Topological, Automata-Theoretic and Logical Characterizations of Finitary Languages Presentation for YR-CONCUR 2010

Who? Krishnen

Krishnendu Chatterjee & Nathanaël Fijalkow

From?

IST Austria (Institute of Science and Technology, Austria)

When?

September 4th, 2010

- non-terminating (e.g web server);
- discrete time;
- non-deterministic.

- non-terminating;
- discrete time;
- non-deterministic.
- a finite alphabet Σ represent propositions; (e.g "available", "waiting", "critical error")

- non-terminating;
- discrete time;
- non-deterministic.
- a finite alphabet Σ represent propositions;
- runs are infinite words: $w = w_0 \cdot w_1 \dots w_n \dots \in \Sigma^{\omega}$;
- specification given as a language $L \subseteq \Sigma^{\omega}$;

- non-terminating;
- discrete time;
- non-deterministic.
- a finite alphabet Σ represent propositions;
- runs are infinite words: $w = w_0 \cdot w_1 \dots w_n \dots \in \Sigma^{\omega}$;
- specification given as a language $L \subseteq \Sigma^{\omega}$;
- ω -regular language: safety + liveness;
- liveness properties: "something good happens eventually".

Outline

Motivations

Characterizations

Expressions

Classical liveness properties

A first example, Büchi:

a given set of propositions appears infinitely often; (e.g "job done")

Classical liveness properties

- A first example, Büchi:
- a given set of propositions appears infinitely often;
 - A second example, parity:
- integers are assigned to propositions, representing a priority;
- along an execution, some integers appear infinitely often;
- parity specifies that the least priority appearing infinitely often is even.

A drawback of classical ω -regular specifications

A drawback of classical ω -regular specifications

Specification: Büchi with $F = \{v_{2^k} \mid k \in \mathbb{N}\}.$

A drawback of classical ω -regular specifications

Specification: Büchi with $F = \{v_{2^k} \mid k \in \mathbb{N}\}.$

Satisfied, but the time until something good happens may grow unbounded!

Intuitively: there exists an unknown, fixed bound *b* such that something good happens within *b* transitions.

Intuitively: there exists an **unknown**, fixed bound b such

that something good happens within b transitions.

unknown: retain independence from granularity.

Intuitively: there exists an unknown, fixed bound b such that something good happens within b transitions.

It can be expressed as a finitary operator on languages:

$$fin(L) = \bigcup \{M \mid M \text{ closed and } \omega\text{-regular}, M \subseteq L\}$$

Intuitively: there exists an unknown, fixed bound b such that something good happens within b transitions.

It can be expressed as a finitary operator on languages:

$$fin(L) = \bigcup \{M \mid M \text{ closed and } \omega\text{-regular}, M \subseteq L\}$$

- closed: involves Cantor topology;
- ω -regular: involves ω -regularity;

Intuitively: there exists an unknown, fixed bound b such that something good happens within b transitions.

It can be expressed as a finitary operator on languages:

$$fin(L) = \bigcup \{M \mid M \text{ closed and } \omega\text{-regular}, M \subseteq L\}$$

- closed: involves Cantor topology;
- ω -regular: involves ω -regularity;
- restriction operator: $fin(L) \subseteq L$.

Back to the example

Finitary Büchi: $F = \{v_{2^k} \mid k \in \mathbb{N}\}$

Not satisfied!

Outline

Motivations

Characterizations

Expressions

Describing classical finitary objectives: Büchi

Let $F \subseteq \Sigma$,

$$B\ddot{\mathbf{u}}\mathbf{chi}(F) = \{ w \mid \mathbf{Inf}(w) \cap F \neq \emptyset \}$$

Inf(w) is the set of propositions that appear infinitely often in w.

