

HAL
open science

Expressive Equivalence and Succinctness of Parametrized Automata with respect to Finite Memory Automata

Tushant Jha, Walid Belkhir, Yannick Chevalier, Michael Rusinowitch

► **To cite this version:**

Tushant Jha, Walid Belkhir, Yannick Chevalier, Michael Rusinowitch. Expressive Equivalence and Succinctness of Parametrized Automata with respect to Finite Memory Automata. FOR-MOVES 2015: FORmal MOdeling and VERification of Service-based systems, Nov 2015, Goa, India. hal-01224144

HAL Id: hal-01224144

<https://inria.hal.science/hal-01224144>

Submitted on 4 Nov 2015

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.

Expressive Equivalence and Succinctness of Parametrized Automata with respect to Finite Memory Automata

Tushant Jha¹, Walid Belkhir¹, Yannick Chevalier², and Michael Rusinowitch¹

¹ INRIA Nancy–Grand Est & LORIA

particle.mania@gmail.com, walid.belkhir@inria.fr, rusi@loria.fr

² Université Paul Sabatier & IRIT Toulouse ychevali@irit.fr

Abstract. We compare parametrized automata, a class of automata recently introduced by the authors, against finite memory automata with non-deterministic assignment, an existing class of automata used to model services. We prove that both classes have the same expressive power, while parametrized automata can be exponentially succinct in some cases. We then prove that deciding simulation preorder for parametrized automata is EXPTIME-complete, extending an earlier result showing it in EXPTIME.

1 Introduction

The simple and powerful formalism of finite automata (FAs in short) is widely used for service specification and verification. Considerable efforts have been devoted to extend finite automata to infinite alphabets: data automata [6], finite memory automata [11], usage automata [7], fresh-variable automata [2] and parametrized automata (PAs in short) [3,4], only to cite a few (see [12] for a survey). They have been applied recently to formal verification, see e.g. [8]. When developing formalisms over infinite alphabets, the main challenge is to preserve as much as possible useful properties such as compositionality (i.e. closure under basic operations) and decidability of basic problems such as nonemptiness, membership, universality, language containment, simulation, etc.

Our interest for simulation preorders is motivated by the composition synthesis problem for web services in which the agents (i.e. client and the available services) exchange data ranging over an infinite domain. One of the most successful approaches to composition amounts to abstract services as finite-state automata and synthesize a new service satisfying the given client requests from an existing community of services (e.g. [5,13]). This amounts to computing a simulation relation of the client by the community of the available services, e.g. [5]. Simulation preorder can also be employed to efficiently underapproximate the language containment relation (e.g. [9]), which has applications in verification.

Akroun et al. have used such classes of automata over infinite alphabet to model verification and synthesis problems for Web Services, and give a detailed study in [1]. Parametrized automata, a class of automata introduced by

the authors, is shown to be equivalent to finite memory automata with non-deterministic reassignment (NFMAs) [11] in terms of the class of languages they can represent. We have shown in our previous works [2,3] how to extend the automata-based service composition approach to the case of infinite alphabets, also showing an EXPTIME solution for solving simulation preorder. Akroun et al. [1] further demonstrate that it is EXPTIME-complete. However, we also provide a simpler proof of the EXPTIME-completeness claim in this paper.

Contributions. In this paper, we first compare the expressiveness of PAs and NFMAs, in Section 3, proving their expressive equivalence. However, we claim and prove, that for many languages, PAs provide a succinct representation against NFMAs. We prove this by showing a class of languages for which the smallest NFMA that recognize them are exponentially large as compared to smallest PA that recognize the same.

We then prove, in Section 4, the EXPTIME-completeness of deciding whether one PA can be simulated by other, extending the result from [3], where its membership in EXPTIME was shown. We do this by providing a proof for the EXPTIME-hardness in this paper using reduction from Countdown Games, which were introduced and shown to be EXPTIME-complete by Jurdzinski et al. in [10].

2 Preliminaries

Before introducing formally the class of PAs, let us first explain the main ideas behind them. The transitions of a PA are labeled with letters or variables ranging over an infinite set of letters. Transitions can also be labeled with a guard, a conjunction of equalities and disequalities that permits to fire the transition only when the guard is true. We emphasize that while reading a guarded transition some variables of the guard might be free and we need to *guess* their value. Finally, some variables are refreshed in some states, that is, variables can be *freed* in these states so that new letters can be assigned to them. In other words, once a letter is assigned to a variable, this variable can not get another letter unless it is refreshed.

