

HAL
open science

Supervisory Control for Opacity

Jérémy Dubreil, Philippe Darondeau, Hervé Marchand

► **To cite this version:**

Jérémy Dubreil, Philippe Darondeau, Hervé Marchand. Supervisory Control for Opacity. [Research Report] PI 1921, 2009, 19 p. <inria-00360186>

HAL Id: inria-00360186

<https://inria.hal.science/inria-00360186v1>

Submitted on 13 Feb 2009

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.

HAL Authorization

PUBLICATION
INTERNE
N° 1921

SUPERVISORY CONTROL FOR OPACITY

JÉRÉMY DUBREIL, PHILIPPE DARONDEAU AND HERVÉ
MARCHAND

Supervisory Control for Opacity

Jérémy Dubreil, Philippe Darondeau and Hervé Marchand

Systèmes communicants
Projets VerTeCs-S4

Publication interne n° 1921 — February 2009 — 19 pages

Abstract: In the field of computer security, a problem that received little attention so far is the enforcement of confidentiality properties by supervisory control. Given a critical system G that may leak confidential information, the problem consists in designing a controller C , possibly disabling occurrences of a fixed subset of events of G , so that the closed-loop system G/C does not leak confidential information. We consider this problem in the case where G is a finite transition system with set of events Σ and an inquisitive user, called the adversary, observes a subset Σ_a of Σ . The confidential information is the fact (when it is true) that the trace of the execution of G on Σ^* belongs to a regular set $S \subseteq \Sigma^*$, called the secret. The secret S is said to be opaque w.r.t. G (resp. G/C) and Σ_a if the adversary cannot safely infer this fact from the trace of the execution of G (resp. G/C) on Σ_a^* . In the converse case, the secret can be disclosed. We present an effective algorithm for computing the most permissive controller C such that S is opaque w.r.t. G/C and Σ_a . This algorithm subsumes two earlier algorithms working under the strong assumption that the alphabet Σ_a of the adversary and the set of events that the controller can disable are comparable.

Key-words: discrete event systems, control, security, confidentiality, opacity, partial observation

(Résumé : *tsvp*)

Contrôle par supervision de l'opacité

Résumé : Dans le domaine de la sécurité informatique, le problème de la synthèse de contrôleurs pour assurer des propriétés de confidentialité a pour l'instant été très peu étudié. Étant donné un système critique G , le problème consiste à calculer automatiquement un contrôleur C de telle manière qu'il n'y ait aucune fuite d'information dans G/C .

Nous considérons ce problème dans le cas où G est donné par un système de transitions fini sur un alphabet Σ , et un utilisateur, appelé adversaire, qui observe seulement un sous-ensemble Σ_a de Σ . L'information confidentielle est modélisée par un langage régulier $S \subseteq \Sigma^*$, appelé le secret. Le secret S est dit opaque relativement à G et Σ_a si l'adversaire ne peut inférer de manière certaine que l'exécution courante de G appartient au secret en se fondant uniquement sur l'observation faite relativement à Σ_a . Nous présentons un algorithme effectif permettant de calculer le contrôleur C le plus permissif tel que S soit opaque relativement à G/C et Σ_a . Cet algorithme étend des résultats précédemment établis : il n'est plus nécessaire de supposer que l'alphabet de l'adversaire Σ_a et l'alphabet des événements contrôlables sont comparables (au sens de l'inclusion).

Mots clés : Systèmes à événements discrets, contrôle, sécurité, confidentialité, opacité, observation partielle

1 Introduction

The development of infrastructures like the Internet or the mobile phone networks has led to the emergence of sophisticated on-line services providing information access or decision taking facilities. Such networks are open by nature and therefore vulnerable to malicious users. All the same, security and confidence in security are essential to distant services such as e-voting, on-line payment, or medical information storage. Such services handle indeed critical information that should be neither erased nor corrupted nor leaked to unauthorized users. Confidence in the security of a service relies on and requires some certification of security. Manual validation is expensive, may be impossible for large systems, and is permeable to mistakes. The development of automatic tools serving to analyze or to ensure the security of services has become crucial to discover and avoid security breaches. In this context, there has been growing interest in the formal verification of security properties [13, 2, 10] and in their model-based testing [20, 12, 6, 11, 8]¹.

Security properties are generally classified into three different categories:

- availability (a user can always perform legal actions),
- integrity (a user can never perform illegal actions), and
- confidentiality (a user cannot discover or infer the secret information).

Consider the case of an e-voting system. Ensuring that the votes cannot be modified by a third party is a concern of integrity. Ensuring that every elector can vote is a concern of availability. Ensuring that is not possible for a third party to discover the vote of an elector is a concern of confidentiality.

In this paper, we focus on confidentiality and especially on opacity, a central notion that was introduced in [14] and adapted to transition systems in [3]. Given a transition system, consider an observation map that projects runs to observations, and a specific subset of runs called the secret, with the meaning that the observed behavior of the system should never disclose when its actual behavior belongs to this set. The secret is said to be opaque if the projection of every run in this set coincides with the projection of some run outside the set. Then, an adversary who observes the run of the system cannot safely infer from this (partial) observation that the run belongs to the secret. More specific notions of opacity, like initial opacity or K -step opacity have been introduced in [19, 18]. At the same time, the notion of opacity defined in [14] is general enough to allow other notions like anonymity (strong or weak as defined in [21]) and strong non-deterministic non-interference [9] to be expressed as opacity for suitable secrets and observation maps [3]. Note that opacity is more or less dual to diagnosability, that consists in deciding whether the actual run of the system belongs to the secret from a bounded extension of this run.

Our purpose in this paper is not to model-check transition systems for opacity properties but to enforce such properties on transition systems by supervisory control. According to Ramadge and Wonham's theory presented in [15, 16], the aim of supervisory control is to enforce a safety property on a transition system. This is achieved by defining a map that determines after each incomplete run of the system the set of actions which may be taken without compromising the safety property. All uncontrollable actions must be in this set. This control map is generally expected to be as permissibile as possible, i.e. no unnecessary restriction should be imposed on the system. If successful termination of runs is taken into account, the control map should moreover be non-blocking, meaning that it should not prevent the system from eventually reaching some final state. Within Ramadge and Wonham's framework, the computational aspects of supervisory control have been investigated mainly for finite transition systems and regular safety properties. In this case, the control map can be computed in a regular form, yielding a finite state supervisor. The expected controlled system is then the product G/C of the uncontrolled system G and supervisor C .

¹Not mention works on cryptography that fall out of the scope of this paper.

Applying supervisory control to enforce confidentiality properties is an emerging field of research. In [17], the author adapts the decentralized supervisory control theory in order to ensure the Chinese Wall Policy, whereas in [5], the authors focus on (bisimulation-based) strong non-deterministic non-interference properties. Attempts to adapt supervisory control to opacity have been made in [1] [22] [7]. In these works, one considers a finite and deterministic labeled transition system G over an alphabet Σ , a regular set $S \subseteq \Sigma^*$ (the secret) and a subset $\Sigma_a \subseteq \Sigma$ (the alphabet of the adversary), and one searches for a finite state supervisor C enforcing the opacity of S w.r.t. the natural projection from Σ^* to Σ_a^* (by the opacity of S we mean the opacity of the set of runs with traces in S). In this setting, G represents a system running in the scope of an inquisitive adversary. The adversary observes all actions in Σ_a and tries to infer from these partial observations the knowledge that the trace of the run of G is in the secret set S .

One subtlety lays in the additional assumption that the adversary knows exactly the system G and the supervisor C . This means that new confidential information may be inferred by the adversary from the knowledge of C and the partial observation of the run of the controlled system, and to avoid such leakage, one must iterate the controller construction. Hence the exact problem is to find a supervisor C that enforces the opacity of $S \cap L(G/C)$ w.r.t. the projection from Σ^* to Σ_a^* , and this is an intrinsically circular problem because the control objective cannot be expressed without an explicit reference to the controller (this is not true when the control objective is a safety property).

The non-blocking property of the supervisor (another circular problem) was ignored in the works cited above. We shall not address this issue in the present paper, where we still consider finite transition systems, regular secrets and natural projections.

The intrinsic circularity of the supervisory control problem for opacity makes it not possible to give a general solution to this problem by direct application of Ramadge and Wonham's methods². These methods were designed for enforcing integrity properties on plants. Nevertheless, the Ramadge and Wonham's theory can be used directly for enforcing opacity properties when (1) $\Sigma_c \subseteq \Sigma_o \subseteq \Sigma_a$ or (2) $\Sigma_a \subseteq \Sigma_c \subseteq \Sigma_o$ where Σ_c resp. Σ_o denote the subsets of actions that can be controlled resp. observed by the supervisor C [7]. In both cases, the language of the optimal supervisor C may be computed by a first fixpoint iteration, yielding the supremal sublanguage of $L(G)$ in restriction to which S is opaque, followed by a second fixpoint iteration, yielding the supremal controllable and normal sublanguage of the latter. Conditions less restrictive than (2) have been elaborated in [22] to the same effect.

In the remaining situations, a non-trivial adaptation of Ramadge and Wonham's methods is necessary. Some of the difficulties encountered are described in [7] where a specific control synthesis algorithm is defined for the case $\Sigma_c \subseteq \Sigma_a \subseteq \Sigma_o \subseteq \Sigma$. The purpose of this paper is to propose a new algorithm producing a most permissive and regular supervisory control for opacity in the more general case where both $\Sigma_c \subseteq \Sigma_o$ and $\Sigma_a \subseteq \Sigma_o$ but Σ_c and Σ_a do not necessarily compare.

The remaining sections are organized as follows. Section 2 fixes some notations and introduces the notion of opacity as well as the opacity control problem. Section 3 provides a reduction of the opacity control problem to the same problem under full observation. Section 4 presents informally the constructions needed to synthesize the controller. Section 5 is the core of the paper and presents the detailed construction and the formal justification of a solution to the opacity control problem. Section 6 presents a generalized framework in which the gist of the construction can be made apparent. Section 7 concludes the paper.

²By Ramadge and Wonham's methods, we mean in general finite iterative methods for computing the greatest fixpoints of contractive operators on regular languages, enforcing separately or jointly behavioral properties such as safety, non-blockingness and the like by successive restrictions until these properties finally hold.

2 Preliminaries

2.1 Notations and Definitions

Henceforth, Σ is a finite alphabet of actions (denoted σ, σ_i and the like), $G = (Q, \Sigma, \delta, q_0)$ is a deterministic transition system labeled in Σ , with a finite set of states Q , an initial state $q_0 \in Q$, and a partial transition map $\delta : Q \times \Sigma \rightarrow Q$. A (partial or incomplete) run ρ of G is a finite non-empty sequence $q_0 \sigma_1 q_1 \sigma_2 \dots q_{n-1} \sigma_n$ of alternated states $q_i \in Q$ and actions $\sigma_i \in \Sigma$ such that $\delta(q_{i-1}, \sigma_i)$ is defined for $i = 1 \dots n$ and it is equal to q_i for $i = 1 \dots n - 1$.

