Nested Words and Trees

Rajeev Alur

University of Pennsylvania

Joint work with S. Chaudhuri & P. Madhusudan

Games Workshop, Cambridge, UK, July 2006

Software Model Checking

Research challenges

- Search algorithms
- Abstraction
- Static analysis
- Refinement
- Expressive specs

Applications

- Device drivers, OS code
- Network protocols
- Concurrent data types

Tools: SLAM, Blast, CBMC, F-SOFT

Classical Model Checking

- Both model M and specification S define regular languages
 - M as a generator of all possible behaviors
 - S as an acceptor of "good" behaviors (verification is language inclusion of M in S) or as an acceptor of "bad" behaviors (verification is checking emptiness of intersection of M and S)
- ☐ Typical specifications (using automata or temporal logic)
 - Safety: Lock and unlock operations alternate
 - Liveness: Every request has an eventual response
 - Branching: Initial state is always reachable
- Robust foundations
 - Finite automata / regular languages
 - Buchi automata / omega-regular languages
 - Tree automata / parity games / regular tree languages

Checking Structured Programs

- ☐ Control-flow requires stack, so model M defines a context-free language
- Algorithms exist for checking regular specifications against context-free models
 - Emptiness of pushdown automata is solvable
 - Product of a regular language and a context-free language is context-free
- □ But, checking context-free spec against a context-free model is undecidable!
 - Context-free languages are not closed under intersection
 - Inclusion as well as emptiness of intersection undecidable
- □ Existing software model checkers: pushdown models (Boolean programs) and regular specifications

Are Context-free Specs Interesting?

- Classical Hoare-style pre/post conditions
 - If p holds when procedure A is invoked, q holds upon return
 - Total correctness: every invocation of A terminates
 - Integral part of emerging standard JML
- Stack inspection properties (security/access control)
 - If setuuid bit is being set, root must be in call stack
- ☐ Interprocedural data-flow analysis
- All these need matching of calls with returns, or finding unmatched calls
 - Recall: Language of words over [,] such that brackets are well matched is not regular, but context-free

Checking Context-free Specs

- ☐ Many tools exist for checking specific properties
 - Security research on stack inspection properties
 - Annotating programs with asserts and local variables
 - Inter-procedural data-flow analysis algorithms
- ☐ What's common to checkable properties?
 - Both model M and spec S have their own stacks, but the two stacks are synchronized
- ☐ As a generator, program should expose the matching structure of calls and returns

Solution: Nested words and theory of regular languages over nested words

Nested Words

Nested word:

- Linear sequence + well-nested edges
- Positions labeled with symbols in S

Positions classified as:

- Call positions: both linear and hierarchical successors
- Return positions: both linear and hierarchical predecessors
- Internal positions: otherwise

Assume each position has at most one nested edge

Program Executions as Nested Words

Program

```
bool P() {
 local int x,y;
 x = 3; 1
 if Q \times = y;
bool Q () {
 local int x;
 x = 1; <sup>2</sup>
 return (x==0);
```


Model for Linear Hierarchical Data

- Nested words: both linear and hierarchical structure is made explicit. This seems natural in many applications
 - Executions of structured program
 - RNA: primary backbone is linear, secondary bonds are well-nested
 - XML documents: matching of open/close tags
- Words: only linear structure is explicit
 - Pushdown automata add/discover hierarchical structure
 - Parantheses languages: implicit nesting edges
- Ordered Trees: only hierarchical structure is explicit
 - Ordering of siblings imparts explicit partial order
 - Linear order is implicit, and can be recovered by infix traversal

RNA as a Nested Word

Primary structure: Linear sequence of nucleotides (A, C, G, U)

Secondary structure: Hydrogen bonds between complementary nucleotides (A-U, G-C, G-U)

In literature, this is modeled as trees.

