

HAL
open science

Realizability of Concurrent Recursive Programs

Benedikt Bollig, Manuela-Lidia Grindei, Peter Habermehl

► **To cite this version:**

Benedikt Bollig, Manuela-Lidia Grindei, Peter Habermehl. Realizability of Concurrent Recursive Programs. Proceedings of the 12th International Conference on Foundations of Software Science and Computation Structures (FoSSaCS'09), 2009, York, UK, United Kingdom. pp.410-424, 10.1007/978-3-642-00596-1_29 . hal-00772771

HAL Id: hal-00772771

<https://inria.hal.science/hal-00772771>

Submitted on 11 Jan 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Realizability of Concurrent Recursive Programs[★]

Benedikt Bollig¹, Manuela-Lidia Grindei¹, and Peter Habermehl^{1,2}

¹ LSV, ENS Cachan, CNRS, INRIA, France
email: {bollig,grindei}@lsv.ens-cachan.fr

² LIAFA, CNRS and University Paris Diderot (Paris 7), France
email: haberm@liafa.jussieu.fr

Abstract. We define and study an automata model of concurrent recursive programs. An automaton consists of a finite number of pushdown systems running in parallel and communicating via shared actions. Actually, we combine multi-stack visibly pushdown automata and Zielonka’s asynchronous automata towards a model with an undecidable emptiness problem. However, a reasonable restriction allows us to lift Zielonka’s Theorem to this recursive setting and permits a logical characterization in terms of a suitable monadic second-order logic. Building on results from Mazurkiewicz trace theory and work by La Torre, Madhusudan, and Parlato, we thus develop a framework for the specification, synthesis, and verification of concurrent recursive processes.

1 Introduction

The analysis of a concurrent recursive program where several recursive threads access a shared memory is a difficult task due to the typically high complexity of interaction between its components. One general approach is to run a verification algorithm on a finite-state abstract model of the program. As the model usually preserves recursion, this amounts to verifying multi-stack pushdown automata. Unfortunately, even if we deal with a boolean abstraction of data, the control-state reachability problem in this case is undecidable [23]. However, as proved in [22], it becomes decidable if only those states are taken into consideration that can be reached within a bounded number of context switches. A context switch consists of a transfer of control from one process to another. This result allows for the discovery of many errors, since they typically manifest themselves after a few context switches [22]. Other approaches to analyzing multithreaded programs restrict the kind of communication between processes [17, 25], or compute over-approximations of the set of reachable states [6].

All these works have in common that they restrict to the analysis of an already existing system. A fundamentally different approach would be to synthesize a concurrent recursive program from a requirements specification, preferably automatically, so that the inferred system can be considered “correct by construction”. The general idea of synthesizing programs from specifications goes

[★] Partially supported by ARCUS, DOTS (ANR-06-SETIN-003), and P2R MODISTE-COVER/RNP Timed-DISCOVERI.

back to [11]. The particular case of non-recursive distributed systems is, e.g., dealt with in [7, 8, 18].

In this paper, we address the synthesis problem for finite-state concurrent *recursive* programs that communicate via shared actions. More precisely, we are interested in transforming a given global specification in terms of a context-sensitive language into a design model of a distributed implementation thereof. The first step is to provide an automata model that captures both asynchronous procedure calls and shared-variable communication. To this aim, we combine visibly pushdown automata [2] and asynchronous automata [27], which, seen individually, constitute robust automata classes with desirable closure properties and decidable verification problems.

Merging visibly pushdown automata and asynchronous automata, we obtain *concurrent visibly pushdown automata* (CVPA), which are a special case of multi-stack visibly pushdown automata (MVPA) [16]. For MVPA, the reachability problem is again undecidable. To counteract this drawback, La Torre et al. restrict the domain of possible inputs to *k-phase words*. A *k-phase word* can be decomposed into *k* subwords where all processes are able to evolve in a subword but only one process can return from a procedure [16]. Note that this is less restrictive than the notion of bounded context switches that we mentioned above. When we restrict to *k-phase words*, MVPA actually have a decidable emptiness problem and lead to a language class that is closed under boolean operations.

Let us turn to the main contributions of our paper. We consider CVPA as a model of concurrent recursive programs and MVPA as specifications. Thus, we are interested in transforming an MVPA into an equivalent CVPA, if possible. Indeed, one can lift Zielonka's Theorem to the recursive setting: For every MVPA language L that is closed under permutation rewriting of independent actions, there is a CVPA \mathcal{A} such that $L(\mathcal{A}) = L$. Unfortunately, it is in general undecidable if L is closed in this way. In the context of *k-phase words*, however, we can provide decidable sufficient criteria that guarantee that the closure of the specification can be recognized by a CVPA. We will actually show that the closure of an MVPA language that is *represented* (in a sense that will be made clear) by its *k-phase* executions can be realized as a CVPA. The problem with MVPA as specifications is that they do not necessarily possess the closure property that CVPA naturally have. We therefore propose to use MSO logic as a specification language. Formulas from that logic are interpreted over *nested traces*, which are Mazurkiewicz traces equipped with multiple nesting relations. Under the assumption of a *k-phase* restriction, any MSO formula can be effectively transformed into a CVPA. This constitutes an extension of the classical connection between asynchronous automata and MSO logic [26].

Organization Section 2 provides basic definitions and introduces MVPA and CVPA. Section 3 considers the task of synthesizing a distributed system in terms of a CVPA from an MVPA specification. In doing so, we give two extensions of Zielonka's Theorem to concurrent recursive programs. In Section 4, we provide a logical characterization of CVPA in terms of MSO logic. We conclude with Section 5, in which we suggest several directions for future work.

2 Definitions

The set $\{1, 2, \dots\}$ of positive natural numbers is denoted by \mathbb{N} . We call any finite set an *alphabet*. Its elements are called *letters* or *actions*. For an alphabet Σ , Σ^* is the set of finite words over Σ ; the empty word is denoted by ε . The concatenation uv of words $u, v \in \Sigma^*$ is denoted by $u \cdot v$. For a set X , we let $|X|$ denote its size and 2^X its powerset.

Concurrent Pushdown Alphabets The architecture of a system is constituted by a *concurrent (visibly) pushdown alphabet*. To define it formally, we fix a nonempty finite set $Proc$ of *process names* or, simply, *processes*. Now consider a collection $\tilde{\Sigma} = ((\Sigma_p^c, \Sigma_p^r, \Sigma_p^{int}))_{p \in Proc}$ of alphabets. The triple $(\Sigma_p^c, \Sigma_p^r, \Sigma_p^{int})$ associated with process p contains the supplies of actions that can be executed by p . More precisely, the alphabets contain its call, return, and internal actions, respectively. We call $\tilde{\Sigma}$ a *concurrent pushdown alphabet* (over $Proc$) if

- for every $p \in Proc$, the sets Σ_p^c , Σ_p^r , and Σ_p^{int} are pairwise disjoint, and
- for every $p, q \in Proc$ with $p \neq q$, $(\Sigma_p^c \cup \Sigma_p^r) \cap (\Sigma_q^c \cup \Sigma_q^r) = \emptyset$.

For $p \in Proc$, let Σ_p refer to $\Sigma_p^c \cup \Sigma_p^r \cup \Sigma_p^{int}$, the set of actions that are available to p . Thus, $\Sigma = \bigcup_{p \in Proc} \Sigma_p$ is the set of all the actions. Furthermore, for $a \in \Sigma$, let $proc(a) = \{p \in Proc \mid a \in \Sigma_p\}$. The intuition behind a concurrent pushdown alphabet is as follows: An action $a \in \Sigma$ is executed simultaneously by every process from $proc(a)$. In doing so, a process $p \in proc(a)$ can access the current state of any other process from $proc(a)$. The only restriction is that p can access and modify only its own stack, provided $a \in \Sigma_p^c \cup \Sigma_p^r$. However, in that case, the stack operation can be “observed” by some other process q if $a \in \Sigma_q^{int}$.

We introduce further useful abbreviations and let $\Sigma^c = \bigcup_{p \in Proc} \Sigma_p^c$, $\Sigma^r = \bigcup_{p \in Proc} \Sigma_p^r$, and $\Sigma^{int} = (\bigcup_{p \in Proc} \Sigma_p^{int}) \setminus (\Sigma^c \cup \Sigma^r)$.