The trace $tr(\rho)$ of the run ρ is the word $\sigma_1 \sigma_2 \dots \sigma_n \in \Sigma^*$. The trace of the empty run q_0 is the empty word ε . The language of G is the set of all traces of runs of G and it is denoted $L(G)$. As G is a deterministic labeled transition system (or LTS), runs and traces of runs are in bijective correspondence. The words in $L(G)$ may therefore, by an abuse of terminology, be called traces of G .

Opacity control aims at preventing an inquisitive user, called the adversary, from obtaining or inferring confidential information on the execution of G from a partial observation of this run. To model the partial observation of runs by the adversary, we let $\Sigma_a \subseteq \Sigma$ denote the subset of actions of G that the adversary can observe, and we use the *natural projection* $\pi_a : \Sigma^* \rightarrow \Sigma_a^*$ defined inductively on words with $\pi_a(\varepsilon) = \varepsilon$, $\pi_a(\sigma w) = \sigma \pi_a(w)$ if $\sigma \in \Sigma_a$, and $\pi_a(\sigma w) = \pi_a(w)$ otherwise. For any words $w, w' \in \Sigma^*$, $w \sim_a w'$ denotes the fact that $\pi_a(w) = \pi_a(w')$, and $[w]_a = \pi_a^{-1} \circ \pi_a(w)$ denotes the class of w w.r.t. the induced equivalence. Thus, $L(G) \cap [w]_a$ is the set of traces of G that the adversary cannot distinguish from w . $Det_a(G)$ denotes the deterministic LTS which is computed from G by first replacing all transitions labeled in $\Sigma \setminus \Sigma_a$ with ε -transitions and next applying the subset construction to the relabeled version of G . The construction is recalled hereafter³.

Definition 1 Let $G = (Q, \Sigma, \delta, q_0)$ then $Det_a(G) = (\mathcal{X}, \Sigma_a, \Delta, X_0)$ where $X_0 = \delta(q_0, [\varepsilon]_a)$ and $\mathcal{X} \subseteq 2^Q$ is the inductive closure of the set $\{X_0\}$ under the partial transition map $\Delta(X, \sigma) = \delta(X, [\sigma]_a)$.

In order to match the system G with the dynamic estimation of its current state by the adversary, we shall consider the parallel composition $G \times Det_a(G)$. This composition operation is recalled below.

Definition 2 Let $G_i = (Q_i, \Sigma_i, \delta_i, q_{i,0})$ $i=1,2$ be two LTSs. Their parallel composition $G_1 \times G_2$ is the deterministic transition system $(Q_1 \times Q_2, \Sigma_1 \cup \Sigma_2, \delta, (q_{1,0}, q_{2,0}))$ as follows:

$$\delta((q_1, q_2), \sigma) = \begin{cases} (\delta_1(q_1, \sigma), \delta_2(q_2, \sigma)) & \text{if } \sigma \in \Sigma_1 \cap \Sigma_2, \delta_i(q_i, \sigma) \text{ defined for } i = 1, 2 \\ (\delta_1(q_1, \sigma), q_2), & \text{if } \sigma \in \Sigma_1 \setminus \Sigma_2, \delta_1(q_1, \sigma) \text{ defined} \\ (q_1, \delta_2(q_2, \sigma)), & \text{if } \sigma \in \Sigma_2 \setminus \Sigma_1, \delta_2(q_2, \sigma) \text{ defined} \\ \text{undefined,} & \text{otherwise.} \end{cases}$$

Note that a controlled system G/C might also be written $G \times C$ since G/C is indeed the parallel composition of the plant G and the controller C .

2.2 The Definition of Opacity

Consider an LTS G over Σ and a subalphabet $\Sigma_a \subseteq \Sigma$. The alphabet Σ_a is the set of actions supplied to the user for interacting synchronously with G , i.e. for observing the runs of G . One wants to hide from the user some confidential property of runs, e.g. that a run has never visited some state, or that some action σ has always been immediately followed in the run by some other action σ' , or that some high-level action occurred in the run (according to the terminology for non-interference used in [9]).

³We use freely the inductive extension $\delta : Q \times \Sigma^* \rightarrow Q$ defined with $\delta(q, \varepsilon) = q$ and $\delta(q, s\sigma) = \delta(\delta(q, s), \sigma)$ for $\sigma \in \Sigma$. We use as well the additive extensions of δ to sets of states and/or to sets of words

Figure 1: A case of non-opacity

Such a confidential property of runs may be represented abstractly as a non-empty and regular subset $S \subseteq L(G)$, which we call a *secret*. As the user is possibly inquisitive, we call him the *adversary*.

If, for some trace w of G , $\pi_a(w)$ belongs to $\pi_a(S)$ but does not belong to $\pi_a(L(G) \setminus S)$, then the adversary knows from the observation $\pi_a(w)$ of the trace w that this trace belongs to S , i.e. the trace w *discloses the secret to the adversary*. In the converse case, no confidential information is leaked and the secret S is said to be *opaque* w.r.t. $L(G)$ and Σ_a . Let us state a more precise definition of opacity.

Definition 3 For $S', L' \subseteq \Sigma^*$, let $\text{Discloser}(S', L')$ be the set of words $w \in L'$ such that $[w]_a \cap L' \subseteq S'$, then S' is opaque w.r.t. L' and Σ_a if $\text{Discloser}(S', L') = \emptyset$.

Remark 1 Equivalently, S' is opaque w.r.t. L' and Σ_a iff $(\forall s \in L')(\exists s' \in L' \setminus S') s' \sim_a s$.

Remark 2 If \mathcal{L} is any family of languages and S is opaque w.r.t. L and Σ_a for any $L \in \mathcal{L}$, then S is opaque w.r.t. arbitrary unions of languages in \mathcal{L} and Σ_a .

Example 1 Let $G = (Q, \Sigma, \delta, q_0, Q_S)$ be the automaton depicted in Figure 1, thus $Q = \{0, \dots, 8\}$, $\Sigma = \{b, c, x, y, z\}$, δ is defined by the labeled edges, $q_0 = 0$, and $S = \{xb, yb, cz, cyb\}$ (the traces in S lead to the circled configurations in Figure 1). Let $\Sigma_a = \{b, x, y, z\}$. Then S is not opaque w.r.t. G and Σ_a , since e.g. for the observation z , the only possible trace is $c.z \in S$. Similarly, for the observation $y.b$, the only possible traces are $y.b$ and $c.y.b$ which both belong to the secret S . Finally, the trace $x.b$ belongs to S but it does not disclose the secret, since $x.b \sim_a c.x.b$ and $c.x.b$ does not belong to S .

For another illustration of the concept of opacity, imagine that G models a hardware / software system with a bug that cannot be fixed because it is in the hardware and S is the set of traces of all runs in which the bug occurs, i.e. the secret S is the run-time extension of the bug. If S is opaque w.r.t. $L(G)$, then a user who can only observe the actions in Σ_a will never identify any consequence of the bug. In the converse case, the best one can do is to hide the bug by wrapping G in a software interface, restricting the behavior of G and ensuring in this way that S and hence the bug cannot be disclosed any more. This can always be done in view of the following proposition.

Proposition 1 ([1]) Given a system G and a set of traces S , there always exists a supremal prefix-closed sublanguage L' of $L(G)$ such that S is opaque w.r.t. L' and Σ_a , namely the language $L' = L(G) \setminus ((L(G) \setminus \pi_a^{-1} \circ \pi_a(L(G) \setminus S)). \Sigma^*)$.

The proof of this proposition follows from the definition of opacity and Remark 2.

2.3 The Opacity Control Problem

Given a system G and a secret S , our goal is to enforce the opacity of S on G by supervisory control. The search space for possible controls over G is determined by two subsets of Σ , a subset Σ_c of *controllable* actions and a subset Σ_o of *observable* actions. It is assumed that after a run of G with trace w , the information available for controlling the next action of G is the observed trace $\pi_o(w)$, where π_o is the natural projection from Σ^* to Σ_o^* . A *control* is a map $f : \Sigma_o^* \rightarrow 2^\Sigma$ from observed traces to subsets of Σ such that only the supersets of $\Sigma_{uc} = \Sigma \setminus \Sigma_c$ can appear in the range of f (this restriction reflects that a controller cannot ever disable any uncontrollable action). Applying the control f to G means disabling after w all actions which do not belong to $f(\pi_o(w))$. We let $L(G/f)$ denote the induced restriction of the language generated by G under the control f .

Remark 3 *If C is a (possibly infinite) LTS such that $L(C) = L(G_{\Sigma^*}/f)$, where G_{Σ^*} is any LTS such that $L(G_{\Sigma^*}) = \Sigma^*$, then $L(G/f) = L(G \times C)$. The LTS C is called a controller, and the parallel composition $G \times C$ is often written G/C to stress this interpretation. Indeed, f and C determine each other up to the constraint $L(G/f) = L(G \times C)$. So, one can work indifferently with control maps f or with controllers C .*

The problem we want to solve may be described roughly as follows.

Problem 1 *Given a finite deterministic transition system G labeled over Σ , a regular subset $S \subseteq \Sigma^*$ (the secret), and three subalphabets Σ_a , Σ_o and Σ_c of Σ , compute a most permissive control f such that S is opaque w.r.t. $L(G/f)$ and Σ_a .*

A classical Ramadge and Wonham's theorem states that a prefix-closed sublanguage K of $L(G)$ may be obtained as the induced restriction of the language generated by G under some control f (in formulas, $K = L(G/f)$) if and only if K is controllable and observable according to the definitions below (for a complete presentation of supervisory control, the reader is referred e.g. to [4]).

Definition 4 *A prefix-closed language $K \subseteq L(G)$ is controllable w.r.t. $L(G)$ and Σ_c if $K \cdot \Sigma_{uc} \cap L(G) \subseteq K$.*

Definition 5 *A prefix-closed language $K \subseteq L(G)$ is observable w.r.t. $L(G)$, Σ_o and Σ_c if, for any $s, s' \in K$ with identical observations $\pi_o(s) = \pi_o(s')$ and for any controllable action $\sigma \in \Sigma_c$, ($s\sigma \in K \wedge s'\sigma \in K$) \Rightarrow $s\sigma \in K$.*

Another classical theorem states that if every controllable action is observable, i.e. in the case $\Sigma_c \subseteq \Sigma_o$, then a prefix-closed language K is observable if and only if it is *normal* according to the definition below.

