

Emptiness of zero automata is decidable

Mikolaj Bojańczyk, Hugo Gimbert, Edon Kelmendi

▶ To cite this version:

Mikolaj Bojańczyk, Hugo Gimbert, Edon Kelmendi. Emptiness of zero automata is decidable. 2017. hal-01470940v2

HAL Id: hal-01470940 https://hal.science/hal-01470940v2

Preprint submitted on 25 Mar 2017

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.

Emptiness of zero automata is decidable*

Mikołaj Bojańczyk¹, Hugo Gimbert², and Edon Kelmendi²

- 1 Institute of Informatics, University of Warsaw, Poland bojan@mimuw.edu.pl
- 2 LaBRI, Université de Bordeaux, CNRS, France {hugo.gimbert, edon.kelmendi}@labri.fr

— Abstract -

Zero automata are a probabilistic extension of parity automata on infinite trees. The satisfiability of a certain probabilistic variant of MSO, called TMSO + ZERO, reduces to the emptiness problem for zero automata. We introduce a variant of zero automata called nonzero automata. We prove that for every zero automaton there is an equivalent nonzero automaton of quadratic size and the emptiness problem of nonzero automata is decidable, with complexity NP \cap co-NP. These results imply that TMSO + ZERO has decidable satisfiability.

1998 ACM Subject Classification F.4.3 Formal Languages, F.4.1 Mathematical Logic

Keywords and phrases tree automata, probabilistic automata, monadic second-order logic

1 Introduction

In this paper, we prove that emptiness is decidable for two classes of automata, namely zero and nonzero automata. Zero automata were introduced as a tool for recognizing models of a probabilistic extension of MSO on infinite trees [1]. Nonzero automata, introduced in this paper, are equivalent to zero automata, but have simpler semantics.

Both zero and nonzero automata are probabilistic extensions of parity automata on infinite trees. Here we focus on the case of binary trees. The automaton performs a random walk on the infinite binary input tree: when the automaton is in a state q on a node labelled with a, it selects non-deterministically a transition (q, a, r_0, r_1) and moves with equal probability $\frac{1}{2}$ either to the left node in state r_0 or to the right node in state r_1 .

The set of branches of the infinite binary tree is equipped with the uniform probability measure, which is used to define the acceptance condition. There are two variants of the acceptance condition, one for zero automata and one for nonzero automata

A nonzero automaton is equipped with a total order \leq on its set of states Q and three accepting subsets of states F_{\forall} , F_1 and $F_{>0}$. A run is accepting if:

- a) on every branch the limsup state (i.e. the maximal state seen infinitely often) is in F_{\forall} ,
- b) with probability 1 the limsup state is in F_1 ,
- c) every time the run visits a state in $F_{>0}$ there is nonzero probability that all subsequent states are in $F_{>0}$.

Condition (a) is the classical parity condition for tree automata and condition (b) is equivalent to the qualitative condition from [4]. Condition (c) seems to be new. Conditions (a) and (b) are used to define the acceptance condition of zero automata as well, the difference between zero and nonzero automata lies in condition (c).

^{*} The research of M. Bojańczyk is supported by the ERC grant LIPA under the Horizon 2020 framework. H. Gimbert and E. Kelmendi are supported by the French ANR project "Stoch-MC" and "LaBEX CPU" of Université de Bordeaux.

23:2 Emptiness of zero automata is decidable

The paper [1] introduced a variant of MSO on infinite trees with a probabilistic quantifier, called TMSO+zero, inspired by probabilistic MSO from [8]. In the case where zero is the unary predicate which checks whether a set of branches has probability 0, the contribution of [1] was a proof that for every formula of this logic one can compute a zero automaton which accepts the same trees. The logic is powerful enough to formulate properties like "every node in the tree has a descendant node labelled with b and the set of branches with infinitely many b has probability 0". As argued in [1], the motivation for this logic is twofold. First, it extends various probabilistic logics known in the literature, e.g. qualitative probabilistic CTL* [7], or qualitative probabilistic CTL* extended with ω -regular path properties [2]. Second, the logic, although less general that MSO, represents a robust class of languages of infinite trees that goes beyond classical MSO, and thus falls under the scope of the programme of searching for decidable extensions of MSO.

The emptiness problem for zero automata was not solved in [1], thus leaving open the logic's decidability. A step toward an emptiness algorithm was made in [9], where it was shown that for subzero automata – the special case of zero automata where only conditions (a) and (b) are used – one can decide if the recognised language contains a regular tree. In this paper we prove that zero and nonzero automata have decidable emptiness, and therefore also the logic from [1] has decidable satisfiability.

The main results of this paper are:

- i) For every zero automaton there is an equivalent nonzero automaton of quadratic size.
- ii) A nonzero automaton with $F_{\forall} = Q$ is nonempty if and only if its language contains a regular tree of size |Q|. This is decidable in polynomial time.
- iii) The emptiness problem of nonzero automata is in NP \cap co-NP.

To prove iii) we provide a reduction of the emptiness problem to the computation of the winner of a parity game called the *jumping game*. For that we rely on ii): the states of the jumping game are regular runs of a nonzero automaton where $F_{\forall} = Q$. According to i) the emptiness problem for zero automata is in NP \cap co-NPas well.

The plan of the paper is as follows. In Section 2 we introduce zero and nonzero automata and state our main result iii) (Theorem 3). In Section 3 we show i) (Lemma 5). In Section 4 we focus on the special case where $Q = F_{\forall}$ and show ii) (Theorem 10). In Section 5 we introduce jumping games and combine the previous results to provide a proof of iii).

2 Zero and nonzero automata

This section introduces trees and nonzero and zero automata.

Trees, branches and subtrees.

The automata of this paper describe properties of infinite binary labelled trees. A node in a tree is a sequence in $\{0,1\}^*$. A tree over an alphabet Σ is a function $t:\{0,1\}^* \to \Sigma$. We use standard terminology for trees: node, root, left child, right child, leaf, ancestor and descendant. A branch is a sequence in $\{0,1\}^{\omega}$, viewed as an infinite sequence of left or right turns. A branch visits a node if the node is a prefix of the branch.

A *subtree* is a non-empty and ancestor-closed set of nodes. A subtree is *leaf-free* if each of its nodes has at least one child in the subtree. A branch of a subtree is a branch which visits only nodes of the subtree.

Probability measure over branches.

We use the *coin-flipping* measure on $\{0,1\}^{\omega}$: each bit is chosen independently at random, with 0 and 1 having equal probability, and every Borel subset of $\{0,1\}^{\omega}$ is measurable. The probability of a subtree is the probability of the set of branches of the subtree. The inner regularity of the coin-flipping measure (see e.g. [6, Theorem 17.10]) implies:

▶ **Lemma 1.** The probability of a measurable set E is the supremum of the probabilities of the subtrees whose every branch belongs to E.

Nonzero automata

Intuitively, a nonzero automaton is a nondeterministic parity tree automaton which has the extra ability to check whether the set of branches satisfying the parity condition has zero or nonzero probability.

▶ **Definition 2.** The syntax of a nonzero automaton is a tuple

$$\underbrace{Q}_{\text{states}} \qquad \underbrace{\Sigma}_{\text{input alphabet}} \qquad \underbrace{\delta \subseteq Q \times \Sigma \times Q^2}_{\text{transitions}},$$

with all components finite, together with a total order \leq on Q and three subsets

$$F_{\forall}, F_1, F_{>0} \subseteq Q$$
.

A run of the automaton on an input tree $t:\{0,1\}^* \to \Sigma$ is an infinite binary tree $r:\{0,1\}^* \to Q$ whose root is labelled by the maximal state of Q, also called the *initial* state and which is consistent with the transition relation in the usual sense, i.e. $\forall v \in \{0,1\}^*, (r(v),t(v),r(v0),r(v1)) \in \Delta$. Define the *limsup* of a branch of the run to be the maximal state that appears infinitely often on the branch.