Example 1. Let $Proc = \{p, q\}$ and let $\tilde{\Sigma} = ((\{a\}, \{\bar{a}\}, \{b\}), (\{b\}, \{\bar{b}\}, \emptyset))$ be a concurrent pushdown alphabet where the triple $(\{a\}, \{\bar{a}\}, \{b\})$ refers to process p and $(\{b\}, \{\bar{b}\}, \emptyset)$ belongs to process q . Thus, $\Sigma = \{a, \bar{a}, b, \bar{b}\}$, $\Sigma^c = \{a, b\}$, $\Sigma^r = \{\bar{a}, \bar{b}\}$, and $\Sigma^{int} = \emptyset$. Note also that $proc(a) = \{p\}$ and $proc(b) = \{p, q\}$.

If not stated otherwise, $\tilde{\Sigma}$ will henceforth be any concurrent pushdown alphabet.

Multi-Stack Visibly Pushdown Automata Before we introduce our new automata model, we recall multi-stack visibly pushdown automata, as recently introduced by La Torre, Madhusudan, and Parlato [16]. Though this model will be parametrized by $\tilde{\Sigma}$, it is not distributed yet. The concurrent pushdown alphabet only determines the number of stacks (which equals $|Proc|$) and the actions operating on them. In the next subsection, an element $p \in Proc$ will then actually play the role of a process.

Definition 2. A multi-stack visibly pushdown automaton (MVPA) over $\tilde{\Sigma}$ is a tuple $\mathcal{A} = (S, \Gamma, \delta, \iota, F)$ where S is its finite set of states, $\iota \in S$ is the initial state, $F \subseteq S$ is the set of final states, Γ is the finite stack alphabet containing a special symbol \perp , and $\delta \subseteq S \times \Sigma \times \Gamma \times S$ is the set of transitions.

Consider a transition $(s, a, A, s') \in \delta$. If $a \in \Sigma_p^c$, then we deal with a push-transition meaning that, being in state s , the automaton can read a , push the symbol $A \in \Gamma \setminus \{\perp\}$ onto the p -stack, and go over to state s' . Transitions $(s, a, A, s') \in \delta$ with $a \in \Sigma^c$ and $A = \perp$ are discarded. If $a \in \Sigma_p^r$, then the transition allows us to pop $A \neq \perp$ from the p -stack when reading a , while the control changes from state s to state s' ; if, however, $A = \perp$, then the a can be executed provided the stack of p is empty, i.e., \perp is never popped. Finally, if $a \in \Sigma^{int}$, then an internal action is applied, which does not involve a stack operation. In that case, the symbol A is simply ignored.

Let us formalize the behavior of the MVPA \mathcal{A} . A *stack content* is a nonempty finite sequence from $Cont = (\Gamma \setminus \{\perp\})^* \cdot \{\perp\}$. The leftmost symbol is thus the top symbol of the stack content. A configuration of \mathcal{A} consists of a state and a stack content for each process. Hence, it is an element of $S \times Cont^{Proc}$. Consider a word $w = a_1 \dots a_n \in \Sigma^*$. A *run* of \mathcal{A} on w is a sequence $\rho = (s_0, (\sigma_p^0)_{p \in Proc}) \dots (s_n, (\sigma_p^n)_{p \in Proc}) \in (S \times Cont^{Proc})^*$ such that $s_0 = \iota$, $\sigma_p^0 = \perp$ for all $p \in Proc$, and, for all $i \in \{1, \dots, n\}$, the following hold:

- [**Push**] If $a_i \in \Sigma_p^c$ for $p \in Proc$, then there is a stack symbol $A \in \Gamma \setminus \{\perp\}$ such that $(s_{i-1}, a_i, A, s_i) \in \delta$, $\sigma_p^i = A \cdot \sigma_p^{i-1}$, and $\sigma_q^i = \sigma_q^{i-1}$ for all $q \in Proc \setminus \{p\}$.
- [**Pop**] If $a_i \in \Sigma_p^r$ for $p \in Proc$, then there is a stack symbol $A \in \Gamma$ such that $(s_{i-1}, a_i, A, s_i) \in \delta$, $\sigma_q^i = \sigma_q^{i-1}$ for all $q \in Proc \setminus \{p\}$, and either $A \neq \perp$ and $\sigma_p^{i-1} = A \cdot \sigma_p^i$, or $A = \perp$ and $\sigma_p^i = \sigma_p^{i-1} = \perp$.
- [**Internal**] If $a_i \in \Sigma^{int}$, then there is $A \in \Gamma$ such that $(s_{i-1}, a_i, A, s_i) \in \delta$ and $\sigma_p^i = \sigma_p^{i-1}$ for every $p \in Proc$.

The run ρ is *accepting* if $s_n \in F$. The *language* of \mathcal{A} , denoted by $L(\mathcal{A})$, is the set of words $w \in \Sigma^*$ such that there is an accepting run of \mathcal{A} on w . In the following, we denote by $|\mathcal{A}|$ the size $|S|$ of the set of states of \mathcal{A} .

Clearly, the emptiness problem for MVPA is undecidable. Moreover, it was shown that MVPA can in general not be complemented [5]. We can remedy this situation by restricting our domain to k -phase words [16]. Let $k \in \mathbb{N}$. A word $w \in \Sigma^*$ is called a *k -phase word* over $\tilde{\Sigma}$ if it can be written as $w_1 \dots w_k$ where, for all $i \in \{1, \dots, k\}$, we have $w_i \in (\Sigma^c \cup \Sigma^{int} \cup \Sigma_p^r)^*$ for some $p \in Proc$. The set of k -phase words over $\tilde{\Sigma}$ is denoted by $W_k(\tilde{\Sigma})$. Note that $W_k(\tilde{\Sigma})$ is regular. The language of the MVPA \mathcal{A} relative to k -phase words, denoted by $L_k(\mathcal{A})$, is defined to be $L(\mathcal{A}) \cap W_k(\tilde{\Sigma})$. Even if we restrict to k -phase words, a deterministic variant of MVPA is strictly weaker, unless we have $\Sigma = \Sigma^{int}$ [16, 27].

In this paper, we will exploit the following two theorems concerning MVPA:

Theorem 3 (La Torre-Madhusudan-Parlato [16]). *The following problem is decidable in doubly exponential time wrt. $|\mathcal{A}|$, $|Proc|$, and k :*

INPUT: Concurrent pushdown alphabet $\tilde{\Sigma}$; $k \in \mathbb{N}$; MVPA \mathcal{A} over $\tilde{\Sigma}$.

QUESTION: Does $L_k(\mathcal{A}) \neq \emptyset$ hold?

Theorem 4 (La Torre-Madhusudan-Parlato [16]). *Let $k \in \mathbb{N}$ and let \mathcal{A} be an MVPA over $\tilde{\Sigma}$. One can effectively construct an MVPA \mathcal{A}' over $\tilde{\Sigma}$ such that $L(\mathcal{A}') = \overline{L_k(\mathcal{A})}$, where $\overline{L_k(\mathcal{A})}$ is defined to be $\Sigma^* \setminus L_k(\mathcal{A})$.*

Fig. 1. A concurrent visibly pushdown automaton

Concurrent Visibly Pushdown Automata We let $I_{\tilde{\Sigma}} = \{(a, b) \in \Sigma \times \Sigma \mid \text{proc}(a) \cap \text{proc}(b) = \emptyset\}$ contain the pairs of actions that are considered *independent*. Moreover, $\sim_{\tilde{\Sigma}} \subseteq \Sigma^* \times \Sigma^*$ shall be the least congruence that satisfies $ab \sim_{\tilde{\Sigma}} ba$ for all $(a, b) \in I_{\tilde{\Sigma}}$. The equivalence class of a representative $w \in \Sigma^*$ wrt. $\sim_{\tilde{\Sigma}}$ is denoted by $[w]_{\sim_{\tilde{\Sigma}}}$. We canonically extend $[\cdot]_{\sim_{\tilde{\Sigma}}}$ to sets $L \subseteq \Sigma^*$ and let $[L]_{\sim_{\tilde{\Sigma}}} = \{w \in \Sigma^* \mid w \sim_{\tilde{\Sigma}} w' \text{ for some } w' \in L\}$.

Based on Definition 2, we now introduce our model of a concurrent recursive program, which will indeed produce languages that are closed under $\sim_{\tilde{\Sigma}}$.

Definition 5. A concurrent visibly pushdown automaton (CVPA) over $\tilde{\Sigma}$ is an MVPA $(S, \Gamma, \delta, \iota, F)$ over $\tilde{\Sigma}$ such that there exist a family $(S_p)_{p \in \text{Proc}}$ of sets of local states and relations $\delta_a \subseteq (\prod_{p \in \text{proc}(a)} S_p) \times \Gamma \times (\prod_{p \in \text{proc}(a)} S_p)$ for $a \in \Sigma$ satisfying the following properties:

- $S = \prod_{p \in \text{Proc}} S_p$ and
- for every $s, s' \in S$, $a \in \Sigma$, and $A \in \Gamma$, we have $(s, a, A, s') \in \delta$ iff
 - $((s_p)_{p \in \text{proc}(a)}, A, (s'_p)_{p \in \text{proc}(a)}) \in \delta_a$ and
 - $s_p = s'_p$ for every $p \in \text{Proc} \setminus \text{proc}(a)$
where s_p denotes the p -component of state s .

