

Electronic Notes in Theoretical Computer Science

Electronic Notes in Theoretical Computer Science 239 (2009) 179–191

www.elsevier.com/locate/entcs

Discount-Optimal Infinite Runs in Priced Timed Automata

Uli Fahrenberg and Kim G. Larsen

Dept. of Computer Science Aulborg University Denmark Email: {uli,kgl}@cs.aau.dk

Abstract

We introduce a new discounting semantics for priced timed automata. Discounting provides a way to model optimal-cost problems for infinite traces and has applications in optimal scheduling and other areas. In the discounting semantics, prices decrease exponentially, so that the contribution of a certain part of the behaviour to the overall cost depends on how far into the future this part takes place. We consider the optimal infinite run problem under this semantics: Given a priced timed automaton, find an infinite path with minimal discounted price. We show that this problem is computable, by a reduction to a similar problem on finite weighted graphs.

The proof relies on a new theorem on minimization of monotonous functions defined on infinite-dimensional zones, which is of interest in itself.

Keywords: Timed automata, priced timed automata, optimal scheduling, infinite schedules, infinite zones

1 Introduction

During the present decade, substantial research on applying and retargeting timed automata technology has been carried out [1,6,9,10,13]. In particular, the timed automata approach has been successful in dealing with scheduling problems which (as is often the case) can be reformulated in terms of reachability. To address the issue of *optimal* scheduling, the notion of *priced* timed automata ¹ has been introduced [7,4]. In this extended model, the underlying timed automaton is decorated with prices in locations and on transitions, modeling the different rates by which the accumulated cost increases during the behaviours of the timed automaton.

Up to now, emphasis has mostly been on optimality of *finite* behaviours, one exception being the notion of *limit ratio* between accumulated cost and time which has been considered in [8], where it was shown that with respect to limit ratio, optimal infinite schedules are computable for priced timed automata. In this paper

¹ Called linearly priced timed automata in [7] and weighted time automata in [4].

we take a different approach to optimality of infinite behaviours, by applying the principle of *discounting*: The contribution of a certain part of the behaviour to the overall cost depends on how far into the future this part takes place. Discounting is a well-known principle in economics, and has been used in the context of timed automata e.g. in [12].

We show that for priced timed automata, discount-optimal infinite schedules are computable, using the *corner-point abstraction* of [8]. The proof relies on a new theorem on minimization of monotonous functions on *infinite-dimensional* zones, which generalizes previously known results for finite-dimensional zones. In this infinite-dimensional setting, usual compactness arguments are not available, so the proof relies on explicit constructions of converging sequences in \mathbb{R}^{∞} . We expect the result to have applications in other settings also.

The authors would like to thank Patricia Bouyer, Lisbeth Fajstrup, John Leth and Martin Raussen for numerous discussions on the topics of this paper.

2 Priced Timed Transition Systems with Discounting

Timed transition systems play an important role in this paper, so we recall their definition from [2]:

Definition 2.1 [2] A timed transition system is a pair (S,T) of a set of states S and a set of transitions $T = T_s \cup T_d$, with $T_s \subseteq S \times S$ and $T_d \subseteq S \times \mathbb{R}_{\geq 0} \times S$, satisfying the following properties, where we write $s \xrightarrow{t} s'$ instead of $(s,t,s') \in T_d$:

- (i) (zero delays) $s \xrightarrow{0} s$ for all $s \in S$,
- (ii) (additivity) whenever $s \xrightarrow{t} s'$ and $t' \le t$, then also $s \xrightarrow{t'} s'' \xrightarrow{t-t'} s'$ for some $s'' \in S$, and
- (iii) (determinism) whenever $s \xrightarrow{t} s'$ and $s \xrightarrow{t} s''$, then s' = s''.

Transitions in T_s are called *switches* (and also written $s \to s'$ instead of $(s, s') \in T_s$), transitions in T_d are called *delays*. The last requirement of the definition means that the target of a delay transition is uniquely determined by the source, hence we can write delay transitions as $s \xrightarrow{t} s^t$, and we shall do so in what follows.

Definition 2.2 A priced timed transition system, or PTTS for short, is a tuple (S, T, p, r), where $(S, T = T_s \cup T_d)$ is a timed transition system, and $p: T_s \to \mathbb{R}_{\geq 0}$, $r: S \to \mathbb{R}_{\geq 0}$ are price functions.

The price p(e) of a switch transition $e = s \rightarrow s'$ models the amount of resources required for taking this transition, and the price rate r(s) of a state s measures how much it costs to stay in that state.

We want to measure the accumulated cost of an execution, or path, in a priced timed transition system, using some form of discounting. To this end, we fix a discounting factor λ from now on, with $0 < \lambda < 1$, and we define the discounted price below in such a way that things which happen some t time units in the future are discounted by a factor λ^t .

First we extend the price function p to delay transitions by defining $p(s \xrightarrow{t} s^t) = \int_0^t \lambda^\tau r(s^\tau) d\tau$, and we note that in case $r(s^t) = r(s)$ for all t, the above reduces to $p(s \xrightarrow{t} s^t) = r(s) \frac{1}{\ln \lambda} (\lambda^t - 1)$. Hence the price of a delay transition is the infinitesimal sum of the prices of all the states through which the delay transition passes, but discounted by passage of time. This discounting principle is also applied in the following definition.

