Functional Reachability

Luke Ong Nikos Tzevelekos

Oxford University Computing Laboratory

24th Symposium on Logic in Computer Science Los Angeles, August 2009.

The Problem

Reachability in functional computation.

- Consider a term M of a higher-order functional programming language.
- Now consider a point p inside M.
- Is there a program context C such that the computation of C[M] reaches p?

The Problem

Relevant work
The examined
language: PCF

Reachability

PCF-with-error:

PCF*

REACH template An undecidability

result

Our approach

Computation trees

Traversals
Alternating Tree

Automata
Traversal-simulating

ATA's

Variable profiles

ATA correspondence

Results

Alternating
Dependency Tree

Automata

The Problem

Reachability in functional computation.

- Consider a term M of a higher-order functional programming language.
- Now consider a point p inside M.
- Is there a program context C such that the computation of C[M] reaches p?

The Problem

Relevant work
The examined
language: PCF

Reachability

PCF-with-error:

PCF*

REACH template
An undecidability

result

Our approach

Computation trees

Traversals

Alternating Tree

Automata

Traversal-simulating

ATA's

Variable profiles

ATA correspondence

Results

Alternating

Dependency Tree

Automata

The Problem

Reachability in functional computation.

- Consider a term M of a higher-order functional programming language.
- Now consider a point p inside M.
- Is there a program context C such that the computation of C[M] reaches p?

Surprisingly, (Contextual) Reachability per se had not been studied in HO functional languages.

The Problem

Relevant work
The examined
language: PCF

Reachability

PCF-with-error:

PCF*

REACH template
An undecidability

result

Our approach

Computation trees

Traversals

Alternating Tree

Automata

Traversal-simulating

ATA's

Variable profiles

ATA correspondence

Results

Alternating

Dependency Tree

Automata

Relevant work

- Control Flow Analysis: Approximate at compile time the flow of control to happen at run time.
 - ◆ In a HO-setting, the crucial element is that of closures.
 - Reynolds ('70), Jones ('80), Shivers ('90), Malacaria & Hankin (late 90's).
 - ◆ CFA > Reach: more general.
 Reach > CFA: open vs closed world approach.
- Useless code detection, etc.

The Problem

Relevant work

The examined language: PCF

Reachability

PCF-with-error:

PCF*

REACH template

An undecidability result

Our approach

Computation trees

Traversals

Alternating Tree

Automata

Traversal-simulating

ATA's

Variable profiles

ATA correspondence

Results

Alternating

Dependency Tree

Dependency Ir

Automata

The examined language: PCF

Types: $A, B ::= o \mid A \rightarrow B$

Terms: $M, N ::= x \mid \lambda x.M \mid MN \mid \mathsf{t} \mid \mathsf{f} \mid \mathsf{if} M N_1 N_2 \mid \mathbf{Y}_A$

Contexts: $C ::= \dots$

The examined language: PCF

Types:
$$A, B ::= o \mid A \rightarrow B$$

Terms:
$$M, N ::= x \mid \lambda x.M \mid MN \mid \mathsf{t} \mid \mathsf{f} \mid \mathsf{if} M N_1 N_2 \mid \mathbf{Y}_A$$

Contexts:
$$C := \dots$$

Reductions:
$$(\lambda x.M)N \to M\{N/x\}$$
 if $t \to \lambda xy.x$ $\mathbf{Y}M \to M(\mathbf{Y}M)$ if $t \to \lambda xy.y$

$$M \to N \implies \mathrm{E}[M] \to \mathrm{E}[N]$$

Ev. Contexts:
$$E ::= [-] \mid EM \mid \text{if } E$$

The examined language: PCF

Types:
$$A, B ::= o \mid A \rightarrow B$$

Terms:
$$M, N ::= x \mid \lambda x.M \mid MN \mid \mathsf{t} \mid \mathsf{f} \mid \mathsf{if} M N_1 N_2 \mid \mathbf{Y}_A$$

Contexts:
$$C ::= \dots$$

Reductions: Call-by-name
$$\lambda$$
-calculus $+$ if $+$ \mathbf{Y}

- Write (A_1, \ldots, A_n, o) for $A_1 \to \cdots \to A_n \to o$.
- Divergence definable, e.g. $\bot := \mathbf{Y}_o(\lambda x.x)$.
- Finitary restrictions (i.e. no \mathbf{Y}): fPCF, fPCF $_{\perp}$.

Reachability

- lacksquare Given a PCF-term M and a coloured subterm L of M,
- Is there a program context C such that $C[M] \to E[L']$ with L' coloured?

