

HAL
open science

Ambiguity of omega-Languages of Turing Machines

Olivier Finkel

► **To cite this version:**

| Olivier Finkel. Ambiguity of omega-Languages of Turing Machines. 2012. hal-00735050v1

HAL Id: hal-00735050

<https://hal.science/hal-00735050v1>

Preprint submitted on 25 Sep 2012 (v1), last revised 23 Oct 2014 (v2)

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.

Ambiguity of ω -Languages of Turing Machines

Olivier Finkel

Equipe de Logique Mathématique
Institut de Mathématiques de Jussieu
CNRS et Université Paris 7, France.
finkel@logique.jussieu.fr

Abstract

An ω -language is a set of infinite words over a finite alphabet X . We consider the class of recursive ω -languages, i.e. the class of ω -languages accepted by Turing machines with a Büchi acceptance condition, which is also the class Σ_1^1 of (effective) analytic subsets of X^ω for some finite alphabet X . We investigate the notion of ambiguity for recursive ω -languages with regard to acceptance by Büchi Turing machines. We first show that the class of unambiguous recursive ω -languages is the class Δ_1^1 of hyperarithmetical sets. We obtain also that the Δ_1^1 -subsets of X^ω are the subsets of X^ω which are accepted by strictly recursive unambiguous finitely branching Büchi transition systems; this provides an effective analogue to a theorem of Arnold on Büchi transition systems [Arn83]. Moreover, using some effective descriptive set theory, we prove that recursive ω -languages satisfy the following dichotomy property. A recursive ω -language $L \subseteq X^\omega$ is either unambiguous or has a great degree of ambiguity in the following sense: for every Büchi Turing machine \mathcal{T} accepting L , there exist infinitely many ω -words which have 2^{\aleph_0} accepting runs by \mathcal{T} . We also show that if $L \subseteq X^\omega$ is accepted by a Büchi Turing machine \mathcal{T} and L is an analytic but non Borel set, then the set of ω -words, which have 2^{\aleph_0} accepting runs by \mathcal{T} , has cardinality 2^{\aleph_0} . In that case we say that the recursive ω -language L has the maximum degree of ambiguity. We prove that it is Π_2^1 -complete to determine whether a given recursive ω -language is unambiguous and that it is Σ_2^1 -complete to determine whether a given recursive ω -language has the maximum degree of ambiguity. Moreover, using some results of set theory, we prove that it is consistent with the axiomatic system ZFC that there exists a recursive ω -language in the Borel class Π_2^0 , hence of low Borel rank, which has also this maximum degree of ambiguity.

1998 ACM Subject Classification: F.1.1 Models of Computation; F.4.1 Mathematical Logic.

Keywords: Automata and formal languages; infinite words; Turing machines; Büchi transition systems; ambiguity; degrees of ambiguity; logic in computer science; effective descriptive set theory; models of set theory.

1 Introduction

Languages of infinite words, also called ω -languages, accepted by finite automata were first studied by Büchi to prove the decidability of the monadic second order theory of one successor over the integers. Since then regular ω -languages have been much studied and many applications have been found for specification and verification of non-terminating systems, see [Tho90, Sta97, PP04] for many results and references. Other finite machines, like pushdown automata, multicounter automata, Petri nets, have also been considered for the reading of infinite words, see [Sta97, EH93, Fin06].

Turing invented in 1937 what we now call Turing machines. This way he made a unique impact on the history of computing, computer science, and the mathematical theory of computability. Recall that the year 2012 is the Centenary of Alan Turing's birth and that many scientific events will commemorate this year Turing's life and work.

Cohen and Gold studied in [CG78] the acceptance of infinite words by Turing machines via several acceptance conditions, like the Büchi or Muller ones. It turned out that the classes of ω -languages accepted by Büchi or Muller acceptance conditions were the same class, the class of effective analytic sets [CG78, Sta99]

We consider in this paper the class of recursive ω -languages, i.e. the class of ω -languages accepted by Turing machines with a Büchi acceptance condition, which is also the class Σ_1^1 of (effective) analytic subsets of X^ω for some finite alphabet X .

The notion of ambiguity is very important in formal language and automata theory and has been much studied for instance in the case of context-free finitary languages accepted by pushdown automata or generated by context-free grammars, [ABB97], and in the case of context-free ω -languages, [Fin03, FS03]. In the case of Turing machines reading finite words, it is easy to see that every Turing machine is equivalent to a deterministic, hence also unambiguous, Turing machine. Thus every recursive finitary language is accepted by an unambiguous Turing machine.

We investigate here the notion of ambiguity for recursive ω -languages with regard to acceptance by Büchi Turing machines, and we make use of results and methods of effective descriptive set theory to obtain our new results.

Notice that this study may first seem to be of no practical interest, but in fact non-deterministic Turing machines over infinite data seem to be relevant to real-life algorithmics over streams, where non-determinism may appear either by choice or because of physical constraints and perturbation.

We first show that the class of unambiguous recursive ω -languages is the class Δ_1^1 of hyperarithmetical sets. On the other hand, Arnold studied Büchi transition systems in [Arn83]. In particular, he proved that the analytic subsets of X^ω are the subsets of X^ω which are accepted by finitely branching Büchi transition systems, and that the Borel subsets of X^ω are the subsets of X^ω which are accepted by unambiguous finitely branching Büchi transition systems. Some effective versions of Büchi transition systems were studied by Staiger in [Sta93]. In particular, he proved that the subsets of X^ω which are accepted by strictly recursive finitely branching Büchi transition systems are the effective analytic subsets of X^ω . We obtain also here that the Δ_1^1 -subsets of X^ω are the subsets of X^ω which are accepted by strictly recursive unambiguous finitely branching Büchi transition systems. This provides an effective analogue to the above cited result of Arnold.

Next, we prove that recursive ω -languages satisfy the following dichotomy property. A recursive ω -language $L \subseteq X^\omega$ is either unambiguous or has a great degree of ambiguity: for every Büchi Turing machine \mathcal{T} accepting L , there exist infinitely many ω -words which have 2^{\aleph_0} accepting runs by \mathcal{T} .

We also show that if $L \subseteq X^\omega$ is accepted by a Büchi Turing machine \mathcal{T} and L is an analytic but non Borel set, then the set of ω -words, which have 2^{\aleph_0} accepting runs by \mathcal{T} , has cardinality 2^{\aleph_0} . This extends a similar result of [FS03] in the case of context-free ω -languages and infinitary rational relations. In that case we say that the recursive ω -language L has the maximum degree of ambiguity.

Castro and Cucker studied decision problems for ω -languages of Turing machines in [CC89]. They gave the (high) degrees of many classical decision problems like the emptiness, the finiteness, the cofiniteness, the universality, the equality, the inclusion, problems. In [Fin09b] we obtained many new high undecidability results about context-free ω -languages and infinitary rational relations. We prove here new high undecidability results about ambiguity of recursive ω -languages: it is Π_2^1 -complete to determine whether a given recursive ω -language is unambiguous and it is

Σ_2^1 -complete to determine whether a given recursive ω -language has the maximum degree of ambiguity.

Then, using some recent results from [Fin09a] and some results of set theory, we prove that it is equiconsistent with the axiomatic system ZFC that there exists a recursive ω -language in the Borel class Π_2^0 , hence of low Borel rank, which has also the maximum degree of ambiguity.

The paper is organized as follows. We recall some known notions in Section 2. We study unambiguous recursive ω -languages in Section 3 and inherently ambiguous recursive ω -languages in Section 4. Some concluding remarks are given in Section 5.

2 Reminder of some well-known notions

We assume the reader to be familiar with the theory of formal (ω -)languages [Sta97, PP04]. We recall the usual notations of formal language theory.

If Σ is a finite alphabet, a *non-empty finite word* over Σ is any sequence $x = a_1 \dots a_k$, where $a_i \in \Sigma$ for $i = 1, \dots, k$, and k is an integer ≥ 1 . The *length* of x is k , denoted by $|x|$. The *empty word* has no letter and is denoted by λ ; its length is 0. Σ^* is the *set of finite words* (including the empty word) over Σ . A (finitary) *language* V over an alphabet Σ is a subset of Σ^* .

