

HAL
open science

The Context-Freeness Problem Is coNP-Complete for Flat Counter Systems

Jérôme Leroux, Vincent Penelle, Grégoire Sutre

► **To cite this version:**

Jérôme Leroux, Vincent Penelle, Grégoire Sutre. The Context-Freeness Problem Is coNP-Complete for Flat Counter Systems. ATVA'14, Nov 2014, Sydney, Australia. pp.248 - 263, 10.1007/978-3-319-11936-6_19 . hal-01084819

HAL Id: hal-01084819

<https://hal.science/hal-01084819v1>

Submitted on 20 Nov 2014

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.

The Context-Freeness Problem is coNP-complete for Flat Counter Systems^{*}

Jérôme Leroux¹, Vincent Penelle², and Grégoire Sutre¹

¹ Univ. Bordeaux & CNRS, LaBRI, UMR 5800, Talence, France

² Univ. Paris Est & CNRS, LIGM, UMR 8049, Marne-la-Vallée, France

Abstract. Bounded languages have recently proved to be an important class of languages for the analysis of Turing-powerful models. For instance, bounded context-free languages are used to under-approximate the behaviors of recursive programs. Ginsburg and Spanier have shown in 1966 that a bounded language $L \subseteq a_1^* \cdots a_d^*$ is context-free if, and only if, its Parikh image is a stratifiable semilinear set. However, the question whether a semilinear set is stratifiable, hereafter called the stratifiability problem, was left open, and remains so. In this paper, we give a partial answer to this problem. We focus on semilinear sets that are given as finite systems of linear inequalities, and we show that stratifiability is coNP-complete in this case. Then, we apply our techniques to the context-freeness problem for flat counter systems, that asks whether the trace language of a counter system intersected with a bounded regular language is context-free. As main result of the paper, we show that this problem is coNP-complete.

1 Introduction

The class of bounded languages was introduced in 1964 by Ginsburg and Spanier to study context-free languages [11]. Nowadays, this class plays an important role in the analysis of Turing-powerful models. Recall that a language is *bounded* if it is contained in $\sigma_1^* \cdots \sigma_d^*$ for some words $\sigma_1, \dots, \sigma_d$. The restriction of a model to behaviors contained in a bounded language produces a so-called *flat* model that is often amenable to automatic verification. Indeed, the reachability sets of such restrictions are usually computable through *acceleration techniques* [3,4,8,1,10,2,5]. Following the same approach, bounded languages have recently been used for the analysis of recursive concurrent systems, and more generally as a way to unify various recent and promising “bounded verification” techniques [9].

In these applications, the class of semilinear bounded languages is central. Recall that a *semilinear set* is a finite union of sets of the form $\mathbf{b} + \mathbb{N}\mathbf{p}_1 + \cdots + \mathbb{N}\mathbf{p}_k$ where $\mathbf{b}, \mathbf{p}_1, \dots, \mathbf{p}_k$ are vectors in \mathbb{N}^d . Semilinear sets coincide with the sets definable in Presburger arithmetic [13]. A *semilinear bounded language* is a language of the form $\{\sigma_1^{n_1} \cdots \sigma_d^{n_d} \mid (n_1, \dots, n_d) \in \mathcal{S}\}$ where $\sigma_1, \dots, \sigma_d$ are words and \mathcal{S} is a semilinear set. The class of semilinear bounded languages admits several characterizations through language acceptors [6,16,9]. From a language-theoretic

^{*} This work was supported by the ANR project REACHARD (ANR-11-BS02-001).

viewpoint, semilinear bounded languages are incomparable with context-free languages. Indeed, the language $\{a^n b^n c^n \mid n \in \mathbb{N}\}$ is well-known to be non-context-free, and, conversely, the language $\{a, b\}^*$ is not a bounded language. However, bounded context-free languages are semilinear bounded languages, by Parikh’s theorem and closure under inverse morphism of context-free languages.

Ginsburg and Spanier have established in [13,14] a characterization of bounded context-free languages in terms of semilinear sets satisfying a “stratification” requirement. We call such semilinear sets *stratifiable*. The existence of a decision procedure for determining whether a given semilinear set is stratifiable was left open in [13,14], and has remained open since then. Rephrased in terms of languages, this decision problem is equivalent to the question whether a given semilinear bounded language is context-free. The latter problem is known to be decidable for some subclasses of semilinear bounded languages, with a notable example being the trace languages of flat Petri nets. In fact, the context-freeness problem is decidable for trace languages of arbitrary Petri nets [22,18], and was recently shown to be EXPSPACE-complete for them [19].

Contributions. In this paper, we provide a partial answer to the question whether a given semilinear set is stratifiable, hereafter called the stratifiability problem. We focus on semilinear sets that are integral polyhedra, in other words, that are given as finite systems of linear inequalities. Our contributions are twofold.

As main technical result of the paper, we show that the stratifiability problem for integral polyhedra is coNP-complete. The proof is decomposed in two steps. First, we reduce the stratifiability of an integral polyhedron $\{\mathbf{x} \in \mathbb{N}^d \mid \mathbf{Ax} \geq \mathbf{b}\}$ to a stratification-like property, called *nestedness*, that only involves the matrix \mathbf{A} . We then provide a criterion for nestedness, and show how to express this criterion by a polynomial-size quantifier-free formula in the first-order theory of the rational numbers with addition and order. This way, we obtain that the stratifiability problem for integral polyhedra is solvable in coNP. The proof of coNP-hardness is by reduction from the emptiness problem for integral polyhedra.

Building on this result, we then investigate the context-freeness problem for flat counter systems, that asks whether the trace language of a counter system intersected with a bounded regular language is context-free. In our setting, *counter systems* are a generalization of Petri nets where transitions are guarded by integral polyhedra. Such guards can express zero tests, so counter systems are Turing-powerful since they subsume Minsky machines. By exploiting the restriction to bounded languages required by flatness, we show that the context-freeness problem for flat counter systems is coNP-complete, and remains so for flat Petri nets.

Related Work. The class of semilinear bounded languages was recently characterized through various language acceptors, namely, Parikh automata [6], reversal-bounded counter machines [16], and multi-head pushdown automata [9]. The class of semilinear sets was shown in [20] to coincide with the finite intersections of stratifiable semilinear sets. It follows that the class of bounded

context-free languages is a generating class for the semilinear bounded languages. In [17], the stratifiability problem is shown to be equivalent to the existence of a 0-synchronized n -tape pushdown automaton equivalent to a given n -tape finite-state automaton whose language is contained in $a_1^* \times \cdots \times a_n^*$. In a recent paper [18], we proved that the trace language of a Petri net is context-free if, and only if, it has a context-free intersection with every bounded regular language. Building on this characterization, we then established in [19] that the context-freeness problem for Petri nets is EXPSPACE-complete, but the complexity was left open for the subcase of flat Petri nets. Here, we show that the context-freeness problem for flat Petri nets is coNP-complete. Related to our work is the question whether a given model is a posteriori flat, in other words, whether the set of all its behaviors is a bounded language. This question is shown in [7] to be decidable for the class of complete and deterministic well-structured transition systems.

Outline. The paper is organized as follows. Preliminary notations are given in Section 2. We recall the definition of stratifiable semilinear sets in Section 3. The stratifiability problem for integral polyhedra is shown to be decidable in Section 4, and it is proved to be coNP-complete in Section 5. We then address the context-freeness problem for flat counter systems, and show in Section 6 that it is coNP-complete. Section 7 concludes the paper with directions for future work.

2 Preliminaries

We let \mathbb{N} , \mathbb{Z} and \mathbb{Q} denote the usual sets of *nonnegative integers*, *integers* and *rational numbers*, respectively. We write \mathbb{N}_1 for the set of *positive integers* and $\mathbb{Q}_{\geq 0}$ for the set of *nonnegative rational numbers*. Vectors (of rational numbers), sets of vectors and matrices are typeset in bold face. The i th *component* of a vector \mathbf{v} is written $\mathbf{v}(i)$. The *support* of a vector \mathbf{v} , written $\text{supp}(\mathbf{v})$, is the set of indices i such that $\mathbf{v}(i) \neq 0$. We let \mathbf{e}_i denote the i th *unit vector*, defined by $\mathbf{e}_i(i) = 1$ and $\mathbf{e}_i(j) = 0$ for all indices $j \neq i$.

A *partial-order* on a set S is a binary relation \preceq on S that is reflexive, antisymmetric and transitive. As usual, we write $s \prec t$ when $s \preceq t$ and $t \not\preceq s$. A *well-partial-order* on S is a partial-order \preceq on S such that every infinite sequence s_0, s_1, s_2, \dots in S contains an increasing pair $s_i \preceq s_j$ with $i < j$.

