

Language, Automata and Logic for Finite Trees

Olivier Gauwin

UMons

Feb/March 2010

Languages, Automata, Logic

Example for regular word languages: $\Sigma^*.a.b.\Sigma^*$

$\exists x. \exists y. lab_a(x)$
 $\wedge lab_b(y) \wedge succ(x, y)$

$$\left\{ \begin{array}{llll} S \rightarrow aS & S \rightarrow aB & X \rightarrow aX & X \rightarrow \epsilon \\ S \rightarrow bS & B \rightarrow bX & X \rightarrow bX & \end{array} \right.$$

Languages, Automata, Logic

Example for regular word languages: $\Sigma^*.a.b.\Sigma^*$

Example for regular tree languages: all trees with an a -node having a b -child

$$\left\{ \begin{array}{l} \neg(S, X) \rightarrow S \\ \neg(X, S) \rightarrow S \\ a(B, X) \rightarrow S \\ a(X, B) \rightarrow S \\ \dots \\ b \rightarrow B \\ \dots \end{array} \right.$$

$$\begin{array}{l} \exists x. \exists y. lab_a(x) \\ \wedge lab_b(y) \wedge succ(x, y) \\ \\ \exists x. \exists y. lab_a(x) \\ \wedge lab_b(y) \wedge child(x, y) \end{array}$$

$$\left\{ \begin{array}{llll} S \rightarrow aS & S \rightarrow aB & X \rightarrow aX & X \rightarrow \epsilon \\ S \rightarrow bS & B \rightarrow bX & X \rightarrow bX & \end{array} \right.$$

$$\left\{ \begin{array}{llll} S \rightarrow \neg(S, X) & S \rightarrow a(B, X) & B \rightarrow b(X, X) & X \rightarrow \neg(X, X) \\ S \rightarrow \neg(X, S) & S \rightarrow a(X, B) & B \rightarrow b & X \rightarrow _ \end{array} \right.$$

References

The main reference for this talk is the *TATA* book [CDG⁺07]:

Tree Automata, Techniques and Applications

by

Hubert Comon, Max Dauchet, Rémi Gilleron, Christof Löding,
Florent Jacquemard, Denis Lugier, Sophie Tison, Marc Tommasi.

Other references will be mentioned progressively.

1 Ranked Trees

- Trees on Ranked Alphabet
- Tree Automata
- Tree Grammars
- Logic

2 Unranked Trees

- Unranked Trees
- Automata
- Logic

1 Ranked Trees

- Trees on Ranked Alphabet
- Tree Automata
- Tree Grammars
- Logic

2 Unranked Trees

- Unranked Trees
- Automata
- Logic

Trees on Ranked Alphabet

Ranked alphabet

Ranked alphabet Σ_r = finite alphabet $\Sigma = \{a, b, c\}$ + arity function $\text{ar} : \Sigma \rightarrow \mathbb{N}$

$\text{ar}(a) = 2$
 $\text{ar}(b) = 2$
 $\text{ar}(c) = 0$

Ranked trees over Σ_r

\mathcal{T}_{Σ_r} , the set of **ranked trees**, is the smallest set of terms $f(t_1, \dots, t_k)$ such that: $f \in \Sigma_r$, $k = \text{ar}(f)$, and $t_i \in \mathcal{T}_{\Sigma_r}$ for all $1 \leq i \leq k$.

A **tree language** T is a set of trees: $T \subseteq \mathcal{T}_{\Sigma_r}$.

Trees as relational structures

We will sometimes consider a ranked tree t as a **relational structure** ($\text{nodes}^t, \{\text{lab}_a^t, \text{lab}_b^t, \text{lab}_c^t, \text{ch}_1^t, \text{ch}_2^t\}$).

- $\text{lab}_a^t = \{1\}$
- $\text{lab}_b^t = \{\epsilon, 1.1, 2\}$
- $\text{lab}_c^t = \{1.1.1, 1.1.2, 1.2, 2.1, 2.2\}$
- $\text{ch}_1^t = \{(\epsilon, 1), (1, 1.1), (2, 2.1) \dots\}$
- $\text{ch}_2^t = \{(\epsilon, 2), (1, 1.2), (2, 2.2) \dots\}$

For convenience we write $\text{lab}(\pi)$ for the label of node π .

1 Ranked Trees

- Trees on Ranked Alphabet
- **Tree Automata**
- Tree Grammars
- Logic

2 Unranked Trees

- Unranked Trees
- Automata
- Logic

Tree Automata

over Ranked Trees

Definition

A tree automaton (TA) over $\Sigma_r = (\Sigma, \text{ar})$ is a tuple $A = (Q, F, \Delta, \Sigma_r)$ where:

- Q is a finite set of **states**,
- $F \subseteq Q$ a set of **final** states,
- Δ are **rules** of type: $a(q_1, \dots, q_k) \rightarrow q$
with $a \in \Sigma$, $k = \text{ar}(a)$ and $q, q_1, \dots, q_k \in Q$

Runs

A **run** ρ of A on t is a function $\rho : \text{nodes}^t \rightarrow Q$ such that:
if $\pi \in \text{nodes}^t$ with children π_1, \dots, π_k and label a then
 $a(\rho(\pi_1), \dots, \rho(\pi_k)) \rightarrow \rho(\pi) \in \Delta$

Bottom-up vs top-down

Bottom-up view

$a(q_1, \dots, q_k) \rightarrow q$ is a **bottom-up** point of view:

Rules: $\left\{ \begin{array}{l} a(q_S, q_X) \rightarrow q_S \\ a(q_X, q_S) \rightarrow q_S \\ b(q_S, q_X) \rightarrow q_S \\ b(q_X, q_S) \rightarrow q_S \\ a(q_B, q_X) \rightarrow q_S \\ a(q_X, q_B) \rightarrow q_S \\ b(q_X, q_X) \rightarrow q_B \\ a(q_X, q_X) \rightarrow q_X \\ b(q_X, q_X) \rightarrow q_X \\ c \rightarrow q_X \end{array} \right.$

Bottom-up vs top-down

Bottom-up view

$a(q_1, \dots, q_k) \rightarrow q$ is a **bottom-up** point of view:

Rules:

$$\left\{ \begin{array}{l} a(q_S, q_X) \rightarrow q_S \\ a(q_X, q_S) \rightarrow q_S \\ b(q_S, q_X) \rightarrow q_S \\ b(q_X, q_S) \rightarrow q_S \\ a(q_B, q_X) \rightarrow q_S \\ a(q_X, q_B) \rightarrow q_S \\ b(q_X, q_X) \rightarrow q_B \\ a(q_X, q_X) \rightarrow q_X \\ b(q_X, q_X) \rightarrow q_X \\ c \rightarrow q_X \end{array} \right.$$

Bottom-up vs top-down

Bottom-up view

$a(q_1, \dots, q_k) \rightarrow q$ is a **bottom-up** point of view:

Rules:

$$\left\{ \begin{array}{l} a(q_S, q_X) \rightarrow q_S \\ a(q_X, q_S) \rightarrow q_S \\ b(q_S, q_X) \rightarrow q_S \\ b(q_X, q_S) \rightarrow q_S \\ a(q_B, q_X) \rightarrow q_S \\ a(q_X, q_B) \rightarrow q_S \\ b(q_X, q_X) \rightarrow q_B \\ a(q_X, q_X) \rightarrow q_X \\ b(q_X, q_X) \rightarrow q_X \\ c \rightarrow q_X \end{array} \right.$$

Bottom-up vs top-down

Bottom-up view

$a(q_1, \dots, q_k) \rightarrow q$ is a **bottom-up** point of view:

Rules:

$$\left\{ \begin{array}{l} a(q_S, q_X) \rightarrow q_S \\ a(q_X, q_S) \rightarrow q_S \\ b(q_S, q_X) \rightarrow q_S \\ b(q_X, q_S) \rightarrow q_S \\ a(q_B, q_X) \rightarrow q_S \\ a(q_X, q_B) \rightarrow q_S \\ b(q_X, q_X) \rightarrow q_B \\ a(q_X, q_X) \rightarrow q_X \\ b(q_X, q_X) \rightarrow q_X \\ c \rightarrow q_X \end{array} \right.$$

Bottom-up vs top-down

Bottom-up view

$a(q_1, \dots, q_k) \rightarrow q$ is a **bottom-up** point of view:

Rules:

$$\left\{ \begin{array}{l} a(q_S, q_X) \rightarrow q_S \\ a(q_X, q_S) \rightarrow q_S \\ b(q_S, q_X) \rightarrow q_S \\ b(q_X, q_S) \rightarrow q_S \\ a(q_B, q_X) \rightarrow q_S \\ a(q_X, q_B) \rightarrow q_S \\ b(q_X, q_X) \rightarrow q_B \\ a(q_X, q_X) \rightarrow q_X \\ b(q_X, q_X) \rightarrow q_X \\ c \rightarrow q_X \end{array} \right.$$

Bottom-up vs top-down

Bottom-up view

$a(q_1, \dots, q_k) \rightarrow q$ is a **bottom-up** point of view:

Rules:

$$\left\{ \begin{array}{l} a(q_S, q_X) \rightarrow q_S \\ a(q_X, q_S) \rightarrow q_S \\ \mathbf{b(q_S, q_X) \rightarrow q_S} \\ b(q_X, q_S) \rightarrow q_S \\ a(q_B, q_X) \rightarrow q_S \\ a(q_X, q_B) \rightarrow q_S \\ b(q_X, q_X) \rightarrow q_B \\ a(q_X, q_X) \rightarrow q_X \\ b(q_X, q_X) \rightarrow q_X \\ c \rightarrow q_X \end{array} \right.$$

Bottom-up vs top-down

Bottom-up view

$a(q_1, \dots, q_k) \rightarrow q$ is a **bottom-up** point of view:

Rules:

$$\left\{ \begin{array}{l} a(q_S, q_X) \rightarrow q_S \\ a(q_X, q_S) \rightarrow q_S \\ b(q_S, q_X) \rightarrow q_S \\ b(q_X, q_S) \rightarrow q_S \\ a(q_B, q_X) \rightarrow q_S \\ a(q_X, q_B) \rightarrow q_S \\ b(q_X, q_X) \rightarrow q_B \\ a(q_X, q_X) \rightarrow q_X \\ b(q_X, q_X) \rightarrow q_X \\ c \rightarrow q_X \end{array} \right.$$

A run of A on t is **accepting** if $\rho(\epsilon) \in F$.

$\mathcal{L}(A) = \{t \mid \text{there exists an accepting run } \rho \text{ of } A \text{ on } t\}$

Bottom-up vs top-down

Top-down view

We could have written rules this way: $a(q) \rightarrow (q_1, \dots, q_k)$, and name F the **initial** states.