To make local states and their transition relations explicit, we may consider a CVPA to be a structure $((S_p)_{p \in \text{Proc}}, \Gamma, (\delta_a)_{a \in \Sigma}, \iota, F)$.

Note that, if $\Sigma = \Sigma^{\text{int}}$ (i.e., $\tilde{\Sigma} = ((\emptyset, \emptyset, \Sigma_p))_{p \in \text{Proc}}$), then a CVPA can be seen as a simple asynchronous automaton [8, 27]. It is easy to show that the language $L(\mathcal{C})$ of a CVPA \mathcal{C} is $\sim_{\tilde{\Sigma}}$ -closed meaning that $L(\mathcal{C}) = [L(\mathcal{C})]_{\sim_{\tilde{\Sigma}}}$.

Example 6. Consider the concurrent pushdown alphabet $\tilde{\Sigma}$ from Example 1. Assume $\mathcal{C} = (S, \Gamma, \delta, \iota, F)$ to be the CVPA depicted in Figure 1 where S is the cartesian product of $S_p = \{s_0, \dots, s_4, r_0, r_2\}$ and $S_q = \{t_0, \dots, t_3\}$. Actions from $\{a, \bar{a}, \bar{b}\}$ are exclusive to a single process so that corresponding transitions are local. For example, the relation δ_a , as required in Definition 5, is given by $\{(s_0, A, r_0), (s_0, \bar{A}, s_1), (s_2, \bar{A}, r_2)\}$. Thus, $((s_0, t_i), a, A, (r_0, t_i)) \in \delta$ for all $i \in \{0, \dots, 3\}$. In contrast, executing b involves both processes, which is indicated

by the dashed lines depicting δ_b . For example, $((s_1, t_0), \overline{B}, (s_2, t_1)) \in \delta_b$. Furthermore, $((r_0, t_0), b, B, (s_0, t_0))$, $((s_1, t_0), b, \overline{B}, (s_2, t_1))$, and $((r_2, t_1), b, \overline{B}, (s_2, t_1))$ are the global b -transitions contained in δ . Note that $L_1(\mathcal{C}) = \emptyset$, since at least two phases are needed to reach the final state (s_4, t_3) . Moreover,

- $L_2(\mathcal{C}) = \{(ab)^n w \mid n \geq 2, w \in \{\overline{a}^m \overline{b}^m, \overline{b}^m \overline{a}^m\} \text{ for some } m \in \{2, \dots, n\}\}$ and
- $L(\mathcal{C}) = \{(ab)^n w \mid n \geq 2, w \in \{\overline{a}, \overline{b}\}^*, |w|_{\overline{a}} = |w|_{\overline{b}} \in \{2, \dots, n\}\} = [L_2(\mathcal{C})]_{\sim_{\overline{\Sigma}}}$

where $|w|_{\overline{a}}$ and $|w|_{\overline{b}}$ denote the number of occurrences of \overline{a} and \overline{b} in w . Note that $L_2(\mathcal{C})$ can be viewed as an incomplete description or representation of $L(\mathcal{C})$.

3 Realizability of Concurrent Recursive Programs

From now on, we consider an MVPA \mathcal{A} to be a specification of a system, and we are looking for a *realization* or *implementation* of \mathcal{A} , which is provided by a CVPA \mathcal{C} such that $L(\mathcal{C}) = L(\mathcal{A})$. Actually, specifications often have a “global” view of the system, and the difficult task is to *distribute* the state space onto the processes, which henceforth communicate in a restricted manner that conforms to the predefined system architecture $\widetilde{\Sigma}$. If, on the other hand, \mathcal{A} is not closed under $\sim_{\overline{\Sigma}}$, it might yet be considered as an incomplete specification so that we ask for a CVPA \mathcal{C} such that $L(\mathcal{C}) = [L(\mathcal{A})]_{\sim_{\overline{\Sigma}}}$.

We now recall two well-known theorems from Mazurkiewicz trace theory. The first one, Zielonka’s celebrated theorem, applies to simple concurrent pushdown alphabets. It will later be lifted to general concurrent pushdown alphabets.

Theorem 7 (Zielonka [27]). *Suppose $\Sigma = \Sigma^{int}$. For every regular language $L \subseteq \Sigma^*$ that is $\sim_{\overline{\Sigma}}$ -closed, there is a CVPA \mathcal{C} over $\widetilde{\Sigma}$ such that $L(\mathcal{C}) = L$.*

We fix a strict total order $<_{\text{lex}}$ on Σ . It naturally induces a (strict) lexicographic order on Σ^* , which we denote by $<_{\text{lex}}$ as well. We say that $w \in \Sigma^*$ is in (*lexicographic*) *normal form* wrt. $<_{\text{lex}}$ if it is minimal wrt. $<_{\text{lex}}$ among all words in $[w]_{\sim_{\overline{\Sigma}}}$. There is exactly one word in $[w]_{\sim_{\overline{\Sigma}}}$ that is in normal form. For $L \subseteq \Sigma^*$, we write $\text{nf}_{<_{\text{lex}}}(L)$ to denote the set of words from L that are in normal form wrt. $<_{\text{lex}}$. In particular, $w \in \Sigma^*$ is in normal form iff $w \in \text{nf}_{<_{\text{lex}}}([w]_{\sim_{\overline{\Sigma}}})$.

Theorem 8 (Ochmański [20]). *If $L \subseteq \Sigma^*$ is a regular set of words in lexicographic normal form wrt. $<_{\text{lex}}$, then $[L]_{\sim_{\overline{\Sigma}}}$ is regular.*

It will turn out to be useful to consider an MVPA $\mathcal{A} = (S, \Gamma, \delta, \iota, F)$ over $\widetilde{\Sigma}$ as a finite automaton reading letters over the alphabet $\Sigma \times \Gamma$. Recall that δ is a subset of $S \times \Sigma \times \Gamma \times S$. We will now simply interpret a transition $(s, a, A, s') \in \delta$ as the transition $(s, (a, A), s')$ of a finite automaton with state space S , reading the single letter $(a, A) \in \Sigma \times \Gamma$. In this manner, we obtain from \mathcal{A} a finite automaton, denoted by $\mathcal{F}_{\mathcal{A}}$, which recognizes a regular word language $L(\mathcal{F}_{\mathcal{A}})$ over $\Sigma \times \Gamma$. Though $L(\mathcal{A})$ is in general not even context-free, we can provide a link between $L(\mathcal{A})$ and $L(\mathcal{F}_{\mathcal{A}})$. Indeed, $L(\mathcal{A})$ contains the projections of words from $L(\mathcal{F}_{\mathcal{A}})$ onto their first component if we restrict to *well-formed* words.

In a well-formed word, we take into account that the stack symbols from Γ must obey a pushdown-stack policy. Towards the definition of a well-formed word, we first call a word from Σ^* *p-well-matched* (wrt. $\tilde{\Sigma}$), for some process $p \in Proc$, if it is generated by the grammar $N ::= a N b \mid N N \mid \varepsilon \mid c$ where a ranges over Σ_p^c , b over Σ_p^r , and c over $\Sigma \setminus (\Sigma_p^c \cup \Sigma_p^r)$. Now suppose $w = a_1 \dots a_n \in \Sigma^*$. For $i, j \in \{1, \dots, n\}$, we call (i, j) a *matching pair* in w if $i < j$ and there is $p \in Proc$ such that $a_i \in \Sigma_p^c$, $a_j \in \Sigma_p^r$, and $a_{i+1} \dots a_{j-1}$ is *p-well-matched*. A position $i \in \{1, \dots, n\}$ is called *unmatched* in w if, for every $j \in \{1, \dots, n\}$, neither (i, j) nor (j, i) is a matching pair. We call a word $(a_1, A_1) \dots (a_n, A_n) \in (\Sigma \times \Gamma)^*$ well-formed if (i) for each matching pair (i, j) in $a_1 \dots a_n$, we have $A_i = A_j$, (ii) for all $i \in \{1, \dots, n\}$ such that $a_i \in \Sigma^c$, we have $A_i \neq \perp$, and (iii) for all $i \in \{1, \dots, n\}$ such that $a_i \in \Sigma^r$ and i is unmatched in $a_1 \dots a_n$, we have $A_i = \perp$. We provide a projection mapping $\pi : 2^{(\Sigma \times \Gamma)^*} \rightarrow 2^{\Sigma^*}$, which filters from an argument $L \subseteq (\Sigma \times \Gamma)^*$ all the well-formed words and then abstracts away the symbols from Γ . Formally, $\pi(L) = \{w \mid (w, W) \in L \text{ is well-formed}\}$ (here and in the following, we may write a word $(a_1, A_1) \dots (a_n, A_n) \in (\Sigma \times \Gamma)^*$ as the pair $(a_1 \dots a_n, A_1 \dots A_n)$). Though the notion of a well-formed word and the map π actually depend on a given MVPA, we will omit a corresponding index.