Definition 6 *A prefix-closed language $K \subseteq L(G)$ is normal w.r.t. $L(G)$ and Σ_o if $\pi_o^{-1} \circ \pi_o(K) \cap L(G) \subseteq K$.*

Prefix-closedness, controllability, and observability are preserved under arbitrary unions of languages. Using this fact, one may show that under the assumption $\Sigma_c \subseteq \Sigma_o$, any language K has a supremal prefix-closed, controllable and observable sublanguage. Using Remark 2, it should moreover be clear that a formal solution to Problem 1 is obtained by defining $L(G/f)$ as the union K^\dagger of all languages $K \subseteq L(G)$ such that K is prefix-closed, controllable and observable, and S is opaque w.r.t. K and Σ_a . Unfortunately, this does not indicate that f or $L(G/f)$ can be effectively computed. It should moreover be noted that, if the conditions stated above are fulfilled only for $K = \emptyset$ (the empty language that does not even contain the empty word), then there exists no solution f to Problem 1 (because $\varepsilon \in L(G/f)$ for any f). The opacity of S w.r.t. $L(G) \cap \Sigma_{uc}^*$ and Σ_a is a sufficient condition to the existence of solutions to Problem 1⁴. A list of alternative conditions under which effective algorithms have been proposed for computing the most permissive opacity control is stated in the following proposition.

⁴This condition is not necessary. For instance, let $L(G) = \varepsilon + (x+c)(a+\varepsilon)$ and $S = xa$ with $\Sigma_a = \{a\}$, $\Sigma_c = \{c\}$, and $\Sigma_o = \{x, c\}$, then S is not opaque w.r.t. $L(G) \cap \Sigma_{uc}^*$ but it is opaque w.r.t. $L(G)$!

Proposition 2 *Given a system G and a secret S , assume that S is opaque w.r.t. $L(G) \cap \Sigma_{uc}^*$ and Σ_a . In each of the following four situations, one can effectively compute the most permissive control f enforcing the opacity of S w.r.t. $L(G/f)$ and Σ_a :*

- (1) $\Sigma_c \subseteq \Sigma_o \subseteq \Sigma_a \subseteq \Sigma$ [7],
- (2) $\Sigma_o = \Sigma$ and $(\forall s, s' \in L(G))(\forall \sigma \in \Sigma_{uc} \cap \Sigma_a) s \sim_a s' \wedge s\sigma \in L(G) \Rightarrow s'\sigma \in L(G)$ [22]
- (3) $\Sigma_a \subseteq \Sigma_c \subseteq \Sigma_o \subseteq \Sigma$ [7],
- (4) $\Sigma_c \subseteq \Sigma_a \subseteq \Sigma_o \subseteq \Sigma$ [7]

In cases (1), (2) and (3), $L(G/f)$ is obtained by computing first the supremal sublanguage $SupOp(L(G))$ of $L(G)$ with respect to which S is opaque (given by Proposition 1), and next the supremal controllable and normal sublanguage $SupCoNo(SupOp(L(G)))$ of the former. In case (4), it would be necessary to iterate further the two operations $SupOp$ and $SupCoNo$ in alternation, but it has been shown in [7] that such an iteration may not stabilize, and a non-trivial adaptation of Ramadge and Wonham's methods was in fact necessary to compute $L(G/f)$ with an algorithm that always terminates.

In the rest of the paper, we assume that $\Sigma_c \subseteq \Sigma_o$ as in all cases listed in Proposition 2. We also suppose that $\Sigma_a \subseteq \Sigma_o$, meaning that a controller has at least as precise information as the adversary on the actual run of G . But we *do not suppose* that Σ_c and Σ_a are comparable, thus jointly extending conditions (3) and (4) of Proposition 2. The exact problem which we want to solve may finally be stated as follows:

Problem 2 (Opacity Control Problem) *Let a finite deterministic transition system G labeled over Σ , a regular subset $S \subseteq \Sigma^*$ (the secret), a subalphabet $\Sigma_o \subseteq \Sigma$ (the actions which a controller can observe), and two arbitrary subalphabets $\Sigma_c \subseteq \Sigma_o$ (the actions which a controller can disable) and $\Sigma_a \subseteq \Sigma_o$ (the actions visible to the adversary). Let \mathcal{K} denote the set of non-empty prefix-closed sublanguages K of $L(G)$ such that K is controllable w.r.t. $L(G)$ and Σ_c , K is normal w.r.t. $L(G)$ and Σ_o , and S is opaque w.r.t. K and Σ_a . The problem is twofold.*

- i) *Show that it is decidable whether \mathcal{K} is empty.*
- ii) *Show that for non-empty \mathcal{K} , the union $\cup \mathcal{K}$ of all languages in \mathcal{K} is a regular language K^\dagger , and construct from G and S a finite state machine generating K^\dagger .*

3 A reduction to opacity control under full observation

We show in this section that solving the Opacity Control Problem under the assumption $\Sigma = \Sigma_o$ (full observation) induces a general solution of the Opacity Control Problem. The parameter Σ_o of the Opacity Control Problem will therefore be eliminated from the subsequent sections where the problem is afforded a solution.

Define $\mathcal{F}(\Sigma, L(G), S, \Sigma_c, \Sigma_o, \Sigma_a) = \mathcal{K}$ (the set specified in the statement of the Opacity Control Problem). Let $\mathcal{K}' = \mathcal{F}(\Sigma_o, \pi_o(L(G)), S', \Sigma_c, \Sigma_o, \Sigma_a)$ where $S' = \pi_o(S) \setminus \pi_o(L(G) \setminus S)$. Note that $S' \subseteq \pi_o(S)$, and S' is a regular language.

Proposition 3 *Let $K \in \mathcal{K}$, then $\pi_o(K) \in \mathcal{K}'$.*

Proof $K \subseteq L(G) \Rightarrow \pi_o(K) \subseteq \pi_o(L(G))$, and the non-emptiness and prefix-closeness of K entail similar properties for $\pi_o(K)$.

We show that $\pi_o(K)$ is controllable w.r.t. $\pi_o(L(G))$ and Σ_c . Let $w' \in \pi_o(K)$ and $\sigma \in \Sigma_o \setminus \Sigma_c$ such that $w'\sigma \in \pi_o(L(G))$. As $L(G)$ is prefix-closed, $w' = \pi_o(w)$ for some $w \in L(G)$ such that $w\sigma \in L(G)$. Let $w' = \pi_o(v)$ for some $v \in K$. Then $\pi_o(v) = \pi_o(w)$. As K is normal w.r.t. $L(G)$

and Σ_o , $w \in L(G) \wedge v \in K \Rightarrow w \in K$. As $w\sigma \in L(G)$ and $\sigma \notin \Sigma_c$, $w\sigma \in K$ by controllability of K . Therefore, $w'\sigma \in \pi_o(K)$ as required.

The projected language $\pi_o(K)$ is certainly normal w.r.t. $\pi_o(L(G))$ and Σ_o , because $\pi_o(K) \subseteq \pi_o(L(G)) \subseteq \Sigma_o^*$.

We show finally that S' is opaque w.r.t. $\pi_o(K)$ and Σ_a . Let $w' \in S' \cap \pi_o(K)$, then $w' = \pi_o(w)$ for some $w \in K \subseteq L(G)$ and by definition of S' , $w \in S$. As S is opaque w.r.t. K and Σ_a , $\pi_a(w) = \pi_a(v)$ for some $v \in K \setminus S$. Let $v' = \pi_o(v)$, then $\pi_a(w') = \pi_a(w) = \pi_a(v) = \pi_a(v')$, $v' \in \pi_o(K)$, and $v' \notin S'$ because $v \in \pi_o^{-1}(v')$, $v \in K \subseteq L(G)$, and $v \notin S$. \diamond

Proposition 4 *Let $K' \in \mathcal{K}'$, then $\pi_o^{-1}(K') \cap L(G) \in \mathcal{K}$.*

Proof Let $K = \pi_o^{-1}(K') \cap L(G)$, then $K \subseteq L(G)$, K is prefix-closed because K' and $L(G)$ are prefix-closed, and $K \neq \emptyset$ because K' is a non-empty subset of $\pi_o(L(G))$.

We show that K is controllable w.r.t. $L(G)$ and Σ_c . Let $w\sigma \in L(G)$ with $w \in K$ and $\sigma \in \Sigma \setminus \Sigma_c$. If $\sigma \notin \Sigma_o$, then $w\sigma \in K$ because $\pi_o(w\sigma) = \pi_o(w) \in K'$. Suppose now that $\sigma \in \Sigma_o$. Then $w' = \pi_o(w)$ belongs to K' , $\sigma \in \Sigma_o \setminus \Sigma_c$, and $w'\sigma \in \pi_o(L(G))$. As K' is controllable w.r.t. $\pi_o(L(G))$ and Σ_c , $w'\sigma \in K'$. Therefore, $w\sigma \in \pi_o^{-1}(K')$, and since $w\sigma \in L(G)$, $w\sigma \in K$ as required.

It follows directly from the definition $K = \pi_o^{-1}(K') \cap L(G)$ that K is normal w.r.t. $L(G)$ and Σ_o .

We show finally that S is opaque w.r.t. K and Σ_a . Let $w \in S \cap K$ and let $w' = \pi_o(w)$, then $w' \in K'$, hence $\pi_o^{-1}(w') \cap L(G) \subseteq K$. If $\pi_o^{-1}(w') \cap L(G)$ is not included in S , then $\pi_o(v) = \pi_o(w)$ and thus $\pi_a(v) = \pi_a(w)$ for some $v \in \pi_o^{-1}(w') \cap (K \setminus S)$. If $\pi_o^{-1}(w') \cap L(G)$ is included in S , then $w' \in S'$ by definition of this set. As S' is opaque w.r.t. K' and Σ_a , $\pi_a(w') = \pi_a(v')$ for some $v' \in K' \setminus S'$. By definition of S' , $v' = \pi_o(v)$ for some $v \in L(G) \setminus S$. Now $v \in \pi_o^{-1}(v')$ and $v' \in K'$, hence $\pi_o^{-1}(v') \cap L(G) \subseteq K$ by definition of K . Therefore, $v \in K \setminus S$. Finally, $\pi_a(v) = \pi_a(w)$ because $\pi_a(w) = \pi_a(w')$ and $\pi_a(v) = \pi_a(v')$. \diamond

Proposition 5 *The Opacity Control Problem with the parameters $(\Sigma, L(G), S, \Sigma_c, \Sigma_o, \Sigma_a)$ is equivalent to the same problem with the parameters $(\Sigma_o, \pi_o(L(G)), S', \Sigma_c, \Sigma_o, \Sigma_a)$.*