This corresponds to a **top-down** definition:

Initial: $\{q_S\}$

Rules: $\left\{ \begin{array}{l} a(q_S) \rightarrow (q_S, q_X) \\ a(q_S) \rightarrow (q_X, q_S) \\ b(q_S) \rightarrow (q_S, q_X) \\ b(q_S) \rightarrow (q_X, q_S) \\ a(q_S) \rightarrow (q_B, q_X) \\ a(q_S) \rightarrow (q_X, q_B) \\ b(q_B) \rightarrow (q_X, q_X) \\ a(q_X) \rightarrow (q_X, q_X) \\ b(q_X) \rightarrow (q_X, q_X) \\ c(q_X) \end{array} \right.$

Bottom-up vs top-down

Top-down view

We could have written rules this way: $a(q) \rightarrow (q_1, \dots, q_k)$, and name F the **initial** states.

This corresponds to a **top-down** definition:

Initial: $\{q_S\}$

Rules: $\left\{ \begin{array}{l} a(q_S) \rightarrow (q_S, q_X) \\ a(q_S) \rightarrow (q_X, q_S) \\ b(q_S) \rightarrow (q_S, q_X) \\ b(q_S) \rightarrow (q_X, q_S) \\ a(q_S) \rightarrow (q_B, q_X) \\ a(q_S) \rightarrow (q_X, q_B) \\ b(q_B) \rightarrow (q_X, q_X) \\ a(q_X) \rightarrow (q_X, q_X) \\ b(q_X) \rightarrow (q_X, q_X) \\ c(q_X) \end{array} \right.$

Bottom-up vs top-down

Top-down view

We could have written rules this way: $a(q) \rightarrow (q_1, \dots, q_k)$, and name F the **initial** states.

This corresponds to a **top-down** definition:

Initial: $\{q_S\}$

Rules: $\left\{ \begin{array}{l} a(q_S) \rightarrow (q_S, q_X) \\ a(q_S) \rightarrow (q_X, q_S) \\ b(q_S) \rightarrow (q_S, q_X) \\ b(q_S) \rightarrow (q_X, q_S) \\ a(q_S) \rightarrow (q_B, q_X) \\ a(q_S) \rightarrow (q_X, q_B) \\ b(q_B) \rightarrow (q_X, q_X) \\ a(q_X) \rightarrow (q_X, q_X) \\ b(q_X) \rightarrow (q_X, q_X) \\ c(q_X) \end{array} \right.$

Bottom-up vs top-down

Top-down view

We could have written rules this way: $a(q) \rightarrow (q_1, \dots, q_k)$, and name F the **initial** states.

This corresponds to a **top-down** definition:

Initial: $\{q_S\}$

Rules: $\left\{ \begin{array}{l} a(q_S) \rightarrow (q_S, q_X) \\ a(q_S) \rightarrow (q_X, q_S) \\ b(q_S) \rightarrow (q_S, q_X) \\ b(q_S) \rightarrow (q_X, q_S) \\ a(q_S) \rightarrow (q_B, q_X) \\ a(q_S) \rightarrow (q_X, q_B) \\ b(q_B) \rightarrow (q_X, q_X) \\ a(q_X) \rightarrow (q_X, q_X) \\ b(q_X) \rightarrow (q_X, q_X) \\ c(q_X) \end{array} \right.$

Bottom-up vs top-down

Top-down view

We could have written rules this way: $a(q) \rightarrow (q_1, \dots, q_k)$, and name F the **initial** states.

This corresponds to a **top-down** definition:

Initial: $\{q_S\}$

Rules: $\left\{ \begin{array}{l} a(q_S) \rightarrow (q_S, q_X) \\ a(q_S) \rightarrow (q_X, q_S) \\ b(q_S) \rightarrow (q_S, q_X) \\ b(q_S) \rightarrow (q_X, q_S) \\ a(q_S) \rightarrow (q_B, q_X) \\ a(q_S) \rightarrow (q_X, q_B) \\ b(q_B) \rightarrow (q_X, q_X) \\ a(q_X) \rightarrow (q_X, q_X) \\ b(q_X) \rightarrow (q_X, q_X) \\ c(q_X) \end{array} \right.$

Bottom-up vs top-down

Top-down view

We could have written rules this way: $a(q) \rightarrow (q_1, \dots, q_k)$, and name F the **initial** states.

This corresponds to a **top-down** definition:

Initial: $\{q_S\}$

Rules: $\left\{ \begin{array}{l} a(q_S) \rightarrow (q_S, q_X) \\ a(q_S) \rightarrow (q_X, q_S) \\ b(q_S) \rightarrow (q_S, q_X) \\ b(q_S) \rightarrow (q_X, q_S) \\ a(q_S) \rightarrow (q_B, q_X) \\ a(q_S) \rightarrow (q_X, q_B) \\ \mathbf{b(q_B) \rightarrow (q_X, q_X)} \\ a(q_X) \rightarrow (q_X, q_X) \\ b(q_X) \rightarrow (q_X, q_X) \\ c(q_X) \end{array} \right.$

Bottom-up vs top-down

Top-down view

We could have written rules this way: $a(q) \rightarrow (q_1, \dots, q_k)$, and name F the **initial** states.

This corresponds to a **top-down** definition:

Bottom-up vs top-down

Comparison

These definitions of runs **coincide**: a bottom-up run exists iff a top-down run exists, and they are strictly the same:

$$\text{bottom-up TA } (\uparrow\text{TA}) = \text{top-down TA } (\downarrow\text{TA}) = \text{"TA"}$$

Bottom-up vs top-down

Comparison

These definitions of runs **coincide**: a bottom-up run exists iff a top-down run exists, and they are strictly the same:

$$\text{bottom-up TA } (\uparrow\text{TA}) = \text{top-down TA } (\downarrow\text{TA}) = \text{"TA"}$$

However, notions of **determinism** differ!

$$\text{det. } \downarrow\text{TA } (d\downarrow\text{TA}) \neq \text{det. } \uparrow\text{TA } (d\uparrow\text{TA})$$

For instance: $\{f(a, b), f(b, a)\}$ can be recognized by a det. bottom-up TA, but any det. top-down TA accepting $f(a, b)$ and $f(b, a)$ would recognize $f(a, a)$.

Determinization

of \uparrow TA

Proposition

For every \uparrow TA A , there exists a $d\uparrow$ TA A_d such that $\mathcal{L}(A) = \mathcal{L}(A_d)$.

a subset construction, very similar to the determinization of NFAs:

- $Q_d = 2^Q$
- $\Delta_d = \{a(s_1, \dots, s_n) \rightarrow s \mid s = \{q \in Q \mid \exists q_1 \in s_1, \dots, \exists q_n \in s_n, f(q_1, \dots, q_n) \rightarrow q \in \Delta\}\}$
- $F_d = \{S \mid S \subseteq Q \text{ and } S \cap F \neq \emptyset\}$

This simulates all runs of A .

Determinization

Example run

$$F = \{q_S\}$$

Rules of \uparrow TA:

$$\left\{ \begin{array}{l} a(q_S, q_X) \rightarrow q_S \\ a(q_X, q_S) \rightarrow q_S \\ b(q_S, q_X) \rightarrow q_S \\ b(q_X, q_S) \rightarrow q_S \\ a(q_B, q_X) \rightarrow q_S \\ a(q_X, q_B) \rightarrow q_S \\ b(q_X, q_X) \rightarrow q_B \\ a(q_X, q_X) \rightarrow q_X \\ b(q_X, q_X) \rightarrow q_X \\ c \rightarrow q_X \end{array} \right.$$

Determinization

Example run

$$F = \{q_s\}$$

Rules of \uparrow TA:

$$\left\{ \begin{array}{l} a(q_s, q_x) \rightarrow q_s \\ a(q_x, q_s) \rightarrow q_s \\ b(q_s, q_x) \rightarrow q_s \\ b(q_x, q_s) \rightarrow q_s \\ a(q_b, q_x) \rightarrow q_s \\ a(q_x, q_b) \rightarrow q_s \\ b(q_x, q_x) \rightarrow q_b \\ a(q_x, q_x) \rightarrow q_x \\ b(q_x, q_x) \rightarrow q_x \\ c \rightarrow q_x \end{array} \right.$$

Determinization

Example run

$$F = \{q_S\}$$

Rules of \uparrow TA:

$$\left\{ \begin{array}{l} a(q_S, q_X) \rightarrow q_S \\ a(q_X, q_S) \rightarrow q_S \\ b(q_S, q_X) \rightarrow q_S \\ b(q_X, q_S) \rightarrow q_S \\ a(q_B, q_X) \rightarrow q_S \\ a(q_X, q_B) \rightarrow q_S \\ b(q_X, q_X) \rightarrow q_B \\ a(q_X, q_X) \rightarrow q_X \\ b(q_X, q_X) \rightarrow q_X \\ c \rightarrow q_X \end{array} \right.$$

Determinization

Example run

$$F = \{q_s\}$$

Rules of \uparrow TA:

$$\left\{ \begin{array}{l} a(q_s, q_x) \rightarrow q_s \\ a(q_x, q_s) \rightarrow q_s \\ b(q_s, q_x) \rightarrow q_s \\ b(q_x, q_s) \rightarrow q_s \\ a(q_B, q_x) \rightarrow q_s \\ a(q_x, q_B) \rightarrow q_s \\ b(q_x, q_x) \rightarrow q_B \\ a(q_x, q_x) \rightarrow q_x \\ b(q_x, q_x) \rightarrow q_x \\ c \rightarrow q_x \end{array} \right.$$

Determinization

Example run

$$F = \{q_S\}$$

Rules of \uparrow TA:

$$\left\{ \begin{array}{l} a(q_S, q_X) \rightarrow q_S \\ a(q_X, q_S) \rightarrow q_S \\ b(q_S, q_X) \rightarrow q_S \\ b(q_X, q_S) \rightarrow q_S \\ a(q_B, q_X) \rightarrow q_S \\ a(q_X, q_B) \rightarrow q_S \\ b(q_X, q_X) \rightarrow q_B \\ a(q_X, q_X) \rightarrow q_X \\ b(q_X, q_X) \rightarrow q_X \\ c \rightarrow q_X \end{array} \right.$$