Definition 2.3 The discounted price of a finite alternating path $\pi = s_0 \xrightarrow{t_0} s_0^{t_0} \rightarrow s_1 \rightarrow \cdots \xrightarrow{t_{n-1}} s_{n-1}^{t_{n-1}} \rightarrow s_n$ is the number

$$P(\pi) = \sum_{i=0}^{n-1} \lambda^{T_{i-1}} \left(p(s_i \xrightarrow{t_i} s_i^{t_i}) + \lambda^{t_i} p(s_i^{t_i} \to s_{i+1}) \right)$$

where $T_i = \sum_{j=-1}^i t_j$ and $t_{-1} = 0$. The discounted price of an infinite alternating path $\pi = s_0 \xrightarrow{t_0} s_0^{t_0} \to s_1 \to \cdots$ is the limit

$$P(\pi) = \lim_{n \to \infty} P(\pi_{|2n})$$

provided that it exists. Here $\pi_{|2n}$ denotes the restriction of π to 2n steps, *i.e.* up to the transition $s_{n-1}^{t_{n-1}} \to s_n$.

Definition 2.4 The discount-optimal price of a state $s \in S$ is the number

$$P_{\min}(s) = \inf \{ P(\pi) \mid \pi \text{ is an infinite path starting in } s \}$$

An infinite path π starting in s is said to be discount-optimal if $P(\pi) = P_{\min}(s)$. A family $(\pi_{\varepsilon})_{\varepsilon>0}$ of infinite paths starting in s is said to be discount-optimal if $|P(\pi_{\varepsilon}) - P_{\min}(s)| < \varepsilon$ for each ε .

Note that it is not given that a discount-optimal infinite path from a given state exists, whence the last definition of discount-optimal families of paths. We are now able to state the problem with which we are concerned in this paper:

Problem 2.5 (Discount-optimal price problem) Given a priced timed transition system and one of its states s, compute $P_{\min}(s)$ and, provided it exists, a discount-optimal infinite path from s, or otherwise a discount-optimal family of infinite paths from s.

We shall show that, for priced timed transition systems arising from priced timed automata, cf. Section 3, the above problem is computable from the automaton's initial state.

3 Discounting Priced Timed Automata

Recall [14] that a priced timed automaton, or PTA for short, is a tuple A = (Q, C, I, E, p, r), with Q a finite set of locations, C a finite set of clocks, $I : Q \rightarrow$

Fig. 1. Priced timed automaton PS for a production system.

 $\Phi(C)$ location invariants, $E \subseteq Q \times \Phi(C) \times 2^C \times Q$ a set of transitions, $p: E \to \mathbb{N}$ transition prices, and $r: Q \to \mathbb{N}$ location price rates. Here the set $\Phi(C)$ of clock constraints φ is defined by the grammar

$$\varphi ::= x \bowtie k \mid x - y \bowtie k \mid \varphi_1 \land \varphi_2 \qquad (x \in C, k \in \mathbb{Z}, \bowtie \in \{\leq, <, \geq, >\})$$

Example 3.1 The priced timed automaton PS of Fig. 1 models a Production System which may be operating in three different modes: a $high\ (H)$, a $medium\ (M)$ and a $low\ (L)$ mode with different associated price rates: $2\ (H)$, $5\ (M)$ and $9\ (L)$ respectively. Invariants in the locations enforce the operation mode to be automatically degraded (deg) from H to M, and from M to L unless an attentive action (att) is performed within 3 time units. The guards on the clock z models that consecutive attentive actions need a minimum time separation of 2 time units. Also, the attentive action entails a certain cost: 1 (upgrade from L to M) and 2 (upgrade from M to H).

We give an operational semantics to priced timed automata using priced timed transition systems. Recall [2] that the timed transition system $(S, T = T_s \cup T_d)$ generated by a timed automaton A = (Q, C, I, E) (without prices) is defined by

$$S = \{(q, \nu) \in Q \times \mathbb{R}^{C}_{\geq 0} \mid \nu \models I(Q)\}$$

$$T_{s} = \{(q, \nu) \to (q', \nu') \mid \exists q \xrightarrow{\varphi, S} q' \in E : \nu \models \varphi, \nu' = \nu[S \leftarrow 0]\}$$

$$T_{d} = \{(q, \nu) \xrightarrow{t} (q, \nu + t) \mid \forall t' \in [0, t] : \nu + t' \models I(q)\}$$

Definition 3.2 The semantics of a PTA A = (Q, C, I, E, p, r) is the PTTS $\llbracket A \rrbracket = (S, T, \tilde{p}, \tilde{r})$, where (S, T) is the standard timed transition system generated by the timed automaton A, and the price functions $\tilde{p}: T_s \to \mathbb{R}_{\geq 0}$, $\tilde{r}: S \to \mathbb{R}_{\geq 0}$ are defined as

$$\tilde{p}((q,\nu) \to (q',\nu')) = p(q \xrightarrow{\varphi,S} q') \qquad \tilde{r}((q,\nu)) = r(q)$$

Example 3.3 Reconsider the production system from Fig. 1. The following alternating cyclic behaviour provides an infinite path of [PS]:

$$(H, x = 0, z = 0) \xrightarrow{3} (H, x = 3, z = 3) \rightarrow (M, x = 0, z = 3) \xrightarrow{3} (M, x = 3, z = 6) \rightarrow (L, x = 3, z = 6) \xrightarrow{1} (L, x = 4, z = 7) \rightarrow (M, x = 0, z = 0) \xrightarrow{2} (M, x = 2, z = 2) \rightarrow (H, x = 0, z = 0)$$

Using $\lambda = e^{-1}$, the discounted price p of this infinite path is the unique solution

to the following equation:

$$p = 2(1 - e^{-3}) + 5(e^{-3} - e^{-6}) + 9(e^{-6} - e^{-7}) + e^{-7} + 5(e^{-7} - e^{-9}) + 2e^{-9} + e^{-9}p$$

which can be computed as $p \approx 2.16$.