The run is *accepting* if it is surely, almost-surely and nonzero accepting:

- **surely accepting:** every branch has limsup in F_{\forall} .
- **almost-surely accepting:** the set of branches with limsup in F_1 has probability 1.
- **nonzero accepting:** for every node v with state in $F_{>0}$, the set of branches which visit v and visit only $F_{>0}$ -labelled nodes below v has nonzero probability.

The emptiness problem

The emptiness problem asks whether an automaton has an accepting run. Our main result:

Theorem 3. The emptiness problem of nonzero automata is decidable in NP \cap co-NP.

Proof. This is a corollary of a series of intermediary results. In section 4 we focus on the special case where $F_{\forall} = Q$ and provide an polynomial time algorithm to decide emptiness in this special case (Theorem 10). In section 5 we reduce the emptiness problem for nonzero automata to the computation of the winner in a parity game called the *jumping game* (Lemma 17) and give an NP \cap co-NPalgorithm to compute the winner of the jumping game (Lemma 18).

Zero automata

Nonzero automata are a variant of zero automata introduced in [1]. A zero automaton differs slightly from a nonzero automaton in that it uses a notion of "seed state" for the nonzero acceptance condition. On top of F_{\forall} , F_1 and $F_{>0}$ there is a subset $Q_{\text{seed}} \subseteq Q$. A run is accepting if it is surely, almost-surely and zero accepting:

23:4 Emptiness of zero automata is decidable

zero accepting: for every node v with state $q \in Q_{\text{seed}}$, there is nonzero probability that the run visits only states $\leq q$ below v and has limsup in $F_{>0}$.

In the next section, we show that every zero automaton can be transformed in an equivalent nonzero automaton of quadratic size (Lemma 5). Combined with Theorem 3,

▶ Corollary 4. The emptiness problem of zero automata is in NP \cap co-NP.

According to [1], this implies that TMSO + zero has decidable satisfiability when zero is the unary predicate checking that a set of branches has probability 0.

An example: the dense but not very dense language

A tree over alphabet $\{a, b\}$ is dense but not very dense if:

- 1. every node has a descendant with label a; and
- 2. there is zero probability that a branch visit infinitely many nodes with letter a. This language is non-empty, contains no regular tree and is recognised by a nonzero automaton. This automaton has three states, totally ordered as follows:

$$\underbrace{s}_{\text{searching for }a} < \underbrace{n}_{\text{not searching for }a} < \underbrace{f}_{\text{just found }a}.$$

The automaton begins in state f in the root. When the automaton reads a node with label b, then it sends s to some child and n to the other child, regardless of its current state. Choosing which child gets s and which child gets n is the only source of nondeterminism in this automaton. When the automaton sees letter s, it sends s to both children regardless of its current state. The acceptance condition is:

$$F_{\forall} = \{n, f\}$$
 $F_{1} = \{n\}$ $F_{>0} = \emptyset$.

3 From zero to nonzero automata

In this section we show that nonzero automata are as expressive as zero automata.

▶ Lemma 5. For every zero automaton one can compute a nonzero automaton of quadratic size which accepts the same trees.

The rest of the section is dedicated to the proof of Lemma 5, which is a direct corollary of Lemma 7 and Lemma 8 below.

Without loss of generality, we assume that in every zero automaton $F_{>0} \subseteq F_1 \subseteq F_{\forall}$. Changing F_1 for $F_1 \cap F_{\forall}$ and $F_{>0}$ for $F_{>0} \cap F_1$ does not modify the set of accepting runs of a zero automaton, since all branches should have limsup in F_{\forall} and if the limsup is equal with nonzero probability to some $q \in F_{>0}$ then necessarilly $q \in F_1$. By contrast, for nonzero automata there is no obvious reason for the same remark to hold.

We make use of an intermediary acceptance condition. Let r be a run. We say that a path from a node v to a node w is seed-consistent if whenever the path visits a seed state s, subsequent states are $\leq s$.

- Strong zero acceptance condition: for every node v labelled by a seed state, there is a seed-consistent path from v to a strict descendant w of v such that the state r(w) of w is in $F_{>0}$ and there is nonzero probability that the run
 - visits only states $\leq r(w)$ below w,

- \blacksquare has limsup r(w),
- in case $r(w) \notin Q_{\text{seed}}$, visits no seed state below w,
- in case $r(w) \in Q_{\text{seed}}$, visits no seed state other than r(w) below w.

Actually, the strong zero and zero acceptance conditions coincide (proof in appendix):

▶ Lemma 6. A run is zero accepting if and only if it is strongly zero accepting.

Construction of the nonzero automaton

Intuitively, every zero automaton can be simulated by a nonzero automaton which guesses on the fly a run of the zero automaton and checks simultaneously that the guessed run is strongly zero accepting. Whenever the automaton visits a node v with a seed state then it enters in the next step a path-finding state and guesses a seed-consistent path to a node w which is a witness of the strong zero condition. Once on the node w the automaton enters a subtree-guessing state and starts guessing a leaf-free subtree of the run, whose nodes are labelled by states $\leq r(w)$, whose branches have limsup r(w) and which has nonzero probability.

There are some verifications to do in order to certify that the guessed run is strongly zero accepting. The surely accepting condition is used to prevent the automaton to stay forever in the path-finding mode and also to check that every branch of the subtree has limsup r(w). The nonzero condition is used to check that the subtree has nonzero probability. To perform these verifications, the nonzero automaton stores some data in its control state. In path-finding mode the automaton records the smallest seed state seen so far in order to check on-the-fly that the path from v to w is seed-consistent. In subtree-guessing mode the automaton keeps track of the state r(w).

The set of states of this automaton is denoted R, every state in R has as a first component a control state Q of the zero automaton. Precisely, R is the union of three sets:

```
\blacksquare normal states: Q
```

```
path-finding states: \{(q,s) \mid q \in Q, s \in Q_{\text{seed}}, q \leq s\},\
```

subtree-guessing states: $\{(q, f, *) \mid q \in Q, f \in F_{>0}, q \leq f, (q \notin Q_{\text{seed}} \lor q = f)\}.$

We equip R with any order \prec such that

- the projection on the first component $\Pi_1:(R,\prec)\to(Q,<)$ is monotonic,
- $(q,s) \prec q$ for every $q \in Q$ and $s \in Q_{\text{seed}}$ with $q \leq s$.

The zero, almost-surely and surely accepting conditions are defined respectively as:

 $G_{>0}$ = the set of subtree-guessing states,

$$G_1 = F_1 \cup \{ (f, f, *) \mid f \in F_{>0} \},$$

$$G_{\forall} = F_{\forall} \cup \{ (f, f, *) \mid f \in F_{>0} \}.$$

The transitions of the automaton can be informally described as follows. The nonzero automaton guesses on the fly a run $\rho: \{0,1\}^* \to Q$ of the zero automaton by storing the value of $\rho(v)$ as the first component of its own control state on the node v. The nonzero automaton stays in the set of normal states as long as the run does not enter a seed state. On a node v labelled by $s \in Q_{\text{seed}}$, the nonzero automaton starts looking for a path to a descendant node v that satisfies the strong zero condition. For that in the next step the automaton enters either a path-finding or a subtree-guessing state. While in a path-finding state, the automaton guesses on the fly a seed-consistent path. Whenever the run is in a nonzero state $f \in F_{>0}$ the nonzero automaton can enter the subtree-guessing state

(f, f, *), or not. While in subtree-guessing mode the second component is constant, and the automaton control state is of type (q, f, *) with $q \le f$ and $q \notin Q_{\text{seed}}$ unless $q = f \in Q_{\text{seed}}$. From a subtree-guessing state the automaton may switch back any time to a normal state.

