

Bruno Guillon

INRIA Lille, équipe Links

December 6, 2018

— Journées DeLTA – Bordeaux —

mainly joint work with Giovanni Pighizzini and Luca Prigioniero, University of Milan

► study of size of models recognizing languages

e.g., number of transitions of an automaton

study of size of models recognizing languages
 e.g., number of transitions of an automaton

study of transformations,

e.g., determinization of 1NFA costs exponential cannot be avoided in the worst case

► study of size of models recognizing languages e.g., number of transitions of an automaton

study of transformations,

e.g., determinization of 1NFA costs exponential cannot be avoided in the worst case

► study of natural operations,

 $\it e.g.$, transforming a $\it 1DFA$ in order to recognize the reverse of its accepted language has exponential size cost as well

- ► study of size of models recognizing languages e.g., number of transitions of an automaton
- study of transformations,
 - e.g., determinization of 1NFA costs exponential cannot be avoided in the worst case
- ► study of natural operations,
 - $\it e.g.$, transforming a $\it 1DFA$ in order to recognize the reverse of its accepted language has exponential size cost as well

This talk:

▶ focus on regular languages

- ► study of size of models recognizing languages e.g., number of transitions of an automaton
- study of transformations,
 - e.g., determinization of 1NFA costs exponential cannot be avoided in the worst case
- ▶ study of natural operations,
 - e.g., transforming a 1DFA in order to recognize the reverse of its accepted language has exponential size cost as well

This talk:

- ► focus on regular languages
- ▶ particular attention paid to 1-limited automata

Definition (NSE [Chomsky 1959])

G is *self-embedding* if for some X, $X \stackrel{*}{\Rightarrow} \alpha X \beta$ with both α, β nonempty.

Otherwise, **G** is non-self-embedding.

G is *self-embedding* if for some X, $X \stackrel{*}{\Rightarrow} \alpha X \beta$ with both α, β nonempty.

Otherwise, **G** is non-self-embedding.

Definition (NSE [Chomsky 1959])

G is *self-embedding* if for some X, $X \stackrel{*}{\Rightarrow} \alpha X \beta$ with both α, β nonempty.

Otherwise, **G** is non-self-embedding.

Definition (NSE [Chomsky 1959])

G is *self-embedding* if for some X, $X \stackrel{*}{\Rightarrow} \alpha X \beta$ with both α, β nonempty.

Otherwise, **G** is non-self-embedding.

Definition (*h*-PDA)

An *h*-height PDA is a PDA with stack size $\leq h \in \mathbb{N}$.

Definition: Sizes of models:

grammars
$$h ext{-PDA}$$
 1-LA poly in $\#Q$, $\#\Delta$, h poly in $\#Q$, $\#\Gamma$

FA: poly in #Q

Definition: Sizes of models:

grammars
$$h ext{-PDA}$$
 1-LA poly in $\#Q$, $\#\Delta$, h poly in $\#Q$, $\#\Gamma$

FA: poly in #Q

Definition: Sizes of models:

grammars
$$h ext{-PDA}$$
 1-LA poly in $\#Q$, $\#\Delta$, h poly in $\#Q$, $\#\Gamma$

Definition: Sizes of models:

grammars
$$h ext{-PDA}$$
 1-LA poly in $\#Q$, $\#\Delta$, h poly in $\#Q$, $\#\Gamma$

Production graph

There is an edge $X \rightarrow Y$ if there is a production $X \rightarrow \alpha Y \beta$

Production graph

There is an edge $X \to Y$ if there is a production $X \to \alpha Y \beta$

Production graph

There is an edge $X \rightarrow Y$ if there is a production $X \rightarrow \alpha Y \beta$

► each SCC defines a left- or right-linear grammar [Anselmo, Giammarresi, Varricchio 2002]

Production graph

There is an edge $X \rightarrow Y$ if there is a production $X \rightarrow \alpha Y \beta$

- ► each SCC defines a left- or right-linear grammar [Anselmo, Giammarresi, Varricchio 2002]
- with a polynomial size increase,
 we can assume that each such SCC-grammar is right-linear

Production graph

There is an edge $X \rightarrow Y$ if there is a production $X \rightarrow \alpha Y \beta$

- ► each SCC defines a left- or right-linear grammar [Anselmo, Giammarresi, Varricchio 2002]
- with a polynomial size increase,
 we can assume that each such SCC-grammar is right-linear
- ▶ the resulting grammar can in turn be transformed into an h-PDA of polynomial size (adapting [AGV02])

Production graph

There is an edge $X \to Y$ if there is a production $X \to \alpha Y \beta$

- ► each SCC defines a left- or right-linear grammar [Anselmo, Giammarresi, Varricchio 2002]
- with a polynomial size increase,
 we can assume that each such SCC-grammar is right-linear
- ► the resulting grammar can in turn be transformed into an h-PDA of polynomial size (adapting [AGV02])
- ightharpoonup Conversely, we can transform each $h ext{-PDA}$ into a poly-size NSEG

