

Electronic Notes in Theoretical Computer Science

Electronic Notes in Theoretical Computer Science 204 (2008) 21-34

www.elsevier.com/locate/entcs

Decidability of Innermost Termination and Context-Sensitive Termination for Semi-Constructor Term Rewriting Systems

Keita Uchiyama ¹ Masahiko Sakai ² Toshiki Sakabe ³

Graduate School of Information Science Nagoya University Furo-cho, Chikusa-ku, Nagoya, 464-8603, Japan

Abstract

Yi and Sakai [13] showed that the termination problem is a decidable property for the class of semi-constructor term rewriting systems, which is a superclass of the class of right-ground term rewriting systems. Decidability was shown by the fact that every non-terminating TRS in the class has a loop. In this paper we modify the proof of [13] to show that both innermost termination and μ -termination are decidable properties for the class of semi-constructor TRSs.

Keywords: Context-Sensitive Termination, Dependency Pair, Innermost Termination

1 Introduction

Termination is one of the central properties of term rewriting systems (TRSs for short), where we say a TRS terminates if it does not admit any infinite reduction sequence. Since termination is undecidable in general, several decidable classes have been studied [6,8,9,12,13]. The class of semi-constructor TRSs is one of them [13], where a TRS is in this class if for every right-hand side of rules all its subterms having a defined symbol at root position are ground.

Innermost reduction, the strategy which rewrites innermost redexes, is used for call-by-value computation. Context-sensitive reduction is a strategy in which rewritable positions are indicated by specifying arguments of function symbols. Some non-terminating TRSs are terminating by context-sensitive reduction without loss of computational ability. The termination property with respect to innermost

¹ Email: uchiyama@sakabe.i.is.nagoya-u.ac.jp

² Email: sakai@is.nagoya-u.ac.jp

³ Email: sakabe@is.nagoya-u.ac.jp

(resp. context-sensitive) reduction is called innermost (resp. context-sensitive) termination. Since innermost termination and context-sensitive termination are also undecidable in general, methods for proving these terminations have been studied [2,4].

In this paper, we prove that innermost termination and context-sensitive termination for semi-constructor TRSs are decidable properties. We show that context-sensitive termination for μ -semi-constructor TRSs having no infinite variable dependency chain is a decidable property. We also extend the classes by using dependency graphs.

2 Preliminaries

We assume the reader is familiar with the standard definitions of term rewriting systems [5], dependency pairs [4], and context-sensitive rewriting [2]. Here we just review the main notations used in this paper.

A signature \mathcal{F} is a set of function symbols, where every $f \in \mathcal{F}$ is associated with a non-negative integer by an arity function: arity: $\mathcal{F} \to \mathbb{N}$. The set of all terms built from a signature \mathcal{F} and a countably infinite set \mathcal{V} of variables such that $\mathcal{F} \cap \mathcal{V} = \emptyset$, is represented by $\mathcal{T}(\mathcal{F}, \mathcal{V})$. The set of ground terms is $\mathcal{T}(\mathcal{F}, \emptyset)$. The set of variables occurring in a term t is denoted by $\mathrm{Var}(t)$.

The set of all positions in a term t is denoted by $\mathcal{P}os(t)$ and ε represents the root position. $\mathcal{P}os(t)$ is: $\mathcal{P}os(t) = \{\varepsilon\}$ if $t \in \mathcal{V}$, and $\mathcal{P}os(t) = \{\varepsilon\} \cup \{iu \mid 1 \leq i \leq n, u \in \mathcal{P}os(t_i)\}$ if $t = f(t_1, \ldots, t_n)$. Let C be a context with a hole \square . We write $C[t]_p$ for the term obtained from C by replacing \square at position p with a term t. We sometimes write C[t] for C[t]p by omitting the position p. We say t is a subterm of s if s = C[t] for some context C. We denote the subterm relation by \subseteq , that is, $t \subseteq s$ if t is a subterm of s, and $t \triangleleft s$ if $t \subseteq s$ and $t \neq s$. The root symbol of a term t is denoted by root(t).

A substitution θ is a mapping from \mathcal{V} to $\mathcal{T}(\mathcal{F},\mathcal{V})$ such that the set $\mathrm{Dom}(\theta) = \{x \in \mathcal{V} \mid \theta(x) \neq x\}$ is finite. We usually identify a substitution θ with the set $\{x \mapsto \theta(x) \mid x \in \mathrm{Dom}(\theta)\}$ of variable bindings. In the following, we write $t\theta$ instead of $\theta(t)$.

A rewrite rule $l \to r$ is a directed equation which satisfies $l \notin \mathcal{V}$ and $\mathrm{Var}(r) \subseteq \mathrm{Var}(l)$. A term rewriting system TRS is a finite set of rewrite rules. A redex is a term $l\theta$ for a rule $l \to r$ and a substitution θ . A term containing no redex is called a normal form. A substitution θ is normal if $x\theta$ is in normal forms for every x. The reduction relation $\overrightarrow{R} \subseteq \mathcal{T}(\mathcal{F}, \mathcal{V}) \times \mathcal{T}(\mathcal{F}, \mathcal{V})$ associated with a TRS R is defined as follows: $s \xrightarrow{R} t$ if there exist a rewrite rule $l \to r \in R$, a substitution θ , and a context $C[\]_p$ such that $s = C[l\theta]_p$ and $t = C[r\theta]_p$, we say that s is reduced to t by contracting redex $l\theta$. We sometimes write \xrightarrow{p} for \xrightarrow{R} by displaying the position p.

A redex is *innermost* if all its proper subterms are in normal forms. If s is reduced to t by contracting an innermost redex, then $s \to_R t$ is said to be an *innermost reduction* denoted by $s \xrightarrow[in,R]{} t$.

Proposition 2.1 For a TRS R, if there is a reduction $s \xrightarrow[in,R]{} t$, then $C[s] \xrightarrow[in,R]{} C[t]$ for any context C.

A mapping $\mu: \mathcal{F} \to \mathcal{P}(\mathbb{N})$ is a replacement map (or \mathcal{F} -map) if $\mu(f) \subseteq \{1, \ldots, \operatorname{arity}(f)\}$. The set of μ -replacing positions $\mathcal{P}\operatorname{os}_{\mu}(t)$ of a term t is: $\mathcal{P}\operatorname{os}_{\mu}(t) = \{\varepsilon\}$, if $t \in \mathcal{V}$ and $\mathcal{P}\operatorname{os}_{\mu}(t) = \{\varepsilon\} \cup \{iu \mid i \in \mu(f), u \in \mathcal{P}\operatorname{os}_{\mu}(t_i)\}$, if $t = f(t_1, \ldots, t_n)$. A context $C[\]_p$ is μ -replacing denoted by $C_{\mu}[\]_p$ if $p \in \mathcal{P}\operatorname{os}_{\mu}(C)$. The set of all μ -replacing variables of t is $\operatorname{Var}_{\mu}(t) = \{x \in \operatorname{Var}(t) \mid \exists C, C_{\mu}[x]_p = t\}$. The μ -replacing subterm relation \leq_{μ} is given by $s \leq_{\mu} t$ if there is $p \in \mathcal{P}\operatorname{os}_{\mu}(t)$ such that $t = C[s]_p$. A context-sensitive rewriting system is a TRS with an \mathcal{F} -map. If $s \xrightarrow{p} t$ and $p \in \mathcal{P}\operatorname{os}_{\mu}(s)$, then $s \xrightarrow{p} t$ is said to be a μ -reduction denoted by $s \xrightarrow{\mu} t$.