2.1 Technical preliminaries

Let \mathcal{X} be a finite set of variables, Σ an infinite alphabet of letters. A substitution σ is an idempotent mapping $\{x_1 \mapsto \alpha_1, \dots, x_n \mapsto \alpha_n\} \cup \bigcup_{a \in \Sigma} \{a \mapsto a\}$ with variables x_1, \dots, x_n in \mathcal{X} and $\alpha_1, \dots, \alpha_n$ in $\mathcal{X} \cup \Sigma$, for some $n \in \mathbb{N}$. We call $\{x_1, \dots, x_n\}$ its *proper domain*, and denote it by $dom(\sigma)$. We denote by $Dom(\sigma)$ the set $dom(\sigma) \cup \Sigma$, and by $codom(\sigma)$ the set $\{a \in \Sigma \mid \exists x \in dom(\sigma) \text{ s.t. } \sigma(x) = a\}$. If all the $\alpha_i, i = 1 \dots n$ are letters then we say that σ is ground. The empty substitution (*i.e.*, with an empty proper domain) is denoted by \emptyset . The set of substitutions from $\mathcal{X} \cup \Sigma$ to a set A is denoted by $\zeta_{\mathcal{X}, A}$, or by $\zeta_{\mathcal{X}}$, or simply by ζ if there is no ambiguity. If σ_1 and σ_2 are substitutions that coincide on the domain $dom(\sigma_1) \cap dom(\sigma_2)$, then $\sigma_1 \cup \sigma_2$ denotes their union in the usual sense.

If $\text{dom}(\sigma_1) \cap \text{dom}(\sigma_2) = \emptyset$ then we denote by $\sigma_1 \uplus \sigma_2$ their *disjoint* union. We define the function $\mathcal{V} : \Sigma \cup \mathcal{X} \rightarrow \mathcal{P}(\mathcal{X})$ by $\mathcal{V}(\alpha) = \{\alpha\}$ if $\alpha \in \mathcal{X}$, and $\mathcal{V}(\alpha) = \emptyset$, otherwise. For a function $F : A \rightarrow B$, and $A' \subseteq A$, the restriction of F on A' is denoted by $F|_{A'}$. For $n \in \mathbb{N}^+$, we denote by $[n]$ the set $\{1, \dots, n\}$.

2.2 Parametrized automata

Firstly, we introduce the syntax and semantics of guards.

Definition 1. *The set \mathbb{G} of guards over $\Sigma \cup \mathcal{X}$, where Σ is an infinite set of letters and \mathcal{X} is a finite set of variables, is inductively defined as follows:*

$$G := \text{true} \mid \alpha = \beta \mid \alpha \neq \beta \mid G \wedge G,$$

where $\alpha, \beta \in \Sigma \cup \mathcal{X}$. We write $\sigma \models g$ if a substitution σ satisfies a guard g .

Note that a disjunction of guard expressions here is equivalent to multiple parallel edges, with those guards, as a result of Non-determinism.

For a guard g , we denote the set of variables used in g with $\mathcal{V}(g)$ and the set of constants used in g with Σ_g , which can be defined inductively over guard expressions. Substitutions can be applied similarly, inductively, and we write $\sigma \vdash g$ if there exists a substitution γ s.t. $\sigma \uplus \gamma \models g$.

The formal definition of PAs follows.

Definition 2. *A PA is a tuple $\mathcal{A} = \langle \Sigma, \mathcal{X}, Q, Q_0, \delta, F, \kappa \rangle$ where*

- Σ is an infinite set of letters,
- \mathcal{X} is a finite set of variables,
- Q is a finite set of states,
- $Q_0 \subseteq Q$ is a set of initial states,
- $\delta : Q \times (\Sigma_{\mathcal{A}} \cup \mathcal{X} \cup \{\varepsilon\}) \times \mathbb{G} \rightarrow 2^Q$ is a transition function where $\Sigma_{\mathcal{A}}$ is a finite subset of Σ ,
- $F \subseteq Q$ is a set of accepting states, and
- $\kappa : \mathcal{X} \rightarrow 2^Q$ is called the refreshing function.

The run of a PA is defined over *configurations*. A *configuration* is defined as a pair (γ, q) where γ is a substitution such that for all variables x in $\text{dom}(\gamma)$, $\gamma(x)$ can be interpreted as the current value of x , and $q \in Q$ is a state of the PA.

Intuitively, when a PA \mathcal{A} is in state q , and (γ, q) is the current configuration, and there is a transition $q \xrightarrow{\alpha, g} q'$ in \mathcal{A} then:

- i) if α is a free variable (i.e. $\alpha \in \mathcal{X} \setminus \text{dom}(\gamma)$) then α stores the input letter and some values for all the other free variables of $\gamma(g)$ are *guessed* such that $\gamma(g)$ holds, and \mathcal{A} enters the state $q' \in \delta(q, \alpha, g)$,
- ii) if α is a bound variable or a letter (i.e. $\alpha \in \text{Dom}(\gamma)$) and $\gamma(\alpha)$ is equal to the input letter l then some values for all the free variables of $\gamma(g)$ are *guessed* such that $\gamma(g)$ holds, and \mathcal{A} enters the state $q' \in \delta(q, \alpha, g)$.

Fig. 1. Two PAs \mathcal{A}_1 and \mathcal{A}_2 where the variable y_1 is refreshed in the state p , and the variables x_2, y_2 are refreshed in the state q .

