

Determinizations and non-determinizations for semantics

Ana Sokolova
University of Salzburg

Shonan NII Meeting on Coinduction, 9.10.2013

Two parts

I. Categorical treatment of determinizations

joint work with Bart Jacobs and Alexandra Silva

CMCS 2012 / JSS in preparation

2. Non-determinization of probabilistic automata for verification

very early-stage work with Filippo Bonchi and Alexandra Silva

Determinization of NFA

NFA

$$2 \times (\mathcal{P}(-))^A \approx \mathcal{P}(1 + A \times (-))$$

DFA

$$2 \times (-)^A \text{ states } \mathcal{P}(-)$$

Determinization of PTS

PTS

$$\mathcal{D}(1 + A \times (-))$$

DFA

$$[0, 1] \times (-)^A \text{ states } \mathcal{D}(-)$$

Non-determinization of PA

PA

$$\mathcal{P}(A \times \mathcal{D}(-))$$

LTS

$$\mathcal{P}(A \times (-)) \text{ states } \mathcal{D}(-)$$

The functors / monads

system	functor	“determinization”	states
NFA (1)	GT	G	$\mathcal{P}(-)$
PA			$\mathcal{D}(-)$ $T(-)$
NFA (2)	TF	G	$\mathcal{P}(-)$
PTS			$\mathcal{D}(-)$

Generalized powerset construction [SBBR'10]

Kleisli traces [HJS'07]

T - monad

semantics via coinduction

The functors / monads

system	functor	“determinization”	states
NFA (1)	GT	\hat{G}	$\mathcal{P}(-)$
PA			$\mathcal{D}(-)$ $T(-)$
NFA (2)	TF	\hat{G}	$\mathcal{P}(-)$
PTS			$\mathcal{D}(-)$

Generalized powerset construction [SBBR'10]

Kleisli traces [HJS'07]

T - monad

semantics via coinduction

The big picture

The big picture

The big picture

The big picture

The big picture

$$E(X) = (\mu: T^2(X) \rightarrow T(X)), \quad E(f) = \mu \circ T(f)$$

The big picture

needs KI-law $\ell : \mathbf{FT} \Rightarrow \mathbf{TF}$

$$\mathcal{F}(X) = X \quad \mathcal{F}(f) = \eta \circ f$$

$\mathcal{F}_{\mathcal{K}\ell}$ - identity on objects

$$\mathcal{F}_{\mathcal{K}\ell}(f) = \eta \circ f.$$

The big picture

$$\begin{pmatrix} TX \\ \downarrow a \\ X \end{pmatrix} \mapsto \begin{pmatrix} TGX \\ \downarrow G(a) \circ \rho \\ GX \end{pmatrix}$$

$f \mapsto G(f)$

needs EM-law $\tau : TG \Rightarrow GT$

$$\mathcal{F}_{\mathcal{E}\mathcal{M}}\left(X \xrightarrow{c} GTX\right) = \left(TX \xrightarrow{T(c)} TGTX \xrightarrow{\rho_{TX}} GT^2X \xrightarrow{G(\mu)} GTX\right)$$

GPC [SBBR'10]
determinization

The big picture

$$\mathcal{E}(c) = e \circ c$$

$$\mathcal{E}(f) = f$$

needs extension-law $e : \text{TF} \Rightarrow \text{GT}$

$$(X \xrightarrow{c} \widehat{F}X) \xrightarrow{\widehat{E}} (TX \xrightarrow{T(c)} T^2FX \xrightarrow{\mu} TFX \xrightarrow{e} GTX) \quad f \xrightarrow{\widehat{E}} E(f) = \mu \circ T(f)$$

The big picture

Final via [HJS'07] if ...

The G-final lifts !

The semantics coincide (almost)

End of story?

(Un)fortunately not!

Wanted: good non-determinization for PA

A non-determinization of PA

PA

$\mathcal{P}(A \times \mathcal{D}(-))$

LTS

$\mathcal{P}(A \times (-))$ states $\mathcal{D}(-)$

Another one... [DvGHMZ'07]

Let $\mathcal{R} \subseteq S \times \mathcal{D}(S)$ be a relation from states to distributions. We lift it to a relation $\overline{\mathcal{R}} \subseteq \mathcal{D}(S) \times \mathcal{D}(S)$ by letting $\Delta_1 \overline{\mathcal{R}} \Delta_2$ whenever

- (i) $\Delta_1 = \sum_{i \in I} p_i \cdot \overline{s_i}$, where I is a finite index set and $\sum_{i \in I} p_i = 1$
- (ii) For each $i \in I$ there is a distribution Φ_i such that $s_i \mathcal{R} \Phi_i$
- (iii) $\Delta_2 = \sum_{i \in I} p_i \cdot \Phi_i$.

Another one... [DvGHMZ'07]

Let $\mathcal{R} \subseteq S \times \mathcal{D}(S)$ be a relation from states to distributions. We lift it to a relation $\overline{\mathcal{R}} \subseteq \mathcal{D}(S) \times \mathcal{D}(S)$ by letting $\Delta_1 \overline{\mathcal{R}} \Delta_2$ whenever

- (i) $\Delta_1 = \sum_{i \in I} p_i \cdot \overline{s_i}$, where I is a finite index set and $\sum_{i \in I} p_i = 1$
- (ii) For each $i \in I$ there is a distribution Φ_i such that $s_i \mathcal{R} \Phi_i$
- (iii) $\Delta_2 = \sum_{i \in I} p_i \cdot \Phi_i$.

Does it fit?
Yes and no

Does it fit? Yes and no

but not a distributive law

still a lot to be done