Let \to be a binary relation on terms, the transitive closure of \to is denoted by \to^+ . The transitive and reflexive closure of \to is denoted by \to^* . If $s \to^* t$, then we say that there is a \to -sequence starting from s to t or t is \to -reachable from s. We write $s \to^k t$ if t is \to -reachable from s with k steps. A term t terminates with respect to \to if there exists no infinite \to -sequence starting from t.

Example 2.2 Let $R_1 = \{g(x) \to h(x), \ h(d) \to g(c), \ c \to d\}$ and $\mu_1(g) = \mu_1(h) = \emptyset$. A μ_1 -reduction sequence starting from g(d) is $g(d) \xrightarrow{\mu_1, R_1} h(d) \xrightarrow{\mu_1, R_1} g(c)$. We can not reduce g(c) to g(d) because c is not a μ_1 -replacing subterm of g(c).

Proposition 2.3 For a TRS R and \mathcal{F} -map μ , if there is a reduction $s \xrightarrow{\mu,R} t$, then $C_{\mu}[s] \xrightarrow{\mu,R} C_{\mu}[t]$ for any μ -replacing context C_{μ} .

For a TRS R (and \mathcal{F} -map μ), we say that R terminates (resp. innermost terminates, μ -terminates) if every term terminates with respect to \rightarrow_R (resp. $\overrightarrow{in,R}$, $\overrightarrow{\mu,R}$).

For a TRS R, a function symbol $f \in \mathcal{F}$ is defined if f = root(l) for some rule $l \to r \in R$. The set of all defined symbols of R is denoted by $D_R = \{\text{root}(l) \mid l \to r \in R\}$. A term t has a defined root symbol if $\text{root}(t) \in D_R$.

Let R be a TRS over a signature \mathcal{F} . The signature \mathcal{F}^{\sharp} denotes the union of \mathcal{F} and $D_R^{\sharp} = \{f^{\sharp} \mid f \in D_R\}$ where $\mathcal{F} \cap D_R^{\sharp} = \emptyset$ and f^{\sharp} has the same arity as f. We call these fresh symbols dependency pair symbols. We define a notation t^{\sharp} by $t^{\sharp} = f^{\sharp}(t_1, \ldots, t_n)$ if $t = f(t_1, \ldots, t_n)$ and $f \in D_R$, $t^{\sharp} = t$ if $t \in \mathcal{V}$. If $l \to r \in R$ and u is a subterm of r with a defined root symbol and $u \not \lhd l$, then the rewrite rule $l^{\sharp} \to u^{\sharp}$ is called a dependency pair of R. The set of all dependency pairs of R is denoted by $\mathrm{DP}(R)$.

Example 2.4 Let $R_2 = \{a \to g(f(a)), f(f(x)) \to h(f(a), f(x))\}$. We have $DP(R_2) = \{a^{\sharp} \to a^{\sharp}, a^{\sharp} \to f^{\sharp}(a), f^{\sharp}(g(x)) \to a^{\sharp}, f^{\sharp}(g(x)) \to f^{\sharp}(a)\}$.

A rule $l \to r$ is said to be right ground if r is ground. Right-ground TRSs are TRSs that consist of right-ground rules.

Definition 2.5 [Semi-Constructor TRS] A TRS R is a *semi-constructor* system if every rule in DP(R) is right ground.

Remark 2.6 The class of semi-constructor TRSs in this paper is a larger class of semi-constructor TRSs by the original definition because a rule $l^{\sharp} \to u^{\sharp}$ is not dependency pair if $u \lhd l$. The original definition of semi-constructor TRS is as follows [11]. A term $t \in \mathcal{T}(\mathcal{F}, \mathcal{V})$ is a *semi-constructor* term if every term s such that $s \unlhd t$ and root $(s) \in D_R$ is ground. A TRS R is a semi-constructor system if r is a semi-constructor term for every rule $l \to r \in R$.

Example 2.7 The TRS R_2 (in Example 2.4) is a semi-constructor TRS but not in the original definition.

3 Decidability of Innermost Termination for Semi-Constructor TRSs

Decidability of termination for semi-constructor TRSs is proved based on the observation that there exists an infinite reduction sequence having a loop if it is not terminating [13]. In this section, we prove the decidability of innermost termination in a similar way.

Definition 3.1 [loop] Let \rightarrow be a relation on terms. A reduction sequence *loops* if it contains $t \rightarrow^+ C[t]$ for some context C, and *head-loops* if containing $t \rightarrow^+ t$.

Proposition 3.2 If there exists an innermost sequence that loops, then there exists an infinite innermost sequence.

Definition 3.3 [Innermost DP-chain] For a TRS R, a sequence of the elements of DP(R) $s_1^{\sharp} \to t_1^{\sharp}, s_2^{\sharp} \to t_2^{\sharp}, \ldots$ is an *innermost dependency chain* if there exist substitutions τ_1, τ_2, \ldots such that $s_i^{\sharp} \tau_i$ is in normal forms and $t_i^{\sharp} \tau_i \xrightarrow[in,R]{}^* s_{i+1}^{\sharp} \tau_{i+1}$ holds for every i.

Theorem 3.4 ([4]) For a TRS R, R does not innermost terminate if and only if there exists an infinite innermost dependency chain.

Let $\mathcal{M}_{\geq}^{\rightarrow}$ denote the set of all *minimal non-terminating terms* for a relation on terms \rightarrow and an order on terms \geq .

Definition 3.5 [\$\mathcal{C}\$-min] For a TRS \$R\$, let \$\mathcal{C} \subseteq \mathrm{DP}(R)\$. An infinite reduction sequence in \$R \cup \mathcal{C}\$ in the form \$t_1^{\sharp} \frac{1}{in,R \cup \mathcal{C}}\$ \$t_2^{\sharp} \frac{1}{in,R \cup \mathcal{C}}\$ \$t_3^{\sharp} \frac{1}{in,R \cup \mathcal{C}}\$ \cdots with \$t_i \in \mathcal{M}_{\subseteq}^{\overline{in},R}\$ for all \$i \geq 1\$ is called a \$\mathcal{C}\$-min innermost reduction sequence. We use \$\mathcal{C}_{min}^{in}(t^{\sharp})\$ to denote the set of all \$\mathcal{C}\$-min innermost reduction sequences starting from \$t^{\sharp}\$.

