The Value 1 Problem for Probabilistic Automata

Nathanaël Fijalkow

LIAFA, Université Denis Diderot - Paris 7, France Institute of Informatics, Warsaw University, Poland nath@liafa.univ-paris-diderot.fr

June 27th, 2014

Probabilistic automata (Rabin, 1963)

 $\mathbb{P}_{\mathcal{A}}: A^* \to [0,1]$

 $\mathbb{P}_{\mathcal{A}}(w)$ is the probability that a run for w ends up in F

This talk is about the value 1 problem:

INPUT: \mathcal{A} a probabilistic automaton OUTPUT: for all $\varepsilon > 0$, there exists $w \in A^*$, $\mathbb{P}_{\mathcal{A}}(w) \geq 1 - \varepsilon$.

In other words, define $val(A) = \sup_{w \in A^*} \mathbb{P}_A(w)$, is val(A) = 1?

This talk is about the value 1 problem:

INPUT: \mathcal{A} a probabilistic automaton OUTPUT: for all $\varepsilon > 0$, there exists $w \in A^*$, $\mathbb{P}_{\mathcal{A}}(w) \geq 1 - \varepsilon$.

In other words, define $\operatorname{val}(\mathcal{A}) = \sup_{w \in A^*} \mathbb{P}_{\mathcal{A}}(w)$, is $\operatorname{val}(\mathcal{A}) = 1$? It is undecidable (Gimbert and Oualhadj, 2010).

But to what extent?

A Research Program

Construct an algorithm to decide the value 1 problem, which is *often* correct.

Construct an algorithm to decide the value 1 problem, which is *often* correct.

Quantify how often.

Construct an algorithm to decide the value 1 problem, which is *often* correct.

Quantify how often.

Argue that you cannot do more often than that.

Outline

- Theory
 - A first attempt: get rid of numerical values
 - A second attempt: the Markov Monoid Algorithm
 - On the optimality of the Markov Monoid Algorithm

- Theory
 - A first attempt: get rid of numerical values
 - A second attempt: the Markov Monoid Algorithm
 - On the optimality of the Markov Monoid Algorithm

Outline

- Theory
 - A first attempt: get rid of numerical values
 - A second attempt: the Markov Monoid Algorithm
 - On the optimality of the Markov Monoid Algorithm

Does the *undecidability* come from the *numerical* values?

Does the *undecidability* come from the *numerical* values?

Consider *numberless* probabilistic automata:

Two decision problems:

- for all Δ , val $(A[\Delta]) = 1$,
- there exists Δ , such that val $(A[\Delta]) = 1$.

Theorem (F., Horn, Gimbert and Oualhadj)

There is no algorithm such that:

On input \mathcal{A} (a numberless probabilistic automaton),

- if for all Δ , $val(A[\Delta]) = 1$ then "YES",
- if for all Δ , $val(A[\Delta]) < 1$ then "NO",
- anything in the other cases.

Outline

- 1 Theory
 - A first attempt: get rid of numerical values
 - A second attempt: the Markov Monoid Algorithm
 - On the optimality of the Markov Monoid Algorithm

This is an algebraic structure with two operations:

- binary composition
- stabilization, denoted #

With some natural axioms:

$$(u^{\sharp})^{\sharp} = u^{\sharp}$$
$$u \cdot (v \cdot u)^{\sharp} = (u \cdot v)^{\sharp} \cdot u$$

Boolean matrices representations

$$\langle a \rangle = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \qquad \langle b \rangle = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$I \cdot \langle u \rangle \cdot F = 1$$
 if and only if $\mathbb{P}_{\mathcal{A}}(u) > 0$

Defining stabilization

$$\langle a \rangle = \left(\begin{array}{cc} 1 & 1 \\ 0 & 1 \end{array} \right)$$

In $\langle a \rangle$, the state 1 is transient and the state 2 is recurrent.

Defining stabilization

$$\langle a \rangle = \left(\begin{array}{cc} 1 & 1 \\ 0 & 1 \end{array} \right) \qquad \langle a^{\sharp} \rangle = \left(\begin{array}{cc} 0 & 1 \\ 0 & 1 \end{array} \right)$$

In $\langle a \rangle$, the state 1 is transient and the state 2 is recurrent.