Formally, for every transition $q \to r_0, r_1$ of the zero automaton, there is a transition

$$q' \rightarrow r'_0, r'_1$$

in the nonzero automaton if the first component of q' is q and

$$r'_0 = \begin{cases} r_0 & \text{whenever } q' \text{ is not path-finding} \\ (r_0, r_0, *) & \text{whenever } \begin{cases} q \in Q_{\text{seed}}, q' = q \text{ and } r_0 \in F_{>0} \text{ and } r_0 \leq q \\ \text{or } q' = (q, s) \text{ and } r_0 \in F_{>0} \text{ and } r_0 \leq s, \end{cases}$$

$$(r_0, f, *) & \text{whenever } q' = (q, f, *) \text{ and } r_0 \leq f \text{ and } (r_0 \notin Q_{\text{seed}} \vee r_0 = f).$$

The possible values of r_1' are symmetric. There are also *left path-finding transitions*: for every seed states $s, s' \in Q_{\text{seed}}$ such that $q \leq s$ and $r_0 \leq s$ there are transitions

$$q' \to (r_0, s'), r_1 \text{ where } q' = \begin{cases} q \text{ or } (q, q) \text{ if } q = s \\ (q, s) \text{ otherwise} \end{cases} \text{ and } s' = \begin{cases} s & \text{if } r_0 \notin Q_{\text{seed}}. \end{cases}$$

There may also be a symmetric right path-finding transition $(q, s) \to r_0, (r_1, s')$ when the symmetric conditions hold.

The next two lemmas relate the accepting runs of the zero and the nonzero automata, their proofs can be found in the appendix.

- ▶ **Lemma 7.** Let $d: \{0,1\}^* \to R$ be an accepting run of the nonzero automaton. Then its projection $r = \Pi_1(d)$ on the first component is an accepting run of the zero automaton.
- ▶ **Lemma 8.** If the zero automaton has an accepting run $r : \{0,1\}^* \to Q$ then the nonzero automaton has an accepting run $d : \{0,1\}^* \to R$ such that $r = \Pi_1(d)$.

4 Emptiness of F_{\forall} -trivial automata is in NP

A run of a nonzero automaton needs to satisfy simultaneously three conditions, which correspond to the accepting sets F_{\forall} , F_1 , $F_{>0}$. For a subset

$$I \subseteq \{F_{\forall}, F_1, F_{>0}\}$$

define I-automata to be the special case of nonzero automata where only the acceptance conditions corresponding to I need to be satisfied. These are indeed special cases: ignoring $F_{>0}$ can be achieved by making it empty, ignoring F_1 can be achieved by making it equal to F_{\forall} , and ignoring F_{\forall} can be achieved by making it equal to all states Q.

Generalising parity automata, with standard and qualitative semantics

A $\{F_{\forall}\}\$ -automaton is a parity automaton. Thus solving emptiness for nonzero automata is at least as hard as emptiness for parity automata on trees, which is polynomial time equivalent to solving parity games, in NP \cap conp or in quasi-polynomial time [3].

A $\{F_1\}$ -automaton is the same as a parity automaton with qualitative semantics as introduced in [4]. Emptiness for such automata can be solved in polynomial time using standard linear programming algorithms for Markov decision processes.

Subzero automata

A $\{F_1, F_{\forall}\}$ -automaton is the same as a *subzero* automaton as considered in [9]. In [9], it was shown how to decide if a subzero automaton accepts some regular tree. Since some subzero automata are nonempty but accept no regular trees, see e.g. the example in [1], the result from [9] does not solve nonemptiness for subzero automata.

F_{\forall} -trivial automata

In a $\{F_1, F_{>0}\}$ -automaton, the surely accepting condition is trivial, i.e. $F_{\forall} = Q$. We call such automata F_{\forall} -trivial. The acceptance of a run of a F_{\forall} -trivial automaton depends only on the probability measure on Q^{ω} induced by the run, individual branches do not matter.

- ▶ **Definition 9** (Positional run). A run is *positional* if whenever the states of two nodes coincide then the states of their left children coincide and the states of their right children coincide
- ▶ **Theorem 10.** If a F_{\forall} -trivial automaton has an accepting run, then it has a positional accepting run. Emptiness of F_{\forall} -trivial automata can be decided in polynomial time.

The proof of this theorem relies on the notion of acceptance witnesses.

▶ **Definition 11** (Transition graph and acceptance witness). Let *D* be a set of transitions.

The transition graph of D, denoted G_D , is the directed graph whose vertices are all states appearing in one of the transitions in D, denoted Q_D , and whose edges are induced by the transitions in D: for every $(q, a, l, r) \in D$ both (q, l) and (q, r) are edges of G_D .

The set D is an acceptance witness if it satisfies the four following conditions:

- i) Q_D contains the initial state of the automaton and G_D has no dead-end,
- ii) the maximum of every bottom strongly connected component (BSCC) of G_D is in F_1 ,
- iii) every BSCC of G_D is either contained in $F_{>0}$ or does not intersect $F_{>0}$,
- iv) from every state in $F_{>0} \cap Q_D$ there is a path in $F_{>0} \cap Q_D$ to a BSCC contained in $F_{>0}$.
- ▶ Lemma 12. If a F_{\forall} -trivial automaton has an acceptance witness, it has a positional accepting run.

Proof. The proof is by induction on $N_D = |D| - |Q_D|$. Since G_D has no dead-end, every state in Q_D is the source of a transition in D thus $N_D \ge 0$.

If $N_D=0$ then for every state $q\in Q_D$ there is a unique transition $\delta_q=(q,a_q,l_q,r_q)$. Let ρ be the positional run whose root has the initial state and every node with vertex $q\in Q_D$ has children l_q and r_q , which is well-defined according to property i). We show that ρ is an accepting run. The graph G_D can be seen as a Markov chain, with probability either 1 or $\frac{1}{2}$ on every edge, depending on the outdegree. The probability measure on Q_D^ω produced by the random walk on ρ coincide with the probability measure on Q_D^ω produced by this finite Markov chain: indeed both measures coincide on finite cylinders $q_0 \cdots q_n Q_D^\omega$. Basic theory of finite homogenous Markov chain implies that almost-surely every branch of the run ends up in one of the BSCCs of G_D and visits all its states infinitely often. Thus property ii) ensures that the run ρ is almost-surely accepting. Properties iii) and iv) guarantee that the run is moreover nonzero-accepting.

Assume now that $N_D > 0$. We show that there is a strictly smaller acceptance witness $D' \subsetneq D$. Let $q \in Q_D$ which is the source of several transitions in D, then D' is obtained by removing from D all these transitions except one. To choose which transition δ to keep, we pick up the shortest path $q = q_0 \dots q_n$ in G_D of length ≥ 1 which leads to the maximal

state of one of the BSCCs of G_D . Moreover if $q \in F_{>0}$ we require the whole path to stay in $F_{>0}$. By definition of G_D there is at least one transition in D whose origin is q and one of the two successors is q_1 . To get D' we delete all other transitions with source q from D.

Clearly property i) is preserved by this operation. To address properties ii)-iv), we show that every BSCC B' of $G_{D'}$ is either a BSCC of G_D or contained in the BSCC B of G_D whose maximum is q_n , in which case $\max B = \max B' = q_n$. There are two cases. If B' does not contain q_n then it does not contain q either (because $q = q_0 \dots q_n$ is still a path in $G_{D'}$). Since the only difference between G_D and $G_{D'}$ are the outgoing transitions from q then B' is actually a BSCC of G_D . If B' contains q_n then $B' \subseteq B$ (because there are less edges in $G_{D'}$ than in G_D) and since $q_n = \max B$ then $\max B = \max B'$.