Proposition 3.6 ([4]) Given a TRS R, the following statements hold:

- (i) If there exists an infinite innermost dependency chain, then $C_{min}^{in}(t^{\sharp}) \neq \emptyset$ for some $C \subseteq DP(R)$ and $t \in \mathcal{M}_{\trianglerighteq}^{in,R}$.
- (ii) For any sequence in $C_{min}^{in}(t^{\sharp})$, reduction by rules of R takes place below the root while reduction by rules of C takes place at the root.

(iii) For any sequence in $C_{min}^{in}(t^{\sharp})$, there is at least one rule in C which is applied infinitely often.

Lemma 3.7 ([4]) For two terms s and s', $s^{\sharp} \xrightarrow[in,R \cup C]{}^* s'^{\sharp}$ implies $s \xrightarrow[in,R]{}^* C[s']$ for some context C.

Proof. We use induction on the number n of reduction steps in $s^{\sharp} \xrightarrow[in,R\cup\mathcal{C}]{}^{n} s'^{\sharp}$. In the case that n=0, $s\xrightarrow[in,R\cup\mathcal{C}]{}^{*} C[s']$ holds where $C=\square$. Let $n\geq 1$. Then we have $s^{\sharp} \xrightarrow[in,R\cup\mathcal{C}]{}^{n-1} s''^{\sharp} \xrightarrow[in,R\cup\mathcal{C}]{}^{*} S'^{\sharp}$ for some s''^{\sharp} . By the induction hypothesis, $s\xrightarrow[in,R]{}^{*} C[s'']$.

- Consider the case that $s''^{\sharp} \xrightarrow[in,R]{} s'^{\sharp}$. Since $s'' \xrightarrow[in,R]{} s'$, we have $C[s''] \xrightarrow[in,R]{} C[s']$ by Proposition 2.1. Hence $s \xrightarrow[in,R]{} C[s']$.
- Consider the case that $s''^{\sharp} \xrightarrow[in,C]{} s'^{\sharp}$. Since s'' is a normal form with respect to \to_R , we have $s'' \xrightarrow[in,R]{} C'[s']$ by the definition of dependency pairs. $C[s''] \xrightarrow[in,R]{} C[C'[s']]$, by Proposition 2.1. Hence $s \xrightarrow[in,R]{} C[C'[s']]$.

Lemma 3.8 For a semi-constructor TRS R, the following statements are equivalent:

- (i) R does not innermost terminate.
- (ii) There exists $l^{\sharp} \to u^{\sharp} \in \mathrm{DP}(R)$ such that sq head-loops for some $\mathcal{C} \subseteq \mathrm{DP}(R)$ and $sq \in \mathcal{C}^{in}_{min}(u^{\sharp})$.

Proof. ((ii) \Rightarrow (i)): It is obvious from Lemma 3.7, and Proposition 3.2. ((i) \Rightarrow (ii)): By Theorem 3.4 there exists an infinite innermost dependency chain. By Proposition 3.6(i), there exists a sequence $sq \in \mathcal{C}^{in}_{min}(t^{\sharp})$. By Proposition 3.6(ii),(iii), there exists some rule $l^{\sharp} \to u^{\sharp} \in \mathcal{C}$, which is applied at root position in sq infinitely often. By Definition 2.5, u^{\sharp} is ground. Thus sq contains a subsequence $u^{\sharp} \xrightarrow[in,R\cup DP(R)]{}^{*} \cdot \to_{\{l^{\sharp}\to u^{\sharp}\}} u^{\sharp}$, which head-loops.

Theorem 3.9 Innermost termination of semi-constructor TRSs is decidable.

Proof. The decision procedure for the innermost termination of a semi-constructor TRS R is as follows: consider all terms u_1, u_2, \ldots, u_n corresponding to the right-hand sides of $DP(R) = \{l_i^{\sharp} \to u_i^{\sharp} \mid 1 \leq i \leq n\}$, and simultaneously generate all innermost reduction sequences with respect to R starting from u_1, u_2, \ldots, u_n . The procedure halts if it enumerates all reachable terms exhaustively or it detects a looping reduction sequence $u_i \xrightarrow[in,R]{} C[u_i]$ for some i.

Suppose R does not innermost-terminate. By Lemma 3.8 and 3.7, we have a looping reduction sequence $u_i \xrightarrow[in,R]{}^+ C[u_i]$ for some i and C, which we eventually detect. If R innermost terminates, then the execution of the reduction sequence generation eventually stops since the reduction relation is finitely branching. In the latter case, the procedure does not detect a looping sequence, otherwise it contradicts Proposition 3.2. Thus the procedure decides innermost termination of R in finitely many steps.

4 Decidability of Context-Sensitive Termination for Semi-Constructor TRSs

The proof of decidability for innermost termination is straightforward. However, the proof for context-sensitive termination is not so straightforward because of the existence of a dependency pair whose right-hand side is variable.

Definition 4.1 $[\mu\text{-Loop}]$ Let \to be a relation on terms and μ be an \mathcal{F} -map. A reduction sequence μ -loops if it contains $t \to^+ C_{\mu}[t]$ for some context C_{μ} .

Example 4.2 Let $R_3 = \{a \to g(f(a)), f(g(x)) \to h(f(a), x)\}, \mu_2(f) = \{1\}, \mu_2(g) = \emptyset \text{ and } \mu_2(h) = \{1, 2\}.$ The μ_2 -reduction sequence with respect to R_3 $f(a) \xrightarrow{\mu_2, R_3} f(g(f(a))) \xrightarrow{\mu_2, R_3} h(f(a), f(a)) \xrightarrow{\mu_2, R_3} \cdots$ is μ_2 -looping.

Proposition 4.3 If there exists a μ -looping μ -reduction sequence, then there exists an infinite μ -reduction sequence.

