

Denotations for parity automata

S. Salvati INRIA, I. Walukiewicz CNRS Université de Bordeaux

Shonan Meeting: Higher-Order Model Checking

Verification and Models

Programs

Programs and recognizability

Programs and recognizability

Programs and recognizability

▶ Relating finite state methods with denotational methods

- ▶ Relating finite state methods with denotational methods
- ▶ Reveal the invariants behind behavioral properties

- ▶ Relating finite state methods with denotational methods
- Reveal the invariants behind behavioral properties
- Obtain decidability results by finiteness properties

- Relating finite state methods with denotational methods
- Reveal the invariants behind behavioral properties
- Obtain decidability results by finiteness properties
- Compositional and Higher-Order by construction

Types: 0 is a type and $(A \rightarrow B)$ is a type if A and are types.

Tree signature $\Sigma = \{a, b, \dots\}$ all constants of type $0 \to 0 \to 0$ or of type 0.

λY -calculus

$$\Lambda Y: \qquad M^{A}, N^{B} ::= x^{A} \mid c^{A} \mid (\lambda x^{A}.M^{B})^{A \to B} \mid (M^{A \to B}N^{A})^{B}$$
$$\mid (YM^{A \to A})^{A}$$
$$(\beta) \qquad (\lambda x.M)N = M[N/x]$$

$$(\eta) \qquad \lambda x. Mx = M \text{ when } x \notin fv(M)$$

$$(\delta)$$
 $YM = M(YM)$

Böhm trees are a sort of infinite normal form for ΛY -terms

Böhm trees are a sort of infinite normal form for ΛY -terms

If M reduces to $\lambda x_1 \dots x_n . h M_1 \dots M_n$:

$$BT(M) = \lambda x_1 \dots x_n . h$$

$$BT(M_1) \dots BT(M_n)$$

Böhm trees are a sort of infinite normal form for ΛY -terms

If M reduces to $\lambda x_1 \dots x_n . h M_1 \dots M_n$:

$$BT(M) = \lambda x_1 \dots x_n . h$$

$$BT(M_1) \dots BT(M_n)$$

otherwise:

$$BT(M) = \Omega$$

Böhm trees are a sort of infinite normal form for ΛY -terms

If M reduces to $\lambda x_1 \dots x_n . h M_1 \dots M_n$:

$$BT(M) = \lambda x_1 \dots x_n . h$$

$$BT(M_1) \dots BT(M_n)$$

otherwise:

$$BT(M) = \Omega$$

When M is closed and of type 0, BT(M) is an infinite tree: a higher-order tree.

Higher-order control flow

```
fold f a I = if I = [] then a else f (hd I) (fold f a (tl I))
M = Y \lambda \text{fold f a l.ite} (=l []) \text{ a (f (hd l) (fold f a (tl l)))}
 \lambda fal, ite
 ite
 hd
```

 $\llbracket \mathsf{M}, \nu \rrbracket$

 $(A \to B) \to C$

 $A \rightarrow B$

Α

В

C

 $\llbracket \mathsf{M}, \nu \rrbracket$

 $A \rightarrow B$

C

 $\llbracket \mathsf{M}, \nu \rrbracket$

 $A \rightarrow B$

Α

В

C

 $\llbracket \mathsf{M}, \nu \rrbracket$

 $(A \to B) \to C$ f

 $A \rightarrow B$

Α

В

 $\llbracket \mathsf{M}, \nu \rrbracket$

Axioms

$$\llbracket MN,\nu\rrbracket = \llbracket M,\nu\rrbracket \bullet \llbracket N,\nu\rrbracket$$

 $(A \to B) \to C$ f

A o B

Α

В

 $\llbracket \mathsf{M}, \nu \rrbracket$

Axioms

$$[\![MN,\nu]\!] = [\![M,\nu]\!] \bullet [\![N,\nu]\!]$$
$$[\![\lambda x.M,\nu]\!] \bullet f = [\![M,\nu[f/x]\!]]$$

 $(A \to B) \to C$ f

 $A \rightarrow B$

Α

В

 $\llbracket \mathsf{M}, \nu \rrbracket$

Axioms

 $[MN, \nu] = [M, \nu] \bullet [N, \nu]$ $[\lambda x.M, \nu] \bullet f = [M, \nu[f/x]]$