Determinization

Example run

$$F = \{q_S\}$$

Rules of \uparrow TA:

$$\left\{ \begin{array}{l} a(q_S, q_X) \rightarrow q_S \\ a(q_X, q_S) \rightarrow q_S \\ b(q_S, q_X) \rightarrow q_S \\ b(q_X, q_S) \rightarrow q_S \\ a(q_B, q_X) \rightarrow q_S \\ a(q_X, q_B) \rightarrow q_S \\ b(q_X, q_X) \rightarrow q_B \\ a(q_X, q_X) \rightarrow q_X \\ b(q_X, q_X) \rightarrow q_X \\ c \rightarrow q_X \end{array} \right.$$

Determinization

Example run

$$F = \{q_S\}$$

Rules of \uparrow TA:

$$\left\{ \begin{array}{l} a(q_S, q_X) \rightarrow q_S \\ a(q_X, q_S) \rightarrow q_S \\ b(q_S, q_X) \rightarrow q_S \\ b(q_X, q_S) \rightarrow q_S \\ a(q_B, q_X) \rightarrow q_S \\ a(q_X, q_B) \rightarrow q_S \\ b(q_X, q_X) \rightarrow q_B \\ a(q_X, q_X) \rightarrow q_X \\ b(q_X, q_X) \rightarrow q_X \\ c \rightarrow q_X \end{array} \right.$$

$\{q_B, q_S, q_X\} \cap F \neq \emptyset$ so this tree is accepted by A_d

TA classes

$$d\uparrow\text{TA} = \uparrow\text{TA}$$

TA classes

$$d\uparrow\text{TA} = \uparrow\text{TA} = \downarrow\text{TA}$$

TA classes

$$d\downarrow\text{TA} \subsetneq d\uparrow\text{TA} = \uparrow\text{TA} = \downarrow\text{TA}$$

$$d\downarrow\text{TA} \subsetneq d\uparrow\text{TA} = \uparrow\text{TA} = \downarrow\text{TA}$$

Definition

A ranked tree language $L \subseteq \mathcal{T}_{\Sigma_r}$ is **recognizable** if there is a $\uparrow\text{TA}$ recognizing L .

Closure Properties

of recognizable tree languages

If L_1 and L_2 are recognizable tree languages, then:

$\overline{L_1}$ is recognizable

if $A = (Q, F, \Delta, \Sigma_r)$ is a complete \uparrow TA, then $A' = (Q, Q \setminus F, \Delta, \Sigma_r)$ recognizes $\overline{\mathcal{L}(A)}$.

Completing is easy, by adding a sink state.

$L_1 \cup L_2$ is recognizable

$L_1 \cap L_2$ is recognizable

Closure Properties

of recognizable tree languages

If L_1 and L_2 are recognizable tree languages, then:

$\overline{L_1}$ is recognizable

$L_1 \cup L_2$ is recognizable

Let $\begin{cases} A_1 = (Q_1, F_1, \Delta_1, \Sigma_r) \text{ be a complete } \uparrow\text{TA recognizing } L_1 \\ A_2 = (Q_2, F_2, \Delta_2, \Sigma_r) \text{ be a complete } \uparrow\text{TA recognizing } L_2 \end{cases}$

We build the product automaton

$A_1 \times A_2 = (Q_1 \times Q_2, F_1 \times Q_2 \cup Q_1 \times F_2, \Delta', \Sigma_r)$ with

$$\frac{a(q_1, \dots, q_n) \rightarrow q \in \Delta_1 \quad a(q'_1, \dots, q'_n) \rightarrow q' \in \Delta_2}{a((q_1, q'_1), \dots, (q_n, q'_n)) \rightarrow (q, q') \in \Delta'}$$

Then $\mathcal{L}(A_1 \times A_2) = \mathcal{L}(A_1) \cup \mathcal{L}(A_2)$.

$L_1 \cap L_2$ is recognizable

Closure Properties

of recognizable tree languages

If L_1 and L_2 are recognizable tree languages, then:

$\overline{L_1}$ is recognizable

$L_1 \cup L_2$ is recognizable

$L_1 \cap L_2$ is recognizable

$L_1 \cap L_2 = \overline{\overline{L_1} \cup \overline{L_2}}$ (but more efficient using another product construction)

Pumping Lemma

Context = tree over $\Sigma_r \uplus \{\square\}$ where $\begin{cases} \text{ar}(\square) = 0 \text{ and} \\ \square \text{ appears exactly once.} \end{cases}$

Intuitively, *context* = *tree with a hole*.

(context C) + (tree t) = a new tree $C[t]$, where t replaces \square in C .

Pumping Lemma

Context = tree over $\Sigma_r \uplus \{\square\}$ where $\begin{cases} \text{ar}(\square) = 0 \text{ and} \\ \square \text{ appears exactly once.} \end{cases}$

Intuitively, *context* = *tree with a hole*.

(context C) + (tree t) = a new tree $C[t]$, where t replaces \square in C .

Pumping lemma

Let L be a *recognizable* tree language. Then there exists $k > 0$ such that for every tree $t \in L$ of depth $> k$, there exist contexts C_1, C_2 (with $C_2 \neq \square$) and a tree t' such that $\begin{cases} t = C_1[C_2[t']] \\ \forall n \geq 0. C_1[C_2^n[t']] \in L \end{cases}$

idea: for A s.t. $\mathcal{L}(A) = L$, take $k = |Q|$ and consider a branch of length k .

Tree homomorphisms

Tree homomorphism = $\left\{ \begin{array}{l} \text{transformation } h : \mathcal{T}_\Sigma \rightarrow \mathcal{T}_{\Sigma'} \\ \text{based on a mapping } m : \Sigma \rightarrow \mathcal{T}_{\Sigma' \cup \mathcal{X}_{\text{ar}(m)}} \end{array} \right.$

Theorem

$\left. \begin{array}{l} L: \text{recognizable tree language in } \mathcal{T}_\Sigma \\ h: \text{linear tree homom. } h : \mathcal{T}_\Sigma \rightarrow \mathcal{T}_{\Sigma'} \end{array} \right\} \Rightarrow h(L) \text{ is recognizable (over } \mathcal{T}_{\Sigma'})$

Linear means that each variable appears at most once in $m(a)$.

Simple counter-example with $m(a) = a(x_1, x_1)$.

Tree homomorphisms

Tree homomorphism = $\left\{ \begin{array}{l} \text{transformation } h : \mathcal{T}_\Sigma \rightarrow \mathcal{T}_{\Sigma'} \\ \text{based on a mapping } m : \Sigma \rightarrow \mathcal{T}_{\Sigma' \cup \mathcal{X}_{\text{ar}}(m)} \end{array} \right.$

Theorem

$\left. \begin{array}{l} L: \text{recognizable tree language in } \mathcal{T}_\Sigma \\ h: \text{linear tree homom. } h : \mathcal{T}_\Sigma \rightarrow \mathcal{T}_{\Sigma'} \end{array} \right\} \Rightarrow h(L) \text{ is recognizable (over } \mathcal{T}_{\Sigma'})$

Linear means that each variable appears at most once in $m(a)$.

Simple counter-example with $m(a) = a(x_1, x_1)$.

Theorem

$\left. \begin{array}{l} L: \text{recognizable tree language in } \mathcal{T}_{\Sigma'} \\ h: \text{any tree homom. } h : \mathcal{T}_\Sigma \rightarrow \mathcal{T}_{\Sigma'} \end{array} \right\} \Rightarrow h^{-1}(L) \text{ is recognizable (over } \mathcal{T}_\Sigma)$

Minimization

of Tree Automata

Let \equiv be an equivalence relation. It is:

- a **congruence** if $\forall a \in \mathcal{T}_{\Sigma, r}$,

if $t_i \equiv t'_i$ for all $1 \leq i \leq n$ then $a(t_1, \dots, t_n) \equiv a(t'_1, \dots, t'_n)$

- of **finite index** if there are only finitely many \equiv -classes

Minimization

of Tree Automata

Let \equiv be an equivalence relation. It is:

- a **congruence** if $\forall a \in \mathcal{T}_{\Sigma_r}$,

if $t_i \equiv t'_i$ for all $1 \leq i \leq n$ then $a(t_1, \dots, t_n) \equiv a(t'_1, \dots, t'_n)$

- of **finite index** if there are only finitely many \equiv -classes

Given a tree language L , we define the congruence \equiv_L :

$t \equiv_L t'$ if for all contexts C over Σ_r , $C[t] \in L \Leftrightarrow C[t'] \in L$

Minimization

of Tree Automata

Def: $t \equiv_L t'$ if $\forall C. C[t] \in L \Leftrightarrow C[t'] \in L$

Myhill-Nerode Theorem

L is a **recognizable** tree language iff \equiv_L is of **finite index**.

- (\Rightarrow) Let A be a complete $d\uparrow$ TA recognizing L . Let \equiv_A defined by:
 $t \equiv_A t'$ iff $\Delta(t) = \Delta(t')$ (state of A). It is of finite index ($\leq |Q_A|$),
and $L = \bigcup_{t \mid \Delta(t) \in F_A} \text{class}_{\equiv_A}(t)$.

Minimization

of Tree Automata

Def: $t \equiv_L t'$ if $\forall C. C[t] \in L \Leftrightarrow C[t'] \in L$

Myhill-Nerode Theorem

L is a **recognizable** tree language iff \equiv_L is of **finite index**.

- (\Rightarrow) Let A be a complete $d\uparrow$ TA recognizing L . Let \equiv_A defined by: $t \equiv_A t'$ iff $\Delta(t) = \Delta(t')$ (state of A). It is of finite index ($\leq |Q_A|$), and $L = \bigcup_{t \mid \Delta(t) \in F_A} \text{class}_{\equiv_A}(t)$.
As \equiv_A is of finite index, it suffices to prove that $t \equiv_A t' \Rightarrow t \equiv_L t'$.
Assume $t \equiv_A t'$. By an easy induction, $C[t] \equiv_A C[t']$ for all C . As L is a union of classes of \equiv_A , $C[t] \in L \Leftrightarrow C[t'] \in L$, and thus $t \equiv_L t'$.

Minimization

of Tree Automata

Def: $t \equiv_L t'$ if $\forall C. C[t] \in L \Leftrightarrow C[t'] \in L$

Myhill-Nerode Theorem

L is a **recognizable** tree language iff \equiv_L is of **finite index**.