3 Stratifiable Semilinear Sets

Building on earlier work with Spanier [13], Ginsburg provides, in his book [14], a characterization of bounded context-free languages in terms of semilinear sets satisfying a “stratification” requirement. We call such semilinear sets *stratifiable*. The existence of a decision procedure for determining whether a given semilinear set is stratifiable was left open in [13,14], and has remained open since then. We provide a partial answer to this problem in Sections 4 and 5. Before that, we

recall in this section the definition of stratifiable semilinear sets, and how they can be used to characterize bounded context-free languages.

Given a finite set $\mathbf{P} = \{\mathbf{p}_1, \dots, \mathbf{p}_k\}$ of vectors in \mathbb{N}^d , we let \mathbf{P}^* denote the set of finite sums of vectors in \mathbf{P} , i.e., $\mathbf{P}^* = \mathbb{N}\mathbf{p}_1 + \dots + \mathbb{N}\mathbf{p}_k$. A *linear set* is a set of the form $\mathbf{b} + \mathbf{P}^*$ where \mathbf{b} is a vector in \mathbb{N}^d and \mathbf{P} is a finite subset of \mathbb{N}^d . The vector \mathbf{b} is called the *basis*, and the vectors in \mathbf{P} are called *periods*. A *semilinear set* is a finite union of linear sets. Recall that semilinear sets coincide with the sets definable in FO $(\mathbb{N}, 0, 1, +, \leq)$, also known as Presburger arithmetic [13].

Definition 3.1 ([13,14]). A finite subset \mathbf{P} of \mathbb{N}^d is stratified if every vector in \mathbf{P} has at most two non-zero components, and it holds that

$$\mathbf{p}(r) \neq 0 \wedge \mathbf{p}(t) \neq 0 \wedge \mathbf{q}(s) \neq 0 \wedge \mathbf{q}(u) \neq 0 \quad \Rightarrow \quad \neg(r < s < t < u)$$

for every vectors $\mathbf{p}, \mathbf{q} \in \mathbf{P}$ and indices $r, s, t, u \in \{1, \dots, d\}$.

Example 3.2. The following examples are from [14]. The set $\{(2, 1, 0), (0, 3, 3)\}$ is stratified, but the set $\{(1, 1, 1), (1, 0, 2)\}$ is not stratified, since $(1, 1, 1)$ has three non-zero components. The set $\{(3, 0, 0, 2), (0, 1, 5, 0), (4, 7, 0, 0)\}$ is stratified, but the set $\{(2, 0, 3, 0), (0, 3, 0, 2)\}$ is not stratified. \square

We call a semilinear set stratifiable when it is a finite union of linear sets, each with a stratified set of periods. Formally, a semilinear set S is *stratifiable* if there exists a finite family $\{(\mathbf{b}_i, \mathbf{P}_i)\}_{i \in I}$ of vectors \mathbf{b}_i in \mathbb{N}^d and finite stratified subsets \mathbf{P}_i of \mathbb{N}^d such that $S = \bigcup_{i \in I} (\mathbf{b}_i + \mathbf{P}_i^*)$. The following lemma shows that stratifiable semilinear sets enjoy nice closure properties.

Lemma 3.3. *The class of stratifiable semilinear sets is closed under union, under projection, under inverse projection, and under intersection with Cartesian products of intervals.*

Proof. These closure properties are easily derived from the definition of stratifiable semilinear sets. \square

The *stratifiability problem* asks whether a given semilinear set S is stratifiable. The decidability of the stratifiability problem was raised in [13,14], and has been open for nearly fifty years. Stratifiability is linked to the following characterization of bounded context-free languages.

We consider words over a finite alphabet Σ . Recall that a language $L \subseteq \Sigma^*$ is *bounded* if $L \subseteq \sigma_1^* \dots \sigma_d^*$ for some words $\sigma_1, \dots, \sigma_d$ in Σ^* . In his book [14], Ginsburg characterizes which bounded languages are context-free, in terms of semilinear sets. The reader is referred to [14] for further details.

Theorem 3.4 ([14, p. 162]). *Consider a language $L \subseteq \sigma_1^* \dots \sigma_d^*$, where each $\sigma_i \in \Sigma^*$. Then L is context-free if, and only if, the set of all vectors (n_1, \dots, n_d) in \mathbb{N}^d such that $\sigma_1^{n_1} \dots \sigma_d^{n_d} \in L$ is a stratifiable semilinear set.*

Example 3.5. Take $\Sigma = \{a, b, c\}$. The language $\{a^n b^m c^n \mid n, m \in \mathbb{N}\}$ is context-free since the set $\{(n_1, n_2, n_3) \in \mathbb{N}^3 \mid n_1 = n_3\}$ is the linear set \mathbf{P}^* where $\mathbf{P} = \{(1, 0, 1), (0, 1, 0)\}$ is stratified. The language $\{a^n b^n c^n \mid n \in \mathbb{N}\}$ is known to be non-context-free. This means the semilinear set $\mathbb{N}(1, 1, 1)$ is not stratifiable. \square

4 Decidability of Stratifiability for Integral Polyhedra

In this section, we show that stratifiability is decidable for a subclass of semilinear sets, namely the sets of integral solutions of finite systems of linear inequalities. Formally, an *integral polyhedron* is a set of the form $\{\mathbf{x} \in \mathbb{N}^d \mid \mathbf{A}\mathbf{x} \geq \mathbf{b}\}$ where $\mathbf{A} \in \mathbb{Z}^{n \times d}$ is a matrix and $\mathbf{b} \in \mathbb{Z}^d$ is a vector. Every linear system $\mathbf{A}\mathbf{x} \geq \mathbf{b}$ can be encoded into Presburger arithmetic, so integral polyhedra are semilinear sets. The *stratifiability problem for integral polyhedra* asks, given a matrix $\mathbf{A} \in \mathbb{Z}^{n \times d}$ and a vector $\mathbf{b} \in \mathbb{Z}^d$, both encoded in binary, whether the integral polyhedron $\{\mathbf{x} \in \mathbb{N}^d \mid \mathbf{A}\mathbf{x} \geq \mathbf{b}\}$ is stratifiable. The remainder of this section reduces this problem to a decision problem that only involves the matrix $\mathbf{A} \in \mathbb{Z}^{n \times d}$.

First, we show that stratifiability for integral polyhedra can be reduced to the particular case of homogeneous linear inequalities. Formally, an *integral cone* is a set of the form $\{\mathbf{x} \in \mathbb{N}^d \mid \mathbf{A}\mathbf{x} \geq \mathbf{0}\}$ where $\mathbf{A} \in \mathbb{Z}^{n \times d}$ is a matrix. The following lemma shows that every integral cone is a linear set, and provides a way to decompose integral polyhedra into integral cones.

Lemma 4.1 ([21, p. 237]). *For every matrix $\mathbf{A} \in \mathbb{Z}^{n \times d}$ and every vector $\mathbf{b} \in \mathbb{Z}^d$, there exists two finite subsets \mathbf{B} and \mathbf{P} of \mathbb{N}^d such that:*

$$\{\mathbf{x} \in \mathbb{N}^d \mid \mathbf{A}\mathbf{x} \geq \mathbf{b}\} = \mathbf{B} + \mathbf{P}^* \quad \text{and} \quad \mathbf{P}^* = \{\mathbf{x} \in \mathbb{N}^d \mid \mathbf{A}\mathbf{x} \geq \mathbf{0}\}$$

We have considered so far integral solutions of finite systems of linear inequalities. To simplify our analysis, we now move from integers to rational numbers. A *cone* is a set of the form $\{\mathbf{x} \in \mathbb{Q}_{\geq 0}^d \mid \mathbf{A}\mathbf{x} \geq \mathbf{0}\}$ where $\mathbf{A} \in \mathbb{Z}^{n \times d}$ is a matrix. Given a finite set $\mathbf{P} = \{\mathbf{p}_1, \dots, \mathbf{p}_k\}$ of vectors in \mathbb{N}^d , we let \mathbf{P}^\triangleleft denote the set of linear combinations of vectors in \mathbf{P} with nonnegative rational coefficients, i.e., $\mathbf{P}^\triangleleft = \mathbb{Q}_{\geq 0}\mathbf{p}_1 + \dots + \mathbb{Q}_{\geq 0}\mathbf{p}_k$. Put differently, \mathbf{P}^\triangleleft is defined as \mathbf{P}^* except that $\mathbb{Q}_{\geq 0}\mathbf{p}_i$ replaces $\mathbb{N}\mathbf{p}_i$. Observe that $\mathbf{P}^\triangleleft = \mathbb{Q}_{\geq 0}\mathbf{P}^*$ for every finite subset \mathbf{P} of \mathbb{N}^d . Let us recall the following well-known property.