Definition 4.4 [Context-Sensitive Dependency Pairs [2]] Let R be a TRS and μ be an \mathcal{F} -map. We define $\mathrm{DP}(R,\mu) = \mathrm{DP}_{\mathcal{F}}(R,\mu) \cup \mathrm{DP}_{\mathcal{V}}(R,\mu)$ to be the set of context-sensitive dependency pairs where:

$$DP_{\mathcal{F}}(R,\mu) = \{ l^{\sharp} \to u^{\sharp} \mid l \to r \in R, u \leq_{\mu} r, \operatorname{root}(u) \in D_{R}, u \not \leq_{\mu} l \}$$
$$DP_{\mathcal{V}}(R,\mu) = \{ l^{\sharp} \to x \mid l \to r \in R, x \in \operatorname{Var}_{\mu}(r) \setminus \operatorname{Var}_{\mu}(l) \}$$

Example 4.5 Consider TRS R_3 and \mathcal{F} -map μ_2 (in Example 4.2). $\mathrm{DP}_{\mathcal{F}}(R_3, \mu_2) = \{f^{\sharp}(g(x)) \to f^{\sharp}(a)\}$ and $\mathrm{DP}_{\mathcal{V}}(R_3, \mu_2) = \{f^{\sharp}(g(x)) \to x\}.$

For a given TRS R and an \mathcal{F} -map μ , we define μ^{\sharp} by $\mu^{\sharp}(f) = \mu(f)$ for $f \in \mathcal{F}$, and $\mu^{\sharp}(f^{\sharp}) = \mu(f)$ for $f \in D_R$. We write $s \trianglerighteq_{\mu}^{\sharp} t^{\sharp}$ for $s \trianglerighteq_{\mu} t$.

Definition 4.6 [Context-Sensitive Dependency Chain] For a TRS R and \mathcal{F} -map μ , a sequence of the elements of $\mathrm{DP}(R,\mu)$ $s_1^{\sharp} \to t_1^{\sharp}, \ s_2^{\sharp} \to t_2^{\sharp}, \dots$ is a context-sensitive dependency chain if there exist substitutions τ_1, τ_2, \dots satisfying both:

- $t_i^{\sharp} \tau_i \xrightarrow{\mu^{\sharp}, R} s_{i+1}^{\sharp} \tau_{i+1}$, if $t_i^{\sharp} \notin \mathcal{V}$
- $x\tau_i \trianglerighteq_{\mu}^{\sharp} u_i^{\sharp} \xrightarrow{\mu^{\sharp}, R} s_{i+1}^{\sharp} \tau_{i+1}$ for some term u_i , if $t_i^{\sharp} = x$.

Example 4.7 Consider TRS R_3 and \mathcal{F} -map μ_2 (in Example 4.2). $f(a), f(g(f(a))) \in \mathcal{M}_{\succeq_{\mu}} \xrightarrow{\mu_2, R_3}$ and $f(f(a)), h(f(a), f(a)) \notin \mathcal{M}_{\succeq_{\mu}} \xrightarrow{\mu_2, R_3}$.

Theorem 4.8 ([2]) For a TRS R and an \mathcal{F} -map μ , there exists an infinite context-sensitive dependency chain if and only if R does not μ -terminate.

Let R be a TRS, μ be an \mathcal{F} -map and $\mathcal{C} \subseteq \mathrm{DP}(R,\mu)$. We define $\xrightarrow{\mu,R,\mathcal{C}}$ as $\left(\xrightarrow{\mu^{\sharp},\mathcal{C}_{\mathcal{F}}} \cup \left(\xrightarrow{\mu^{\sharp},\mathcal{C}_{\mathcal{V}}} \cdot \trianglerighteq_{\mu}^{\sharp}\right) \cup \xrightarrow{\mu^{\sharp},R}\right)$ where $\mathcal{C}_{\mathcal{F}} = \mathcal{C} \cap \mathrm{DP}_{\mathcal{F}}(R,\mu)$ and $\mathcal{C}_{\mathcal{V}} = \mathcal{C} \cap \mathrm{DP}_{\mathcal{V}}(R,\mu)$.

Definition 4.9 $[\mu\text{-}C\text{-min}]$ Let R be a TRS, μ be an \mathcal{F} -map. An infinite sequence of terms in the form $t_1^{\sharp} \stackrel{\smile}{\leftarrow}_{\mu,R,\mathcal{C}} t_2^{\sharp} \stackrel{\smile}{\leftarrow}_{\mu,R,\mathcal{C}} t_3^{\sharp} \stackrel{\smile}{\leftarrow}_{\mu,R,\mathcal{C}} \cdots$ is called a $C\text{-min }\mu\text{-sequence}$ if

 $t_i \in \mathcal{M}_{\geq \mu}^{\overrightarrow{\mu,R}}$ for all $i \geq 1$. We use $\mathcal{C}_{min}^{\mu}(t^{\sharp})$ to denote the set of all \mathcal{C} -min μ -sequences starting from t^{\sharp} .

Note that
$$C_{min}^{\mu}(t^{\sharp}) = \emptyset$$
 if $t \notin \mathcal{M}_{\succeq_{\mu}}^{\overrightarrow{\mu,R}}$.

Example 4.10 Let $C = DP(R_3, \mu_2)$, the sequence $f^{\sharp}(a) \underset{\mu_2, R_3, C}{\longleftarrow} f^{\sharp}(g(f(a)))$ $\stackrel{\longleftarrow}{\mu_{2},R_{3},\mathcal{C}} f^{\sharp}(a) \stackrel{\longleftarrow}{\mu_{2},R_{3},\mathcal{C}} \cdots$ is a \mathcal{C} -min μ -sequence.

Proposition 4.11 ([2]) Given a TRS R and an \mathcal{F} -map μ , the following statements hold:

- (i) If there exists an infinite context-sensitive dependency chain, then $C_{min}^{\mu}(t^{\sharp}) \neq \emptyset$ for some $C \subseteq \mathrm{DP}(R,\mu)$ and $t \in \mathcal{M}_{\geq_{\mu}}^{\overrightarrow{\mu,R}}$.
- (ii) For any sequence in $C^{\mu}_{min}(t^{\sharp})$, a reduction with $\xrightarrow{\mu^{\sharp},R}$ takes place below the root while reductions with $\xrightarrow{\mu^{\sharp}, \mathcal{C}_{\mathcal{F}}}$ and $\xrightarrow{\mu^{\sharp}, \mathcal{C}_{\mathcal{V}}}$ take place at the root.
- (iii) For any sequence in $C^{\mu}_{min}(t^{\sharp})$, there is at least one rule in C which is applied infinitely often.

Lemma 4.12 For two terms s and t, $s^{\sharp} \xrightarrow{\mu.R.C} t^{\sharp}$ implies $s \xrightarrow{\mu,R} C_{\mu}[t]$ for some context C_{μ} .

Proof. We use induction on the length n of the sequence. In the case that n=0, it holds trivially. Let $n \geq 1$. Then we have $s^{\sharp} \xrightarrow{\mu,R,\mathcal{C}} u^{\sharp} \xrightarrow{\mu,R,\mathcal{C}} t^{\sharp}$ for some u.