Algorithmic question: Find similarity between RNAs using edit distances

Linguistic Annotated Data

Linguistic data stored as annotated sentences (eg. Penn Treebank)

Nested words, possibly with labels on edges

Sample query: Find nouns that follow a verb which is a child of a verb phrase

Existing query languages: XPath, XQuery, LPath (BCDLZ)

Nested Word Automata (NWA)

- States Q, initial state q₀, final states F
- Starts in initial state, reads the word from left to right labeling edges with states, where states on the outgoing edges are determined from states of incoming edges
- Transition function:
 - $d_c : Q \times S \rightarrow Q \times Q$ (for call positions)
 - d_i: Q x S -> Q (for internal positions)
 - $d_r : Q \times Q \times S \rightarrow Q$ (for return positions)
- Nested word is accepted if the run ends in a final state

Regular Languages of Nested Words

- → A set of nested words is regular if there is a finite-state NWA that accepts it
- □ Nondeterministic automata over nested words
 - Transition function: d_c: QxS->2^{QxQ}, d_i:QxS-> 2^Q, d_r:QxQxS-> 2^Q
 - Can be determinized
- □ Graph automata over nested words defined using tiling systems are equally expressive (edges out of a call position have separate states)
- Appealing theoretical properties
 - Effectively closed under various operations (union, intersection, complement, concatenation, projection, Kleene-* ...)
 - Decidable decision problems: membership, language inclusion, language equivalence ...
 - Alternate characterization: MSO, syntactic congruences

Application: Software Analysis

- \square A program P with stack-based control is modeled by a set L of nested words it generates
 - Choice of S depends on the intended application
 - Summary edges exposing call/return structure are added (exposure can depend on what needs to be checked)
 - ◆ If P has finite data (e.g. pushdown automata, Boolean programs, recursive state machines) then L is regular
- \square Specification S given as a regular language of nested words
- \square Verification: Does every behavior in L satisfy S?
 - Runtime monitoring: Check if current execution is accepted by S (compiled as a deterministic automaton)
 - Model checking: Check if L is contained in S, decidable when P has finite data

Writing Program Specifications

Intuition: Keeping track of context is easy; just skip using a summary edge

 Finite-state properties of paths, where a path can be a local path, a global path, or a mixture

Sample regular properties:

- ◆ If p holds at a call, q should hold at matching return
- ◆ If x is being written, procedure P must be in call stack
- Within a procedure, an unlock must follow a lock
- All properties specifiable in standard temporal logics (LTL)

Local Regularity

Let L be a regular language, Local(L): every local path is in L (skip summary edges)

◆ E.g. L: every write (w) is followed by a read (r)

Given a DFA A for L, construct NWA B for Local(L)

- States Q, initial state q_0 , final states F, same as A
- $d_i(q,a) = d(q,a)$
- $d_c(q,a) = (q_0, d(q,a))$
- $d_r(q,q',a) = d(q',a)$ if q is in F

Application: Document Processing

XML Document

```
<conference>
 <name>
 DLT 2006
 </name>
 <location>
 <city>
 Santa Barbara
 </city>
 <hotel>
 Best Western
 </hotel>
 </location>
 <sponsor>
 UCSB
 </sponsor>
 <sponsor>
 Google
 </sponsor>
</conference>
```

Query Processing

Model a document d as a nested word Nesting edges from <tag> to </tag>

Sample Query: Find documents related to conferences sponsored by Google in Santa Barbara

Specify query as a regular language L of nested words
Analysis: Membership question
Does document d satisfy query L?