Property 4.2 (Farkas-Minkowski-Weyl Theorem). A subset \mathbf{X} of $\mathbb{Q}_{\geq 0}^d$ is a cone if, and only if, $\mathbf{X} = \mathbf{P}^\triangleleft$ for some finite subset \mathbf{P} of \mathbb{N}^d .

In order to extract the asymptotic directions of an integral polyhedron, we associate to every finite subset $\mathbf{P} \subseteq \mathbb{N}^d$ a partial-order $\sqsubseteq_{\mathbf{P}}$ on \mathbb{N}^d defined by $\mathbf{x} \sqsubseteq_{\mathbf{P}} \mathbf{y}$ if $\mathbf{y} \in \mathbf{x} + \mathbf{P}^*$. Observe that when $\mathbf{P} = \{\mathbf{e}_1, \dots, \mathbf{e}_d\}$, the partial-order $\sqsubseteq_{\mathbf{P}}$ coincides with the classical partial order \leq on \mathbb{N}^d , which is known to be a well-partial-order on $\mathbb{N}^d = \mathbb{N}^d \cap \mathbf{P}^\triangleleft$, by Dickson's lemma. This observation can be generalized to any finite subset \mathbf{P} of \mathbb{N}^d , as follows. We refer the reader to the proof of Lemma 1.2 from [15] for details.

Lemma 4.3 ([15]). *The partial-order $\sqsubseteq_{\mathbf{P}}$ on \mathbb{N}^d is a well-partial-order on $\mathbb{N}^d \cap \mathbf{P}^\triangleleft$, for every finite subset \mathbf{P} of \mathbb{N}^d .*

To show that the stratifiability problem for integral polyhedra is decidable, we decompose cones into “maximal stratifiable parts”. The formal definition of

these parts requires some additional notations. A binary relation R on $\{1, \dots, d\}$ is called *nested* if it satisfies the two following conditions:

$$(s, t) \in R \Rightarrow s \leq t \quad (1)$$

$$(r, t) \in R \wedge (s, u) \in R \Rightarrow \neg(r < s < t < u) \quad (2)$$

An example of a nested relation is depicted in Figure 1a. Given a cone $\mathbf{X} \subseteq \mathbb{Q}_{\geq 0}^d$ and a nested binary relation R on $\{1, \dots, d\}$, we introduce the set \mathbf{X}_R defined as follows:

$$\mathbf{X}_R = \sum_{r \in R} \mathbf{X}_r$$

where, for each pair $r = (s, t)$ of indices satisfying $1 \leq s \leq t \leq d$, the set \mathbf{X}_r is given by:

$$\mathbf{X}_r = \left\{ \mathbf{x} \in \mathbf{X} \mid \bigwedge_{j \notin \{s, t\}} \mathbf{x}(j) = 0 \right\}$$

Intuitively, the “maximal stratifiable parts” mentioned previously are the sets \mathbf{X}_R . The “stratification” property of \mathbf{X}_R is expressed by the following lemma.

Lemma 4.4. *For every cone $\mathbf{X} \subseteq \mathbb{Q}_{\geq 0}^d$ and every nested binary relation R on $\{1, \dots, d\}$, it holds that $\mathbf{X}_R = \mathbf{P}_R^{\triangleleft}$ for some finite stratified subset \mathbf{P}_R of \mathbb{N}^d .*

Proof. Consider a cone $\mathbf{X} = \{\mathbf{x} \in \mathbb{Q}_{\geq 0}^d \mid \mathbf{A}\mathbf{x} \geq \mathbf{0}\}$ and a nested binary relation R on $\{1, \dots, d\}$. First, notice that \mathbf{X}_r is a cone for every $r = (s, t)$ in R . Indeed, every constraint $\mathbf{x}(j) = 0$ may be expressed as the conjunction of $\mathbf{x}(j) \geq 0$ and $-\mathbf{x}(j) \geq 0$. By adding these inequalities to the matrix \mathbf{A} for every $j \notin \{s, t\}$, we obtain a matrix witnessing that \mathbf{X}_r is a cone. It follows from Property 4.2 that $\mathbf{X}_r = \mathbf{P}_r^{\triangleleft}$ for some finite subset $\mathbf{P}_r \subseteq \mathbb{N}^d$. Therefore, $\mathbf{X}_R = \mathbf{P}_R^{\triangleleft}$ where \mathbf{P}_R is the finite subset of \mathbb{N}^d defined by $\mathbf{P}_R = \bigcup_{r \in R} \mathbf{P}_r$. Since R is nested, we derive that \mathbf{P}_R is stratified, which concludes the proof of the lemma. \square

We are now ready to provide a decidable characterization of stratifiable integral polyhedra. Given a cone $\mathbf{X} \subseteq \mathbb{Q}_{\geq 0}^d$, we say that \mathbf{X} is *nested* if $\mathbf{X} = \bigcup_R \mathbf{X}_R$. It is understood that the union ranges over nested binary relations on $\{1, \dots, d\}$. Observe that each \mathbf{X}_R is contained in \mathbf{X} , since cones are closed under addition. So nestedness only requires that \mathbf{X} is contained in $\bigcup_R \mathbf{X}_R$. The *cone nestedness problem* asks, given a matrix $\mathbf{A} \in \mathbb{Z}^{n \times d}$ encoded in binary, whether the cone $\{\mathbf{x} \in \mathbb{Q}_{\geq 0}^d \mid \mathbf{A}\mathbf{x} \geq \mathbf{0}\}$ is nested.

Theorem 4.5. *An integral polyhedron $\{\mathbf{x} \in \mathbb{N}^d \mid \mathbf{A}\mathbf{x} \geq \mathbf{b}\}$ is stratifiable if, and only if, it is empty or the cone $\{\mathbf{x} \in \mathbb{Q}_{\geq 0}^d \mid \mathbf{A}\mathbf{x} \geq \mathbf{0}\}$ is nested.*

Proof. For brevity, we let \mathbf{S} denote the integral polyhedron $\{\mathbf{x} \in \mathbb{N}^d \mid \mathbf{A}\mathbf{x} \geq \mathbf{b}\}$, and \mathbf{X} denote its associated cone $\{\mathbf{x} \in \mathbb{Q}_{\geq 0}^d \mid \mathbf{A}\mathbf{x} \geq \mathbf{0}\}$.

We first prove the “if” direction of the theorem. If \mathbf{S} is empty then it is trivially stratifiable. Let us assume that \mathbf{X} is nested. According to Lemma 4.1, the integral

polyhedron \mathbf{S} can be decomposed into a sum $\mathbf{S} = \mathbf{B} + \mathbf{H}$ where $\mathbf{B} \subseteq \mathbb{N}^d$ is a finite set and \mathbf{H} is the integral cone $\{\mathbf{x} \in \mathbb{N}^d \mid \mathbf{A}\mathbf{x} \geq \mathbf{0}\}$. Observe that $\mathbf{X} = \bigcup_R \mathbf{X}_R$ since \mathbf{X} is nested, and that $\mathbf{H} \subseteq \mathbf{X}$ by definition. We derive that \mathbf{H} can be decomposed into $\mathbf{H} = \bigcup_R \mathbf{H}_R$ where $\mathbf{H}_R = \mathbf{H} \cap \mathbf{X}_R$. By Lemma 4.4, there exists a finite stratified set $\mathbf{P}_R \subseteq \mathbb{N}^d$ such that $\mathbf{X}_R = \mathbf{P}_R^\triangleleft$. Lemma 4.3 entails that $\sqsubseteq_{\mathbf{P}_R}$ is a well-partial-order on $\mathbb{N}^d \cap \mathbf{X}_R$. It follows that the set of minimal elements of \mathbf{H}_R for this well-partial-order is a finite set. Moreover, writing \mathbf{B}_R this finite set, we obtain that $\mathbf{H}_R \subseteq \mathbf{B}_R + \mathbf{P}_R^*$. We have proved the inclusion $\mathbf{H} \subseteq \bigcup_R (\mathbf{B}_R + \mathbf{P}_R^*)$. Since the converse inclusion is immediate, the set \mathbf{H} is stratifiable. From $\mathbf{S} = \mathbf{B} + \mathbf{H}$, we deduce that \mathbf{S} is stratifiable.