 $[\![Y,\nu]\!] \bullet f = f \bullet ([\![Y,\nu]\!] \bullet f)$

 $(A \to B) \to C$ f

 $A \rightarrow B$

Α

В

 $\llbracket \mathsf{M}, \nu \rrbracket$

Axioms

 $\begin{bmatrix} MN, \nu \end{bmatrix} = \begin{bmatrix} M, \nu \end{bmatrix} \bullet \begin{bmatrix} N, \nu \end{bmatrix} \\
 \begin{bmatrix} \lambda x. M, \nu \end{bmatrix} \bullet f = \begin{bmatrix} M, \nu [f/x] \end{bmatrix} \\
 \begin{bmatrix} Y, \nu \end{bmatrix} \bullet f = f \bullet (\begin{bmatrix} Y, \nu \end{bmatrix} \bullet f)$

Lemma (Correctness)

If $M =_{\beta\delta} N$, then for every ν , $\llbracket M, \nu \rrbracket = \llbracket N, \nu \rrbracket$.

В

С • g

Recognizability in the simply typed λ -calculus

Recognizability in the simply typed λ -calculus

Recognizability in the simply typed λ -calculus

 ${\cal L}$ is recognizable iff:

$$\mathcal{L} = \{ M \mid \llbracket M, \emptyset \rrbracket \in R \}$$

Recognizable languages of λ -terms are:

 conservative extensions of recognizable languages of strings and trees,

- conservative extensions of recognizable languages of strings and trees,
- closed under boolean operations,

- conservative extensions of recognizable languages of strings and trees,
- closed under boolean operations,
- closed under inverse higher-order homomorphism,

- conservative extensions of recognizable languages of strings and trees,
- closed under boolean operations,
- closed under inverse higher-order homomorphism,
- not closed under relabeling.

- conservative extensions of recognizable languages of strings and trees,
- closed under boolean operations,
- closed under inverse higher-order homomorphism,
- not closed under relabeling.
- Singleton languages are recognizable [Statman 82]

- conservative extensions of recognizable languages of strings and trees,
- closed under boolean operations,
- closed under inverse higher-order homomorphism,
- not closed under relabeling.
- Singleton languages are recognizable [Statman 82]
- Emptiness is undecidable [Loader 01]

- conservative extensions of recognizable languages of strings and trees,
- closed under boolean operations,
- closed under inverse higher-order homomorphism,
- not closed under relabeling.
- Singleton languages are recognizable [Statman 82]
- Emptiness is undecidable [Loader 01]
- Membership is non-elementary

Theory of Böhm trees ΛY -theories

 ΛY -theories Böhm theories

Böhm theories: BT(M)=BT(N) implies for all ν , $[\![M,\nu]\!]=[\![N,\nu]\!]$

Böhm theories: BT(M)=BT(N) implies for all ν , $[\![M,\nu]\!]=[\![N,\nu]\!]$

Böhm theories: BT(M) = BT(N) implies for all ν , $[\![M,\nu]\!] = [\![N,\nu]\!]$

Böhm theories: BT(M) = BT(N) implies for all ν , $[\![M,\nu]\!] = [\![N,\nu]\!]$

expressiveness of finite Böhm models? (See Pawel's talk)

Böhm theories: BT(M) = BT(N) implies for all ν , $[M, \nu] = [N, \nu]$

- expressiveness of finite Böhm models? (See Pawel's talk)
- axiomatization of finite Böhm models?

Böhm theories: BT(M) = BT(N) implies for all ν , $[M, \nu] = [N, \nu]$

- expressiveness of finite Böhm models? (See Pawel's talk)
- axiomatization of finite Böhm models?

$$((\mathcal{M}_A,\leq_A)_A,\llbracket\underline{\hspace{0.3cm}},\underline{\hspace{0.3cm}}\rrbracket)$$

• (M_0, \leq_0) is a complete lattice,

$$((\mathcal{M}_A,\leq_A)_A,\llbracket\underline{},\underline{}\rrbracket)$$

- (M_0, \leq_0) is a complete lattice,
- ▶ $(M_{A \to B}, \leq_{A \to B})$ is the complete lattice of monotone functions f from (M_A, \leq_A) to (M_B, \leq_B) , i.e. $a \leq_A b$ implies $f(a) \leq_B f(b)$, ordered pointwise.