Describing classical finitary objectives: Büchi

Let
$$F \subseteq \Sigma$$
,

$$B\ddot{\mathbf{u}}\mathrm{chi}(F) = \{ w \mid \mathrm{Inf}(w) \cap F \neq \emptyset \}$$

We define:

$$next_k(w, F) = \inf\{k' - k \mid k' \ge k, w_{k'} \in F\}$$

Describing classical finitary objectives: Büchi

Let $F \subseteq \Sigma$,

$$B\ddot{\mathbf{u}}\mathbf{chi}(F) = \{ w \mid \mathbf{Inf}(w) \cap F \neq \emptyset \}$$

We define:

$$\operatorname{next}_k(w, F) = \inf\{k' - k \mid k' \ge k, w_{k'} \in F\}$$

$$w = v_0 \dots v_k \underbrace{v_{k+1} \dots v_{k'-1}}_{\notin F} \underbrace{v_{k'}}_{\in F}$$

Describing classical finitary objectives: Büchi

Let $F \subseteq \Sigma$,

$$B\ddot{\mathbf{u}}\mathrm{chi}(F) = \{ w \mid \mathrm{Inf}(w) \cap F \neq \emptyset \}$$

We define:

$$\operatorname{next}_k(w, F) = \inf\{k' - k \mid k' \ge k, w_{k'} \in F\}$$

Lemma

$$fin(B\ddot{u}chi(F)) = \{w \mid \limsup_{k \to \infty} next_k(w, F) < \infty\}$$

Describing classical finitary objectives: Büchi

Let $F \subseteq \Sigma$,

$$B\ddot{\mathbf{u}}\mathbf{chi}(F) = \{ w \mid \mathbf{Inf}(w) \cap F \neq \emptyset \}$$

We define:

$$\operatorname{next}_k(w, F) = \inf\{k' - k \mid k' \ge k, w_{k'} \in F\}$$

Lemma

$$fin(B\ddot{u}chi(F)) = \{w \mid \exists B \in \mathbb{N}, \exists n \in \mathbb{N}, \forall k \geq n, next_k(w, F) \leq B\}$$

Describing classical finitary objectives: parity

Let $p: \Sigma \to \mathbb{N}$ a priority function,

$$Parity(p) = \{w \mid \min(p(Inf(w))) \text{ is even}\}\$$

Describing classical finitary objectives: parity

Let $p: \Sigma \to \mathbb{N}$ a priority function,

$$Parity(p) = \{w \mid \min(p(Inf(w))) \text{ is even}\}\$$

We define:

$$\operatorname{dist}_{k}(w, p) = \inf\{k' - k \mid \begin{array}{c} k' \geq k, p(w_{k'}) \text{ even and} \\ p(w_{k'}) \leq p(w_{k}) \end{array}\}$$

Describing classical finitary objectives: parity

Let $p: \Sigma \to \mathbb{N}$ a priority function,

$$Parity(p) = \{w \mid \min(p(Inf(w))) \text{ is even}\}\$$

We define:

$$\operatorname{dist}_k(w,p) = \inf\{k' - k \mid \begin{array}{c} k' \ge k, p(w_{k'}) \text{ even and} \\ p(w_{k'}) \le p(w_k) \} \end{array}$$

Lemma

$$\operatorname{fin}(\operatorname{Parity}(p)) = \{w \mid \limsup_{k} \operatorname{dist}_{k}(w, p) < \infty\}$$

Topological characterization

Theorem

Büchi(F) is Π_2 -complete. Parity lies in the boolean closure of Σ_2 and Π_2 .

Topological characterization

Theorem Büchi(F) is Π_2 -complete. Parity lies in the boolean closure of Σ_2 and Π_2 .

Theorem

- 1 For all $p: \Sigma \to \mathbb{N}$, we have $\operatorname{fin}(\operatorname{Parity}(p)) \in \Sigma_2$.
- *For all* $\emptyset \subset F \subset \Sigma$, we have that fin(Büchi(F)) is Σ_2 -complete.
- *There exists* $p: \Sigma \to \mathbb{N}$ *such that* $\operatorname{fin}(\operatorname{Parity}(p))$ *is* Σ_2 -complete.

Automata-theoretic characterization

We consider automata on infinite words, whose acceptance conditions are finitary Büchi and finitary parity.