Use NWA instead of tree automata! (typically, no recursion, but only hierarchy) Useful for streaming applications, and when data has also a natural linear order

Determinization

Goal: Given a nondeterministic automaton A with states Q, construct an equivalent deterministic automaton B

- Intuition: Maintain a set of "summaries" (pairs of states)
- State-space of B: 2^{Q×Q}
- Initially, state contains q->q, for each q
- At call, if state u splits into (u',u''), summary q->u splits into (q->u',u'->u'')
- ◆ At return, summaries q->u' and u'->w join to give q->u
- ullet Acceptance: must contain q pq', where q is initial and q' is final

Closure Properties

The class of regular languages of nested words is effectively closed under many operations

- Intersection: Take product of automata (key: nesting given by input)
- Union: Use nondeterminism
- Complementation: Complement final states of deterministic NWA
- Projection: Use nondeterminism
- Concatenation/Kleene*: Guess the split (as in case of word automata)
- Reverse (reversal of a nested word reverses nested edges also)

Decision Problems

- \square Membership: Is a given nested word w accepted by NWA A?
 - Solvable in polynomial time
 - If A is fixed, then in time O(|w|) and space O(nesting depth of w)
- ☐ Emptiness: Given NWA A, is its language empty? Solvable in time $O(|A|^3)$: view A as a pushdown automaton
- ☐ Universality, Language inclusion, Language equivalence:
 - Solvable in polynomial-time for deterministic automata
 - For nondeterministic automata, use determinization and complementation; causes exponential blow-up, Exptime-complete problems

MSO-based Characterization

- ☐ Monadic Second Order Logic of Nested Words
 - First order variables: x,y,z; Set variables: X,Y,Z...
 - Atomic formulas: a(x), X(x), x=y, x < y, $x \rightarrow y$
 - Logical connectives and quantifiers
- ☐ Sample formula:

For all x,y. ($(a(x) \text{ and } x \rightarrow y) \text{ implies } b(y))$

Every call labeled a is matched by a return labeled b

- ☐ Thm: A language L of nested words is regular iff it is definable by an MSO sentence
 - Robust characterization of regularity as in case of languages of words and languages of trees

MSO-NWA Equivalence (Proof sketch)

- ☐ From deterministic NWA to MSO
 - Unary predicates and q_1 and q_h for each state q of A
 - Formula says that these predicates encode a run of A consistent with its transition function (q_h is used to encode state-labels on nesting edges)
 - d_r requirement can be encoded using nesting-edge predicate ->

- ☐ Only existential-second-order prefix suffices
- ☐ From MSO to nondeterministic NWA
 - NWA can check base predicates x=y, x < y, x → y
 - Use closure properties: union, complement, and projection

Congruence Based Characterization

Context C: A nested word and a linear edge

Substitution I(C,w): Insert nested word w in a context C

Congruence: Given a language L of nested words, $w \sim_L w'$ if for every context C, I(C,w) is in L iff I(C,w') is in L

Thm: A language L of nested words is regular iff the congruence \sim_L is of finite index.

Relating to Word Languages

Words labeled with a typed alphabet (visibly pushdown words)

- Symbols partitioned into calls, returns, and internals
- Two views are basically the same giving similar results

Visibly Pushdown Automata

- Pushdown automaton that must push while reading a call, must pop while reading a return, and not update stack on internals
- Height of stack determined by input word read so far

Visibly Pushdown Languages

A robust subclass of deterministic context-free languages

VPLs vs DCFLs

Fix S. For each partitioning of S into S_c , S_i , S_r , we get a corresponding class of visibly pushdown languages

- Each class is closed under Boolean operations
- Decidable equivalence, inclusion problems etc

Are these VPLs?

 $L_1 = \{a^n b^n \mid n > 0\}, L_2 = \{b^n a^n \mid n > 0\}, L_3 = \text{words with same } \# \text{ of a's \& b's}$

Instead of static typing of symbols, one can use dynamic types determined by an automaton to get more VPL classes[Caucal'06]

Relating to Tree Languages

A binary tree is hiding in a nested word

 At calls, left subtree encodes what happens in the called procedure, and right subtree gives what happens after return

Why not use tree encoding and tree automata?

- Notion of regularity is same in both views
- Nesting is encoded, but linear structure is lost
- Deterministic tree automata are not expressive
- No notion of reading input from left to right
- XML literature has lots of attempts to address this deficiency:
 Tree walking automata...