$$((\mathcal{M}_A,\leq_A)_A,\llbracket\underline{},\underline{}\rrbracket)$$

- (M_0, \leq_0) is a complete lattice,
- ▶ $(M_{A \to B}, \leq_{A \to B})$ is the complete lattice of monotone functions f from (M_A, \leq_A) to (M_B, \leq_B) , i.e. $a \leq_A b$ implies $f(a) \leq_B f(b)$, ordered pointwise.
- $\blacktriangleright [\![Y,\nu]\!](f) = \bigwedge \{f^n(\top) \mid n \in \mathbb{N}\}.$

$$((\mathcal{M}_A, \leq_A)_A, \llbracket _, _ \rrbracket)$$

- (M_0, \leq_0) is a complete lattice,
- ▶ $(M_{A \to B}, \leq_{A \to B})$ is the complete lattice of monotone functions f from (M_A, \leq_A) to (M_B, \leq_B) , i.e. $a \leq_A b$ implies $f(a) \leq_B f(b)$, ordered pointwise.
- ▶ given $f \in M_A$, $g \in M_B$, $(f \mapsto g)(h) = \begin{cases} g \text{ when } g \leq h \\ \bot \text{ otherwise} \end{cases}$

Take $(M_0, \leq) = (\mathcal{P}(\{q_0, q_1\}), \subseteq)$, we let \mathbb{M} be the model so that (M_A, \leq_A) is generated as in the monotone model. We then let:

- $S \downarrow_0 = S \cap \{q_0\}$ for $S \subseteq Q$,
- ▶ $f \downarrow_0 (g) = f(g) \downarrow_0$ for f of type $A \rightarrow B$ and g of type A.

Take $(M_0, \leq) = (\mathcal{P}(\{q_0, q_1\}), \subseteq)$, we let \mathbb{M} be the model so that (M_A, \leq_A) is generated as in the monotone model. We then let:

- $S \downarrow_0 = S \cap \{q_0\}$ for $S \subseteq Q$,
- ▶ $f \downarrow_0 (g) = f(g) \downarrow_0$ for f of type $A \rightarrow B$ and g of type A.

We then define:

$$fix(f) = \nu x.f(x\downarrow_0))$$

Take $(M_0, \leq) = (\mathcal{P}(\{q_0, q_1\}), \subseteq)$, we let \mathbb{M} be the model so that (M_A, \leq_A) is generated as in the monotone model. We then let:

- ▶ $S \downarrow_0 = S \cap \{q_0\}$ for $S \subseteq Q$,
- ▶ $f \downarrow_0 (g) = f(g) \downarrow_0$ for f of type $A \rightarrow B$ and g of type A.

We then define:

$$fix(f) = \nu x.f(x\downarrow_0))$$

- for $f_1=q_1\mapsto q_0\lor q_0\mapsto q_1$, we have $\mathit{fix}(f_1)=\emptyset$,
- lacktriangle and for $f_2=q_0\mapsto q_0\lor q_1\mapsto q_1$, we have $\mathit{fix}(f_2)=\{q_0\}$

Take $(M_0, \leq) = (\mathcal{P}(\{q_0, q_1\}), \subseteq)$, we let \mathbb{M} be the model so that (M_A, \leq_A) is generated as in the monotone model. We then let:

- $S \downarrow_0 = S \cap \{q_0\}$ for $S \subseteq Q$,
- ▶ $f \downarrow_0 (g) = f(g) \downarrow_0$ for f of type $A \rightarrow B$ and g of type A.

We then define:

$$fix(f) = \nu x.f(x\downarrow_0))$$

- for $f_1=q_1\mapsto q_0\lor q_0\mapsto q_1$, we have $\mathit{fix}(f_1)=\emptyset$,
- lacksquare and for $f_2=q_0\mapsto q_0\lor q_1\mapsto q_1$, we have $\mathit{fix}(f_2)=\{q_0\}$

But $f_2 = f_1 \circ f_1$.

So if a is a constant so that $[a] = f_1$, interpreting Y as fix gives $[Y(\lambda x.ax)] = \emptyset$ and $[Y(\lambda x.a(ax))] = \{q_0\}$.