• In the case that $u^{\sharp} \xrightarrow{\mu^{\sharp},\mathcal{C}_{\mathcal{F}}} t^{\sharp}$, we have $u \xrightarrow{\mu,R} C'_{\mu}[t]$ by the definition of dependency

- pairs.
- In the case that $u^{\sharp} \xrightarrow{\mu^{\sharp}, C_{\mathcal{V}}} v \trianglerighteq_{\mu}^{\sharp} t^{\sharp}$, we have $u \xrightarrow{\mu, R} C''_{\mu}[v]$ by the definition of dependency pairs and $v = C'''_{\mu}[t]$. Thus $u \xrightarrow{\mu, R} C''_{\mu}[C'''_{\mu}[t]] = C'_{\mu}[t]$.
- In the case that $u^{\sharp} \xrightarrow{\mu^{\sharp}.R} t^{\sharp}$, we have $u \xrightarrow{\mu,R} C'_{\mu}[t]$ for $C'_{\mu}[t] = \square$. Therefore $s \xrightarrow{\mu R} C_{\mu}[u] \xrightarrow{\mu R} C_{\mu}[C'_{\mu}[t]]$ by the induction hypothesis and Proposition 2.3.

Context-Sensitive Semi-Constructor TRS

In this subsection, we discuss the decidability of μ -termination for context-sensitive semi-constructor TRSs.

Definition 4.13 [Context-Sensitive Semi-Constructor TRS] For an \mathcal{F} -map μ , a TRS R is a context-sensitive semi-constructor (μ -semi-constructor) TRS if all rules in $DP_{\mathcal{F}}(R,\mu)$ are right ground.

For an \mathcal{F} -map μ , the class of μ -semi-constructor TRSs is a superclass of the class of semi-constructor TRSs from Definition 2.5 and 4.13.

For a TRS R and \mathcal{F} -map μ , we say R is free from the infinite variable dependency chain (FFIVDC) if and only if there exists no infinite context-sensitive dependency

chain consisting of only elements in $\mathrm{DP}_{\mathcal{V}}(R,\mu)$. If R is FFIVDC, then $\mathcal{C}^{\mu}_{min}(t^{\sharp}) = \emptyset$ for any $\mathcal{C} \subseteq \mathrm{DP}_{\mathcal{V}}(R,\mu)$ and any term t.

Lemma 4.14 Let μ be an \mathcal{F} -map. If a μ -semi-constructor TRS R is FFIVDC, then the following statements are equivalent:

- (i) R does not μ -terminate.
- (ii) There exists $l^{\sharp} \to u^{\sharp} \in \mathrm{DP}_{\mathcal{F}}(R,\mu)$ such that sq head-loops for $\mathcal{C} \subseteq \mathrm{DP}(R,\mu)$ and some $sq \in \mathcal{C}^{\mu}_{min}(u^{\sharp})$.

Proof. ((ii) \Rightarrow (i)): It is obvious from Lemma 4.12, and Proposition 4.3. ((i) \Rightarrow (ii)): By Theorem 4.8 there exists an infinite context-sensitive dependency chain. By Proposition 4.11(i), there exists a sequence $sq \in \mathcal{C}^{\mu}_{min}(t^{\sharp})$. By Proposition 4.11(ii),(iii) and the fact that R is FFIVDC, there is some rule in $l^{\sharp} \to u^{\sharp} \in \mathcal{C}_{\mathcal{F}}$ which is applied at the root position in sq infinitely often.

By Definition 4.13, u^{\sharp} is ground. Thus sq contains a subsequence $u^{\sharp} \underset{\mu,R,\mathcal{C}}{\longleftarrow} u^{\sharp}$, which head-loops and is in $\mathcal{C}^{\mu}_{min}(u^{\sharp})$.

Theorem 4.15 Let μ be an \mathcal{F} -map. If a μ -semi-constructor TRS R is FFIVDC, then μ -termination of R is decidable.

Proof. The decision procedure for μ -termination of a μ -semi-constructor TRS R is as follows: consider all terms u_1, u_2, \ldots, u_n corresponding to the right-hand sides of $\mathrm{DP}_{\mathcal{F}}(R,\mu) = \{l_i^{\sharp} \to u_i^{\sharp} \mid 1 \leq i \leq n\}$, and simultaneously generate all μ -reduction sequences with respect to R starting from u_1, u_2, \ldots, u_n . The procedure halts if it enumerates all reachable terms exhaustively or it detects a μ -looping reduction sequence $u_i \xrightarrow[\mu,R]{} C_{\mu}[u_i]$ for some i.

Suppose R does not μ -terminate. By Lemma 4.14 and 4.12, we have a μ -looping reduction sequence $u_i \xrightarrow{\mu,R}^+ C_{\mu}[u_i]$ for some i and C_{μ} , which we eventually detect. If R μ -terminates, then the execution of the reduction sequence generation eventually stops since the reduction relation is finitely branching. In the latter case, the procedure does not detect a μ -looping sequence, otherwise it contradicts to Proposition 4.3. Thus the procedure decides μ -termination of R in finitely many steps.

We have to check the FFIVDC property in order to use Theorem 4.15. However, The FFIVDC property is not necessarily decidable. The following proposition provides a sufficient condition. The set $\mathrm{DP}^1_{\mathcal{V}}(R,\mu)$ is a subset of $\mathrm{DP}_{\mathcal{V}}(R,\mu)$ defined as follows:

$$DP_{\mathcal{V}}^{1}(R,\mu) = \{ f^{\sharp}(u_{1},\ldots,u_{k}) \to x \in DP_{\mathcal{V}}(R,\mu) \mid \exists i, 1 \leq i \leq k, i \notin \mu(f), x \in Var(u_{i}) \}$$
Proposition 4.16 ([2]) Let R be a TRS who as T man and C $\subseteq DP_{\mathcal{V}}^{1}(R,\mu)$

Proposition 4.16 ([2]) Let R be a TRS, μ be an \mathcal{F} -map and $\mathcal{C} \subseteq \mathrm{DP}^1_{\mathcal{V}}(R,\mu)$. $\mathcal{C}^{\mu}_{min}(t^{\sharp}) = \emptyset$ for any term t.

If $\mathrm{DP}^1_{\mathcal{V}}(R,\mu) = \mathrm{DP}_{\mathcal{V}}(R,\mu)$ then R is FFIVDC by Proposition 4.16. Hence the following corollary directly follows from Theorem 4.15 and the fact that $\mathrm{DP}^1_{\mathcal{V}}(R,\mu) = \mathrm{DP}_{\mathcal{V}}(R,\mu)$ is decidable.

Corollary 4.17 For an \mathcal{F} -map μ and a μ -semi-constructor TRS R, μ -termination of R is decidable if $DP_{\mathcal{V}}(R,\mu) = DP_{\mathcal{V}}^1(R,\mu)$.

