Bernd Puchala

RWTH Aachen University

June 10th, 2013

- Introduction
 - Interaction
 - Strategy Synthesis
- 2 Main Results
 - Parity Games on Simple Graphs
 - Locally Decomposable Winning Conditions
- 3 Knowledge Tracking
 - Knowledge in Multiplayer Games
 - Epistemic Unfolding

Introduction

•00000000

Introduction •00000000

- grand coalition of protagonists (players $1, \ldots, n$)
- single antagonist (player 0)

Introduction

- grand coalition of protagonists (players $1, \ldots, n$)
- single antagonist (player 0)
- infinitely many rounds (nonterminating)
- synchronous and concurrent: in any of these rounds, all players simultaneously perform some action

- grand coalition of protagonists (players $1, \ldots, n$)
- single antagonist (player 0)
- infinitely many rounds (nonterminating)
- synchronous and concurrent: in any of these rounds, all players simultaneously perform some action

Knowledge Tracking

finitely many actions

- grand coalition of protagonists (players $1, \ldots, n$)
- single antagonist (player 0)
- infinitely many rounds (nonterminating)
- synchronous and concurrent: in any of these rounds, all players simultaneously perform some action
- finitely many actions
- Partial Information about history of past events

Introduction

00000000

Game graph with partial information and n+1 players:

$$\mathcal{G} = (V, \delta, (\sim_i)_{i=1,\dots,n})$$

Knowledge Tracking

Game graph with partial information and n+1 players:

$$\mathcal{G} = (V, \delta, (\sim_i)_{i=1,\dots,n})$$

Knowledge Tracking

• V finite set of positions

Introduction

Game graph with partial information and n+1 players:

$$\mathcal{G} = (V, \delta, (\sim_i)_{i=1,\dots,n})$$

- V finite set of positions
- move function $\delta : \mathsf{dom}(\delta) \subseteq V \times A \to V$
- finite set A of actions $a = (a_0, \ldots, a_n)$

Introduction

Game graph with partial information and n+1 players:

$$\mathcal{G} = (V, \delta, (\sim_i)_{i=1,\dots,n})$$

- ullet V finite set of positions
- move function $\delta : \mathsf{dom}(\delta) \subseteq V \times A \to V$
- finite set A of actions $a = (a_0, \ldots, a_n)$
- equivalence relations $\sim_i \subseteq V \times V$

000000000

Interaction: Strategies

Introduction

000000000

Interaction: Strategies

Introduction

000000000

Strategy for player *i*:

$$\sigma_i \colon V^* \to A_i$$

Interaction: Strategies

Introduction

000000000

Strategy for player *i*:

$$\sigma_i \colon V^* \to A_i$$

such that for all $\pi = v_0 v_1 \dots v_l$ and $\rho = w_0 w_1 \dots w_l$:

$$v_j \sim_i w_j$$
 for all $j \implies \sigma_i(\rho) = \sigma_i(\pi)$

000000000

Strategy for player *i*:

$$\sigma_i \colon V^* \to A_i$$

such that for all $\pi = v_0 v_1 \dots v_l$ and $\rho = w_0 w_1 \dots w_l$:

$$v_j \sim_i w_j$$
 for all $j \implies \sigma_i(\rho) = \sigma_i(\pi)$

Joint strategy for the grand coalition:

$$\sigma = (\sigma_1, \ldots, \sigma_n)$$

Introduction

000000000

Introduction

000000000

Winning condition for the grand coalition:

$$W\subseteq V^\omega$$

Winning condition for the grand coalition:

$$W \subseteq V^{\omega}$$

Here:

Introduction

- ullet W regular (recognizable by deterministic parity automaton)
- W context-free (recognizable by parity automaton with stack memory)

Winning condition for the grand coalition:

$$W \subseteq V^{\omega}$$

Here:

Introduction

- ullet W regular (recognizable by deterministic parity automaton)
- W context-free (recognizable by parity automaton with stack memory)

joint winning strategy σ : all plays that are played according to σ are in W

Winning condition for the grand coalition:

$$W \subseteq V^{\omega}$$

Here:

- ullet W regular (recognizable by deterministic parity automaton)
- W context-free (recognizable by parity automaton with stack memory)

joint winning strategy σ : all plays that are played according to σ are in W

(strategy that guarantees winning for the grand coalition against **all** possible behaviors of player 0)

Strategy Synthesis: Problem

Introduction

000000000

Given: Game graph with partial information, winning condition. Question: Does the grand coalition have a joint winning strategy?