- (\Rightarrow) Let A be a complete $d\uparrow$ TA recognizing L . Let \equiv_A defined by: $t \equiv_A t'$ iff $\Delta(t) = \Delta(t')$ (state of A). It is of finite index ($\leq |Q_A|$), and $L = \bigcup_{t \mid \Delta(t) \in F_A} \text{class}_{\equiv_A}(t)$.
As \equiv_A is of finite index, it suffices to prove that $t \equiv_A t' \Rightarrow t \equiv_L t'$.
Assume $t \equiv_A t'$. By an easy induction, $C[t] \equiv_A C[t']$ for all C . As L is a union of classes of \equiv_A , $C[t] \in L \Leftrightarrow C[t'] \in L$, and thus $t \equiv_L t'$.
- (\Leftarrow) $A_{min} = (Q_{min}, F_{min}, \Delta_{min}, \Sigma_r)$ with:
 - ▶ $Q_{min} = \text{class}_{\equiv_L}$
 - ▶ $F_{min} = \{\text{class}_{\equiv_L}(t) \mid t \in L\}$
 - ▶ Δ_{min} contains rules:
 $f(\text{class}_{\equiv_L}(t_1), \dots, \text{class}_{\equiv_L}(t_n)) \rightarrow \text{class}_{\equiv_L}(f(t_1, \dots, t_n))$

Minimization

of Tree Automata

Consequence of Myhill-Nerode

The minimum $d\uparrow$ TA recognizing L is unique, up to a renaming of states.

if A recognizes L , \equiv_A is a refinement of \equiv_L , so $|Q_A| \geq |Q_{A_{min}}|$.

Minimization algorithm (sketch)

- input: complete and reduced $d\uparrow$ TA A
- start from \equiv_A and build \equiv_L ,
- by merging q and q' if $\forall a \in \Sigma_r, \forall i, \forall q_1, \dots, q_{i-1}, q_{i+1}, \dots, q_n \in Q_A$,
 $\Delta(a(q_1, \dots, q_{i-1}, q, q_{i+1}, \dots, q_n)) \equiv \Delta(a(q_1, \dots, q_{i-1}, q', q_{i+1}, \dots, q_n))$
- until fixed point

Complexity of some decision problems

Name	Input	Output	Complexity
Membership	\uparrow TA A , tree t	$t \in \mathcal{L}(A)$?	PTIME
Emptiness	\uparrow TA A	$\mathcal{L}(A) = \emptyset$?	PTIME
Intersection non-emptiness	set S of \uparrow TAs	$\bigcap_{A \in S} \mathcal{L}(A) = \emptyset$?	EXPTIME-compl.
	set S of $d\uparrow$ TAs		EXPTIME-compl.
Universality	\uparrow TA A	$\mathcal{L}(A) = T_{\Sigma_r}$?	EXPTIME-compl.
	$d\uparrow$ TA A		PTIME
Equivalence	\uparrow TAs A_1, A_2	$\mathcal{L}(A_1) = \mathcal{L}(A_2)$?	EXPTIME-compl.
	$d\uparrow$ TAs A_1, A_2		PTIME

1 Ranked Trees

- Trees on Ranked Alphabet
- Tree Automata
- **Tree Grammars**
- Logic

2 Unranked Trees

- Unranked Trees
- Automata
- Logic

Tree Grammars

Let \mathcal{X} be a set of variables.

Tree grammar

A **tree grammar** is a tuple $G = (S, N, F, R)$ where:

- N is a set of **non-terminal** symbols,
- $S \in N$ an **axiom**,
- F a set of **terminal** symbols ($F \cap N = \emptyset$),
- R a set of **production rules** $\alpha \rightarrow \beta$ with $\alpha, \beta \in \mathcal{T}_{N \cup F \cup \mathcal{X}}$ and α contains at least one non-terminal.

Each element of $N \cup F$ has a fixed arity, $\text{ar}(S) = 0$, and $\text{ar}(x) = 0$, for $x \in \mathcal{X}$.

$$a(b(x, d(N_1(c)))) \rightarrow a(d(x), b(N_2, c))$$

Regular Tree Grammars

Definition

Regular tree grammars

A tree grammar G is **regular** if $\text{ar}(N_i) = 0$ for all $N_i \in N$, and production rules are of the form $N_i \rightarrow \beta$ with $N_i \in N$ and $\beta \in \mathcal{T}_{NUF}$.

$\mathcal{L}(G)$ is the set of trees obtained by applying a series of rules, starting from S .

$L \subseteq \mathcal{T}_{\Sigma_r}$ is said **regular** if $L = \mathcal{L}(G)$ for some regular tree grammar G .

Example

$$R = \begin{cases} S \rightarrow a(S, X) & S \rightarrow b(S, X) & S \rightarrow a(B, X) & B \rightarrow b(X, X) & X \rightarrow b(X, X) \\ S \rightarrow a(X, S) & S \rightarrow b(X, S) & S \rightarrow a(X, B) & X \rightarrow a(X, X) & X \rightarrow c \end{cases}$$

$a(b(c, c), c) \in \mathcal{L}(G)$ because:

$$S \rightarrow_G a(B, X) \rightarrow_G a(b(X, X), X) \rightarrow_G a(b(c, X), X) \rightarrow_G a(b(c, c), X) \rightarrow_G a(b(c, c), c)$$

Regular tree grammars can be **normalized**, so that rules have the form $N_0 \rightarrow a(N_1, \dots, N_n)$.

Regular Tree Grammars

Expressiveness

Proposition

regular tree languages = recognizable tree languages

Normalized regular tree grammars are \downarrow TAs...

Regular Tree Grammars

Expressiveness

Proposition

regular tree languages = recognizable tree languages

Normalized regular tree grammars are \downarrow TAs...

Regular Expressions

There also exists a notion of **regular expressions** for trees, with the same expressiveness as regular tree grammar (Kleene's theorem).

skipped in this talk...

1 Ranked Trees

- Trees on Ranked Alphabet
- Tree Automata
- Tree Grammars
- **Logic**

2 Unranked Trees

- Unranked Trees
- Automata
- Logic

Monadic Second-Order (MSO) Logic

Syntax

- Σ_r a ranked signature
- \mathcal{X} contains first-order $(x, y\dots)$ and second-order $(X, Y\dots)$ variables.
- $\Omega = \{\text{lab}_a \mid a \in \Sigma_r\} \cup \{\text{ch}_i \mid \exists a \in \Sigma_r. \text{ar}(a) \geq i\}$
- predicates lab_a are unary, while ch_i are binary

MSO[Ω]: Syntax

$\phi ::= \text{lab}_a(x) \mid \text{ch}_i(x, y) \mid \phi \wedge \phi \mid \neg\phi \mid \exists x. \phi \mid \exists X. \phi \mid x \in X$

where $a \in \Sigma$, $\exists a \in \Sigma_r. \text{ar}(a) \geq i$, and $x, x_1, \dots, x_k, X \in \mathcal{X}$.

Monadic Second-Order (MSO) Logic

Syntax

- Σ_r a ranked signature
- \mathcal{X} contains first-order $(x, y\dots)$ and second-order $(X, Y\dots)$ variables.
- $\Omega = \{\text{lab}_a \mid a \in \Sigma_r\} \cup \{\text{ch}_i \mid \exists a \in \Sigma_r. \text{ar}(a) \geq i\}$
- predicates lab_a are unary, while ch_i are binary

MSO[Ω]: Syntax

$\phi ::= \text{lab}_a(x) \mid \text{ch}_i(x, y) \mid \phi \wedge \phi \mid \neg\phi \mid \exists x. \phi \mid \exists X. \phi \mid x \in X$

where $a \in \Sigma$, $\exists a \in \Sigma_r. \text{ar}(a) \geq i$, and $x, x_1, \dots, x_k, X \in \mathcal{X}$.

MSO[Ω] is also known as **WSkS**, the *Weak Second-order logic with k Successors*.
“Weak” means “interpreted over finite structures” (here, terms).

Monadic Second-Order (MSO) Logic

Example

For instance: all trees having an even number of a -labeled nodes.

hint: define X as the set of nodes having an even number of a -descendants

Monadic Second-Order (MSO) Logic

Example

For instance: all trees having an even number of a -labeled nodes.

hint: define X as the set of nodes having an even number of a -descendants

$$\text{even}_a = \exists X \forall x \text{lab}_a(x) \Rightarrow \begin{cases} \exists y_1 \text{ch}_1(x, y_1) \wedge \\ \exists y_2 \text{ch}_2(x, y_2) \wedge \\ x \in X \Leftrightarrow (y_1 \in X \oplus y_2 \in X) \end{cases}$$

$$\bigwedge_{\alpha \neq a} \text{lab}_\alpha(x) \Rightarrow \begin{cases} \bigwedge_{1 \leq i \leq \text{ar}(\alpha)} \exists y_i \text{ch}_i(x, y_i) \wedge \\ x \notin X \Leftrightarrow (y_1 \notin X \oplus \dots \oplus y_{\text{ar}(\alpha)} \notin X) \end{cases}$$

$$\wedge \exists x \text{root}(x) \wedge x \in X$$

where:

$$\phi \oplus \phi' = (\phi \wedge \neg \phi') \vee (\neg \phi \wedge \phi')$$

$$\text{root}(x) = \neg \exists y. \text{ch}_1(y, x)$$

Monadic Second-Order (MSO) Logic

Semantics

convention: $\phi(\bar{x}, \bar{X})$ means that ϕ has free FO variables \bar{x} and free SO variables \bar{X} .

A formula $\phi(\bar{x}, \bar{X}) \in MSO[\Omega]$ is interpreted over a tree t under an assignment $\mu : \bar{x} \cup \bar{X} \rightarrow \text{nodes}(t)$.

Satisfiability $t, \mu \models \phi$ is defined inductively by:

$$t, \mu \models \text{lab}_a(x) \quad \text{iff} \quad \text{lab}_a^t(\mu(x))$$

$$t, \mu \models \text{ch}_i(x, y) \quad \text{iff} \quad \text{ch}_i(\mu(x), \mu(y))$$

$$t, \mu \models \phi \wedge \phi' \quad \text{iff} \quad t, \mu \models \phi \text{ and } t, \mu \models \phi'$$

$$t, \mu \models \neg\phi \quad \text{iff} \quad t, \mu \not\models \phi$$

$$t, \mu \models \exists x\phi \quad \text{iff} \quad \text{there exists } \pi \in \text{nodes}(t) \text{ s.t. } t, \mu[x \leftarrow \pi] \models \phi$$

$$t, \mu \models \exists X\phi \quad \text{iff} \quad \text{there exists } S \subseteq \text{nodes}(t) \text{ s.t. } t, \mu[X \leftarrow S] \models \phi$$

$$t, \mu \models x \in X \quad \text{iff} \quad \mu(x) \in \mu(X)$$

MSO and Tree Languages

Expressiveness of MSO vs \uparrow TA?

For closed formulas ϕ , define $\mathcal{L}_\phi = \{t \mid t \models \phi\} \subseteq \mathcal{T}_{\Sigma, r}$.

What about $\phi(\bar{x}, \bar{X})$?