Summary Table

	Word Automata	Pushdown Automata	Tree Automata	NWA
Union	yes	yes	yes	yes
Intersection	yes	no	yes	yes
Complement	yes	no	yes	yes
Det= Nondet	yes	no	no	yes
Emptiness	Nlogspace	Ptime	Ptime	Ptime
Inclusion (Nondet)	Pspace	Undec	Exptime	Exptime

Related Work

- □ Restricted context-free languages
 - Parantheses languages, Dyck languages
 - Input-driven languages
- Logical characterization of context-free languages (LST'94)
- Connection between pushdown automata and tree automata
 - Set of parse trees of a CFG is a regular tree language
 - Pushdown automata for query processing in XML
- Algorithms for pushdown automata compute summaries
 - Context-free reachability
 - Inter-procedural data-flow analysis
- Model checking of pushdown automata
 - LTL, CTL, m-calculus, pushdown games
 - LTL with regular valuations of stack contents
 - CaRet (LTL with calls and returns)

Research Directions

- □ Visible Pushdown Languages (AM, STOC'04)
 - Extends to w-regular languages of infinite words
- □ VPL triggered research
 - Games (LMS, FSTTCS' 04)
 - Congruences and minimization (AKMV ICALP' 05, KMV Concur' 06)
 - Third-order Algol with iteration (MW FoSSaCS' 05)
 - Dynamic logic with recursive programs (LS FoSSaCS' 06)
 - Synchronization of pushdown automata (Caucal DLT' 06)
- ☐ Linear-time Temporal Logics
 - CaRet (Logic of calls and returns) (AEM TACAS' 04)

Caution: Not studied in the nested word framework

Nested Trees

Tree edges + Nesting edges

Unranked (arity not fixed)

Unordered

Infinite

Given a pushdown automaton (or a Boolean program) A, model it by a nested tree T_A

- Each path models an execution as a nested word
- Branching-time model checking: Specification is a language of nested trees, verification is membership

Tree Automata Definitions

- Transition function of a tree automaton $d: Q \times S \rightarrow D$
- D depends on type of automaton and type of trees
- □ Nondeterministic over binary trees: D is a set of pairs; A choice (u,v) means send u to left child and v to right child
- □ Nondeterministic over ordered trees: D is a regular language over Q: the sequence of states sent along children must be in D
- \square Nondeterministic over unordered unranked trees: D is a set of terms in $2^Q \times Q$; A choice ($\{q_1,q_2\}, q_3$) means that send q_1 to one child, q_2 to a different child, and q_3 to all remaining children
- □ Alternating over unordered unranked trees: D contains formulas that positive Boolean combination of terms of the form $\langle q \rangle$, [q]; A formula $(\langle q_1 \rangle \text{ or } \langle q_2 \rangle)$ and $[q_3]$ means send q_3 to all children, and either q_1 or q_2 to one of them

Nondeterministic Nested Tree Automata

- ☐ Finitely many states Q, initial states
- □ Run of the automaton: Labeling of edges with states consistent with initial set and transition function
- \square Local transitions: $d_i(q,a)$ is a set of terms in $2^Q \times Q$
- \square Call transitions: $d_c(q,a)$ is a set of terms in $2^{Q\times Q}\times Q\times Q$; $(\{(q_1,q_2)\},q_3,q_4)$ means send q_1 to one child, q_2 along corresponding nesting edges, q_3 to remaining children, and q_4 along all remaining nesting edges
- \square Return transitions: $\frac{d_r(q,q',a)}{d_r(q,q',a)}$ is set of terms in $2^Q \times Q$, here q is the state along tree edge, and q' is the state along nesting edge
- ☐ Acceptance condition: Final states, Buchi, Parity (NPNTA)

Properties of NPNTAs

- □ Thm: Closed under union and projection.
- Thm: Closed under intersection.