Proof In view of Propositions 3 and 4, $\mathcal{K} \neq \emptyset$ if and only if $\mathcal{K}' \neq \emptyset$. Note that both operations $\pi_o(\cdot) : \mathcal{K} \rightarrow \mathcal{K}'$ and $\pi_o^{-1}(\cdot) \cap L(G) : \mathcal{K}' \rightarrow \mathcal{K}$ are monotone. Moreover, the following relations hold for all $K \in \mathcal{K}$ and $K' \in \mathcal{K}'$ (establishing thus a Galois connection between \mathcal{K} and \mathcal{K}'):

- $\pi_o(K) \subseteq K' \Rightarrow K \subseteq \pi_o^{-1}(K') \cap L(G)$
- $K \subseteq \pi_o^{-1}(K') \cap L(G) \Rightarrow \pi_o(K) \subseteq K'$
- $K \subseteq \pi_o^{-1} \circ \pi_o(K) \cap L(G)$
- $K' = \pi_o(\pi_o^{-1}(K') \cap L(G))$

One deduces the following. If $\cup \mathcal{K} = K^\dagger \in \mathcal{K}$ then for any $K' \in \mathcal{K}'$, $\pi_o^{-1}(K') \cap L(G) \subseteq K^\dagger \subseteq \pi_o^{-1} \circ \pi_o(K^\dagger) \cap L(G)$, hence $\pi_o(\pi_o^{-1}(K') \cap L(G)) = K' \subseteq \pi_o(K^\dagger)$. If $\cup \mathcal{K}' = K'^\dagger \in \mathcal{K}'$ then for any $K \in \mathcal{K}$, $\pi_o(K) \subseteq (K'^\dagger)$, hence $K \subseteq \pi_o^{-1}(K'^\dagger) \cap L(G)$. Thus, $\cup \mathcal{K} \in \mathcal{K}$ if and only if $\cup \mathcal{K}' \in \mathcal{K}'$. As both operators $\pi_o(\cdot)$ and $\pi_o^{-1}(\cdot) \cap L(G)$ preserve regular languages, the proof of the proposition follows. \diamond

Based on Proposition 5, whenever $\Sigma_a \subseteq \Sigma_o \subseteq \Sigma$, one can reformulate the opacity control problem in terms of the abstract system induced by the observation map π_o and a new secret S' derived from S , solve the problem in this abstract setting, and lift up the solution K'^\dagger to the original setting as $K^\dagger = \pi_o^{-1}(K'^\dagger) \cap L(G)$.

4 An informal presentation of the constructions

In this section, we sketch the intuitions under the methods that will be employed for solving Problem 2. Henceforth, based on Proposition 5, we assume w.l.o.g. that $\Sigma = \Sigma_o$. Moreover, we assume that the transition system G recognizes the secret S , i.e. $G = (Q, \Sigma, \delta, q_0, Q_S)$ such that for any $s \in S^*$, $s \in L(G)$ iff $\delta(q_0, s)$ is defined and $s \in S$ iff $\delta(q_0, s) \in Q_S$. This second condition, even though it does not hold for arbitrary G and S , always holds for the parallel composition of G and a complete deterministic automaton recognizing S .

Let \mathcal{K} denote the set of all *non-empty* prefix-closed and controllable languages $K \subseteq L(G)$ such that S is opaque w.r.t. K and Σ_a . It was observed in Section 2 that, if \mathcal{K} differs from the empty set, then $K^\dagger = \cup \mathcal{K}$ is in \mathcal{K} . We want to construct a finite automaton A^\dagger that generates K^\dagger , showing that this language is regular and providing as a by-product the most permissive control f^\dagger enforcing the opacity of S w.r.t. $L(G)/f^\dagger$ and Σ_a . In case when $K^\dagger = \emptyset$, no control f on G can enforce the opacity of S . In order to avoid this special case, *we assume henceforth that $q_0 \notin Q_S$ and $\delta(q_0, \sigma)$ is defined only for $\sigma \in (\Sigma_c \cap \Sigma_a)$* . This property may always be enforced on G by adding if necessary a dummy transition from a dummy initial state to the actual initial state of G . In this way, the condition $K^\dagger \neq \emptyset$ is replaced equivalently with the condition $K^\dagger \neq \{\varepsilon\}$. The latter condition may of course be decided upon from any automaton A^\dagger generating K^\dagger .

As S is the set of traces of G recognized by the accepting states in Q_S , a trace $s \in \Sigma^*$ discloses the secret S to the adversary if $\delta(q_0, [s]_a) \subseteq Q_S$. Therefore, $K^\dagger = L(G)$ if $\delta(q_0, [s]_a) \not\subseteq Q_S$ for every $s \in S$. The usual method for testing this is to construct an LTS $Det_a(G) = (\mathcal{X}, \Sigma_a, \Delta, X_0)$ as indicated in Definition 1, and to check that no reachable state $X \in \mathcal{X}$ is a subset of Q_S . In case when $X \subseteq Q_S$ for some $X \in \mathcal{X}$, a first and necessary step towards computing K^\dagger is to compute the LTS $A = G \times Det_a(G)$, thus matching the system G with the dynamic estimation of its current state by the adversary. This LTS, equipped with the set of accepting states $Q \times 2^{Q_S}$, recognizes exactly the set of traces which disclose the secret S .

Let us explain more precisely the contribution brought by the LTS A to the construction of a control map f enforcing the opacity of S . Define $\Sigma_{ua} = \Sigma \setminus \Sigma_a$. The initial state of A is the pair (q_0, E_0) defined with $E_0 = \delta(q_0, \Sigma_{ua}^*)$, and the reachability set of A is the inductive closure of the set $\{(q_0, E_0)\}$ under the partial transition map $\delta((q, E), \sigma) = (\delta(q, \sigma), \delta(E, \Sigma_{ua}^* \sigma \Sigma_{ua}^*))$ (where $E \subseteq Q$). When a run with trace s is performed in G , the matching run of A leads to a pair (q, E) where q is the state reached by G and $E = \delta(q_0, [s]_a)$ is the most accurate estimate of q that can be computed by an adversary knowing G and $\pi_a(s)$. Therefore, the adversary can disclose the secret if and only if A has at least one *loosing path*, that is a path leading to a *loosing configuration* (q, E) such that $E \subseteq Q_S$.

Suppose the adversary can win. One must impose on G some control f such that, for any s in $L(G)$ and for any action $\sigma_c \in \Sigma_c$, if $s \in L(G/f)$ and $\delta((q_0, E_0), s\sigma_c u)$ is a loosing configuration of A for some $u \in \Sigma_{uc}^*$, then $\sigma_c \notin f(s)$. Traces $s \in L(G)$ are fully observable, hence the corresponding configurations $\delta((q_0, E_0), s)$ of A may be used to determine the values of $f(s)$. It suffices indeed to track controllable actions σ_c backwards from loosing configurations on acyclic paths of A , and to define f such that the last controllable transition is disabled on each loosing path. Then, no loosing configuration of A can be reached in A/f , and by construction, $L(G/f) = L(A/f)$ is a superset of K^\dagger .

However, $L(A/f)$ may be larger than K^\dagger , because the configuration $\delta((q_0, E_0), s) = (q, E)$ reached in A/f by a trace $s \in L(G/f)$ does not always reflect the most accurate estimate of $q = \delta(q_0, s)$ for an adversary knowing G , f and $\pi_a(s)$. As $L(G/f)$ is strictly smaller than $L(G)$, E may indeed be strictly larger than $\delta(q_0, [s]_a \cap L(G/f))$, and if this smaller set is included in Q_S , then the adversary can still disclose the secret S in the controlled system G/f .

At this stage, it would be helpful to compute an automaton A' generating $L(G/f)$ such that each trace $s \in L(G/f)$ leads from the initial state of A' to the configuration (q, E) given by $q = \delta(q_0, s)$ and $E = \delta(q_0, [s]_a \cap L(G/f))$ ⁵. Unfortunately, such an automaton does generally not exist. One reason

⁵This was the construction used in [7] to deal with case (4) in Proposition 1.

Figure 2: $Det_a(G)$ and $A = G \times Det_a(G)$

among others is that two traces $s, s' \in L(G/f)$ inducing different control values $f(s)$ and $f(s')$ might nevertheless lead to the same configuration (q, E) , thus preventing A' from generating $L(G/f)$.

Example 2 To illustrate this point, consider again the system G and the secret S defined in Example 1. Assume now that $\Sigma_a = \{b, x, y, z\}$ and $\Sigma_c = \{b, c\}$. The LTSs $Det_a(G)$ and $A = G \times Det_a(G)$ are shown on Figure 2. The losing configurations that disclose S are squared. The control f must disable the last controllable transition on each losing path as indicated in dashed lines, hence $f(\varepsilon) = \{x, y\}$, $f(x) = \{b\}$, and $f(y) = \emptyset$. In particular, $x, y \in L(G/f)$ and $f(x) \neq f(y)$. However, an adversary who knows that G is controlled by f computes the same state estimate $\{1\}$ for $\delta(0, x)$ and $\delta(0, y)$. Now, if one lets accordingly $\delta((0, \{0\}), x) = (1, \{1\}) = \delta((0, \{0\}), y)$ in A' , then one reaches a confused situation: on the one hand, $\delta((1, \{1\}), b)$ should be defined because $b \in f(x)$, and on the other hand, $\delta((1, \{1\}), b)$ should be undefined because $b \notin f(y)$!

All the more, constructing f from A in a first stage and A' from f and A in a second stage, if this was possible, would make the computation of f^\dagger very slow as we explain now. Given a trace $s \in L(G/f)$ with $\delta((q_0, E_0), s) = (q, E)$, suppose that $\delta(q_0, [s]_a \cap L(G/f)) = E'$ such that $E' \subset E$ and (q, E') is *not* a configuration of A . Suppose that from every state $q' \in E'$, exists in G exactly one transition $\delta(q', \sigma) = q_S$ where $q_S \in Q_S$ and all the transitions from states $q' \in E'$ are labeled with the same action $\sigma \in (\Sigma_a \cap \Sigma_c)$. Although it was already patent from G (as opposed to G/f) that, if an adversary ever gets the estimate E' of $q = \delta(q, s)$, then the action σ must be control-disabled after s , this fact is ignored in the definition of the control f since (q, E') is not a configuration of A .

Example 3 Back to example 2, one may see that if, after control f is imposed on G , the configuration $(1, \{1\})$ may be reached in G/f , then the secret will be disclosed by the trace $x.b$ in the controlled system G/f . It is thus ultimately necessary to disable b at configuration $(1, \{1\})$ (which solves at the same time the confusion encountered in Example 2).