We now prove the “only if” direction of the theorem. Let us assume that \mathbf{S} is non-empty and stratifiable. Since \mathbf{S} is stratifiable, it can be decomposed into $\bigcup_{i \in I} (\mathbf{b}_i + \mathbf{P}_i^*)$ where I is finite, $\mathbf{b}_i \in \mathbb{N}^d$ and $\mathbf{P}_i \subseteq \mathbb{N}^d$ is a finite stratified set.

Let us first show that $\mathbf{P}_i^* \subseteq \bigcup_R \mathbf{X}_R$. Define R_i to be the set of pairs (s, t) , with $1 \leq s \leq t \leq d$, such that $\mathbf{p}(s) \neq 0 \wedge \mathbf{p}(t) \neq 0$ for some vector $\mathbf{p} \in \mathbf{P}_i$. It is readily seen that R_i is a nested binary relation on $\{1, \dots, d\}$, since \mathbf{P}_i is stratified. Let $\mathbf{p} \in \mathbf{P}_i$. For each $n \in \mathbb{N}$, it holds that $\mathbf{b}_i + n\mathbf{p} \in \mathbf{S}$. Thus, $\mathbf{A}\mathbf{b}_i + n\mathbf{A}\mathbf{p} \geq \mathbf{b}$ for every $n \in \mathbb{N}$. We deduce that $\mathbf{A}\mathbf{p} \geq \mathbf{0}$, hence, $\mathbf{p} \in \mathbf{X}$. By definition of R_i , we get that $\mathbf{p} \in \mathbf{X}_{R_i}$. Since \mathbf{X}_{R_i} is closed under addition, we obtain that $\mathbf{P}_i^* \subseteq \mathbf{X}_{R_i}$.

To prove that $\mathbf{X} \subseteq \bigcup_R \mathbf{X}_R$, it is enough to show that $\mathbb{N}^d \cap \mathbf{X} \subseteq \bigcup_R \mathbf{X}_R$, since cones are closed under multiplication with nonnegative rational numbers. Let $\mathbf{x} \in \mathbb{N}^d \cap \mathbf{X}$. Since \mathbf{S} is non-empty, there exists $\mathbf{s} \in \mathbf{S}$. For every $n \in \mathbb{N}$, we have $\mathbf{A}(\mathbf{s} + n\mathbf{x}) \geq \mathbf{b}$, hence, $\mathbf{s} + n\mathbf{x} \in \mathbf{S}$. By the pigeon-hole principle, there exists $i \in I$ and an infinite set $N \subseteq \mathbb{N}$ such that $\mathbf{s} + n\mathbf{x} \in \mathbf{b}_i + \mathbf{P}_i^*$ for every $n \in N$. Lemma 4.3 entails that $\sqsubseteq_{\mathbf{P}_i}$ is a well-partial-order on $\mathbb{N}^d \cap \mathbf{P}_i^\triangleleft$. Since $\mathbf{x}_n = \mathbf{s} - \mathbf{b}_i + n\mathbf{x}$ is in $\mathbf{P}_i^* \subseteq \mathbb{N}^d \cap \mathbf{P}_i^\triangleleft$ for every $n \in \mathbb{N}$, we deduce that there exists $n, m \in N$ such that $n < m$ and $\mathbf{x}_n \sqsubseteq_{\mathbf{P}_i} \mathbf{x}_m$. It follows that $(m - n)\mathbf{x} = \mathbf{x}_m - \mathbf{x}_n \in \mathbf{P}_i^*$. Since $\mathbf{P}_i^* \subseteq \bigcup_R \mathbf{X}_R$, we obtain that $\mathbf{x} \in \bigcup_R \mathbf{X}_R$. We have shown that $\mathbb{N}^d \cap \mathbf{X} \subseteq \bigcup_R \mathbf{X}_R$, and we conclude that \mathbf{X} is nested. \square

Given a cone $\mathbf{X} = \{\mathbf{x} \in \mathbb{Q}_{\geq 0}^d \mid \mathbf{A}\mathbf{x} \geq \mathbf{0}\}$, we may compute from the matrix \mathbf{A} a formula in the theory $\text{FO}(\mathbb{Q}, 0, 1, +, \leq)$ expressing the equality $\mathbf{X} = \bigcup_R \mathbf{X}_R$. Since this theory is decidable by Fourier-Motzkin quantifier elimination, we obtain that the cone nestedness problem is decidable. It follows from Theorem 4.5 that the stratifiability problem for integral polyhedra is decidable. We show, in the next section, that this problem is coNP-complete.

5 A Criterion for Cone Nestedness Decidable in coNP

We provide, in this section, a criterion for checking whether a given cone is nested. This criterion leads to a coNP decision procedure for the cone nestedness problem, and similarly for the stratifiability problem for integral polyhedra. We also show that the latter upper bound is tight.

To every cone $\mathbf{X} \subseteq \mathbb{Q}_{\geq 0}^d$, we associate the set $\widehat{\mathbf{X}} = \bigcup_R \mathbf{X}_R$. Recall that \mathbf{X} is non-nested precisely when $\mathbf{X} \not\subseteq \widehat{\mathbf{X}}$. We show that non-nestedness of a cone \mathbf{X}

Fig. 1: Decomposition of nested relations and of reducible vectors

can always be witnessed by a vector in $\mathbf{X} \setminus \widehat{\mathbf{X}}$ of a special form. We will need the following easy facts. An illustration of the first lemma is given in Figure 1a.

Lemma 5.1. *Assume that $d \geq 3$. A binary relation R on $\{1, \dots, d\}$ is nested if, and only if, there exist a pivot p with $1 < p < d$ and two nested binary relations U and V on $\{1, \dots, p\}$ and $\{p, \dots, d\}$, respectively, such that $R \subseteq \{(1, d)\} \cup U \cup V$.*

Lemma 5.2. *For every $\mathbf{x} \in \widehat{\mathbf{X}}$, there exists a nested binary relation R on³ $\text{supp}(\mathbf{x})$ such that $\mathbf{x} \in \mathbf{X}_R$.*

Proof (sketch). If $\mathbf{x} \in \widehat{\mathbf{X}}$ then $\mathbf{x} = \sum_{r \in R} \mathbf{x}_r$ for some nested binary relation R on $\{1, \dots, d\}$ and some vectors $\mathbf{x}_r \in \mathbf{X}_r$. We can assume, w.l.o.g., that $\mathbf{x}_r(s) \neq 0$ and $\mathbf{x}_r(t) \neq 0$ for each pair $r = (s, t)$. Indeed, if $\mathbf{x}_r = \mathbf{0}$ then r can be removed from R , and, otherwise, if $\mathbf{x}_r(s) = 0$ or $\mathbf{x}_r(t) = 0$ then r can be replaced by (t, t) or (s, s) , respectively. It follows that R is a nested binary relation on $\text{supp}(\mathbf{x})$. \square

Consider a cone $\mathbf{X} \subseteq \mathbb{Q}_{\geq 0}^d$. Given a pair $r = (s, t)$ of indices with $1 \leq s \leq t \leq d$, we call r -decomposition⁴ any triple $(\mathbf{a}, \mathbf{y}, \mathbf{z})$ of vectors in $\mathbf{X}_r \times \mathbf{X} \times \mathbf{X}$ such that $\text{supp}(\mathbf{y}) \subseteq \{s, \dots, p\}$ and $\text{supp}(\mathbf{z}) \subseteq \{p, \dots, t\}$ for some pivot p satisfying $s < p < t$. Since cones are closed under addition, the vector $\mathbf{a} + \mathbf{y} + \mathbf{z}$ is in \mathbf{X} for every decomposition $(\mathbf{a}, \mathbf{y}, \mathbf{z})$. The following lemma shows that membership in $\widehat{\mathbf{X}}$ is also preserved by decomposition.

Lemma 5.3. *For every r -decomposition $(\mathbf{a}, \mathbf{y}, \mathbf{z})$, it holds that $(\mathbf{a} + \mathbf{y} + \mathbf{z}) \in \widehat{\mathbf{X}}$ if $\mathbf{y} \in \widehat{\mathbf{X}}$ and $\mathbf{z} \in \widehat{\mathbf{X}}$.*

Proof. Assume that $\mathbf{y} \in \widehat{\mathbf{X}}$ and $\mathbf{z} \in \widehat{\mathbf{X}}$. By Lemma 5.2, there exists two nested binary relations U on $\text{supp}(\mathbf{y})$ and V on $\text{supp}(\mathbf{z})$ such that $\mathbf{y} \in \mathbf{X}_U$ and $\mathbf{z} \in \mathbf{X}_V$. Since $(\mathbf{a}, \mathbf{y}, \mathbf{z})$ is an r -decomposition, there exists a pivot p with $s < p < t$, where $r = (s, t)$, such that $\text{supp}(\mathbf{y}) \subseteq \{s, \dots, p\}$ and $\text{supp}(\mathbf{z}) \subseteq \{p, \dots, t\}$. It follows that the field⁵ of U and the field of V are contained in $\{s, \dots, p\}$ and

³ Recall that $\text{supp}(\mathbf{v})$ denotes the support of \mathbf{v} , i.e., the set of indices i with $\mathbf{v}(i) \neq 0$.