Next, we establish a link between an MVPA and its finite automaton. The subsequent lemma then extends Theorem 8 to our recursive setting.

Proposition 9. *For every MVPA \mathcal{A} over $\tilde{\Sigma}$, we have $L(\mathcal{A}) = \pi(L(\mathcal{F}_{\mathcal{A}}))$.*

Lemma 10. *Let \mathcal{A} be an MVPA over $\tilde{\Sigma}$ satisfying $\text{nf}_{<_{\text{lex}}}([L(\mathcal{A})]_{\sim_{\tilde{\Sigma}}}) \subseteq L(\mathcal{A})$. There is a CVPA $\mathcal{C} = ((S_p)_{p \in Proc}, \Gamma, (\delta_a)_{a \in \Sigma}, \iota, F)$ over $\tilde{\Sigma}$ such that $L(\mathcal{C}) = [L(\mathcal{A})]_{\sim_{\tilde{\Sigma}}}$. For all $p \in Proc$, $|S_p|$ is doubly exponential in $|\mathcal{A}|$ and triply exponential in $|\Sigma|$.*

Proof. We will basically interpret a given MVPA over $\tilde{\Sigma}$ as an MVPA over a simplified concurrent pushdown alphabet so that Theorems 7 and 8 can be applied. In turn, the resulting automaton will be considered as a CVPA over $\tilde{\Sigma}$ and will indeed have the desired property.

So let $\mathcal{A} = (S, \Gamma, \delta, \iota, F)$ be an MVPA over $\tilde{\Sigma}$ such that $\text{nf}_{<_{\text{lex}}}([L(\mathcal{A})]_{\sim_{\tilde{\Sigma}}}) \subseteq L(\mathcal{A})$. We define a concurrent pushdown alphabet $\tilde{\Omega} = ((\emptyset, \emptyset, \Sigma_p \times \Gamma))_{p \in Proc}$. In particular, we have $\Omega = \Sigma \times \Gamma$. Note that, for every $(a, A), (b, B) \in \Omega$, $((a, A), (b, B)) \in I_{\tilde{\Omega}}$ iff $(a, b) \in I_{\tilde{\Sigma}}$. Now consider any lexicographic order $<'_{\text{lex}} \subseteq \Omega^* \times \Omega^*$ such that, for every $(a, A), (b, B) \in \Omega$, $a <_{\text{lex}} b$ implies $(a, A) <'_{\text{lex}} (b, B)$. Let NF denote the set of all words $x \in \Omega^*$ that are in lexicographic normal form wrt. $<'_{\text{lex}}$, i.e., such that $x \in \text{nf}_{<'_{\text{lex}}}([x]_{\sim_{\tilde{\Omega}}})$. This set forms a regular word language (cf. [15]) so that the intersection $L(\mathcal{F}_{\mathcal{A}}) \cap \text{NF}$ is regular, too.

According to Theorem 8, $[L(\mathcal{F}_{\mathcal{A}}) \cap \text{NF}]_{\sim_{\tilde{\Omega}}}$ is regular, and Theorem 7 tells us that there is a CVPA \mathcal{C} over the concurrent pushdown alphabet $\tilde{\Omega}$ such that $L(\mathcal{C}) = [L(\mathcal{F}_{\mathcal{A}}) \cap \text{NF}]_{\sim_{\tilde{\Omega}}}$. From \mathcal{C} , we obtain an MVPA \mathcal{C}' over $\tilde{\Sigma}$ with stack alphabet Γ by transforming a transition $(s, (a, A), B, s')$ into a transition (s, a, A, s') (recall that (a, A) is necessarily contained in Ω^{int} so that B can indeed be neglected). Observe that \mathcal{C}' is actually a CVPA. As $L(\mathcal{F}_{\mathcal{C}'}) = L(\mathcal{C})$ and,

by Proposition 9, $\pi(L(\mathcal{F}_{\mathcal{C}'})) = L(\mathcal{C}')$, we deduce $L(\mathcal{C}') = \pi(L(\mathcal{C}))$. So it remains to show that $[L(\mathcal{A})]_{\sim_{\tilde{\Sigma}}} = \pi(L(\mathcal{C}))$.

Suppose $w \in [L(\mathcal{A})]_{\sim_{\tilde{\Sigma}}}$. We chose the word $w' \in [w]_{\sim_{\tilde{\Sigma}}}$ that is in lexicographic normal form wrt. $<_{\text{lex}}$. As $\text{nf}_{<_{\text{lex}}}([L(\mathcal{A})]_{\sim_{\tilde{\Sigma}}}) \subseteq L(\mathcal{A})$, we have $w' \in L(\mathcal{A})$. Thus, there must be $W' \in \Gamma^*$ such that (w', W') is well-formed and contained in $L(\mathcal{F}_{\mathcal{A}})$ (Proposition 9). As w' is in lexicographic normal form wrt. $<_{\text{lex}}$ and as $<_{\text{lex}}$ is an extension of $<_{\text{lex}}$, (w', W') is in lexicographic normal form wrt. $<_{\text{lex}}$ so that $(w', W') \in \text{NF}$. We can now reorder (w', W') in such a way that its first component becomes w . Formally, there is $W \in \Gamma^*$ such that $(w, W) \sim_{\tilde{\Omega}} (w', W')$. As every word from $[(w', W')]_{\sim_{\tilde{\Omega}}}$ is well-formed, so is (w, W) , and we conclude $w \in \pi([L(\mathcal{F}_{\mathcal{A}}) \cap \text{NF}]_{\sim_{\tilde{\Omega}}})$.

Now suppose $w \in \pi([L(\mathcal{F}_{\mathcal{A}}) \cap \text{NF}]_{\sim_{\tilde{\Omega}}})$. We can find an extension $W \in \Gamma^*$ of w such that (w, W) is well-formed and contained in $[L(\mathcal{F}_{\mathcal{A}}) \cap \text{NF}]_{\sim_{\tilde{\Omega}}}$. Thus, there is $(w', W') \in L(\mathcal{F}_{\mathcal{A}}) \cap \text{NF}$ such that $(w', W') \sim_{\tilde{\Omega}} (w, W)$. The latter implies $w' \sim_{\tilde{\Sigma}} w$. Note that (w', W') is well-formed, too, so that, by Proposition 9, $w' \in L(\mathcal{A})$. We conclude $w \in [L(\mathcal{A})]_{\sim_{\tilde{\Sigma}}}$.

Let us analyze the size of \mathcal{C}' . For this, we need to introduce two notions concerning finite automata over Ω . A finite automaton is called *loop-connected* if, for every nonempty word $\alpha_1 \dots \alpha_n \in \Omega^*$ labeling a path from a state s back to state s , the graph (V, E) is connected, where $V = \{\alpha_i \mid i \in \{1, \dots, n\}\}$ and $E = (V \times V) \setminus I_{\sim_{\tilde{\Omega}}}$. It is said to be *I-diamond* if, for all pairs $(\alpha, \beta) \in I_{\sim_{\tilde{\Omega}}}$ and all transitions $r \xrightarrow{\alpha} s \xrightarrow{\beta} t$, we have transitions $r \xrightarrow{\beta} s' \xrightarrow{\alpha} t$ for some state s' . From [15], we know that there is a deterministic loop-connected finite automaton \mathcal{B}_1 over Ω with $(|\Sigma| + 1)!$ many states that recognizes the set NF . The set of states of $\mathcal{F}_{\mathcal{A}}$ is the same as that of \mathcal{A} so that we obtain, as the product of $\mathcal{F}_{\mathcal{A}}$ and \mathcal{B}_1 , a finite automaton \mathcal{B}_2 of size $n := |\mathcal{A}| \cdot (|\Sigma| + 1)!$ recognizing $L(\mathcal{F}_{\mathcal{A}}) \cap \text{NF}$. As \mathcal{B}_1 is loop-connected, so is \mathcal{B}_2 . According to [15, 19], there is an *I-diamond* finite automaton \mathcal{B}_3 over Ω with at most $N := (n^2 \cdot 2^{|\Sigma|})^{(n-1)(|\Sigma|+1)+1}$ many states that recognizes $[L(\mathcal{B}_2)]_{\sim_{\tilde{\Omega}}}$. In the next step, we constructed, from \mathcal{B}_3 , a CVPA $\mathcal{C} = ((S'_p)_{p \in \text{Proc}}, \Gamma', (\delta'_\alpha)_{\alpha \in \Omega}, \iota', F')$ over $\tilde{\Omega}$ such that $L(\mathcal{C}) = L(\mathcal{B}_3)$. From [13], we know that, for all $p \in \text{Proc}$, $|S'_p|$ can be bounded by $2^{N^2 \cdot (|\Sigma|^2 + |\Sigma|) + 2|\Sigma|^4}$. As \mathcal{C}' and \mathcal{C} have the same local states, we conclude that the number of local states of \mathcal{C}' is doubly exponential in $|\mathcal{A}|$ and triply exponential in $|\Sigma|$.

