

Flat counter automata almost everywhere !

Jérôme Leroux and Grégoire Sutre

Projet Vertecs, IRISA / INRIA Rennes, FRANCE

Équipe MVTsi, CNRS / LABRI, FRANCE

Counter-automata verification

A simple counter-automata:

Counter-automata verification naturally appears in practice:
→ Parametrized systems, system abstractions, communication protocols, and so on.

Counter-automata reachability

Verification can often be reduced to the reachability problem.

An algorithm in general ?

NO ! Because reachability is **undecidable** even for 2-counter automata.

However, there exist algorithms for **subclasses** of counter-automata.

Some of these algorithm use **semilinear sets** to symbolically represent and manipulate infinite subsets of \mathbb{Z}^n .

Semilinear sets

A **semilinear set** $X \subseteq \mathbb{Z}^m$ is a finite union of **linear sets** $b + \{p_1, \dots, p_n\}^*$.

$$\{(0, 0)\} + \{(3, 0), (3, 2), (6, 6)\}^*$$

Recall that semilinear sets can be **manipulated** with:

→ Finite sets of basis and periods, Presburger formulas, digit vector automata.

Subclasses of counter automata

Reversible Petri nets
Conflict-free Petri nets
BPP nets

Lossy counter machines

Cyclic Petri nets
Persistent Petri nets
Regular Petri nets
Test-free 2-counter machines, ...
Lossy test-free counter machines

Petri nets

2-counter machines

Subclasses of counter automata

$\xrightarrow{*}$ eff. semilinear post^* eff. semilinear post^* semilinear post^* re... num.

Reversible Petri nets
Conflict-free Petri nets
BPP nets

Petri nets
Persistent Petri nets
Regular Petri nets
Test-free 2-counter machines, ...
Lossy test-free counter machines

Petri nets

2-counter machines

Each (decidable) class has a dedicated algorithm

A generic accelerated algorithm

In **practice** counter automata are not exactly in a known subclass.
→ we are interested in semi-algorithms for general classes.

Input: A counter automaton \mathcal{S} .

Output: The global reachability relation $\xrightarrow{*}$.

let $R \leftarrow Id$ and repeat forever

select one of the following tasks:

- if $\xrightarrow{T} \cdot R \subseteq R$ return R
- select $\pi \in T^*$ and $R', R'' \subseteq R$
let $R \leftarrow R \cup (R' \cdot \xrightarrow{\pi^*} \cdot R'')$
- select $t \in T$ and $R', R'' \subseteq R$
let $R \leftarrow R \cup (R' \cdot \xrightarrow{t} \cdot R'')$

Input: An initialized counter automaton (\mathcal{S}, I) .

Output: The reachability set $\text{post}^*(I)$.

let $X \leftarrow I$ and repeat forever

select one of the following tasks:

- if $\text{post}(T, X) \subseteq X$ return X
- select $\pi \in T^*$ and $X' \subseteq X$
let $X \leftarrow X \cup \text{post}(\pi^*, X')$
- select $t \in T$ and $X' \subseteq X$
let $X \leftarrow X \cup \text{post}(t, X')$

Implemented in tools: FAST, LASH, TReX.

→ Accelerated symbolic verification works well in **practice**.

Flatness

\mathcal{S} is **flat** if \mathcal{S} is equivalent (w.r.t. reachability) to \mathcal{S}' where:

- \mathcal{S}' is “extracted” from \mathcal{S} (some loops of \mathcal{S} may be unrolled)
- \mathcal{S}' contains no nested loops

Accelerated $\xrightarrow{*} / \text{post}^*$ computation terminates iff \mathcal{S} is flat.

Hence $\xrightarrow{*} / \text{post}^*$ is effectively semilinear for flat counter automata where:

- all loops can be effectively accelerated
- other natural effectivity conditions hold

Improving the acceleration algorithm

Flatness implies effective semilinearity of post^* . The converse is not true:

To obtain $\text{post}^*(1, 0)$, we “need” the path: $(l_1)^1 t_1 (l_2)^2 t_2 (l_1)^3 t_1 (l_2)^4 \dots$

Is-it possible to **improve acceleration techniques with** parts of the known **dedicated algorithms** for semilinear subclasses ?

→ **characterize** the effective semilinear subclasses that are not flat ?

Outline

Flat counter automata almost everywhere !

- Introduction.
- ⇒ Counter machines and acceleration.
- Flat counter machines.
 - Reversal bounded counter machines.
 - Lossy/inserting counter machines.
 - Test-free 2-dim counter machines.
- Flat Petri nets.
 - Cyclic and reversible Petri nets.
 - Regular Petri nets.
 - BPP-nets.
- Conclusion.