Example 1. Let \mathcal{A}_1 and \mathcal{A}_2 be the PAs depicted above in Figure 1 where the variable y_1 is refreshed in the state p , and the variables x_2, y_2 are refreshed in the state q . That is, $\mathcal{A}_1 = \langle \Sigma, \{x_1, y_1\}, \{p, p'\}, \{p\}, \delta_1, \{p'\}, \kappa_1 \rangle$ with

$$\begin{cases} \delta_1(p, y_1, (y_1 \neq x_1)) = \{p\} \text{ and } \delta_1(p, x_1, \text{true}) = \{p'\}, \text{ and} \\ \kappa_1(y_1) = \{p\} \end{cases}$$

And $\mathcal{A}_2 = \langle \Sigma, \{x_2, y_2\}, \{q, q'\}, \{q\}, \delta_2, \{q'\}, \kappa_2 \rangle$ with

$$\begin{cases} \delta_2(q, x_2, \text{true}) = \{q'\} \text{ and } \delta_2(q', y_2, (y_2 \neq x_2)) = \{q\}, \text{ and} \\ \kappa_2(x_2) = \kappa_2(y_2) = \{q\}. \end{cases}$$

We notice that while making the first loop over the state p of \mathcal{A}_1 , the variable x_1 of the guard ($y_1 \neq x_1$) is free and its value is guessed. Then the variable y_1 is refreshed in p , and at each loop the input letter should be different from the value of the variable x_1 already guessed. More precisely, the behaviour of \mathcal{A}_1 on an input word is as follows. Being in the initial state p , either

- the automaton makes the transition $p \xrightarrow{x_1} p'$ by reading the input symbol and binding the variable x_1 to this input symbol, then enters the state p' . Or,
- the automaton makes the transition $p \xrightarrow{y_1, y_1 \neq x_1} p$ by:
 1. reading the input symbol and binding the variable y_1 to it,
 2. guessing a symbol in Σ that is different from the input symbol (i.e. the value of x_1) and binds the variable y_1 to the guessed symbol, then enters the state p ,
 3. in the state p the variable y_1 is refreshed, that is, it is no longer bound to the input symbol. Then, start again.

We illustrate the run of \mathcal{A}_1 on the word $w = abbc$, starting from the initial configuration (\emptyset, p) as follows:

$$(\emptyset, p) \xrightarrow{a} (\{x_1 \mapsto c\}, p) \xrightarrow{b} (\{x_1 \mapsto c\}, p) \xrightarrow{b} (\{x_1 \mapsto c\}, p) \xrightarrow{c} (\{x_1 \mapsto c\}, p')$$

Notice that the variable y_1 does not appear in any of the configurations of this run since it is refreshed in the state p . Hence, the language $\mathcal{L}(\mathcal{A}_1)$ consists of all

the words in Σ^* in which the last letter is different from all the other letters. By following similar reasoning, we get $\mathcal{L}(\mathcal{A}_2) = \{w_1 w'_1 \cdots w_n w'_n \mid w_i, w'_i \in \Sigma, n \geq 1, \text{ and } w_i \neq w'_i, \forall i \in [n]\}$. This language can be recognized by an NFMA [11] but not by a fresh-variable automaton [2].

3 Comparison between PAs and NFMAs

In this section, we show that parametrized automata (PAs) and finite-memory automata with non-deterministic reassignment (NFMAs), which are discussed in [11], have the same expressive power (ie. for any language over infinite alphabet, there exists an NFMA recognizing it iff there exists a PA that recognizes it), but there are languages for which PAs can be exponentially more succinct than NFMAs.

3.1 Expressiveness

We recall that an NFMA (as defined in [11]) is a 8-tuple $\mathcal{F} = \langle \Sigma, k, Q, q_0, \mathbf{u}, \rho, \delta, F \rangle$ where $k \in \mathbb{N}^+$ is the number of registers, Q is a finite set of states, $q_0 \in Q$ is the initial state, $\mathbf{u} : [k] \rightarrow \Sigma$ is a partial function called the *initial assignment* of the k registers, $\rho : \{(p, q) : (p, \varepsilon, q) \in \delta\} \rightarrow [k]$ is a function called the *non-deterministic reassignment*, $\delta : Q \times ([k] \cup \{\varepsilon\}) \times Q$ is the *transition relation*, and $F \subseteq Q$ is the set of final states. Intuitively, if \mathcal{F} is in state p , and there is an ε -transition from p to q and $\rho(p, q) = l$, then \mathcal{F} can non-deterministically replace the content of the l^{th} register with an element of Σ not occurring in any other register and enter state q . However, if \mathcal{F} is in state p , and the input symbol is equal to the content of the l^{th} register and $(p, l, q) \in \delta$ then \mathcal{F} may enter state q and pass to the next input symbol. An ε -transition $(p, \varepsilon, q) \in \delta$ with $\rho(p, q) = l$, for a register $l \in [k]$, is denoted by $(p, \varepsilon/l, q)$.

Interpreting registers of the NFMAs as variables, the semantics of NFMAs can be given as a relation over configurations of the form (q, σ) where q is a state of the NFMA and σ is a substitution of registers with letters.

Fig. 2. A translation schema of NFMA to PA. The registers of the NFMA \mathcal{A} are $\{1, \dots, k\}$, they correspond to the variables $\{x_1, \dots, x_k\}$ of the PA \mathcal{A}' . The variable x_l is refreshed in the state \tilde{p} of \mathcal{A}' .

