

Model Checking

Complexity of LTL Model Checking

[Baier & Katoen, Chapter 5.2.1+5.2.2]

Joost-Pieter Katoen and Tim Quatmann

Software Modeling and Verification Group

RWTH Aachen, SoSe 2022

Topic

What is the theoretical complexity of LTL model checking?

Main Result:

[Sistla and Clarke, 1985]

The LTL model-checking problem is PSPACE-complete.

LTL Decision Problems

The LTL Model-Checking Problem (LTL)

Given a finite transition system TS and LTL-formula φ , is $\underbrace{TS \models \varphi}$?

The LTL Satisfiability Problem (LTL_{SAT})

Given LTL-formula φ , does there exist a transition system TS such that $TS \models \varphi$?

The LTL Validity Problem (LTL_{valid})

Given LTL-formula φ , does $TS \models \varphi$ for all transition systems TS ?

The validity problem for φ is equivalent to the satisfiability problem for $\neg\varphi$

Overview

- 1 co-NP Hardness of LTL Model Checking
- 2 PSPACE Completeness of LTL Model Checking
- 3 Complexity of LTL Satisfiability
- 4 Summary

Overview

- 1 co-NP Hardness of LTL Model Checking
- 2 PSPACE Completeness of LTL Model Checking
- 3 Complexity of LTL Satisfiability
- 4 Summary

Complexity Classes P and NP

NPC = class of **NP**-complete problems

$$(1) \quad L \in NP$$

$$(2) \quad L \text{ is } NP\text{-hard, i.e., } K \leq_{poly} L \text{ for all } K \in NP$$

↑ polynomial reduction

Complexity Class co-NP

$$coNP = \{ \overline{L} : L \in NP \}$$

↑
complement of L

Co-NP Completeness

coNPC = class of **coNP**-complete problems

- (1) $L \in \text{coNP}$
- (2) L is **coNP**-hard, i.e., $K \leq_{\text{poly}} L$ for all $K \in \text{coNP}$

Complexity Classes P, NP, and co-NP

coNPC = class of **coNP**-complete problems

L is **coNP-hard** iff \bar{L} is **NP-hard**

The Hamilton Path Problem

A **Hamilton path** of a (directed and finite) graph $G = (V, E)$ is a path $\pi = v_1 \dots v_n$ that visits each vertex of G exactly once, i.e.,

$$\forall v \in V. \exists i \leq n. (v_i = v \text{ and } \forall j \neq i. v_j \neq v).$$

The Hamiltopn Path Problem (HAM)

Given a graph G , does G have a Hamilton path?

HAM is NP-complete.

Example:

Co-NP Hardness

The LTL model-checking problem (LTL) is co-NP-hard.

Proof.

- ▶ We show that $\overline{\text{LTL}}$ is NP-hard.
- ▶ To this end, we provide a polynomial reduction: $\text{HAM} \leq_{\text{poly}} \overline{\text{LTL}}$.

The complement $\overline{\text{LTL}}$ of the problem LTL asks:

Given finite TS and LTL-formula φ , is $TS \not\models \varphi$?

$$\forall \sigma \in \text{Trace}(TS) : \sigma \not\models \varphi$$

Polynomial Reduction for HAM $\leq_{\text{poly}} \overline{\text{LTL}}$

Transform input $G = (V, E)$ for HAM to input (TS, φ) for LTL such that

$\rightarrow G$ has a Hamilton path iff $TS \not\models \varphi$

\rightarrow the transform. can be computed in
 $\begin{matrix} \text{ACT} \\ \text{Init.} \end{matrix}$ AP Poly nomial time

► $TS := (V \uplus \{s_\perp\}, \{\alpha\}, \rightarrow, V, V, L)$, where

► $L(s_\perp) := \emptyset, \forall v \in V. L(v) := v$, and

► $\rightarrow := \{(v, \alpha, v') \mid (v, v') \in E\} \cup \{(s, \alpha, \{s_\perp\}) \mid s \in V \uplus \{s_\perp\}\}$

Example:

Polynomial Reduction for HAM $\leq_{\text{poly}} \overline{\text{LTL}}$

Transform input $G = (V, E)$ for HAM to input (TS, φ) for LTL such that

G has a Hamilton path iff $TS \not\models \varphi$

$\hookrightarrow \exists \sigma \in \text{Traces}(TS)$
 $\sigma \not\models \varphi$