As a consequence property ii) and iii) are preserved. And property iv) is preserved as well: in case $q \notin F_{>0}$ then there is nothing to prove and in case $q \in F_{>0}$ then $q = q_0 \dots q_n$ is still a path in $G_{D'}$, with all vertices in $F_{>0}$. Moreover the set of vertices from which q_n is accessible is the same in G_D and $G_{D'}$ thus q_n is in a BSCC of $G_{D'}$.

A strong version of the converse implication of Lemma 12 holds:

- ▶ **Lemma 13.** If a F_{\forall} -trivial automaton has an accepting run, it has an acceptance witness.
- **Proof.** We fix an accepting run ρ on some input tree t. To extract an acceptance witness from ρ , we make use of the notion of end-component introduced in [5].
- ▶ Definition 14 (End-component). The transition of a node v is $d(v) = (\rho(v), t(v), \rho(v0), \rho(v1))$. For every branch b, we denote $\Delta^{\infty}(b)$ the set of transitions labelling infinitely many nodes of the branch. For every subset $D \subseteq \Delta$ we denote B_D the set of branches b such that $\Delta^{\infty}(b) = D$. A set of transitions $D \subseteq \Delta$ is an end-component of the run if B_D has nonzero probability.

Call a branch b even if for every transition $\delta = (q, a, l, r) \in \Delta^{\infty}(b)$, not only the state q but also the states l and ρ appear infinitely often on the branch in the run ρ . Almost-surely every branch is even, because each time a branch visits a node with transition δ it proceeds left or right with equal probability $\frac{1}{2}$. As a consequence,

- ▶ **Lemma 15.** Let D be an end-component of the run. Then the transition graph of D has no dead-end, is strongly connected and its maximal state is in F_1 .
- **Proof.** Denote G_D the transition graph of D, with states Q_D . Since D is an end-component then B_D has non-zero probability, and since almost every branch is even then B_D contains at least one even branch b. The set of states appearing infinitely often on b is exactly Q_D . By removing a prefix long enough of b so that only states in Q_D occur on the remaining suffix then one obtains a path in G_D which visits every state in Q_D infinitely often. Thus G_D has no dead-end and is strongly connected. Moreover every even branch in B_D has limsup max Q_D and since the run is almost-surely accepting then max $Q_D \in F_1$.
- Let \mathcal{D} be the collection of all end-components of the run ρ . We define two subsets of \mathcal{D} , denoted respectively \mathcal{D}_0 and \mathcal{D}_1 , which collect the end-components whose states are respectively included in $F_{>0}$ and disjoint from $F_{>0}$. Let $D_0 \subseteq \Delta$ (resp. $D_1 \subseteq \Delta$) be the union of all end-components in \mathcal{D}_0 (resp. in \mathcal{D}_1). These transitions are easy to reach:
- ▶ **Lemma 16.** Every node v has a descendant w whose transition belongs to $D_0 \cup D_1$. Moreover if the state of v is in $F_{>0}$ then w can be chosen such that the path v to w is labelled by $F_{>0}$ and the transition is in D_0 .

Proof. Let v be a node and S_v the set of branches which visit v and, in case v is labelled by $F_{>0}$, visit only $F_{>0}$ -labelled nodes below v. Since the run is accepting then S_v has positive probability. By definition of end-components, almost-every branch is in $\bigcup_{D\in\mathcal{D}}B_D$. Thus there exists an end-component D such that $B_D\cap S_v$ has positive probability. As a consequence, v has a descendant w whose transition is in D. Since almost-every branch is even and $B_D\cap S_v$ has positive probability then there is at least one branch in $B_D\cap S_v$ which visits infinitely often all states appearing in Q_D . In case v is labelled by $F_{>0}$, this implies that $Q_D\subseteq F_{>0}$ thus $D\in\mathcal{D}_0$, and terminates the proof of the second statement. In case v has no descendant labelled by $F_{>0}$ this implies that $Q_D\cap F_{>0}=\emptyset$ thus $D\in\mathcal{D}_1$, and the first statement holds in this case. In the remaining case, v has a descendant v' labelled with $F_{>0}$, which itself has a descendant v' whose transition belongs to some $D\in\mathcal{D}_0$, thus the first statement holds for v.

We terminate the proof of Lemma 13. Let G_0 (resp. G_1) the transition graph of D_0 (resp. D_1) and denote Q_0 (resp Q_1) the set of states of G_0 (resp. G_1).

Let D be the set of all transitions appearing in the run. According to Lemma 16, in the transition graph G_D , $Q_0 \cup Q_1$ is accessible from every state $q \in Q_D$ and moreover Q_0 is accessible from every state $q \in Q_D \cap F_{>0}$ following a path in $Q_D \cap F_{>0}$.

We say that an edge (q, r) of G_D is progressive if $q \notin Q_0 \cup Q_1$ and either $(q \in F_{>0} \text{ and } r \in F_{>0} \text{ and } (q, r) \text{ decrements the distance to } Q_0 \text{ in } G_D) \text{ or } (q \notin F_{>0} \text{ and } (q, r) \text{ decrements the distance to } Q_0 \cup Q_1 \text{ in } G_D)$. Every state in $Q_D \setminus (Q_0 \cup Q_1)$ is the source of at least one progressive edge.

We denote D_+ the union of D_0 and D_1 plus all the transitions $\delta = (q, a, r_0, r_1) \in D$ such that either (q, r_0) or (q, r_1) is progressive. Then D_+ has all four properties of Lemma 12. Denote G_+ the transition graph associated to D_+ . Property i) holds because every state in Q_D , including the initial state, is either in $Q_0 \cup Q_1$ or is the source of a progressive edge.

Remark that the BSCCs of G_+ are exactly the BSCCs of G_0 and G_1 . Since both G_0 and G_1 are unions of strongly connected graphs, they are equal to the union of their BSCCs. The BSCCs of G_0 and G_1 are still BSCCs in G_+ because no edges are added inside them (progressive edges have their source outside G_0 and G_1). Following the progressive edges leads to G_0 or G_1 from every state in G_+ , thus there are no other BSCCs in G_+ .

This implies property ii) because, according to Lemma 15, both graphs G_0 and G_1 are the union of strongly connected graphs whose maximal states are in F_1 . This also implies property iii) since $Q_0 \subseteq F_{>0}$ and $Q_1 \cap F_{>0} = \emptyset$. Property iv) is obvious for states in Q_0 because Q_0 is a union of BSCCs included in $F_{>0}$. Property iv) holds as well for states in $(Q_D \cap F_{>0}) \setminus Q_0$, the path to Q_0 is obtained following the progressive edges in $F_{>0} \times F_{>0}$.

Proof of Theorem 10. According to Lemma 13 and Lemma 12, non-emptiness of a F_{\forall} -trivial automaton is equivalent to the existence of an acceptance witness, which implies the existence of a positional accepting run. Guessing a subset of transitions and checking it is an acceptance witness can be done in non-deterministic polynomial time.

Actually it is possible to check the existence of an acceptance witness in polynomial time. Using standard algorithms for Markov decision processes, one can compute the set R_0 (resp. R_1) of states q such that there exists an almost-surely accepting run with root state q and whose states are labelled by $F_{>0}$ (resp. by $Q \setminus F_{>0}$) (see [4, Corollary 18] for more details).

We transform the F_{\forall} -trivial automaton \mathcal{A} into another F_{\forall} -trivial automaton \mathcal{A}' as follows. In \mathcal{A}' every state q in $R_0 \cup R_1$ is turned into an absorbing state: for every letter a there is a transition (q, a, q, q) and no other transition with source q. Moreover we change the almost-sure condition and set it equal to $R_0 \cup R_1$. The positive condition is not modified.