It is easy to see, as illustrated in Fig 2, that any NFMA (with k registers) can be translated into a PA (with k variables) of linear size, that recognizes the same language. More precisely, as shown in Figure 2: i) a transition (p, m, p') of the NFMA is translated as such, i.e. to (p, x_m, p') ; and, ii) a transition $(p, \varepsilon/l, p'')$ of the NFMA is translated to two transitions $(p, \varepsilon, \tilde{p})$ and $(\tilde{p}, (x_l, g), p'')$ where $g = \bigwedge_{i \in [k] \setminus \{l\}} (x_l \neq x_i)$ and x_l is refreshed in state \tilde{p} .

Lemma 1. *For any NFMA over Σ with k registers and q states, there exists a corresponding PA with k variables and number of states linear in q , that recognizes the same language.*

We show next that a PA can be translated into an NFMA recognizing the same language, by introducing an intermediary class of PAs, called $\overline{\text{PAs}}$, in which the variables should have distinct values. The idea is that the ε -transitions of the NFMA are used to encode the refreshing of the variables of the $\overline{\text{PAs}}$, which are translated into NFMA.

Definition 3. *Let $\overline{\text{PAs}}$ be the subclass of PAs such that every \mathcal{A} in $\overline{\text{PAs}}$, verifies i) \mathcal{A} has no constants, i.e. $\Sigma_{\mathcal{A}} = \emptyset$, and ii) for every reachable configuration (σ, q) of \mathcal{A} and for all $x, y \in \text{dom}(\sigma)$, $\sigma(x) \neq \sigma(y)$.*

It can be shown that PAs and $\overline{\text{PAs}}$ recognize the same language, more precisely we have:

Lemma 2. *For every PA \mathcal{A} with k variables and n states there is a $\overline{\text{PA}}$ with $k + m$ variables and $O(n \cdot (k + m)!)$ states recognizing the same languages, where $m = |\Sigma_{\mathcal{A}}|$.*

For the proof and construction of the same, let \mathcal{X} and \mathcal{X}' be two disjoint sets of variables, and let ψ be a total function from \mathcal{X} to \mathcal{X}' , and let g be a conjunction of equalities between variables in \mathcal{X} . Then define $g \sqsubset \psi$ iff there exists $x' \in \mathcal{X}'$ s.t. $\psi(x) = x'$ for all x in $\mathcal{V}(g)$. And let $\mathcal{A} = \langle \Sigma, \mathcal{X}, Q, Q_0, \delta, F, \kappa \rangle$ be a PA with $\mathcal{X} = \{x_1, \dots, x_k\}$.

Firstly, we transform the PA \mathcal{A} into a PA \mathcal{A} recognizing the same language and in which each state is labeled with the set of variables being free in this state. We define $\mathcal{A} = \langle \Sigma, \mathcal{X}, Q, Q_0, F, \delta, \kappa \rangle$ by:

$$\begin{cases} Q &= \{(q, X) \mid q \in Q \text{ and } X \subseteq \mathcal{X}\}, \\ Q_0 &= \{(q, \mathcal{X}) \mid q \in Q_0\}, \\ F &= \{(q, X) \mid q \in F \text{ and } X \subseteq \mathcal{X}\}. \end{cases}$$

The transition function δ is defined by $(q', X') \in \delta((q, X), \alpha, g)$, where $\alpha \in \Sigma \cup \mathcal{X}$ and g is a guard, if and only if, $X' = (X \setminus (\{\alpha\} \cup \mathcal{V}(g))) \cup \kappa^{-1}(q')$. Finally, the refreshing function κ' is defined by $\kappa'(x) = \{(q, X) \mid q \in \kappa(x)\}$.

Secondly, we can assume w.l.o.g. that \mathcal{A} has no constants and the variables are refreshed only in the states preceded by ε -transitions. The constants can be replaced by additional variables that have to be initialized with the related constants using an ε -transition outgoing from the initial state. And, if some

variables, say $X \subseteq \mathcal{X}$, are refreshed in a state, say \mathbf{q} , then we add an ε -transition $\mathbf{q} \xrightarrow{\varepsilon} \tilde{\mathbf{q}}$ where the variables X are refreshed in $\tilde{\mathbf{q}}$ instead of \mathbf{q} and the outgoing transitions of \mathbf{q} become the outgoing transitions of $\tilde{\mathbf{q}}$. Thus, the guards of \mathcal{A} are of the form $\phi \wedge \phi'$ where ϕ (resp. ϕ') is a conjunction of equalities (resp. inequalities) between *variables*.

Thirdly, we let \mathcal{A}' to be the $\overline{\text{PA}}$ $\mathcal{A}' = \langle \Sigma, \mathcal{X}', \mathbf{Q}', \mathbf{Q}'_0, \delta', \mathbf{F}', \kappa' \rangle$ defined by

$$\begin{cases} \mathcal{X}' &= \{x'_1, \dots, x'_k\} \\ \mathbf{Q}' &= \mathbf{Q} \times \mathcal{X}^{\mathcal{X}'} \\ \mathbf{Q}'_0 &= \mathbf{Q}_0 \times \mathcal{X}^{\mathcal{X}'} \\ \kappa' &= \kappa \times \mathcal{X}^{\mathcal{X}'} \end{cases}$$

and δ' is defined by [where g (resp. g') is a conjunction of equalities (resp. inequalities)] :

$$((q_1, X_1, \psi_1), (\alpha, \psi_1(g \wedge g')), (q_2, X_2, \psi_1)) \in \delta' \text{ iff } \begin{cases} ((q_1, X_1), (\alpha, g \wedge g'), (q_2, X_2)) \in \delta \text{ and} \\ \alpha \neq \varepsilon \text{ and} \\ g \sqsubset \psi_1 \text{ and} \\ \mathcal{V}(g') = \text{codom}(\psi_1) \text{ and} \\ \mathcal{V}(g \wedge g') \cap X_1 = \emptyset \end{cases}$$