$\phi(\bar{x}, \bar{X}) \xrightarrow{\text{semantics}} \{(t, \mu) \mid t, \mu \models \phi\} \xrightarrow{\text{tree language}} \mathcal{L}_\phi = \{t * \mu \mid t, \mu \models \phi\}$

MSO and Tree Languages

Expressiveness of MSO vs \uparrow TA?

For closed formulas ϕ , define $\mathcal{L}_\phi = \{t \mid t \models \phi\} \subseteq \mathcal{T}_{\Sigma, r}$.

What about $\phi(\overline{x}, \overline{X})$?

$\phi(\overline{x}, \overline{X}) \xrightarrow{\text{semantics}} \{(t, \mu) \mid t, \mu \models \phi\} \xrightarrow{\text{tree language}} \mathcal{L}_\phi = \{t * \mu \mid t, \mu \models \phi\}$

$t * \mu \in \mathcal{T}_{\Sigma, r \times \mathbb{B}^n}$

where $n = |\overline{x}| + |\overline{X}|$ and $\mathbb{B} = \{0, 1\}$.

MSO and Tree Languages

Expressiveness of MSO vs \uparrow TA?

For closed formulas ϕ , define $\mathcal{L}_\phi = \{t \mid t \models \phi\} \subseteq \mathcal{T}_{\Sigma, r}$.

What about $\phi(\overline{x}, \overline{X})$?

$\phi(\overline{x}, \overline{X}) \xrightarrow{\text{semantics}} \{(t, \mu) \mid t, \mu \models \phi\} \xrightarrow{\text{tree language}} \mathcal{L}_\phi = \{t * \mu \mid t, \mu \models \phi\}$

$t * \mu \in \mathcal{T}_{\Sigma, r \times \mathbb{B}^n}$

where $n = |\overline{x}| + |\overline{X}|$ and $\mathbb{B} = \{0, 1\}$.

Recognizable languages = MSO-definable languages

Theorem [TW68, Don70]

$L \subseteq \mathcal{T}_{\Sigma_r}$ is recognizable iff there exists $\phi \in \text{MSO}[\Omega]$ such that $\mathcal{L}_\phi = L$.

consequence: $\text{MSO}[\Omega]$ is decidable (convert to \uparrow TA, test emptiness)

(\Rightarrow) *idea: encode a run of A in MSO.*

$A = (Q, F, \Delta, \Sigma_r)$ a complete $d\uparrow$ TA recognizing L . Let $\{q_1, \dots, q_n\} = Q$.

$\phi_A = \exists X_{q_1} \dots \exists X_{q_n} \text{partition}(X_{q_1}, \dots, X_{q_n}) \wedge$

$\bigwedge_{a \rightarrow q \in \Delta} \text{leaf}(x) \wedge \text{lab}_a(x) \Rightarrow x \in X_q$

$\bigwedge_{a(q_{i_1}, \dots, q_{i_k}) \rightarrow q_i \in \Delta} \forall x \forall y_1 \dots \forall y_k \left\{ \begin{array}{l} \text{lab}_a(x) \wedge \\ \text{ch}_1(x, y_1) \wedge \dots \wedge \text{ch}(x, y_k) \wedge \\ y_1 \in X_{q_{i_1}} \wedge \dots \wedge y_k \in X_{q_{i_k}} \end{array} \right\} \Rightarrow x \in X_{q_i}$

$\bigwedge \exists x. \text{root}(x) \wedge \bigvee_{q \in F} x \in X_q$

with: $\left\{ \begin{array}{l} \text{leaf}(x) = \nexists y. \text{ch}_1(x, y) \\ \text{partition}(X_{q_1}, \dots, X_{q_n}) = \dots \end{array} \right.$

(\Leftarrow) *idea: equivalence betw. logical connectives and automata operators.*

$$\bullet \mathcal{L}_{\text{lab}_a} = \left\{ \dots, \begin{array}{c} (a,1) \\ / \quad \backslash \\ (a,0) \quad (b,0) \end{array}, \begin{array}{c} (a,0) \\ / \quad \backslash \\ (a,1) \quad (b,0) \end{array}, \dots \right\} \text{recognizable}$$

(\Leftarrow) *idea: equivalence betw. logical connectives and automata operators.*

$$\bullet \mathcal{L}_{lab_a} = \left\{ \dots, \begin{array}{c} (a,1) \\ / \quad \backslash \\ (a,0) \quad (b,0) \end{array}, \begin{array}{c} (a,0) \\ / \quad \backslash \\ (a,1) \quad (b,0) \end{array}, \dots \right\} \text{recognizable}$$

$$\bullet \mathcal{L}_{ch_1} = \left\{ \dots, \begin{array}{c} (a,1,0) \\ / \quad \backslash \\ (a,0,1) \quad (b,0,0) \end{array}, \dots \right\} \text{recognizable } (ch_i \text{ also})$$

(\Leftarrow) *idea: equivalence betw. logical connectives and automata operators.*

$$\bullet \mathcal{L}_{lab_a} = \left\{ \dots, \begin{array}{c} (a,1) \\ / \quad \backslash \\ (a,0) \quad (b,0) \end{array}, \begin{array}{c} (a,0) \\ / \quad \backslash \\ (a,1) \quad (b,0) \end{array}, \dots \right\} \text{recognizable}$$

$$\bullet \mathcal{L}_{ch_1} = \left\{ \dots, \begin{array}{c} (a,1,0) \\ / \quad \backslash \\ (a,0,1) \quad (b,0,0) \end{array}, \dots \right\} \text{recognizable } (ch_i \text{ also})$$

$$\bullet \mathcal{L}_{\phi \wedge \phi'} = \mathcal{L}_{\phi} \cap \mathcal{L}_{\phi'} \text{ recognizable (product construction)}$$

(\Leftarrow) *idea: equivalence betw. logical connectives and automata operators.*

$$\bullet \mathcal{L}_{lab_a} = \left\{ \dots, \begin{array}{c} (a,1) \\ / \quad \backslash \\ (a,0) \quad (b,0) \end{array}, \begin{array}{c} (a,0) \\ / \quad \backslash \\ (a,1) \quad (b,0) \end{array}, \dots \right\} \text{recognizable}$$

$$\bullet \mathcal{L}_{ch_1} = \left\{ \dots, \begin{array}{c} (a,1,0) \\ / \quad \backslash \\ (a,0,1) \quad (b,0,0) \end{array}, \dots \right\} \text{recognizable } (ch_i \text{ also})$$

$$\bullet \mathcal{L}_{\phi \wedge \phi'} = \mathcal{L}_{\phi} \cap \mathcal{L}_{\phi'} \text{ recognizable (product construction)}$$

$$\bullet \mathcal{L}_{\neg \phi} = \mathcal{L}_{valid} \setminus \mathcal{L}_{\phi} \text{ where } \mathcal{L}_{valid} = \{t * \mu \mid t \in \mathcal{T}_{\Sigma_r}, \mu \text{ an assignment of free vars of } \phi\}$$

\mathcal{L}_{valid} is recognizable so $\mathcal{L}_{\neg \phi}$ is recognizable

(\Leftarrow) *idea: equivalence betw. logical connectives and automata operators.*

- $$\mathcal{L}_{lab_a} = \left\{ \dots, \begin{array}{c} (a,1) \\ / \quad \backslash \\ (a,0) \quad (b,0) \end{array}, \begin{array}{c} (a,0) \\ / \quad \backslash \\ (a,1) \quad (b,0) \end{array}, \dots \right\} \text{ recognizable}$$

- $$\mathcal{L}_{ch_1} = \left\{ \dots, \begin{array}{c} (a,1,0) \\ / \quad \backslash \\ (a,0,1) \quad (b,0,0) \end{array}, \dots \right\} \text{ recognizable } (ch_i \text{ also})$$

- $$\mathcal{L}_{\phi \wedge \phi'} = \mathcal{L}_{\phi} \cap \mathcal{L}_{\phi'} \text{ recognizable (product construction)}$$

- $$\mathcal{L}_{\neg \phi} = \mathcal{L}_{valid} \setminus \mathcal{L}_{\phi} \text{ where } \mathcal{L}_{valid} = \{t * \mu \mid t \in \mathcal{T}_{\Sigma_r}, \mu \text{ an assignment of free vars of } \phi\}$$

$$\mathcal{L}_{valid} \text{ is recognizable so } \mathcal{L}_{\neg \phi} \text{ is recognizable}$$

- $$\mathcal{L}_{\exists x \phi} \text{ is obtained from } \mathcal{L}_{\phi} \text{ by removing the } x\text{-component:}$$

$$\begin{array}{c} (a,1,0) \\ / \quad \backslash \\ (a,0,1) \quad (b,0,0) \end{array} \in \mathcal{L}_{ch_1(x,y)} \quad \rightarrow \quad \begin{array}{c} (a,0) \\ / \quad \backslash \\ (a,1) \quad (b,0) \end{array} \in \mathcal{L}_{\exists x \ ch_1(x,y)}$$

recognizable (remove the component in rules)

(\Leftarrow) *idea: equivalence betw. logical connectives and automata operators.*

$$\bullet \mathcal{L}_{lab_a} = \left\{ \dots, \begin{array}{c} (a,1) \\ / \quad \backslash \\ (a,0) \quad (b,0) \end{array}, \begin{array}{c} (a,0) \\ / \quad \backslash \\ (a,1) \quad (b,0) \end{array}, \dots \right\} \text{ recognizable}$$

$$\bullet \mathcal{L}_{ch_1} = \left\{ \dots, \begin{array}{c} (a,1,0) \\ / \quad \backslash \\ (a,0,1) \quad (b,0,0) \end{array}, \dots \right\} \text{ recognizable } (ch_i \text{ also})$$

$$\bullet \mathcal{L}_{\phi \wedge \phi'} = \mathcal{L}_{\phi} \cap \mathcal{L}_{\phi'} \text{ recognizable (product construction)}$$

$$\bullet \mathcal{L}_{\neg \phi} = \mathcal{L}_{valid} \setminus \mathcal{L}_{\phi} \text{ where } \mathcal{L}_{valid} = \{t * \mu \mid t \in \mathcal{T}_{\Sigma_r}, \mu \text{ an assignment of free vars of } \phi\}$$

\mathcal{L}_{valid} is recognizable so $\mathcal{L}_{\neg \phi}$ is recognizable

$$\bullet \mathcal{L}_{\exists x \phi} \text{ is obtained from } \mathcal{L}_{\phi} \text{ by removing the } x\text{-component:}$$

$$\begin{array}{c} (a,1,0) \\ / \quad \backslash \\ (a,0,1) \quad (b,0,0) \end{array} \in \mathcal{L}_{ch_1(x,y)} \quad \rightarrow \quad \begin{array}{c} (a,0) \\ / \quad \backslash \\ (a,1) \quad (b,0) \end{array} \in \mathcal{L}_{\exists x \ ch_1(x,y)}$$

recognizable (remove the component in rules)

$$\bullet \mathcal{L}_{\exists X \phi}: \text{ same idea}$$

(\Leftarrow) *idea: equivalence betw. logical connectives and automata operators.*