Proof idea: Finite-state; just take product.

- ☐ Thm: Not closed under complement.
- → Thm: Emptiness checkable in EXPTIME.

Proof idea: Special case of emption

automata.

□ Thm: Model-checking on pushed Proof idea: The stack of the in synchronized with the implicit s construction works. Extension: alternation.
Extra expressive power,
unlike in the case of tree
automata

☐ Thm: Universality undecidable.

Alternating Nested Tree Automata

- \Box Transition Terms (TT): Positive Boolean combination of atomic terms of the form q (send q to some child), [q] (send q to all children)
- \Box CTT: Positive boolean combination of terms of the form $\langle q,q' \rangle$ (send q to some child and q' to all corresponding nesting edges) [q,q'] (q on all tree edges, q' on all nesting edges)
- Transition function has call, return and internal components: $d_i: Q \times S \rightarrow TT$, $d_c: Q \times S \rightarrow CTT$, $d_r: Q \times Q \times S \rightarrow TT$
- \square Run of the automaton: game between the automaton and an adversary.
- ☐ Winning condition: Parity
- ☐ Tree accepted iff automaton has a winning strategy

Properties of APNTAs

- ☐ Thm: Closed under union, intersection.
- Thm: Closed under complement.

Proof idea: Parity games are determined, and designing the

complement game is easy.

- Thm: Not closed under projection.
- Thm: Can express some non-context-free tree languages.
- □ Theorem: Model-checking EXP Proof idea: Stack of the inpu with the implicit stack of the to a pushdown game, solvable

□ Thm: Emptiness, universality

Next...
Logics on nested trees

Logics for Trees

mu-calculus

- Canonical temporal logic
- Fixpoints over sets of states
- Suitable for symbolic implementation
- Equivalent to bisimulation-closed alternating tree automata
- Decidable model-checking on pushdown systems

$$\mu X.(p \vee \langle \rangle X)$$

Mu-Calculus

Assembly language of temporal logics Formulas → Sets of nodes

$$f_1 \wedge f_2 \qquad f_1 \vee f_2$$
 $\langle call
angle f \qquad [call] f$ X $f(X): \mathsf{Node} \; \mathsf{set} \mapsto \mathsf{Node} \; \mathsf{set}$ $\mu X. f(X) \qquad
u X. f(X)$

Least and greatest fixpoints of *f*

<call>f, <ret>f, <loc>f : there is an edge to call/ret/local node satisfying f

Fixpoints in mu-calculus

Model-checking mu-calculus on pushdown systems is decidable. But...

Reachability in mu-calculus:

Formula describes a terminating symbolic computation for finitestate systems.

Application: mu-calculus is the "assembly language" in temporal logic model-checkers like NuSMV.

What about pushdown models (interprocedural analysis)? Algorithms use "summarization", and not captured by mu-calculus

Summary Subtrees

Nesting edges let us chop a nested tree into subtrees that *summarize* contexts. We could jump across contexts if we could reason about *concatenation*.

Logic of Subtrees

Mu-calculus formulas can be interpreted at subtrees rather than nodes

Formula → set of subtrees

Modalities argue about full subtrees rooted at children

Why not a fixpoint calculus where:

Formulas → sets of summary trees

and modalities for concatenation?

Proposal: NT-mu.

Operations on Summaries

Formulas → sets of summaries

Colored Summary Trees

Number of "leaves" is unbounded

Solution: assign leaves k colors

Colors are defined by formulas (obligations upon return)

Within f, we use the propositions $R_1, R_2, ... R_k$ to refer to the colors of return leaves

