
Texts in Theoretical Computer Science. An EATCS Series

Parameterized Complexity Theory

Bearbeitet von
J. Flum, M. Grohe

1. Auflage 2006. Buch. xiii, 495 S. Hardcover
ISBN 978 3 540 29952 3

Format (B x L): 15,5 x 23,5 cm
Gewicht: 925 g

Weitere Fachgebiete > EDV, Informatik > Programmiersprachen: Methoden

Zu Leseprobe

schnell und portofrei erhältlich bei

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft.
Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm
durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr

als 8 Millionen Produkte.

http://www.beck-shop.de/Flum-Grohe-Parameterized-Complexity-Theory/productview.aspx?product=404824&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_404824&campaign=pdf/404824
http://www.beck-shop.de/trefferliste.aspx?toc=8285
http://www.beck-shop.de/fachbuch/leseprobe/9783540299523_Excerpt_001.pdf

Contents

1 Fixed-Parameter Tractability . 1
1.1 Introduction . 1
1.2 Parameterized Problems and Fixed-Parameter Tractability 3
1.3 Hitting Sets and the Method of Bounded Search Trees 10
1.4 Approximability and Fixed-Parameter Tractability 19
1.5 Model-Checking Problems . 24
1.6 Alternative Characterizations of Fixed-Parameter Tractability . . 26

2 Reductions and Parameterized Intractability 33
2.1 Fixed-Parameter Tractable Reductions . 33
2.2 The Class para-NP . 37
2.3 The Class XP . 41

3 The Class W[P] . 45
3.1 Definition and Basic Results . 45
3.2 W[P]-Complete Problems . 49
3.3 Is FPT 6= W[P]? . 57

4 Logic and Complexity . 65
4.1 Propositional Logic . 66
4.2 First-Order and Second-Order Logic . 72
4.3 The Complexity of First-Order and Second-Order Logic 81
4.4 Optimization Problems and Limited Nondeterminism 88

5 Two Fundamental Hierarchies . 95
5.1 The W-Hierarchy . 95
5.2 The A-Hierarchy . 98

6 The First Level of the Hierarchies . 105
6.1 A[1]-Complete Problems. 106
6.2 A[1] and Machines . 114

XII Contents

6.3 A[1] and Propositional Logic . 123
6.4 A[1] = W[1] . 128

7 The W-Hierarchy . 133
7.1 The W-Hierarchy and Propositional Logic 133
7.2 W[2]-Complete Problems . 143
7.3 The W-Hierarchy and Circuits . 147
7.4 The W-Hierarchy and First-Order Logic . 148
7.5 W[2] and Turing Machines . 153
7.6 The Monotone and Antimonotone Collapse 156
7.7 The Class W[SAT] . 162

8 The A-Hierarchy . 165
8.1 The A-Hierarchy and Machines . 165
8.2 Σℓ-Normalization . 171
8.3 The A-Hierarchy and Propositional Logic . 174
8.4 Complete Problems for A[2] and co-A[1] . 180
8.5 The A-Hierarchy and Fagin Definability . 186
8.6 The Classes AW[∗] and AW[P] . 188
8.7 The A-Matrix . 195
8.8 Back to the W-Hierarchy . 197

9 Kernelization and Linear Programming Techniques 207
9.1 Polynomial Kernelizations . 208
9.2 Crown Rule Reductions . 212
9.3 Kernelization Through Linear Programming 218
9.4 Integer Linear Programming . 222

10 The Automata-Theoretic Approach . 233
10.1 Model-Checking on Strings . 234
10.2 Model-Checking on Trees . 245
10.3 Lower Bounds . 249

11 Tree Width . 261
11.1 Tree Decompositions of Graphs . 262
11.2 Computing Tree Decompositions . 266
11.3 Tree Decompositions of Arbitrary Structures 275
11.4 Algorithms on Structures of Bounded Tree Width 278
11.5 Applications of Courcelle’s Theorem . 286
11.6 Tree Width Reduction . 292
11.7 Graph Minors . 295

Contents XIII

12 Planarity and Bounded Local Tree Width 301
12.1 Algorithms on Planar Graphs . 302
12.2 Local Tree Width . 313
12.3 Minor Closed Classes . 320
12.4 Improved Planar Graph Algorithms . 321

13 Homomorphisms and Embeddings . 327
13.1 Tractable Restrictions of the Homomorphism Problem 327
13.2 The Complexity of the Homomorphism Problem. 336
13.3 Color Coding and the Embedding Problem 342

14 Parameterized Counting Problems . 357
14.1 Fixed-Parameter Tractable Counting Problems 357
14.2 Intractable Parameterized Counting Problems 361
14.3 #W[1]-Complete Problems . 367
14.4 The Complexity of Counting Paths and Cycles 372
14.5 Approximate Counting . 384

15 Bounded Fixed-Parameter Tractability . 389
15.1 The Bounded Framework . 390
15.2 The Class EW[P] and Limited Nondeterminism 394
15.3 The EW-Hierarchy . 397
15.4 Complete Problems . 402
15.5 The EW-Hierarchy and the LOG-Hierarchy 407
15.6 Higher Levels of Intractability . 412

16 Subexponential Fixed-Parameter Tractability 417
16.1 Size-Measures and Reductions . 418
16.2 A Hierarchy Within EPT . 422
16.3 The Sparsification Lemma . 426
16.4 S[1]-Completeness . 435
16.5 The Miniaturization Isomorphism . 438
16.6 The M-Hierarchy . 443

A Appendix: Background from Complexity Theory 453
A.1 Machine Models . 454
A.2 Complexity Classes . 460

References . 463

Notation . 477

Index . 481