And,

$$((q_1, X_1, \psi_1), (\varepsilon, \psi_1(g \wedge g')), (q_2, X_2, \psi_2)) \in \delta' \text{ iff } \begin{cases} ((q_1, X_1), (\varepsilon, g \wedge g'), (q_2, X_2)) \in \delta \text{ and} \\ \mathcal{V}(g') = \text{codom}(\psi_1) \text{ and} \\ \mathcal{V}(g \wedge g') \subseteq X_1 \text{ and} \\ \psi_2 = \psi_1 \cup \{x \mapsto x_0 \mid x \in \mathcal{V}(g)\} \cup \\ \quad \{x \mapsto y_0 \mid x \in \mathcal{V}(g')\} \\ x_0 = \text{get}(X' \setminus \text{codom}(\psi_1)) \\ y_0 = \text{get}(X' \setminus (\text{codom}(\psi_1) \cup \{x_0\})) \end{cases}$$

Therefore having proved the expressive equivalence of $\overline{\text{PA}}$ and PA, we now show every $\overline{\text{PA}}$ can be turned into an NFMA recognizing the same languages by encoding the refreshing of the variables of the $\overline{\text{PAs}}$ with ε -transitions. Hence,

Lemma 3. *For every PA with k variables and n states there exists an NFMA with $n \cdot k!$ states recognizing the same languages.*

Theorem 1. *For every language L over Σ , there exists an NFMA \mathcal{F} such that $\mathcal{L}(\mathcal{F}) = L$, if and only if there exists a PA \mathcal{A} such that $\mathcal{L}(\mathcal{A}) = L$.*

3.2 Succinctness of PAs over NFMAs

We next show that while PAs and NFMAs have the same expressive power, PAs can be exponentially succinct than NFMAs. That is, we prove that there exists a class of PAs such that any NFMA that recognizes the same language must be exponentially larger.

Theorem 2. *There exists a countably infinite class of languages $\{L_1, L_2, \dots\}$, such that for every n , there exists a PA \mathcal{A}_n , of size $\mathcal{O}(\log n)$, such that $\mathcal{L}(\mathcal{A}_n) = L_n$, but there does not exist any NFMA \mathcal{F} , of size $o(n)$, such that $\mathcal{L}(\mathcal{F}) = L_n$.*

We prove the existence by taking the class of languages $L_n = \{a^n\}$. We first argue in Lemma 4 the existence of a PA with $\mathcal{O}(\log n)$ states and $\mathcal{O}(\log n)$ variables, that recognizes L_n . Then we prove in Lemma 6 that any NFMA that accepts the language L_n must have at least $\Omega(n)$ states.

Lemma 4. *For every $n \geq 1$, there exists a PA \mathcal{A}_n with $\mathcal{O}(\log n)$ states and $\mathcal{O}(\log n)$ variables, such that $\mathcal{L}(\mathcal{A}_n) = L_n = \{a^n\}$.*

It has already been shown in [3] that addition and comparison for bounded integers can be implemented in PAs, with constants to denote 0 and 1, in $\mathcal{O}(\log n)$ states and $\mathcal{O}(\log n)$ variables that encode bit representation of an integer. To construct a PA for the language $L_n = \{a^n\}$, we construct a PA that acts as a Counter, ie. the value encoded by variables is incremented every time a is read, until $\bigwedge_{i=1, \dots, m} (x_i = c_i)$, which allows transition from the seed state to an accepting state, where $c_1 c_2 \dots c_m$ is the binary representation of n .

Such a PA, acting as a Counter, recognizes only $L_n = \{a^n\}$, by counting till n using the variables for bit representation.

We now show that any NFMA that recognizes the $L_n = \{a^n\}$ must require at least $\mathcal{O}(n)$ states. Let us take an NFMA \mathcal{F} , with $\mathcal{L}(\mathcal{F}) = L_n$.

Since \mathcal{F} accepts a^n , we know that there exists a configuration path

$$\varphi = c_1 \rightarrow c_2 \dots \rightarrow c_m = (q_1, \sigma_1) \rightarrow (q_2, \sigma_2) \dots \rightarrow (q_m, \sigma_m) \quad (1)$$

such that

$$\text{trace}(\varphi) = a^n \quad (2)$$

Where φ is a path over the set of configurations of \mathcal{F} , and $m \geq n$.

Since a is a constant, and L_n includes only a^n , we argue that a must be stored in some NFMA register initially, which we can call without loss of generality l_0 .

Lemma 5. *φ (from equation (1), a path in \mathcal{F} that accepts a^n) contains only ε -transitions and l_0 -transitions.*

Proof. It can be easily seen that l_0 -transitions are the only non- ε -transitions in φ . Since the trace contains only a 's, if on the contrary there was some l_k -transition for any $k \neq 0$, it would require $\sigma(l_k) = a$ at that transition. However, due to implicit dis-equality, since $\sigma_1(l_k) \neq a$, there must be some i such that $c_i \xrightarrow{\varepsilon/l_k} c_{i+1}$, and $\sigma_i(l_{k'}) \neq a$ for all $k' \neq k$, at which stage l_k stored a .