Automata-theoretic characterization

We consider automata on infinite words, whose acceptance conditions are finitary Büchi and finitary parity.

$$\left\{ \begin{array}{c} D \\ N \end{array} \right\} \cdot \left\{ \begin{array}{c} \varepsilon \\ F(\textit{finitary}) \end{array} \right\} \cdot \left\{ \begin{array}{c} B(\textit{B\"uchi}) \\ P(\textit{parity}) \end{array} \right\}$$

Outline

Motivations

Characterizations

Expressions

ω -regular expressions

Regular expressions defines regular languages over finite words:

$$L := \emptyset \mid \varepsilon \mid \sigma \mid L \cdot L \mid L^* \mid L + L; \quad \sigma \in \Sigma$$

 ω -regular languages are finite union of $L \cdot L'^{\omega}$, where L and L' are regular languages of finite words.

The bound operator *B* [BC06]

$$L^{\omega} = \{u_0 \cdot u_1 \cdot \ldots \cdot u_k \ldots \mid u_0, u_1, \ldots, u_k, \ldots \in L\}$$

The bound operator *B* [BC06]

$$L^{\omega} = \{u_0 \cdot u_1 \cdot \ldots \cdot u_k \ldots \mid u_0, u_1, \ldots, u_k, \ldots \in L\}$$

$$L^{B} = \{u_0 \cdot u_1 \cdot \ldots \cdot u_k \ldots \mid \begin{array}{c} u_0, u_1, \ldots, u_k, \ldots \in L \\ \text{and } (|u_n|)_{n \in \mathbb{N}} \text{ is bounded} \end{array}\}$$

The bound operator *B* [BC06]

$$L^{\omega} = \{u_0 \cdot u_1 \cdot \ldots \cdot u_k \ldots \mid u_0, u_1, \ldots, u_k, \ldots \in L\}$$

$$L^{B} = \{u_{0} \cdot u_{1} \cdot \ldots \cdot u_{k} \ldots \mid u_{0}, u_{1}, \ldots, u_{k}, \ldots \in L \atop \text{and } (|u_{n}|)_{n \in \mathbb{N}} \text{ is bounded } \}$$

(complete definitions require the use of infinite sequences of finite words)

Star-free ωB -regular expressions

Star-free ωB -regular languages are finite union of $L \cdot M^{\omega}$, where

- \Box L is a regular language over finite words;
- $lue{M}$ is a star-free B-regular language over infinite words.

Star-free ωB -regular expressions

Star-free ωB -regular languages are finite union of $L \cdot M^{\omega}$, where

- \Box L is a regular language over finite words;
- *M* is a star-free *B*-regular language over infinite words. Star-free *B*-regular languages are described by the grammar:

$$M := \emptyset \mid \varepsilon \mid \sigma \mid M \cdot M \mid M^B \mid M + M; \quad \sigma \in \Sigma$$

Star-free ωB -regular expressions

Star-free ωB -regular languages are finite union of $L \cdot M^{\omega}$, where

- \bot L is a regular language over finite words;
- *M* is a star-free *B*-regular language over infinite words. Star-free *B*-regular languages are described by the grammar:

$$M := \emptyset \mid \varepsilon \mid \sigma \mid M \cdot M \mid M^B \mid M + M; \quad \sigma \in \Sigma$$

Theorem

NFP (non-deterministic finitary parity) has exactly the same expressive power as star-free ωB -regular expressions.

Conclusion

- finitary objectives is a refinment for specification purposes;
- for ω -regular languages, topological, logical and automata-theoretic characterizations were known;
- for finitary languages, all were missing; we established:
- topological characterization;
- automata-theoretic characterization, comparison to ω -regular languages, closure properties;
- logical characterization using by ωB -regular expressions.

Conclusion

- finitary objectives is a refinment for specification purposes;
- for ω -regular languages, topological, logical and automata-theoretic characterizations were known;
- for finitary languages, all were missing; we established:
- topological characterization;
- automata-theoretic characterization, comparison to ω -regular languages, closure properties;
- logical characterization using by ωB -regular expressions.

Future work:

- algorithmic issues: equivalence with ωB -regular expressions, emptiness problem of finitary automata;
- a tool for finitary objectives...

Bibliography

R. Alur and T.A. Henzinger.
Finitary fairness.
In *LICS'94*, pages 52–61. IEEE, 1994.

Mikolaj Bojańczyk and Thomas Colcombet. Bounds in ω-regularity. In *LICS'06*, pages 285–296. IEEE, 2006.

The end

Thank you for your attention!