In order to cope with these shortcomings, we will replace automata defined over subsets of $Q \times 2^Q$ with partial maps $d : Q \times 2^Q \times \Sigma \rightarrow Q$ such that $d(q, E, \sigma) = \delta(q, \sigma)$ or it is undefined. Each partial map d generates a corresponding automaton with the initial state $(q_0, \{q_0\})$. The reachability set of the generated automaton is the inductive closure of the set $\{(q_0, \{q_0\})\}$ under the partial transition map $\delta_d : (Q \times 2^Q) \times \Sigma \rightarrow (Q \times 2^Q)$ defined from d as follows. Let $d : Q \times 2^Q \times \Sigma_{ua}^* \Sigma$ be defined inductively with $d(q, E, \sigma s) = d(d(q, E, \sigma), E, s)$ for $\sigma \in \Sigma_{ua}$. Let d denote also the additive extension of the latter map to sets of states and to languages. We define $\delta_d((q, E), \sigma) = (q', E')$ with $q' = d(q, E, \sigma)$, $E' = E$ if $\sigma \notin \Sigma_a$, and $E' = d(E, E, \Sigma_{ua}^* \sigma)$ otherwise.

Consider e.g. the automaton $A = G \times Det_a(G)$. We will replace this automaton with the partial transition map d_0 defined with $d_0(q, E, \sigma) = \delta(q, \sigma)$. The map d_0 generates from $(q_0, \{q_0\})$ an

automaton A_0 isomorphic to A . The isomorphism maps each state $(\delta(q_0, s), \delta(q_0, [s]_a))$ of A to a similar state $(\delta(q_0, s), E)$ where the *condensed state estimate* E is equal to $\{q_0\}$ if $[s]_a = [\varepsilon]_a$ and otherwise to $\delta(q_0, [s]_a \cap \Sigma^* \Sigma_a)$. Note that the map d_0 may also serve to generate sequences of transitions $(q_i, E_i) \xrightarrow{\sigma_i} (q_{i+1}, E_{i+1})$ from initial configurations (q, E) that cannot be reached in A but may play a role *later on* during the iterative computation of the optimal control.

Continuing to mimic the approach in which a first control function f was derived from A , we will replace the computation of f by the computation of a partial map $d_1 : Q \times 2^Q \times \Sigma \rightarrow Q$, such that $d_1(q, E, \sigma)$ will be either equal to $d_0(q, E, \sigma)$ or undefined. The latter case will occur whenever σ is uncontrollable and the configuration $(q', E') = \delta_{d_0}((q, E), \sigma)$ discloses the secret, i.e. when all states reached in G by firing sequences in Σ_{ua}^* from states in E' are in Q_S . The automaton generated by the map d_1 from $\{(q_0, \{q_0\})\}$ can now play the role that we had assigned to our ghost automaton A' .

Proceeding similarly from d_1 , we will construct an inductive sequence of partial maps $d_{i+1} = \phi(d_i)$ such that $d_{i+1}(q, E, \sigma) = d_i(q, E, \sigma)$ or it is undefined. These maps induce a corresponding sequence of finite automata A_i , generated from $\{(q_0, \{q_0\})\}$, with decreasing languages $L(A_i) \supseteq L(A_{i+1})$. As there exist finitely many partial maps from $Q \times 2^Q \times \Sigma$ to Q , the decreasing sequence $(d_i)_{i \in \mathbb{N}}$ stabilizes, i.e. $d_n = \phi(d_n)$ for some n . We will prove that $L(A_n) = K^\dagger$, which shows that the most permissive control f^\dagger enforcing the opacity of S is regular⁶.

We would like to complete this informal presentation of the results and constructions stated in Section 5 by explaining a little more the intuitions under state estimates E in pairs $(q, E) \in Q \times 2^Q$. In such pairs, E is best envisaged as the set of states that an adversary feels G may have reached *immediately after the last action* $\sigma \in \Sigma_a$ he has observed in some trace $w\sigma$ of G with partially observed prefix w . If the adversary moreover knows that the control imposed on G after his last observed action in Σ_a agrees with d_i , i.e. that G behaves according to the sequences of transitions defined by δ_{d_i} from the configuration (q, E) , then the estimate E provides him enough information to determine all states that might have been reached in G under the same control by executing arbitrary traces $w'\sigma s$ such that $w \sim_a w'$ and $s \in \Sigma_{ua}^*$. The reason why we have chosen to work with condensed state estimates is that this facilitates greatly the construction of the partial transition map δ_d from the control map d . If $d_n = \phi(d_n)$, then for any $s \in L(G/f^\dagger)$, the state estimate E in $\delta_{d_n}((q_0, \{q_0\}), s) = (q, E)$ is indeed the set of states that an adversary believes G may have reached under the control f^\dagger after the last action $\sigma \in \Sigma_a$ in the trace s .

5 The Technical Development

Let $G = (Q, \Sigma, \delta, q_0, Q_S)$ with $q_0 \notin Q_S$ and $\delta(q_0, \sigma)$ undefined for $\sigma \in \Sigma \setminus (\Sigma_a \cap \Sigma_c)$, $L(G) = \{s \in \Sigma^* \mid \delta(q_0, s) \text{ defined}\}$ and $S = \{s \in \Sigma^* \mid \delta(q_0, s) \in Q_S\}$. Throughout the section, $d : Q \times 2^Q \times \Sigma \rightarrow Q$ denotes a partial map such that $d(q, E, \sigma)$ is either equal to $\delta(q, \sigma)$ or undefined. Let us recall the following.

Definition 7 Given $d : Q \times 2^Q \times \Sigma \rightarrow Q$, define inductively $d(q, E, \varepsilon) = q$ and $d(q, E, \sigma s) = d(d(q, E, \sigma), E, s)$ for $\sigma \in \Sigma_{ua}$ and $s \neq \varepsilon$. Let $\delta_d : (Q \times 2^Q) \times \Sigma \rightarrow (Q \times 2^Q)$ be the partial transition map on $Q \times 2^Q$ such that $\delta_d((q, E), \sigma) = (q', E')$ is given by $q' = d(q, E, \sigma)$, $E' = E$ if $\sigma \notin \Sigma_a$, and $E' = d(E, E, \Sigma_{ua}^* \sigma)$ otherwise. For $s \in \Sigma^*$, define inductively $\delta_d((q, E), \varepsilon) = (q, E)$ and $\delta_d((q, E), \sigma s) = \delta_d(\delta_d((q, E), s), \sigma)$. Let $\mathcal{A}(d)$ denote the automaton which is generated by the partial transition map δ_d from the initial state $(q_0, \{q_0\})$. Thus $\mathcal{A}(d) = (\Theta_d, \Sigma, \delta_d, (q_0, \{q_0\}))$ where Θ_d is the closure of the set $\{(q_0, \{q_0\})\}$ under δ_d . Finally let $\mathcal{L}(d) = L(\mathcal{A}(d))$.

Remark 4 $\mathcal{L}(d) \subseteq L(G)$ by definition of δ_d .

⁶We recall that K^\dagger is always non-empty owing to the assumptions made in the beginning of this section.

Remark 5 If $d' \subseteq d$ in the sense that $d(q, E, \sigma)$ is defined and equal to $d'(q, E, \sigma)$ whenever the latter is defined, then for any $s \in \Sigma^*$, $\delta_{d'}((q, E), s) = (q', E')$ entails that $\delta_d((q, E), s) = (q', E'')$ for some $E'' \supseteq E'$. Therefore, $d' \subseteq d \Rightarrow \mathcal{L}(d') \subseteq \mathcal{L}(d)$.

Throughout the section, we let $\theta = (\tilde{q}, \tilde{E}) \in Q \times 2^Q$ such that $\tilde{q} \in d(\tilde{E}, \tilde{E}, \Sigma_{ua}^*)$. The following three lemmas show that if a sequence of transitions $(q_i, E_i) \xrightarrow{\sigma_i} (q_{i+1}, E_{i+1})$, $i = 1 \dots n$, is generated from $(q_1, E_1) = (\tilde{q}, \tilde{E})$ using the transition map δ_d , then for each i , $d(E_{i+1}, E_{i+1}, \Sigma_{ua}^*)$ is the best estimate of the state $q_i = \delta(\tilde{q}, \sigma_1 \dots \sigma_i)$ that the adversary can obtain from $\pi_a(\sigma_1 \dots \sigma_i)$ and the knowledge that $\tilde{q} \in d(\tilde{E}, \tilde{E}, \Sigma_{ua}^*)$.

Lemma 1 Let $\delta_d(\theta, s) = (q, E)$ and $\delta_d(\theta, s') = (q', E')$, then $\pi_a(s) = \pi_a(s') \Rightarrow E = E'$.

Proof We use an induction on the length of $\pi_a(s)$. If this length is zero, i.e. $s, s' \in \Sigma_{ua}^*$, then $E = \tilde{E}$ and $E' = \tilde{E}$ by Definition 7, hence $E = E'$. Assume now that the lemma holds when $\pi_a(s)$ has length n , and consider $s, s' \in \Sigma^*$ with $\pi_a(s) = \pi_a(s') \in \Sigma_a^{n+1}$. Let $s = s_1 \sigma_a s_2$ and $s' = s'_1 \sigma_a s'_2$ such that $\pi_a(s_1) = \pi_a(s'_1) \in \Sigma_a^n$ and $\sigma_a \in \Sigma_a$, hence $s_2, s'_2 \in \Sigma_{ua}^*$. By the induction hypothesis, if we let $\delta_d(\theta, s_1) = (q_1, E_1)$ and $\delta_d(\theta, s'_1) = (q'_1, E'_1)$, then $E_1 = E'_1$. By Definition 7, if we let $\delta_d(\theta, s_1 \sigma_a) = (q_2, E_2)$ and $\delta_d(\theta, s'_1 \sigma_a) = (q'_2, E'_2)$ then $E_2 = d(E_1, E_1, \Sigma_{ua}^* \sigma_a)$ and $E'_2 = d(E'_1, E'_1, \Sigma_{ua}^* \sigma_a)$, hence $E_2 = E'_2$. Now $(q, E) = \delta_d((q_2, E_2), s_2)$ and $(q', E') = \delta_d((q'_2, E'_2), s'_2)$. As $s_2, s'_2 \in \Sigma_{ua}^*$, by Definition 7, $E = E_2$ and $E' = E'_2$, hence $E = E'$. \diamond

Lemma 2 $\delta_d(\theta, s) = (q, E) \Rightarrow q \in d(E, E, \Sigma_{ua}^*)$.