But if this holds, then it is also possible for l_k to get assigned to some completely different letter b , such that $b \neq \sigma_i(l_{k'})$ for any k' , from the infinite alphabet Σ , at the i^{th} transition. Since this would imply that \mathcal{F} also accepts another string with some a 's in $\text{trace}(\varphi)$ replaced with b 's, hence by contradiction, we know that φ only contains ε -transitions and l_0 -transitions.

We observe $\forall i : \sigma_i(l_0) = a$, and therefore the sub-NFMA \mathcal{F}' , with only the ε -transitions and l_0 labelled transitions of \mathcal{F} is sufficient for recognizing the singleton language. In fact, all accepting paths in \mathcal{F} are accepting paths in \mathcal{F}' .

We now define the notion of strong bisimilarity for NFMA to argue for an important assertion for our proof.

Definition 4 (NFMA Bisimulation). *Two NFMA configurations (q_1, σ_1) and (q_2, σ_2) are said to be strongly bisimilar, i.e. $(q_1, \sigma_1) \sim (q_2, \sigma_2) \leftrightarrow (q_2, \sigma_2) \sim (q_1, \sigma_1)$, if*

1. *for all $\alpha \in \Sigma$, if there exists (q'_1, σ'_1) with $(q_1, \sigma_1) \xrightarrow{\alpha} (q'_1, \sigma'_1)$, then there must exist (q'_2, σ'_2) , such that $(q_2, \sigma_2) \xrightarrow{\alpha} (q'_2, \sigma'_2)$ and $(q'_2, \sigma'_2) \sim (q'_1, \sigma'_1)$. And vice versa.*
2. *if there exists (q'_1, σ'_1) such that $(q_1, \sigma_1) \xrightarrow{\varepsilon} (q'_1, \sigma'_1)$, then there must exist (q'_2, σ'_2) with $(q_2, \sigma_2) \xrightarrow{\varepsilon} (q'_2, \sigma'_2)$, such that $(q'_2, \sigma'_2) \sim (q'_1, \sigma'_1)$. And vice versa.*

Lemma 6. *For an NFMA with all non- ε -transitions restricted to registers in a subset \mathbb{L} of the set of registers, if σ_1 agrees with σ_2 over \mathbb{L} then (q, σ_1) is bisimilar to (q, σ_2) , for all states q .*

This follows by observing that:

- for all transitions $(q, l_j, q') \in \delta$, with $l_j \in \mathbb{L}$ and $\sigma_1(l_j) = \sigma_2(l_j)$, $(q, \sigma_1) \xrightarrow{\alpha} (q', \sigma'_1)$ if and only if $(q, \sigma_2) \xrightarrow{\alpha} (q', \sigma'_2)$, for any $\alpha \in \Sigma$.
- for all transitions $(q, \varepsilon/l_j, q')$, if $(q, \sigma_1) \xrightarrow{\varepsilon} (q', \sigma'_1)$, with $\sigma'_1(l_j) = \beta$, for some $\beta \in \Sigma$ without loss of generality, then there exists σ'_2 , where $\sigma'_2(l_j) = \beta$ and $\sigma'_2(l_k) = \sigma_2(l_k)$ for all $k \neq j$, such that $(q, \sigma_2) \xrightarrow{\varepsilon} (q', \sigma'_2)$. And vice versa.

Now applying Lemma 6 to the \mathcal{F}' for which $\mathcal{L}(\mathcal{F}') = L_n$ and contains only ε -transitions and l_0 labelled transitions, as argued above, we claim that \mathcal{F}' must contain $\Omega(n)$ states.

Lemma 7. *An NFMA \mathcal{F}' that recognizes $\{a^n\}$ has at least $n + 1$ states.*

Proof. Towards a contradiction, let us assume that there are less than $n + 1$ states in \wp (from equation (1)). Then we can argue that $\exists i \neq j : q_i = q_j$ and the trace from configuration c_i to c_j is a^{n_1} for $n_1 > 0$. Since, otherwise, if there are no such i and j then there must be at least $n + 1$ states.

Now, let the trace from c_1 to c_i be a^{n_0} , from c_i to c_j be a^{n_1} , and c_j to c_m be a^{n_2} , with $n_0, n_1, n_2 > 0$. And thus $n_0 + n_1 + n_2 = n$.

But since $q_i = q_j$, thus the path from c_i to c_m can also be simulated from c_i , by Lemma 6, since the substitutions already agree on l_0 . Hence the automata \mathcal{F} also accepts $a^{(n_0+n_2)}$, which is in contradiction to the language.

Hence by contradiction there are at least $n + 1$ states in \mathcal{F} , which is exponential in the size of comparable PA, proving Theorem 2.

4 Complexity of simulation preorder over PAs

Theorem 3. *Deciding the simulation preorder over PA is EXPTIME-complete.*

An EXPTIME algorithm for deciding if a PA simulates another PA was given in [3], and we show that this problem is indeed EXPTIME-complete, by reduction from Countdown Games(CG) [10].