The *first infinite ordinal* is ω . An ω -word over Σ is an ω -sequence $a_1 \dots a_n \dots$, where for all integers $i \geq 1$, $a_i \in \Sigma$. When $\sigma = a_1 \dots a_n \dots$ is an ω -word over Σ , we write $\sigma(n) = a_n$, $\sigma[n] = \sigma(1)\sigma(2) \dots \sigma(n)$ for all $n \geq 1$ and $\sigma[0] = \lambda$.

The concatenation of two finite words u and v is denoted $u \cdot v$ (and sometimes just uv). This operation is extended to the product of a finite word u and an ω -word v : the infinite word $u \cdot v$ is then the ω -word such that:

$$(u \cdot v)(k) = u(k) \text{ if } k \leq |u|, \text{ and } (u \cdot v)(k) = v(k - |u|) \text{ if } k > |u|.$$

The *set of ω -words* over an alphabet Σ is denoted by Σ^ω . An ω -language V over an alphabet Σ is a subset of Σ^ω , and its complement (in Σ^ω) is $\Sigma^\omega - V$, denoted V^- .

We assume the reader to be familiar with basic notions of topology, which may be found in [Kec95, LT94, Sta97, PP04]. There is a natural metric on the set Σ^ω of infinite words over a finite alphabet Σ containing at least two letters, which is called the *prefix metric*, and is defined as follows. For $u, v \in \Sigma^\omega$ and $u \neq v$ let $\delta(u, v) = 2^{-l_{\text{pref}(u,v)}}$ where $l_{\text{pref}(u,v)}$ is the first integer n such that the $(n + 1)^{\text{st}}$ letter of u is different from the $(n + 1)^{\text{st}}$ letter of v . This metric induces on Σ^ω the usual Cantor topology in which the *open subsets* of Σ^ω are of the form $W \cdot \Sigma^\omega$, for $W \subseteq \Sigma^*$. A set $L \subseteq \Sigma^\omega$ is a *closed set* iff its complement $\Sigma^\omega - L$ is an open set.

We now recall the definition of the *Borel Hierarchy* of subsets of X^ω .

Definition 2.1 For a non-null countable ordinal α , the classes Σ_α^0 and Π_α^0 of the Borel Hierarchy on the topological space X^ω are defined as follows: Σ_1^0 is the class of open subsets of X^ω , Π_1^0 is the class of closed subsets of X^ω , and for any countable ordinal $\alpha \geq 2$:

Σ_α^0 is the class of countable unions of subsets of X^ω in $\bigcup_{\gamma < \alpha} \Pi_\gamma^0$.

Π_α^0 is the class of countable intersections of subsets of X^ω in $\bigcup_{\gamma < \alpha} \Sigma_\gamma^0$.

A set $L \subseteq X^\omega$ is Borel iff it is in the union $\bigcup_{\alpha < \omega_1} \Sigma_\alpha^0 = \bigcup_{\alpha < \omega_1} \Pi_\alpha^0$, where ω_1 is the first uncountable ordinal.

For a countable ordinal α , a set $L \subseteq X^\omega$ is a Borel set of rank α iff it is in $\Sigma_\alpha^0 \cup \Pi_\alpha^0$ but not in $\bigcup_{\gamma < \alpha} (\Sigma_\gamma^0 \cup \Pi_\gamma^0)$.

There are also some subsets of X^ω which are not Borel. In particular the class of Borel subsets of X^ω is strictly included into the class Σ_1^1 of *analytic sets* which are obtained by projection of Borel

sets. The *co-analytic sets* are the complements of analytic sets.

Definition 2.2 A subset A of X^ω is in the class Σ_1^1 of analytic sets iff there exist a finite alphabet Y and a Borel subset B of $(X \times Y)^\omega$ such that $x \in A \leftrightarrow \exists y \in Y^\omega$ such that $(x, y) \in B$, where (x, y) is the infinite word over the alphabet $X \times Y$ such that $(x, y)(i) = (x(i), y(i))$ for each integer $i \geq 1$.

We now define completeness with regard to reduction by continuous functions. For a countable ordinal $\alpha \geq 1$, a set $F \subseteq X^\omega$ is said to be a Σ_α^0 (respectively, Π_α^0 , Σ_1^1)-complete set iff for any set $E \subseteq Y^\omega$ (with Y a finite alphabet): $E \in \Sigma_\alpha^0$ (respectively, $E \in \Pi_\alpha^0$, $E \in \Sigma_1^1$) iff there exists a continuous function $f : Y^\omega \rightarrow X^\omega$ such that $E = f^{-1}(F)$, i.e. such that $(x \in E \text{ iff } f(x) \in F)$.

We now recall the definition of the arithmetical hierarchy of ω -languages which form the effective analogue to the hierarchy of Borel sets of finite ranks, see [Sta97].

Let X be a finite alphabet. An ω -language $L \subseteq X^\omega$ belongs to the class Σ_n if and only if there exists a recursive relation $R_L \subseteq (\mathbb{N})^{n-1} \times X^*$ such that

$$L = \{\sigma \in X^\omega \mid \exists k_1 \dots Q_n k_n \quad (k_1, \dots, k_{n-1}, \sigma[k_n + 1]) \in R_L\}$$

where Q_i is one of the quantifiers \forall or \exists (not necessarily in an alternating order). An ω -language $L \subseteq X^\omega$ belongs to the class Π_n if and only if its complement $X^\omega - L$ belongs to the class Σ_n . The inclusion relations that hold between the classes Σ_n and Π_n are the same as for the corresponding classes of the Borel hierarchy. The classes Σ_n and Π_n are included in the respective classes Σ_n^0 and Π_n^0 of the Borel hierarchy, and cardinality arguments suffice to show that these inclusions are strict.

As in the case of the Borel hierarchy, projections of arithmetical sets lead beyond the arithmetical hierarchy, to the analytical hierarchy of ω -languages. The first class of this hierarchy is the (lightface) class Σ_1^1 of *effective analytic sets* which are obtained by projection of arithmetical sets. In fact an ω -language $L \subseteq X^\omega$ is in the class Σ_1^1 iff it is the projection of an ω -language over the alphabet $X \times \{0, 1\}$ which is in the class Π_2 . The (lightface) class Π_1^1 of *effective co-analytic sets* is simply the class of complements of effective analytic sets. We denote as usual $\Delta_1^1 = \Sigma_1^1 \cap \Pi_1^1$.

The (lightface) class Σ_1^1 of effective analytic sets is strictly included into the (boldface) class Σ_1^1 of analytic sets.

We assume the reader to be familiar with the arithmetical and analytical hierarchies on subsets of \mathbb{N} , these notions may be found in the textbooks on computability theory [Rog67] [Odi89, Odi99].

We shall consider in the sequel some Σ_1^1 or Π_1^1 subsets of product spaces like $X^\omega \times Y^\omega$ or $\mathbb{N} \times Y^\omega$. Moreover, in effective descriptive set theory one often considers the notion of relativized class $\Sigma_1^1(w)$: for $w \in X^\omega$, a set $L \subseteq Y^\omega$ is a $\Sigma_1^1(w)$ -set iff there exists a Σ_1^1 -set $T \subseteq X^\omega \times Y^\omega$ such that $L = \{y \in Y^\omega \mid (w, y) \in T\}$. A set $L \subseteq Y^\omega$ is a $\Pi_1^1(w)$ -set iff its complement is a $\Sigma_1^1(w)$ -set. A set $L \subseteq Y^\omega$ is a $\Delta_1^1(w)$ -set iff it is in the class $\Sigma_1^1(w) \cap \Pi_1^1(w)$. We say that $y \in Y^\omega$ is in the class Δ_1^1 (respectively, $\Delta_1^1(w)$) iff the singleton $\{y\}$ is a Δ_1^1 -set (respectively, $\Delta_1^1(w)$ -set).

Recall now the notion of acceptance of infinite words by Turing machines considered by Cohen and Gold in [CG78].