⁴ This notion is defined relative to a cone \mathbf{X} , which is left implicit to reduce clutter.

⁵ The *field* of a binary relation is the union of its domain and range.

$\{p, \dots, t\}$, respectively. We derive from Lemma 5.1 that the binary relation $R = \{(s, t)\} \cup U \cup V$ is nested. Observe that \mathbf{a} , \mathbf{y} and \mathbf{z} are all in \mathbf{X}_R . Since \mathbf{X}_R is closed under addition, we obtain that $(\mathbf{a} + \mathbf{y} + \mathbf{z}) \in \mathbf{X}_R$, which concludes the proof of the lemma. \square

We call a vector $\mathbf{x} \in \mathbf{X}$ *reducible*⁴ when $\text{supp}(\mathbf{x})$ has cardinality at most two, or there exists a pair (s, t) of indices in $\text{supp}(\mathbf{x})$, with $1 \leq s \leq t \leq d$, and an (s, t) -decomposition $(\mathbf{a}, \mathbf{y}, \mathbf{z})$ such that $\mathbf{x} = \mathbf{a} + \mathbf{y} + \mathbf{z}$. The latter condition is depicted in Figure 1b. Note that this condition entails that $\text{supp}(\mathbf{x}) \subseteq \{s, \dots, t\}$. A vector $\mathbf{x} \in \mathbf{X}$ is called *irreducible*⁴ when it is not reducible. The following theorem characterizes which cones are nested, in terms of irreducible vectors. Before that, we illustrate these notions on a few examples.

Example 5.4. Let \mathbf{X} and \mathbf{Y} be the cones given by $\mathbf{X} = \{\mathbf{x} \in \mathbb{Q}_{\geq 0}^3 \mid \mathbf{x}(1) = \mathbf{x}(3)\}$ and $\mathbf{Y} = \{\mathbf{x} \in \mathbb{Q}_{\geq 0}^3 \mid \mathbf{x}(1) = \mathbf{x}(2) = \mathbf{x}(3)\}$. The vector $(1, 0, 1)$ is reducible for both cones, since it contains only two non-zero components. The vector $(1, 1, 1)$ is reducible for \mathbf{X} . This is witnessed by the $(1, 3)$ -decomposition $(\mathbf{a}, \mathbf{y}, \mathbf{y})$ where $\mathbf{a} = (1, 0, 1)$ and $\mathbf{y} = (0, 0.5, 0)$. The same vector $(1, 1, 1)$ is irreducible for \mathbf{Y} . \square

Theorem 5.5. *A cone is nested if, and only if, it contains no irreducible vector.*

Proof. Consider a cone $\mathbf{X} \subseteq \mathbb{Q}_{\geq 0}^d$. We first prove the “only if” direction of the theorem. Assume that \mathbf{X} is nested, and let $\mathbf{x} \in \mathbf{X}$. If $\text{supp}(\mathbf{x})$ has cardinality at most two, then \mathbf{x} is trivially reducible. Suppose, on the contrary, that \mathbf{x} contains at least three non-zero components. Since $\mathbf{X} \subseteq \widehat{\mathbf{X}}$, we obtain from Lemma 5.2 that there exists a nested binary relation R on $\text{supp}(\mathbf{x})$ such that $\mathbf{x} \in \mathbf{X}_R$. Moreover, R is not empty since $\mathbf{x} \neq \mathbf{0}$. Let F denote the field⁵ of R , and define $s = \min F$ and $t = \max F$. Observe that both s and t are in $\text{supp}(\mathbf{x})$. Notice also that $t \geq s + 2$ since \mathbf{x} contains at least three non-zero components. We derive from Lemma 5.1 that there exist a pivot p with $s < p < t$, a nested binary relation U on $\{s, \dots, p\}$ and a nested binary relation V on $\{p, \dots, t\}$, such that $R \subseteq \{(s, t)\} \cup U \cup V$. We derive that $\mathbf{x} \in (\mathbf{X}_{(s,t)} + \mathbf{X}_U + \mathbf{X}_V)$, which entails that \mathbf{x} is reducible.

Let us now prove the “if” direction of the theorem. Assume that \mathbf{X} is not nested. This means that $\mathbf{X} \not\subseteq \widehat{\mathbf{X}}$. Among the vectors \mathbf{x} in $\mathbf{X} \setminus \widehat{\mathbf{X}}$, pick one such that $\text{supp}(\mathbf{x})$ is minimal for inclusion. Let us show that \mathbf{x} is irreducible. By contradiction, suppose that \mathbf{x} is reducible. Observe that $\text{supp}(\mathbf{x})$ has cardinality at least three since $\mathbf{x} \in (\mathbf{X} \setminus \widehat{\mathbf{X}})$. Therefore, there exists a pair (s, t) of indices in $\text{supp}(\mathbf{x})$, with $1 \leq s \leq t \leq d$, and an (s, t) -decomposition $(\mathbf{a}, \mathbf{y}, \mathbf{z})$ such that $\mathbf{x} = \mathbf{a} + \mathbf{y} + \mathbf{z}$. It is readily seen that $\text{supp}(\mathbf{y})$ and $\text{supp}(\mathbf{z})$ are both strictly contained in $\text{supp}(\mathbf{x})$. By minimality of \mathbf{x} , we get that \mathbf{y} and \mathbf{z} are in $\widehat{\mathbf{X}}$. We derive from Lemma 5.3 that $\mathbf{x} \in \widehat{\mathbf{X}}$, which contradicts the assumption that \mathbf{x} is in $\mathbf{X} \setminus \widehat{\mathbf{X}}$. \square

The previous theorem allows us to reduce the cone nestedness problem to the question whether a given cone contains only reducible vectors. In the remainder

of this section, we explain how to solve the latter problem in coNP. Consider a matrix $\mathbf{A} \in \mathbb{Z}^{n \times d}$ encoded in binary, and let $\mathbf{X} = \{\mathbf{x} \in \mathbb{Q}_{\geq 0}^d \mid \mathbf{A}\mathbf{x} \geq \mathbf{0}\}$. We build, in time polynomial in the size of \mathbf{A} , a quantifier-free formula⁶ $\rho(\mathbf{x})$ in $\text{FO}(\mathbb{Q}, 0, 1, +, \leq)$ that is valid if, and only if, \mathbf{X} contains only reducible vectors. This will entail a coNP upper bound for the cone nestedness problem, since satisfiability of quantifier-free formulas in $\text{FO}(\mathbb{Q}, 0, 1, +, \leq)$ is solvable in NP (see, e.g., [21, p. 120]). First, we build a formula $\varphi(\mathbf{x})$, containing quantifiers, whose models are precisely the vectors in \mathbf{X} that are reducible. Let \mathbf{B} be the matrix in $\mathbb{Z}^{(n+d) \times d}$ obtained from \mathbf{A} by appending the identity matrix to the bottom of \mathbf{A} . Note that $\mathbf{X} = \{\mathbf{x} \in \mathbb{Q}^d \mid \mathbf{B}\mathbf{x} \geq \mathbf{0}\}$. The formula $\varphi(\mathbf{x})$ is:

$$\mathbf{B}\mathbf{x} \geq \mathbf{0} \wedge \bigvee_{1 \leq s \leq t \leq d} \left[\left(\bigwedge_{i \notin \{s,t\}} \mathbf{x}(i) = 0 \right) \vee (\mathbf{x}(s) > 0 \wedge \mathbf{x}(t) > 0 \wedge \psi_{\mathbf{B},s,t}(\mathbf{x})) \right]$$

where, for each pair (s, t) of indices with $1 \leq s \leq t \leq d$, the formula $\psi_{\mathbf{B},s,t}(\mathbf{x})$, given below, expresses that there exists an (s, t) -decomposition $(\mathbf{a}, \mathbf{y}, \mathbf{z})$ such that $\mathbf{x} = \mathbf{a} + \mathbf{y} + \mathbf{z}$. The formula $\psi_{\mathbf{B},s,t}(\mathbf{x})$ is:

$$\left(\bigwedge_{i < s \vee i > t} \mathbf{x}(i) = 0 \right) \wedge \bigvee_{p=s+1}^{t-1} \exists \mu \exists \nu \exists \pi \left[\begin{array}{l} \mathbf{B}(\mu \mathbf{e}_s + \nu \mathbf{e}_t) \geq \mathbf{0} \\ \mathbf{B} \left(\sum_{s \leq i < p} \mathbf{x}(i) \mathbf{e}_i - \mu \mathbf{e}_s + \pi \mathbf{e}_p \right) \geq \mathbf{0} \\ \mathbf{B} \left(\sum_{p \leq i \leq t} \mathbf{x}(i) \mathbf{e}_i - \pi \mathbf{e}_p - \nu \mathbf{e}_t \right) \geq \mathbf{0} \end{array} \right]$$