► $TS := (V \uplus \{s_\perp\}, \{\alpha\}, \rightarrow, V, V, L)$, where

► $L(s_\perp) := \emptyset, \forall v \in V. L(v) := v$, and

► $\rightarrow := \{(v, \alpha, v') \mid (v, v') \in E\} \cup \{(s, \alpha, \{s_\perp\}) \mid s \in V \uplus \{s_\perp\}\}$

► $\varphi = \neg \left(\bigwedge_{v \in V} \Diamond v \wedge \Box(v \Rightarrow \bigcirc \Box \neg v) \right)$ see
there is a Ham Path whenever v is reached,
then we don't see v afterwards

$|TS| + |\varphi|$ is linear in the size of the graph $|G|$

Overview

- 1 co-NP Hardness of LTL Model Checking
- 2 PSPACE Completeness of LTL Model Checking
- 3 Complexity of LTL Satisfiability
- 4 Summary

The Complexity Class PSPACE

PSPACE is the set of decision problems that can be solved by a deterministic, polynomially-bounded space algorithm.

Known facts:

- ▶ $\text{NP} \subseteq \text{PSPACE}$
- ▶ $\text{PSPACE} = \text{co-PSPACE}$ (this holds for any deterministic complexity class)
- ▶ $\text{PSPACE} = \text{NPSPACE}$ (Savitch theorem)

Due to Savitch's theorem, to show L is in PSPACE, it suffices to provide a nondeterministic, polynomially-bounded space algorithm for \bar{L} .

$$\text{NPSPACE} = \text{PSPACE} = \text{co-PSPACE} = \text{co-NPSPACE}$$

Complexity Landscape

PSPACE is the set of decision problems that can be solved by a deterministic, polynomially-bounded space algorithm

Complexity Landscape

decision problem L is $PSPACE$ -complete iff

$$(1) \quad L \in PSPACE$$

$$(2) \quad L \text{ is } PSPACE\text{-hard} \leftarrow \boxed{K \leq_{poly} L \text{ for all } K \in PSPACE}$$

as $PSPACE = coPSPACE = NPSPACE$:

$$L \text{ is } PSPACE\text{-hard} \iff \bar{L} \text{ is } PSPACE\text{-hard}$$

$$L \in PSPACE \iff \bar{L} \in NPSPACE$$

Existential LTL Model-Checking

The Existential LTL Model-Checking Problem ($\exists\text{LTL}$)

Given a finite transition system TS and LTL-formula φ , is there some path π in TS such that $\pi \models \varphi$?

- ▶ Recall: $\overline{\text{LTL}}$ asks if $TS \not\models \varphi$.
- ▶ The problems $\exists\text{LTL}$ and $\overline{\text{LTL}}$ are equally hard:

$$\begin{aligned}
 (TS, \varphi) \in \exists\text{LTL} &\text{ iff } \exists \pi \in \text{Paths}(TS). \pi \models \varphi \\
 &\text{ iff } \exists \pi \in \text{Paths}(TS). \pi \not\models \neg\varphi \\
 &\text{ iff not } (\forall \pi \in \text{Paths}(TS). \pi \models \neg\varphi) \\
 &\text{ iff } TS \not\models \neg\varphi \\
 &\text{ iff } (TS, \neg\varphi) \in \overline{\text{LTL}}
 \end{aligned}$$

LTL Model Checking is PSPACE-complete

[Sistla and Clarke, 1985]

The LTL model-checking problem is PSPACE-complete.

Proof.

We prove that the existential LTL model-checking problem (\exists LTL) is

- ↳ (a) in NPSPACE (and thus in PSPACE), and
- (b) PSPACE-hard.

It follows that \exists LTL (and thus also $\overline{\text{LTL}}$) is PSPACE-complete. The claim follows from co-PSPACE = PSPACE. □

\exists LTL is in NPSPACE—Proof Idea

The Existential LTL Model-Checking Problem (\exists LTL)

Given finite TS and LTL-formula φ , $\exists \pi \in \text{Paths}(TS) . \pi \models \varphi$?