We claim that \mathcal{A} has an accepting run if and only if \mathcal{A}' has one. Assume \mathcal{A} has an accepting run. Then it has an acceptance witness D. According to ii), every BSCC B of D is included either in R_0 (if $B \subseteq F_{>0}$) or in R_1 (if $B \cap F_{>0} = \emptyset$). Thus D can be turned into an acceptance witness of \mathcal{A}' by exchanging any transition (q, a, l, r) with $q \in R_0 \cup R_1$ into the absorbing transition (q, a, q, q). Conversely, assume \mathcal{A}' has an accepting run ρ' . Then by definition of R_0 and R_1 every state $q \in R_0 \cup R_1$ is an acceptance witness of some almost-surely accepting run ρ_q with root q and all nodes in $F_{>0}$ or out of $F_{>0}$. Then we can build an accepting run of \mathcal{A} by modifying ρ' as follows: for every node labelled by $q \in R_0 \cup R_1$ with no ancestor labelled by $R_0 \cup R_1$ we replace the subtree by ρ_q . Since almost-surely every path reaches $R_0 \cup R_1$ then the new run is almost-surely and positively accepting.

The criteria for D to be an acceptance witness of \mathcal{A}' are simple: Q_D should contain the initial state and moreover:

- a) G_D has no dead-end,
- b) from every state in Q_D there is a path in Q_D to $R_1 \cup R_0$.
- c) from every state in $F_{>0} \cap Q_D$ there is a path in $F_{>0} \cap Q_D$ to R_0 .

Notice that properties a), b) and c) are closed by union: if both D_1 and D_2 have these three properties then $D_1 \cup D_2$ as well. And the largest set of transitions D_{\max} with properties a) b) and c) is easy to compute in polynomial time: start with D_{\max} equal to all transitions and as long as possible remove:

- any transition leading to a dead-end,
- \blacksquare all transitions inside a BSSC disjoint from R_0 and R_1 ,
- all transitions (q, a, q_0, q_1) such that $q \in F_{>0}$ and R_0 is not reachable from q by a path in $F_{>0} \cap Q_{D_{\max}}$.

An invariant of this process is that all transitions of any acceptance witness are preserved. Finally, \mathcal{A}' has an accepting run if and only if $Q_{D_{\max}}$ contains the initial state.

5 Emptiness of nonzero automata is in NP ∩ co-NP

In this section we show how to decide the emptiness of nonzero automata. The main ingredient are jumping games.

Call a run $\{F_1, F_{>0}\}$ -accepting if it satisfies the almost-surely and the nonzero acceptance condition, but it does not necessarily satisfy the surely accepting condition, and the root may not be labelled by the initial state either.

The jumping game.

For a run ρ , define its *profile* Π to be following set of state pairs:

```
\Pi = \{(q, m) : \text{some non-root node in } \rho \text{ has state } q
```

and m is the maximal state of its strict ancestors $\}$.

The jumping game is a parity game played by two players, Automaton and Pathfinder. Positions of Automaton are states of the automaton and positions of Pathfinder are profiles of $\{F_1, F_{>0}\}$ -accepting runs. The game is an edge-labelled parity game, i.e. the priorities are written on the edges. The edges originating in Automaton positions are of the form

 $q \stackrel{q}{\to} \Pi$ such that Π is the profile of some $\{F_1, F_{>0}\}$ -accepting run with root state q.

The edges originating in Pathfinder positions are of the form

$$\Pi \stackrel{m}{\to} q$$
 such that $(q, m) \in \Pi$.

We say that Automaton wins the jumping game if he has a winning strategy from the position which is the initial state of the automaton. If the play ever reaches a dead-end, i.e. a state which is not the root of any $\{F_1, F_{>0}\}$ -accepting run, then the game is over and Automaton loses. Otherwise Automaton wins iff the limsup of the states is in F_{\forall} .

Lemmas 17 and 18 below establish that nonemptiness of a nonzero automaton is equivalent to Automaton winning the jumping game, and this can be decided in NP.

Figure 1 The left picture illustrates how an accepting run is turned into a winning strategy for Automaton in the jumping game, the two other pictures illustrate the converse transformation.

▶ **Lemma 17.** The automaton is nonempty if and only if Automaton wins the jumping game.

Proof. The proof transforms an accepting run ρ of the nonzero automaton into a winning strategy σ of Automaton, and back, this is illustrated by Fig. 1.

Assume first that the nonzero automaton has an accepting run ρ . Automaton can win the jumping game by playing profiles of runs obtained as subtrees of ρ rooted at deeper and deeper depths. For a start, Automaton plays the profile Π_0 of ρ . Then Pathfinder chooses some pair $(q_1, m_1) \in \Pi_0$, by definition of profiles this corresponds to some non-root node v_1 of ρ labelled by q_1 , m_1 is the maximal state of the strict ancestors of v_1 . At each step n > 0, Pathfinder chooses a pair $(q_n, m_n) \in \Pi_n$ corresponding to some node v_{n+1} whose v_n is a strict ancestor, then Automaton plays the profile Π_{n+1} of the subtree ρ_n rooted in v_n . Since ρ is accepting then a fortiori ρ_n is $\{F_1, F_{>0}\}$ -accepting. The nodes v_1, v_2, \ldots and their ancestors form a branch of ρ , whose limsup is in F_{\forall} because ρ is surely accepting. This limsup is equal to $\lim_{n \to \infty} m_n$ thus Automaton wins the play.

Conversely, we use a positional winning strategy of Automaton to build an accepting run of the nonzero automaton. Denote W the set of states winning for Automaton. With every state q in W we associate the profile Π_q chosen by the positional winning strategy of Automaton and a $\{F_1, F_{>0}\}$ -accepting run ρ_q with profile Π_q .

We show the existence of a leaf-free subtree d_q of ρ_q such that:

- a) the set of branches of d_q has probability $\geq \frac{1}{2}$,
- b) every branch of d_q has limsup in F_1 ,
- c) for every node v of d_q with state in $F_{>0}$, the set of branches of d_q which visit v and visit only $F_{>0}$ -labelled nodes below v has nonzero probability.

Since ρ_q is almost-surely accepting, then according to Lemma 1, there is a subtree d_q of ρ_q whose set of branches has probability $\geq \frac{1}{2}$ and all of them have limsup in F_1 (while in the

run ρ_q there may be a non-empty set of branches with limsup in $F_{\forall} \setminus F_1$, with probability zero). Since we are only interested in branches of d_q , we can assume that d_q is leaf-free. This guarantees properties a) and b) but not c). For every node v, define L_v the set of branches that visit v, have limsup in F_1 and visit only $F_{>0}$ -labelled nodes below v. Since ρ_q is $\{F_1, F_{>0}\}$ -accepting, for every node v of ρ_q with state in $F_{>0}$, L_v has nonzero probability and according to Lemma 1 again, there exists a leaf-free subtree d'_v whose every branch belongs to L_v . We extend the definition domain of d_q with d'_v . This preserves properties a) and b) (because d'_v itself has property b)) and guarantees property c).

Now we combine together the partial runs $(d_q)_{q \in W}$ in order to get an infinite graph. Since d_q is leaf-free, every node can have either both children in d_q or only one child in d_q . In case one child is missing, we plug instead the partial run d_r , where r is the state of the missing child in ρ . This is well-defined because $r \in W$: in a parity game, all states visited when playing a wining strategy are winning, and after Automaton plays the profile Π_q the next state of the game maybe any state appearing in ρ_q , including r.

The unravelling of this infinite graph, starting from the initial state, is an accepting run of the automaton. Each time a branch enters a subtree d_q , there is probability $\geq \frac{1}{2}$ to stay in d_q forever. Thus almost every branch of the unravelling eventually stays in one of the subtrees $(d_q)_{q\in W}$, thus has limsup in F_1 according to property b). As a consequence the unravelling is almost-surely accepting.

