.r.t. G_Y, c . By induction there exists a strong third color S_Y of G_Y such that $T_Y \subseteq S_Y$ and $R_Y \cap S_Y = \emptyset$. Note that $S_X \cap \{a,b\} = S_Y \cap \{a,b\}$. Furthermore, if $c \in S_X$ and c is a real node of G, then $c \in S_Y$, and in all other cases $c \notin S_Y$. If $c \in S_X$ and c is a real node of G, then let $S = S_X \cup S_Y$, and otherwise let $S = (S_X \cup S_Y) \setminus \{c\}$. Clearly S is a stable set of G such that $T \subseteq S$ and $R \cap S = \emptyset$.

Let H be a cycle of G. We now show that S contains a node of H. If H is a cycle of G_X (resp. G_Y) then S_X (resp. S_Y) contains a node of H, and hence so does S. So we may assume that H is not a cycle of G_X nor G_Y . In particular H contains both a and b, a node of X and a node of Y. Let H_X (resp. H_Y) be the ab-subpath of H whose intermediate nodes belong to X (resp. Y). Note that $H_Y \neq acb$, since otherwise H belongs to G_X . So $V(H_Y) \cup \{c\}$ induces a cycle of G_Y . Since S_Y is a strong third color of G_Y , it contains a node h of $V(H_Y) \cup \{c\}$. If $h \neq c$ then $h \in S \cap V(H)$. So assume that h = c. But then $c \notin R_Y$ so $c \in S_Y$, and hence $c \in S_X$ and it is a real node of G. Therefore, $c \in S \cap V(H)$.

Lemma 6.3 implies a weaker statement: the existence of a third color (possibly not strong). But it is not possible to prove this weaker result with the weaker induction hypothesis. An attempt fails at the proof of Case 3.

Lemma 6.4 Let G be a non-basic connected triangle-free graph in C and (R,T) be an admissible pair of G. Then G admits a third color S such that $T \subseteq S$ and $S \cap R = \emptyset$. Furthermore, S is obtained in time O(1) from well chosen third colors of blocks of G w.r.t. a 1-cutset, a proper 1-join or a proper 2-cutset of G.

Proof — Here below, we use the fact that every strong third color is a third color with no explicit mention. So, we may assume that G contains a square or the Petersen graph, or has a 1-cutset or a proper 1-join, for otherwise the result follows from Lemma 6.3. Hence, by Theorem 2.3, the proof follows from the following two claims:

(1) The lemma holds when G has a 1-cutset.

Let (X, Y, z) be a split of a 1-cutset of G. Let G_X and G_Y be the blocks of decomposition w.r.t. this 1-cutset. Note that G_X and G_Y are triangle-free by Lemma 5.1.

Case 1: $X \cap (R \cup T)$ and $Y \cap (R \cup T)$ are both non-empty.

Then, $z \in R \cup T$. We put $R_X = R \cap (X \cup \{z\})$, $R_Y = R \cap (Y \cup \{z\})$, $T_X = T \cap (X \cup \{z\})$, $T_Y = T \cap (Y \cup \{z\})$. We observe that (R_X, T_X) and (R_Y, T_Y) are admissible with respect to G_X and G_Y respectively. So by induction there exists a third color S_X of G_X such that $S_X \subseteq T_X$, $R_X \cap S_X = \emptyset$, and a third color S_Y of S_Y such that $S_Y \subseteq S_Y$, $S_Y \cap S_Y = \emptyset$. So, $S_Y \cap S_Y \cap$

Case 2: One of $X \cap (R \cup T)$, $Y \cap (R \cup T)$ is empty.

We assume w.l.o.g. that $Y \cap (R \cup T) = \emptyset$. Hence, $R \cup T \subseteq X \cup \{z\}$. Let S_X be a third color of G_X such that $S_X \subseteq T$, $R \cap S_X = \emptyset$. If $z \in S_X$, let S_Y be a third color of G_Y such that $z \notin S_Y$. Else, let S_Y be a third color of G_Y such that $z \notin S_Y$. In either case, $S = S_X \cup S_Y$ is a third color of G such that $S \subseteq T$ and $S_Y \cap S_Y \cap$

(2) The lemma holds when G has a proper 1-join.