Theorem (S. Waluckiewicz 13)

Theorem (S. Waluckiewicz 13)

$$\delta(a, q_1) = (q_2, q_2)$$
 $\delta(b, q_2) = (q_1, q_1)$

Theorem (S. Waluckiewicz 13)

$$\delta(a, q_1) = (q_2, q_2)$$
 $\delta(b, q_2) = (q_1, q_1)$

Theorem (S. Waluckiewicz 13)

$$\delta(a, q_1) = (q_2, q_2)$$
 $\delta(b, q_2) = (q_1, q_1)$

Theorem (S. Waluckiewicz 13)

$$\delta(a, q_1) = (q_2, q_2)$$
 $\delta(b, q_2) = (q_1, q_1)$

Theorem (S. Waluckiewicz 13)

$$\delta(a, q_1) = (q_2, q_2)$$
 $\delta(b, q_2) = (q_1, q_1)$

Theorem (S. Waluckiewicz 13)

$$\delta(a, q_1) = (q_2, q_2)$$
 $\delta(b, q_2) = (q_1, q_1)$

Theorem (S. Waluckiewicz 13)

Scott models recognize boolean combinations of Ω -blind trivial properties.

$$\delta(a, q_1) = (q_2, q_2)$$
 $\delta(b, q_2) = (q_1, q_1)$

The recognizing model is defined: $(\mathcal{M}_0, \leq_0) = (\mathcal{P}(\{q_1, q_2\}, \subseteq))$

Theorem (S. Waluckiewicz 13)

Scott models recognize boolean combinations of Ω -blind trivial properties.

$$\delta(a, q_1) = (q_2, q_2)$$
 $\delta(b, q_2) = (q_1, q_1)$

The recognizing model is defined: $(\mathcal{M}_0, \leq_0) = (\mathcal{P}(\{q_1, q_2\}, \subseteq))$ In [S. Walukiewicz 13], it is showed how to build insightful models.

First step towards Parity

Conditions: weak MSOL

$$\begin{split} \delta(\textbf{\textit{a}},\textbf{\textit{q}}_1) = & \{\{(\textbf{\textit{q}}_0,\textbf{\textit{q}}_0)\}\} \\ \delta(\textbf{\textit{b}},\textbf{\textit{q}}_2) = & \{\{(\textbf{\textit{q}}_1,\textbf{\textit{q}}_1),(\textbf{\textit{q}}_2,\textbf{\textit{q}}_2)\}\} \\ \delta(\textbf{\textit{a}},\textbf{\textit{q}}_0) = & \delta(\textbf{\textit{b}},\textbf{\textit{q}}_0)\{\{(\textbf{\textit{q}}_0,\textbf{\textit{q}}_0)\}\} \\ \delta(\textbf{\textit{a}},\textbf{\textit{q}}_2) = & \{\{(\textbf{\textit{q}}_2,\textbf{\textit{q}}_2)\}\} \\ \delta(\textbf{\textit{b}},\textbf{\textit{q}}_1) = & \{\{(\textbf{\textit{q}}_1,\textbf{\textit{q}}_1)\}\} \end{split}$$

$$\begin{split} \delta(\textbf{\textit{a}},q_1) = & \{\{(q_0,q_0)\}\} \\ \delta(\textbf{\textit{b}},q_2) = & \{\{(q_1,q_1),(q_2,q_2)\}\} \\ \delta(\textbf{\textit{a}},q_0) = \delta(\textbf{\textit{b}},q_0) \{\{(q_0,q_0)\}\} \\ \delta(\textbf{\textit{a}},q_2) = & \{\{(q_2,q_2)\}\} \\ \delta(\textbf{\textit{b}},q_1) = & \{\{(q_1,q_1)\}\} \end{split}$$

weak MSOL

$$\begin{split} \delta(\textbf{\textit{a}},q_1) = & \{\{(q_0,q_0)\}\} \\ \delta(\textbf{\textit{b}},q_2) = & \{\{(q_1,q_1),(q_2,q_2)\}\} \\ \delta(\textbf{\textit{a}},q_0) = & \delta(\textbf{\textit{b}},q_0)\{\{(q_0,q_0)\}\} \\ \delta(\textbf{\textit{a}},q_2) = & \{\{(q_2,q_2)\}\} \\ \delta(\textbf{\textit{b}},q_1) = & \{\{(q_1,q_1)\}\} \end{split}$$

weak MSOL

weak MSOL

Structure of weak Parity automata accepting runs

The layered monotone model over the finite lattices $\mathcal{L}_0 = (Q_0, <_0), \dots, \mathcal{L}_k = (Q_k, <_k)$:

$$\mathcal{D} = (\{(\mathcal{D}_{A}, \sqsubseteq_{A})\}_{A \in \mathcal{T} \sqcup}, \rho) \quad \rho : \mathsf{Cst} \to \mathcal{D}$$