Mu-calculus vs NT-mu

$$\begin{array}{cccc}
p & \neg p \\
f_1 \wedge f_2 & f_1 \vee f_2 \\
\hline
\langle \rangle f & []f & \langle loc \rangle f & [loc]f & \langle ret \rangle R_i & [ret]R_i \\
& & \langle call \rangle f \{g_1, \dots, g_k\} & [call]f \{g_1, \dots, g_k\}
\end{array}$$

$$\begin{array}{cccc}
X \\
\mu X.f(X) & \nu X.f(X)
\end{array}$$

mu-calculus: fixpoints over full subtrees

NT-mu: fixpoints over summary trees

Semantics of NT-mu

- \square k-colored summary tree specified by $(s, U_1, ..., U_k)$, where s is a tree node, and each U_i is a subset of matching returns of s
- \square Meaning of each formula f of NT-mu is a set of summaries
 - $(s, U_1, ... U_k) \mid = p$ if label of s satisfies p
 - Meaning of Boolean connectives is standard
 - $(s, U_1, ... U_k) \mid = \langle loc \rangle f$ if s has an internal-child t s.t. $(t, U_1, ... U_k) \mid = f$
 - $(s, U_1, ... U_k) \mid = \langle ret \rangle R_i$ if s has a return-child t s.t. t is in U_i
 - $(s, U_1, ... U_k) \mid = \langle call \rangle f(g_1, ... g_m)$ if s has a call-child t s.t. $(t, V_1, ... V_m) \mid = f$ where V_j contains all matching returns w of t s.t. $(w, U_1, ... U_k) \mid = g_j$
 - Formulas define monotonic functions from summary sets to summary sets; fixpoint semantics is standard
- \square A nested tree T with root r satisfies f if (r) = f

Examples

☐ There exists a return colored 1: summaries (s,U) s.t. U is non-empty

```
f : m X. ( \langle ret \rangle R1 \text{ or } \langle loc \rangle X \text{ or } \langle call \rangle X \{X\})
```

p is reachable : EF p
m X. (p or <loc> X or <call> X {} or <call> f {X})

Local reachability: p is reachable within the same procedural context

```
m X. (p or < loc> X or < call> f {X}
```

Specifying Requirements

- ☐ Branching-time properties that mix local and global paths
- ☐ Inter-procedural data-flow analysis
 - Set of program points where expression e is very busy (along every path e is used before a variable in e gets modified)
 - If e contains local variables, this is not definable in mu-calculus
- □ Stack inspection, access control, stack overflow
- ☐ Pre-post conditions (universal as well as branching)

Program Models

Program

```
main() {
 bool y;
 x = P(y);
 z = P(x);
bool P(u: bool) {
return Q(u);
bool Q(w: bool) {
 if ...
 else return P(~w)
```

Recursive State Machine (RSM)/ Pushdown automaton

Model Checking

- \Box Given an RSM A and NT-mu formula f, does the nested tree T_A satisfy f?
- \Box Consider a point a in a component with exits u and v
 - A sample state of A is of the form s.a, where s is a stack of boxes
 - State at any matching return of s.a is either s.u or s.v
- \square Claim 1: NT-mu is a tree logic, so even though s.a may appear at multiple places in T_A , it satisfies the same formulas
- □ Claim 2: NT-mu formulas are evaluated over summary trees (cannot access nodes beyond matching returns), satisfaction of formula at s.a does not depend on the context s

Bisimulation Closure

A summary $(s,U_1,...U_k)$ is bismulationclosed if two matching returns w and w' are bisimilar, then w in U_i iff w' in U_i

Claim: During fixpoint evaluation, it suffices to consider only bisimulation-closed summaries

Closing each color under bisimulation does not change the truth of formulas

Return nodes corresponding to the same exit are bisimilar

Corollory: Bisimulation-closed summaries have finite representation (colors for each exit)