Production graph

There is an edge $X \to Y$ if there is a production $X \to \alpha Y \beta$

- ► each SCC defines a left- or right-linear grammar [Anselmo, Giammarresi, Varricchio 2002]
- with a polynomial size increase,
 we can assume that each such SCC-grammar is right-linear
- ► the resulting grammar can in turn be transformed into an h-PDA of polynomial size (adapting [AGV02])
- ► Conversely, we can transform each *h*-PDA into a poly-size NSEG of particular form:

Production graph

There is an edge $X \to Y$ if there is a production $X \to \alpha Y \beta$

- ► each SCC defines a left- or right-linear grammar [Anselmo, Giammarresi, Varricchio 2002]
- ► with a polynomial size increase,

we can assume that each such SCC-grammar is right-linear

- ► the resulting grammar can in turn be transformed into an h-PDA of polynomial size (adapting [AGV02])
- ► Conversely, we can transform each *h*-PDA into a poly-size NSEG of particular form:

CNF in which each production $X \rightarrow YZ$ is such that Y > X

Production graph

There is an edge $X \rightarrow Y$ if there is a production $X \rightarrow \alpha Y \beta$

- ► each SCC defines a left- or right-linear grammar [Anselmo, Giammarresi, Varricchio 2002]
- with a polynomial size increase,
 we can assume that each such SCC-grammar is right-linear
- ► the resulting grammar can in turn be transformed into an h-PDA of polynomial size (adapting [AGV02])
- ► Conversely, we can transform each *h*-PDA into a poly-size NSEG of particular form:

CNF in which each production $X \rightarrow YZ$ is such that Y > X

Definition: Sizes of models:

grammars
$$h ext{-PDA}$$
 1-LA poly in $\#Q$, $\#\Delta$, h poly in $\#Q$, $\#\Gamma$

Definition: Sizes of models:

grammars
$$h ext{-PDA}$$
 1-LA poly in $\#Q$, $\#\Delta$, h poly in $\#Q$, $\#\Gamma$

From $\ensuremath{\mathrm{NSE}} G$ to 1-LA

from NSEG in CNF with $X \rightarrow YZ \implies Y > X$

From $\ensuremath{\mathrm{NSE}} G$ to 1-LA

from NSEG in CNF with $X \rightarrow YZ \implies Y > X$

From $\ensuremath{\mathrm{NSE}} G$ to 1-LA

from NSEG in CNF with $X \rightarrow YZ \implies Y > X$

From $\ensuremath{\mathrm{NSE}} G$ to 1-LA

From $\ensuremath{\mathrm{NSE}} G$ to 1-LA

From $\ensuremath{\mathrm{NSE}} G$ to 1-LA

$$L_k = \{ u^n \mid n \in \mathbb{N}, \ u \in \{a, b\}^k \}$$

- ▶ accepted by a 2DFA with $\mathcal{O}(n)$ states
- lacktriangle for which a PDA or a CFG requires a size exponential in n

$$L_k = \{ u^n \mid n \in \mathbb{N}, \ u \in \{a, b\}^k \}$$

- ▶ accepted by a 2DFA with $\mathcal{O}(n)$ states
- lacktriangle for which a PDA or a CFG requires a size exponential in n

$$L_k = \{u^n \mid n \in \mathbb{N}, u \in \{a, b\}^k\}$$

- ▶ accepted by a 2DFA with $\mathcal{O}(n)$ states
- \blacktriangleright for which a PDA or a CFG requires a size exponential in n

Remark: As d-LA, 1-LA may use quadratic time.

Remark: As d-LA, 1-LA may use quadratic time.

This contrasts with Hennie's result:

Theorem: lin-time 1-tape TM recognize regular languages only.

Remark: As d-LA, 1-LA may use quadratic time.

This contrasts with Hennie's result:

Theorem: lin-time 1-tape TM recognize regular languages only.

Is there some 1-LA more succinct than any equivalent lin-time 1-tape TM?

Remark: As d-LA, 1-LA may use quadratic time.

This contrasts with Hennie's result:

Theorem: lin-time 1-tape TM recognize regular languages only.

Is there some $1\text{-}\mathrm{LA}$ more succinct than any equivalent lin-time $1\text{-}\mathrm{tape}$ TM?

Theorem: No.

Remark: As d-LA, 1-LA may use quadratic time.

This contrasts with Hennie's result:

Theorem: lin-time 1-tape TM recognize regular languages only.

Is there some 1-LA more succinct than any equivalent lin-time 1-tape TM?

Theorem: No. Each 1-LA admits an equivalent linear-time 1-LA of polynomial size.

Remark: As d-LA, 1-LA may use quadratic time.

This contrasts with Hennie's result:

Theorem: lin-time 1-tape TM recognize regular languages only.

Is there some 1-LA more succinct than any equivalent lin-time 1-tape TM?

Theorem: No. Each 1-LA admits an equivalent linear-time 1-LA of polynomial size.

Rewriting can be pushed to an initial phase in the resulting 1-LA.