000000000

Given: Game graph with partial information, winning condition. Question: Does the grand coalition have a joint winning strategy?

! We can assume that player 0 has full information

Strategy Synthesis: Problem

Introduction

Given: Game graph with partial information, winning condition. Question: Does the grand coalition have a joint winning strategy?

! We can assume that player 0 has full information

If there is such a strategy, construct one!

Given: Game graph with partial information, winning condition. Question: Does the grand coalition have a joint winning strategy?

! We can assume that player 0 has full information

If there is such a strategy, construct one! (Decision-Method++)

Given: Game graph with partial information, winning condition. Question: Does the grand coalition have a joint winning strategy?

! We can assume that player 0 has full information

If there is such a strategy, construct one! (Decision-Method++)

Implementation by

- Finite state machine
- Pushdown machine

Controller-Synthesis for open reactive systems:

Controller-Synthesis for open reactive systems:

Given: plant \mathcal{P} , specification ϕ

Task: synthesize a controller \mathcal{C} which ensures that all possible

system behaviours satisfy ϕ

Controller-Synthesis for open reactive systems:

Given: plant \mathcal{P} , specification ϕ

Introduction

Task: synthesize a controller $\mathcal C$ which ensures that all possible

system behaviours satisfy ϕ

Controller-Synthesis for open reactive systems:

Given: plant \mathcal{P} , specification ϕ

Introduction

Task: synthesize a controller \mathcal{C} which ensures that all possible

system behaviours satisfy ϕ

parts of: traffic controls, power plants, fuel injection systems, ...

Ongoing interplay between controller and plant

Controller-Synthesis for open reactive systems:

Given: plant \mathcal{P} , specification ϕ

Task: synthesize a controller $\mathcal C$ which ensures that all possible

system behaviours satisfy ϕ

- Ongoing interplay between controller and plant
 - → nonterminating interaction

Controller-Synthesis for open reactive systems:

Given: plant \mathcal{P} , specification ϕ

Task: synthesize a controller $\mathcal C$ which ensures that all possible

system behaviours satisfy ϕ

- Ongoing interplay between controller and plant
 - → nonterminating interaction
- ! Certain events in the system are uncontrollable

Controller-Synthesis for open reactive systems:

Given: plant \mathcal{P} , specification ϕ

Task: synthesize a controller $\mathcal C$ which ensures that all possible

system behaviours satisfy ϕ

- Ongoing interplay between controller and plant
 - → nonterminating interaction
- ! Certain events in the system are uncontrollable
 - → antagonistic environment/nature

Knowledge Tracking

Controller-Synthesis for open reactive systems:

Given: plant \mathcal{P} , specification ϕ

Task: synthesize a controller $\mathcal C$ which ensures that all possible

system behaviours satisfy ϕ

- Ongoing interplay between controller and plant
 - → nonterminating interaction
- ! Certain events in the system are uncontrollable
 - → antagonistic environment/nature
- Specification

Controller-Synthesis for open reactive systems:

Given: plant \mathcal{P} , specification ϕ

Task: synthesize a controller $\mathcal C$ which ensures that all possible

system behaviours satisfy ϕ

- Ongoing interplay between controller and plant
 - → nonterminating interaction
- ! Certain events in the system are uncontrollable
 - → antagonistic environment/nature
- Specification → winning condition

Strategy Synthesis: Application in Computer Science

Controller-Synthesis for open reactive systems:

Given: plant \mathcal{P} , specification ϕ

Task: synthesize a controller $\mathcal C$ which ensures that all possible

system behaviours satisfy ϕ

parts of: traffic controls, power plants, fuel injection systems, ...