We have to make several assumptions about the priced timed automata we consider, and about the discounting factor λ , in the rest of this paper:

- We need λ to be a rational number.
- We need our priced timed automata to be bounded, that is, there exists $M \in \mathbb{N}$ such that for every reachable state (q, ν) in $[\![A]\!]$, and for every clock x of A, $\nu(x) \leq M$. By results of [14], every PTA is strongly price-bisimilar to a bounded PTA.
- We need all infinite runs in our priced timed automata to be time-divergent: Whenever $s_0 \xrightarrow{t_0} s_0^{t_0} \to s_1 \xrightarrow{t_1} s_1^{t_1} \to \cdots$ is an infinite run, then $\sum_{i=0}^{\infty} t_i \to \infty$.

The first two of these assumptions are quite natural, but the third may require som comment; we are excluding *Zeno runs* here, which may be problematic for some applications. Our assumption of time divergence is technical and needed in our proofs of Lemmas 5.2 and 7.4. Using other proof techniques, it may well be possible to show our results without excluding Zeno runs—but note that in the limit-ratio approach to infinite optimal scheduling [8], a similar assumption of *strong reward divergence* has to be made.

We are now able to state the main result of this paper, which we will prove in the remaining sections:

Theorem 3.4 The discount-optimal price problem is computable for the initial states of time-divergent and bounded priced timed automata and rational λ .

4 Discount-Optimal Paths in Finite Weighted Graphs

To compute discount-optimal infinite paths in priced timed automata, we reduce the problem to that of computing discount-optimal infinite paths in finite weighted graphs. This problem in turn is a special case of the *discounted payoff games* discussed in [5]. In this section we present the results from [5] which we rely on; for the reduction see Section 5.

Let G=(S,T,w,d) be a finite weighted graph, with $w:T\to\mathbb{Q}$ a weight function and $d:T\to\mathbb{Q}\cap]0,1]$ a discount function, with the additional property that any vertex in S has at least one outgoing edge in T. For an infinite path $\pi=s_0\frac{w_0}{d_0}$ $s_1\frac{w_1}{d_1}\cdots$, let the discounted price of π be the number $P(\pi)=\sum_{i=0}^{\infty}\left(w_i\prod_{j=0}^{i-1}d_j\right)$. For $s\in S$, let $P_{\min}(s)$ be the infimum discounted price of paths starting in s, and say that an infinite path π emerging from s is discount-optimal if $P(\pi)=P_{\min}(s)$.

Lemma 4.1 ([5]) The values $P_{\min}(s_1), \ldots, P_{\min}(s_n)$, where $S = \{s_0, \ldots, s_n\}$, can be computed in $O(mn^2 \log m)$ strongly polynomial time, with m = |T|. Discount-optimal paths can be obtained using a function assigning to each $s \in S$ an edge $s \xrightarrow[d]{w} s'$ for which $P_{\min}(s) = w + dP_{\min}(s')$.

Note that above we have permitted the discount function $d: T \to \mathbb{Q} \cap]0,1]$ to assume the value 1, whereas [5] demands d to always have values strictly less than 1. This has the consequence that for us, the discounted price of an infinite path may not converge, however it is not difficult to see that also in this case, the results of [5] hold.

5 Regions and Corner-Point Abstraction

We show computability of discount-optimal prices by reducing the state space of a PTA to a finite weighted graph, its *corner point abstraction* as introduced in [8]. We use the standard notion of *bounded regions*, see e.g. [2]; here, $\lfloor \cdot \rfloor$ and $\langle \cdot \rangle$ denote integral respectively fractional part: Given a finite set C of clocks, the relation of region equivalence is \simeq defined on $\mathbb{R}^{C}_{>0}$ by $\nu \simeq \nu'$ if and only if

- $\lfloor \nu(x) \rfloor = \lfloor \nu'(x) \rfloor$, and $\langle \nu(x) \rangle = 0$ iff $\langle \nu'(x) \rangle = 0$, for all $x \in C$, and
- $\langle \nu(x) \rangle \leq \langle \nu(y) \rangle$ iff $\langle \nu'(x) \rangle \leq \langle \nu'(y) \rangle$ for all $x, y \in C$.

We consider clocks bound by some $M \in \mathbb{N}$, and the set of regions bounded by $M \in \mathbb{N}$ over a finite set C of clocks will be denoted $R_{C,M} = \{ \nu \in \mathbb{R}^{C}_{\geq 0} \mid \nu(x) \leq M \text{ for all } x \in C \}_{/\simeq}$.