Alternatively, we can apply the construction from [4] to the *I-diamond* finite automaton \mathcal{B}_3 . Then, \mathcal{C}' has more nondeterminism, and its number of local states is exponential in $|S|$ and doubly exponential in $|\Sigma|$ and $|\Gamma|$. \square

Since $L = [L]_{\sim_{\tilde{\Sigma}}}$ implies $\text{nf}_{<_{\text{lex}}}([L]_{\sim_{\tilde{\Sigma}}}) \subseteq L$, we obtain, by Lemma 10, the following extension of Zielonka's Theorem.

Theorem 11. *Let \mathcal{A} be an MVPA over $\tilde{\Sigma}$ such that $L(\mathcal{A})$ is $\sim_{\tilde{\Sigma}}$ -closed. There is a CVPA $\mathcal{C} = ((S_p)_{p \in \text{Proc}}, \Gamma, (\delta_a)_{a \in \Sigma}, \iota, F)$ over $\tilde{\Sigma}$ satisfying $L(\mathcal{C}) = L(\mathcal{A})$. For all $p \in \text{Proc}$, $|S_p|$ is doubly exponential in $|\mathcal{A}|$ and triply exponential in $|\Sigma|$.*

This result demonstrates that MVPA recognizing a $\sim_{\tilde{\Sigma}}$ -closed language are suitable specifications for CVPA. Unfortunately, it is in general undecidable if

an MVPA has this property, which can be easily shown by a reduction from the undecidable emptiness problem. However, a restriction to k -phase words allows us to define decidable sufficient criteria for the transformation of an MVPA into a CVPA. We will state a Zielonka-like theorem that is tailored to this restriction. There, we require that an MVPA *represents* the k -phase words of a system, while the final implementation can produce non- k -phase executions.

Definition 12. For $k \in \mathbb{N}$, we call a language $L \subseteq W_k(\tilde{\Sigma})$ a k -phase representation if, for all $u, v \in \Sigma^*$ and $(a, b) \in I_{\tilde{\Sigma}}$ with $\{uabv, ubav\} \subseteq W_k(\tilde{\Sigma})$, we have $uabv \in L$ iff $ubav \in L$.

Next, we show that the closure of a k -phase representation that is given by an MVPA can be realized as a CVPA.

Theorem 13. Let $k \in \mathbb{N}$ and let \mathcal{A} be an MVPA over $\tilde{\Sigma}$ such that $L_k(\mathcal{A})$ is a k -phase representation. There is a CVPA $\mathcal{C} = ((S_p)_{p \in Proc}, \Gamma, (\delta_a)_{a \in \Sigma}, \iota, F)$ over $\tilde{\Sigma}$ such that $L(\mathcal{C}) = [L_k(\mathcal{A})]_{\sim_{\tilde{\Sigma}}}$. For all $p \in Proc$, $|S_p|$ is doubly exponential in $|\mathcal{A}|$ and k , and triply exponential in $|\Sigma|$.

Proof. Again, we exploit Lemma 10. Unlike in Theorem 11, we cannot apply it directly, as it is in general impossible to define the lexicographic order $<_{lex}$ in such a way that $\text{nf}_{<_{lex}}([L_k(\mathcal{A})]_{\sim_{\tilde{\Sigma}}}) \subseteq L_k(\mathcal{A})$ if $L_k(\mathcal{A})$ is a k -phase representation. Our trick is to extend $\tilde{\Sigma}$ by a component that indicates the current phase of a letter. An appropriate definition of a normal form over this extended alphabet will then allow us to apply Lemma 10.

So let $k \in \mathbb{N}$ and let $\mathcal{A} = (S, \Gamma, \delta, \iota, F)$ be an MVPA over $\tilde{\Sigma}$ such that $L_k(\mathcal{A})$ is a k -phase representation. Based on $\tilde{\Sigma}$, we define a new concurrent pushdown alphabet $\tilde{\Omega}$ by $\Omega_p^c = \Sigma_p^c \times \{1, \dots, k\}$, $\Omega_p^r = \Sigma_p^r \times \{1, \dots, k\}$, and $\Omega_p^{int} = \Sigma_p^{int} \times \{1, \dots, k\}$ for all $p \in Proc$. From \mathcal{A} , one can construct an MVPA \mathcal{B} over $\tilde{\Omega}$ accepting the words $(a_1, ph_1) \dots (a_n, ph_n)$ such that both $a_1 \dots a_n \in L_k(\mathcal{A})$ and, for all $i \in \{1, \dots, n\}$, $ph_i = \min\{j \in \{1, \dots, k\} \mid a_1 \dots a_i \text{ is a } j\text{-phase word}\}$. Intuitively, the additional components ph_i give rise to a unique *tight* factorization of $a_1 \dots a_n$ into phases (cf. [16]). Now consider any lexicographic order $<_{lex}' \subseteq \Omega^* \times \Omega^*$ such that $i < j$ implies $(a, i) <_{lex}' (b, j)$ and, moreover, $a <_{lex} b$ implies $(a, i) <_{lex}' (b, i)$. We claim that $L(\mathcal{B})$ contains, for every word $x \in L(\mathcal{B})$, the normal form of x wrt. $<_{lex}'$. Indeed $x \in L(\mathcal{B})$ can be written as a concatenation $x_1 \dots x_k$ with $x_i \in (\Sigma \times \{i\})^*$ for all $i \in \{1, \dots, k\}$. I.e., for two letters α and β occurring in x_i and, respectively, x_j with $i < j$, we have $\alpha <_{lex}' \beta$. In particular, the normal form of x can be obtained by reordering letters within the factors x_i , i.e., $\text{nf}_{<_{lex}'}([x]_{\sim_{\tilde{\Omega}}}) \subseteq \text{nf}_{<_{lex}'}([x_1]_{\sim_{\tilde{\Omega}}}) \dots \text{nf}_{<_{lex}'}([x_k]_{\sim_{\tilde{\Omega}}})$. Note that the reordering does not increase the number of phases. As $L_k(\mathcal{A})$ is a k -phase representation, the reordering also preserves containment in $L(\mathcal{B})$ and we have $\text{nf}_{<_{lex}'}([x]_{\sim_{\tilde{\Omega}}}) \subseteq L(\mathcal{B})$. By Lemma 10, there is a CVPA \mathcal{C} over $\tilde{\Omega}$ with $L(\mathcal{C}) = [L(\mathcal{B})]_{\sim_{\tilde{\Omega}}}$. Consider the projection from $\tilde{\Omega}$ to $\tilde{\Sigma}$ that is induced by the function $f : \Omega \rightarrow \Sigma$ given by $f((a, i)) = a$. It is easy to see that applying the projection to a CVPA language over $\tilde{\Omega}$ yields a CVPA language over $\tilde{\Sigma}$ (this was

shown for MVPA in [16]). Thus, there is a CVPA \mathcal{C}' over $\tilde{\Sigma}$ such that $L(\mathcal{C}') = f([L(\mathcal{B})]_{\sim_{\tilde{\sigma}}})$ (where f is canonically extended to words and, then, to languages). As $f([L(\mathcal{B})]_{\sim_{\tilde{\sigma}}}) = [f(L(\mathcal{B}))]_{\sim_{\tilde{\sigma}}} = [L_k(\mathcal{A})]_{\sim_{\tilde{\sigma}}}$, we are done.