Proof If $s = \varepsilon$, then $\delta_d(\theta, s) = \theta$ and the property to show coincides with the assumed property of θ . If $s = s' \sigma$ with $\sigma \in \Sigma$, let $\delta_d(\theta, s') = (q', E')$. One may assume by induction on words that $q' \in d(E', E', \Sigma_{ua}^*)$, thus $q' = d(q'', E', s'')$ for some $q'' \in E'$ and $s'' \in \Sigma_{ua}^*$. Then $q = d(q', E', \sigma) = d(d(q'', E', s''), E', \sigma) = d(q'', E', s'' \sigma) \in d(E', E', \Sigma_{ua}^* \sigma)$. One proceeds by cases. Suppose that $\sigma \notin \Sigma_a$, then $\delta_d((q', E'), \sigma) = (q, E)$ entails $E = E'$ and the desired result follows from $q \in d(E', E', \Sigma_{ua}^*)$. Suppose that $\sigma \in \Sigma_a$, then $\delta_d((q', E'), \sigma) = (q, E)$ entails $E = d(E', E', \Sigma_{ua}^* \sigma)$ and therefore $q \in E$. The desired result follows from $E \subseteq d(E, E, \Sigma_{ua}^*)$. \diamond

Lemma 3 Let $\tilde{q} = q_0$ and $\tilde{E} = \{q_0\}$, then $\delta_d(\theta, s) = (q, E)$ and $q' \in d(E, E, \Sigma_{ua}^*)$ jointly entail $\delta_d(\theta, s') = (q', E')$ for some s' such that $\pi_a(s) = \pi_a(s')$.

Proof We use an induction on the length of $\pi_a(s)$. Let $\pi_a(s)$ have length zero. By Definition 7, $E = \tilde{E}$, hence $q' = d(q_0, \{q_0\}, s')$ for some $s' \in \Sigma_{ua}^*$, and $\pi_a(s) = \pi_a(s')$. By Definition 7, $\delta_d(\theta, s') = (d(q_0, \{q_0\}, s'), \{q_0\}) = (q', E)$ as desired. Assume now that the proposition holds when $\pi_a(s)$ has length n , and consider $s \in \Sigma^*$ with $\pi_a(s) \in \Sigma_a^{n+1}$. Let $s = s_1 \sigma_a s_2$ such that $\pi_a(s_1) \in \Sigma_a^n$ and $\sigma_a \in \Sigma_a$, hence $s_2 \in \Sigma_{ua}^*$. Let $\delta_d(\theta, s_1) = (q_1, E_1)$. By Definition 7, $E = d(E_1, E_1, \Sigma_{ua}^* \sigma_a)$. As $q' \in d(E, E, \Sigma_{ua}^*)$, $q' = d(q'_2, E, s'_2)$ for some $q'_2 \in E$ and $s'_2 \in \Sigma_{ua}^*$. As $E = d(E_1, E_1, \Sigma_{ua}^* \sigma_a)$, $q'_2 = d(q'_1, E_1, s''_2 \sigma_a)$ for some $q'_1 \in E_1$ and $s''_2 \in \Sigma_{ua}^*$. As $\pi_a(s_1)$ has length n , the induction hypothesis applies to $\delta_d(\theta, s_1) = (q_1, E_1)$ and to $q'_1 \in E_1 \subseteq d(E_1, E_1, \Sigma_{ua}^*)$. Therefore, $\delta_d(\theta, s'_1) = (q'_1, E_1)$ for some s'_1 such that $\pi_a(s_1) = \pi_a(s'_1)$. Now $\delta_d(\theta, s'_1 s''_2 \sigma_a) = (q'_2, d(E_1, E_1, \Sigma_{ua}^* \sigma_a)) = (q'_2, E)$, hence $\delta_d(\theta, s'_1 s''_2 \sigma_a s'_2) = (q', E)$, establishing the lemma. \diamond

We will now investigate which words in $\mathcal{L}(d)$ actually disclose the secret S to the adversary, and how one can remedy these security failures. First, let us throw in a definition.

Definition 8 Given a partial map $d : Q \times 2^Q \times \Sigma \rightarrow Q$, let $\mathcal{LE}(d) = \{E \subseteq Q \mid E \neq \emptyset \wedge d(E, E, \Sigma_{ua}^*) \subseteq Q_S\}$ be the associated set of losing estimates, and for any $\theta = (\tilde{q}, \tilde{E})$ in $Q \times 2^Q$ such that $\tilde{q} \in d(\tilde{E}, \tilde{E}, \Sigma_{ua}^*)$, let $\mathcal{LT}(d, \theta) = \{s \in \Sigma^* \mid \delta_d(\theta, s) \in Q \times \mathcal{LE}(d)\}$ be the set of losing traces w.r.t. state \tilde{q} of G , adversary's state estimate \tilde{E} and control d .

The subset of words in $\mathcal{L}(d)$ that disclose the secret may now be recognized by the automaton $\mathcal{A}(d)$ (see Definition 7) equipped with the set of accepting states $Q \times \mathcal{LE}(d)$, as stated in the following proposition.

Proposition 6 *For any $s \in \mathcal{L}(d)$, $[s]_a \cap \mathcal{L}(d) \subseteq S$ iff $\delta_d((q_0, \{q_0\}), s) \in Q \times \mathcal{LE}(d)$.*

Proof Let $s \in \mathcal{L}(d)$ such that $[s]_a \cap \mathcal{L}(d) \subseteq S$. Let $\delta_d((q_0, \{q_0\}), s) = (q, E)$, and let $q' \in d(E, E, \Sigma_{ua}^*)$. By Lemma 3, $(q', E) = \delta_d((q_0, \{q_0\}), s')$ for some $s' \in [s]_a$. As $s' \in [s]_a$ and $s' \in \mathcal{L}(d)$, we have $s' \in [s]_a \cap \mathcal{L}(d) \subseteq S$. As $\delta(q_0, s') = q'$, it follows that $q' \in Q_S$. Therefore, $E \in \mathcal{LE}(d)$. To show the converse implication, let $\delta_d((q_0, \{q_0\}), s) = (q, E) \in Q \times \mathcal{LE}(d)$, hence $d(E, E, \Sigma_{ua}^*) \subseteq Q_S$. By Lemma 1, for any $s' \in [s]_a \cap \mathcal{L}(d)$, if we let $q' = \delta(q_0, s')$ then $\delta_d((q_0, \{q_0\}), s') = (q', E)$. By Lemma 2, $q' \in d(E, E, \Sigma_{ua}^*) \subseteq Q_S$. Therefore, $[s]_a \cap \mathcal{L}(d) \subseteq S$. \diamond

Proposition 7 *If $\theta = \delta_d((q_0, \{q_0\}), \tilde{s})$, then $\mathcal{LT}(d, \theta) = \{s \in \Sigma^* \mid \tilde{s}s \in \mathcal{L}(d) \wedge [\tilde{s}s]_a \cap \mathcal{L}(d) \subseteq S\}$.*

Proof Let $s \in \mathcal{LT}(d, \theta)$, then by definition, $\delta_d((q_0, \{q_0\}), \tilde{s}s) = (q, E)$ with $E \in \mathcal{LE}(d)$. By Proposition 6, $[\tilde{s}s]_a \cap \mathcal{L}(d) \subseteq S$. To prove the converse inclusion relation, consider $s \in \Sigma^*$ such that $\tilde{s}s \in \mathcal{L}(d)$ and $[\tilde{s}s]_a \cap \mathcal{L}(d) \subseteq S$. Let $\delta_d((q_0, \{q_0\}), \tilde{s}s) = (q, E)$. By Proposition 6, $\delta_d((q_0, \{q_0\}), \tilde{s}s) \in Q \times \mathcal{LE}(d)$, hence $E \in \mathcal{LE}(d)$. Now $\delta_d((q_0, \{q_0\}), \tilde{s}s) = \delta_d(\theta, s)$, hence $s \in \mathcal{LT}(d, \theta)$. \diamond

Proposition 7 tells us that, if $\theta = (\tilde{q}, \tilde{E}) = \delta_d((q_0, \{q_0\}), \tilde{s})$ for some trace $\tilde{s} \in L(G)$ and some partial map $d : Q \times 2^Q \times \Sigma \rightarrow Q$, then for any $s \in \mathcal{LT}(d, \theta)$, if an adversary gets the state estimate \tilde{E} immediately after the trace \tilde{s} has been executed in $G \times \mathcal{A}(d)$, then he can infer from the projection $\pi_a(s)$ of the subsequent trace s executed in $G \times \mathcal{A}(d)$ that $\tilde{s}s$ is in the secret set S . More generally, even though the configuration (d, θ) may not be reachable in $\mathcal{A}(d)$, if $s \in \mathcal{LT}(d, \theta)$ and $\theta = \delta_{d'}((q_0, \{q_0\}), \tilde{s})$ for some $d' \subseteq d$ and $\tilde{s} \in \Sigma^*$, then $s \in \mathcal{LT}(d', \theta)$. The reasons why things should be so have been explained and illustrated in Section 4.

Based on Proposition 7, we immediately have the following.

Corollary 1 *If $\mathcal{LT}(d, \theta) = \emptyset$ for every configuration $\theta = \delta_d((q_0, \{q_0\}), \tilde{s})$ reached in $\mathcal{A}(d)$, then $\text{Discloser}(S, \mathcal{L}(d)) = \emptyset$, i.e. S is opaque w.r.t. $\mathcal{L}(d)$ and Σ_a .*

We have now in hands all elements needed to compute $d^\dagger : Q \times 2^Q \times \Sigma \rightarrow Q$ such that $\text{Discloser}(S, \mathcal{L}(d^\dagger)) = \emptyset$ and $\mathcal{L}(d^\dagger) = K^\dagger$ is the largest controllable sublanguage of $L(G)$ with this property.

Definition 9 *Given $d : Q \times 2^Q \times \Sigma \rightarrow Q$, let $\phi(d) \subseteq d$ be the partial map such that $\phi(d)(q, E, \sigma)$ is undefined if $\sigma \in \Sigma_c$ and $\mathcal{LT}(d, \theta) \cap \Sigma_{uc}^* \neq \emptyset$ for $\theta = \delta_d((q, E), \sigma)$, and $\phi(d)(q, E, \sigma) = d(q, E, \sigma)$ otherwise.*

It is important to note that the emptiness of the set $\mathcal{LT}(d, \theta) \cap \Sigma_{uc}^*$ may be checked on the finite automaton generated by the partial transition map δ_d from the initial state $\theta = (\tilde{q}, \tilde{E})$.

Definition 10 *Let $d^\dagger = d_n$ for the least n such that $d_{n+1} = d_n$ where $d_{i+1} = \phi(d_i)$ and $d_0 : Q \times 2^Q \times \Sigma \rightarrow Q$ is the map defined with $d_0(q, E, \sigma) = \delta(q, \sigma)$.*

The partial map d^\dagger is well defined since $\phi(d) \subseteq d$ for all d and there exist finitely many partial maps $d : Q \times 2^Q \times \Sigma \rightarrow Q$. Note that $\mathcal{L}(d_0) = L(G)$. It may be shown by an induction on i that $\mathcal{L}(d_i)$ is a controllable sublanguage of $L(G)$, since by Definition 9, if $s \in \mathcal{L}(d) \setminus \mathcal{L}(\phi(d))$ and s' is the longest prefix of s in $\mathcal{L}(\phi(d))$, then $s = s'\sigma_c s''$ for some action $\sigma_c \in \Sigma_c$.