Defining stabilization

$$\langle a \rangle = \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix} \qquad \langle a^{\sharp} \rangle = \begin{pmatrix} 0 & 1 \\ 0 & 1 \end{pmatrix}$$

In $\langle a \rangle$, the state 1 is transient and the state 2 is recurrent.

$$M^{\sharp}(s,t) = \left\{ egin{array}{ll} 1 & \mbox{if } M(s,t) = 1 \mbox{ and } t \mbox{ recurrent in } M, \\ 0 & \mbox{otherwise.} \end{array} \right.$$

The Markov Monoid Algorithm

Compute a monoid inside the **finite** monoid $\mathcal{M}_{Q\times Q}(\{0,1\},\vee,\wedge)$.

• Compute $\langle a \rangle$ for $a \in A$:

$$\langle a \rangle(s,t) = \begin{cases} 1 & \text{if } \mathbb{P}_{\mathcal{A}}(s \xrightarrow{a} t) > 0, \\ 0 & \text{otherwise.} \end{cases}$$

Close under product and stabilization.

The Markov Monoid Algorithm

Compute a monoid inside the **finite** monoid $\mathcal{M}_{Q\times Q}(\{0,1\},\vee,\wedge)$.

• Compute $\langle a \rangle$ for $a \in A$:

$$\langle a \rangle(s,t) = \begin{cases} 1 & \text{if } \mathbb{P}_{\mathcal{A}}(s \xrightarrow{a} t) > 0, \\ 0 & \text{otherwise.} \end{cases}$$

- Close under product and stabilization.
- If there exists a matrix M such that

$$\forall t \in Q$$
, $M(s_0, t) = 1 \Rightarrow t \in F$

then "A has value 1", otherwise "A does not have value 1".

Correctness

Theorem

If there exists a matrix M such that

$$\forall t \in Q, \quad M(s_0, t) = 1 \Rightarrow t \in F$$

then A has value 1.

Correctness

Theorem

If there exists a matrix M such that

$$\forall t \in Q, \quad M(s_0, t) = 1 \Rightarrow t \in F$$

then A has value 1.

But the value 1 problem is undecidable, so...

No completeness

Left and right parts are symmetric, so for all *M*:

$$M(0,L_2)=1 \iff M(0,R_2)=1.$$

Yet: it has value 1 if and only if $x > \frac{1}{2}$.

There is a leak from 1 to 2.

There is a leak from 1 to 2.

Definition

An automaton \mathcal{A} is leaktight if it has no leak.

Leaktight automata

Theorem (F.,Gimbert and Oualhadj 2012)

The algorithm is complete for leaktight automata. Hence, the value 1 problem is decidable for leaktight automata.

The proof relies on Simon's factorization forest theorem.

Other decidable subclasses: in 2012

Other decidable subclasses: today

So far,

the Markov Monoid Algorithm is the *most correct* algorithm known to solve the value 1 problem.

So far, the Markov Monoid Algorithm is the *most correct* algorithm known to solve the value 1 problem.

But for *how long*?

Outline

- Theory
 - A first attempt: get rid of numerical values
 - A second attempt: the Markov Monoid Algorithm
 - On the optimality of the Markov Monoid Algorithm

2 Practice: ACMÉ

What it misses: different convergence speeds

What it misses: different convergence speeds

so
$$f(n) = 2^n$$
 works but $f(n) = n$ does not.

A characterization

 A^* is the space of prostochastic words.

$$A^* \ = \ \widetilde{A^*}[0] \ \subsetneq \ \widetilde{A^*}[1] \ \subsetneq \ \widetilde{A^*}[2] \ \subsetneq \ \cdots \ \subsetneq \ \widetilde{A^*} \ .$$

Lemma

The following are equivalent:

- The value 1 problem over finite words,
- The emptiness problem over prostochastic words.