Goal:

Find a criterion for the existence of a path π in TS with $\pi \models \varphi$ that can be checked non-deterministically in poly-space

Idea:

Use the GNBA \mathfrak{G}_φ for φ

Problem: The size of \mathfrak{G}_φ can be exponential in $|\varphi|$

Criterion For \exists LTL Properties

There exists a path π in TS with $\pi \models \varphi$ iff there exist:

- ▶ an initial path fragment $\underbrace{s_0 s_1 \dots s_n \dots s_{n+m}}_{\pi}$ in TS , and

- ▶ a run $B_0 B_1 \dots B_{n+1} \dots B_{n+m+1}$ in GNBA \mathfrak{G}_φ for $trace(\pi)$

such that:

1. $\langle s_n, B_{n+1} \rangle = \langle s_{n+m}, B_{n+m+1} \rangle$
2. if $\psi_1 \cup \psi_2 \in B_{n+1} \cup \dots \cup B_{n+m}$ then $\psi_2 \in B_{n+1} \cup \dots \cup B_{n+m}$
3. $n \leq |S| \cdot 2^{|cl(\varphi)|}$ and $m \leq |S| \cdot 2^{|cl(\varphi)|} \cdot |\varphi|$

$\approx |TS \otimes \mathfrak{G}_\varphi|$

NPSPACE Algorithm for the \exists LTL Problem (1)

1. Guess nondeterministically a path:

$$\pi = u_0 u_1 \dots u_{n-1} (u_n \dots u_{n+m})^\omega \text{ in } TS \otimes \mathfrak{G}_\varphi$$

where GNBA \mathfrak{G}_φ is obtained as explained in the previous lecture

2. Check whether the guessed path is accepted by \mathfrak{G}_φ

PSPACE Algorithm for the \exists LTL Problem (2)

- ▶ Guess natural numbers $n, m \leq |S| \cdot 2^{|cl(\varphi)|} \cdot |\varphi|$ such that $m > 0$
 \hookrightarrow stored in binary \Rightarrow space $\in O(\log(|S| \cdot 2^{|cl(\varphi)|} \cdot |\varphi|))$
polynomial
 - ▶ Guess initial path fragment $\pi = s_0 s_1 \dots s_n \dots s_{n+m}$ in TS
 $|\pi|$ has exp. Length
 - ▶ Guess subsets $B_0, \dots, B_n, \dots, B_{n+m+1}$ of $cl(\varphi)$
 - ▶ Check whether the following three conditions hold:
 1. $\langle s_n, B_{n+1} \rangle = \langle s_{n+m}, B_{n+m+1} \rangle$
 2. $B_0 \dots B_n \dots B_{n+m+1}$ is an initial run for $trace(\pi s_n)$ in \mathfrak{G}_φ
 3. $\{\psi_2 \mid \psi_1 \cup \psi_2 \in \bigcup_{n < i \leq n+m} B_i\} \subseteq \bigcup_{n < i \leq n+m} B_i$
- If so, return "yes", otherwise return "no".

Guessing and Checking can be implemented in an interleaved way so that the complete path does not need to be stored.

LTL Model Checking is PSPACE-complete

[Sistla and Clarke, 1985]

The LTL model-checking problem is PSPACE-complete.

Proof.

We prove that the existential LTL model-checking problem (\exists LTL) is

- (a) in NPSPACE (and thus in PSPACE), and
- (b) PSPACE-hard.

It follows that \exists LTL (and thus also $\overline{\text{LTL}}$) is PSPACE-complete. The claim follows from $\text{co-PSPACE} = \text{PSPACE}$. □

We now show PSPACE-hardness of \exists LTL by a polynomial reduction from a PSPACE-hard problem

Deterministic Turing machines

A deterministic Turing machine (DTM) is a tuple $M = (Q, \Sigma, \delta, q_I, q_F)$ with

- ▶ finite state space Q , initial state $q_I \in Q$, accept state $q_F \subseteq Q$
 - ▶ tape alphabet Σ , and
 - Left* / *neutral* / *Right*
 - ▶ transition function $\delta: Q \times \Sigma \rightarrow Q \times \Sigma \times \{L, N, R\}$ such that
 $\delta(q_F, A) = (q_F, A, N)$ for all $A \in \Sigma$.
-
- ▶ $\delta(q, A) = (p, B, L)$ means: at state q with current tape cell content A , write B to the tape, go to state p , and move the cursor to the left
 - ▶ A configuration is a triple $c = (q, i, w) \in Q \times \mathbb{N} \times \Sigma^*$ with $i \leq |w|$
 - ▶ The (unique) run on input word $w \in \Sigma^*$ is the infinite sequence of configurations starting with $(q_I, 0, w)$ as predetermined by the transition function δ
 - ▶ M accepts input word $w \in \Sigma^*$ iff the run on w reaches q_F

A PSPACE-hard Problem

$$a_0x^{n_0} + a_1x^{n_1} + \dots$$

The polynomially bounded DTM-Acceptance Problem (polyDTM)

Given a DTM M , input word $w \in \Sigma^*$, and a polynomial $P: \mathbb{N} \rightarrow \mathbb{N}$, does M accept w using at most $P(|w|)$ tape cells?

polyDTM is PSPACE-hard.