- Ongoing interplay between controller and plant
 - → nonterminating interaction
- ! Certain events in the system are uncontrollable
 - → antagonistic environment/nature
- **Specification** → winning condition

Strategy Synthesis: Extensions

Introduction

00000000

Church's Circuit Synthesis Problem, 1957:

Two-player games with full information and regular winning conditions written in MSO

Introduction

000000000

Church's Circuit Synthesis Problem, 1957:

Two-player games with full information and regular winning conditions written in MSO

Theorem (Büchi, Landweber 1969)

Given an MSO-formula ϕ , one can decide whether there exists a winning strategy σ for player 1. If so, a finite state winning strategy can be constructed effectively.

Strategy Synthesis: Extensions

Introduction

00000000

Strategy Synthesis: Extensions

Extensions:

Introduction

00000000

Extensions:

Introduction 00000000

> partial information controllers usually don't have full information about all events

Strategy Synthesis: Extensions

Extensions:

Introduction

00000000

- partial information controllers usually don't have full information about all events
- multiple players certain single controller solutions may not be constructible

Strategy Synthesis: Extensions

Extensions:

 partial information controllers usually don't have full information about all events

Knowledge Tracking

- multiple players certain single controller solutions may not be constructible
- context-free winning conditions infinite state aspects

Introduction

Extensions:

- partial information controllers usually don't have full information about all events
- multiple players certain single controller solutions may not be constructible
- context-free winning conditions infinite state aspects

Other Extensions: Asynchronous Systems, Stochastic Systems, Hybrid Systems, . . .

Strategy Synthesis: Computational Hardness

Conclusion

Theorem (Reif 1979)

Introduction

Strategy problem is EXPTIME-hard (complete) for two players and safety winning conditions.

Strategy Synthesis: Computational Hardness

Theorem (Reif 1979)

Strategy problem is EXPTIME-hard (complete) for two players and safety winning conditions.

Theorem (Pnueli, Rosner 1990)

Strategy problem is undecidable (not recursively enumerable) for three players and safety winning conditions.

Strategy Synthesis: Computational Hardness

Theorem (Reif 1979)

Strategy problem is EXPTIME-hard (complete) for two players and safety winning conditions.

Theorem (Pnueli, Rosner 1990)

Strategy problem is undecidable (not recursively enumerable) for three players and safety winning conditions.

- strategy problem for safety games with full information can be solved in linear time
- under full information, grand coalition reduces to single player

Knowledge Tracking

Strategy Synthesis: Refinements

What are the relevant parameters of strategy synthesis?

Strategy Synthesis: Refinements

Introduction

What are the relevant parameters of strategy synthesis?

- number of (cooperating) players
- complexity of winning condition:
 - expressive complexity of winning condition
 - information complexity of winning condition (extent to which winning conditions may involve facts that the player(s) cannot observe)

Knowledge Tracking

- complexity of information flow between the players
- structural complexity of game graph

Topics

- Parity Games on Simple Graphs
 Joint work with Roman Rabinovich
- Locally decomposable winning conditions
 Joint work with Wladimir Fridman
- Knowledge tracking for multiplayer games
 Joint work with Dietmar Berwanger and Łukasz Kaiser

Topics

- Parity Games on Simple Graphs
 Joint work with Roman Rabinovich
- Locally decomposable winning conditions
 Joint work with Wladimir Fridman
- Knowledge tracking for multiplayer games
 Joint work with Dietmar Berwanger and Łukasz Kaiser

Introduction

- **Two**-player games on finite graphs $\mathcal{G} = (V, \delta, \sim_1)$
- Parity conditions:

 $\operatorname{col}:V \to \{0,\ldots,k\}$, $\min\operatorname{col}\inf v_0v_1v_2\ldots$ even

• **Observable** coloring: $v \sim_1 w \Rightarrow \operatorname{col}(v) = \operatorname{col}(w)$

Introduction

- Strategy problem for parity games with full information is in $NP \cap co-NP$
- Not known whether it is in PTIME

Parity Games on Simple Graphs: Full Information

 Strategy problem for parity games with full information is in $NP \cap co-NP$

Knowledge Tracking

Not known whether it is in PTIME

Theorem (Berwanger, Dawar, Hunter, Kreutzer 2006)

Strategy problem for parity games with full information can be solved in polynomial time on graphs of bounded DAG-width.

DAG-width is a measure of structural complexity for directed graphs:

How close is a graph to a directed acyclic graph (DAG)?

Parity Games on Simple Graphs: Partial Information

How about parity games on game graphs with partial information?