Definition 2.3 A non deterministic Turing machine \mathcal{M} is a 5-tuple $\mathcal{M} = (Q, \Sigma, \Gamma, \delta, q_0)$, where Q is a finite set of states, Σ is a finite input alphabet, Γ is a finite tape alphabet satisfying $\Sigma \subseteq \Gamma$, q_0 is the initial state, and δ is a mapping from $Q \times \Gamma$ to subsets of $Q \times \Gamma \times \{L, R, S\}$. A configuration

of \mathcal{M} is a triplet (q, σ, i) , where $q \in Q$, $\sigma \in \Gamma^\omega$ and $i \in \mathbb{N}$. An infinite sequence of configurations $r = (q_i, \alpha_i, j_i)_{i \geq 1}$ is called a run of \mathcal{M} on $w \in \Sigma^\omega$ iff:

- (a) $(q_1, \alpha_1, j_1) = (q_0, w, 1)$, and
- (b) for each $i \geq 1$, $(q_i, \alpha_i, j_i) \vdash (q_{i+1}, \alpha_{i+1}, j_{i+1})$,

where \vdash is the transition relation of \mathcal{M} defined as usual. The run r is said to be complete if every position is visited, i.e. if $(\forall n \geq 1)(\exists k \geq 1)(j_k \geq n)$. The run r is said to be oscillating if some position is visited infinitely often, i.e. if $(\exists k \geq 1)(\forall n \geq 1)(\exists m \geq n)(j_m = k)$.

Definition 2.4 Let $\mathcal{M} = (Q, \Sigma, \Gamma, \delta, q_0)$ be a non deterministic Turing machine and $F \subseteq Q$, $\mathcal{F} \subseteq 2^Q$. The ω -language $1'$ -accepted (respectively, 2-accepted) by (\mathcal{M}, F) is the set of ω -words $\sigma \in \Sigma^\omega$ such that there exists a complete non oscillating run $r = (q_i, \alpha_i, j_i)_{i \geq 1}$ of \mathcal{M} on σ such that, for all i , $q_i \in F$ (respectively, for infinitely many i , $q_i \in F$). The ω -language 3-accepted by $(\mathcal{M}, \mathcal{F})$ is the set of ω -words $\sigma \in \Sigma^\omega$ such that there exists a complete non oscillating run r of \mathcal{M} on σ such that the set of states appearing infinitely often during the run r is an element of \mathcal{F} .

The $1'$ -acceptance condition is also considered by Castro and Cucker in [CC89]. The 2-acceptance and 3-acceptance conditions are now usually called Büchi and Muller acceptance conditions. Cohen and Gold proved the following result in [CG78, Theorem 8.2].

Theorem 2.5 (Cohen and Gold [CG78]) *An ω -language is accepted by a non deterministic Turing machine with $1'$ -acceptance condition iff it is accepted by a non deterministic Turing machine with Büchi (or Muller) acceptance condition.*

Notice that this result holds because Cohen and Gold's Turing machines accept infinite words via complete non oscillating runs, while $1'$, Büchi or Muller acceptance conditions refer to the sequence of states entered during an infinite run. For other approaches, acceptance is based only on the sequence of states entered by the machine during an infinite computation [Sta97], or one requires also that the machine reads the whole infinite tape [EH93]. See [SW78, Sta99, FS00, Sta00] for a study of these different approaches.

From now on we shall consider Turing machines accepting ω -words via acceptance by complete runs (i.e., not necessarily non oscillating). By [Sta99, Theorem 16] (see also [Sta00, Theorem 5.2]) we have the following characterization of the class of ω -languages accepted by these non deterministic Turing machines.

Theorem 2.6 ([Sta99]) *The class of ω -languages accepted by non deterministic Turing machines with $1'$ (respectively, Büchi, Muller) acceptance condition is the class Σ_1^1 of effective analytic sets.*

In the sequel we shall also restrict our study to the Büchi acceptance condition. But all the results of this paper can easily be seen to be true for any other acceptance condition leading to the class Σ_1^1 of effective analytic sets. For instance it follows from [CG78, Note 2 page 12] and from Theorem 2.6 that the class of ω -languages accepted by Cohen's and Gold's non deterministic Turing machines with $1'$ (respectively, Büchi, Muller) acceptance condition is the class Σ_1^1 . Moreover the class Σ_1^1 is also the class of ω -languages accepted by Turing machines with Büchi acceptance condition if we do not require that the Turing machine reads the whole infinite tape but only that it runs forever, [Sta97].

Due to the above results, we shall say, as in [Sta97], that an ω -language is recursive iff it belongs to the class Σ_1^1 . Notice that in another presentation, as in [Rog67], the recursive ω -languages are those which are in the class $\Sigma_1 \cap \Pi_1$, see also [LT94].

3 Unambiguous recursive ω -languages

In the sequel a Büchi Turing machine will be a Turing machine reading infinite words and accepting ω -words with a Büchi acceptance condition via complete runs.

Definition 3.1 A Büchi Turing machine \mathcal{M} reading ω -words over an alphabet Σ is said to be unambiguous iff every ω -word $x \in \Sigma^\omega$ has at most one accepting run by \mathcal{M} .

Definition 3.2 Let Σ be a finite alphabet. A recursive ω -language $L \subseteq \Sigma^\omega$ is said to be unambiguous iff it is accepted by (at least) one unambiguous Büchi Turing machine. Otherwise the recursive ω -language L is said to be inherently ambiguous.

We can now state our first result.

Proposition 3.3 If Σ is a finite alphabet and $L \subseteq \Sigma^\omega$ is an unambiguous recursive ω -language then L belongs to the (effective) class Δ_1^1 .

Proof. Let $L \subseteq \Sigma^\omega$ be an ω -language accepted by an unambiguous Büchi Turing machine (\mathcal{M}, F) , where $\mathcal{M} = (Q, \Sigma, \Gamma, \delta, q_0)$ is a Turing machine and $F \subseteq Q$. Recall that a configuration of the Turing machine \mathcal{M} is a triple (q, σ, i) , where $q \in Q$, $\sigma \in \Gamma^\omega$ and $i \in \mathbb{N}$. It can be coded by the infinite word $q^i \cdot \sigma$ over the alphabet $Q \cup \Gamma$, where we have assumed without loss of generality that Q and Γ are disjoint. Then a run of \mathcal{M} on $w \in \Sigma^\omega$ is an infinite sequence of configurations $r = (q_i, \alpha_i, j_i)_{i \geq 1}$ which is then coded by an infinite sequence of ω -words $(r_i)_{i \geq 1} = (q_i^{j_i} \cdot \alpha_i)_{i \geq 1}$ over $Q \cup \Gamma$. Using now a recursive bijection $b : (\mathbb{N} \setminus \{0\})^2 \rightarrow \mathbb{N} \setminus \{0\}$ and its inverse b^{-1} we can effectively code the sequence $(r_i)_{i \geq 1}$ by a single infinite word $r' \in (Q \cup \Gamma)^\omega$ defined by: for every integer $j \geq 1$ such that $b^{-1}(j) = (i_1, i_2)$, $r'(j) = r_{i_1}(i_2)$. Moreover the infinite word $r' \in (Q \cup \Gamma)^\omega$ can be coded in a recursive manner by an infinite word over the alphabet $\{0, 1\}$. We can then identify r with its code $\bar{r} \in \{0, 1\}^\omega$ and this will be often done in the sequel. Let now R be defined by:

$$R = \{(w, r) \mid w \in \Sigma^\omega \text{ and } r \in \{0, 1\}^\omega \text{ is an accepting run of } (\mathcal{M}, F) \text{ on the } \omega\text{-word } w\}.$$

The set R is a Δ_1^1 -set, and even an arithmetical set: it is easy to see that it is accepted by a deterministic Muller Turing machine and thus it is a Δ_3^0 -subset of the space $(\Sigma \times \{0, 1\})^\omega$, see [Sta97].

Consider now the projection $\text{PROJ}_{\Sigma^\omega} : \Sigma^\omega \times \{0, 1\}^\omega \rightarrow \Sigma^\omega$ defined by $\text{PROJ}_{\Sigma^\omega}(w, r) = w$ for all $(w, r) \in \Sigma^\omega \times \{0, 1\}^\omega$. This projection is a recursive function, i.e. “there is an algorithm which given sufficiently close approximations to (w, r) produces arbitrarily accurate approximations to $\text{PROJ}_{\Sigma^\omega}(w, r)$ ”, see [Mos09]. Moreover it is *injective* on the Δ_1^1 -set R because the Büchi Turing machine (\mathcal{M}, F) is unambiguous. But the image of a Δ_1^1 -set by an injective recursive function is a Δ_1^1 -set, see [Mos09, page 169] and thus the recursive ω -language $L = \text{PROJ}_{\Sigma^\omega}(R)$ is a Δ_1^1 -subset of Σ^ω . \square

In order to prove a converse statement we now first recall the notion of Büchi transition system.