To show PSPACE-hardness of \exists LTL we now show

$$\underbrace{\text{polyDTM}}_{\leq_{\text{poly}}} \exists \text{LTL}$$

by providing a transformation from an input $(\underline{M}, \underline{w}, \underline{P})$ for polyDTM to an input $(\underline{T}, \underline{S}, \underline{\varphi})$ for \exists LTL.

Transformation: $(M, w, P) \mapsto (TS, \varphi)$

states of TS are given by $S = \{0, 1, \dots, P(n)\} \cup Q \cup \{\#\} \times \Sigma \times \{0, 1, \dots, P(n)\}$

where $Q = \{q_0, \dots, q_m\}$, $\Sigma = \{A_1, \dots, A_K\}$, $|w| = n$

A path fragment of the following form encodes a configuration:

$0 (\#, A_{j_1}, 1) 1 (\#, A_{j_2}, 2) \dots i-1, (q, A_{j_i}, i) i \dots P(n) \rightarrow (\#, A_{j_{P(n)}}, P(n)) P(n)$

only position without #

~ Tape content: $A_{j_1} A_{j_2} \dots A_{j_i} \dots A_{P(n)}$

~ Current state: q

~ Cursor position: i

Transformation: $(M, w, P) \mapsto (TS, \varphi)$

φ asserts that a trace of TS encodes the valid run of M on w :

and accepting

$$\varphi = \varphi_{\text{start}} \wedge \varphi_{\text{conf}} \wedge \varphi_{\delta} \wedge \varphi_{\text{acc}}$$

- ▶ φ_{start} encodes the start configuration—for $w = A_1 \dots A_n$ we get

$$\varphi_{\text{start}} = \bigcirc q_I \wedge \bigwedge_{i=1}^n \bigcirc^{2i-1} A_i \wedge \bigwedge_{i=n+1} \bigcirc^{2i-1} \square \quad \text{'blank tape left'}$$

init. state

- ▶ φ_{conf} ensures a valid encoding of a sequence of configurations
- ▶ φ_{δ} encodes the transition function of M
- ▶ $\varphi_{\text{acc}} = \Diamond q_F$ encodes that the run is accepting

iff $(TS, \varphi) \in \mathcal{L}$

We get that $(M, w, P) \in \text{polyDTM}$ iff $\sigma \models \varphi$ for some trace σ of TS .

Overview

- 1 co-NP Hardness of LTL Model Checking
- 2 PSPACE Completeness of LTL Model Checking
- 3 Complexity of LTL Satisfiability
- 4 Summary

LTL Satisfiability is PSPACE Complete

The LTL Satisfiability Problem (LTL_{SAT})

Given LTL-formula φ , does there exist TS such that $TS \models \varphi$?
!
finite

The LTL satisfiability problem is PSPACE-complete.

Proof (sketch).

- ▶ The satisfiability of LTL-formula φ amounts to checking whether $\text{Words}(\varphi) \neq \emptyset$ or—equivalently— $\mathfrak{L}_\omega(\mathfrak{G}_\varphi) \neq \emptyset$.
- ▶ LTL_{SAT} is in $\text{NPSPACE} = \text{PSPACE}$: **guess** and **check** an accepting run of the GNBA \mathfrak{G}_φ as in our proof for $\exists\text{LTL}$.
- ▶ LTL_{SAT} is PSPACE-hard: show that $\exists\text{LTL} \leq_{\text{poly}} \text{LTL}_{\text{SAT}}$
✓
 $(TS, \varphi) \mapsto \varphi$ □

Overview

- 1 co-NP Hardness of LTL Model Checking
- 2 PSPACE Completeness of LTL Model Checking
- 3 Complexity of LTL Satisfiability
- 4 Summary

Summary

- ▶ The LTL model-checking problem is PSPACE-complete
- ▶ The LTL satisfiability problem is PSPACE-complete
- ▶ The Hamiltonian path problem is polynomially reducible to the complement of the LTL model-checking problem.

Next Lecture

Monday May 16, 10:30