- ▶ $\mathcal{D}_0 = \mathcal{L}_0 \times \cdots \times \mathcal{L}_k$ and $f \sqsubseteq_0 g$ is the product order,
- $e = (a_1, \ldots, a_k), e_{|i|} = (a_1, \ldots, a_i),$

The layered monotone model over the finite lattices $\mathcal{L}_0 = (Q_0, <_0), \dots, \mathcal{L}_k = (Q_k, <_k)$:

$$\mathcal{D} = (\{(\mathcal{D}_{A}, \sqsubseteq_{A})\}_{A \in \mathcal{T} \sqcup}, \rho) \quad \rho : \mathsf{Cst} \to \mathcal{D}$$

- ▶ $\mathcal{D}_0 = \mathcal{L}_0 \times \cdots \times \mathcal{L}_k$ and $f \sqsubseteq_0 g$ is the product order,
- $e = (a_1, \ldots, a_k), e_{|i|} = (a_1, \ldots, a_i),$

The layered monotone model over the finite lattices $\mathcal{L}_0 = (Q_0, <_0), \dots, \mathcal{L}_k = (Q_k, <_k)$:

$$\mathcal{D} = (\{(\mathcal{D}_A, \sqsubseteq_A)\}_{A \in \mathcal{T} \sqcup}, \rho) \quad \rho : \mathsf{Cst} \to \mathcal{D}$$

- ▶ $\mathcal{D}_0 = \mathcal{L}_0 \times \cdots \times \mathcal{L}_k$ and $f \sqsubseteq_0 g$ is the product order,
- $e = (a_1, \ldots, a_k), e_{|i} = (a_1, \ldots, a_i),$
- ▶ $\mathcal{D}_{B \to C} = [\mathcal{D}_B \to_I \mathcal{D}_C] = \{ f \in [\mathcal{D}_B \to_m \mathcal{D}_C] \mid \forall g, g' \in \mathcal{D}_B, \forall i \leq k, g_{|i} = g'_{|i} \Rightarrow (f(g))_{|i} = (f(g'))_{|i} \}$ $\sqsubseteq_{B \to C} = \text{pointwise ordering}.$

The layered monotone model over the finite lattices $\mathcal{L}_0 = (Q_0, <_0), \dots, \mathcal{L}_k = (Q_k, <_k)$:

$$\mathcal{D} = (\{(\mathcal{D}_A, \sqsubseteq_A)\}_{A \in \mathcal{T} \sqcup 1}, \rho) \quad \rho : \mathsf{Cst} \to \mathcal{D}$$

- ▶ $\mathcal{D}_0 = \mathcal{L}_0 \times \cdots \times \mathcal{L}_k$ and $f \sqsubseteq_0 g$ is the product order,
- $e = (a_1, \ldots, a_k), e_{|i} = (a_1, \ldots, a_i),$
- ▶ $\mathcal{D}_{B\to C} = [\mathcal{D}_B \to_I \mathcal{D}_C] = \{f \in [\mathcal{D}_B \to_m \mathcal{D}_C] \mid \forall g, g' \in \mathcal{D}_B, \forall i \leq k, g_{|i} = g'_{|i} \Rightarrow (f(g))_{|i} = (f(g'))_{|i}\}$ $\sqsubseteq_{B\to C} = \text{pointwise ordering}.$
- $\mathcal{D}_{B\to C|i} = [\mathcal{D}_{B|i} \to_I \mathcal{D}_{C|i}]$

The layered monotone model over the finite lattices $\mathcal{L}_0 = (Q_0, \leq_0), \dots, \mathcal{L}_k = (Q_k, \leq_k)$:

$$\mathcal{D} = (\{(\mathcal{D}_A, \sqsubseteq_A)\}_{A \in \mathcal{T} \sqcup 1}, \rho) \quad \rho : \mathsf{Cst} \to \mathcal{D}$$

- ▶ $\mathcal{D}_0 = \mathcal{L}_0 \times \cdots \times \mathcal{L}_k$ and $f \sqsubseteq_0 g$ is the product order,
- $e = (a_1, \ldots, a_k), e_{|i} = (a_1, \ldots, a_i),$
- ▶ $\mathcal{D}_{B \to C} = [\mathcal{D}_B \to_I \mathcal{D}_C] = \{ f \in [\mathcal{D}_B \to_m \mathcal{D}_C] \mid \forall g, g' \in \mathcal{D}_B, \forall i \leq k, g_{|i} = g'_{|i} \Rightarrow (f(g))_{|i} = (f(g'))_{|i} \}$ $\sqsubseteq_{B \to C} = \text{pointwise ordering}.$
- for $f \in \mathcal{D}_{B \to C}$, $f_{|i}(g_{|i}) = (f(g))_{|i}$,