Knowledge Tracking

Theorem (Reif 1979)

Strategy problem for safety games on finite game graphs with partial information information is EXPTIME-hard.

Parity Games on Simple Graphs: Partial Information

How about parity games on game graphs with partial information?

Theorem (Reif 1979)

Strategy problem for safety games on finite game graphs with partial information information is EXPTIME-hard.

But, we still might hope that structural complexity of game graphs has a sufficiently large influence on the computational complexity

. . .

Parity Games on Simple Graphs: Partial Information

How about parity games on game graphs with partial information?

Theorem (Reif 1979)

Strategy problem for safety games on finite game graphs with partial information information is EXPTIME-hard.

But, we still might hope that structural complexity of game graphs has a sufficiently large influence on the computational complexity

Theorem (2010)

Strategy problem for safety games on finite game graphs with partial information information is

- Exptime-hard on graphs of DAG-width at most 3
- PSPACE-hard on graphs of DAG-width at most 1.

Parity Games on Simple Graphs: Bounded Partial Information

• The intrinsic complexity caused by partial information is high, even on very simple graphs

Parity Games on Simple Graphs: Bounded Partial Information

- The intrinsic complexity caused by partial information is high, even on very simple graphs
- What about bounded partial information?
- Each equivalence class of positions (w.r.t. \sim_1) has size at most r

- The intrinsic complexity caused by partial information is high, even on very simple graphs
- What about bounded partial information?
- Each equivalence class of positions (w.r.t. \sim_1) has size at most ${\bf r}$

Theorem (2011)

Strategy problem for parity games on game graphs with bounded partial information and bounded DAG-width can be solved in polynomial time.

Locally Decomposable Winning Conditions

Arbitrarily many players

Introduction

Regular and context-free winning conditions

Locally Decomposable Winning Conditions

- Arbitrarily many players
- Regular and context-free winning conditions

Theorem (Pnueli, Rosner 1990)

Strategy problem is undecidable for three players and safety winning conditions.

→ Decidability rather than complexity

(Un-)Decidability of Strategy Problem

Conclusion

(Un-)Decidability of Strategy Problem

Theorem (Pnueli, Rosner 1990)

Strategy problem is decidable for regular winning conditions in the case of hierarchical information: $\sim_1 \subseteq \ldots \subseteq \sim_n$.

(Un-)Decidability of Strategy Problem

Theorem (Pnueli, Rosner 1990)

Strategy problem is decidable for regular winning conditions in the case of hierarchical information: $\sim_1 \subseteq \ldots \subseteq \sim_n$.

Theorem (Finkbeiner, Schewe 2005)

Strategy problem is undecidable for regular winning conditions **iff** the communication graph contains incomparably informed players.

Knowledge Tracking

Communication Graphs

Different representation of interactive scenarios:

Communication Graphs

Introduction

Different representation of interactive scenarios:

Introduction

Different representation of interactive scenarios:

Introduction

Different representation of interactive scenarios:

Communication Graphs

Introduction

Different representation of interactive scenarios:

Communication Graphs

Different representation of interactive scenarios:

No predefined game graph!

Theorem (Finkbeiner, Schewe 2005)

Strategy problem is undecidable for regular winning conditions iff the communication graph contains incomparably informed players.

Locally Decomposable Winning Conditions

In this setting, the information-complexity of the winning condition is not limited!

Locally Decomposable Winning Conditions

In this setting, the information-complexity of the winning condition is not limited!

Madhusudan, Thiagarajan 2001: Locally Decomposable Winning Conditions

Locally Decomposable Winning Conditions

In this setting, the information-complexity of the winning condition is not limited!

Madhusudan, Thiagarajan 2001: Locally Decomposable Winning Conditions

• Local Winning Conditions: W_i for player i

In this setting, the information-complexity of the winning condition is not limited!

Madhusudan, Thiagarajan 2001: Locally Decomposable Winning Conditions

- Local Winning Conditions: W_i for player i
- Global Winning Condition $W = \bigcap W_i$

Locally Decomposable Winning Conditions: Regular Case

Theorem (Madhusudan, Thiagarajan 2001)

Strategy problem is decidable for locally decomposable regular winning conditions iff each connected component of the communication graph is a pipeline or a two-flanked pipeline.