Still, with probability 0, some branches switch infinitely often from a subtree to another. Such a branch enters the n-th subtree d_n in its root state q_n , follow a path in d_n with maximal state m_{n+1} and exits d_n to enter d_{n+1} in state q_{n+1} . Since d_n is a subtree of ρ_n , then (q_{n+1}, m_{n+1}) is in the profile Π_{q_n} and $q_0 \stackrel{q_0}{\to} \Pi_{q_0} \stackrel{m_1}{\to} q_1 \to \Pi_{q_1} \stackrel{m_2}{\to}$ is a play consistent with the winning strategy of Automaton. Since the strategy of Automaton is winning then $\lim\sup_n m_{n+1} \in F_{\forall}$. Hence the unravelling is surely accepting.

Moreover the unravelling is nonzero accepting as well according to c).

▶ Lemma 18. Deciding whether Automaton wins the jumping game is in NP \cap co-NP.

Proof. The jumping game is a parity game thus the winner of the jumping game can be found by guessing a positional strategy for either Automaton or Pathfinder and checking that this strategy is winning. However, since there are exponentially many profiles, this algorithm is in NEXPTIME \cap co-NEXPTIME rather than in NP \cap co-NP.

To overcome this difficulty, we use winning witnesses which are condensed versions of winning positional strategies of Automaton and Pathfinder. A winning witness is a pair (W,s) with $W\subseteq Q$ and $s:W\to 2^{W\times W}$.

Under extra-conditions, some of these witnesses are proofs that Automaton or Pathfinder is the winner of the jumping game. A sequence $m_0, m_1, \ldots \in W^*$ is generated by (W, s) if there exists $q_0, q_1, \ldots \in W^*$ such that $\forall n, (q_{n+1}, m_{n+1}) \in \sigma(q_n)$. For every state q, denote \mathcal{R}_q the set of profiles of $\{F_1, F_{>0}\}$ -accepting runs with root state q. Then (W, s) is a winning witness for Automaton if:

- (α) Every sequence generated by (W, s) has its limsup in F_{\forall} and $\forall q \in W, s(q) \neq \emptyset$.
- (β) For every state $q \in W$ there exists a profile $\Pi \in \mathcal{R}_q$ such that $\Pi \subseteq s(q)$. And (W, t) is a winning witness for Pathfinder if:
- (γ) No sequence generated by (W,t) has its $\limsup F_{\forall}$.
- (δ) For every state $q \in W$ and every profile $\Pi \in \mathcal{R}_q$, $t(q) \cap \Pi \neq \emptyset$.
- ▶ Lemma 19. Let (W_A, W_P) be the partition of Q between states winning for Automaton or Pathfinder in the jumping game. Then there exists winning witnesses (W_A, s) and (W_P, t) for Automaton and Pathfinder.

Proof. We start with the direct implication. In a parity game, a play consistent with a winning strategy never exits the set of winning vertices, thus Automaton and Pathfinder have positional winning strategies $\sigma: W_A \to 2^{W_A \times W_A}$ and $\tau: 2^{W_P \times W_P} \to W_P$. Then (W_A, σ) is a winning witness for Automaton: property (α) holds because σ is winning and property (β) holds because, by definition of the jumping game, $\forall q \in W_A, \sigma(q) \in \mathcal{R}_q$. The winning witness (W_P, t) for Pathfinder is defined by

$$t(q) = \{(q', m) \mid \exists \Pi \in \mathcal{R}_q, \Pi \xrightarrow{m} q' \text{ is consistent with } \tau \}$$
.

Then (W_P, t) is a winning witness for Pathfinder: property (γ) holds because τ is winning and property (δ) holds by definition of t.

We show the converse implication. Let (W_A, s) be a winning witness for Automaton. Then according to (β) , for every $q \in W_A$ there exists a profile $\sigma(q) \in \mathcal{R}_q$ such that $\sigma(q) \subseteq s(q)$. Then σ is a strategy in the jumping game and according to (α) the strategy σ is winning on W_A . From a winning witness (W_P, t) for Pathfinder we extract a positional strategy τ winning on W_P . Let $q \in W_P$ and Π a profile in \mathcal{R}_q . According to (δ) there exists $(q, m) \in \Pi \cap t(q)$, and τ plays the move $\Pi \xrightarrow{m} q$. Then τ is winning according to (γ) .

Now we show how to check in polynomial time whether a pair (W, s) is a winning witness for Automaton or Pathfinder. Checking properties (α) or (γ) consists in solving a one-player parity game which can be done in polynomial time.

To check properties (β) or (δ) , we modify the automaton to store in its state space the maximal state of the strict ancestors of the current node. The new state space is $Q \times (\{\bot\} \cup Q)$ and for every $m \in \{\bot\} \cup Q$, every transition $q \to_a (q_0, q_1)$ in the original automaton gives rise to a transition $(q, m) \to_a ((q_0, m'), (q_1, m'))$ in the modified automaton with m' = q if $m = \bot$ and $m' = \max\{m, q\}$ otherwise. This extra component has no incidence on the acceptance condition. This transformation guarantees that for every state $q \in Q$ and every subset $\Pi \subseteq Q \times Q$,

(*) $\Pi \in \mathcal{R}_q$ if and only if the modified automaton has a $\{F_1, F_{>0}\}$ -accepting run ρ with root state (q, \perp) and Π is the set of states appearing on non-root nodes of ρ .

According to (\star) , property (β) is equivalent to checking that for every $q \in W$, the modified automaton restricted to states in $\{(q, \bot)\} \cup s(q)$ has a $\{F_1, F_{>0}\}$ -accepting run, which can be done in polynomial time according to Theorem 10.

And according to (\star) , property (δ) is equivalent to checking that for every $q \in W$, the modified automaton restricted to states in $\{(q, \bot)\} \cup Q \times Q \setminus s(q)$ has no $\{F_1, F_{>0}\}$ -accepting run, which can be done in polynomial time according to Theorem 10.

Example: the everywhere positive language

A tree t on the alphabet $\{a, b\}$ is everywhere positive if for every node v,

- 1. there is positive probability to see only the letter t(v) below v,
- 2. there is positive probability to see finitely many times the letter t(v) below v.

This language is non-empty and contains no regular tree. The language of everywhere positive trees with root state a is recognized by a nonzero automaton with six states

$$\{s_b < s_a < n_b < n_a < f_b < f_a\}$$
.

On a node labelled by letter a, the automaton can perform a transition from any of the three states $\{s_b, n_b, f_a\}$, meaning intuitively "searching for b", "not searching for b" and "just

found a". From these states the automaton can choose any pair of successor states which intersects $\{s_b, f_b\}$. Transitions on letter b are symmetrical. The acceptance condition is:

$$F_{\forall} = \{n_a, n_b, f_a, f_b\}$$
 $F_1 = F_{\forall}$ $F_{>0} = \{n_a, s_a, n_b, s_b\}$.

Due to space constraints, we can not provide a full description of the jumping game (see the appendix for more details). Automaton can win by playing only the moves $s_a/n_a \rightarrow \{(f_a, f_a), (n_b, f_a), (s_b, f_a), (n_a, n_a), (s_a, n_a)\}$ and $f_a \rightarrow \{(n_b, f_a), (s_b, f_a)\}$ and their symmetric counterparts from states $\{s_b, n_b, f_b\}$. This forces Pathfinder to take only edges labelled by the states $\{f_a, n_a, f_b, n_b\}$. These states dominate the states $\{s_a, s_b\}$ thus the limsup of the corresponding plays is in F_{\forall} and this is a winning strategy for Automaton.

Conclusion

We have shown that the emptiness problem for zero and nonzero automata is decidable and in NP \cap co-NP. As a consequence, the satisfiability for the logic MSO + zero from [1] is decidable (in non-elementary time), when zero is the unary predicate that checks a set of branches has probability 0.