Definition 3.4 A Büchi transition system is a tuple $\mathcal{T} = (\Sigma, Q, \delta, q_0, Q_f)$, where Σ is a finite input alphabet, Q is a countable set of states, $\delta \subseteq Q \times \Sigma \times Q$ is the transition relation, $q_0 \in Q$ is the initial state, and $Q_f \subseteq Q$ is the set of final states. A run of \mathcal{T} over an infinite word $\sigma \in \Sigma^\omega$ is an infinite sequence of states $(t_i)_{i \geq 0}$, such that $t_0 = q_0$, and for each $i \geq 0$, $(t_i, \sigma(i+1), t_{i+1}) \in \delta$.

The run is said to be accepting iff there are infinitely many integers i such that t_i is in Q_f . An ω -word $\sigma \in \Sigma^\omega$ is accepted by \mathcal{T} iff there is (at least) one accepting run of \mathcal{T} over σ . The ω -language $L(\mathcal{T})$ accepted by \mathcal{T} is the set of ω -words accepted by \mathcal{T} . The transition system is said to be unambiguous if each infinite word $\sigma \in \Sigma^\omega$ has at most one accepting run by \mathcal{T} . The transition system is said to be finitely branching if for each state $q \in Q$ and each $a \in \Sigma$, there are only finitely many states q' such that $(q, a, q') \in \delta$.

Arnold proved the following theorem in [Arn83].

Theorem 3.5 *Let Σ be an alphabet having at least two letters.*

1. *The analytic subsets of Σ^ω are the subsets of Σ^ω which are accepted by finitely branching Büchi transition systems.*
2. *The Borel subsets of Σ^ω are the subsets of Σ^ω which are accepted by unambiguous finitely branching Büchi transition systems.*

It is also very natural to consider effective versions of Büchi transition systems where the sets Q , δ , and Q_f are recursive. Such transition systems are studied by Staiger in [Sta93] where Q is actually either the set \mathbb{N} of natural numbers or a finite segment of it, and they are called *strictly recursive*. It is proved by Staiger that the subsets of Σ^ω which are accepted by strictly recursive finitely branching Büchi transition systems are the effective analytic subsets of Σ^ω .

On the other hand, the Büchi transition systems are considered by Finkel and Lecomte in [FL09] where they are used in the study of topological properties of ω -powers. Using an effective version of a theorem of Kuratowski, it is proved in [FL09] that every Δ_1^1 -subset of $\{0, 1\}^\omega$ is actually accepted by an unambiguous strictly recursive finitely branching Büchi transition system (where the degree of branching of the transition system is actually equal to 2). Using an easy coding this is easily extended to the case of any Δ_1^1 -subset of Σ^ω , where Σ is a finite alphabet.

Using the fact that every recursive set of finite words over a finite alphabet Γ is accepted by a *deterministic* hence also unambiguous Turing machine reading finite words, we can easily see that every ω -language which is accepted by an unambiguous strictly recursive finitely branching Büchi transition system is also accepted by an unambiguous Büchi Turing machine. This shows that the converse of Proposition 3.3 holds and thus we have the following characterization of unambiguous recursive ω -languages.

Theorem 3.6 *Let Σ be an alphabet having at least two letters. An ω -language $L \subseteq \Sigma^\omega$ is an unambiguous recursive ω -language iff L belongs to the (effective) class Δ_1^1 .*

Notice that we have also the effective analogue to Arnold's Theorem 3.5

Theorem 3.7 *Let Σ be an alphabet having at least two letters.*

1. *The effective analytic subsets of Σ^ω are the subsets of Σ^ω which are accepted by strictly recursive finitely branching Büchi transition systems.*
2. *The Δ_1^1 -subsets of Σ^ω are the subsets of Σ^ω which are accepted by strictly recursive unambiguous finitely branching Büchi transition systems.*

Proof. Item 1 is proved in [Sta93]. To prove that every ω -language which is accepted by a strictly recursive unambiguous finitely branching Büchi transition system is a Δ_1^1 -set we can reason as in the case of Turing machines (see the proof of Proposition 3.3). As said above, the converse statement is proved in [FL09]. \square

4 Inherently ambiguous recursive ω -languages

The notion of ambiguity for context-free ω -languages has been studied in [Fin03, FS03]. In particular it was proved in [FS03] that every context-free ω -language which is non-Borel has a maximum degree of ambiguity. This was proved by stating firstly a lemma, using a theorem of Lusin and Novikov. We now recall this lemma and its proof.

Lemma 4.1 ([FS03]) *Let Σ and X be two finite alphabets having at least two letters and B be a Borel subset of $\Sigma^\omega \times X^\omega$ such that $\text{PROJ}_{\Sigma^\omega}(B)$ is not a Borel subset of Σ^ω . Then there are 2^{\aleph_0} ω -words $\alpha \in \Sigma^\omega$ such that the section $B_\alpha = \{\beta \in X^\omega \mid (\alpha, \beta) \in B\}$ has cardinality 2^{\aleph_0} .*

Proof. Let Σ and X be two finite alphabets having at least two letters and B be a Borel subset of $\Sigma^\omega \times X^\omega$ such that $\text{PROJ}_{\Sigma^\omega}(B)$ is not Borel.

In a first step we prove that there are uncountably many $\alpha \in \Sigma^\omega$ such that the section B_α is uncountable. Recall that by a Theorem of Lusin and Novikov, see [Kec95, page 123], if for all $\alpha \in \Sigma^\omega$, the section B_α of the Borel set B was countable, then $\text{PROJ}_{\Sigma^\omega}(B)$ would be a Borel subset of Σ^ω . Thus there exists at least one $\alpha \in \Sigma^\omega$ such that B_α is uncountable. In fact we have not only one α such that B_α is uncountable. For $\alpha \in \Sigma^\omega$ we have $\{\alpha\} \times B_\alpha = B \cap [\{\alpha\} \times X^\omega]$. But $\{\alpha\} \times X^\omega$ is a closed hence Borel subset of $\Sigma^\omega \times X^\omega$ thus $\{\alpha\} \times B_\alpha$ is Borel as intersection of two Borel sets. If there was only one $\alpha \in \Sigma^\omega$ such that B_α is uncountable, then $C = \{\alpha\} \times B_\alpha$ would be Borel so $D = B - C$ would be Borel because the class of Borel sets is closed under boolean operations. But all sections of D would be countable thus $\text{PROJ}_{\Sigma^\omega}(D)$ would be Borel by Lusin and Novikov's Theorem. Then $\text{PROJ}_{\Sigma^\omega}(B) = \{\alpha\} \cup \text{PROJ}_{\Sigma^\omega}(D)$ would be also Borel as union of two Borel sets, and this would lead to a contradiction. In a similar manner we can prove that the set $U = \{\alpha \in \Sigma^\omega \mid B_\alpha \text{ is uncountable}\}$ is uncountable, otherwise $U = \{\alpha_0, \alpha_1, \dots, \alpha_n, \dots\}$ would be Borel as the countable union of the closed sets $\{\alpha_i\}$, $i \geq 0$. For each $n \geq 0$ the set $\{\alpha_n\} \times B_{\alpha_n}$ would be Borel, and $C = \bigcup_{n \in \omega} \{\alpha_n\} \times B_{\alpha_n}$ would be Borel as a countable union of Borel sets. So $D = B - C$ would be Borel too. But all sections of D would be countable thus $\text{PROJ}_{\Sigma^\omega}(D)$ would be Borel by Lusin and Novikov's Theorem. Then $\text{PROJ}_{\Sigma^\omega}(B) = U \cup \text{PROJ}_{\Sigma^\omega}(D)$ would be also Borel as union of two Borel sets, and this would lead to a contradiction. So we have proved that the set $\{\alpha \in \Sigma^\omega \mid B_\alpha \text{ is uncountable}\}$ is uncountable.