To establish the number of local states, observe that $|\mathcal{B}|$ can be bounded by $|\mathcal{A}| \cdot |\Sigma| \cdot (k + 1)$. The rest of the construction follows that from the proof of Lemma 10. \square

Remark 14. The transformations in the proofs of Lemma 10 and Theorems 11 and 13 are effective. In particular, one can explicitly give a decomposition of states and transitions of the CVPA, as required in Definition 5.

When we restrict to k -phase words, it is actually decidable whether the previous theorems are applicable to a given MVPA:

Theorem 15. *The following problems are decidable in elementary time:*

INPUT: Concurrent pushdown alphabet $\tilde{\Sigma}$; $k \in \mathbb{N}$; MVPA \mathcal{A} over $\tilde{\Sigma}$.

QUESTION 1: Is $L_k(\mathcal{A})$ $\sim_{\tilde{\Sigma}}$ -closed?

QUESTION 2: Is $L_k(\mathcal{A})$ a k -phase representation?

Proof. Our proof is inspired by [21] where similar problems are addressed in the finite setting. The main difficulty, however, arises from the presence of stacks.

We first show decidability of Question 1. Let $k \in \mathbb{N}$ and let furthermore $\mathcal{A}_1 = (S_1, \Gamma_1, \delta_1, \iota_1, F_1)$ be the MVPA over $\tilde{\Sigma}$ in question. By Theorem 4, one can obtain from \mathcal{A}_1 a further MVPA $\mathcal{A}_2 = (S_2, \Gamma_2, \delta_2, \iota_2, F_2)$ over $\tilde{\Sigma}$ such that $L(\mathcal{A}_2) = \overline{L_k(\mathcal{A}_1)}$. We will now construct an MVPA \mathcal{A} over $\tilde{\Sigma}$ recognizing words of the form $uabv$ with $u, v \in \Sigma^*$, $(a, b) \in I_{\tilde{\Sigma}}$, and both $uabv \in L(\mathcal{A}_1)$ and $ubav \in L(\mathcal{A}_2)$. Thus, if $L(\mathcal{A})$ contains a k -phase word $uabv$, then $uabv$ is contained in $L_k(\mathcal{A}_1)$ and $ubav$ (which is a $(k + 2)$ -phase word) is equivalent to $uabv$, but not contained in $L_k(\mathcal{A}_1)$. Indeed, $L_k(\mathcal{A}_1) \neq [L_k(\mathcal{A}_1)]_{\sim_{\tilde{\Sigma}}}$ iff $L_k(\mathcal{A}) \neq \emptyset$. The latter question is decidable (Theorem 3).

The set of states of \mathcal{A} is $S_1 \times S_2 \times (\{0, 1\} \cup (I_{\tilde{\Sigma}} \times \Gamma_2 \times \Gamma_2))$. The first component of a state is used to simulate \mathcal{A}_1 , while the second component simulates \mathcal{A}_2 . The third component starts in 0. In states of the form $(s_1, s_2, 0)$, both automata proceed synchronously: Reading $a \in \Sigma$, \mathcal{A} applies a -transitions $(s_1, a, A_1, s'_1) \in \delta_1$ and $(s_2, a, A_2, s'_2) \in \delta_2$ to the first and the second component, respectively, resulting in a global step $((s_1, s_2, 0), a, (A_1, A_2), (s'_1, s'_2, 0))$. The stack alphabet is extended to $\Gamma_1 \times \Gamma_2$ to take into account that A_1 and A_2 can be different.

When reading an input word, \mathcal{A}_1 should eventually perform an action sequence ab with $(a, b) \in I_{\tilde{\Sigma}}$, while \mathcal{A}_2 executes ba . So suppose \mathcal{A} is about to simulate transitions (s_1, a, A_1, s'_1) followed by (s'_1, b, B_1, s''_1) in \mathcal{A}_1 and (s_2, b, B_2, s'_2) followed by (s'_2, a, A_2, s''_2) in \mathcal{A}_2 . The global automaton \mathcal{A} will produce this transition sequence “crosswise”. It will first read the a and apply the transition involving $A_1 \in \Gamma_1$ to the first component. At the same time, the second component only changes its local state into s'_2 . As the stack symbol B_2 cannot be applied directly, it is stored in the third component of the subsequent global state of \mathcal{A} , which is of the form $(s'_1, s'_2, ((a, b), B_2, A_2))$. Observe that A_2 , which

is associated to executing a in \mathcal{A}_2 , must be applied together with reading a so that (A_1, A_2) acts as the stack symbol. Since a corresponding local transition (s'_2, a, A_2, s''_2) has to follow in \mathcal{A}_2 , the stack symbol A_2 needs to be stored as well. The formal description of this step can be found below (2). Now, being in the global state $(s'_1, s'_2, ((a, b), B_2, A_2))$, \mathcal{A} will, according to the local transition (s'_1, b, B_1, s''_1) , perform a b and apply (B_1, B_2) to the designated stack. Again, \mathcal{A}_2 will only change its local state into s''_2 . However, the local transition has to conform to the symbol A_2 that had been stored. This step corresponds to rule (3) below. We are now in a global state of the form $(s''_1, s''_2, 1)$. In states with 1 in the third position, \mathcal{A}_1 and \mathcal{A}_2 again act simultaneously (rule (1)).

Formally, $\mathcal{A} = (S, \Gamma, \delta, \iota, F)$ is given by $S = S_1 \times S_2 \times (\{0, 1\} \cup (I_{\bar{\Sigma}} \times \Gamma_2 \times \Gamma_2))$, $\Gamma = \Gamma_1 \times \Gamma_2$, $\iota = (\iota_1, \iota_2, 0)$, and $F = F_1 \times F_2 \times \{1\}$. Let $(s_1, s_2, \sigma), (s'_1, s'_2, \sigma') \in S$, $a \in \Sigma$, and $(A_1, A_2) \in \Gamma$. Then, $((s_1, s_2, \sigma), a, (A_1, A_2), (s'_1, s'_2, \sigma')) \in \delta$ if there are $(B_1, B_2) \in \Gamma$ and $b \in \Sigma$ such that one of the following holds:

- (1) $(\sigma = \sigma' = 0$ or $\sigma = \sigma' = 1)$, $(s_1, a, A_1, s'_1) \in \delta_1$, and $(s_2, a, A_2, s'_2) \in \delta_2$, or
- (2) $\sigma = 0$, $\sigma' = ((a, b), B_2, A_2)$, $(s_1, a, A_1, s'_1) \in \delta_1$, and $(s_2, b, B_2, s'_2) \in \delta_2$, or
- (3) $\sigma' = 1$, $\sigma = ((b, a), A_2, B_2)$, $(s_1, a, A_1, s'_1) \in \delta_1$, and $(s_2, b, B_2, s'_2) \in \delta_2$.

The only difference in the decision procedure for Question 2 is that \mathcal{A}_2 is such that $L(\mathcal{A}_2) = L_k(\mathcal{A}_2) = \overline{L_k(\mathcal{A}_1)} \cap W_k(\bar{\Sigma})$.

An inspection of the constructions from [16] tells us that the size of \mathcal{A}_2 is in both cases triply exponential in $|\mathcal{A}_1|$, k , and $|Proc|$. As emptiness of MVPA wrt. k -phase words is decidable in doubly exponential time, we obtain elementary decision procedures for Question 1 and Question 2. \square

4 Specifying Programs in MSO Logic

In Section 3, we considered the language L of an MVPA to be a specification, and our aim was to find a CVPA \mathcal{C} such that $L(\mathcal{C}) = [L]_{\sim_{\bar{\Sigma}}}$. Unfortunately, one cannot always find such a CVPA (consider, e.g., $L = (ab)^*$ with $(a, b) \in I_{\bar{\Sigma}}$). We now present a specification language that operates directly on equivalence classes of $\sim_{\bar{\Sigma}}$ so that, provided that we restrict to k -phase executions, any specification can be realized as a CVPA. In doing so, we extend the classical connection between monadic second-order (MSO) logic and finite automata. The study of relations between logical formalisms that may serve as a specification language and automata has had many generalizations, including MVPA [16].

Actually, we present an MSO logic that is interpreted over partial orders, which arise naturally from words in the presence of a concurrent pushdown alphabet and the induced independence relation. Any such partial order represents one equivalence class of words so that a formula defines a set of equivalence classes or, in other words, a set of words that is $\sim_{\bar{\Sigma}}$ -closed.