Here, it is understood that the sub-formula in brackets stands for the conjunction of the three systems of linear inequalities. It is routinely checked that, for every vector $\mathbf{x} \in \mathbb{Q}^d$, the formula $\varphi(\mathbf{x})$ holds if, and only if, \mathbf{x} is a reducible vector of \mathbf{X} . Notice that each disjunct $\exists \mu \exists \nu \exists \pi [\dots]$ contains a constant number of quantifiers, namely three. So, with Fourier-Motzkin quantifier elimination, we can transform, in polynomial time, each formula $\psi_{\mathbf{B},s,t}(\mathbf{x})$ into an equivalent quantifier-free formula $\psi'_{\mathbf{B},s,t}(\mathbf{x})$. Let $\varphi'(\mathbf{x})$ denote the formula obtained from the definition of $\varphi(\mathbf{x})$ by replacing each $\psi_{\mathbf{B},s,t}(\mathbf{x})$ by $\psi'_{\mathbf{B},s,t}(\mathbf{x})$. The desired formula $\rho(\mathbf{x})$ is $(\mathbf{B}\mathbf{x} \geq \mathbf{0}) \Rightarrow \varphi'(\mathbf{x})$. We have shown the following theorem.

Theorem 5.6. *The cone nestedness problem is solvable in coNP.*

We now have all the necessary ingredients to prove the following corollary, which is the main technical result of the paper.

Corollary 5.7. *The stratifiability problem for integral polyhedra is coNP-complete.*

Proof. We start by recalling that the emptiness problem for integral polyhedra is coNP-complete (see, e.g., [21, p. 245]). This problem asks, given a matrix

⁶ In this paper, we assume that all integer constants in formulas are encoded in binary.

$\mathbf{A} \in \mathbb{Z}^{n \times d}$ and a vector $\mathbf{b} \in \mathbb{Z}^d$, both encoded in binary, whether the integral polyhedron $\{\mathbf{x} \in \mathbb{N}^d \mid \mathbf{A}\mathbf{x} \geq \mathbf{b}\}$ is empty.

Let us now prove the corollary. The upper bound follows from Theorem 4.5, Theorem 5.6, and closure under union of coNP. The lower bound is obtained by reduction from the emptiness problem for integral polyhedra. First of all, we observe that by increasing d by 3 and by slightly modifying the pair (\mathbf{A}, \mathbf{b}) , the emptiness problem for integral polyhedra can be reduced, in linear time, to the particular case of integral polyhedra \mathbf{X} satisfying the following condition:

$$\mathbf{X} = \emptyset \quad \text{or} \quad \{(\mathbf{x}(1), \mathbf{x}(2), \mathbf{x}(3)) \mid \mathbf{x} \in \mathbf{X}\} = \mathbb{N}(1, 1, 1) \quad (3)$$

Recall that the linear set $\mathbb{N}(1, 1, 1)$ is not stratifiable (see Example 3.5). It follows from Lemma 3.3 that every integral polyhedron satisfying (3) is empty if, and only if, it is stratifiable. We have thus reduced, in linear time, the emptiness problem for integral polyhedra to the stratifiability problem for them. \square

6 Application to Flat Counter Systems

In this section, we investigate the context-freeness problem for flat counter systems. This problem asks whether the trace language of a given counter system intersected with a given bounded regular language is context-free. In our setting, counter systems are a generalization of Petri nets where transitions are guarded by integral polyhedra. Such guards can express zero tests, so counter systems subsume Minsky machines and, therefore, are Turing-powerful. We show that the context-freeness problem for flat counter systems is coNP-complete, and remains so for flat Petri nets.

We exploit the restriction to bounded languages required by flatness to reduce the context-freeness problem for flat counter systems to the stratifiability problem for integral polyhedra. This reduction is performed in two steps. It is well-known that bounded regular languages are finite unions of languages of the form $w_1\sigma_1^+ \cdots w_d\sigma_d^+$ [12]. As a first step, we consider a subproblem of the context-freeness problem for flat counter systems, where the given bounded regular language is of the form $w_1\sigma_1^+ \cdots w_d\sigma_d^+$. We provide a reduction of this subproblem to the stratifiability problem for integral polyhedra. The context-freeness problem for flat counter systems is then reduced to this subproblem by providing polynomial bounds on the size of the languages $w_1\sigma_1^+ \cdots w_d\sigma_d^+$.

A counter system is a formal model manipulating a finite set of counters ranging over the natural numbers. Given a number of counters $c \in \mathbb{N}$, a *configuration* is a vector $\mathbf{x} \in \mathbb{N}^c$, and a *transition* is a triple $\theta = (\mathbf{A}, \mathbf{b}, \mathbf{v})$ where $\mathbf{A} \in \mathbb{Z}^{m \times c}$ is a matrix, and $\mathbf{b} \in \mathbb{Z}^m$ and $\mathbf{v} \in \mathbb{Z}^c$ are two vectors. Informally, a transition $(\mathbf{A}, \mathbf{b}, \mathbf{v})$ represents the guarded translation “ $\mathbf{A}\mathbf{x} \geq \mathbf{b}$; $\mathbf{x} := \mathbf{x} + \mathbf{v}$; $\mathbf{x} \geq \mathbf{0}$ ”.

Formally, a *counter system* is a triple $\mathcal{S} = \langle c, \Theta, \mathbf{x}_{\text{init}} \rangle$ where $c \in \mathbb{N}$ is a number of counters, $\Theta \subseteq \mathbb{Z}^{m \times c} \times \mathbb{Z}^m \times \mathbb{Z}^c$ is a finite set of transitions, and $\mathbf{x}_{\text{init}} \in \mathbb{N}^c$ is an *initial* configuration. The operational semantics of \mathcal{S} is given by the labeled

transition relation $\rightarrow \subseteq \mathbb{N}^c \times \Theta \times \mathbb{N}^c$, defined by $\mathbf{x} \xrightarrow{(\mathbf{A}, \mathbf{b}, \mathbf{v})} \mathbf{y}$ if $\mathbf{A}\mathbf{x} \geq \mathbf{b}$ and $\mathbf{y} = \mathbf{x} + \mathbf{v}$. A *run* is a finite, alternating sequence $(\mathbf{x}_0, \theta_1, \mathbf{x}_1, \dots, \theta_k, \mathbf{x}_k)$ of configurations and transitions, satisfying $\mathbf{x}_{i-1} \xrightarrow{\theta_i} \mathbf{x}_i$ for all i . The word $\theta_1 \cdots \theta_k$ is called the *label* of the run. We introduce, for every word $\sigma \in \Theta^*$, the binary relation $\xrightarrow{\sigma}$ between configurations, defined by $\mathbf{x} \xrightarrow{\sigma} \mathbf{y}$ if there exists a run from \mathbf{x} to \mathbf{y} labeled by σ . A *trace* from a configuration \mathbf{x} is the label of some run that starts with \mathbf{x} . We let $\mathcal{T}(\mathcal{S}, \mathbf{x})$ denote the set of all traces from \mathbf{x} . The set $\mathcal{T}(\mathcal{S}, \mathbf{x}_{\text{init}})$ of all traces from the initial configuration, shortly written $\mathcal{T}(\mathcal{S})$, is called the *trace language* of \mathcal{S} . The *context-freeness problem for counter systems* asks whether the trace language of a given counter system is context-free. This problem is easily shown to be undecidable, by reduction from the reachability problem for (deterministic) Minsky machines.