On the other hand we know from another Theorem of Descriptive Set Theory that the set $\{\alpha \in \Sigma^\omega \mid B_\alpha \text{ is countable}\}$ is a $\mathbf{\Pi}_1^1$ -subset of Σ^ω , see [Kec95, page 123]. Thus its complement $\{\alpha \in \Sigma^\omega \mid B_\alpha \text{ is uncountable}\}$ is analytic. But by Suslin's Theorem an analytic subset of Σ^ω is either countable or has cardinality 2^{\aleph_0} , [Kec95, p. 88]. Therefore the set $\{\alpha \in \Sigma^\omega \mid B_\alpha \text{ is uncountable}\}$ has cardinality 2^{\aleph_0} . Recall now that we have already seen that, for each $\alpha \in \Sigma^\omega$, the set $\{\alpha\} \times B_\alpha$ is Borel. Thus B_α itself is Borel and by Suslin's Theorem B_α is either countable or has cardinality 2^{\aleph_0} . From this we deduce that $\{\alpha \in \Sigma^\omega \mid B_\alpha \text{ is uncountable}\} = \{\alpha \in \Sigma^\omega \mid B_\alpha \text{ has cardinality } 2^{\aleph_0}\}$ has cardinality 2^{\aleph_0} . \square

We can now apply this lemma to the study of ambiguity of Turing machines, in a similar way as in [FS03] for context-free ω -languages. We can now state the following result.

Theorem 4.2 *Let $L \subseteq \Sigma^\omega$ be an ω -language accepted by a Büchi Turing machine (\mathcal{M}, F) such that L is an analytic but non Borel set. The set of ω -words, which have 2^{\aleph_0} accepting runs by (\mathcal{M}, F) , has cardinality 2^{\aleph_0} .*

Proof. Let $L \subseteq \Sigma^\omega$ be an analytic but non-Borel ω -language accepted by a Büchi Turing machine (\mathcal{M}, F) , where $\mathcal{M} = (Q, \Sigma, \Gamma, \delta, q_0)$ is a Turing machine and $F \subseteq Q$. As in the proof of

Proposition 3.3 we consider the set R defined by:

$$R = \{(w, r) \mid w \in \Sigma^\omega \text{ and } r \in \{0, 1\}^\omega \text{ is an accepting run of } (\mathcal{M}, F) \text{ on the } \omega\text{-word } w\}.$$

The set R is a Δ_1^1 -set, and thus it is a Borel subset of $\Sigma^\omega \times \{0, 1\}^\omega$. But by hypothesis the set $\text{PROJ}_{\Sigma^\omega}(R) = L$ is not Borel. Thus it follows from Lemma 4.1 that the set of ω -words, which have 2^{\aleph_0} accepting runs by (\mathcal{M}, F) , has cardinality 2^{\aleph_0} . \square

We now know that every recursive ω -language which is non-Borel has a maximum degree of ambiguity. On the other hand Proposition 3.3 states that every recursive ω -language which does not belong to the (effective) class Δ_1^1 is actually inherently ambiguous. In fact we can prove a stronger result, using the following effective version of a theorem of Lusin and Novikov:

Theorem 4.3 (see 4.F.16 page 195 of [Mos09]) *Let Σ and X be two finite alphabets having at least two letters and B be a Δ_1^1 -subset of $\Sigma^\omega \times X^\omega$ such that for all $\alpha \in \Sigma^\omega$ the section $B_\alpha = \{\beta \in X^\omega \mid (\alpha, \beta) \in B\}$ is countable. Then the set $\text{PROJ}_{\Sigma^\omega}(B)$ is also a Δ_1^1 -subset of Σ^ω .*

We can now state the following result.

Theorem 4.4 *Let $L \subseteq \Sigma^\omega$ be an ω -language accepted by a Büchi Turing machine (\mathcal{M}, F) such that L is not a Δ_1^1 -set. Then there exist infinitely many ω -words which have 2^{\aleph_0} accepting runs by (\mathcal{M}, F) .*

Proof. Let $L \subseteq \Sigma^\omega$ be an ω -language which is not a Δ_1^1 -set and which is accepted by a Büchi Turing machine (\mathcal{M}, F) , where $\mathcal{M} = (Q, \Sigma, \Gamma, \delta, q_0)$ is a Turing machine and $F \subseteq Q$. As in the proof of Proposition 3.3 we consider the set R defined by:

$$R = \{(w, r) \mid w \in \Sigma^\omega \text{ and } r \in \{0, 1\}^\omega \text{ is an accepting run of } (\mathcal{M}, F) \text{ on the } \omega\text{-word } w\}.$$

The set of accepting runs of (\mathcal{M}, F) on an ω -word $w \in \Sigma^\omega$ is the section

$$R_w = \{r \in \{0, 1\}^\omega \mid (w, r) \in R\}.$$

We have seen that the set R is a Δ_1^1 -set hence also a Σ_1^1 -set, and thus for each ω -word $w \in \Sigma^\omega$ the set R_w is in the relativized class $\Sigma_1^1(w)$. On the other hand it is known that a $\Sigma_1^1(w)$ -set is countable if and only if all of its members are in the class $\Delta_1^1(w)$, see [Mos09, page 184]. Therefore the set R_w is countable iff for all $r \in R_w$ $r \in \Delta_1^1(w)$. Notice also that R_w is an analytic set thus it is either countable or has the cardinality 2^{\aleph_0} of the continuum.

Recall that Harrington, Kechris and Louveau obtained a coding of Δ_1^1 -subsets of $\{0, 1\}^\omega$ in [HKL90]. Notice that in the same way they obtained also a coding of the $\Delta_1^1(w)$ -subsets of $\{0, 1\}^\omega$ which we now recall.

For each $w \in \Sigma^\omega$ there exists a $\Pi_1^1(w)$ -set $W(w) \subseteq \mathbb{N}$ and a $\Pi_1^1(w)$ -set $C(w) \subseteq \mathbb{N} \times \{0, 1\}^\omega$ such that, if we denote $C_n(w) = \{x \in \{0, 1\}^\omega \mid (n, x) \in C(w)\}$, then $\{(n, \alpha) \in \mathbb{N} \times \{0, 1\}^\omega \mid n \in W(w) \text{ and } \alpha \notin C_n(w)\}$ is a $\Pi_1^1(w)$ -subset of the product space $\mathbb{N} \times \{0, 1\}^\omega$ and the $\Delta_1^1(w)$ -subsets of $\{0, 1\}^\omega$ are the sets of the form $C_n(w)$ for $n \in W(w)$.

We can now express $[(\exists n \in W(w)) C_n(w) = \{x\}]$ by the sentence $\phi(x, w)$:

$$\exists n [n \in W(w) \text{ and } (n, x) \in C(w) \text{ and } \forall y \in \{0, 1\}^\omega [(n \in W(w) \text{ and } (n, y) \notin C(w)) \text{ or } (y = x)]]$$

But we know that $C(w)$ is a $\Pi_1^1(w)$ -set and that $\{(n, \alpha) \in \mathbb{N} \times \{0, 1\}^\omega \mid n \in W(w) \text{ and } \alpha \notin C_n(w)\}$ is a $\Pi_1^1(w)$ -subset of $\mathbb{N} \times \{0, 1\}^\omega$. Moreover the quantification $\exists n$ in the above formula is a first-order quantification therefore the above formula $\phi(x, w)$ is a Π_1^1 -formula. We can now express that R_w is countable by the sentence $\psi(w)$:

$$\forall x \in \{0, 1\}^\omega [(x \notin R_w) \text{ or } (\exists n \in W(w) C_n(w) = \{x\})]$$

that is,

$$\forall x \in \{0, 1\}^\omega [(x \notin R_w) \text{ or } \phi(x, w)]$$

This is a Π_1^1 -formula thus R_w is uncountable is expressed by a Σ_1^1 -formula and thus the set

$$D = \{w \mid w \in \Sigma^\omega \text{ and there are uncountably many accepting runs of } (\mathcal{M}, F) \text{ on } w\}.$$

is a Σ_1^1 -set.