- $\mathcal{L}_{lab_a} = \left\{ \dots, \begin{array}{c} (a,1) \\ / \quad \backslash \\ (a,0) \quad (b,0) \end{array}, \begin{array}{c} (a,0) \\ / \quad \backslash \\ (a,1) \quad (b,0) \end{array}, \dots \right\}$ recognizable

- $\mathcal{L}_{ch_1} = \left\{ \dots, \begin{array}{c} (a,1,0) \\ / \quad \backslash \\ (a,0,1) \quad (b,0,0) \end{array}, \dots \right\}$ recognizable (ch_i also)

- $\mathcal{L}_{\phi \wedge \phi'} = \mathcal{L}_{\phi} \cap \mathcal{L}_{\phi'}$ recognizable (product construction)

- $\mathcal{L}_{\neg\phi} = \mathcal{L}_{valid} \setminus \mathcal{L}_{\phi}$ where $\mathcal{L}_{valid} = \{t * \mu \mid t \in \mathcal{T}_{\Sigma_r}, \mu \text{ an assignment of free vars of } \phi\}$
 \mathcal{L}_{valid} is recognizable so $\mathcal{L}_{\neg\phi}$ is recognizable

- $\mathcal{L}_{\exists x\phi}$ is obtained from \mathcal{L}_{ϕ} by removing the x -component:

$$\begin{array}{c} (a,1,0) \\ / \quad \backslash \\ (a,0,1) \quad (b,0,0) \end{array} \in \mathcal{L}_{ch_1(x,y)} \quad \rightarrow \quad \begin{array}{c} (a,0) \\ / \quad \backslash \\ (a,1) \quad (b,0) \end{array} \in \mathcal{L}_{\exists x \ ch_1(x,y)}$$

recognizable (remove the component in rules)

- $\mathcal{L}_{\exists X\phi}$: same idea

- $\mathcal{L}_{x \in X}$: easily recognizable (a 1 on x -component implies a 1 on X -component)

$$\begin{array}{c} (a,1,1) \\ / \quad \backslash \\ (a,0,1) \quad (b,0,0) \end{array} \in \mathcal{L}_{x \in X} \quad \text{but} \quad \begin{array}{c} (a,0,1) \\ / \quad \backslash \\ (a,1,0) \quad (b,0,1) \end{array} \notin \mathcal{L}_{x \in X}$$

Bonus: Recognizable tree relations

see [CDG⁺07] Chapter 3, and also [BLN07, Gau09]

1 Ranked Trees

- Trees on Ranked Alphabet
- Tree Automata
- Tree Grammars
- Logic

2 Unranked Trees

- Unranked Trees
- Automata
- Logic

Unranked Trees

An **unranked tree** over Σ is a tree, labeled by elements of Σ , without arity constraints.

We write \mathcal{T}_Σ for the set of unranked trees over Σ .

1 Ranked Trees

- Trees on Ranked Alphabet
- Tree Automata
- Tree Grammars
- Logic

2 Unranked Trees

- Unranked Trees
- **Automata**
- Logic

Which notion of automata can we use?

For ranked trees, rules were $a(q_1, \dots, q_n) \rightarrow q$ but here n is not bounded.
Several approaches:

- **horizontal languages**: use a string language on the states of children
 - ▶ hedge automata
 - ▶ DTDs
- **binary encodings**: encode unranked trees into binary trees
 - ▶ stepwise tree automata...
- **linearization**: serialize trees and use a pushdown system
 - ▶ nested word automata
 - ▶ visibly pushdown automata

Horizontal Languages: Hedge Automata

idea: use a regular language on the states of children

“hedge” = finite series of trees

Hedge automata [BKWM01]

A **hedge automaton** over Σ is a tuple $A = (Q, F, \Delta, \Sigma)$ where:

- Q is a finite set of **states**
- $F \subseteq Q$ is the set of **final** states
- Δ is a set of **rules** $a(L) \rightarrow q$ where $a \in \Sigma$, $q \in Q$ and L is a regular string language over Q .

A run of A on t is a function $\rho : \text{nodes}(t) \rightarrow Q$ such that for all nodes π of t with children π_1, \dots, π_n and label a , there is a rule $a(L) \rightarrow \rho(\pi) \in \Delta$ with $\rho(\pi_1) \dots \rho(\pi_n) \in L$.

Horizontal Languages: DTDs

- Document Type Definitions [BPSM⁺08]
- W3C standard for specifying valid XML documents
- hedge automata, where horizontal languages are specified by regexp.

Example: HTML DTD

html → *head.body*
head → *title.meta?.style?.script?...*
body → *(p|div|table|h1|...)**
...

Binary Encodings

- define a bijection between unranked trees and binary trees
- 2 common encodings: *first-child next-sibling* and *Curryfication*

Binary Encodings

- define a bijection between unranked trees and binary trees
- 2 common encodings: **first-child next-sibling** and **Curryfication**

first-child next-sibling [Rab69, Koc03]

$fcns : \mathcal{T}_\Sigma \rightarrow \mathcal{T}_{\Sigma_f}$ where $\Sigma_f = (\Sigma \uplus \{\perp\}, ar)$ with $ar(a)=2$ for $a \in \Sigma$ and $ar(\perp)=0$

Binary Encodings

- define a bijection between unranked trees and binary trees
- 2 common encodings: **first-child next-sibling** and **Curryfication**

first-child next-sibling [Rab69, Koc03]

$fcns: \mathcal{T}_\Sigma \rightarrow \mathcal{T}_{\Sigma_f}$ where $\Sigma_f = (\Sigma \uplus \{\perp\}, \text{ar})$ with $\text{ar}(a)=2$ for $a \in \Sigma$ and $\text{ar}(\perp)=0$

Curryfication

$curry: \mathcal{T}_\Sigma \rightarrow \mathcal{T}_{\Sigma_c}$ where $\Sigma_c = (\Sigma \uplus \{\textcircled{\@}\}, \text{ar})$ with $\text{ar}(a)=0$ for $a \in \Sigma$ and $\text{ar}(\textcircled{\@})=2$
 $t_1 \textcircled{\@} t_2 =$ “add t_2 as last child of the root of t_1 ”

Binary Encodings

Automata

We can use tree automata over ranked languages on encoded trees:

	<i>fcns</i>	<i>curry</i>
\uparrow TA	C_1	C_2
\downarrow TA	C_3	C_4

These 4 classes are equally expressive.

C_2 corresponds to [stepwise tree automata](#) [CNT04].

Binary Encodings

Automata

We can use tree automata over ranked languages on encoded trees:

	<i>fcns</i>	<i>curry</i>
\uparrow TA	C_1	C_2
\downarrow TA	C_3	C_4

These 4 classes are equally expressive.

C_2 corresponds to [stepwise tree automata](#) [CNT04].

$d\downarrow$ TAs $\circ \{fcns, curry\}$ define two other classes, that have different expressiveness. $d\downarrow$ TAs $\circ fcns$ is the determinism of DTDs.

Linearization

Let $\bar{\Sigma} = \{\bar{a} \mid a \in \Sigma\}$.

$lin(t)$, the linearization of t , is the word over $\Sigma \cup \bar{\Sigma}$ produced by the pre-order traversal of t :

$$lin(t) = a.a.b.\bar{b}.\bar{a}.b.a.\bar{a}.a.\bar{a}.\bar{b}.\bar{a}$$

This corresponds to the **XML** serialization: `<a><a>...`

Visibly Pushdown Automata [AM04]

- a pushdown automaton over $\Sigma \uplus \bar{\Sigma}$
- **visible** means that 1 action (push/pop) is performed by each letter:
 - ▶ rules using $a \in \Sigma$ only push
 - ▶ rules using $\bar{a} \in \bar{\Sigma}$ only pop

Visibly Pushdown Automaton (VPA)

A VPA is a tuple $(Q, I, F, \Gamma, \Delta, \Sigma \uplus \bar{\Sigma})$ with $I, F \subseteq Q$ and Δ is a set of rules with the form:

- $q_1, a \rightarrow \gamma, q_2$
- $q_1, \bar{a}, \gamma \rightarrow q_2$

with $q_1, q_2 \in Q$, $a \in \Sigma$, $\bar{a} \in \bar{\Sigma}$, $\gamma \in \Gamma$.

The semantics is defined as for usual pushdown automata (ends on final states, not on empty stack).

VPA as Tree Automata

- a run of a VPA on a tree consists in:
 - ▶ when opening node π : update the current state, and assign $\gamma \in \Gamma$ to π
 - ▶ when closing node π : update the current state according to γ

A: VPA on \mathcal{T}_Σ with $\Sigma = \{a, b\}$
and $Q = \{0, 1, 2, 3, 4, 5\}$
and $\Gamma = \{\alpha, \beta, \gamma\}$

VPA as Tree Automata

- a run of a VPA on a tree consists in:
 - ▶ when opening node π : update the current state, and assign $\gamma \in \Gamma$ to π
 - ▶ when closing node π : update the current state according to γ

A: VPA on \mathcal{T}_Σ with $\Sigma = \{a, b\}$
 and $Q = \{0, 1, 2, 3, 4, 5\}$
 and $\Gamma = \{\alpha, \beta, \gamma\}$

$(0, \emptyset)$

VPA as Tree Automata

- a run of a VPA on a tree consists in:
 - ▶ when opening node π : update the current state, and assign $\gamma \in \Gamma$ to π
 - ▶ when closing node π : update the current state according to γ

A: VPA on \mathcal{T}_Σ with $\Sigma = \{a, b\}$
 and $Q = \{0, 1, 2, 3, 4, 5\}$
 and $\Gamma = \{\alpha, \beta, \gamma\}$

$$(0, \emptyset) \xrightarrow{\bullet a} (1, \alpha)$$

VPA as Tree Automata

- a run of a VPA on a tree consists in:
 - ▶ when opening node π : update the current state, and assign $\gamma \in \Gamma$ to π
 - ▶ when closing node π : update the current state according to γ

A: VPA on \mathcal{T}_Σ with $\Sigma = \{a, b\}$
 and $Q = \{0, 1, 2, 3, 4, 5\}$
 and $\Gamma = \{\alpha, \beta, \gamma\}$