The layered monotone model over the finite lattices $\mathcal{L}_0 = (Q_0, <_0), \dots, \mathcal{L}_k = (Q_k, <_k)$:

$$\mathcal{D} = (\{(\mathcal{D}_A, \sqsubseteq_A)\}_{A \in \mathcal{T} \sqcup 1}, \rho) \quad \rho : \mathsf{Cst} \to \mathcal{D}$$

- ▶ $\mathcal{D}_0 = \mathcal{L}_0 \times \cdots \times \mathcal{L}_k$ and $f \sqsubseteq_0 g$ is the product order,
- $e = (a_1, \ldots, a_k), e_{|i} = (a_1, \ldots, a_i),$
- ▶ $\mathcal{D}_{B \to C} = [\mathcal{D}_B \to_I \mathcal{D}_C] = \{ f \in [\mathcal{D}_B \to_m \mathcal{D}_C] \mid \forall g, g' \in \mathcal{D}_B, \forall i \leq k, g_{|i} = g'_{|i} \Rightarrow (f(g))_{|i} = (f(g'))_{|i} \}$ $\sqsubseteq_{B \to C} = \text{pointwise ordering}.$
- for $f \in \mathcal{D}_{B \to C}$, $f_{|i}(g_{|i}) = (f(g))_{|i}$,

The layered monotone model over the finite lattices $\mathcal{L}_0 = (Q_0, <_0), \dots, \mathcal{L}_k = (Q_k, <_k)$:

$$\mathcal{D} = (\{(\mathcal{D}_{\Delta}, \sqsubseteq_{\Delta})\}_{\Delta \in \mathcal{T} \sqcup_{\bullet}}, \rho) \quad \rho : \mathsf{Cst} \to \mathcal{D}$$

where

- $ightharpoonup \mathcal{D}_0 = \mathcal{L}_0 \times \cdots \times \mathcal{L}_k$ and $f \sqsubseteq_0 g$ is the product order,
- $e = (a_1, \ldots, a_k), e_{|i} = (a_1, \ldots, a_i),$
- ▶ $\mathcal{D}_{B\to C} = [\mathcal{D}_B \to_I \mathcal{D}_C] = \{f \in [\mathcal{D}_B \to_m \mathcal{D}_C] \mid \forall g, g' \in \mathcal{D}_B, \forall i \leq k, g_{|i} = g'_{|i} \Rightarrow (f(g))_{|i} = (f(g'))_{|i}\}$ $\sqsubseteq_{B\to C} = \text{pointwise ordering}.$
- $D_{B \to C|i} = [\mathcal{D}_{B|i} \to_I \mathcal{D}_{C|i}]$
- for $f \in \mathcal{D}_{B \to C}$, $f_{|i}(g_{|i}) = (f(g))_{|i}$,

Lemma

For all A, \mathcal{D}_A is isomorphic to $\mathcal{D}_{A,0} \times \cdots \times \mathcal{D}_{A,k}$.

Towards a Semantics of Y: Galois Connections

For $f = (f_1, \dots, f_i)$ in $\mathcal{D}_{A|i}$ we let:

$$f^{\uparrow} = (f_1, \ldots, f_i, \top_{A,i}),$$

$$f^{\downarrow} = (f_1, \ldots, f_i, \perp_{A,i})$$

For $f = (f_1, \dots, f_i, f_{i+1})$ in $\mathcal{D}_{A|i+1}$ we let:

$$\overline{f} = (f_1, \ldots, f_i)$$

We have, for $f \in \mathcal{D}_{A|i}$ and $g \in \mathcal{D}_{A|i+1}$:

- ▶ $\overline{g} \le f$ iff $g \le f^{\uparrow}$,
- $f \leq \overline{g}$ iff $f^{\downarrow} \leq g$

Towards a Semantics of Y

We inductively define fix_i as an element of $\mathcal{D}_{A \to A|i}$:

•
$$fix_0(f) = \prod \{ f^n(\top_{A,0}) \mid n \in \mathbb{N} \}$$

Towards a Semantics of Y

We inductively define fix_i as an element of $\mathcal{D}_{A \to A|i}$:

- $fix_0(f) = \prod \{ f^n(\top_{A,0}) \mid n \in \mathbb{N} \}$
- $fix_{2i+1}(f) = \bigsqcup \{f^n((fix_{2i}(\overline{f}))^{\downarrow}) \mid n \in \mathbb{N}\}$

Towards a Semantics of Y

We inductively define fix_i as an element of $\mathcal{D}_{A \to A|i}$:

- $fix_0(f) = \prod \{ f^n(\top_{A,0}) \mid n \in \mathbb{N} \}$
- $fix_{2i+1}(f) = \bigsqcup \{f^n((fix_{2i}(\overline{f}))^{\downarrow}) \mid n \in \mathbb{N}\}$
- $fix_{2i+2}(f) = \prod \{ f^n((fix_{2i+1}(\overline{f}))^{\uparrow}) \mid n \in \mathbb{N} \}$

Layered monotone models and weak automata

Theorem (S. Walukiewicz 15)

Given \mathcal{D} a layered monotone model and $A \subseteq \mathcal{D}_0$, M is recognized by A iff BT(M) is accepted by a weak alternating parity automaton.

Layered monotone models and weak automata

Theorem (S. Walukiewicz 15)

Given \mathcal{D} a layered monotone model and $A \subseteq \mathcal{D}_0$, M is recognized by A iff BT(M) is accepted by a weak alternating parity automaton.

► The model *lives* inside the monotone model where we have removed meaningless functions.

Layered monotone models and weak automata

Theorem (S. Walukiewicz 15)

Given \mathcal{D} a layered monotone model and $A \subseteq \mathcal{D}_0$, M is recognized by A iff BT(M) is accepted by a weak alternating parity automaton.

- ► The model *lives* inside the monotone model where we have removed meaningless functions.
- ▶ Dualities in the model → means for reasonning for proving or refuting properties.

Models for MSOL

Color modalities (1)

Color modalities (2)

General principles

- ▶ Maintaining the information of the maximal color seen from the root of a Böhm tree to occurrences of variables.
- ▶ We use Scott domains *enriched* with this information.
- ▶ As for weak MSOL we remove *meaningless interpretations*.

Enriched Scott domains

Fix a parity automaton \mathcal{A} , $\mathit{rk}(q)$ is the color associated to q.

Enriched domain

$$\mathcal{R}_0 = \mathcal{P}(\{(q,r): q \in Q \text{ and } rk(q) \le r \le m\})$$

$$h|_r = \{(q,i) \in h: r \le i\} \cup \{(q,j): (q,r) \in h, rk(q) \le j \le r\}$$

Lemma

For $h \in \mathcal{R}_0$, $q \in Q$, and $r, r_1, r_2 \in [m]$:

- ▶ $(q, rk(q)) \in h \mid_r iff(q, \max(r, rk(q))) \in h$

$$h \Downarrow_q = \{r \mid (q, r) \in h\}$$

Result domain

Fix a parity automaton \mathcal{A} , $\mathit{rk}(q)$ is the color associated to q. Result domain

$$\mathcal{D}_0 = \mathcal{P}(Q)$$
 $f \cdot r = \{(q,r): q \in \mathcal{R}_0 \text{ and } rk(q) \leq r\}$ $f \! \! \downarrow_q = f \cap \{q\}$

For h in \mathcal{R}_0 , let

$$h^{\partial} = \{q : (q, rk(q)) \in h\}$$

Going higher-order

Enriched domain $\mathcal{R}_{A\to B}$ is the set of monotone functions from \mathcal{R}_A to \mathcal{R}_B so that:

$$\forall g \in \mathcal{R}_A. \ \forall g \in Q. \ (f(g)) \Downarrow_q = (f(g \mid_{rk(g)})) \Downarrow_q$$

Where
$$f \Downarrow_q(g) = f(g) \Downarrow_q$$
, $f \downharpoonright_{rk(q)}(g) = f(g) \downharpoonright_{rk(q)}$ and $f^\partial(g) = f(g)^\partial$

Result domain

 $\mathcal{D}_{A\to B}$ is the set of monotone functions from \mathcal{R}_A to \mathcal{D}_B so that:

$$\forall g \in \mathcal{R}_A. \ \forall q \in Q. \ (f(g)) \Downarrow_q = (f(g \mid_{rk(q)})) \Downarrow_q$$

Where $f \Downarrow_q(g) = f(g) \Downarrow_q$ and $f \cdot r(g) = f(g) \cdot r$.