Semi-Constructor TRS

In this subsection, we try to remove FFIVDC condition from the results of the previous subsection. As a result, it appears that μ -termination of semi-constructor TRSs (not μ -semi-constructor) is decidable. The arguments of following Lemma 4.18 and 4.19 are similar to those of Lemma 3.5 and Proposition 3.6 in [3].

Lemma 4.18 Consider a reduction $s^{\sharp} = C_{\mu^{\sharp}}[l\theta]_p \xrightarrow{\mu^{\sharp}_R} t^{\sharp} = C_{\mu^{\sharp}}[r\theta]_p = C'[u]_q$ where $s, u \in \mathcal{M}_{\triangleright_u}^{\overrightarrow{\mu,R}}$ and $q \in \mathcal{P}os(t) \setminus \mathcal{P}os_{\mu}(t)$. Then one of the following statements

- (i) $s \triangleright u$
- (ii) $v\theta = u$ and $r = C''[v]_{q'}$ for some θ , $v \notin \mathcal{V}$, C'', and $q' \in \mathcal{P}os(r) \setminus \mathcal{P}os_{u}(r)$

Proof. Since $q \in \mathcal{P}os(t) \setminus \mathcal{P}os_u(t)$, p is not below or equal to q. In the case that p and q are in parallel positions, $s \triangleright u$ trivially holds. In the case that p is above q, it is obvious that $s \triangleright u$ holds or, $v\theta = u$ and $r = C''[v]_{\sigma'}$ for some $\theta, v \notin \mathcal{V}, C''$. Here the fact that $q' \in \mathcal{P}os(r) \setminus \mathcal{P}os_{\mu}(r)$ follows from $p \in \mathcal{P}os_{\mu}(t)$ and $q \notin \mathcal{P}os_{\mu}(t)$.

Lemma 4.19 Let R be a semi-constructor TRS, μ be an \mathcal{F} -map. For a \mathcal{C} -min μ -sequence $s_1^{\sharp} \xrightarrow{\mu^{\sharp}, R} t_1^{\sharp} \xrightarrow{\mu^{\sharp}, C_{\mathcal{V}}} u_1 \trianglerighteq_{\mu}^{\sharp} s_2^{\sharp} \xrightarrow{\mu^{\sharp}, R} t_2^{\sharp} \xrightarrow{\mu^{\sharp}, C_{\mathcal{V}}} u_2 \trianglerighteq_{\mu}^{\sharp} \cdots$ with no reduction by rules in $C_{\mathcal{F}}$, one of the following statements holds for each i:

- (i) $s_i \triangleright s_{i+1}$
- (ii) There exists $l^{\sharp} \to s_{i+1}^{\sharp} \in \mathrm{DP}(R)$ for some l

Proof. Since $t_i^{\sharp} \xrightarrow{\mu^{\sharp}, C_{\mathcal{V}}} u_i \trianglerighteq_{\mu}^{\sharp} s_{i+1}^{\sharp}$, we have $t_i^{\sharp} = C[s_{i+1}]_q$ for some $q \in \mathcal{P}os(t_i) \setminus \mathcal{P}os_{\mu}(t_i)$. We show (i) or the following (ii') by induction on the number n of steps of $s_i^{\sharp} \xrightarrow{\iota^{\sharp} R} {}^n t_i^{\sharp} = C[s_{i+1}].$

- (ii') There exists a reduction by $l \to r$ in $s_i^{\sharp} \xrightarrow{\mu^{\sharp}_R} t_i^{\sharp}$ and $l^{\sharp} \to s_{i+1}^{\sharp} \in DP(R)$
- In the case that n=0, trivially $s_i=t_i \rhd s_{i+1}$. In the case that n>0, let $s_i^{\sharp} \xrightarrow{\mu^{\sharp}, R} s'^{\sharp} \xrightarrow{\mu^{\sharp}, R} {}^{n-1} t_i^{\sharp} = C[s_{i+1}]_q$. By the induction hypothesis, $s' > s_{i+1}$ or the condition (ii') follows. In the former case, we have $s_i \triangleright s_{i+1}$, or, we have $v\theta = s_{i+1}$ and $r = C'[v]_{q'}$ for some $l \to r \in R$, $\theta, v \notin \mathcal{V}$, C'and $q' \in \mathcal{P}os(r) \setminus \mathcal{P}os_{\mu}(r)$ by Lemma 4.18. Hence $v\theta = v$ due to $root(s_{i+1}) \in D_R$ and Definition 2.5. Therefore (ii') follows.

One may think that the Lemma 4.19 would hold even if DP(R) were replaced with $DP(R, \mu)$. However, it does not hold as shown by the following counter example.

Example 4.20 Consider the semi-constructor TRS $R_4 = \{f(g(x)) \to x, g(b) \to a\}$ g(f(g(b))), $\mu_3(f) = \{1\}$ and $\mu_3(g) = \emptyset$. There exists a C-min μ_3 -sequence $f^{\sharp}(g(b)) \xrightarrow{\mu_3^{\sharp}, R_4} f^{\sharp}(g(f(g(b))) \xrightarrow{\mu_3^{\sharp}, \mathcal{C}_{\mathcal{V}}} f(g(b)) \stackrel{\models}{\trianglerighteq}_{\mu_3} f^{\sharp}(g(b))$ where $\mathcal{C}_{\mathcal{V}} = \mathrm{DP}_{\mathcal{V}}(R_4, \mu_3)$. However there exists no dependency pair having $f^{\sharp}(g(b))$ in the right-hand side in $\mathrm{DP}(R, \mu)$.

Lemma 4.21 For a semi-constructor TRS R and an \mathcal{F} -map μ , the following statements are equivalent:

- (i) R does not μ -terminate.
- (ii) There exists $l^{\sharp} \to u^{\sharp} \in \mathrm{DP}(R)$ such that sq head-loops for $\mathcal{C} \subseteq \mathrm{DP}(R,\mu)$ and some $sq \in \mathcal{C}^{\mu}_{min}(u^{\sharp})$.

Proof. ((ii) \Rightarrow (i)): It is obvious from Lemma 4.12, and Proposition 4.3. ((i) \Rightarrow (ii)): By Theorem 4.8 there exists a context-sensitive dependency chain. By Proposition 4.11(i), there exists a sequence $sq \in \mathcal{C}^{\mu}_{min}(t^{\sharp})$. By Proposition 4.11(ii),(iii), there exists a rule in \mathcal{C} applied at root position in sq infinitely often.