For the subclass of Petri nets, the context-freeness problem was shown to be decidable by Schwer in [22]. In our settings, a Petri net is a counter system $\langle c, \Theta, \mathbf{x}_{\text{init}} \rangle$ where Θ is a set of transitions of the form $(\mathbf{A}, \mathbf{b}, \mathbf{v})$ such that \mathbf{A} is the identity matrix. Informally, Petri net transitions are guarded translations “ $\mathbf{x} \geq \mathbf{b}$; $\mathbf{x} := \mathbf{x} + \mathbf{v}$; $\mathbf{x} \geq \mathbf{0}$ ”. In a recent paper [18], we revisited the context-freeness problem for Petri nets, and gave a simpler proof of decidability based on bounded regular languages. We showed that the trace language of a Petri net is context-free if, and only if, it has a context-free intersection with every bounded regular language. Based on this characterization, the context-freeness problem for Petri nets was then shown to be EXPSpace-complete [19]. However, the complexity of the context-freeness problem for flat Petri nets was left open.

This motivates our study of the *context-freeness problem for flat counter systems*. Formally, we define this problem as follows:

Input: a counter system $\mathcal{S} = \langle c, \Theta, \mathbf{x}_{\text{init}} \rangle$, and a finite-state automaton⁷ \mathcal{A} recognizing a bounded regular language $L(\mathcal{A}) \subseteq \Theta^*$,
Output: whether the language $\mathcal{T}(\mathcal{S}) \cap L(\mathcal{A})$ is context-free.

The size of the input is the obvious one, where integers are encoded in binary. In the sequel, this problem is reduced to a subproblem, called the *context-freeness problem for flat-linear counter systems*, which is defined as follows:

Input: a counter system $\mathcal{S} = \langle c, \Theta, \mathbf{x}_{\text{init}} \rangle$, and a finite sequence $w_1, \sigma_1, \dots, w_d, \sigma_d$ of words in Θ^* ,
Output: whether the language $\mathcal{T}(\mathcal{S}) \cap w_1\sigma_1^+ \cdots w_d\sigma_d^+$ is context-free.

The size of the input is, again, the obvious one, with integers encoded in binary. The decidability of this last problem requires the following variant of Ginsburg’s characterization of bounded context-free languages (cf. Theorem 3.4).

⁷ Recall that a *finite-state automaton* is a quintuple $\mathcal{A} = \langle Q, I, F, \Sigma, \rightarrow \rangle$ where Q is a finite set of *states*, $I \subseteq Q$ and $F \subseteq Q$ are finite sets of *initial* and *final* states, Σ is a finite alphabet, and $\rightarrow \subseteq Q \times \Sigma \times Q$ is a finite set of *transitions*. We let $L(\mathcal{A})$ denote the language recognized by \mathcal{A} .

Lemma 6.1. *Consider a language $L \subseteq w_1\sigma_1^+ \cdots w_d\sigma_d^+$, where each $w_i \in \Sigma^*$ and each $\sigma_i \in \Sigma^*$. Then L is context-free if, and only if, the set of all vectors (n_1, \dots, n_d) in \mathbb{N}_1^d such that $w_1\sigma_1^{n_1} \cdots w_d\sigma_d^{n_d} \in L$ is a stratifiable semilinear set.*

The context-freeness problem for flat-linear counter systems is shown to be decidable in coNP by a polynomial-time reduction to the stratifiability problem for integral polyhedra, which is solvable in coNP by Corollary 5.7. Let us consider an input of this problem, namely a counter system $\mathcal{S} = \langle c, \Theta, \mathbf{x}_{\text{init}} \rangle$ and a finite sequence $w_1, \sigma_1, \dots, w_d, \sigma_d$ of words in Θ^* . By Lemma 6.1, the language $L = \mathcal{T}(\mathcal{S}) \cap w_1\sigma_1^+ \cdots w_d\sigma_d^+$ is context-free if, and only if, the following set is stratifiable:

$$\mathbf{N} = \{(n_1, \dots, n_d) \in \mathbb{N}_1^d \mid w_1\sigma_1^{n_d} \cdots w_d\sigma_d^{n_d} \in \mathcal{T}(\mathcal{S})\}$$

This set is shown to be an integral polyhedron in Corollary 6.3. This result follows from the following ‘‘acceleration’’ lemma.

Lemma 6.2. *There exists a polynomial-time algorithm that, given a counter system $\mathcal{S} = \langle c, \Theta, \mathbf{x}_{\text{init}} \rangle$ and a word $\sigma \in \Theta^*$, computes a matrix $\mathbf{A} \in \mathbb{Z}^{n \times c}$ and three vectors $\mathbf{a}, \mathbf{b} \in \mathbb{Z}^n$ and $\mathbf{v} \in \mathbb{Z}^c$ such that:*

$$\mathbf{x} \xrightarrow{\sigma^n} \mathbf{y} \iff \mathbf{A}\mathbf{x} + n\mathbf{a} \geq \mathbf{b} \wedge \mathbf{y} = \mathbf{x} + n\mathbf{v}$$

for every $\mathbf{x}, \mathbf{y} \in \mathbb{N}^c$ and $n \in \mathbb{N}_1$.

Proof (sketch). By encoding the effect of a word $\sigma \in \Theta^*$ into a single transition, we deduce the lemma thanks to [2]. The crucial observation is the convexity of the guard of this transition. \square

Corollary 6.3. *There exists a polynomial-time algorithm that, given a counter system $\mathcal{S} = \langle c, \Theta, \mathbf{x}_{\text{init}} \rangle$ and a sequence $w_1, \sigma_1, \dots, w_d, \sigma_d$ of words in Θ^* , computes a matrix $\mathbf{A} \in \mathbb{Z}^{n \times d}$ and a vector $\mathbf{b} \in \mathbb{Z}^n$ such that:*

$$w_1\sigma_1^{n_1} \cdots w_d\sigma_d^{n_d} \in \mathcal{T}(\mathcal{S}) \iff \mathbf{A}(n_1, \dots, n_d) \geq \mathbf{b}$$

for every $n_1, \dots, n_d \in \mathbb{N}_1$.

Proof. We derive in polynomial time from Lemma 6.2, a tuple $(\mathbf{A}_i, \mathbf{a}_i, \mathbf{b}_i, \mathbf{v}_i)$ such that for every $n \in \mathbb{N}_1$ and any $\mathbf{x}, \mathbf{y} \in \mathbb{N}^c$ we have $\mathbf{x} \xrightarrow{\sigma_i^n} \mathbf{y}$ if, and only if, $\mathbf{A}_i\mathbf{x} + n\mathbf{a}_i \geq \mathbf{b}_i$ and $\mathbf{y} = \mathbf{x} + n\mathbf{v}_i$. In polynomial time, we compute transitions $\theta_i = (\mathbf{B}_i, \mathbf{c}_i, \mathbf{u}_i)$ such that the binary relation $\xrightarrow{w_i}$ is equal to $\xrightarrow{\theta_i}$. The word $w_1\sigma_1^{n_1} \cdots w_d\sigma_d^{n_d}$ is a trace from \mathbf{x}_{init} with $n_1, \dots, n_d \in \mathbb{N}_1$ if, and only if, the following linear system is satisfiable where $\mathbf{y}_i = \mathbf{x}_{\text{init}} + \sum_{1 \leq j < i} (\mathbf{u}_j + n_j\mathbf{v}_j)$ and $\mathbf{x}_i = \mathbf{y}_i + \mathbf{u}_i$:

$$\bigwedge_{i=1}^d \mathbf{B}_i\mathbf{y}_i \geq \mathbf{c}_i \wedge \mathbf{A}_i\mathbf{x}_i + n_i\mathbf{a}_i \geq \mathbf{b}_i$$

Now, just observe that such a linear system can be written as a linear system of the form $\mathbf{A}(n_1, \dots, n_d) \geq \mathbf{b}$. \square

We deduce the following theorem.

Theorem 6.4. *The context-freeness problem for flat-linear counter systems is coNP-complete.*

Proof. Since the language L is context-free if, and only if, the integral polyhedron \mathbf{N} is stratifiable, it follows from Corollary 5.7 that the context-freeness problem for flat-linear counter systems is in coNP. The problem is shown to be coNP-hard by a direct reduction from the stratifiability problem for integral polyhedra, which is coNP-hard by Corollary 5.7. \square

The context-freeness problem for flat counter systems can be reduced to the flat-linear case thanks to the following lemma, which provides polynomial bounds on the decomposition of bounded regular languages into languages of the form $w_1\sigma_1^+ \cdots w_d\sigma_d^+$.