As shown by Stockmeyer, the satisfiability problem for first-order logic on finite words cannot be solved in elementary time. Therefore any translation from a logic stronger than first-order logic on finite words (such as TMSO+zero on infinite trees) to an automaton model with elementary emptiness (such as nonzero automata) is necessarily nonelementary. This does not make the relatively low NP \cap co-NP complexity of nonzero automata any less interesting. One can imagine other logics than TMSO+zero, either less expressive or maybe even equally expressive but less succint, which will have a relatively low complexity by virtue of a translation into nonzero automata. One natural direction is the study of temporal logics.

Acknowledgments We thank Paulin Fournier, Henryk Michalewski and Matteo Mio for helpful discussions.

- References -

- 1 Mikołaj Bojańczyk. Thin mso with a probabilistic path quantifier. In ICALP 2016, 2016.
- 2 Tomás Brázdil, Vojtech Forejt, and Antonín Kucera. Controller synthesis and verification for mdps with qualitative branching time objectives. In ICALP 2008., pages 148–159, 2008.
- 3 C. S. Calude, S. Jain, B. Khoussainov, W. Li, and F. Stephan. Deciding parity games in quasipolynomial time. Technical report, CDMTCS, October 2016. URL: https://www.cs.auckland.ac.nz/research/groups/CDMTCS/researchreports/index.php?download&paper.
- Arnaud Carayol, Axel Haddad, and Olivier Serre. Randomization in automata on infinite trees. *ACM Trans. Comput. Log.*, 15(3):24:1-24:33, 2014. URL: http://doi.acm.org/10.1145/2629336, doi:10.1145/2629336.
- 5 L. de Alfaro. Formal Verification of Probabilistic Systems. PhD thesis, Stanford University, december 1997.
- 6 A.S. Kechris. *Classical Descriptive Set Theory*. Graduate Texts in Mathematics. Springer-Verlag, 1995. URL: https://books.google.fr/books?id=lPvuAAAAMAAJ.
- 7 Daniel Lehmann and Saharon Shelah. Reasoning with time and chance. *Information and Control*, 53(3):165–1983, 1982.

- 8 Henryk Michalewski and Matteo Mio. Measure quantifier in monadic second order logic. In *LFCS 2016, Deerfield Beach, FL, USA, January 4-7, 2016. Proceedings*, pages 267–282, 2016. URL: http://dx.doi.org/10.1007/978-3-319-27683-0_19, doi:10.1007/978-3-319-27683-0_19.
- 9 Henryk Michalewski, Matteo Mio, and Mikołaj Bojańczyk. On the regular emptiness problem of subzero automata. CoRR, abs/1608.03319, 2016. URL: http://arxiv.org/abs/1608.03319.

Appendix

Proof of Lemma 6

Proof. Clearly every strongly zero accepting run is also zero accepting.

Conversely, assume a run r is zero accepting, then we show it is strongly zero accepting. Let v be a node labelled by a seed state. Among all descendant nodes z of v, including v itself, such that the path from v to z is seed-consistent and z is labelled by a seed state, choose any z such that the seed state labelling z is minimal.

For every node w let Z_w denote the set of branches which visit w and afterwards see only states $\leq r(w)$ and have limsup r(w).

We first show that there exists a strict descendant w of z such that

- a) $r(w) \in F_{>0}$,
- b) the path from z to w is labelled by states $\leq r(z)$ and
- c) Z_w has nonzero probability.

Since r is zero accepting and z is labelled by a seed state, there is at least one descendant node w' of z, labelled by a state in $F_{>0}$, such that the path from z to w' is labelled by states $\leq r(z)$ and $Z_{w'}$ has nonzero probability. If w' is a strict descendant of z then we set w=w'. Otherwise we choose w as a strict descendant of w', as follows. Denote W the set of strict descendants of w' which are labelled by r(w') and the path from w' to w is labelled by states $\leq r(z)$. Then $Z_{w'} = \bigcup_{w \in W} Z_w$ thus by σ -additivity there exists a strict descendant w of w' such that Z_w also has non-zero probability.

To establish that the strongly zero accepting condition is satisfied for v, we choose a witness w satisfying properties a) b) and c) and we prove two other properties of w:

- d) the path from v to w is seed-consistent,
- e) the only seed state that may be visited below w by a branch in Z_w is r(w) itself.

Property d) holds because both paths from v to z and from z to w are seed-consistent and the concatenation of two seed-consistent pathes on a Q_{seed} -labelled node is itself a seed-consistent path. The path from v to z is seed-consistent by choice of z. By hypothesis the path from z to w is labelled by states $\leq r(z)$ and by minimality of r(z) it does not meet any other seed state than r(z) thus it is seed consistent.

Property e) holds for a similar reason: if a branch in Z_w visit a descendant z' of w such that $r(z') \in Q_{\text{seed}}$ then by definition of Z_w , $r(z') \le r(w)$. Since $r(w) \le r(z)$, the path from z to z' is labelled by states $\le r(z)$ and the minimality of r(z) it implies $r(z) \le r(z')$ thus finally r(z') = r(w) = r(z).

Proof of Lemma 7

Proof. By hypothesis $\Pi_1:(R,\preceq)\to(Q,\leq)$ is monotonic, thus if b is a branch of the infinite binary tree then its limsup in r is the projection of its limsup in d.

Since $F_{>0} \subseteq F_1 \subseteq F_{\forall}$ then the projection of G_1 is F_1 and the projection of G_{\forall} is F_{\forall} thus r is both almost-surely and surely accepting.

We show that r is zero accepting. Let v a node such that r(v) is a seed state.

For a start, we show that there is a node w below v such that the path from v to w is seed-consistent in r (thus in particular $r(w) \leq r(v)$) and d(w) is the subtree-guessing state (r(w), r(w), *). There are three cases, depending whether d(v) is a subtree-guessing, path-finding or normal state. If d(v) is a subtree guessing state then according to the definition of R, since $r(v) \in Q_{\text{seed}}$ then d(v) = (r(v), r(v), *) and we set w = v. If d(v) is a path-finding

state then by design the automaton follows in either direction a path seed-consistent in r as long as it does not enter a subtree-guessing state (r(w), r(w), *). Since there is no path-finding state in G_{\forall} , for sure the automaton eventually enters such a state, otherwise d would not be accepting. If d(v) is a normal state then according to the transition table either the left or right child $w' \in \{v0, v1\}$ of v is in the path-finding state (r(w'), r(v)) or the subtree-guessing state (r(w'), r(w'), *). In both cases $r(w') \leq r(v)$. In the subtree-guessing case we set w = w' and we are done. In the pathfinding case, from w' the automaton follows a path seed-consistent in r until it eventually enters the subtree-guessing state (r(w), r(w), *). By design of the transition table all states on the path from w' to w are w' = v(v) thus the path from w' to w' is seed-consistent in v.

Since $(r(w), r(w), *) \in G_{>0}$, the nonzero condition ensures that there is nonzero probability to continue the run r below w in the set of states $G_{>0}$. According to the transition table, in this case the states below w are labelled by $\{q \in Q \mid q \leq r(w)\} \times \{r(w)\} \times \{*\}$. Since d is almost-surely accepting then by definition of G_1 , almost-surely the limsup of such a path is (r(w), r(w), *). Since $r(w) \in F_{>0}$ then the nonzero condition holds in v, with witness w.

Extended example: the everywhere positive language

A tree t on the alphabet $\{a, b\}$ is everywhere positive if for every node v,

- 1. there is positive probability to see only the letter t(v) below v,
- 2. there is positive probability to see finitely many times the letter t(v) below v.

This language is non-empty and contains no regular tree. The language of everywhere positive trees with root state a is recognized by a nonzero automaton with six states

$$\{s_b < s_a < n_b < n_a < f_b < f_a\}$$
.