In [10], Jurdzinski et al. introduce Countdown Games (CG), and prove that the problem of deciding the winner for these games is EXPTIME-complete. We reduce the problem of deciding winner to deciding simulation of PA by giving a construction for PAs \mathcal{A}_\forall and \mathcal{A}_\exists , for any CG, such that Eloise wins the game iff \mathcal{A}_\forall is simulated by \mathcal{A}_\exists .

The *countdown game* is defined as a tuple (Q, \succ, q^0, k^*) where Q is a finite set of states, $\succ \subseteq Q \times \mathbb{N} \setminus \{0\} \times Q$ is a transition relation, $q^0 \in Q$ is the initial state, and k^* is the final value. We write $q \xrightarrow{\ell} r$ if $(q, \ell, r) \in \succ$. A configuration of the game is an element $(q, k) \in Q \times \mathbb{N}$. The game starts in configuration $(q^0, 0)$ and proceeds in moves: if the current configuration is $(q, k) \in Q \times \mathbb{N}$, first Player 0 chooses a number ℓ with $0 < \ell \leq k^* - k$ and $q \xrightarrow{\ell} r$ for at least one $r \in Q$; then Player 1 chooses a state $r \in Q$, with $q \xrightarrow{\ell} r$. The resulting new configuration is $(r, k + \ell)$. Player 0 wins if she hits a configuration from $Q \times \{k^*\}$, and she loses if she cannot move (and has not yet won).

We proceed by reducing this game to a Simulation game, played between a Duplicator (Eloise) and a Spoiler (Abelard). Thus, Abelard wins if he is able to make a transition on \mathcal{A}_\forall which cannot be simulated on \mathcal{A}_\exists , and Eloise otherwise.

To explicitly describe the construction, we first define a function $\lambda : Q \rightarrow 2^{\mathbb{Z}^+}$, where for each state q , $\lambda(q) = \{\ell \mid \exists q' : q \xrightarrow{\ell} q'\}$. We also note that the number of positive integers that occur in a CG will be less than the number of edges, and thus cannot be superpolynomial in the size of the description of the game. Let us denote these integers that occur as labels by the set $A = \{\ell_1, \ell_2, \dots\} = \bigcup_{q \in Q} \lambda(q)$.

Now let us define \mathcal{A}_\forall , as a PA, with the set of states, $Q_\forall = \{p_0, p_\perp, p_{\ell_1}, p_{\ell_2}, \dots\}$, with a state for each label in A , in addition to an initial state and a dump state. We associate a letter α_i from the infinite alphabet Σ , to every integer $\ell_i \in A$, and define the transitions as:

- For each $\ell_i \in A$, there is $p_0 \xrightarrow{\alpha_i} p_{\ell_i}$ and $p_{\ell_i} \xrightarrow{+\ell_i} p_0$,
- And finally, we have $p_0 \xrightarrow{\beta, k=k^*} p_\perp$, where $\beta \in \Sigma$ and is not equal to any α_i

We now define \mathcal{A}_\exists as a PA, given a corresponding CG with states Q . The states of \mathcal{A}_\exists are $Q_\exists = Q \uplus \{q_\top\} \uplus (\succ)$, with the following transitions:

- For each $q \xrightarrow{\ell_j} q'$ in the CG, we have $q \xrightarrow{\alpha_j} (q, \ell_j, q')$ and $(q, \ell_j, q') \xrightarrow{+\ell_j} q'$
- For each $q_i \in Q$, we have $q_i \xrightarrow{x, x \in A \setminus \lambda(q_i)} q_\top$
- For each $q_i \in Q$, we have $q_i \xrightarrow{x, k > k^*} q_\top$

- And we ensure that q_{\top} is a universal simulator, ie. q_{\top} can simulate any PA transition, by allowing $q_{\top} \xrightarrow{y} q_{\top}$ and making it a refresh state for y .

Notice that the "macro" transitions $p_{\ell_i} \xrightarrow{+\alpha_i} p_0$ and $q_i \xrightarrow{x, k > k^*} q_{\top}$ can be translated into a series of transitions of a PA of linear size, by implementing corresponding adders and comparators, using $\log(k^*)$ variables, as shown earlier in [3].

We now show that Player 0 wins the CG iff Abelard wins the corresponding simulation game. In fact, we prove that a configuration (q, k) of CG is a winning configuration for Player 0 iff $[\mathcal{A}_{\forall} : (p_0, k), \mathcal{A}_{\exists} : (q, k)]$ is a winning configuration for Abelard in the simulation game.

We know that for any configuration of simulation game where \mathcal{A}_{\exists} is at q_{\top} will be a losing state for Abelard, by definition, since q_{\top} can simulate all transitions. Similarly, any configuration of simulation game, where \mathcal{A}_{\forall} is at p_{\perp} and \mathcal{A}_{\exists} is not at q_{\top} , will be a winning state for Abelard since Eloise cannot otherwise duplicate a β -transition.