Let (X, Y, A, B) be a split of a proper 1-join of G. We show that G admits a third color S such that $T \subseteq S$ and $S \cap R = \emptyset$.

Suppose that v is of degree at least three. Then we assume w.l.o.g. $v \in X$. So $v \in V(G_X)$, $T \cap Y = B$ or \emptyset , and $R \cap Y = B$ or \emptyset .

Suppose that v is of degree 2 and $N(v) = \{u, w\}$. If $\{u, v, w\}$ is contained in X or Y, then we assume w.l.o.g. that it is contained in X. Otherwise, v must be contained in $A \cup B$, and we assume w.l.o.g. that $v \in B$, which implies that $A = \{u, w\}$ (since $|A| \ge 2$). If $v \in B$, we assume that the marker y of block G_X is v.

So in all cases $v \in V(G_X)$, $T \cap Y = B$ or \emptyset , $R \cap Y = B$ or \emptyset , and if $N(v) = \{u, w\}$ then $v \notin A$ and $u, w \in X$. If $T \cap Y = B$ then let $T_X = (T \setminus B) \cup \{y\}$, and if $T \cap Y = \emptyset$ then let $T_X = T$. If $R \cap Y = B$ then let $R_X = (R \setminus B) \cup \{y\}$, and if $R \cap Y = \emptyset$ then let $R_X = R$. Note that (R_X, T_X) is an admissible pair w.r.t. G_X, v . By induction, there exists a third color S_X of G_X such that $T_X \subseteq S_X$ and $R_X \cap S_X = \emptyset$. By induction, there exists a third color S_Y' of G_Y such that $N(x) = B \subseteq S_Y'$, and a third color S_Y'' of G_Y such that $S_Y'' \cap N[x] = \emptyset$. If $Y \in S_X$ then let $Y = S_Y'$, and otherwise let $Y = S_Y''$. Note that $Y \notin S_Y$, i.e. $Y \in Y$. Let $Y = S_X''$ have that only one of Y_X'' needs to be computed once Y_X is known.

Clearly S is a stable set. If $T \cap Y = \emptyset$ then $T_X = T$, and hence, since $T_X \subseteq S_X$, $T \subseteq S$. If $T \cap Y = B$ then $y \in T_X$, and hence, since $T_X \subseteq S_X$ (and in particular $y \in S_X$), $B \subseteq S$, and therefore $T \subseteq S$. If $R \cap Y = \emptyset$ then $R_X = R$, and hence, since $R_X \cap S_X = \emptyset$, $R \cap S = \emptyset$. If $R \cap Y = B$ then $R_X = (R \setminus B) \cup \{y\}$, and hence, since $R_X \cap S_X = \emptyset$, $y \notin S_X$ and so $S_Y \cap N[x] = \emptyset$, implying that $R \cap S = \emptyset$.

So it only remains to show that S contains a node of every odd cycle of G. Let H be an odd cycle of G. If $V(H) \subseteq X$, then since S_X is a third color of G_X , S_X contains a node of H, and hence so does S. If $V(H) \subseteq Y$, then since S_Y is a third color of G_Y , S_Y contains a node of H, and hence so does S. So we may assume that H contains both a node of X and a node of Y. Hence, H is node-wise partitioned into a path of X and a path of Y of different parity. Hence if we suppose that H is minimal with respect to the property of overlapping X, Y and being odd, then either $V(H) \cap X = \{h_X\} \subseteq A$ or $V(H) \cap Y = \{h_Y\} \subseteq B$. Suppose that $V(H) \cap X = \{h_X\}$. Then $(V(H) \setminus \{h_X\}) \cup \{x\}$ induces an odd cycle H' of G_Y . Since S_Y is a third color of G_Y , S_Y contains a node h of H'. Since

 $x \notin S_Y$, h is a node of $V(H) \cap S$. Finally assume that $V(H) \cap Y = \{h_Y\}$. Then $(V(H) \setminus \{h_Y\}) \cup \{y\}$ induces an odd cycle H' of G_X . Since S_X is a third color of G_X , S_X contains a node h of H'. If $h \neq y$ then h is a node of $V(H) \cap S$. So assume h = y. Then $y \in S_X$ and hence $B \subseteq S_Y$, and in particular $h_Y \in V(H) \cap S$. This proves (2).

