

Converting LTL to Buchi

Wishnu Prasetya

wishnu@cs.uu.nl www.cs.uu.nl/docs/vakken/pv

Converting LTL to Buchi

- Given an LTL formula φ, construct a Buchi automaton
 M that accepts the same sentences as φ.
 - Recall: "sentence" is a sequence of 'something', each is a set of propositions. Sentence = (abstract) execution.
- Steps:
 - Construct GNBA
 - Convert to NBA
 - Optimize

To help us, each state *s* will be labeled with an "observation" *B*. It is a consistent set of formulas. Any infinite sequence starting from s must satisfy all formulas in *B*.

The set of candidate "observations" for a given ϕ is finite; and we can figure out how to connect them with arrows.

Restricting to X/U

All LTL formulas can be expressed with just X and U.

```
<>\phi = true \mathbf{U} \phi
(\mathbf{I}) \phi = \neg (<> \phi)
\phi \mathbf{W} \psi = (\mathbf{I}) \phi \lor \phi \mathbf{U} \psi
```

 Let's assume that your input formula is expressed in this form of LTL.

Closure

- closure(φ) is the set of all
 - subformulas of φ (incl φ itself)
 - negations of subformulas
- Example: $\varphi = p \mathbf{U} q$

$$closure(\phi) = \{ p, q, \neg p, \neg q, p U q, \neg (p U q) \}$$

 Only the value of the formulas in the closure can affect the value of φ.

Observation

• Example: $\varphi = p \mathbf{U} q$

```
closure(\varphi) = \{ p, q, \neg p, \neg q, p U q, \neg (p U q) \}
```

• An 'observation' B is in principle a subset of the closure, but we want it to be 'consistent' and 'maximal'.

- { p, q, p \cup q } \rightarrow OK • { p, $\neg p$ } \rightarrow inconsistent
- { p }→ not maximal

Consistency of the B's

- An observation B must be consistent with respect to propositional logic:
 - f and $\neg f$ cannot be both in B
 - $f \land g \in B \Rightarrow f,g \in B$
- Locally consistent with respect to "until". For any f U
 g ∈ closure(φ):
 - $g \in B \Rightarrow f \mathbf{U} g \in B$
 - $f \cup g \in B \text{ and } g \notin B \Rightarrow f \in B$

Maximality

Every observation B should be maximal →

For every $f \in \mathbf{closure}(\varphi)$, either $f \in B$ or $\neg f \in B$.

• Ex.
$$\varphi = p U q$$

8 maximal subsets, 3 are inconsistent.—

Constructing the automaton A_{\phi}

- States: observations from closures(φ)
- Initial states: all states that contain φ
- **Arrows**: for any pairs observations *B*,*C* add this arrow:

$$B \longrightarrow V \longrightarrow C$$

- If this arrow is 'consistent'
- V = the set of propositions in B.
- Acceptance states?

The arrows

• $B \longrightarrow V \longrightarrow C$ is consistent if :

```
• \mathbf{X} f \in B \Rightarrow f \in C
• f \mathbf{U} g \in B \Leftrightarrow g \in B
or f \in B and f \mathbf{U} g \in C
```

• Example:

$$\{p,q,pUq\}$$

$$\{p,q,pUq\}$$

$$\{-p,q,pUq\}$$

$$\{p, \neg q, \neg (p \cup q)\}$$

$$\{\neg p, \neg q, \neg (p \cup q)\}$$

Enforcing eventuality

• For each $f U g \in closure(\varphi)$, add an accepting group:

where Q is the set of states of GNBA of ϕ that we are constructing.

(btw = the set of all 'observations')

From GNBA to NBA

GNBA with 2x accepting groups.

Can we make it deterministic?

 In ordinary automaton, DFA can be converted to an equivalent NDFA (equivalent = generating the same sentences).

For Buchi?

No *deterministic* Buchi can generate the sentences of this Buchi

NBA is really more powerful than DBA.

How big are they?

- NGBA generated by our procedure $\rightarrow |M| = 2^{|\varphi|}$.
- Converting to GBA multiplies the number of states with C+1, where C is the number of U in φ
- There are LTL formulas of polynomial size, whose NBA will have at least exponential number of states.