Given a region $R \in R_{C,M}$ and a clock constraint $\varphi \in \Phi(C)$, we say that $R \models \varphi$ if $\nu \models \varphi$ for all $\nu \in R$. Given a subset $S \subseteq C$, we denote by $R[S \leftarrow 0]$ the region with the clocks in S reset to 0, given by $\nu \in R \Leftrightarrow \nu[S \leftarrow 0] \in R[S \leftarrow 0]$. Another region $R' \in R_{C,M}$ is said to be the *immediate time successor* of R, denoted R' = succ(R), if there for all $\nu' \in R'$ exists $d \in \mathbb{R}_{\geq 0}$ such that $\nu' - d \in R$, and for all $0 \leq d' \leq d$, $\nu' - d' \in R \cup R'$. The set of *corner points* of a region $R \in R_{C,M}$ is $\text{cp}(R) = \{\nu \in \text{cls}(R) \mid \nu(x) \in \mathbb{N} \text{ for all } x \in C\}$, where cls(R) denotes the (topological) closure of R under the canonical identification of valuations in $\mathbb{R}_{\geq 0}^{C}$ with points in $\mathbb{R}_{\geq 0}^{|C|}$.

Definition 5.1 The *corner-point abstraction* of a priced timed automaton A = (Q, C, I, E, p, r) is the weighted graph $\operatorname{cp}(A) = (S, T, w, d)$ defined as follows, where the super- and subscripts on the arrows indicate weights w respectively discounting

Fig. 2. Example path in corner point representation

factors d:

$$S = \left\{ (q, R, \alpha) \in Q \times R_{C,M} \times \mathbb{R}^{C}_{\geq 0} \mid R \models I(q), \alpha \in \operatorname{cp}(R) \right\}$$

$$T = \left\{ (q, R, \alpha) \xrightarrow{w} (q', R', \alpha') \mid \exists q \xrightarrow{\varphi, S} q' \in E : R \models \varphi,$$

$$R' = R[S \leftarrow 0], \alpha' = \alpha[S \leftarrow 0], w = p(q \rightarrow q') \right\}$$

$$\cup \left\{ (q, R, \alpha) \xrightarrow{w} (q, R, \alpha + 1) \mid w = r(q) \frac{1}{\ln \lambda} (\lambda - 1) \right\}$$

$$\cup \left\{ (q, R, \alpha) \xrightarrow{0} (q, R', \alpha) \mid R' = \operatorname{succ}(R), \alpha \in \operatorname{cp}(R) \cap \operatorname{cp}(R') \right\}$$

The corner point abstraction is thus a refinement of the standard region graph [3], in which one also keeps track of the corner points of regions. The motivation for the weights and discounting factors on the transitions in cp(A) is as follows:

- Transitions $(q, R, \alpha) \to (q', R', \alpha')$ correspond to switch transitions $(q, \nu) \to (q', \nu')$ with $\nu \in R, \nu' \in R'$.
- Transitions $(q, R, \alpha) \to (q, R, \alpha + 1)$ correspond to delays $(q, \nu) \xrightarrow{1} (q, \nu + 1)$.
- Transitions $(q, R, \alpha) \to (q, R', \alpha)$ are introduced for "book-keeping" only.

Our boundedness assumption, together with the postulate that all infinite runs in a given priced timed automaton be time-diverging, now allows us to conclude the following:

Lemma 5.2 The corner-point abstraction is a finite weighted graph with the property that any of its vertices has at least one outgoing edge.

Corner-point representations of states $s=(q,\nu)$ and paths $\pi=(q_0,\nu_0)\to (q_1,\nu_1)\to\cdots$ in $[\![A]\!]$ are sets of states, respectively sets of paths, in $\operatorname{cp}(A)$ given by $\operatorname{cp}(s)=\big\{(q,R,\alpha)\mid \nu\in R\big\}$ and

$$cp(\pi) = \{ (q_0, R_{00}, \alpha_{00}) \to (q_0, R_{01}, \alpha_{01}) \to \cdots \to (q_0, R_{0r_0}, \alpha_{0r_0}) \\ \to (q_1, R_{10}, \alpha_{10}) \to \cdots \mid \forall i : \nu_i \in R_{i0} \}$$

Example 5.3 Figure 2 illustrates part of the corner point representation of the infinite path given on page 4. For $\lambda = e^{-1}$, the discounted price of this segment, starting in (H, x = z = 2) and ending in (M, x = 1, z = 4), is $5(1 - e^{-1}) + 9(1 - e^{-1})e^{-1} \approx 5.25$.

6 Linear Combinations of Exponential Functions

We shall show in the next section that the corner-point abstraction is sound and complete with respect to discounted prices of paths. The completeness proof relies on minimization of certain functions defined on *infinite-dimensional zones*; we shall show below that an infinite linear combination of exponential functions defined on an infinite-dimensional zone attains its minimum in a corner of this zone. The proof of this result relies on a new theorem on minimization of infinite sums of positive-valued functions defined on closed and bounded sets in \mathbb{R}^{∞} .

We consider \mathbb{R}^{∞} equipped with the ∞ -metric $d((x_1, x_2, \dots), (y_1, y_2, \dots)) = \sup_i |x_i - y_i|$, and say that a set in \mathbb{R}^{∞} is closed if it is closed with respect to this metric. Also, we let pr_i denote projection to the i^{th} coordinate.

Theorem 6.1 Let $Z \subseteq \mathbb{R}^{\infty}$ be a closed and bounded set and f_1, f_2, \ldots a sequence of continuous functions $f_i : \operatorname{pr}_i Z \to \mathbb{R}_{\geq 0}$. Let $f : Z \to \mathbb{R}_{\geq 0} \cup \{\infty\}$ be the function given by $f(x_1, x_2, \ldots) = \sum_{i=1}^{\infty} f_i(x_i)$, and assume that there exists $x \in Z$ for which f(x) converges. Then the infimum of f over Z is obtained in a point of Z.