- Consider the case that there exists a rule $l^{\sharp} \to r^{\sharp} \in \mathcal{C}_{\mathcal{F}}$ with infinite use in sq. Since u is ground by Proposition 4.11(ii) and $\mathcal{C}_{\mathcal{F}} \subseteq \mathrm{DP}(R)$, sq has a subsequence $u^{\sharp} \xrightarrow{\mu,R,\mathcal{C}} u^{\sharp}$.
- Otherwise, sq has an infinite subsequence without the use of the rules in $\mathcal{C}_{\mathcal{F}}$. The subsequence is in $\mathcal{C}_{min}^{\mu}(s^{\sharp})$ for some s^{\sharp} . Then the condition (ii) of Lemma 4.19 holds for infinitely many i's; otherwise, we have an infinite sequence $s_k \rhd s_{k+1} \rhd \cdots$ for some k, which is a contradiction. Hence there exists a $l^{\sharp} \to u^{\sharp} \in \mathrm{DP}(R)$ such that u^{\sharp} occurs more than once in sq. Thus the sequence $u^{\sharp} \xrightarrow{\iota_{n}R.\mathcal{C}} u^{\sharp}$ appears in sq. \square

Theorem 4.22 The property μ -termination of semi-constructor TRSs is decidable.

Proof. The decision procedure for μ -termination of a semi-constructor TRS R is as follows: consider all terms u_1, u_2, \ldots, u_n corresponding to the right-hand sides of $\mathrm{DP}(R) = \{l_i^\sharp \to u_i^\sharp \mid 1 \le i \le n\}$, and simultaneously generate all μ -reduction sequences with respect to R starting from u_1, u_2, \ldots, u_n . The procedure halts if it enumerates all reachable terms exhaustively or it detects a μ -looping reduction sequence $u_i \xrightarrow{\mu,R} {}^+ C_{\mu}[u_i]$ for some i.

Suppose R does not μ -terminate. By Lemma 4.21 and 4.12, we have a μ -looping reduction sequence $u_i \xrightarrow{\mu,R} {}^+ C_{\mu}[u_i]$ for some i and C_{μ} , which we eventually detect. If R μ -terminates, then the execution of the reduction sequence generation eventually stops since the reduction relation is finitely branching. In the latter case, the procedure does not detect a μ -looping sequence, otherwise it contradicts to Proposition 4.3. Thus the procedure decides μ -termination of R in finitely many steps.

5 Extending the Classes by DP-graphs

5.1 Innermost Termination

In this subsection, we extend the class for which innermost termination is decidable by using the dependency graph.

Lemma 5.1 Let R be a TRS whose innermost termination is equivalent to the non-existence of an innermost dependency chain that contains infinite use of right-ground dependency pairs. Then innermost termination of R is decidable.

Proof. We apply the procedure used in the proof of Lemma 3.9 starting with terms u_1, u_2, \ldots, u_n , where u_i^{\sharp} 's are all ground right-hand sides of dependency pairs. Suppose R is innermost non-terminating, then we have an innermost dependency chain with infinite use of a right-ground dependency pair. Similarly to the semi-constructor case, we have a looping sequence $u_i \xrightarrow[in,R]{}^+ C[u_i]$, which can be detected by the procedure.

Definition 5.2 [Innermost DP-Graph [4]] The innermost dependency graph (innermost DP-graph for short) of a TRS R is a directed graph whose nodes are the dependency pairs and there is an arc from $s^{\sharp} \to t^{\sharp}$ to $u^{\sharp} \to v^{\sharp}$ if there exist normal substitutions σ and τ such that $t^{\sharp}\sigma \xrightarrow[in,R]{}^* u^{\sharp}\tau$ and $u^{\sharp}\tau$ is a normal form with respect to R.

An approximated innermost DP-graph is a graph that contains the innermost DP-graph as a subgraph. Such computable graphs are proposed in [4], for example.

Theorem 5.3 Let R be a TRS and G be an approximated innermost DP-graph of R. If at least one node in the cycle is right-ground for every cycle of G, then innermost termination of R is decidable.

Proof. From Lemma 5.1.

Example 5.4 Let $R_5 = \{f(s(x)) \to g(x), g(s(x)) \to f(s(0))\}$. Then $DP(R_5) = \{f^{\sharp}(s(x)) \to g^{\sharp}(x), g^{\sharp}(s(x)) \to f^{\sharp}(s(0))\}$. The innermost DP-graph of R_5 has one cycle, which contains a right-ground node [Fig. 1]. The innermost termination of R_5 is decidable by Theorem 5.3. Actually we know R_5 is innermost terminating from the procedure in the proof of Theorem 3.9 since all innermost reduction sequences from f(s(0)) terminate.

Fig. 1. The innermost DP-graph of R_5

Example 5.5 Let $R_6 = \{a \to b, f(a,x) \to x, f(x,b) \to g(x,x), g(b,x) \to h(f(a,a),x)\}$. Then $\mathrm{DP}(R_6) = \{f^{\sharp}(x,b) \to g^{\sharp}(x,x), g^{\sharp}(b,x) \to f^{\sharp}(a,a), g^{\sharp}(b,x) \to a^{\sharp}\}$. The innermost DP-graph of R_6 has one cycle, which contains a right-ground node [Fig. 2]. The innermost termination of R_6 is decidable by Theorem 5.3. Actually we know R_6 is not innermost terminating from the procedure in the proof of Theorem 3.9 by detecting the looping sequence $f(a,a) \xrightarrow[in,R_6]{} f(b,b) \xrightarrow[in,R_6]{} g(b,b) \xrightarrow[in,R_6]{} h(f(a,a),b)$.

Fig. 2. The innermost DP-Graph of R_6

5.2 Context-Sensitive Termination

We extend the class for which μ -termination is decidable by using the dependency graph. The class extended in this subsection is the class that satisfies the condition of Corollary 4.17.

Lemma 5.6 Let R be a TRS and μ be an \mathcal{F} -map. If μ -termination of R is equivalent to the non-existence of a context-sensitive dependency chain that contains infinite use of right-ground rules in $\mathrm{DP}_{\mathcal{F}}(R,\mu)$, then μ -termination of R is decidable.

Proof. We apply the procedure used in the proof of Lemma 4.22 starting with terms u_1, u_2, \ldots, u_n , where u_i^{\sharp} 's are all ground right-hand sides of rules in $\mathrm{DP}_{\mathcal{F}}(R,\mu)$. Suppose R is non- μ -terminating, then we have a context-sensitive dependency chain with infinite use of right-ground rules in $\mathrm{DP}_{\mathcal{F}}(R,\mu)$. Similar to the μ -semi-constructor case, we have a looping sequence $u_i \xrightarrow{\mu,R} C_{\mu}[u_i]$, which can be detected by the procedure.