Let $w = a_1 \dots a_n \in \Sigma^*$. To w , we associate the labeled structure $T_{\bar{\Sigma}}(w) = (E, \preceq, \mu, \lambda)$, where $E = \{1, \dots, n\}$ is the set of *events*, $\lambda : E \rightarrow \Sigma$ assigns to any event $i \in E$ the action $\lambda(i) = a_i$ it executes, and $\mu \subseteq E \times E$ contains the matching pairs in w (i.e., $(i, j) \in \mu$ iff (i, j) is a matching pair). Finally, $\preceq \subseteq E \times E$ is a

Fig. 2. A nested trace

partial-order relation (i.e., it is reflexive, transitive, and antisymmetric), which is defined to be the transitive closure of $\{(i, j) \in E \times E \mid i \leq j \text{ and } (a_i, a_j) \notin I_{\tilde{\Sigma}}\}$. We call the structure $T_{\tilde{\Sigma}}(w)$ that arises from a word $w \in \Sigma^*$ a *nested trace* over $\tilde{\Sigma}$. The set of nested traces over $\tilde{\Sigma}$ is denoted by $\text{Tr}(\tilde{\Sigma})$. It is standard to prove that $T_{\tilde{\Sigma}}(w) = T_{\tilde{\Sigma}}(w')$ iff $w \sim_{\tilde{\Sigma}} w'$ where we consider equality of nested traces up to isomorphism. In other words, there is a one-to-one correspondence between nested traces and equivalence classes of $\sim_{\tilde{\Sigma}}$. We remark that nested traces are a merge of Mazurkiewicz traces [10] and *nested words* [3], which, in turn, generalize themselves the notion of a word.

Example 16. Figure 2 depicts $T = T_{\tilde{\Sigma}}(ababab\bar{a}\bar{a}\bar{b}\bar{b}) = T_{\tilde{\Sigma}}(ababab\bar{b}\bar{b}\bar{a}\bar{a})$ where $\tilde{\Sigma}$ is taken from Example 1. Hereby, the straight edges form the cover relation $\prec \setminus \prec^2$ of the underlying partial-order relation \preceq , and the curved edges represent μ , i.e., the matching pairs. There are two unmatched events in T .

Fixing supplies of first-order variables x, y, \dots and second-order variables X, Y, \dots , the syntax of our MSO logic complies with the signature of a nested trace. Formally, formulas from $\text{MSO}(\tilde{\Sigma})$ are given by the grammar

$$\varphi ::= x \preceq y \mid (x, y) \in \mu \mid \lambda(x) = a \mid x \in X \mid \neg\varphi \mid \varphi_1 \vee \varphi_2 \mid \exists x\varphi \mid \exists X\varphi$$

where x and y are first-order variables, X is a second-order variable, and $a \in \Sigma$. Moreover, one may use the usual abbreviations such as $\varphi_1 \wedge \varphi_2$, $\varphi_1 \rightarrow \varphi_2$, and $\forall x\varphi$. To determine the semantics, let $T = (E, \preceq, \mu, \lambda)$ be a nested trace over $\tilde{\Sigma}$ and \mathbb{I} be an interpretation function, which assigns to a first-order variable an element from E and to a second-order variable a subset of E . Let us define when $T, \mathbb{I} \models \varphi$ for $\varphi \in \text{MSO}(\tilde{\Sigma})$. Namely, $T, \mathbb{I} \models x \preceq y$ if $\mathbb{I}(x) \preceq \mathbb{I}(y)$, $T, \mathbb{I} \models (x, y) \in \mu$ if $(\mathbb{I}(x), \mathbb{I}(y)) \in \mu$, and $T, \mathbb{I} \models \lambda(x) = a$ if $\lambda(\mathbb{I}(x)) = a$. The rest of the semantics is classical for MSO logics. If φ is a sentence, i.e., a formula without free variables, we can write $T \models \varphi$ if $T, \mathbb{I} \models \varphi$ for some interpretation function \mathbb{I} . Now, given a sentence $\varphi \in \text{MSO}(\tilde{\Sigma})$, we set $\mathcal{L}(\varphi) = \{T \in \text{Tr}(\tilde{\Sigma}) \mid T \models \varphi\}$.

As the language of a CVPA \mathcal{C} is closed under $\sim_{\tilde{\Sigma}}$, it is legitimate to assign to \mathcal{C} a set of nested traces, too, letting $\mathcal{L}(\mathcal{C}) = \{T_{\tilde{\Sigma}}(w) \mid w \in L(\mathcal{C})\}$.

Example 17. Suppose T to be the nested trace given in Figure 2 and consider the sentences $\varphi_1 = \forall x ((\lambda(x) = a \vee \lambda(x) = b) \rightarrow \exists y (x, y) \in \mu)$ expressing that there is no pending call, and $\varphi_2 = \forall x ((\lambda(x) = \bar{a} \vee \lambda(x) = \bar{b}) \rightarrow \exists y (y, x) \in \mu)$, which expresses that there is no pending return. We have $T \notin \mathcal{L}(\varphi_1)$ but $T \in \mathcal{L}(\varphi_2)$. Note also that $T \in \mathcal{L}(\mathcal{C})$ for the CVPA \mathcal{C} from Example 6 (Figure 1).

Before we look at a logical characterization of general CVPA, let us recall a result that has already been found in the context of asynchronous automata, i.e., of CVPA over simple concurrent pushdown alphabets.

Theorem 18 (Thomas [26]). *Suppose $\Sigma = \Sigma^{int}$ and let $\mathcal{L} \subseteq \text{Tr}(\tilde{\Sigma})$. Then, $\mathcal{L} = \mathcal{L}(\mathcal{C})$ for some CVPA \mathcal{C} over $\tilde{\Sigma}$ iff $\mathcal{L} = \mathcal{L}(\varphi)$ for some $\varphi \in \text{MSO}(\tilde{\Sigma})$.*

Now let us turn towards CVPA over general concurrent pushdown alphabets. It has been shown in [5] that MSO logic is in general strictly more expressive than CVPA. We will therefore extend the notion of k -phase words to nested traces. For $k \in \mathbb{N}$, a nested trace $T \in \text{Tr}(\tilde{\Sigma})$ is called a k -phase trace if there is $w \in W_k(\tilde{\Sigma})$ such that $T_{\tilde{\Sigma}}(w) = T$. The set of k -phase traces over $\tilde{\Sigma}$ is denoted by $\text{Tr}_k(\tilde{\Sigma})$. For example, the nested trace T from Figure 2 is a 2-phase trace, even though we have $T = T_{\tilde{\Sigma}}(w)$ for $w = ababab\bar{a}\bar{b}\bar{a}\bar{b} \notin W_2(\tilde{\Sigma})$. The domain of k -phase traces is particularly interesting, because it is decidable whether $\mathcal{L}(\mathcal{C}) \cap \text{Tr}_k(\tilde{\Sigma}) \neq \emptyset$ holds for a CVPA \mathcal{C} . To see this, observe that the latter holds iff $L(\mathcal{C}) \cap W_k(\tilde{\Sigma}) \neq \emptyset$, which is decidable according to Theorem 3.

For a logical characterization of CVPA, we will need the following lemma.

Lemma 19. *Let $k \in \mathbb{N}$ and let \mathcal{C} be a CVPA over $\tilde{\Sigma}$ such that $\mathcal{L}(\mathcal{C}) \subseteq \text{Tr}_k(\tilde{\Sigma})$. There is a CVPA \mathcal{C}' over $\tilde{\Sigma}$ such that $\mathcal{L}(\mathcal{C}') = \overline{\mathcal{L}(\mathcal{C})} \cap \text{Tr}_k(\tilde{\Sigma})$, where $\overline{\mathcal{L}(\mathcal{C})} = \text{Tr}(\tilde{\Sigma}) \setminus \mathcal{L}(\mathcal{C})$.*

Proof. Let $k \in \mathbb{N}$ and let \mathcal{C} be a CVPA over $\tilde{\Sigma}$ satisfying $\mathcal{L}(\mathcal{C}) \subseteq \text{Tr}_k(\tilde{\Sigma})$. Due to Theorem 4, there is an MVPA \mathcal{A} over $\tilde{\Sigma}$ such that $L_k(\mathcal{A}) = \overline{L_k(\mathcal{C})} \cap W_k(\tilde{\Sigma})$. Observe that $L_k(\mathcal{A})$ is a k -phase representation. Thus, by Theorem 13, there is a CVPA \mathcal{C}' over $\tilde{\Sigma}$ such that $L(\mathcal{C}') = [L_k(\mathcal{A})]_{\sim_{\tilde{\Sigma}}}$. One easily verifies that we actually have $\mathcal{L}(\mathcal{C}') = \overline{\mathcal{L}(\mathcal{C})} \cap \text{Tr}_k(\tilde{\Sigma})$. \square

As a corollary, we obtain that, for every $k \in \mathbb{N}$, there is a CVPA \mathcal{C} with $\mathcal{L}(\mathcal{C}) = \text{Tr}_k(\tilde{\Sigma})$. This is an important fact in the proof of Theorem 21. Indeed, the following two theorems constitute a logical characterization of CVPA (restricted to k -phase traces). Both transformations are effective. Hereby, Theorem 20 has a standard proof (see [26] for a similar instance of that problem).