We remark that with \mathbb{R}^{∞} replaced by \mathbb{R}^n for some $n \in \mathbb{N}$, the theorem is trivial; in that case, Z is compact, hence the claim can be proven by some convergent-subsequence type argument. The difficulty lies in the fact that in \mathbb{R}^{∞} , closedness does not imply compactness.

Proof. We use function notation for sequences in this proof, so a sequence $(x_i)_{i\in\mathbb{N}}$ of points in Z will be written as a function $x:\mathbb{N}\to Z$. Let $a=\inf\{f(x)\mid x\in Z\}$, and let $x:\mathbb{N}\to Z$ be a sequence of points for which $\lim_{i\to\infty}f(x(i))=a$. Note that x is a sequence of sequences; $x:\mathbb{N}\to(\mathbb{N}\to\mathbb{R})$.

If Z were compact, we could find a converging subsequence of x, and the limit of that subsequence would be the point we are looking for. Now Z is not in general compact, but so are all the projections $\operatorname{pr}_j Z$ to the coordinates, hence we can use the argument coordinate-wise:

Let $y = \operatorname{pr}_1 x = x(\cdot)(1)$. All x(i)(1) are elements of $\operatorname{pr}_1 Z$, which is a compact set, hence y contains a subsequence $x(\varphi_1(\cdot))(1)$ which converges to a limit $z_1 \in \operatorname{pr}_1 Z$. Here $\varphi_1 : \mathbb{N} \to \mathbb{N}$ is a strictly increasing re-indexing function. The subsequence $x \circ \varphi_1$ of x has thus the property that $\operatorname{pr}_1(x \circ \varphi_1)$ converges to $z_1 \in \operatorname{pr}_1 Z$.

Assume inductively that we have a subsequence $x \circ \varphi_k$ of x with the property that $\operatorname{pr}_j(x \circ \varphi_k)$ converges to a limit $z_j \in \operatorname{pr}_j Z$ for all $j = 1, \ldots, k$. Let $y = \operatorname{pr}_{k+1}(x \circ \varphi_k) = x(\varphi_k(\cdot))(k+1)$, then y is a sequence in $\operatorname{pr}_{k+1} Z$, hence by compactness contains a convergent subsequence $x(\varphi_k(\psi(\cdot)))(k+1)$ with limit $z_{k+1} \in \operatorname{pr}_{k+1} Z$. Setting $\varphi_{k+1} = \varphi_k \circ \psi$ finishes the induction.

Let $z = (z_1, z_2, ...) \in \mathbb{Z}$, then we claim that f(z) converges with value f(z) = a: We have

$$a = \lim_{i \to \infty} f(x(i)) = \lim_{i \to \infty} \lim_{k \to \infty} \sum_{j=1}^{k} f_j(x(i)(j)) = \lim_{k \to \infty} \lim_{i \to \infty} \sum_{j=1}^{k} f_j(x(i)(j))$$

the last equality because all terms in the series are non-negative, hence convergence is absolute. For the inner limit, define $g_k : \mathbb{N} \to \mathbb{R}_{\geq 0}$ by $g_k(i) = \sum_{j=1}^k f_j(x(i)(j))$. Then $\lim_{i\to\infty} g_k(i)$ exists, hence we can replace g_k by its subsequence $g_k \circ \varphi_k$, and $\lim_{i\to\infty} g_k(i) = \lim_{i\to\infty} g_k(\varphi_k(i))$.

On the other hand, $z_j = \lim_{i \to \infty} x(\varphi_k(i))(j)$ for all $j = 1, \ldots, k$, hence by continuity,

$$\sum_{j=1}^{k} f_j(z_j) = \lim_{i \to \infty} \sum_{j=1}^{k} f_j(x(\varphi_k(i))(j)) = \lim_{i \to \infty} g_k(\varphi_k(i))$$

Collecting the pieces, we have $a = \lim_{k \to \infty} \lim_{i \to \infty} g_k(i) = \lim_{k \to \infty} \sum_{j=1}^k f_j(z_j) = f(z)$.

Analogously to the finite case, cf. [2], we define an *infinite zone* on an infinite set of clocks $C = \{x_1, x_2, ...\}$ to be a (possibly infinite) set of elementary clock constraints $x_i \bowtie k$, $x_i - x_j \bowtie k$, and we say that $\nu \in Z$, for a valuation $\nu : C \to \mathbb{R}_{\geq 0}$, if $\nu \models \varphi$ for all $\varphi \in Z$. An infinite zone is readily identified with a subset of $\mathbb{R}^{\infty}_{\geq 0}$, and, again equipping \mathbb{R}^{∞} with the ∞ -metric, we have a notion of *closed zone*. We note that a zone is closed in that sense if and only if all its defining clock constraints are closed, *i.e.* use only non-strict inequalities.

Corollary 6.2 Let $Z \subseteq \mathbb{R}^{\infty}$ be a closed and bounded zone and f_1, f_2, \ldots a sequence of monotonous continuous functions $f_i : \operatorname{pr}_i Z \to \mathbb{R}_{\geq 0}$. Let $f : Z \to \mathbb{R}_{\geq 0} \cup \{\infty\}$ be the function given by $f(x_1, x_2, \ldots) = \sum_{i=1}^{\infty} f_i(x_i)$, and assume that there exists $x \in Z$ for which f(x) converges. Then the infimum of f over Z is obtained in a corner point of Z.