Abelard wins in $[\mathcal{A}_{\forall} : (p_0, k), \mathcal{A}_{\exists} : (q, k)]$ iff either $k = k^*$, since p_{\perp} is then reachable with a β -transition, or $k < k^*$ and there exists an α_i -transition to a winning state. However, for $\ell_i \notin \lambda(q)$, Eloise can move to q_{\top} , therefore if there exists an α_i -transition to a winning state, then $\ell_i \in \lambda(q)$. Such a transition can be duplicated only by $q \xrightarrow{\alpha_i} (q, \ell_i, q')$, by Eloise for some q' , resulting in subsequent duplication of $p_{\ell_i} \xrightarrow{+\ell_i} p_0$ with $(q, \ell_i, q') \xrightarrow{+\ell_i} q'$. Thus, if $k < k^*$ then there exists an α_i -transition to a winning state iff there is an $\ell_i \in \lambda(q)$ such that for all q' such that $q \xrightarrow{\alpha_i} (q, \ell_i, q')$ (which iff $q \xrightarrow{\ell_j} q'$ in CG), $[\mathcal{A}_{\forall} : (p_0, k + \ell_i), \mathcal{A}_{\exists} : (q', k + \ell_i)]$ are all winning states.

Since Player 0 wins in configuration (q, k) iff $k = k^*$ or if $k < k^*$ and $\exists \ell_i \in \lambda(q) : \forall q' : q \xrightarrow{\ell_j} q' \implies (q', k + \ell_i)$ is a winning state, therefore we coinductively prove that Abelard wins in $[\mathcal{A}_{\forall} : (p_0, k), \mathcal{A}_{\exists} : (q, k)]$ iff Player 0 wins in (q, k) .

Therefore the problem of deciding a winner for any CG can be polynomially reduced to the problem of deciding the winner for the simulation game over PAs. This proves that deciding simulation preorder over PAs is EXPTIME-hard, which coupled with previous results, implies that simulation is EXPTIME-complete.

5 Conclusion

We have shown that PAs can be exponentially smaller than NFMA's for some languages and that simulation preorder over PAs is EXPTIME-complete. Finding a good lower bound for deciding simulation preorder over NFMA's, which has an upper bound of EXPTIME, will also reveal more about the relationship between the two models. It is easy to see that it is NP-hard, which also means that for languages where PAs are succinct with respect to NFMA's, while deciding simulation in NFMA's cannot possibly be done in polynomial time in n , checking the same over PAs would require time exponential in $\log(n)$, ie. polynomial in n .

Further, it will be interesting to see if there are interesting subclasses of PAs, for which language containment is decidable or simulation preorder is efficiently decidable.

References

1. L. Akroun, B. Benatallah, L. Nourine, and F. Toumani. Decidability and complexity of simulation preorder for data-centric web services. In *Service-Oriented Computing - 12th International Conference, ICSOC 2014, Paris, France, November 3-6, 2014. Proceedings*, pages 535–542, 2014.
2. W. Belkhir, Y. Chevalier, and M. Rusinowitch. Fresh-variable automata: Application to service composition. In *SYNASC, 15th International Symposium on Symbolic and Numeric Algorithms for Scientific Computing*, pages 153–160. IEEE Computer Science, 2013.
3. W. Belkhir, Y. Chevalier, and M. Rusinowitch. Parametrized automata simulation and application to service composition. *Journal of Symbolic Computation*, 2014. <http://www.sciencedirect.com/science/article/pii/S0747717114000972>.
4. W. Belkhir, G. Rossi, and M. Rusinowitch. A parametrized propositional dynamic logic with application to service synthesis. In *Tenth conference on "Advances in Modal Logic," Groningen, The Netherlands, August 5-8, 2014*, pages 34–53, 2014.
5. D. Berardi, F. Cheikh, G. D. Giacomo, and F. Patrizi. Automatic service composition via simulation. *Int. J. Found. Comput. Sci.*, 19(2):429–451, 2008.
6. M. Bojanczyk, A. Muscholl, T. Schwentick, L. Segoufin, and C. David. Two-variable logic on words with data. In *LICS*, pages 7–16. IEEE, 2006.
7. P. Degano, G. L. Ferrari, and G. Mezzetti. Nominal automata for resource usage control. In *CIAA*, pages 125–137, 2012.
8. G. Delzanno, A. Sangnier, and R. Traverso. Parameterized verification of broadcast networks of register automata. In P. Abdulla and I. Potapov, editors, *Reachability Problems*, volume 8169 of *Lecture Notes in Computer Science*, pages 109–121. Springer Berlin Heidelberg, 2013.
9. D. L. Dill, A. J. Hu, and H. Wong-Toi. Checking for language inclusion using simulation preorders. In *CAV '91*, pages 255–265, London, 1992. Springer-Verlag.
10. M. Jurdziński, F. Laroussinie, and J. Sproston. Model checking probabilistic timed automata with one or two clocks. *Logical Methods in Computer Science*, 4(3:12), Sept. 2008.
11. M. Kaminski and D. Zeitlin. Finite-memory automata with non-deterministic reassignment. *Int. J. Found. Comput. Sci.*, 21(5):741–760, 2010.
12. A. Manuel and R. Ramanujam. Automata over infinite alphabets. *World Scientific Review*, 9:329–363, 2011.
13. A. Muscholl and I. Walukiewicz. A lower bound on web services composition. *Logical Methods in Computer Science*, 4(2), 2008.