Theorem 20. *For every CVPA \mathcal{C} over $\tilde{\Sigma}$, there is a sentence $\varphi \in \text{MSO}(\tilde{\Sigma})$ such that $\mathcal{L}(\varphi) = \mathcal{L}(\mathcal{C})$.*

Theorem 21. *Let $k \in \mathbb{N}$. For every sentence $\varphi \in \text{MSO}(\tilde{\Sigma})$, there is a CVPA \mathcal{C} over $\tilde{\Sigma}$ such that $\mathcal{L}(\mathcal{C}) = \mathcal{L}(\varphi) \cap \text{Tr}_k(\tilde{\Sigma})$.*

Proof (sketch). As usual, one proceeds by induction on the structure of an MSO formula. However, treating negation is less obvious than in classical settings such as words and trees. To get a CVPA for $\neg\varphi$, let $k \in \mathbb{N}$ and suppose that we already have a CVPA \mathcal{C} over $\tilde{\Sigma}$ such that $\mathcal{L}(\mathcal{C}) = \mathcal{L}(\varphi) \cap \text{Tr}_k(\tilde{\Sigma})$ (actually, we need to consider extended concurrent pushdown alphabets to cope with free

variables during the inductive translation). By Lemma 19, there is a CVPA \mathcal{C}' such that $\mathcal{L}(\mathcal{C}') = \overline{\mathcal{L}(\mathcal{C})} \cap \text{Tr}_k(\tilde{\Sigma})$. The latter equals $\mathcal{L}(\neg\varphi) \cap \text{Tr}_k(\tilde{\Sigma})$ so that we are done. The translations of atomic formulas, disjunction, and existential quantification exploit the fact that $\text{Tr}_k(\tilde{\Sigma})$ is recognizable by some CVPA and that CVPA are closed under union, intersection, and projection. \square

5 Future Directions

Though the results in this paper are of rather theoretical nature, due to the high complexity of our constructions, CVPA and the related notion of a nested trace may open a new line of research in Mazurkiewicz trace theory and the analysis of multithreaded recursive programs. We mention here some future directions:

We excluded an important question from our study: For $k \in \mathbb{N}$ and an MVPA \mathcal{A} , when can we decide whether $[L_k(\mathcal{A})]_{\sim_{\tilde{\Sigma}}}$ is the language of some MVPA and, hence, of some CVPA? If $\Sigma = \Sigma^{int}$, we know that this is the case iff $I_{\tilde{\Sigma}} \cup \text{id}_{\Sigma}$ is transitive [24]. In the general setting, the question remains open.

Given an MVPA \mathcal{A} , one may ask if \mathcal{A} is already a CVPA such that its local state spaces and transition relations can be computed effectively. Those questions are addressed and answered positively in [8, 18] for asynchronous automata.

In CVPA, processes communicate via shared memory. It will be interesting to study extensions of communicating finite-state machines (CFMs), where processes communicate via first-in first-out channels, by visibly pushdown stacks. While CVPA recognize sets of nested traces, a *visibly pushdown CFM* would give rise to the notion of a *nested message sequence chart*. Interestingly, there are theorems for CFMs that constitute counterparts of Zielonka's Theorem [12, 14].

For both Mazurkiewicz traces [9] and nested words [1], temporal logics were studied. We raise the question if these logics can be combined towards specification formalisms with decidable satisfiability and model-checking problems.

In a distributed setting, deadlock-free systems are particularly important. The paper [8] addresses the problem of synthesizing deadlock-free asynchronous automata from regular specifications. It remains to define a notion of deadlock-freeness for our setting and to study if the ideas from [8] can be adopted.

References

1. R. Alur, M. Arenas, P. Barceló, K. Etessami, N. Immerman, and L. Libkin. First-order and temporal logics for nested words. *Logical Methods in Computer Science*, 4(4:11):1–44, 2008.
2. R. Alur and P. Madhusudan. Visibly pushdown languages. In *STOC'04*, pages 202–211. ACM Press, 2004.
3. R. Alur and P. Madhusudan. Adding nesting structure to words. In *DLT'06*, LNCS 4036, pages 1–13. Springer, 2006.
4. N. Baudru and R. Morin. Unfolding synthesis of asynchronous automata. In *CSR'06*, LNCS 3967, pages 46–57. Springer, 2006.
5. B. Bollig. On the expressive power of 2-stack visibly pushdown automata. *Logical Methods in Computer Science*, 4(4:16):1–35, 2008.

6. A. Bouajjani, J. Esparza, and T. Touili. A generic approach to the static analysis of concurrent programs with procedures. *International Journal on Foundations of Computer Science*, 14(4):551–582, 2003.
7. I. Castellani, M. Mukund, and P.S. Thiagarajan. Synthesizing distributed transition systems from global specifications. In *FSTTCS'99*, LNCS 1739, pages 219–231. Springer, 1999.
8. A. Ștefănescu, J. Esparza, and A. Muscholl. Synthesis of distributed algorithms using asynchronous automata. In *CONCUR'03*, LNCS 2761, pages 27–41. Springer, 2003.
9. V. Diekert and P. Gastin. LTL is expressively complete for Mazurkiewicz traces. *Journal of Computer and System Sciences*, 64(2):396–418, 2002.
10. V. Diekert and G. Rozenberg, editors. *The Book of Traces*. World Scientific, Singapore, 1995.
11. E. A. Emerson and E. M. Clarke. Using branching time temporal logic to synthesize synchronization skeletons. *Science of Computer Programming*, 2:241–266, 1982.
12. B. Genest, D. Kuske, and A. Muscholl. A Kleene theorem and model checking algorithms for existentially bounded communicating automata. *Information and Computation*, 204(6):920–956, 2006.
13. B. Genest and A. Muscholl. Constructing exponential-size deterministic Zielonka automata. In *ICALP'06, Part II*, LNCS 4052, pages 565–576. Springer, 2006.
14. J. G. Henriksen, M. Mukund, K. Narayan Kumar, M. Sohoni, and P. S. Thiagarajan. A theory of regular MSC languages. *Information and Computation*, 202(1):1–38, 2005.
15. D. Kuske. Weighted asynchronous cellular automata. *Theoretical Computer Science*, 374(1-3):127–148, 2007.
16. S. La Torre, P. Madhusudan, and G. Parlato. A robust class of context-sensitive languages. In *LICS'07*, pages 161–170. IEEE Computer Society Press, 2007.
17. S. La Torre, P. Madhusudan, and G. Parlato. Context-bounded analysis of concurrent queue systems. In *TACAS'08*, LNCS 4963, pages 299–314. Springer, 2008.
18. R. Morin. Decompositions of asynchronous systems. In *CONCUR'98*, LNCS 1466, pages 549–564. Springer, 1998.
19. A. Muscholl and D. Peled. Message sequence graphs and decision problems on Mazurkiewicz traces. In *MFCS'99*, LNCS 1672, pages 81–91. Springer, 1999.
20. E. Ochmański. Regular behaviour of concurrent systems. *Bulletin of the European Association for Theoretical Computer Science (EATCS)*, 27:56–67, 1985.
21. D. Peled, Th. Wilke, and P. Wolper. An algorithmic approach for checking closure properties of temporal logic specifications and omega-regular languages. *Theoretical Computer Science*, 195(2):183–203, 1998.
22. S. Qadeer and J. Rehof. Context-bounded model checking of concurrent software. In *TACAS'05*, LNCS 3440, pages 93–107. Springer, 2005.
23. G. Ramalingam. Context-sensitive synchronization-sensitive analysis is undecidable. *ACM Trans. Prog. Lang. Syst.*, 22(2):416 – 430, 2000.
24. J. Sakarovitch. The "last" decision problem for rational trace languages. In *LATIN'92*, LNCS 583, pages 460–473. Springer, 1992.
25. K. Sen and M. Viswanathan. Model checking multithreaded programs with asynchronous atomic methods. In *CAV'06*, LNCS 4144, pages 300–314. Springer, 2006.
26. W. Thomas. On logical definability of trace languages. In *Proceedings of Algebraic and Syntactic Methods in Computer Science (ASMICS)*, Report TUM-I9002, Technical University of Munich, pages 172–182, 1990.
27. W. Zielonka. Notes on finite asynchronous automata. *R.A.I.R.O. — Informatique Théorique et Applications*, 21:99–135, 1987.