Towards a contradiction, assume now that the set D is finite. Then for every $x \in D$ the singleton $\{x\}$ is a Δ_1^1 -subset of $\{0, 1\}^\omega$ because D is a countable Σ_1^1 -set. But D is finite so it would be the union of a *finite* set of Δ_1^1 -sets and thus it would be also a Δ_1^1 -set. Consider now the set $R' = R \setminus (D \times \{0, 1\}^\omega)$. This set would be also a Δ_1^1 -set and $\text{PROJ}_{\Sigma^\omega}(R') = L \setminus D$ would not be in the class Δ_1^1 because by hypothesis L is not a Δ_1^1 -set. But then we could infer from Theorem 4.3 that there would exist an ω -word $w \in L \setminus D$ having uncountably many accepting runs by the Büchi Turing machine (\mathcal{M}, F) . This is impossible by definition of D and thus we can conclude that D is infinite, i.e. that there exist infinitely many ω -words which have uncountably many, or equivalently 2^{\aleph_0} , accepting runs by (\mathcal{M}, F) . \square

Remark 4.5 *We can not obtain a stronger result like “there exist 2^{\aleph_0} ω -words which have 2^{\aleph_0} accepting runs by (\mathcal{M}, F) ” in the conclusion of the above Theorem 4.4 because there are some countable subsets of Σ^ω which are in the class $\Sigma_1^1 \setminus \Delta_1^1$.*

Remark 4.6 *The result given by Theorem 4.4 is a dichotomy result for recursive ω -languages. A recursive ω -language L is either unambiguous or has a great degree of ambiguity: for every Büchi Turing machine (\mathcal{M}, F) accepting it there exist infinitely many ω -words which have 2^{\aleph_0} accepting runs by (\mathcal{M}, F) . This could be compared to the case of context-free ω -languages accepted by Büchi pushdown automata: it is proved in [Fin03] that there exist some context-free ω -languages which are inherently ambiguous of every finite degree $n \geq 2$ (and also some others of infinite degree).*

There are many examples of recursive ω -languages which are Borel and inherently ambiguous of great degree since there are some sets which are $(\Sigma_1^1 \setminus \Delta_1^1)$ -sets in every Borel class Σ_α^0 or Π_α^0 . On the other hand recall that Kechris, Marker and Sami proved in [KMS89] that the supremum of the set of Borel ranks of (effective) Σ_1^1 -sets is the ordinal γ_2^1 . This ordinal is precisely defined in [KMS89] where it is proved to be strictly greater than the ordinal δ_2^1 which is the first non Δ_2^1 ordinal. In particular it holds that $\omega_1^{\text{CK}} < \gamma_2^1$, where ω_1^{CK} is the first non-recursive ordinal. On the other hand it is known that the ordinals $\gamma < \omega_1^{\text{CK}}$ are the Borel ranks of (effective) Δ_1^1 -sets. Thus we can state the following result.

Proposition 4.7 *If Σ is a finite alphabet and $L \subseteq \Sigma^\omega$ is a recursive ω -language which is Borel of rank α greater than or equal to the ordinal ω_1^{CK} then for every Büchi Turing machine (\mathcal{M}, F) accepting it there exist infinitely many ω -words which have 2^{\aleph_0} accepting runs by (\mathcal{M}, F) .*

Notice that this can be applied in a similar way to context-free ω -languages accepted by Büchi pushdown automata and to infinitary rational relations accepted by Büchi 2-tape automata, where ambiguity refers here to acceptance by these less powerful accepting devices, see [Fin03, FS03]. If $L \subseteq \Sigma^\omega$ is a context-free ω -language (respectively, $L \subseteq \Sigma^\omega \times \Gamma^\omega$ is an infinitary rational relation) which is Borel of rank α greater than or equal to the ordinal ω_1^{CK} then L is an inherently ambiguous context-free ω -language (respectively, infinitary rational relation) of degree 2^{\aleph_0} as defined in [Fin03, FS03].

We have established in Theorem 4.2 that if $L \subseteq \Sigma^\omega$ is an ω -language accepted by a Büchi Turing machine (\mathcal{M}, F) such that L is an analytic but non Borel set, then the set of ω -words, which have 2^{\aleph_0} accepting runs by (\mathcal{M}, F) , has cardinality 2^{\aleph_0} . It is then very natural to ask whether this very strong ambiguity property is characteristic of *non Borel* recursive ω -languages or if some *Borel* recursive ω -languages could also have this strongest degree of ambiguity. We are going to see that it is consistent with ZFC that some ω -languages in the Borel class Π_2^0 , hence of a low Borel rank, can have this maximum degree of ambiguity. We first formally define this notion.

Definition 4.8 *Let Σ be a finite alphabet and $L \subseteq \Sigma^\omega$ be a recursive ω -language. Then the ω -language L is said to have the maximum degree of ambiguity if, for every Büchi Turing machine (\mathcal{M}, F) accepting L , the set of ω -words, which have 2^{\aleph_0} accepting runs by (\mathcal{M}, F) , has cardinality 2^{\aleph_0} . The set of recursive ω -languages having the maximum degree of ambiguity is denoted Max-Amb.*

We are firstly going to state some high undecidability properties. Recall that a Büchi Turing machine has a finite description and thus one can associate in a recursive and injective manner a positive integer z to each Büchi Turing machine \mathcal{T} . The integer z is then called the index of the machine \mathcal{T} and we have a Gödel numbering of the Büchi Turing machines. In the sequel the Büchi Turing machine of index z , reading words over the alphabet $\Gamma = \{a, b\}$, will be denoted \mathcal{T}_z .

We recall the notions of 1-reduction and of Σ_n^1 -completeness (respectively, Π_n^1 -completeness) for subsets of \mathbb{N} (or of \mathbb{N}^l for some integer $l \geq 2$). Given two sets $A, B \subseteq \mathbb{N}$ we say A is 1-reducible to B and write $A \leq_1 B$ if there exists a total computable injective function f from \mathbb{N} to \mathbb{N} with $A = f^{-1}[B]$. A set $A \subseteq \mathbb{N}$ is said to be Σ_n^1 -complete (respectively, Π_n^1 -complete) iff A is a Σ_n^1 -set (respectively, Π_n^1 -set) and for each Σ_n^1 -set (respectively, Π_n^1 -set) $B \subseteq \mathbb{N}$ it holds that $B \leq_1 A$. It is known that, for each integer $n \geq 1$, there exist some Σ_n^1 -complete and some Π_n^1 -complete subsets of \mathbb{N} ; some examples of such sets are described in [Rog67, CC89].

Theorem 4.9 *The unambiguity problem for ω -languages of Büchi Turing machines is Π_2^1 -complete, i.e. : The set $\{z \in \mathbb{N} \mid L(\mathcal{T}_z) \text{ is non ambiguous}\}$ is Π_2^1 -complete.*

Proof. We can first express “ \mathcal{T}_z is non ambiguous” by :

$$“\forall x \in \Gamma^\omega \forall r, r' \in \{0, 1\}^\omega [(r \text{ and } r' \text{ are accepting runs of } \mathcal{T}_z \text{ on } x) \rightarrow r = r']”$$

which is a Π_1^1 -formula. Then “ $L(\mathcal{T}_z)$ is non ambiguous” can be expressed by the following formula: “ $\exists y [L(\mathcal{T}_z) = L(\mathcal{T}_y) \text{ and } (\mathcal{T}_y \text{ is non ambiguous})]$ ”. This is a Π_2^1 -formula because “ $L(\mathcal{T}_z) = L(\mathcal{T}_y)$ ” can be expressed by the Π_2^1 -formula

$$“\forall x \in \Gamma^\omega [(x \in L(\mathcal{T}_z) \text{ and } x \in L(\mathcal{T}_y)) \text{ or } (x \notin L(\mathcal{T}_z) \text{ and } x \notin L(\mathcal{T}_y))],”$$

and the quantification $\exists y$ is a first-order quantification bearing on integers. Thus the set $\{z \in \mathbb{N} \mid L(\mathcal{T}_z) \text{ is non ambiguous}\}$ is a Π_2^1 -set.

To prove completeness we use a construction we already used in [Fin09b]. We first define the following operation on ω -languages. For $x, x' \in \Gamma^\omega$ the ω -word $x \otimes x'$ is defined by: for every integer $n \geq 1$ $(x \otimes x')(2n - 1) = x(n)$ and $(x \otimes x')(2n) = x'(n)$. For two ω -languages $L, L' \subseteq \Gamma^\omega$, the ω -language $L \otimes L'$ is defined by $L \otimes L' = \{x \otimes x' \mid x \in L \text{ and } x' \in L'\}$.

We know that there is a simple example of Σ_1^1 -complete set $L \subseteq \Gamma^\omega$ accepted by a Büchi Turing machine. It is then easy to define an injective computable function θ from \mathbb{N} into \mathbb{N} such that, for every integer $z \in \mathbb{N}$, it holds that $L(\mathcal{T}_{\theta(z)}) = (L \otimes \Gamma^\omega) \cup (\Gamma^\omega \otimes L(\mathcal{T}_z))$. There are now two cases.