The Problem
Relevant work
The examined
language: PCF

Reachability

PCF-with-error: PCF*

REACH template An undecidability result

Our approach

Computation trees

Traversals Alternating Tree Automata

Traversal-simulating ATA's

Variable profiles

ATA correspondence

Results
Alternating

Dependency Tree Automata

Reachability

- Given a PCF-term M and a coloured subterm Lof M,
- Is there a program context C such that $C[M] \rightarrow E[L']$ with L' coloured?

Equivalently:

- Given a closed PCF-term $M:(A_1,...,A_n,o)$ and a coloured subterm L of M,
- Are there closed PCF-terms N_1, \ldots, N_n such that

$$M\vec{N} \to \mathrm{E}[L']$$

with L' coloured?

The Problem Relevant work The examined language: PCF

Reachability

PCF-with-error: PCF*

REACH template An undecidability result

Our approach

Computation trees

Traversals Alternating Tree Automata Traversal-simulating

ATA's

Variable profiles

ATA correspondence

Results **Alternating**

Dependency Tree Automata

PCF-with-error: PCF*

Take base type $o = \{t, f, \star\}$ with \star an error constant:

*-Reachability:

- Given a closed PCF*-term $M:(A_1,...,A_n,o)$ that has exactly one occurrence of \star ,
- are there closed PCF-terms $N_1, ..., N_n$ such that $M\vec{N} \rightarrow\!\!\!\!\rightarrow \star ?$

The Problem
Relevant work
The examined
language: PCF
Reachability

PCF-with-error: PCF*

REACH template An undecidability result

Our approach
Computation trees

Traversals
Alternating Tree
Automata
Traversal-simulating

ATA's

Variable profiles

ATA correspondence

Results
Alternating
Dependency Tree

Automata

PCF-with-error: PCF*

Take base type $o = \{t, f, \star\}$ with \star an error constant:

$$E[\star] \rightarrow \star$$

*-Reachability:

- Given a closed PCF*-term $M:(A_1,...,A_n,o)$ that has exactly one occurrence of \star ,
- are there closed PCF-terms $N_1, ..., N_n$ such that $M\vec{N} \rightarrow\!\!\!\!\rightarrow \star ?$

Lemma: Reachability $\cong \star$ -Reachability.

The Problem
Relevant work
The examined
language: PCF
Reachability

PCF-with-error: PCF*

REACH template An undecidability result

Our approach

Computation trees

Traversals
Alternating Tree
Automata
Traversal-simulating

ATA's

Variable profiles

ATA correspondence

Results
Alternating
Dependency Tree

Automata

Reach template

For $v \in \{\mathsf{t}, \mathsf{f}, \star\}$ and $\mathcal{L}_1, \mathcal{L}_2 \subseteq \mathsf{PCF}^{\star}$:

 $v ext{-Reach}\,[\mathcal{L}_1,\mathcal{L}_2]$: Given a closed $\mathcal{L}_1 ext{-term}\,M:(A_1,...,A_n,o)$, are there closed $\mathcal{L}_2 ext{-terms}\,N_1,...,N_n$ such that $M\vec{N} woheadrightarrow v$?

e.g. \star -Reachability = \star -REACH [PCF^{1*}, PCF].

Reach template

For $v \in \{t, f, \star\}$ and $\mathcal{L}_1, \mathcal{L}_2 \subseteq \mathsf{PCF}^{\star}$:

```
v	ext{-Reach}\,[\mathcal{L}_1,\mathcal{L}_2]: Given a closed \mathcal{L}_1	ext{-term}\,M:(A_1,...,A_n,o), are there closed \mathcal{L}_2	ext{-terms}\,N_1,...,N_n such that M\vec{N} 	woheadrightarrow v?
```

Three classes of problems:

```
Reachability

*-Reachability

*-Reachability
```

An undecidability result

Lemma: \star -REACH [fPCF] is undecidable.

Proof: By reduction of solvability of systems of fPCF_⊥-equations (proved undecidable by [Loader'01]).


```
Reachability
*-Reachability
*-REACH [PCF<sup>1*</sup>, PCF]
```

-REACH [PCF^{1}, fPCF]

```
*-REACH [fPCF<sup>1*</sup>, fPCF] *-REACH [fPCF<sup>1*</sup>, fPCF]
*-REACH [fPCF*, fPCF] *-REACH [fPCF*, fPCF]
```


Our approach

- We focus on v-REACH [fPCF*, fPCF].
- For $fPCF^*$ -term P:o,

Our approach

- We focus on v-REACH [fPCF*, fPCF].
- For $fPCF^*$ -term P:o,

ightharpoonup P woheadrightarrow v iff an ATA accepts $\lambda(P)$ on initial state with value v.