$(0, \emptyset) \xrightarrow{\bullet a} (1, \alpha) \xrightarrow{\bullet a} (1, \alpha.\beta)$

VPA as Tree Automata

- a run of a VPA on a tree consists in:
 - ▶ when opening node π : update the current state, and assign $\gamma \in \Gamma$ to π
 - ▶ when closing node π : update the current state according to γ

A: VPA on \mathcal{T}_Σ with $\Sigma = \{a, b\}$
 and $Q = \{0, 1, 2, 3, 4, 5\}$
 and $\Gamma = \{\alpha, \beta, \gamma\}$

$(0, \emptyset) \xrightarrow{a} (1, \alpha) \xrightarrow{a} (1, \alpha.\beta) \xrightarrow{b} (4, \alpha.\beta.\beta)$

VPA as Tree Automata

- a run of a VPA on a tree consists in:
 - ▶ when opening node π : update the current state, and assign $\gamma \in \Gamma$ to π
 - ▶ when closing node π : update the current state according to γ

A: VPA on \mathcal{T}_Σ with $\Sigma = \{a, b\}$
 and $Q = \{0, 1, 2, 3, 4, 5\}$
 and $\Gamma = \{\alpha, \beta, \gamma\}$

$(0, \emptyset) \xrightarrow{\overset{\bullet}{a}} (1, \alpha) \xrightarrow{\overset{\bullet}{a}} (1, \alpha.\beta) \xrightarrow{\overset{\bullet}{b}} (4, \alpha.\beta.\beta) \xrightarrow{\overset{\bullet}{b}} (3, \alpha.\beta)$

VPA as Tree Automata

- a run of a VPA on a tree consists in:
 - ▶ when opening node π : update the current state, and assign $\gamma \in \Gamma$ to π
 - ▶ when closing node π : update the current state according to γ

A: VPA on \mathcal{T}_Σ with $\Sigma = \{a, b\}$
 and $Q = \{0, 1, 2, 3, 4, 5\}$
 and $\Gamma = \{\alpha, \beta, \gamma\}$

$(0, \emptyset) \xrightarrow{\bullet a} (1, \alpha) \xrightarrow{\bullet a} (1, \alpha.\beta) \xrightarrow{\bullet b} (4, \alpha.\beta.\beta)$
 $\xrightarrow{\bullet b} (3, \alpha.\beta) \xrightarrow{\bullet a} (2, \alpha)$

VPA as Tree Automata

- a run of a VPA on a tree consists in:
 - ▶ when opening node π : update the current state, and assign $\gamma \in \Gamma$ to π
 - ▶ when closing node π : update the current state according to γ

A: VPA on \mathcal{T}_Σ with $\Sigma = \{a, b\}$
 and $Q = \{0, 1, 2, 3, 4, 5\}$
 and $\Gamma = \{\alpha, \beta, \gamma\}$

$(0, \emptyset) \xrightarrow{\bullet a} (1, \alpha) \xrightarrow{\bullet a} (1, \alpha.\beta) \xrightarrow{\bullet b} (4, \alpha.\beta.\beta)$
 $\xrightarrow{\bullet b} (3, \alpha.\beta) \xrightarrow{\bullet a} (2, \alpha) \xrightarrow{\bullet b} (4, \alpha.\gamma)$

VPA as Tree Automata

- a run of a VPA on a tree consists in:
 - ▶ when opening node π : update the current state, and assign $\gamma \in \Gamma$ to π
 - ▶ when closing node π : update the current state according to γ

A: VPA on \mathcal{T}_Σ with $\Sigma = \{a, b\}$
 and $Q = \{0, 1, 2, 3, 4, 5\}$
 and $\Gamma = \{\alpha, \beta, \gamma\}$

$(0, \emptyset) \xrightarrow{\bullet a} (1, \alpha) \xrightarrow{\bullet a} (1, \alpha.\beta) \xrightarrow{\bullet b} (4, \alpha.\beta.\beta)$
 $\xrightarrow{\bullet b} (3, \alpha.\beta) \xrightarrow{\bullet a} (2, \alpha) \xrightarrow{\bullet b} (4, \alpha.\gamma)$
 $\xrightarrow{\bullet b} (3, \alpha)$

VPA as Tree Automata

- a run of a VPA on a tree consists in:
 - when opening node π : update the current state, and assign $\gamma \in \Gamma$ to π
 - when closing node π : update the current state according to γ

A: VPA on \mathcal{T}_Σ with $\Sigma = \{a, b\}$
 and $Q = \{0, 1, 2, 3, 4, 5\}$
 and $\Gamma = \{\alpha, \beta, \gamma\}$

$(0, \emptyset) \xrightarrow{\bullet a} (1, \alpha) \xrightarrow{\bullet a} (1, \alpha.\beta) \xrightarrow{\bullet b} (4, \alpha.\beta.\beta)$
 $\xrightarrow{\bullet b} (3, \alpha.\beta) \xrightarrow{\bullet a} (2, \alpha) \xrightarrow{\bullet b} (4, \alpha.\gamma)$
 $\xrightarrow{\bullet b} (3, \alpha) \xrightarrow{\bullet a} (5, \emptyset)$

VPAs: properties & related models

From now on, we will consider VPAs as [tree automata](#).

Translations between [VPAs](#) and $\uparrow\text{TA} \circ \text{curry}$ exist [Gau09], so:

- VPAs are as expressive as the 4 classes using $\{\uparrow\text{TA}, \downarrow\text{TA}\} + \{\text{fcns}, \text{curry}\}$
- [hedge automata](#) also have this expressiveness
- we will call an unranked tree language [recognizable](#) if it belongs to this class
- other equivalent models (in expressiveness):
 - ▶ [nested word automata](#) [Alu07]: reformulation of VPAs
 - ▶ [pushdown forest automata](#) [NS98]: VPAs on forests (i.e. hedges)
 - ▶ [streaming tree automata](#) [GNR08, Gau09]: VPAs on trees

VPAs: determinism

the class of deterministic VPAs (dVPAs) has numerous interesting properties:

- as expressive as VPAs
 - ▶ so, as **string** acceptors: $NFAs \subsetneq VPAs = dVPAs \subsetneq dPAs \subsetneq PAs$
- determinization procedure in $O(2^{|Q|^2})$
- corresponds to **streaming XML** deterministically
 - ▶ yardstick class for streamability

VPAs: determinization

VPA $A = (Q, I, F, \Gamma, \Delta, \Sigma \uplus \bar{\Sigma})$ recognizing **encodings of trees**
(see [AM04] otherwise)

For an hedge h , let

$$acc_A(h) = \{(q, q') \in Q^2 \mid \text{there is a run of } A \text{ on } h \text{ from } q \text{ to } q'\}$$

The determinization procedure computes $acc_A(h)$ for all hedges h of the tree t . More precisely, the current state at node π is $acc(h)$ where h is the hedge of left siblings of π :

- when opening a node,
 - ▶ the previous state is pushed on the stack
 - ▶ the current state is set to the identity of Q^2 (h =empty hedge)
- when closing a node, the current state is updated from:
 - ▶ the top of the stack, i.e. hedge accessibility before traversing π
 - ▶ the previous state, i.e. hedge accessibility through $t.\pi$

Determinization

$$Q^{A'} = 2^{Q^A \times Q^A}$$

$$I^{A'} = id_{I^A}$$

$$F^{A'} = \{P \mid \pi_2(P) \cap F^A \neq \emptyset\}$$

$$\frac{a \in \Sigma \quad P \in Q^{A'}}{P \xrightarrow{\bullet a:P} id_{Q^A} \in \Delta^{A'}}$$

$$\frac{a \in \Sigma \quad P, P' \subseteq Q^A}{P \xrightarrow{\bullet a:P'} P' \circ Update_P^a \in \Delta^{A'}}$$

with

$$Update_P^a = \{(q, q') \mid \exists (q_1, q_2) \in P. \exists \gamma. q \xrightarrow{\bullet a:\gamma} q_1 \in \Delta^A \ \& \ q_2 \xrightarrow{\bullet a:\gamma} q' \in \Delta^A\}$$

Determinization: example

exercise: run of $\det(A)$ on t

Linearization

Place of recognizable languages

$$NFAs \subsetneq VPAs = dVPAs \subsetneq dPAs \subsetneq PAs = CFLs$$

	closed by			det.	decidable		
	\cap	\cup	compl.		$\mathcal{L}(A)=\emptyset$	$\mathcal{L}(A)=\sum_{wf}^*$ $\mathcal{L}(A)=\mathcal{L}(B)$	$\mathcal{L}(A)\subseteq\mathcal{L}(B)$
NFAs	✓	✓	✓	✓	✓	✓	✓
VPAs	✓	✓	✓	✓	✓	✓	✓
dPAs	✗	✗	✓	✓	✓	✓	✗
PAs	✗	✓	✗	✗	✓	✗	✗

Minimization

of unranked tree automata

	unique minimal automaton?	procedure cost	ref.
det. hedge automata using DFAs for horiz. lang.	×	not PTIME unless PTIME=NP	[MN07]
$d \uparrow \text{TA} \circ \text{curry}$ = stepwise tree automata	✓	PTIME	[MN07]
$d \uparrow \text{TA} \circ \text{fcns}$	✓	PTIME	[MN07]
dVPAs	×	open?	[AKMV05] [CW07]

Congruence of a language $L \subseteq \hat{\Sigma}^*$ with $\hat{\Sigma} = \Sigma_{\text{push}} \uplus \Sigma_{\text{pop}}$

For well-matched words w and w' ,

$$w \equiv_L w' \Leftrightarrow \forall u, v \in \hat{\Sigma}^*, uwv \in L \text{ iff } uw'v \in L$$

A well-matched language $L \subseteq \hat{\Sigma}^*$ is VPA-recognizable iff \equiv_A is of finite index. This permits to define canonical VPAs, but not minimal.

1 Ranked Trees

- Trees on Ranked Alphabet
- Tree Automata
- Tree Grammars
- Logic

2 Unranked Trees

- Unranked Trees
- Automata
- Logic

MSO

Equivalence with recognizable tree languages

for unranked trees, use first-child/next-sibling predicates:

$$\Omega_u = \{\text{lab}_a \mid a \in \Sigma\} \cup \{\text{fc}, \text{ns}\}$$

Equivalence with automata

A tree language $L \subseteq \mathcal{T}_\Sigma$ is recognizable iff $\exists \phi \in \text{MSO}[\Omega_u]$ s.t. $L = \mathcal{L}_\phi$.

(\Rightarrow) Similar to the ranked case: define a formula recognizing runs.

(\Leftarrow) From ϕ , define ϕ' recognizing $\text{fcns}(\mathcal{L}_\phi)$. Then use equivalence for ranked trees.