Lemma 6.5. *Let \mathcal{A} be a finite-state automaton. If $L(\mathcal{A})$ is bounded then it is the union of the languages $w_1\sigma_1^+ \cdots w_d\sigma_d^+$ such that \mathcal{A} contains an accepting run $q_0 \xrightarrow{w_1} q_1 \xrightarrow{\sigma_1} q_1 \cdots q_{d-1} \xrightarrow{w_d} q_d \xrightarrow{\sigma_d} q_d$ with $d + |w_1\sigma_1 \cdots w_d\sigma_d| \leq 6|Q|^3$.*

Proof (sketch). The proof is obtained by first proving that $|w_1\sigma_1|, \dots, |w_d\sigma_d|$ are bounded by $|Q|$. The lemma follows from the bound $d \leq |Q|^2 + 1$ with a pigeon-hole argument. \square

Now, consider an instance $(\mathcal{S}, \mathcal{A})$ of the context-freeness problem for flat counter systems. Recall that $L(\mathcal{A})$ is bounded. We derive from the previous Lemma that $\mathcal{T}(\mathcal{S}) \cap L(\mathcal{A})$ is not context-free if, and only if, there exists an accepting run $q_0 \xrightarrow{w_1} q_1 \xrightarrow{\sigma_1} q_1 \cdots q_{d-1} \xrightarrow{w_d} q_d \xrightarrow{\sigma_d} q_d$ in \mathcal{A} of polynomial length such that $\mathcal{T}(\mathcal{S}) \cap w_1\sigma_1^+ \cdots w_d\sigma_d^+$ is not context-free. Since non-context-freeness of $\mathcal{T}(\mathcal{S}) \cap w_1\sigma_1^+ \cdots w_d\sigma_d^+$ can be checked in NP, we obtain that the context-freeness problem for flat counter systems is in coNP. A matching lower bound is obtained by reduction from 3-SAT.

Lemma 6.6. *The context-freeness problem for flat Petri nets⁸ is coNP-hard.*

Proof (sketch). Given a 3-SAT formula φ , an instance $(\mathcal{S}, \mathcal{A})$ of the context-freeness problem for flat Petri nets is computed in polynomial time in such a way that the language $\mathcal{T}(\mathcal{S}) \cap L(\mathcal{A})$ is non-empty, and in this case not context-free, if, and only if, the formula φ is satisfiable. Since 3-SAT is NP-hard, the context-freeness problem for flat Petri nets is coNP-hard. \square

We have shown the following theorem, which is the second main result of the paper.

Theorem 6.7. *The context-freeness problem for flat counter systems is coNP-complete, and remains so for flat Petri nets.*

⁸ The *context-freeness problem for flat Petri nets* is defined exactly as the context-freeness problem for flat counter systems except that the input counter system is required to be a Petri net.

Remark 6.8. Our setting requires a single initial configuration. Let us consider a variant without any specific initial configuration. An *uninitialized counter system* is a pair $\mathcal{S} = \langle c, \Theta \rangle$ where $c \in \mathbb{N}$ is a number of counters and Θ is a finite set of transitions. Its *trace language* is defined by $\mathcal{T}(\mathcal{S}) = \bigcup_{\mathbf{x}_{\text{init}} \in \mathbb{N}^c} \mathcal{T}(\mathcal{S}, \mathbf{x}_{\text{init}})$. The *context-freeness problem for uninitialized flat counter systems* is defined exactly as the context-freeness problem for flat counter systems except that it takes an uninitialized counter system as input. This problem can be shown to be decidable by adapting techniques developed in this paper. In fact, just observe that the set $\mathbf{N} = \{(n_1, \dots, n_d) \in \mathbb{N}_1^d \mid w_1 \sigma_1^{n_1} \cdots w_d \sigma_d^{n_d} \in \mathcal{T}(\mathcal{S})\}$ can be denoted by a Presburger formula $\varphi(n_1, \dots, n_d) = \exists \mathbf{x}_{\text{init}} \mathbf{A}(\mathbf{x}_{\text{init}}, n_1, \dots, n_d) \geq \mathbf{b}$ for a matrix \mathbf{A} and a vector \mathbf{b} that are both computable in polynomial time. Decidability of the context-freeness problem for uninitialized flat counter systems follows by quantifier elimination on φ . However, the complexity is open. \square

7 Conclusions and Future Work

The decidability of the stratifiability problem for semilinear sets was raised in [13,14] almost fifty years ago, and is still open. Rephrased in terms of languages, this decision problem is equivalent to the question whether a given semilinear bounded language is context-free. In this paper, we have shown that the stratifiability problem for the subclass of integral polyhedra is coNP-complete. Building on this result, we have then established that the context-freeness problem for flat counter systems is coNP-complete, and remains coNP-hard for the subcase of flat Petri nets.

To solve the stratifiability problem for integral polyhedra, we have reduced it to the particular case of integral cones. While the latter is in coNP, its exact complexity is open.

References

1. Annichini, A., Bouajjani, A., Sighireanu, M.: TReX: A tool for reachability analysis of complex systems. In: Proc. CAV'01. LNCS, vol. 2102, pp. 368–372. Springer (2001)
2. Bardin, S., Finkel, A., Leroux, J., Petrucci, L.: Fast: acceleration from theory to practice. Int. J. Software Tools Technology Transfer (STTT) 10(5), 401–424 (2008)
3. Boigelot, B., Wolper, P.: Symbolic verification with periodic sets. In: Proc. CAV'94. LNCS, vol. 818, pp. 55–67. Springer (1994)
4. Bouajjani, A., Habermehl, P.: Symbolic reachability analysis of FIFO-channel systems with nonregular sets of configurations. Theor. Comput. Sci. 221(1–2), 211–250 (1999)
5. Bozga, M., Iosif, R., Konecný, F.: Fast acceleration of ultimately periodic relations. In: Proc. CAV'10. LNCS, vol. 6174, pp. 227–242. Springer (2010)
6. Cadilhac, M., Finkel, A., McKenzie, P.: Bounded parikh automata. Int. J. Found. Comput. Sci. 23(8), 1691–1710 (2012)
7. Chambart, P., Finkel, A., Schmitz, S.: Forward analysis and model checking for trace bounded WSTS. In: Proc. ICATPN'11. LNCS, vol. 6709, pp. 49–68. Springer (2011)

8. Comon, H., Jurski, Y.: Multiple counters automata, safety analysis and Presburger arithmetic. In: Proc. CAV'98. LNCS, vol. 1427, pp. 268–279. Springer (1998)
9. Esparza, J., Ganty, P., Majumdar, R.: A perfect model for bounded verification. In: Proc. LICS'12. pp. 285–294. IEEE Computer Society (2012)
10. Finkel, A., Iyer, S.P., Sutre, G.: Well-abstracted transition systems: Application to FIFO automata. *Information and Computation* 181(1), 1–31 (2003)
11. Ginsburg, S., Spanier, E.H.: Bounded ALGOL-like languages. *Trans. Amer. Math. Soc.* 113, 333–368 (1964)
12. Ginsburg, S., Spanier, E.H.: Bounded regular sets. *Proc. Amer. Math. Soc.* 17(5), 1043–1049 (1966)
13. Ginsburg, S., Spanier, E.H.: Semigroups, Presburger formulas and languages. *Pacific J. Math.* 16(2), 285–296 (1966)
14. Ginsburg, S.: *The Mathematical Theory of Context-Free Languages*. McGraw-Hill (1966)
15. Hopcroft, J., Pansiot, J.J.: On the reachability problem for 5-dimensional vector addition systems. *Theor. Comput. Sci.* 8(2), 135–159 (1979)
16. Ibarra, O.H., Seki, S.: Characterizations of bounded semilinear languages by one-way and two-way deterministic machines. *Int. J. Found. Comput. Sci.* 23(6), 1291–1306 (2012)
17. Ibarra, O.H., Seki, S.: On the open problem of Ginsburg concerning semilinear sets and related problems. *Theor. Comput. Sci.* 501, 11–19 (2013)
18. Leroux, J., Penelle, V., Sutre, G.: On the context-freeness problem for vector addition systems. In: Proc. LICS'13. pp. 43–52. IEEE Computer Society (2013)
19. Leroux, J., Praveen, M., Sutre, G.: A relational trace logic for vector addition systems with application to context-freeness. In: Proc. CONCUR'13. LNCS, vol. 8052, pp. 137–151. Springer (2013)
20. Liu, L., Weiner, P.: A characterization of semilinear sets. *J. Comput. Syst. Sci.* 4(4), 299–307 (1970)
21. Schrijver, A.: *Theory of Linear and Integer Programming*. John Wiley and Sons, New York (1987)
22. Schwer, S.R.: The context-freeness of the languages associated with vector addition systems is decidable. *Theor. Comput. Sci.* 98(2), 199–247 (1992)