Proof. By Theorem 6.1, we have $z \in Z$ for which f(z) is the infimum of f over Z. Now assume that z is not a corner point of Z. There are two cases to consider:

(i) There is a coordinate z_j of z and $\varepsilon > 0$ such that for all $t \in [-\varepsilon, \varepsilon]$, the point $z +_j t := (z_1, \ldots, z_j + t, \ldots) \in Z$. (Hence j is the coordinate in which z is not a corner, and in this case, the edge in that coordinate is parallel to the x_j -axis, corresponding to an absolute constraint on the x_j variable.) But then

$$f(z +_j \varepsilon) = \sum_{\substack{i=1\\i \neq j}}^{\infty} c_i \lambda^{z_i} + c_j \lambda^{z_j + \varepsilon} + c < f(z)$$

(ii) There are coordinates z_j, z_ℓ of z and $\varepsilon > 0$ such that for all $t \in [-\varepsilon, \varepsilon]$, the point $\mathbf{z} +_{j,\ell} t := (z_1, \dots, z_j + t, \dots, z_\ell + t, \dots) \in \mathbb{Z}$. (This corresponds to a diagonal constraint on $x_j - x_\ell$.) But then

$$f(z +_{j,\ell} \varepsilon) = \sum_{\substack{i=1\\i \neq j,\ell}}^{\infty} c_i \lambda^{z_i} + c_j \lambda^{z_j + \varepsilon} + c_\ell \lambda^{z_\ell + \varepsilon} + c < f(z)$$

In both cases we obtain a contradiction, hence z must be a corner point of $Z.\Box$

7 Corner-Point Abstraction is Sound and Complete

We are now able to show that any infinite path in a PTA can be approximated by an infinite path in the corner-point abstraction with discounting price not higher than the original one, and vice versa, that any infinite path in the corner-point abstraction can be approximated by a family of infinite paths in the PTA.

Theorem 7.1 (Soundness of corner-point abstraction) Given a PTA A and a path $\tilde{\pi}$ in cp(A) for which $P(\tilde{\pi})$ converges, then for all $\varepsilon > 0$ there exists a path $\pi \in \text{cp}^{-1}(\tilde{\pi})$ for which $|P(\pi) - P(\tilde{\pi})| < \varepsilon$.

Note that the above implies that if $\tilde{\pi}$ emerges from the initial region of cp(A), then π starts in the *initial state* of [A]. Before the proof we need a few technical lemmas, the first of which is from [8].

Lemma 7.2 ([8, Prop. 5]) Let $\tilde{\pi} = (q_0, R_0, \alpha_0) \xrightarrow{k_0} (q_0, R'_0, \alpha_0 + k_0) \rightarrow (q_1, R_1, \alpha_1) \xrightarrow{k_1} \cdots$ be an infinite path in cp(A) and $\varepsilon > 0$. Then there exists an infinite path $\pi = (q_0, \nu_0) \xrightarrow{t_0} (q_0, \nu_0 + t_0) \rightarrow (q_1, \nu_1) \xrightarrow{t_1} \cdots$ in [A] such that $\pi \in \text{cp}^{-1}(\tilde{\pi})$ and $|T_i - K_i| < \varepsilon$ for all i. Here, $T_i = \sum_{j=0}^i t_j$ and $K_i = \sum_{j=0}^i k_j$.

The second lemma can easily be shown by a second-order approximation to the integral $\int_{r}^{y} \lambda^{t} dt$:

Lemma 7.3 For
$$0 < \lambda < 1$$
 and $x, y \in \mathbb{R}$, $\left| \lambda^x - \lambda^y \right| \le \frac{1}{2} |\ln \lambda| \left(\lambda^x + \lambda^y \right) |x - y|$.

The third lemma concerns the convergence of a certain infinite sum and uses our time-divergence assumption:

Lemma 7.4 If $(q_0, R_0, \alpha_0) \xrightarrow{k_0} (q_0, R'_0, \alpha_0 + k_0) \rightarrow (q_1, R_1, \alpha_1) \xrightarrow{k_1} \cdots$ is an infinite path in $\operatorname{cp}(A)$, then the sum $\sum_{i=0}^{\infty} \lambda^{K_i}$ converges.

Proof. Let $K_i = \sum_{j=0}^i k_j$, and let M be the number of states of $\operatorname{cp}(A)$. We have $K_{i+M} > K_i$ for all i, as otherwise there would be a Zeno loop in $\operatorname{cp}(A)$, hence by Lemma 7.2 a Zeno loop in A, implying that A would violate the time-divergence assumption.

As the K_i are all integers, this implies that $K_{i+M} \geq K_i + 1$ for all i, hence for all $i \in \mathbb{N}$,

$$\sum_{i=0}^{nM-1} \lambda^{K_i} = \sum_{i=0}^{n} \sum_{j=0}^{M-1} \lambda^{K_{iM+j}} \le \sum_{i=0}^{n} \lambda^i \left(\sum_{j=0}^{M-1} \lambda^{K_j} \right)$$

which is a geometric series and thus converges.

Example 7.5 As the following example shows, assuming time divergence is *not* enough to ensure that the above sum converges for any infinite path in A itself: Let $\pi = (q_0, \nu_0) \xrightarrow{t_0} (q_0, \nu_0 + t_0) \rightarrow (q_1, \nu_1) \xrightarrow{t_1} \cdots$ be an infinite path in [A] for which $t_i = \frac{1}{|\ln \lambda|} (\ln i - \ln(i-1))$ for $i \geq 2$ and $t_0 = t_1 = 0$. Then π is time divergent, but $T_i = \sum_{j=0}^i t_j = -\frac{\ln i}{\ln \lambda}$ for $i \geq 1$ and $T_0 = 0$, hence $\sum_{i=0}^n \lambda^{T_i} = 1 + \sum_{i=1}^n \frac{1}{i}$, which does not converge.