Introduction

Locally Decomposable Winning Conditions: Regular Case

Theorem (Madhusudan, Thiagarajan 2001)

Strategy problem is decidable for locally decomposable regular winning conditions iff each connected component of the communication graph is a pipeline or a two-flanked pipeline.

Introduction

Theorem (Madhusudan, Thiagarajan 2001)

Strategy problem is decidable for locally decomposable regular winning conditions iff each connected component of the communication graph is a pipeline or a two-flanked pipeline.

Locally Decomposable Winning Conditions: Regular Case

Conclusion

Theorem (Madhusudan, Thiagarajan 2001)

Strategy problem is decidable for locally decomposable regular winning conditions **iff** each connected component of the communication graph is a pipeline or a two-flanked pipeline.

They considered only acyclic communication graphs!

Locally Decomposable Winning Conditions: Extensions

Extensions:

- (Deterministic) Context-free winning conditions
- Communication graphs may contain cycles

Locally Decomposable Winning Conditions: Extensions

Extensions:

Introduction

- (Deterministic) Context-free winning conditions
- Communication graphs may contain cycles

Main Result

Characterization of communication graphs with decidable strategy problem.

Locally Decomposable Winning Conditions: Extensions

Extensions:

- (Deterministic) Context-free winning conditions
- Communication graphs may contain cycles

Main Result

Characterization of communication graphs with decidable strategy problem.

Knowledge Tracking

Knowledge Tracking for Multiplayer Games

Observation:

Information flow between the players is a crucial parameter

Knowledge Tracking

Observation:

Introduction

Information flow between the players is a crucial parameter

Questions:

Why does complex information flow cause the strategy problem to be computationally hard?

Observation:

Introduction

Information flow between the players is a crucial parameter

Questions:

Why does complex information flow cause the strategy problem to be computationally hard?

Can we handle the information flow in a generic way?

Observation:

Information flow between the players is a crucial parameter

Questions:

Why does complex information flow cause the strategy problem to be computationally hard?

Can we handle the information flow in a generic way?

→ Represent all the possible states of mind of the players of the grand coalition and their dynamics explicitly

Observation:

Information flow between the players is a crucial parameter

Questions:

Why does complex information flow cause the strategy problem to be computationally hard?

Knowledge Tracking

Can we handle the information flow in a generic way?

- \sim Represent all the possible states of mind of the players of the grand coalition and their dynamics explicitly
 - Knowledge in multiplayer games: strategic dependencies and higher order knowledge
 - Knowledge tracking: Epistemic Unfolding

Strategic Dependencies

Strategic Dependencies

Higher Order Knowledge

Higher Order Knowledge

Higher Order Knowledge

Knowledge tracking construction has to take both these aspects into account!

Knowledge Tracking

000000

Epistemic Unfolding

Succinct Representation: Homomorphic Equivalence!

Introduction

Knowledge Tracking

0000000

Epistemic Unfolding

Introduction

For winning conditions with unrestricted information complexity, the quotient by homomorphic equivalence is not sound

For winning conditions with unrestricted information complexity, the quotient by homomorphic equivalence is not sound but for observable ones it is!

For winning conditions with unrestricted information complexity, the quotient by homomorphic equivalence is not sound but for observable ones it is!

$\mathsf{Theorem}$

For game graphs with hierarchical partial information, the quotient modulo homomorphic equivalence is finite.

Corollary

Srategy problem for hierarchical games with observable deterministic contextfree winning conditions is decidable.

Conclusion

Parity Games on Simple Graphs:

- Safety games on finite game graphs with partial information and DAG-width at most 3 are EXPTIME-hard
- Parity games on finite game graphs with bounded partial information and bounded DAG-width can be solved in polynomial time

Locally Decomposable Specifications:

- Most communication graphs have undecidable strategy problems, even for regular winning conditions
- There are relevant cases of communication graphs, where even (deterministic) contextfree winning conditions can be allowed

Knowledge in Multiplayer Games:

- Strategic Dependencies and higher order knowledge make reasoning about knowledge cumbersome in multiplayer games
- Knowledge tracking is possible and for observable winning conditions, homomorphic equivalence yields a sound quotient