First case. $L(\mathcal{T}_z) = \Gamma^\omega$. Then $L(\mathcal{T}_{\theta(z)}) = \Gamma^\omega$ and $L(\mathcal{T}_{\theta(z)})$ is unambiguous.

Second case. $L(\mathcal{T}_z) \neq \Gamma^\omega$. Then there is an ω -word $x \in \Gamma^\omega$ such that $x \notin L(\mathcal{T}_z)$. But $L(\mathcal{T}_{\theta(z)}) = (L \otimes \Gamma^\omega) \cup (\Gamma^\omega \otimes L(\mathcal{T}_z))$ thus $\{\sigma \in \Gamma^\omega \mid \sigma \otimes x \in L(\mathcal{T}_{\theta(z)})\} = L$ is a Σ_1^1 -complete set. Thus $L(\mathcal{T}_{\theta(z)})$ is not Borel and this implies, by Theorem 4.2, that $L(\mathcal{T}_{\theta(z)})$ is in Max-Amb and in particular that $L(\mathcal{T}_{\theta(z)})$ is inherently ambiguous.

We have proved, using the reduction θ , that :

$$\{z \in \mathbb{N} \mid L(\mathcal{T}_z) = \Gamma^\omega\} \leq_1 \{z \in \mathbb{N} \mid L(\mathcal{T}_z) \text{ is non ambiguous}\}$$

Thus this latter set is Π_2^1 -complete because the universality problem for ω -languages of Turing machines is itself Π_2^1 -complete, see [CC89, Fin09b]. \square

Theorem 4.10 *The set $\{z \in \mathbb{N} \mid L(\mathcal{T}_z) \in \text{Max-Amb}\}$ is Σ_2^1 -complete.*

Proof. We first show that the set $\{z \in \mathbb{N} \mid L(\mathcal{T}_z) \in \text{Max-Amb}\}$ is in the class Σ_2^1 . In a similar way as in the proof of Proposition 3.3 we consider the set R_z defined by:

$$R_z = \{(w, r) \mid w \in \Gamma^\omega \text{ and } r \in \{0, 1\}^\omega \text{ is an accepting run of } \mathcal{T}_z \text{ on the } \omega\text{-word } w\}.$$

This set R_z is a Δ_1^1 -subset of $\Gamma^\omega \times \{0, 1\}^\omega$. Notice that the set of accepting runs of \mathcal{T}_z on an ω -word $w \in \Gamma^\omega$ is the section

$$R_{z,w} = \{r \in \{0, 1\}^\omega \mid (w, r) \in R_z\}.$$

It is a set in the relativized class $\Sigma_1^1(w)$ and thus it is uncountable iff it contains a point r_0 such that $\{r_0\}$ is not a $\Delta_1^1(w)$ -subset of $\{0, 1\}^\omega$. Moreover we have already seen that the set

$$D_z = \{w \mid w \in \Gamma^\omega \text{ and there are uncountably many accepting runs of } \mathcal{T}_z \text{ on } w\}.$$

is a Σ_1^1 -set. Thus it is uncountable iff it contains a member which is not in class Δ_1^1 . Recall now that Harrington, Kechris and Louveau obtained a coding of Δ_1^1 -subsets (respectively, of $\Delta_1^1(w)$ -subsets) of $\{0, 1\}^\omega$ in [HKL90], (see the proof of the above Theorem 4.4). Then there is a Π_1^1 -formula $\Theta_1(w)$ such that for every $w \in \Gamma^\omega$ it holds that $\{w\}$ is in the class Δ_1^1 iff $\Theta_1(w)$ holds. And there is a Π_1^1 -formula $\Theta_2(w, r)$ such that for every $w \in \Gamma^\omega$ and $r \in \{0, 1\}^\omega$ it holds that $\{r\}$ is in the class $\Delta_1^1(w)$ iff $\Theta_2(w, r)$ holds. We can now express the sentence “the set of ω -words, which have 2^{\aleph_0} accepting runs by \mathcal{T}_z , has cardinality 2^{\aleph_0} ” by the following formula $\Omega(z)$:

$$\exists w \exists r [\neg \Theta_1(w) \wedge \neg \Theta_2(w, r) \wedge (w, r) \in R_z]$$

This formula $\Omega(z)$ is clearly a Σ_1^1 -formula. We can now express the sentence “ $L(\mathcal{T}_z) \in \text{Max-Amb}$ ” by the following sentence:

$$\forall z' \in \mathbb{N} [L(\mathcal{T}_z) \neq L(\mathcal{T}_{z'}) \text{ or } \Omega(z')]$$

This is a Σ_2^1 -formula because “ $L(\mathcal{T}_z) \neq L(\mathcal{T}_{z'})$ ” is easily expressed by a Σ_2^1 -formula (see the proof of Theorem 4.9), the formula $\Omega(z)$ is a Σ_1^1 -formula, and the first-order quantification $\forall z'$ bears on integers. Thus we have proved that the set $\{z \in \mathbb{N} \mid L(\mathcal{T}_z) \in \text{Max-Amb}\}$ is in the class Σ_2^1 .

To prove the completeness part of the theorem we can use the same reduction θ as in the proof of the preceding theorem and the fact that the universality problem for ω -languages of Turing machines is Π_2^1 -complete. \square

We now briefly recall some notions of set theory which will be useful for the next result and refer the reader to a textbook like [Jec02] for more background on set theory.

The usual axiomatic system ZFC is Zermelo-Fraenkel system ZF plus the axiom of choice AC. The axioms of ZFC express some natural facts that we consider to hold in the universe of sets. A model (\mathbf{V}, \in) of an arbitrary set of axioms \mathbb{A} is a collection \mathbf{V} of sets, equipped with the membership relation \in , where “ $x \in y$ ” means that the set x is an element of the set y , which satisfies the axioms of \mathbb{A} . We often say “the model \mathbf{V} ” instead of “the model (\mathbf{V}, \in) ”.

We say that two sets A and B have same cardinality iff there is a bijection from A onto B and we denote this by $A \approx B$. The relation \approx is an equivalence relation. Using the axiom of choice AC, one can prove that any set A can be well-ordered so there is an ordinal γ such that $A \approx \gamma$. In set theory the cardinal of the set A is then formally defined as the smallest such ordinal γ . The infinite cardinals are usually denoted by $\aleph_0, \aleph_1, \aleph_2, \dots, \aleph_\alpha, \dots$. The continuum hypothesis CH says that the first uncountable cardinal \aleph_1 is equal to 2^{\aleph_0} which is the cardinal of the continuum.

If \mathbf{V} is a model of ZF and \mathbf{L} is the class of *constructible sets* of \mathbf{V} , then the class \mathbf{L} is a model of ZFC + CH. Notice that the axiom $V=L$, which means “every set is constructible”, is consistent with ZFC because \mathbf{L} is a model of ZFC + $V=L$.

Consider now a model \mathbf{V} of ZFC and the class of its constructible sets $\mathbf{L} \subseteq \mathbf{V}$ which is another model of ZFC. It is known that the ordinals of \mathbf{L} are also the ordinals of \mathbf{V} , but the cardinals in \mathbf{V} may be different from the cardinals in \mathbf{L} . In particular, the first uncountable cardinal in \mathbf{L} is denoted $\aleph_1^{\mathbf{L}}$, and it is in fact an ordinal of \mathbf{V} which is denoted $\omega_1^{\mathbf{L}}$. It is well-known that in general this ordinal satisfies the inequality $\omega_1^{\mathbf{L}} \leq \omega_1$. In a model \mathbf{V} of the axiomatic system ZFC + $V=L$ the equality $\omega_1^{\mathbf{L}} = \omega_1$ holds, but in some other models of ZFC the inequality may be strict and then $\omega_1^{\mathbf{L}} < \omega_1$.

The following result was proved in [Fin09a].

Theorem 4.11 *There exists a real-time 1-counter Büchi automaton \mathcal{A} , which can be effectively constructed, such that the topological complexity of the ω -language $L(\mathcal{A})$ is not determined by the axiomatic system ZFC. Indeed it holds that :*

- (1) (ZFC + $V=L$). *The ω -language $L(\mathcal{A})$ is an analytic but non-Borel set.*
- (2) (ZFC + $\omega_1^{\mathbf{L}} < \omega_1$). *The ω -language $L(\mathcal{A})$ is a Π_2^0 -set.*

We can now state the announced result.