Definition: 2NFA (resp. 2DFA) with common guess:

- ▶ first annotate the input with some guessed symbols from a finite alphabet
- ▶ then perform a read-only computation over the enriched input

Definition: 2NFA (resp. 2DFA) with common guess:

- ▶ first annotate the input with some guessed symbols from a finite alphabet
- ▶ then perform a read-only computation over the enriched input

Theorem:

Each 1-LA admits an equivalent $2\mathrm{NFA} + \mathrm{CG}$ of poly size.

Definition: 2NFA (resp. 2DFA) with common guess:

- ▶ first annotate the input with some guessed symbols from a finite alphabet
- ▶ then perform a read-only computation over the enriched input

Theorem:

Each 1-LA admits an equivalent 2NFA+CG of poly size.

Each deterministic 1-LA admits an equivalent $2\mathrm{DFA} + \mathrm{CG}$ of poly size.

Definition: 2NFA (resp. 2DFA) with common guess:

- ▶ first annotate the input with some guessed symbols from a finite alphabet
- ▶ then perform a read-only computation over the enriched input

Theorem:

Each 1-LA admits an equivalent 2NFA+CG of poly size.

Each deterministic 1-LA admits an equivalent $2\mathrm{DFA} + \mathrm{CG}$ of poly size.

Remark:

2NFAs+CG are particular 1-LAs

Definition: 2NFA (resp. 2DFA) with common guess:

- ▶ first annotate the input with some guessed symbols from a finite alphabet
- ▶ then perform a read-only computation over the enriched input

Theorem:

Each 1-LA admits an equivalent 2NFA+CG of poly size.

Each deterministic 1-LA admits an equivalent $2\mathrm{DFA} + \mathrm{CG}$ of poly size.

Remark:

2NFAs+CG are particular 1-LAs, contrary to 2DFAs+CG wrt det 1-LAs.

Definition: 2NFA (resp. 2DFA) with common guess:

- ▶ first annotate the input with some guessed symbols from a finite alphabet
- ▶ then perform a read-only computation over the enriched input

Theorem:

Each 1-LA admits an equivalent 2NFA+CG of poly size.

Each deterministic 1-LA admits an equivalent $2\mathrm{DFA} + \mathrm{CG}$ of poly size.

Remark:

2NFAs+CG are particular 1-LAs, contrary to 2DFAs+CG wrt det 1-LAs.

Theorem:

Exponential lower bound for the simulation of $2\mathrm{DFA} + \mathrm{CG}$ by det 1-LA.

Definition: 2NFA (resp. 2DFA) with common guess:

- ▶ first annotate the input with some guessed symbols from a finite alphabet
- ▶ then perform a read-only computation over the enriched input

Theorem:

Each 1-LA admits an equivalent 2NFA+CG of poly size.

Each deterministic 1-LA admits an equivalent $2\mathrm{DFA} + \mathrm{CG}$ of poly size.

Remark:

2NFAs+CG are particular 1-LAs, contrary to 2DFAs+CG wrt det 1-LAs.

Theorem:

Exponential lower bound for the simulation of $2\mathrm{DFA} + \mathrm{CG}$ by det 1-LA.

Proof: cost of reversal

Open problem [Sakoda and Sipser'78]

What is the size cost of the simulation of 2NFAs by 2DFAs?

Open problem [Sakoda and Sipser'78]

What is the size cost of the simulation of 2NFAs by 2DFAs?

► hard (connexions with LOGSPACE VERSUS NLOGSPACE)

Open problem [Sakoda and Sipser'78]

What is the size cost of the simulation of 2NFAs by 2DFAs?

▶ hard (connexions with LogSpace Versus NLogSpace)

Sub-goal

Is there a poly-size simulation of 2NFA by 2DFA+CG?

Open problem [Sakoda and Sipser'78]

What is the size cost of the simulation of 2NFAs by 2DFAs?

▶ hard (connexions with LogSpace Versus NLogSpace)

Sub-goal

Is there a poly-size simulation of 2NFA by 2DFA+CG?

▶ poly-size simulation of 2NFA by lin-time Turing Machines [G., Pighizzini, Prigioniero, Průša'18]

Open problem [Sakoda and Sipser'78]

What is the size cost of the simulation of 2NFAs by 2DFAs?

▶ hard (connexions with LogSpace versus NLogSpace)

Sub-goal

Is there a poly-size simulation of 2NFA by 2DFA+CG?

- ▶ poly-size simulation of 2NFA by lin-time Turing Machines [G., Pighizzini, Prigioniero, Průša'18]
- ► sub-exponential simulation of 2NFA by 2DFA+CG (in progress)

Open problem [Sakoda and Sipser'78]

What is the size cost of the simulation of 2NFAs by 2DFAs?

► hard (connexions with LogSpace Versus NLogSpace)

Sub-goal

Is there a poly-size simulation of 2NFA by 2DFA+CG?

- ▶ poly-size simulation of 2NFA by lin-time Turing Machines [G., Pighizzini, Prigioniero, Průša'18]
- ► sub-exponential simulation of 2NFA by 2DFA+CG (in progress)

Thank you for your attention.