

Streaming Tree Transducers

Loris D'Antoni

University of Pennsylvania

Joint work with Rajeev Alur

Outline

- 1. Deterministic bottom-up MSO equivalent model for ranked tree transformations
- 2. Deterministic left-to-right MSO equivalent model for tree transformations

Motivations

- A tree transducer maps a tree over an input alphabet to a tree over an output alphabet
- Desirable properties of a class of transducers C
 - Closure properties:
 - Composition: given T₁, T₂ in C, their composition T₁oT₂ belongs to C (for free if MSO equivalence);
 - Regular look-ahead: ability to ask question about the remaining input, without needing to read it.
 - Fast Execution:
 - single pass over the input tree
 - deterministic
 - Expressiveness: possibly MSO equivalent
 - Fast algorithms: equivalence, type checking...

Example of Transformations

- Insert/delete nodes
- Copy a sub-tree K times
- Swap sub-trees based on some regular pattern
 - Given an address book, where each entry has a tag that denotes whether the entry is "private" or "public", sort the address book based on this tag: all private entries should appear before public entries
- NO actual sorting:
 - we want to be MSO equivalent

Bottom-up Ranked Tree Transducers

- When processing a tree a(x₁,x₂) the transducer
 - reads the state q_i reached by each child x_i (while going bottom-up)
 - reads the symbol a of the current node
 - Uses the transformations t_1 , t_2 computed by the x_1 , x_2 to produce a new output
 - Updates the state to q

Multiple Variables Needed

- If the root is labeled with a
 - compute the identity function,
 - otherwise replace each a with b and each b with an a

Holes in Variables Needed 1/3

 Tree Swap: swap the first two sub-trees with root labeled with a b (in-order traversal)

Holes in Variables Needed 2/3

- q_i means that so far we saw i top level b
- yⁱ contains the i-th b-rooted sub-tree
- x contains the tree processed so far but has i holes in place of the top-level b-rooted sub-trees

Holes in Variables Needed 2/3

- yⁱ contains the i-th b-rooted sub-tree
- x contains the tree processed so far but has i holes in place of the top-level b-rooted sub-trees

Conflict Relation 1/3

Recursive swap:

```
-f(a(x,y)) = a(f(y),f(x))-f(b(x,y)) = b(x,y)
```


- Easy to compute top-down
- Bottom-up it needs two variables

Conflict Relation 2/3

- Two variables
 - I computes the identity: case in which we have not hit the last b yet
 - S computes the swap: case in which we have hit the last b

Conflict Relation 3/3

- The variable I is used twice
 - This could cause the output tree to be of exponential size in the size of the input tree (NO MSO)
 - We need the ability of copying but we need to limit it
 - INTUITION: only one of the two trees we are computing will appear in the final output (will explain later)

Streaming Tree Transducers: Design Principles

- Execution: single left-to-right pass in linear time
- Key to expressiveness:
 - multiple variables
 - variables can be stored on stack
 - explicit way of combining sub-trees in the assignments of variables (hole substitution)
- Key to analyzability:
 - single-use restricted updates
 - write-only output
 - Can compute multiple possible partial outputs

Streaming Tree Transducers 1/3

The input and output trees are represented as nested words

- Each node is represented by an open tag <a and a close tag a>
- This requires a stack to model the current depth in the input tree (pushdown machine)
- Enables uniform representation of string, ranked trees, unranked trees, and forests

Streaming Tree Transducers 2/3

• STT from Σ to Γ:

- Q : set of states
- P : set of stack states
- X : set of variables
- ~: conflict relation over X
- Variables can contain a hole?
- δ : transition function. Updates state when reading input symbol in a given state
- U : variable update function. Updates variable values when reading an input symbol in a given state.
- O: output function for combining variables and producing final output

Streaming Tree transducers 3/3

Transition function δ :

- Open Tags:
 - $-\delta(q,<a) \rightarrow (q',p)$ (push state p on the stack)
 - -x := ?
 - $-x_p := \langle b x b \rangle$ (x stored on the stack as x_p)
- Close tags:
 - $-\delta(q,a>,p) \rightarrow q'$
 - $-x := \langle b x x_p b \rangle (x_p popped from the stack)$
- Internal:
 - $-\delta(q,a) \rightarrow q'$
 - x := <b x b>

The Conflict Relation

We want to be able to express the assignment

- However x and y must not be combined later
 - we can create an output of size exponential in the input
- SOLUTION: Conflict relation: x ~ y
 - x and y can never appear on the RHS of the same variable assignment
 - Example: z:=a(x,y) is not allowed

STT Properties

- MSO equivalent (closure under composition and regular lookahead)
- Output computed in single left-to-right linear time pass over the input
- Functional equivalence decidable in NExpTime:
 - compute a exponential size PDA over {0,1} that accepts a string with same number of 0s and 1s iff two STTs are not equivalent. Use Parikh Image
- Type checking decidable in ExpTime:
 - given two tree language I and O and an STT S check whether S(I) is included in O

Loris D'Antoni University of Pennsylvania Iorisdan@seas.upenn.edu

Thank you! Questions?