Computation trees

Starting from a fPCF * -term M,

- **Take** its η -long form,
- add application symbols (@),
- view the result as a tree, $\lambda(M)$.

Computation trees

Starting from a fPCF*-term M,

- **Take** its η -long form,
- add application symbols (@),
- view the result as a tree, $\lambda(M)$.

$$(\lambda \Phi z. \Phi(\lambda y. if y \star z)t) (\lambda \varphi x. \varphi x)t \longrightarrow$$

A traversal [Blum, Ong] over a computation tree,

- follows the flow of control within it,
- seen from the perspective of *Game Semantics*.

- follows the flow o
- seen from the per

- follows the flow o
- seen from the per

- follows the flow o
- seen from the per

- follows the flow o
- seen from the per

- follows the flow o
- seen from the per

- follows the flow o
- seen from the per

- follows the flow o
- seen from the per

- follows the flow o
- seen from the per

- follows the flow o
- seen from the per

- follows the flow o
- seen from the per

- follows the flow o
- seen from the per

- follows the flow o
- seen from the per

- follows the flow o
- seen from the per

- follows the flow o
- seen from the per

- follows the flow o
- seen from the per

- follows the flow o
- seen from the per

Traversals

A traversal [Blum, Or

- follows the flow o
- seen from the per

Traversals

A traversal [Blum, Or

- follows the flow o
- seen from the per

Traversals

A traversal [Blum, Ong] over a computation tree,

- follows the flow of control within it,
- seen from the perspective of Game Semantics.

A traversal is v-complete if every question (red visit) has been answered (green visit), and the root question has been answered with v.

Theorem: For any P:o and value v, $P \twoheadrightarrow v$ iff there is a complete v-traversal over $\lambda(P)$.

An ATA is a quadruple $\mathcal{A} = \langle Q, \Sigma, q_0, \Delta \rangle$ where:

- lacksquare Q is a finite set of states,
- lacksquare Σ is a finite ranked alphabet,
- $q_0 \in Q$ is the initial state,
- Δ is a finite transition relation: $q \stackrel{s}{\rightarrow} (Q_1, \dots, Q_k)$. $Q_1, \dots, Q_k \subseteq Q_k$

$$\begin{cases}
s \in \Sigma \\
q \in Q \\
Q_1, \dots, Q_k \subseteq Q
\end{cases}$$

An ATA is a quadruple $\mathcal{A} = \langle Q, \Sigma, q_0, \Delta \rangle$ where:

- lacksquare Q is a finite set of states,
- lacksquare Σ is a finite ranked alphabet,
- $q_0 \in Q$ is the initial state,
- Δ is a finite transition relation: $q \stackrel{s}{\rightarrow} (Q_1, \dots, Q_k)$. $Q_1, \dots, Q_k \subseteq Q$

An ATA is a quadruple $\mathcal{A} = \langle Q, \Sigma, q_0, \Delta \rangle$ where:

- lacksquare Q is a finite set of states,
- lacksquare Σ is a finite ranked alphabet,
- $q_0 \in Q$ is the initial state,
- Δ is a finite transition relation: $q \stackrel{s}{\rightarrow} (Q_1, \dots, Q_k)$. $Q_1, \dots, Q_k \subseteq Q$

•••

An ATA is a quadruple $\mathcal{A} = \langle Q, \Sigma, q_0, \Delta \rangle$ where:

- lacksquare Q is a finite set of states,
- lacksquare Σ is a finite ranked alphabet,
- $q_0 \in Q$ is the initial state,
- Δ is a finite transition relation: $q \stackrel{s}{\rightarrow} (Q_1, \dots, Q_k)$. $Q_1, \dots, Q_k \subseteq Q$

•••

Traversal-simulating ATA's

How can we simulate a complete traversal by an ATA?

Traversal-simulating ATA's

How can we simulate a complete traversal by an ATA?

- By *guessing* the number of visits of each node.
- By guessing the profile of each variable per visit.
- By verifying these guesses.

- Introduced by [Ong'06].
- Notation: (x, v), $(x, v \mid \pi_1, \dots, \pi_n)$

ATA correspondence

Given a finite fPCF*-alphabet Σ , the states of the traveral-simulating ATA \mathcal{A}_{Σ} are:

$$Q := Val \times \mathcal{P}(\mathbf{VP}_{\Sigma}) \times \mathcal{P}(\mathbf{VP}_{\Sigma})$$

ATA correspondence

Given a finite fPCF*-alphabet Σ , the states of the traveral-simulating ATA \mathcal{A}_{Σ} are:

$$Q := Val \times \mathcal{P}(\mathbf{VP}_{\Sigma}) \times \mathcal{P}(\mathbf{VP}_{\Sigma})$$

- $M\vec{N} \twoheadrightarrow v$ iff \mathcal{A}_{Σ} accepts $\lambda(M\vec{N})$ on initial state with value v.
- lacksquare Any tree accepted by $\tilde{\mathcal{A}}_{\Sigma}$ is a closed fPCF-term.