Theorem 4.12 (ZFC + $\omega_1^{\mathbf{L}} < \omega_1$). *There exists an ω -language accepted by a real-time 1-counter Büchi automaton which belongs to the Borel class Π_2^0 and which has the maximum degree of ambiguity with regard to acceptance by Turing machines, i.e. which belongs to the class Max-Amb.*

Proof. Consider the real-time 1-counter Büchi automaton \mathcal{A} given by Theorem 4.11. It may be seen as a Turing machine which has an index z_0 so that $L(\mathcal{A}) = L(\mathcal{T}_{z_0})$. Let now \mathbf{V} be a model

of $(\text{ZFC} + \omega_1^{\mathbf{L}} < \omega_1)$. In this model $L(\mathcal{A})$ is a Borel set in the class $\mathbf{\Pi}_2^0$. We are going to show that it is also in the class Max-Amb.

Consider the model \mathbf{L} which is the class of *constructible sets* of \mathbf{V} . The class \mathbf{L} is a model of $(\text{ZFC} + \mathbf{V}=\mathbf{L})$ and thus by Theorem 4.11 the ω -language $L(\mathcal{A})$ is an analytic but non-Borel set in \mathbf{L} . Then it follows from Theorem 4.2 that in \mathbf{L} the ω -language $L(\mathcal{T}_{z_0})$ is in the class Max-Amb. On the other hand, the set $\{z \in \mathbb{N} \mid L(\mathcal{T}_z) \in \text{Max-Amb}\}$ is a Σ_2^1 -set by Theorem 4.10. Thus by the Shoenfield's Absoluteness Theorem (see [Jec02, page 490]) this set is the same in the model \mathbf{V} and in the model \mathbf{L} . This implies that the ω -language $L(\mathcal{A}) = L(\mathcal{T}_{z_0})$ has the maximum degree of ambiguity with regard to acceptance by Turing machines in the model \mathbf{V} too. \square

Remark 4.13 *In order to prove Theorem 4.12 we do not need to use any large cardinal axiom or even the consistency of such an axiom, because it is known that $(\text{ZFC} + \omega_1^{\mathbf{L}} < \omega_1)$ is equiconsistent with ZFC. However it is known that the existence of a measurable cardinal (or even of a larger one), or the axiom of analytic determinacy, imply the strict inequality $\omega_1^{\mathbf{L}} < \omega_1$ and thus the existence of the ω -language in the class Max-Amb given by Theorem 4.12.*

5 Concluding remarks

We have investigated the notion of ambiguity for recursive ω -languages. In particular Theorem 4.4 gives a remarkable dichotomy result for recursive ω -languages: a recursive ω -language L is either unambiguous or has a great degree of ambiguity.

On the other hand, Theorem 4.12 states that it is consistent with ZFC that there exists a recursive ω -language which belongs to the Borel class $\mathbf{\Pi}_2^0$ and which has the maximum degree of ambiguity. The following question now naturally arises: “Does there exist such a recursive ω -language in every model of ZFC ?”

References

- [ABB97] J.-M. Autebert, J. Berstel, and L. Boasson. Context free languages and pushdown automata. In *Handbook of formal languages, Vol. 1*. Springer-Verlag, 1997.
- [Arn83] A. Arnold. Topological characterizations of infinite behaviours of transition systems. In *Proceedings of the International Conference on Automata, Languages and Programming, 10th Colloquium, Barcelona, Spain, July 18-22, 1983*, volume 154 of *Lecture Notes in Computer Science*, pages 28–38. Springer, 1983.
- [CC89] J. Castro and F. Cucker. Nondeterministic ω -computations and the analytical hierarchy. *Journal Math. Logik und Grundlagen d. Math.*, 35:333–342, 1989.
- [CG78] R.S. Cohen and A.Y. Gold. ω -computations on Turing machines. *Theoretical Computer Science*, 6:1–23, 1978.
- [EH93] J Engelfriet and H. J. Hoogeboom. X-automata on ω -words. *Theoretical Computer Science*, 110(1):1–51, 1993.
- [Fin03] O. Finkel. Ambiguity in omega context free languages. *Theoretical Computer Science*, 301(1-3):217–270, 2003.
- [Fin06] O. Finkel. Borel ranks and Wadge degrees of omega context free languages. *Mathematical Structures in Computer Science*, 16(5):813–840, 2006.

- [Fin09a] O. Finkel. The complexity of infinite computations in models of set theory. *Logical Methods in Computer Science*, 5(4:4):1–19, 2009.
- [Fin09b] O. Finkel. Highly undecidable problems for infinite computations. *Theoretical Informatics and Applications*, 43(2):339–364, 2009.
- [FL09] O. Finkel and D. Lecomte. Classical and effective descriptive complexities of ω -powers. *Annals of Pure and Applied Logic*, 160(2):163–191, 2009.
- [FS00] R. Freund and L. Staiger. Acceptance of ω -languages by communicating deterministic turing machines. In *Words, Sequences, Grammars, Languages: where Biology, Computer Science, Linguistics and Mathematics Meet*, volume 1, pages 115–125. 2000.
- [FS03] O. Finkel and P. Simonnet. Topology and ambiguity in omega context free languages. *Bulletin of the Belgian Mathematical Society*, 10(5):707–722, 2003.
- [HKL90] L.A. Harrington, A.S. Kechris, and A. Louveau. A Glimm-Effros dichotomy for Borel equivalence relations. *Journal of the American Mathematical Society*, 3:903–928, 1990.
- [Jec02] T. Jech. *Set theory, third edition*. Springer, 2002.
- [Kec95] A. S. Kechris. *Classical descriptive set theory*. Springer-Verlag, New York, 1995.
- [KMS89] A. S. Kechris, D. Marker, and R. L. Sami. Π_1^1 Borel sets. *Journal of Symbolic Logic*, 54(3):915–920, 1989.
- [LT94] H. Lescow and W. Thomas. Logical specifications of infinite computations. In J. W. de Bakker, Willem P. de Roever, and Grzegorz Rozenberg, editors, *A Decade of Concurrency*, volume 803 of *Lecture Notes in Computer Science*, pages 583–621. Springer, 1994.
- [Mos09] Y. N. Moschovakis. *Descriptive set theory*, volume 155 of *Mathematical Surveys and Monographs*. American Mathematical Society, Providence, RI, second edition, 2009.
- [Odi89] P.G. Odifreddi. *Classical Recursion Theory, Vol I*, volume 125 of *Studies in Logic and the Foundations of Mathematics*. North-Holland Publishing Co., Amsterdam, 1989.
- [Odi99] P.G. Odifreddi. *Classical Recursion Theory, Vol II*, volume 143 of *Studies in Logic and the Foundations of Mathematics*. North-Holland Publishing Co., Amsterdam, 1999.
- [PP04] D. Perrin and J.-E. Pin. *Infinite words, automata, semigroups, logic and games*, volume 141 of *Pure and Applied Mathematics*. Elsevier, 2004.
- [Rog67] H. Rogers. *Theory of Recursive Functions and Effective Computability*. McGraw-Hill, New York, 1967.
- [Sta93] L. Staiger. Recursive automata on infinite words. In P. Enjalbert, A. Finkel, and K. W. Wagner, editors, *Proceedings of the 10th Annual Symposium on Theoretical Aspects of Computer Science, STACS 93, Würzburg, Germany, February 25-27, 1993*, volume 665 of *Lecture Notes in Computer Science*, pages 629–639. Springer, 1993.
- [Sta97] L. Staiger. ω -languages. In *Handbook of formal languages, Vol. 3*, pages 339–387. Springer, Berlin, 1997.

- [Sta99] L. Staiger. On the power of reading the whole infinite input tape. *Grammars*, 2 (3):247–257, 1999.
- [Sta00] L. Staiger. On the power of reading the whole infinite input tape. In *Finite Versus Infinite: Contributions to an Eternal Dilemma*, Discrete Mathematics and Theoretical Computer Science, pages 335–348. Springer-Verlag London, 2000.
- [SW78] L. Staiger and K. Wagner. Rekursive folgenmengen I. *Z. Math Logik Grundlag. Math.*, 24:523–538, 1978.
- [Tho90] W. Thomas. Automata on infinite objects. In J. van Leeuwen, editor, *Handbook of Theoretical Computer Science*, volume B, Formal models and semantics, pages 135–191. Elsevier, 1990.