Proof of Theorem 7.1. Using the notation of Lemma 7.2, we can choose any $\varepsilon_1 > 0$ and get a path π for which $|T_i - K_i| < \varepsilon_1$ for all i. By Lemma 7.3,

$$\left|\lambda^{T_i} - \lambda^{K_i}\right| < \frac{1}{2}\varepsilon_1 |\ln \lambda| \left(\lambda^{T_i} + \lambda^{K_i}\right) < \frac{1}{2}\varepsilon_1 |\ln \lambda| \lambda^{K_i} \left(1 + \lambda^{-\varepsilon_1}\right)$$

the last inequality because of $T_i > K_i - \varepsilon_1$.

We compute the differences of the prices of finite prefixes of π and $\tilde{\pi}$:

$$\begin{aligned} \left| P(\pi_{12n}) - P(\tilde{\pi}_{12n}) \right| &= \left| \sum_{i=0}^{n-1} \left(r(q_i) \frac{1}{|\ln \lambda|} (\lambda^{T_i} - \lambda^{K_i}) \right) \right| \\ &+ r(q_i) \frac{1}{|\ln \lambda|} (\lambda^{K_{i-1}} - \lambda^{T_{i-1}}) + p_i (\lambda^{T_i} - \lambda^{K_i}) \right) \Big| \\ &\leq \sum_{i=0}^{n-1} \left(r(q_i) \frac{1}{|\ln \lambda|} + p_i \right) |\lambda^{T_i} - \lambda^{K_i}| \\ &+ \sum_{i=0}^{n-1} r(q_i) \frac{1}{|\ln \lambda|} |\lambda^{K_{i-1}} - \lambda^{T_{i-1}}| \\ &\leq \frac{1}{2} \varepsilon_1 (1 + \lambda^{-\varepsilon_1}) \sum_{i=0}^{n-1} \left((r(q_i) + p_i |\ln \lambda|) \lambda^{K_i} + r(q_i) \lambda^{K_{i-1}} \right) \end{aligned}$$

All coefficients in the above sum are bounded, hence by Lemma 7.4 it converges for $n \to \infty$. An appropriate choice of ε_1 will thus ensure that $|P(\pi) - P(\tilde{\pi})| < \varepsilon.\square$

Theorem 7.6 (Completeness of corner-point abstraction) Given a PTA A and an infinite path π in [A], then there exists an infinite path $\tilde{\pi} \in \text{cp}(\pi)$ for which $P(\tilde{\pi}) \leq P(\pi)$.

Proof. Write $\pi = (q_0, \nu_0) \xrightarrow{t_0} (q_0, \nu_0 + t_0) \rightarrow (q_1, \nu_1) \xrightarrow{t_1} (q_1, \nu_1 + t_1) \rightarrow \cdots$. In case $P(\pi)$ is infinite, we have nothing to prove, so let us assume that $P(\pi)$ is finite. Let $p_i = p((q_i, \nu_i + t_i) \rightarrow (q_{i+1}, \nu_{i+1})) = p(q_i \rightarrow q_{i+1})$ and note that this does not depend on the value of t_i . With $T_i = \sum_{j=-1}^i t_j$ and $t_{-1} = 0$, we have

$$P(\pi) = f(T_0, T_1, \dots) = \sum_{i=0}^{\infty} \lambda^{T_{i-1}} \left(p\left((q_i, \nu_i) \xrightarrow{t_i} (q_i, \nu_i + t)\right) + \lambda^{t_i} p_i \right)$$
$$= \sum_{i=0}^{\infty} \left(r(q_i) \frac{1}{\ln \lambda} \left(\lambda^{T_i} - \lambda^{T_{i-1}} \right) + \lambda^{T_i} p_i \right)$$

where we now view the price of π as a function $f: \mathbb{R}^{\infty}_{\geq 0} \to \mathbb{R}_{\geq 0}$ in variables T_0, T_1, \ldots

Let $q_0 \xrightarrow{\varphi_0, S_0} q_1 \xrightarrow{\varphi_1, S_1} q_2 \xrightarrow{\varphi_2, S_2} \cdots$ be a path in A which generates π , let R_i be regions for which $\nu_i \in R_i$, and introduce valuations $\nu_i' : C \to \mathbb{R}_{\geq 0}$ given by $\nu_i'(x) = T_i - T_{\max\{j \leq i | x \in S_j\}}$, that is, $\nu_i'(x)$ is the time elapsed since clock x was last reset.

Define a (closed and bounded) zone $Z \subseteq \mathbb{R}_{\geq 0}^{\infty}$ by the set of constraints $Z = \{\nu'_i \in \mathsf{cls}(R_i) \mid i \in \mathbb{N}\}$, then by Corollary 6.2, f attains its minimum over Z in a point $\beta \in \mathbb{N}^{\infty} \cap \partial Z$. Define valuations $\sigma_i : C \to \mathbb{R}_{\geq 0}$, for $i = 0, 1, \ldots$, by $\sigma_i(x) = \beta_i - \beta_{\max\{j < i \mid x \in S_i\}}$. As $\beta \in Z$, we have $\sigma_i \in \mathsf{cp}(R_i)$ for all $i \in \mathbb{N}$.