Results

Theorem: $M \in v\text{-Reach}[\mathsf{fPCF}_{\Sigma}^{\star}, \mathsf{fPCF}_{\Sigma}]$ iff there is an initial state q_0 with value v such that:

- lacksquare $\mathcal{A}_{\Sigma}(q_o)$ accepts $\lambda(M)$,
- $\forall i$, the language accepted by $\widetilde{\mathcal{A}}_{\Sigma}(q_0 \upharpoonright A_i)$ is non-empty.

The Problem

Relevant work The examined

language: PCF

Reachability

PCF-with-error:

PCF*

Reach template

An undecidability result

Our approach

Computation trees

Traversals

Alternating Tree

Automata

Traversal-simulating

ATA's

Variable profiles

ATA correspondence

Results

Alternating
Dependency Tree
Automata

Conclusion and on

Results

Theorem: $M \in v\text{-Reach}[\mathsf{fPCF}_{\Sigma}^{\star}, \mathsf{fPCF}_{\Sigma}]$ iff there is an initial state q_0 with value v such that:

- lacksquare $\mathcal{A}_{\Sigma}(q_o)$ accepts $\lambda(M)$,
- $\forall i$, the language accepted by $\tilde{\mathcal{A}}_{\Sigma}(q_0 \upharpoonright A_i)$ is non-empty.

Corollary: \star -REACH [fPCF * , fPCF(n)] is decidable. Corollary: \star -REACH [fPCF * , fPCF] is decidable up to order 3.

The examined language: PCF Reachability PCF-with-error: PCF* REACH template An undecidability result Our approach Computation trees Traversals Alternating Tree Automata Traversal-simulating ATA's Variable profiles ATA correspondence

The Problem

Relevant work

Results

Alternating
Dependency Tree
Automata
Conclusion and on

Alternating Dependency Tree Automata

- For the general case we can use Alternating Dependency Tree Automata [Stirling'09].
- Corollary: Emptiness problem is undecidable for ADTA's.

The Problem

Relevant work

The examined language: PCF

Reachability

Reachability

PCF-with-error:

PCF*

REACH template

An undecidability

result
Our approach

Computation trees

Traversals

Alternating Tree

Automata

Traversal-simulating

ATA's

Variable profiles

ATA correspondence

Results

Alternating

Dependency Tree Automata

Conclusion and on

Conclusion and on

- A new kind of Reachability problems.
- Some undecidability results.
- Some technology from game semantics.
- Characterisation by ATA's and ADTA's.
- Some (relativised) decidability results.

The Problem

Relevant work

The examined

language: PCF

Reachability

PCF-with-error:

PCF*

REACH template

An undecidability

result

Our approach

Computation trees

Traversals

Alternating Tree

Automata

Traversal-simulating

ATA's

Variable profiles

ATA correspondence

Results

Alternating

Dependency Tree

Automata

Conclusion and on

Conclusion and on

- A new kind of Reachability problems.
- Some undecidability results.
- Some technology from game semantics.
- Characterisation by ATA's and ADTA's.
- Some (relativised) decidability results.
- Revisit (semantic) CFA?
- Reachability through intersection types?
- Conjecture: *-REACH [fPCF*, fPCF]?

Relevant work The examined language: PCF Reachability PCF-with-error: PCF* REACH template An undecidability result Our approach Computation trees **Traversals** Alternating Tree Automata Traversal-simulating ATA's Variable profiles ATA correspondence Results Alternating

Dependency Tree

Conclusion and on

Automata

The Problem

Conclusion and on

- A new kind of Reachability problems.
- Some undecidability results.
- Some technology from game semantics.
- Characterisation by ATA's and ADTA's.
- Some (relativised) decidability results.
- Revisit (semantic) CFA?
- Reachability through intersection types?
- Conjecture: *-REACH [fPCF*, fPCF]?

PCF* result Results

The Problem Relevant work The examined language: PCF Reachability PCF-with-error: REACH template An undecidability Our approach Computation trees **Traversals** Alternating Tree Automata Traversal-simulating ATA's

Variable profiles

ATA correspondence

Alternating Dependency Tree Automata

Conclusion and on

THANKS!