Counter machines

An **n -dim counter machine** \mathcal{S} is a tuple $\mathcal{S} = (Q, T, (\xrightarrow{t})_{t \in T}, \alpha, \beta, \#, \mu, \delta)$:

- Q is a non-empty finite set of **locations**.
- T is a set of **transitions**.
- Relation \xrightarrow{t} is defined over the **set of configurations** $Q \times \mathbb{N}^n$ by $(q, x) \xrightarrow{t} (q', x')$ if and only if $q = \alpha(t)$, $q' = \beta(t)$, $x \#(t) \mu(t)$ and $x' = x + \delta(t)$, where:
 - $\alpha, \beta : T \rightarrow Q$ are the **source** and **target** mappings,
 - $\# : T \rightarrow \{=, \geq\}^n$, and
 - $\mu : T \rightarrow \mathbb{N}^n$ and $\delta : T \rightarrow \mathbb{Z}^n$ are such that $\mu(t) + \delta(t) \geq 0$.

An **initialized n -dim counter machine** is a pair (\mathcal{S}, I) where \mathcal{S} is an n -dim counter machine and $I \subseteq Q \times \mathbb{N}^n$.

$\xrightarrow{\pi}$ and $\text{post}(\pi, I)$ are naturally defined for any **path** $\pi \in T^*$.

Global reachability relation $\xrightarrow{*}$ is $\xrightarrow{T^*}$.

Reachability set $\text{post}^*(I)$ is $\text{post}(T^*, I)$.

Acceleration for counter machines

A **semilinear path scheme** $\rho \subseteq T^*$ is a finite union of **linear path schemes** $\sigma_0\theta_1^*\sigma_1 \cdots \theta_k^*\sigma_k$.

Thm[Finkel&Leroux'02, ...]: For any SLPS ρ in a counter machine \mathcal{S} , the reachability subrelation $\xrightarrow{\rho}$ is effectively semilinear.

Flatness for counter machines (1/2)

A **semilinear path scheme** $\rho \subseteq T^*$ is a finite union of **linear path schemes** $\sigma_0 \theta_1^* \sigma_1 \cdots \theta_k^* \sigma_k$.

A counter machine \mathcal{S} is **globally flat** if $\xrightarrow{*} = \xrightarrow{\rho}$ for some SLPS ρ .
An initialized counter machine (\mathcal{S}, I) is **flat** if $\text{post}^*(I) = \text{post}(\rho, I)$ for some SLPS ρ .

→ Global flatness implies flatness for any I . Converse is not true.

- $\xrightarrow{*}$ is effectively semilinear for any globally flat \mathcal{S}
- $\text{post}^*(I)$ is effectively semilinear for any flat (\mathcal{S}, I)

Flatness for counter machines (2/2)

Input: A counter automaton \mathcal{S} .

Output: The global reachability relation $\xrightarrow{*}$.

let $R \leftarrow Id$ and repeat forever

select one of the following tasks:

- if $\xrightarrow{T} \cdot R \subseteq R$ return R
- select $\pi \in T^*$ and $R', R'' \subseteq R$
let $R \leftarrow R \cup (R' \cdot \xrightarrow{\pi^*} \cdot R'')$
- select $t \in T$ and $R', R'' \subseteq R$
let $R \leftarrow R \cup (R' \cdot \xrightarrow{t} \cdot R'')$

Input: An initialized counter automaton (\mathcal{S}, I) .

Output: The reachability set $\text{post}^*(I)$.

let $X \leftarrow I$ and repeat forever

select one of the following tasks:

- if $\text{post}(T, X) \subseteq X$ return X
- select $\pi \in T^*$ and $X' \subseteq X$
let $X \leftarrow X \cup \text{post}(\pi^*, X')$
- select $t \in T$ and $X' \subseteq X$
let $X \leftarrow X \cup \text{post}(t, X')$

Thm: These semi-algorithms are correct, and they admit a terminating execution iff the counter machine is (globally) flat.

→ The exploration strategy should be “fair” to ensure termination

Outline

Flat counter automata almost everywhere !

- Introduction.
- Counter machines and acceleration.
- ⇒ Flat counter machines.
 - Reversal bounded counter machines.
 - Lossy/inserting counter machines.
 - Test-free 2-dim counter machines.
- Flat Petri nets.
 - Cyclic and reversible Petri nets.
 - Regular Petri nets.
 - BPP-nets.
- Conclusion.

Reversal-bounded (1/2)

Recall: T set of transitions, $\delta : T \rightarrow \mathbb{Z}^n$ displacement labeling.