Our proof of Lemmas 6.3, 6.4 suggests that for every triangle-free graph in \mathcal{C} there might exist a stable set that intersects every cycle. Such a property might be of use for stronger notions of coloring (list coloring, ...). It holds for every basic graph (even for the Petersen graph), for every square-and-Petersen-free graph by Lemma 6.3 and we almost proved it in general. But it is false. Let us build a counter-example G, obtained from four disjoint copies Π_1, \ldots, Π_4 of the Petersen graph minus one node. So Π_i contains a set X_i of three nodes of degree two $(i = 1, \ldots, 4)$. We add all edges between X_1, X_2 , between X_2, X_3 , between X_3, X_4 and between X_4, X_1 . Note that G can be obtained by gluing one square $S = s_1 s_2 s_3 s_4$ and four disjoint copies $\Pi_1, \Pi_2, \Pi_3, \Pi_4$ of the Petersen graph along Operation \mathcal{O}_2 of Theorem 4.2 as follows: let G = S and for i = 1 to i = 4, replace G by itself glued through s_i with Π_i . So $G \in \mathcal{C}$ by Theorem 4.2.

We claim now that G does not contain a stable set that intersects every cycle. Indeed, if S is such a stable set then S must contain all nodes in one of the X_i 's for otherwise we build a C_4 of $G \setminus S$ by choosing a node in every X_i . So $X_1 \subseteq S$ say. We suppose that Π_1 has nodes $\{a_2, \ldots, a_5, b_1, \ldots, b_5\}$ with our usual notation. So $X_1 = \{b_1, a_2, a_5\} \subseteq S$ and we observe that every node in $C = V(\Pi_1 \setminus S)$ has a neighbor in X_1 . Hence $C \cap S = \emptyset$ while G[C] is a cycle on six nodes, a contradiction. Note that for any node v of G, $G \setminus v$ contains a stable set that intersects every cycle. So, a characterisation by forbidding induced subgraphs of the class of graphs that admit a stable set intersecting every cycle needs to consider G somehow. For this reason, we believe that such a characterisation must be complicated.

Theorem 6.5 If $G \in \mathcal{C}$, then either $\chi(G) = \omega(G)$ or $\chi(G) \leq 3$. In particular, $\chi(G) \leq \omega(G) + 1$.

Proof — Clearly we may assume that G is connected. If $\omega(G) \leq 2$ then $\chi(G) \leq 3$ since G contains a third color by Lemma 6.4 (indeed, every non-empty graph has an admissible pair: $(N[v], \emptyset)$). If $\omega(G) \geq 3$ then by Theorem 2.2, G admits a 1-cutset. So every 2-connected component of G is either a clique or is 3-colorable. Hence $\chi(G) = \omega(G)$.

Theorem 6.6 There exists an algorithm that computes an optimal coloring of any graph in C in time O(nm).

Proof — Let G be a graph in \mathcal{C} . When G has a 1-cutset, then it is easy

to obtain an optimal coloring of G from optimal colorings of its blocks. So by Theorem 2.2 we may assume that our input graph is triangle-free. We may also assume that G is connected and not bipartite. Now we show how to 3-color G by finding a third color of G.

We first construct a decomposition tree T_G of the input graph G in time $\mathcal{O}(nm)$, by Theorem 5.8. Let v be any node of G. We associate with node G of T_G and admissible pair (R,T), say R=N[v] and $T=\emptyset$, and we use Lemmas 6.1, 6.2, 6.3 and 6.4 to recursively find a third color S of G such that $T \subseteq S$ and $S \cap R = \emptyset$.

First note that all the leaves of T_G are basic, and since G is triangle-free, they are one of the graphs described in Lemma 6.1 or 6.2. So once the appropriate admissible pairs have been associated with a given leaf of T_G , Lemma 6.1 or 6.2 shows how to find the appropriate third color (or if needed, strong third colors), each in linear time in the size of the leaf.