The following propositions show that the language $K^\dagger = \mathcal{L}(d^\dagger)$ is the largest controllable sublanguage of $L(G)$ such that S is opaque w.r.t. K^\dagger and Σ_a .

Proposition 8 S is opaque w.r.t. K^\dagger and Σ_a .

Proof Let $d_n = \phi(d_n)$, hence $K^\dagger = \mathcal{L}(d_n)$. Assume for contradiction that S is not opaque w.r.t. $\mathcal{L}(d_n)$ and Σ_a . Then there exists $s \in \mathcal{L}(d_n)$ such that $[s]_a \cap \mathcal{L}(d_n) \subseteq S$. By Proposition 6, $s \in \mathcal{LT}(d_n, (q_0, \{q_0\}))$. We claim that $s \in \Sigma_{uc}^*$. In order to establish this property, assume for contradiction that $s = s_1\sigma s_2$ with $\sigma \in \Sigma_c$ and $s_2 \in \Sigma_{uc}^*$. Let $\delta_{d_n}((q_0, \{q_0\}), s_1) = (q_1, E_1)$ and $\delta_{d_n}((q_1, E_1), \sigma) = (q_2, E_2)$, then by Proposition 7, $s_2 \in \mathcal{LT}(d_n, (q_2, E_2))$. As $s_2 \in \Sigma_{uc}^*$, by Definition 9, $\phi(d_n)(q_1, E_1, \sigma)$ is undefined. As $d_n(q_1, E_1, \sigma) = q_2$, it is impossible that $d_n = \phi(d_n)$. It follows from this contradiction that $s \in \Sigma_{uc}^*$. Recalling that $\mathcal{L}(d_n) \subseteq L(G)$, we observe now that necessarily $s = \varepsilon$, because $s \in \Sigma_{uc}^*$ and $\delta(q_0, \sigma)$ is undefined for all $\sigma \in \Sigma_{uc}$. Now $[\varepsilon]_a \cap \mathcal{L}(d_n) \not\subseteq S$ since it has been assumed that $q_0 \notin Q_S$, hence it is impossible that $[s]_a \cap \mathcal{L}(d_n) \subseteq S$. It follows from this second contradiction that S is opaque w.r.t. $\mathcal{L}(d_n)$ and Σ_a . \diamond

Proposition 9 Let K be any prefix-closed and controllable sublanguage of $L(G)$ such that S is opaque w.r.t. K and Σ_a . Then $K \subseteq \mathcal{L}(d_i)$ for all i .

Proof In order to establish the proposition, we assume that $K \not\subseteq \mathcal{L}(d_i)$ for some i and we search for a contradiction. As $\mathcal{L}(d_i) \supseteq \mathcal{L}(d_{i+1})$ for all i , we can moreover assume that i is the least integer such that $K \not\subseteq \mathcal{L}(d_i)$. As $L(G) = \mathcal{L}(d_0)$, we have $i \neq 0$. Let s be a minimal word w.r.t. the prefix order in $K \setminus \mathcal{L}(d_i)$. As $\mathcal{L}(d_i)$ is prefix-closed, $s \neq \varepsilon$. Let $s = s'\sigma$ with $\sigma \in \Sigma$. As s has no strict prefix in $K \setminus \mathcal{L}(d_i)$, necessarily $s' \in K \cap \mathcal{L}(d_i)$. Thus, $s' \in \mathcal{L}(d_i)$, $s'\sigma \notin \mathcal{L}(d_i)$, and $s'\sigma \in \mathcal{L}(d_{i-1})$ since $s'\sigma = s \in K \subseteq \mathcal{L}(d_{i-1})$. By construction of the map $d_i = \phi(d_{i-1})$, $\sigma \in \Sigma_c$ and $\mathcal{LT}(d_{i-1}, \theta) \cap \Sigma_{uc}^* \neq \emptyset$ for $\theta = \delta_{d_{i-1}}((q_0, \{q_0\}), s'\sigma)$. By Proposition 7, there exists $s'' \in \Sigma_{uc}^*$ such that $s'\sigma s'' \in \mathcal{L}(d_{i-1})$ and $[s'\sigma s'']_a \cap \mathcal{L}(d_{i-1})$ is included in S . Now $s = s'\sigma$ is in K , $s'\sigma s''$ is in $L(G)$ because $\mathcal{L}(d_{i-1}) \subseteq L(G)$, and $s'' \in \Sigma_{uc}^*$. As K is a controllable sublanguage of $L(G)$, it follows that $s'\sigma s''$ is in K . As $[s'\sigma s'']_a \cap \mathcal{L}(d_{i-1}) \subseteq S$ and $K \subseteq \mathcal{L}(d_{i-1})$ by assumption on i , $[s'\sigma s'']_a \cap K$ is included in S . This contradicts the hypothesis that S is opaque w.r.t. K and Σ_a . Therefore, the proposition has been established. \diamond

Theorem 1 $K^\dagger = \mathcal{L}(d^\dagger)$ is the largest prefix-closed and controllable sublanguage of $L(G)$ s.t. S is opaque w.r.t. K^\dagger and Σ_a .

Proof This is an immediate consequence of Propositions 8 and 9. \diamond

Theorem 2 $\mathcal{L}(d^\dagger)$ is a regular language.

Proof This follows from the fact that $\mathcal{A}(d^\dagger)$ is an automaton with set of reachable states included in the finite set $Q \times 2^Q$. \diamond

With Theorems 1 and 2, we have reached the objectives announced in sections 1 and 4. Namely, the control f^\dagger induced by the automaton $A^\dagger = \mathcal{A}(d^\dagger)$ is the optimal control enforcing the opacity of S on G , and this control is regular.

6 More on the Regularity of the Optimal Control

In Section 5, we have shown that the language $K^\dagger = L(G/f^\dagger)$ of the optimal controller enforcing the opacity of S on G is regular. This property was proved by constructing a finite automaton A^\dagger accepting K^\dagger . We will now try to seize the fundamental reasons why K^\dagger is regular. In the first part of the section, we prove from scratch that K^\dagger must be generated by an automaton with the set of states $Q \times 2^Q$ without constructing this automaton nor giving any regular expression of this language. In the second part of the section, we add comments on the structural properties of the controller A^\dagger , emerging from the results obtained in Section 5.

6.1 Another Proof of the Regularity of K^\dagger

Let $G = (Q, \Sigma, \delta, q_0, Q_S)$ like in Section 5. For all $q \in Q$, let $L_q(G)$ denote the language generated by G from state q , thus $L(G) = L_{q_0}(G)$. We reasoned until now upon the family \mathcal{K} of all non-empty and prefix-closed sublanguags K of $L(G)$ such that K is controllable w.r.t. $L(G)$ and S is opaque w.r.t. K and Σ_a . We will now replace \mathcal{K} with a family \mathcal{H} of maps h each of which defines a doubly indexed collection of languages $h(q, E) \subseteq L_q(G)$, such that \mathcal{K} may be retrieved from \mathcal{H} by fixing $q = q_0$ and $E = \{q_0\}$.

Definition 11 *Let \mathcal{H} be the family of all (total) maps $h : Q \times 2^Q \rightarrow \mathcal{P}(\Sigma^*)$ such that the following conditions are satisfied for all $(q, E) \in Q \times 2^Q$:*

1. $h(q, E)$ is a prefix-closed and controllable subset of $L_q(G)$,
2. $(\forall w \in h(q, E)) (\exists q' \in E) (\exists w' \in h(q', E)) w \sim_a w' \wedge \delta(q', w') \notin Q_S$.

Note that it is not required from languages $h(q, E)$ that they are non-empty nor that they are regular. The set of maps \mathcal{H} may be partially ordered by pointwise inclusion of maps. Thus, $h \leq h'$ if $h(q, E) \subseteq h'(q, E)$ for all $q \in Q$ and $E \in 2^Q$. Properties (1) and (2) stated for languages $h(q, E)$ in Definition 11 are preserved under arbitrary unions of languages. Therefore, the set of maps \mathcal{H} has a supremum h^\dagger .

From Definition 11, it follows easily that $\mathcal{K} = \{h(q_0, \{q_0\}) \mid h \in \mathcal{H}\}$ and therefore, $K^\dagger = h^\dagger(q_0, \{q_0\})$.

Now let $[w]_a^\dagger = [w]_a \cap h^\dagger(q_0, \{q_0\}) \cap \Sigma^* \Sigma_a$ and define:

$$\begin{aligned} \Delta : K^\dagger &\rightarrow Q \times 2^Q \\ w &\mapsto \begin{cases} (\delta(q_0, w), \{q_0\}) & \text{if } w \in \Sigma_{ua}^* \\ (\delta(q_0, w), \delta(q_0, [w]_a^\dagger)) & \text{otherwise} \end{cases} \end{aligned}$$

We will show the commutativity of following diagram:

$$\begin{array}{ccc} K^\dagger & \xrightarrow{r} & r(K^\dagger) \\ \Delta \downarrow & \nearrow h^\dagger & \\ Q \times 2^Q & & \end{array}$$

where r denotes the residuation function, that is to say $r : w \mapsto w^{-1}K^\dagger$. The commutativity of the diagram entails obviously the regularity of K^\dagger and explains the fundamental reasons why the algorithm defined in Section 5 computes effectively this regular language.

The proof of the commutativity of the diagram (Theorem 3) relies on two more definitions and lemmas.

Definition 12

$$\begin{aligned} \text{Let } \tilde{h} : Q \times 2^Q &\rightarrow \mathcal{P}(\Sigma^*) \\ (q, E) &\mapsto \cup \{w^{-1}K^\dagger \mid w \in K^\dagger \wedge \Delta(w) = (q, E)\} \end{aligned}$$

Lemma 4 $\tilde{h} \in \mathcal{H}$

Proof Let $(q, E) \in Q \times 2^Q$. If $\tilde{h}(q, E) = \emptyset$, then properties (1) and (2) are satisfied. Suppose that $\tilde{h}(q, E) \neq \emptyset$. Then, $\tilde{h}(q, E)$ is a union of prefix-closed and controllable sublanguags of $L_q(G)$ which implies property (1). Let now $u \in \tilde{h}(q, E)$. Then $wu \in K^\dagger$ for some $w \in K^\dagger$ such that $\Delta(w) = (q, E)$. There exists $v \in K^\dagger$ such that $v \sim_a wu$ and $\delta(q_0, v) \notin Q_S$. If $w \in \Sigma_{ua}^*$ then $E = \{q_0\}$, $v \sim_a u$ and $\delta(q_0, v) \notin Q_S$. Otherwise, we can write $v = w'u'$ with $w' \in [w]_a^\dagger$ and $u' \sim_a u$. If we let $q' = \delta(q_0, w')$ then $q' \in E$, $u' \in \tilde{h}(q', E)$ and $\delta(q', u') = \delta(q_0, w'u') \notin Q_S$ which shows property (2). Therefore $h \in \mathcal{H}$.