A characterization

 \widetilde{A}^* is the space of prostochastic words.

$$A^* = \widetilde{A^*}[0] \subsetneq \widetilde{A^*}[1] \subsetneq \widetilde{A^*}[2] \subsetneq \cdots \subsetneq \widetilde{A^*}.$$

Lemma

The following are equivalent:

- The value 1 problem over finite words,
- The emptiness problem over prostochastic words.

Theorem

- ① The Markov Monoid Algorithm answers "YES" if and only if there exists $x \in \widetilde{A}^*[1]$ accepted by A,
- ② The following problem is undecidable: determine whether there exists $x \in \widetilde{A}^*[2]$ accepted by A.

Prostochastic words

Definition

 $(u_n)_{n\in\mathbb{N}}$ converges if for every \mathcal{A} , the limit $\lim_n \mathbb{P}_{\mathcal{A}}(u_n)$ exists.

Prostochastic words

Definition

 $(u_n)_{n\in\mathbb{N}}$ converges if for every \mathcal{A} , the limit $\lim_n \mathbb{P}_{\mathcal{A}}(u_n)$ exists.

Definition

Two (converging) sequences $(u_n)_{n\in\mathbb{N}}$ and $(v_n)_{n\in\mathbb{N}}$ are equivalent if for every \mathcal{A} ,

$$\lim_{n} \mathbb{P}_{\mathcal{A}}(u_n) > 0 \iff \lim_{n} \mathbb{P}_{\mathcal{A}}(v_n) > 0.$$

Prostochastic words

Definition

 $(u_n)_{n\in\mathbb{N}}$ converges if for every \mathcal{A} , the limit $\lim_n \mathbb{P}_{\mathcal{A}}(u_n)$ exists.

Definition

Two (converging) sequences $(u_n)_{n\in\mathbb{N}}$ and $(v_n)_{n\in\mathbb{N}}$ are equivalent if for every \mathcal{A} ,

$$\lim_{n} \mathbb{P}_{\mathcal{A}}(u_{n}) > 0 \iff \lim_{n} \mathbb{P}_{\mathcal{A}}(v_{n}) > 0.$$

Definition

A prostochastic word is an equivalence class of converging sequences.

The ω operators

Definition

Let u be a converging sequence. u^{ω_1} is the converging sequence $(u_n^{n!})_{n \in \mathbb{N}}$.

The ω operators

Definition

Let u be a converging sequence. u^{ω_1} is the converging sequence $(u_n^{n!})_{n \in \mathbb{N}}$.

Definition

Let u be a converging sequence.

 u^{ω_k} is the converging sequence $(u_n^{(n!)^k})_{n\in\mathbb{N}}$.

The ω operators

Definition

Let u be a converging sequence. u^{ω_1} is the converging sequence $(u_n^{n!})_{n \in \mathbb{N}}$.

Definition

Let u be a converging sequence.

 u^{ω_k} is the converging sequence $(u_n^{(n!)^k})_{n\in\mathbb{N}}$.

Example

The prostochastic words $(a^{\omega_1}b)^{\omega_1}$ and $(a^{\omega_1}b)^{\omega_2}$ are not equal.

An equivalent characterization

Theorem

The Markov Monoid Algorithm answers "YES" if and only if there exists a regular sequence $(u_n)_{n\in\mathbb{N}}$ of finite words such that $\lim_n \mathbb{P}_{\mathcal{A}}(u_n) = 1$.

The regular sequences are described by the following grammar:

$$u = a \mid u \cdot u \mid (u_n^n)_{n \in \mathbb{N}}$$
.

In some sense,

the Markov Monoid Algorithm is the *most correct* algorithm to solve the value 1 problem.

Outline

- 1 Theory
 - A first attempt: get rid of numerical values
 - A second attempt: the Markov Monoid Algorithm
 - On the optimality of the Markov Monoid Algorithm

2 Practice: ACMÉ

The tool ACME (Automata with Counters, Monoids and Equivalence) has been written in OCaml by Nathanaël Fijalkow and Denis Kuperberg.

Over 1000 Automata of size 7 with 15 transitions: 540 are leaktight and do not have value 1 133 are leaktight and have value 1 17 are not leaktight and may have value 1 310 are not leaktight and have value 1