Let $\varphi_i^\delta : T^* \rightarrow \{+, -\}^*$ be the morphism defined by:

$$\varphi_i^\delta(t) = \begin{cases} + & \text{if } \delta(t)[i] > 0 \\ \varepsilon & \text{if } \delta(t)[i] = 0 \\ - & \text{if } \delta(t)[i] < 0 \end{cases}$$

Example: $T = \{t_1, t_2, t_3\}$, $\delta(t_1) = 3$, $\delta(t_2) = 0$, and $\delta(t_3) = -1$. Then $\varphi_1^\delta(t_1 t_2 t_3 t_3) = + - -$.

An **initialized counter machine** (\mathcal{S}, I) is called **reversal-bounded** if there exists $r \in \mathbb{N}$ such that for any $\pi \in T^*$:

$$\text{post}(\pi, I) \neq \emptyset \implies \varphi_i^\delta(\pi) \in (\{+\}^* \cup \{-\}^*)^{\leq r}$$

An **counter machine** \mathcal{S} is called **globally reversal-bounded** if $(\mathcal{S}, Q \times \mathbb{N}^n)$ is reversal-bounded.

Reversal-bounded (2/2)

Thm: Every initialized reversal-bounded counter machine is flat. Every globally reversal-bounded counter machine is globally flat.

Key ideas:

- Reduce to the case $\text{post}(\pi, I) \neq \emptyset$ implies $\varphi_i^\delta(\pi) \in \{+\}^* \cup \{-\}^*$.
- Remove the intermediate guards along π .

Example: $T = \{t_1, t_2\}$ with $\delta(t_1) = (1, -2)$ and $\delta(t_2) = (2, -1)$.

- Extract from the regular language \mathcal{L} defined by the control graph, an SLPS $\rho \subseteq \mathcal{L}$ such that $\delta(\mathcal{L}) = \delta(\rho)$ with a variant of Parikh's theorem.

Lossy/inserting counter machines

A **counter machine** \mathcal{S} is called **lossy** (resp. **inserting**) when there are loss loops (resp. insertion loops) on each location and for each counter.

Thm: Every initialized lossy test-free counter machine is flat.

Key ideas:

- Karp&Miller's algorithm can be seen as a (deterministic) “refinement” of the generic accelerated post^* computation.
- This accelerated post^* semi-algorithm has a terminating execution iff the initialized counter machine is flat.

Thm: Every initialized inserting counter machine is flat.

Key ideas:

- As $\text{Min}(\text{post}^*(I))$ is finite, we have $\text{post}(\rho_m, I) = \text{Min}(\text{post}^*(I))$ for some finite SLPS ρ_m .
- Append insertion loops to ρ_m .

Test-free 2-dim counter machines

A counter machine \mathcal{S} is called **test-free** when $\mu : T \rightarrow \{\geq\}^n$.

Thm: Every test-free 2-dim counter machine is globally flat.

Key ideas:

- Every path $\pi \in T^*$ can be re-ordered into a **zigzag-free** path:

- For large counter values, we obtain some kind of reversal-bounded counter machine.
- Split \mathbb{N}^n into four zones: $\{[0, c], [c, \infty]\}^2$ and show flatness for each.

Outline

Flat counter automata almost everywhere !

- Introduction.
- Counter machines and acceleration.
- Flat counter machines.
 - Reversal bounded counter machines.
 - Lossy/inserting counter machines.
 - Test-free 2-dim counter machines.
- ⇒ Flat Petri nets.
 - Cyclic and reversible Petri nets.
 - Regular Petri nets.
 - BPP-nets.
- Conclusion.

Cyclic Petri nets

A **Petri net** is a test-free counter machine “without control location”, i.e. such that $Q = \{q_0\}$.

An **initialized Petri net** (S, I) is called **cyclic** if $I \subseteq \text{post}^*(X)$ for every $X \subseteq \text{post}^*(I)$.

Thm: Every cyclic initialized Petri net is flat.

Key idea:

- $\text{post}^*(I) = \text{post}^*({x_0})$, where $x_0 \in I$.
- $\text{post}^*(I) = \text{Min}(\text{post}^*({x_0})) + (\text{Min}((\text{post}^*(x_0) - x_0) \cap \mathbb{N}^n))^*$.

Reversible Petri nets

A **Petri net** \mathcal{S} is called **globally cyclic** if $\xrightarrow{*}$ is symmetric.

Thm: Every globally cyclic Petri net is globally flat.