For a non-leaf node H of type 1 of T_G , Lemma 6.4 shows how to proceed (in linear time) to find a third color of H by asking recursively for appropriately chosen third colors of its children (i.e. choosing appropriate admissible pairs to associate with its children, and once the appropriate third colors of its children are found how to put them together to find the desired third color of H). Note that in several cases, the algorithm has to compute the third colors of the children H_1, H_2 of H in a prescribed order, that is wait for the answer for the coloring of H_1 before knowing what admissible pair is needed for the coloring of H_2 .

For a non-leaf node H of type 2 of T_G , to recursively find a third color of H, we actually need to find a strong third color. This we can do by proceeding as in the proofs of Lemma 6.3. Note that since H is of type 2, every non-leaf descendant of H is of type 2. Also, no descendant of H contains the Petersen graph, so all leaves under H will have a strong third color computed by Lemma 6.1.

So the processing time at each non-leaf node of T_G is $\mathcal{O}(1)$. Since by Lemma 5.7 the size of T_G is $\mathcal{O}(n)$, the sum of processing times at the leaves of T_G is $\mathcal{O}(n+m)$. So the time needed to process the tree is $\mathcal{O}(n+m)$.

Hence, the total computation time is $\mathcal{O}(nm)$.

We note that the algorithm above has complexity $\mathcal{O}(n+m)$ once the decomposition tree is given. So, if one can find an $\mathcal{O}(n+m)$ -time algorithm for constructing a decomposition tree, then one gets an $\mathcal{O}(n+m)$ -time coloring algorithm for graphs in \mathcal{C} .

7 Cliques and stable sets

The problems of finding a maximum clique and a maximum stable set for a graph in C have a complexity that is easy to establish.

Theorem 7.1 There exists a linear time algorithm whose input is a graph in C and whose output is a maximum clique of G.

Proof — It is trivial to decide in linear time whether $\omega(G) = 1$. So, we assume $\omega(G) \geq 2$. Then the 2-connected components of G can be found in linear time (see [13] and [21]). By Theorem 2.2, every 2-connected component is either a clique or is triangle-free. So, to find a maximum clique it suffices for each 2-connected component to test whether it is a clique or not, and to output a largest such clique (if any). If no 2-connected component is a clique then output any edge.

A 2-subdivision is a graph obtained from any graph by subdividing twice every edge. More precisely, every edge uv of a graph G is replaced by an induced path uabv where a and b are of degree two. Let F be the resulting graph. It is easy to see that $\alpha(F) = \alpha(G) + |E(G)|$. This construction, due to Poljak, easily yields:

Theorem 7.2 (Poljak [19]) The problem whose instance is a 2-subdivision G and an integer k and whose question is "Does G contain a stable set of size at least k" is NP-complete.

Since every 2-subdivision is in C, a direct consequence is:

Theorem 7.3 Finding a maximum stable set of a graph in C is NP-hard.

8 NP-completeness of $\Pi_{H_{3|3}}$

It is mentioned in Section 1 that the problem $\Pi_{H_{3|3}}$ is NP-complete. To prove this, we need a theorem proved in [15] using a refinement of a construction due to Bienstock [1]. We remind the reader that I denotes the graph on nodes a, b, c, d, e, f with the following edges: ab, ac, ad, be, bf.

Theorem 8.1 (Lévêque, Lin, Maffray and Trotignon [15])

The problem whose instance is a graph G that does not contain I, together with two prescribed nodes x, y of degree two and whose question is "is there an induced cycle of G that goes through x, y" is NP-complete.

Theorem 8.2 Problem $\Pi_{H_{3|3}}$ is NP-complete.

Proof — We use the fact that every realisation of $H_{3|3}$ contains I (note that this is false for $H_{1|1}$, $H_{2|1}$, $H_{3|1}$, $H_{2|2}$ and $H_{3|2}$). Let G be a graph that does not contain I and x, y be two nodes of G of degree two. We denote by x', x'' the neighbors of x and by y', y'' those of y. We may assume that $\{x', x'', y', y''\}$ is a stable set of G for otherwise there is a simple algorithm to decide whether an induced cycle of G goes through x, y.

We prepare now a graph G' by simply adding an edge between x, y. Now, $\{x, y, x', x'', y', y''\}$ induces the unique I in G', so every realisation of $H_{3|3}$ in G' must contain $\{x, y, x', x'', y', y''\}$. It follows that G contains a hole passing through x, y if and only if G' contains a realisation of $H_{3|3}$.