Definition 13

$$\begin{aligned} \text{Let } \llbracket \cdot \rrbracket : \mathcal{H} &\rightarrow \mathcal{P}(\Sigma^*) \\ h &\mapsto \cup \{w \cdot h(q, E) \mid w \in K^\dagger \wedge \Delta(w) = (q, E)\} \end{aligned}$$

Lemma 5 For all $h \in \mathcal{H}$, $\llbracket h \rrbracket \in \mathcal{K}$.

Proof Let $h \in \mathcal{H}$. We note first that $K^\dagger \subseteq \llbracket h \rrbracket$. It is clear that $\llbracket h \rrbracket$ is a prefix-closed and controllable sublanguage of $L(G)$. Let $u \in H$, then $u = wv$ with $w \in K^\dagger$, $\Delta(w) = (q, E)$ and $v \in h(q, E)$. Because h satisfies property (2), there must exist $q' \in E$ and $u' \in h(q', E)$ such that $u' \sim_a u$ and $\delta(q', E) \notin Q_S$. Also, there must exist $w' \in [w]_a^\dagger$ such that $\delta(q_0, w') = q'$ by definition of Δ . So $w'u' \sim_a wu$ and $\delta(q_0, w'u') = \delta(q', u') \notin Q_S$. Finally $\llbracket h \rrbracket \in \mathcal{K}$ and $\llbracket h \rrbracket \subseteq K^\dagger$. \diamond

Theorem 3 Let $w \in K^\dagger$ and $\Delta(w) = (q, E)$, then $w^{-1}K^\dagger = h^\dagger(q, E)$.

Proof Clearly, $w^{-1}K^\dagger \subseteq \tilde{h}(q, E)$ and $\tilde{h}(q, E) \subseteq h^\dagger(q, E)$ since $\tilde{h} \in \mathcal{H}$. So $w^{-1}K^\dagger \subseteq h^\dagger(q, E)$. Also, $\llbracket h^\dagger \rrbracket \subseteq K^\dagger$ since $h^\dagger \in \mathcal{H}$ and hence $h^\dagger(q, E) \subseteq w^{-1}K^\dagger$. Therefore, $w^{-1}K^\dagger = h^\dagger(q, E)$. \diamond

6.2 Some Structural Properties of A^\dagger

To end the section, we would like to describe more precisely the structure of the automaton A^\dagger . The set of reachable states of this automaton may be partitioned into disjoint subsets $\mathcal{Q}(E)$ such that $(q', E') \in \mathcal{Q}(E)$ if and only if $E = E'$. For each E , the full restriction of A^\dagger induced on $\mathcal{Q}(E)$ is isomorphic to a subautomaton of G , where the isomorphism maps $(q, E) \xrightarrow{\sigma} (q', E)$ to $q \xrightarrow{\sigma} q'$. The automaton A^\dagger may therefore be seen as a mode automaton, with one mode per estimate E . In each mode E , the automaton A^\dagger exerts *state based* control on G until, at some state (q, E) , it enables some action $\sigma \in \Sigma_a$ which the adversary is aware of. Then A^\dagger jumps to a new mode E' , reflecting the new condensed estimate gained by the adversary, and it enters $\mathcal{Q}(E')$ at (q', E') such that $q \xrightarrow{\sigma} q'$ in G . In the technical terms of Section 5, the new mode is $E' = d^\dagger(E, E, \Sigma_{ua}^* \sigma)$. Note finally that the adversary's view of G/f^\dagger is isomorphic to the quotient of A^\dagger obtained by removing first all transitions with labels in Σ_{ua} and then crushing $\mathcal{Q}(E)$ to a single state for each mode E .

7 Conclusion

Given a system modeled by a finite transition system G over Σ^* , a regular secret $S \subseteq \Sigma^*$ and an adversary observing a subset $\Sigma_a \subseteq \Sigma$ of the events of G , we have addressed the problem of computing the supremal controller that enforces the opacity of S on G while observing and controlling respective subsets $\Sigma_o \subseteq \Sigma$ and $\Sigma_c \subseteq \Sigma_o$ of events of G . Assuming that $\Sigma_a \subseteq \Sigma_o$, we have shown that this supremal controller is regular. The question is open whether the supremal controller is still regular and effectively computable when Σ_a and Σ_o are not comparable. The non-blocking property of supervisors was ignored in this work. However, under full observation (i.e. when $\Sigma = \Sigma_o$), a straightforward adaptation of our work suffices to enforce also the deadlock-freeness of the controlled system G/f^\dagger . It suffices indeed to state in Definition 9 that $\phi(d)(q, E, \sigma)$ is undefined whenever $\sigma \in \Sigma_c$ and some deadlocked configuration can be reached from $\delta_d((q, E), \sigma)$ by some uncontrollable sequence of events $s \in \Sigma_{uc}^*$ ⁷. Meanwhile, we believe that ensuring the deadlock-freeness of the controlled system is not completely relevant when the main objective is to enforce security on a system that provides services, since for instance the controlled system may remain trapped forever in an unobservable cycle with the effect to deny further service from the standpoint of the user. On the other hand, requiring that any

⁷It is worth noting that the reduction from partial observation to total observation presented in Section 3 works for opacity but does not work for deadlock-freeness.

observed trace of the controlled system can always be extended by some observable action seems a bit restrictive. In the context of web services for example, a system is often required to always answer requests, but if all request have been served and no further request is made, it is not excluded that the system stays forever performing unobservable actions, e.g. updating time counters and removing information out of date. It would be interesting to capture, beside safety and opacity aspects, other disponibility aspects that influence the quality of service of secure systems. Ideally, supervisory control should enforce simultaneously safety, confidentiality, and disponibility.

Many applications in which security issues cannot be ignored deal with infinite data types. Such systems or services are naturally modelled with infinite transition systems. In order to avoid that confidential information leaks from such infinite systems, it seems important to investigate techniques of opacity control under abstract interpretation, including regular abstractions as a particular case.

References

- [1] E. Badouel, M. Bednarczyk, A. Borzyszkowski, B. Caillaud, and P. Darondeau. Concurrent secrets. *Discrete Event Dynamic Systems*, 17:425–446, 2008.
- [2] B. Blanchet, M. Abadi, and C. Fournet. Automated Verification of Selected Equivalences for Security Protocols. In *20th IEEE Symposium on Logic in Computer Science (LICS 2005)*, pages 331–340, Chicago, IL, June 2005. IEEE Computer Society.
- [3] Jeremy W Bryans, Maciej Koutny, Laurent Mazar, and Peter Y. A Ryan. Opacity generalised to transition systems. *International Journal of Information Security*, 7(6):421–435, May 2008.
- [4] C. Cassandras and S. Lafortune. *Introduction to Discrete Event Systems*. Kluwer Academic Publishers, 1999.
- [5] F Cassez, J Mullins, and O Roux. Synthesis of non-interferent distributed systems. In *4th Int. Conf. on Mathematical Methods, Models and Architectures for Computer Network Security (MMM-ACNS'07)*, January 2007.
- [6] V. Darmailacq, J.-C. Fernandez, R. Groz, L. Mounier, and J.-L. Richier. Test generation for network security rules. In *TestCom 2006*, volume 3964 of *LNCS*, 2006.
- [7] J. Dubreil, Ph. Darondeau, and H. Marchand. Opacity enforcing control synthesis. In *Workshop on Discrete Event Systems, WODES'08*, Gothenburg, Sweden, March 2008.
- [8] J. Dubreil, T. Jron, and H. Marchand. Monitoring information flow by diagnosis techniques. Technical Report 1901, IRISA, August 2008.
- [9] R. Focardi and R. Gorrieri. Classification of security properties: Information flow. In *Foundations of Security Analysis and Design, LNCS No 2171*, pages 331–396, 2000.
- [10] N. Hadj-Alouane, S. Lafrance, F. Lin, J. Mullins, and M. Yeddes. On the verification of intransitive noninterference in multilevel security. *IEEE Transaction On Systems, Man, And Cybernetics—Part B: Cybernetics*, 35(5):948–957, Oct 2005.
- [11] G. Le Guernic. Information flow testing - the third path towards confidentiality guarantee. In *Advances in Computer Science – ASIAN 2007. Computer and Network Security, LNCS No 4846*, pages 33–47, 2007.
- [12] J. Ligatti, L. Bauer, and D. Walker. Edit automata: enforcement mechanisms for run-time security policies. *Int. J. Inf. Sec.*, 4(1-2):2–16, 2005.

-
- [13] G. Lowe. Towards a completeness result for model checking of security protocols. *Journal of Computer Security*, 7(2-3):89–146, 1999.
- [14] L. Mazaré. Using unification for opacity properties. In *Proceedings of the 4th IFIP WG1.7 Workshop on Issues in the Theory of Security (WITS'04)*, pages 165–176, Barcelona (Spain), 2004.
- [15] P. J. Ramadge and W. M. Wonham. Supervisory control of a class of discrete event processes. *SIAM J. Control Optim.*, 25(1):206–230, January 1987.
- [16] P. J. Ramadge and W. M. Wonham. The control of discrete event systems. *Proceedings of the IEEE; Special issue on Dynamics of Discrete Event Systems*, 77(1):81–98, 1989.
- [17] L Ricker. A question of access: decentralized control and communication strategies for security policies. In *8th International Workshop on Discrete Event Systems*, pages 58 – 63, June 2006.
- [18] A Saboori and C Hadjicostis. Verification of initial-state opacity in security applications of DES. In *Discrete Event Systems, 2008. WODES 2008. 9th International Workshop on*, page 6, May 2008.
- [19] A Saboori and C.N Hadjicostis. Notions of security and opacity in discrete event systems. In *46th IEEE Conference on Decision and Control*, pages 5056–5061, 2007.
- [20] Fred B. Schneider. Enforceable security policies. *ACM Trans. Inf. Syst. Secur.*, 3(1):30–50, 2000.
- [21] S. Schneider and A. Sidiropoulos. CSP and anonymity. In *Computer Security — ESORICS 96, LNCS No 1146*, pages 198–218, 1996.
- [22] S Takai and Y Oka. A formula for the supremal controllable and opaque sublanguage arising in supervisory control. *SICE Journal of Control, Measurement, and System Integration*, 1(4):307–312, March 2008.