It is now easy to construct a path $\tilde{\pi} \in \operatorname{cp}(\pi)$ which goes through the regions (q_i, R_i) and whose discounted price is $P(\tilde{\pi}) = f(\beta)$; we refer to [8] for a detailed procedure. As β minimizes f over Z, this means that $P(\tilde{\pi}) \leq P(\pi)$.

8 Conclusion and Future Work

We have shown that the corner-point abstraction is sound and complete with respect to discounted prices of paths, hence the following algorithm can be applied to find discount-optimal infinite paths (or families of such) emerging from the starting state of a given priced timed automaton A:

- (i) Construct cp(A).
- (ii) Find a discount-optimal infinite path $\tilde{\pi}$ emerging from the initial region of $\operatorname{cp}(A)$.
- (iii) Find a discount-optimal infinite path $\pi \in \operatorname{cp}^{-1}(\tilde{\pi})$, or a family of such.

There are a number of issues which remain open. Our computability proof is based on regions and corner points and does not provide a basis for an efficient implementation. In [11], the authors show that discount-optimal infinite runs admit a certain fixed-point characterization, which together with the notion of priced zones exploited in [14] should allow for efficient, zone-based algorithms for computing discount-optimal infinite runs.

Also, we conjecture that, in analogy to the setting of finite weighted graphs [15], discount-optimal infinite runs coincide with infinite runs with minimal limit-ratio when λ is close to 1, which should provide a certain unification of our results with the ones from [8]. Finally, one should also think about extending the presented work to the setting of priced timed *games*.

References

- Abdeddaïm, Y., E. Asarin and O. Maler, Scheduling with timed automata, Theor. Comput. Sci. 354 (2006), pp. 272–300.
- [2] Aceto, L., A. Ingólfsdóttir, K. G. Larsen and J. Srba, "Reactive Systems," Cambridge University Press, 2007.
- [3] Alur, R. and D. Dill, Automata for modeling real-time systems, in: Proc. 17th Int. Coll. on Automata, Languages and Programming (ICALP'90), Lecture Notes in Computer Science 443 (1990), pp. 322–335.
- [4] Alur, R., S. La Torre and G. J. Pappas, Optimal paths in weighted timed automata, in: Proc. 4th Int. Work. on Hybrid Systems: Computation and Control (HSCC'01), Lecture Notes in Computer Science 2034 (2001), pp. 49–62.
- [5] Andersson, D., "Improved Combinatorial Algorithms for Discounted Payoff games," Master's thesis, Uppsala University, Department of Information Technology (2006).
- [6] Behrmann, G., E. Brinksma, M. Hendriks and A. Mader, Production scheduling by reachability analysis - a case study, in: Proc. 19th Int. Parallel and Distributed Processing Symp. (IPDPS'05) (2005).

- [7] Behrmann, G., A. Fehnker, T. Hune, K. G. Larsen, P. Pettersson, J. Romijn and F. Vaandrager, Minimum-cost reachability for priced timed automata, in: Proc. 4th Int. Work. on Hybrid Systems: Computation and Control (HSCC'01), Lecture Notes in Computer Science 2034 (2001), pp. 147–161.
- [8] Bouyer, P., E. Brinksma and K. G. Larsen, Staying alive as cheaply as possible, in: Proc. 7th Int. Work. on Hybrid Systems: Computation and Control (HSCC'04), Lecture Notes in Computer Science 2993 (2004), pp. 203–218.
- [9] Bozga, M., A. Kerbaa and O. Maler, Scheduling acyclic branching programs on parallel machines, in: Proc. 25th IEEE Real-Time Syst. Symp. (RTSS'04) (2004), pp. 208-217.
- [10] Brinksma, E., A. Mader and A. Fehnker, Verification and optimization of a PLC control schedule, J. Software Tools for Technology Transfer (STTT) 4 (2002), pp. 21–33.
- [11] Fahrenberg, U. and K. G. Larsen, Discounting in time, in: Proc. 7th Work. on Quantitative Aspects of Programming Languages (QAPL'09), Electronic Notes in Theoretical Computer Science (2009), to appear.
- [12] Henzinger, T. A., R. Majumdar and V. S. Prabhu, Quantifying similarities between timed systems, in: P. Pettersson and W. Yi, editors, Proc. 3rd Int. Conf. on Formal Modeling and Analysis of Timed Systems (FORMATS'05), Lecture Notes in Computer Science 3829 (2005), pp. 226–241.
- [13] Hune, T., K. G. Larsen and P. Pettersson, Guided synthesis of control programs using UPPAAL, in: Proc. IEEE ICDS Int. Work. Distributed Systems Verification and Validation (2000), pp. E15–E22.
- [14] Larsen, K. G., G. Behrmann, E. Brinksma, A. Fehnker, T. Hune, P. Pettersson and J. Romijn, As cheap as possible: Efficient cost-optimal reachability for priced timed automata, in: Proc. 13th Int. Conf. on Computer Aided Verification (CAV'01), Lecture Notes in Computer Science 2102 (2001), pp. 493–505.
- [15] Zwick, U. and M. Paterson, The complexity of mean payoff games, in: D.-Z. Du and M. Li, editors, Proc. 1st Int. Conf. on Computing and Combinatorics (COCOON'95), Lecture Notes in Computer Science 959 (1995), pp. 1–10.