Interpretation of terms

```
\begin{aligned}
&\llbracket x, \nu \rrbracket = (\nu(x))^{\partial} \\
&\llbracket a, \nu \rrbracket h_{1} \dots h_{k} = \{q : \exists_{(q_{1}, \dots, q_{k}) \in (q, a)} \ q_{i} \in (h_{i} |_{rk(q)})^{\partial} \text{ for all } i\} \\
&\llbracket \lambda x. M, \nu \rrbracket h = \llbracket M, \nu \llbracket h/x \rrbracket \rrbracket \\
&\llbracket MN, \nu \rrbracket = \llbracket M, \nu \rrbracket \langle \langle N, \nu \rangle \rangle \quad \text{where } \langle \langle N, \nu \rangle \rangle = \bigvee_{r=0}^{m} (\llbracket N, \nu |_{r} \rrbracket \cdot r) \\
&\quad \text{and } \nu |_{r}(x) = \nu(x) |_{r} \\
&\llbracket Y, \nu \rrbracket h = \mu f_{m}. \nu f_{m-1} \dots \mu f_{1}. \nu f_{0}. \ (h_{l})^{\partial} (\bigvee_{i=0}^{l} f_{i} \cdot i)
\end{aligned}
```

Interpretation of terms

```
 \begin{split} \llbracket x, \nu \rrbracket &= (\nu(x))^{\partial} \\ \llbracket a, \nu \rrbracket h_1 \dots h_k &= \{q: \exists_{(q_1, \dots, q_k) \in (q, a)} \ q_i \in (h_i |_{rk(q)})^{\partial} \ \text{for all} \ i \} \\ \llbracket \lambda x. M, \nu \rrbracket h &= \llbracket M, \nu \llbracket h/x \rrbracket \rrbracket \\ \llbracket MN, \nu \rrbracket &= \llbracket M, \nu \rrbracket \langle \langle N, \nu \rangle \rangle \qquad \text{where} \ \langle \langle N, \nu \rangle \rangle &= \bigvee_{r=0}^m \left( \llbracket N, \nu |_r \rrbracket \cdot r \right) \\ &= \text{and} \ \nu |_r(x) = \nu(x) |_r \\ \llbracket Y, \nu \rrbracket h &= \mu f_m. \nu f_{m-1} \dots \mu f_1. \nu f_0. \ (h|_I)^{\partial} \left( \bigvee_{i=0}^I f_i \cdot i \right) \end{aligned}
```

Theorem (Soundness (S. Walukiewicz 15)) If
$$BT(M) = BT(N)$$
 then $[M, \nu] = [N, \nu]$.

Interpretation of terms


```
 \begin{split} \llbracket x, \nu \rrbracket &= (\nu(x))^{\partial} \\ \llbracket a, \nu \rrbracket h_1 \dots h_k &= \{q: \exists_{(q_1, \dots, q_k) \in (q, a)} \ q_i \in (h_i \! \mid_{rk(q)})^{\partial} \ \text{for all} \ i \} \\ \llbracket \lambda x. M, \nu \rrbracket h &= \llbracket M, \nu \llbracket h/x \rrbracket \rrbracket \\ \llbracket MN, \nu \rrbracket &= \llbracket M, \nu \rrbracket \langle \langle N, \nu \rangle \rangle \qquad \text{where} \ \langle \langle N, \nu \rangle \rangle &= \bigvee_{r=0}^m \left( \llbracket N, \nu \mid_r \rrbracket \cdot r \right) \\ &= \text{and} \ \nu \mid_r (x) = \nu(x) \mid_r \\ \llbracket Y, \nu \rrbracket h &= \mu f_m. \nu f_{m-1} \dots \mu f_1. \nu f_0. \ (h \mid_l)^{\partial} \left( \bigvee_{i=0}^l f_i \cdot i \right) \end{aligned}
```


Theorem (Soundness (S. Walukiewicz 15))

If
$$BT(M) = BT(N)$$
 then $[\![M,\nu]\!] = [\![N,\nu]\!].$

Theorem (Completeness (S. Walukiewicz 15))

For M closed and of type 0, $q \in [M]$ iff A has an accepting run starting from q on BT(M).

Announcement

Igor and I have a PhD fellowship starting this Autumn in Bordeaux. We will welcome any good student willing to work on this topic.