Key idea:

- $\xrightarrow{*}$ is a congruence on \mathbb{N}^n and hence it is semilinear.
- Consider $(x, x') + \{(p_1, p'_1), \dots, (p_k, p'_k)\} \subseteq \xrightarrow{*}$.
- $x \xrightarrow{\pi_0} x'$ and $x + p_i \xrightarrow{\pi_i} x' + p'_i \xrightarrow{\overline{\pi_i}} x + p_i$.
- Take $\rho = (\pi_1 \overline{\pi_0})^* \dots (\pi_k \overline{\pi_0})^* \cdot \pi_0$.

A **Petri net** \mathcal{S} is called **reversible** if for every $t \in T$, there is $t' \in T$ with $\xrightarrow{t'} = (\xrightarrow{t})^{-1}$.

Thm: Every reversible Petri net is globally flat.

Persistent and conflict-free Petri nets

An **initialized Petri net** (\mathcal{S}, I) is called **persistent** if for any $x \in \text{post}^*(I)$:

$$x \xrightarrow{t_1} \text{ and } x \xrightarrow{t_2} \implies x \xrightarrow{t_1 t_2}$$

Thm: Every semilinearly-initialized persistent Petri net is flat.

Key idea:

- Use the proof in [Landweber&Robertson'78] showing semilinearity of post^* for persistent Petri nets.

A **Petri net** \mathcal{S} is called **conflict-free** if $(\mathcal{S}, Q \times \mathbb{N}^n)$ is persistent.

Thm: Every conflict-free Petri net is globally flat.

Key idea:

- Duplicate counters: the new counters remain unchanged (not used).
- Use the semilinear set $I = \{(x, x') \in \mathbb{N}^{2n} \mid x = x'\}$.

Regular Petri nets

A **singly initialized Petri net** $(\mathcal{S}, \{x_0\})$ is said **regular** if the following trace language \mathcal{L} is regular:

$$\mathcal{L} = \{\pi \in T^* \mid \text{post}(\pi, \{x_0\}) \neq \emptyset\}$$

Thm: Every regular singly initialized Petri net is flat.

Key idea:

- Extract from \mathcal{L} an SLPS $\rho \subseteq \mathcal{L}$ such that $\delta(\mathcal{L}) = \delta(\rho)$ with a variant of Parikh's theorem.

BPP-nets

A **Petri net** \mathcal{S} is called a **BPP-net** if for any $t \in T$, we have:

$$\mu(t) = (0, \dots, 0, 1, 0, \dots, 0)$$

Thm[Fribourg&Olsen'97]: Every BPP-net is globally flat.

Key idea: Let R be defined by $t_1 R t_2$ iff $\mu(t_1) + \delta(t_1) \geq \mu(t_2)$.

- $\text{post}(t_1, \{x\}) \neq \emptyset$ implies $\text{post}(t_1 t_2, \{x\}) \neq \emptyset$ for any $t_1 R t_2$.
- Moreover if $\theta = t_1 \dots t_n$ with $t_1 R \dots R t_n R t_1$, then $\delta(\theta) \geq 0$.
- Build an SLPS $\rho = \theta_1^* \dots \theta_k^*$ where $\theta_i \in T$ or $\theta_i = t_1 \dots t_n$ with t_1, \dots, t_n 2 by 2 distincts and $t_1 R \dots R t_n R t_1$.

Outline

Flat counter automata almost everywhere !

- Introduction.
 - Counter machines and acceleration.
 - Flat counter machines.
 - Reversal bounded counter machines.
 - Lossy/inserting counter machines.
 - Test-free 2-dim counter machines.
 - Flat Petri nets.
 - Cyclic and reversible Petri nets.
 - Regular Petri nets.
 - BPP-nets.
- ⇒ Conclusion.

Summary

Reversible Petri nets
BPP nets

Cyclic Petri nets
Persistent Petri nets
Conflict-free Petri nets
Regular Petri nets
Reversal-bounded counter machines
Test-free 2-counter machines
Lossy test-free counter machines

Summary

Reversible Petri nets

Conflict-free Petri nets

BPP nets

Test-free 2-counter machines

globally flat

Cyclic Petri nets

Persistent Petri nets

Regular Petri nets

Reversal-bounded counter machines

Lossy test-free counter machines

flat

Future work

→ Flatness for **subclasses of 2-counter machines**

Remark: post^* and pre^* are effectively semilinear of lossy 2-counter machines, but these counter machines are not flat in general.

→ **Extend acceleration techniques** to compute post^* for:

→ Is **flatness decidable** for Petri nets ?

→ Is **flatness equivalent to semilinearity** of post^* for Petri nets ?