Definition 5.7 [Context-Sensitive DP-Graph [2]] The context-sensitive dependency graph (context-sensitive DP-graph for short) of a TRS R and an \mathcal{F} -map μ is a directed graph whose nodes are elements of $DP(R, \mu)$:

- (i) There is an arc from $s \to t \in \mathrm{DP}_{\mathcal{F}}(R,\mu)$ to $u \to v \in \mathrm{DP}(R,\mu)$ if there exist substitutions σ and τ such that $t\sigma \xrightarrow{\mu^{\sharp}.R}^* u\tau$.
- (ii) There is an arc from $s \to t \in \mathrm{DP}_{\mathcal{V}}(R,\mu)$ to each dependency pair $u \to v \in \mathrm{DP}(R,\mu)$.

Similar to the innermost case, a computable approximated context-sensitive DP-graph is proposed [2,3].

Theorem 5.8 Let R be a TRS, μ be an \mathcal{F} -map and G be an approximated context-sensitive DP-graph of R. The property μ -termination of R is decidable if one of following holds for every cycle in G.

- (i) The cycle contains at least one node that is right-ground.
- (ii) All nodes in the cycle are elements in $DP^1_{\mathcal{V}}(R,\mu)$.

Proof. From Lemma 5.6 and Theorem 4.16.

Example 5.9 Let $R_7 = \{h(x) \to g(x,x), g(a,x) \to f(b,x), f(x,x) \to h(a), a \to b\}$ and $\mu_4(f) = \mu_4(g) = \mu_4(h) = \{1\}$ [10]. Then $DP(R_7, \mu_4) = \{h^{\sharp}(x) \to g^{\sharp}(x,x), g^{\sharp}(a,x) \to f^{\sharp}(b,x), f^{\sharp}(x,x) \to h^{\sharp}(a), f^{\sharp}(x,x) \to a^{\sharp}\}$. The context-sensitive DP-graph of R_7 and μ_4 has one cycle, which contains a right-ground node [Fig.3]. The μ_4 -termination of R_7 is decidable by Theorem 5.8. Actually we know

 R_7 is μ_4 -terminating from the procedure in the proof of Theorem 4.15 since all μ_4 -reduction sequences from h(a) terminate.

Fig. 3. The context-sensitive DP-Graph of R_7 and μ_4

Example 5.10 Let $\mu_5(g) = \{2\}$ and $\mu_5(f) = \mu_5(h) = \{1\}$. Consider the μ_5 -termination of R_7 . The context-sensitive DP-graph for R_7 and μ_5 is the same as the one for R_7 and μ_4 [Fig.3]. The μ_5 -termination of R_7 is decidable by Theorem 5.8. By the decision procedure, we can detect the μ_5 -looping sequence $h(a) \xrightarrow[\mu_5, R_7]{} g(a, a) \xrightarrow[\mu_5, R_7]{} g(a, b) \xrightarrow[\mu_5, R_7]{} f(b, b) \xrightarrow[\mu_5, R_7]{} h(a)$. Thus R_7 is non- μ_5 -terminating.

The class of TRSs that satisfy the conditions of Theorem 5.8 is a superclass of the class of TRS that satisfy the conditions of Corollary 4.17. The class of semi-constructor TRSs and the class of TRSs that satisfy the conditions of Theorem 5.8 are not included in each other.

Example 5.11 The TRS R_7 with an \mathcal{F} -map μ_4 satisfies the condition of Theorem 5.8, but is not semi-constructor TRS. On the other hand, the TRS R_3 with an \mathcal{F} -map μ_2 is a semi-constructor TRS, but does not satisfy the second condition of Theorem 5.8.

6 Conclusion

We have shown that innermost termination for semi-constructor TRSs is a decidable property and μ -termination for semi-constructor TRSs and μ -semi-constructor TRSs are decidable properties.

It is not difficult to implement the procedures in proofs of Theorem 3.9, Theorem 4.15 and Theorem 4.22. The class of semi-constructor TRSs are a rather small class: approximately 3 % of the TRSs in the termination problem data base 4.0 [1] are in this class. We can extend the decidable classes if we succeed in developing a method for good approximated DP-graphs.

In the future we will study the decidability of innermost termination and μ -termination by applying known techniques for termination results [7,13]. Currently, innermost termination for shallow TRSs is known to be decidable [7]. There are several future works, studying whether the condition FFIVDC is removed from Theorem 4.15 or not, and extending the class of semi-constructor TRSs by using notions of context-sensitive DP-graph.

Acknowledgement

We would like to thank the anonymous referees for their helpful comments and remarks. This work is partly supported by MEXT.KAKENHI #18500011 and #16300005.

References

- [1] The termination problems data base. http://www.lri.fr/~marche/tpdb/.
- [2] B. Alarcón, R. Gutiérrez, and S. Lucas. Context-sensitive dependency pairs. In the 26th Conference on Foundations of Software Technology and Theoretical Computer Science, volume 4337 of Lecture Notes in Computer Science, pages 298–309, 2006.
- [3] B. Alarcón, R. Gutiérrez, and S. Lucas. Improving the context-sensitive dependency graph. Electronic Notes in Theoretical Computer Science, 188:91–103, 2007.
- [4] T. Arts and J. Giesl. Termination of term rewriting using dependency pairs. Theoretical Computer Science, 236:133-178, 2000.
- [5] F. Baader and T. Nipkow. Term rewriting and all that. Cambridge University Press, 1998.
- [6] N. Dershowitz. Termination of linear rewriting systems. In the 8th International Colloquium on Automata, Languages and Programming, volume 115 of Lecture Notes in Computer Science, pages 448–458, 1981.
- [7] G. Godoy, E. Huntingford, and A. Tiwari. Termination of rewriting with right-flat rules. In the 18th International Conference on Rewriting Techniques and Applications, volume 4533 of Lecture Notes in Computer Science, pages 200 – 213, 2007.
- [8] G. Godoy and A. Tiwari. Termination of rewrite systems with shallow right-linear, collapsing, and right-ground rules. In the 20th International Conference on Automated Deduction, volume 3632 of Lecture Notes in Computer Science, pages 164–176, 2005.
- [9] G. Huet and D. Lankford. On the uniform halting problem for term rewriting systems. Technical report, INRIA, 1978.
- [10] S. Lucas. Proving termination of context-sensitive rewriting by transformation. Information and Computation, 204:1782–1846, 2006.
- [11] I. Mitsuhashi, M. Oyamaguchi, Y. Ohta, and T. Yamada. The joinability and unification problems for confluent semi-constructor trss. In the 15th International Conference on Rewriting Techniques and Applications, volume 3091 of Lecture Notes in Computer Science, pages 285 – 300, 2004.
- [12] T. Nagaya and Y. Toyama. Decidability for left-linear growing term rewriting systems. Information and Computation, 178:499–514, 2002.
- [13] Y. Wang and M. Sakai. Decidability of termination for semi-constructor trss, left-linear shallow trss and related systems. In the 17th International Conference on Rewriting Techniques and Applications, volume 4098 of Lecture Notes in Computer Science, pages 343–356, 2006.