XPath

XPath \rightarrow det. automata: in $O(2^{2^{|\text{el}|}})$

For the fragment k -Downward XPath, it is in PTIME.

k -Downward XPath

Syntax

axis	$d ::= self \mid ch \mid ch^*$
steps	$S ::= d::a \mid d::* \quad (\text{where } a \in \Sigma)$
paths	$P ::= S \mid P[F] \mid P_1/P_2$
filters	$F ::= P \mid \neg F \mid F_1 \wedge F_2$
rooted paths	$R ::= /P$

k -Downward XPath

Syntax

axis	$d ::= self \mid ch \mid ch^*$
steps	$S ::= d::a \mid d::* \quad (\text{where } a \in \Sigma)$
paths	$P ::= S \mid P[F] \mid P_1/P_2$
filters	$F ::= P \mid \neg F \mid F_1 \wedge F_2$
rooted paths	$R ::= /P$

Semantic

$$\llbracket d::* \rrbracket_{path}(t) = d^t$$

$$\llbracket d::a \rrbracket_{path}(t) = \{(\pi, \pi') \in d^t \mid \text{lab}_a^t(\pi')\}$$

$$\llbracket P_1/P_2 \rrbracket_{path}(t) = \llbracket P_1 \rrbracket_{path}(t) \circ \llbracket P_2 \rrbracket_{path}(t)$$

$$\llbracket P[F] \rrbracket_{path}(t) = \{(\pi, \pi') \in \llbracket P \rrbracket_{path}(t) \mid \pi' \in \llbracket F \rrbracket_{filter}(t)\}$$

k-Downward XPath

Syntax

axis	$d ::= self \mid ch \mid ch^*$
steps	$S ::= d::a \mid d::* \quad (\text{where } a \in \Sigma)$
paths	$P ::= S \mid P[F] \mid P_1/P_2$
filters	$F ::= P \mid \neg F \mid F_1 \wedge F_2$
rooted paths	$R ::= /P$

Semantic

$$\llbracket d::* \rrbracket_{path}(t) = d^t$$

$$\llbracket d::a \rrbracket_{path}(t) = \{(\pi, \pi') \in d^t \mid \text{lab}_a^t(\pi')\}$$

$$\llbracket P_1/P_2 \rrbracket_{path}(t) = \llbracket P_1 \rrbracket_{path}(t) \circ \llbracket P_2 \rrbracket_{path}(t)$$

$$\llbracket P[F] \rrbracket_{path}(t) = \{(\pi, \pi') \in \llbracket P \rrbracket_{path}(t) \mid \pi' \in \llbracket F \rrbracket_{filter}(t)\}$$

$$\llbracket P \rrbracket_{filter}(t) = \{\pi \mid \exists \pi'. (\pi, \pi') \in \llbracket P \rrbracket_{path}(t)\}$$

$$\llbracket \neg F \rrbracket_{filter}(t) = \text{nodes} \setminus \llbracket F \rrbracket_{filter}(t)$$

$$\llbracket F_1 \wedge F_2 \rrbracket_{filter}(t) = \llbracket F_1 \rrbracket_{filter}(t) \cap \llbracket F_2 \rrbracket_{filter}(t)$$

$$\llbracket /P \rrbracket_{filter}(t) = \{\pi \mid (\text{root}, \pi) \in \llbracket P \rrbracket_{path}(t)\}$$

k -Downward XPath

Restrictions:

- $|\text{conjunctions} + \text{filters}| \leq k$
- if $ch^*::a$ appears, then there are no 2 a -nodes on the same branch

k -Downward XPath \rightarrow dVPA

- inductive construction
- at each step, automata are **deterministic** and **pseudo-complete**:
 \rightarrow for every tree t , there is **exactly** one run on t .

Example: $[ch::b]$

First step: A_b checks whether the root is labeled by b

Example: $[ch::b]$

Second step: $A_{ch::b}$ runs A_b on every child of the root

Procedure:

- add 3 states: start, 0 and 1
- add the rules inferred from what follows
 - ▶ this builds rules for $F = [ch[F']]$

Example: $[ch::b]$

Second step: $A_{ch::b}$ runs A_b on every child of the root

Procedure:

- add 3 states: start, 0 and 1
- add the rules inferred from what follows
 - ▶ this builds rules for $F = [ch[F']]$

$$\frac{a \in \Sigma \quad V \in \{0, 1\}}{\text{start} \xrightarrow{\bullet (a, V): 0} 0}$$

opening the root:
move to 0

$$\frac{q_1 \xrightarrow{\bullet (a, V): \gamma} q_2 \in \Delta^{A'} \quad q_1 \in I^{A'} \quad b \in \{0, 1\}}{q_1 \xrightarrow{\bullet (a, V): b} q_2}$$

opening a child:
start testing F'

$$\frac{q_1 \xrightarrow{\alpha (a, V): \gamma} q_2 \in \Delta^{A'}}{q_1 \xrightarrow{\alpha (a, V): \gamma} q_2}$$

run test of F'

Example: $[ch::b]$

$$\begin{array}{c}
 q_1 \xrightarrow{\bullet (a,V):\gamma} q_2 \in \Delta^{A'} \quad q_2 \notin F^{A'} \\
 q'_1 \xrightarrow{\bullet (a,V):\gamma} q'_2 \in \Delta^{A'} \quad q'_1 \in I^{A'} \quad b \in \{0, 1\} \\
 \hline
 q_1 \xrightarrow{\bullet (a,V): b} b
 \end{array}$$

failure of F' :
no new match

$$\begin{array}{c}
 q_1 \xrightarrow{\bullet (a,V):\gamma} q_2 \in \Delta^{A'} \quad q_2 \in F^{A'} \\
 q'_1 \xrightarrow{\bullet (a,V):\gamma} q'_2 \in \Delta^{A'} \quad q'_1 \in I^{A'} \quad b \in \{0, 1\} \\
 \hline
 q_1 \xrightarrow{\bullet (a,V): b} 1
 \end{array}$$

success of F' :
move to 1

$$\begin{array}{c}
 a \in \Sigma \quad V \in \{0, 1\} \quad b \in \{0, 1\} \\
 \hline
 b \xrightarrow{\bullet (a,V):0} b
 \end{array}$$

closing the root

Example: $[ch::b]$

$A_{[ch::b]}$

k -Downward XPath \rightarrow dVPAs

other steps

- ch^* is similar to ch
- P_1/P_2 is transformed into filter (w/ variables):
 $ch^*::a/ch::b$ becomes $[ch^*::a[ch::b[x]]]$
- $A_{F_1 \wedge F_2} = A_{F_1} \wedge A_{F_2}$ (product construction)
- $A_{\neg F} = \neg A_F$

Other logics

- Conditional XPath, Regular XPath
- other modal logics: Tree TL, CTL*, PDL_{tree}
- μ -calculus

Language, Automata and Logic for Finite Trees

Olivier Gauwin

UMons

Feb/March 2010

References

- [AKMV05] Rajeev Alur, Viraj Kumar, P. Madhusudan, and Mahesh Viswanathan.
Congruences for visibly pushdown languages.
In Automata, Languages and Programming, 32nd International Colloquium, volume 3580 of *Lecture Notes in Computer Science*, pages 1102–1114. Springer Verlag, 2005.
- [Alu07] Rajeev Alur.
Marrying words and trees.
In 26th ACM SIGMOD-SIGACT-SIGART Symposium on Principles of Database Systems, pages 233–242. ACM-Press, 2007.
- [AM04] Rajeev Alur and P. Madhusudan.
Visibly pushdown languages.
In 36th ACM Symposium on Theory of Computing, pages 202–211. ACM-Press, 2004.
- [BKWM01] Anne Brüggemann-Klein, Derick Wood, and Makoto Murata.

Regular tree and regular hedge languages over unranked alphabets: Version 1, April 07 2001.

- [BLN07] Michael Benedikt, Leonid Libkin, and Frank Neven.
Logical definability and query languages over ranked and unranked trees.
ACM Transactions on Computational Logics, 8(2), April 2007.
- [BPSM⁺08] Tim Bray, Jean Paoli, C. M. Sperberg-McQueen, Eve Maler, and François Yergeau.
Extensible Markup Language (XML) 1.0 (Fifth Edition), November 2008.
<http://www.w3.org/TR/2008/REC-xml-20081126/>.
- [CDG⁺07] Hubert Comon, Max Dauchet, Rémi Gilleron, Christof Löding, Florent Jacquemard, Denis Lugiez, Sophie Tison, and Marc Tommasi.
Tree automata techniques and applications.
Available online since 1997:
<http://tata.gforge.inria.fr>, October 2007.

Revised October, 12th 2007.

- [CNT04] Julien Carme, Joachim Niehren, and Marc Tommasi.
Querying unranked trees with stepwise tree automata.
In 19th International Conference on Rewriting Techniques and Applications, volume 3091 of *Lecture Notes in Computer Science*, pages 105–118. Springer Verlag, 2004.
- [CW07] Patrick Chervet and Igor Walukiewicz.
Minimizing variants of visibly pushdown automata.
In Mathematical Foundations of Computer Science, volume 4708 of *Lecture Notes in Computer Science*, pages 135–146. Springer Verlag, 2007.
- [Don70] John E. Doner.
Tree acceptors and some of their applications.
4:406–451, 1970.
- [Gau09] Olivier Gauwin.
Streaming Tree Automata and XPath.
PhD thesis, Université Lille 1, 2009.

- [GNR08] Olivier Gauwin, Joachim Niehren, and Yves Roos.
Streaming tree automata.
Information Processing Letters, 109(1):13–17, December 2008.
- [Koc03] Christoph Koch.
Efficient processing of expressive node-selecting queries on XML data in secondary storage: A tree automata-based approach.
In Proc. VLDB 2003, 2003.
- [MN07] Wim Martens and Joachim Niehren.
On the minimization of XML schemas and tree automata for unranked trees.
Journal of Computer and System Science, 73(4):550–583, 2007.
- [NS98] Andreas Neumann and Helmut Seidl.
Locating matches of tree patterns in forests.
In 18th Conference on Foundations of Software Technology and Theoretical Computer Science, volume 1530 of *Lecture*

Notes in Computer Science, pages 134–145. Springer Verlag, 1998.

[Rab69]

Michael O. Rabin.

Decidability of Second-Order Theories and Automata on Infinite Trees.

Transactions of the American Mathematical Society, 141:1–35, 1969.

[TW68]

J. W. Thatcher and J. B. Wright.

Generalized finite automata with an application to a decision problem of second-order logic.

Mathematical System Theory, 2:57–82, 1968.