Model Checking

- Model checking procedure:
 - Consider RSM-summaries of the form $(s, U_1, ... U_k)$, where s is a vertex in a component, and U_i is a subset of exit points
 - Finitely many RSM summaries
 - Evaluate NT-mu formula using standard fixpoint computation
- ☐ Model checking RSMs wrt NT-mu is Exptime-complete
 - Same complexity as CTL or mu-calculus model checking
- ☐ Recall reachability in NT-mu
 - $f: m X. (< ret > R1 or < loc > X or < call > X {X})$
 - EF p: m X. (p or $\langle loc \rangle X$ or $\langle call \rangle X$ {} or $\langle call \rangle f$ {X})
 - Local-reach: m X. (p or <loc> X or <call> f {X})
- □ Evaluation of these over RSM-summaries is the standard way of solving reachability
 - Evaluating f corresponds to pre-computing summaries
 - Global/local reachability are computationally similar

Expressiveness

Thm: NT-mu and APNTA are equally expressive

Corollary: NT-mu can capture every property that the mucalculus can.

Corollary: CARET (a linear temporal logic of calls and returns, AEM' 04) is contained in NT-mu.

Corollary: Satisfiability of NT-mu is undecidable.

NT-mu can express pushdown games

Thm: Expressiveness increases with the number of colors

From NT-mu to APNTA (Proof sketch)

- ☐ Given an NT-mu formula f, construct equivalent APNTA A
- ☐ States of A are subformulas of f
- \square Simplify(f,a), where a is an assignment to atomic props
 - Unroll any top-level fixpoint of f
 - Replace each top-level proposition by its T/F value according to a
 - Simplify(f,a) is a positive Boolean comb of terms like <>g and []g
- \Box d_i(f,a) = Simplify(f,a)
- \Box $d_c(f\{g_1,...g_k\},a) = (Simplify(f,a), (g_1,...g_k))$ Evaluate f at call node and send $(g_1,...g_k)$ along nesting edge
- \Box $d_r(R_i, (g_1,...g_k),a) = Simplify(g_i,a)$ Retrive i-th return obligation from nesting edge, and evaluate it
- □ Fixpoints handled using parity condition

From APNTA to NT-mu (Proof sketch)

- \Box Given alternating NTA A with Q = {1..n}, accepting by final state, construct a set of least fixpoint equations
- □ Number of colors (return parameters): n
- \Box For each pair of states, a variable X_{ij}
- Intended meaning: A summary $(s, U_1, ...U_n)$ is in X_{ij} iff A has a strategy starting at s in state i, with state j along all nested edges to return, to end up in a matching return s' in U_k in state k
- □ Write equations among X_{ij} variables so that the Ifp captures the intended meaning

MSO Logic for Nested Trees

Monadic Second Order Logic of Nested Trees

First order variables: x,y,z; Set variables: X,Y,Z...

Atomic formulas: a(x), X(x), x=y, $x \rightarrow y$

Logical connectives and quantifiers

Thm: Model-checking even the bisimulation-closed fragment of MSO is undecidable.

Thm: More expressive than NPNTAs.

Thm: Can encode a property not expressible by APNTAs.

Conjecture: Expressiveness of MSO and APNTAs incomparable.

Recap

- ☐ Allowing a program to expose call-return summary edges leads to
 - Linear-time: Program is a set of nested words
 - Branching-time: Program is a nested tree
- □ Nested words arise in other applications: Model for explicit linear and hierarchical orders
- □ Robust theory of regular languages of nested words
- ☐ Powerful fixpoint logic and alternating automata to specify languages of nested trees with decidable model checking problem

Recap

- □ Papers: Nested words (DLT'06), Nested trees (CAV'06); available from my webpage (caution: definitions/ideas still evolving)
- ☐ Interesting offshoot: existing definitions of pushdown tree automata are only "universal" in pushdown component
 - Cannot express "every [is matched by } on some branches and) on some branches"
 - Solution: Branching pushdown tree automata (AC' 06)
- Many, many open/unexplored problems, for example,
 - First-order logics over nested words and nested trees
 - Temporal logics over nested words and nested trees
 - MSO/automata connection for nested trees
 - Edit distances between nested words
 - In which applications can we replace pushdown automata by NWAs
 - Streaming XML, lower bounds on queries...