Acknowledgement

We are grateful to Vincent Limouzy for pointing to us that 1-joins can be found in linear time.

References

- [1] D. Bienstock. On the complexity of testing for odd holes and induced odd paths. *Discrete Math.*, 90:85–92, 1991. See also Corrigendum by B. Reed, *Discrete Math.*, 102, (1992), p. 109.
- [2] M. Chudnovsky, G. Cornuéjols, X. Liu, P. Seymour, and K. Vušković. Recognizing Berge graphs. *Combinatorica*, 25:143–186, 2005.
- [3] M. Chudnovsky and P. Seymour. Excluding induced subgraphs. In *Surveys in Combinatorics*, volume 346, pages 99–119. London Mathematical Society Lecture Notes Series, 2007.
- [4] M. Chudnovsky and P. Seymour. The three-in-a-tree problem. Manuscript.
- [5] M. Conforti, G. Cornuéjols, A. Kapoor and K. Vušković, *Even and odd holes in cap-free graphs*, Journal of Graph Theory 30 (1999) 289-308.
- [6] M. Conforti, G. Cornuéjols and K. Vušković, *Balanced matrices*, Discrete Mathematics 306 (2006) 2411-2437.
- [7] M. Conforti and M.R. Rao, Structural properties and recognition of restricted and strongly unimodular matrices, Math. Programming 38 (1987) 17-27.
- [8] W. H. Cunningham. Decomposition of directed graphs. SIAM Journal on Algebraic and Discrete Methods, 3:214–228, 1982.
- [9] E. Dahlhaus. Parallel algorithms for hierarchical clustering and applications to split decomposition and parity graph recognition. *Journal of Algorithms*, 36:205–240, 2000.
- [10] P. Erdös. Graph theory and probability. Canad. J. Math., 11:34–38, 1959.

- [11] A. Gyárfás. Problems from the world surrounding perfect graphs. Zastos. Mat., 19:413–431, 1987.
- [12] P.J. Heawood. Map-colour theorem. The Quarterly Journal of Pure and Applied Mathematics, 24:332–338, 1890.
- [13] J.E. Hopcroft and R.E. Tarjan. Algorithm 447: efficient algorithms for graph manipulation. *Communications of the ACM*, 16:372–378, 1973.
- [14] J.E. Hopcroft and R.E. Tarjan. Dividing a graph into triconnected components. SIAM Journal on Computing, 2:135–158, 1973.
- [15] B. Lévêque, D. Lin, F. Maffray and N. Trotignon. Detecting induced subgraphs. Manuscript, 2007.
- [16] F. Maffray and N. Trotignon. Algorithms for perfectly contractile graphs. SIAM Journal on Discrete Mathematics, 19(3):553–574, 2005.
- [17] F. Maffray, N. Trotignon, and K. Vušković. Algorithms for square- $3PC(\cdot,\cdot)$ -free Berge graphs. SIAM Journal on Discrete Mathematics, $22(1):51-71,\ 2008.$
- [18] J. Petersen. Sur le théorème de Tait. L'Intermédiaire des Mathématiciens, 5:225–227, 1898.
- [19] S. Poljak. A note on the stable sets and coloring of graphs. Commentationes Mathematicae Universitatis Carolinae, 15:307–309, 1974.
- [20] B. Randerath and I. Schiermeyer. Vertex coloring and forbidden subgraphs a survey. *Graphs and Combinatorics*, 20 (1):1–40, 2004.
- [21] R.E. Tarjan. Depth first search and linear graph algorithms. SIAM Journal on Computing, 1:146–160, 1972.
- [22] K. Truemper, Alpha-balanced graphs and matrices and GF(3)-representability of matroids, Journal of Combinatorial Theory B 32 (1982) 112-139.
- [23] V.G. Vizing. On an estimate of the chromatic class of p-graphs. *Diskret. Analiz.*, 3:25–30, 1964 (in Russian).
- [24] M. Yannakakis, On a class of totally unimodular matrices, Math. Oper. Res. 10 (1985) 280-304.