On a node labelled by letter a, the automaton can perform a transition from any of the three states $\{s_b, n_b, f_a\}$, meaning intuitively "searching for b", "not searching for b" and "just found a". From these states the automaton can choose any pair of successor states which intersects $\{s_b, f_b\}$. Transitions on letter b are symmetrical. The acceptance condition is:

$$F_{\forall} = \{n_a, n_b, f_a, f_b\}$$
 $F_1 = F_{\forall}$ $F_{>0} = \{na, sa, nb, sb\}$.

We do not provide a full description of the jumping game but we provide a few examples of moves available to player Automaton, as well as a positional winning strategy for player Automaton.

Among the simplest moves of Automaton in the jumping game are the two moves

$$n_b \to \{(n_b, n_b)(s_b, n_b)\}$$

 $s_b \to \{(n_b, n_b)(s_b, n_b)\}$.

These moves are legal because they are the profiles of the following $\{F_1, F_{>0}\}$ -accepting runs. Both runs are on the tree whose all nodes have letter a and everywhere in the tree the automaton applies the same two transitions $n_b \to_b (n_b, s_b)$ and $s_b \to_b (n_b, s_b)$. In other words, the automaton always looks for a letter b in the right direction (state s_b), and does not look for b in the left direction (state n_b). Since the tree has no b then the quest for a letter b is hopeless, and on are branches of the run that ultimately always turn right (i.e. branches in $\{0,1\}^{*1}$), the automaton ultimately stays in state s_b and the branch has

limsup s_b , which is neither in F_{\forall} nor in F_1 . But such branches happen with probability zero: almost-every branch makes infinitely many turns left and right and has limsup n_b , thus the run is almost-surely accepting: This run is nonzero-accepting as well because every node labelled by $F_{>0}$ has all its descendants labelled by $F_{>0}$.

Yet legal, these two moves are not good options for Automaton in the jumping game because then Pathfinder can generate the play

$$s_b \xrightarrow{s_b} \{(n_b, n_b)(s_b, n_b)\} \xrightarrow{n_b} s_b \xrightarrow{s_b} \{(n_b, n_b)(s_b, n_b)\} \xrightarrow{s_b} s_b \xrightarrow{s_b} \dots$$

which has limsup $n_b = \max\{s_b, n_b\}$ and is losing for Automaton since $n_b \notin F_{\forall}$.

Automaton should use more elaborate moves in order to win the jumping game, in particular the three moves

$$s_a/n_a \to \{(f_a, f_a), (n_b, f_a), (s_b, f_a), (n_a, n_a), (s_a, n_a)\}$$
 (1)

$$f_a \to \{(n_b, f_a), (s_b, f_a)\}$$
 (2)

are interesting. Before explaining which these are legal moves, remark that these three moves and their symmetric counterparts from states $\{s_b, n_b, f_b\}$ ensure the victory to Automaton, because they force Pathfinder to take edges labelled by the states $\{f_a, n_a, f_b, n_b\}$. These four states dominate the states $\{s_a, s_b\}$ and belong to F_{\forall} thus the limsup of the corresponding plays are in F_{\forall} , which ensures a win to Automaton.

We show that (1) and (2) are legal moves for Automaton in the jumping game, by providing positional runs of the extended automaton which generate the profiles $\{(n_b, f_a), (s_b, f_a)\}$ and $\{(f_a, f_a), (n_b, f_a), (s_b, f_a), (n_a, n_a), (s_a, n_a)\}$.

We start with a brief description of the extended automaton. To save space, we write s_* for the pair $\{s_a, s_b\}$ and use a similar convention for n_* and f_* as well. With this convention, the states are

$$\{s_*, n_*, f_*\} \times \{\bot, s_*, n_*, f_*\}$$
.

On the first component, the transitions of the extended automaton are identical to the transitions of the original automaton. The second component is used to store the largest state seen so far. It is initialized to \bot and then updated with the maximum of itself and the origin state of the transition.

We give three examples of transitions of the extended automaton

■ The automaton starts the computation looking for an *a* and keeps looking for an *a* on the left direction:

$$(s_a, \perp) \rightarrow_b (s_a, s_a)(n_a, s_a)$$
.

The automaton is not looking for an a but it finds an a in the left child and keeps looking for an a in the right direction:

$$(n_a, s_a) \rightarrow_b (f_a, n_a)(s_a, n_a)$$
.

The automaton has already found b in the past, it is right now looking for an a, and finds one a in both direction:

$$(s_a, f_b) \rightarrow_b (f_a, f_b)(f_a, f_b)$$
.

This last transition is a killer for the nonzero condition, because $s_a \in F_{>0}$ but $f_a \notin F_{>0}$. Using this transition falsifies the condition "there is positive probability to see only the letter b below v" is not satisfied. Actually this transition could be removed from the set of transitions without changing the set of accepting runs.

To prove that the move $f_a \to \{(n_b, f_a), (s_b, f_a)\}$ is valid, we consider the run on a tree whose all nodes are labelled by a. The extended automaton first find an a in the root, in state (f_a, \bot) and then looks hopelessly for a b in the right direction using the transitions

$$(f_a, \perp) \to_a (n_b, f_a)(s_b, f_a)$$
$$(n_b/s_b, f_a) \to_a (n_b, f_a)(s_b, f_a) .$$

This run is almost-surely accepting because every branch which takes infinitely many turns left has limsup (n_b, f_a) , and this is almost-every branch. This run is nonzero-accepting because every node labelled by $F_{>0}$ has all its descendants labelled by $F_{>0}$.

To prove that the move $s_a \to \{(f_a, f_a), (n_b, f_a), (s_b, f_a), (n_a, n_a), (s_a, n_a)\}$ is legal, consider a tree whose root is labelled by b, all the nodes in the left subtree are labelled by b as well while all the nodes in the left subtree are labelled by a. The extended automaton starts on state (s_a, \bot) in the root. In the right subtree the automaton finds b on the right child of the root (i.e. node 1) and then looks hopelessly for a in the right direction using transitions $n_a/s_a \to_a (n_a, s_a)$ (dual to the previous case $f_a \to \{(n_b, f_a), (s_b, f_a)\}$). In the left subtree the automaton looks hopelessly for b in the right direction using transitions $n_b/s_b \to_b (n_b, s_b)$.

The transitions of this positional run are

```
(s_a, \perp) \to_a (f_a, s_a)(n_a, s_a) (used once in the root)

(n_a, s_a) \to_a (n_a, n_a)(s_a, n_a) (used once in the right subtree)

(n_a/s_a, n_a) \to_a (n_a, n_a)(s_a, n_a) (used \infty often in the right subtree)

(f_a, s_a) \to_a (n_b, f_a)(s_b, f_a) (used once in the left subtree)

(n_b/s_b, f_a) \to_a (n_b, f_a)(s_b, f_a) (used \infty often in the left subtree).
```

This run is almost-surely accepting for the same reasons than in the previous case. It is nonzero accepting because from the root node, whose state (s_a, \perp) is in $F_{>0}$ there is probability $\frac{1}{2}$ to continue in the right subtree where all states are in $F_{>0}$. And every non-root node labelled by $F_{>0}$ has all its descendants labelled by $F_{>0}$.

The positional run for the move $n_a \to \{(f_a, f_a), (n_b, f_a), (s_b, f_a), (n_a, n_a), (s_a, n_a)\}$ is almost the same than for the move $s_a \to \{(f_a, f_a), (n_b, f_a), (s_b, f_a), (n_a, n_a), (s_a, n_a)\}$ except the root has state (n_a, \bot) . The transitions of this positional run are

```
(n_a, \perp) \to_a (f_a, n_a)(n_a, n_a) (used once in the root)

(f_a, n_a) \to_a (n_b, f_a)(s_b, f_a) (used once in the left subtree)

(n_b/s_b, f_a) \to_a (n_b, f_a)(s_b, f_a) (used \infty often in the left subtree)

(n_a/s_a, n_a) \to_a (n_a, n_a)(s_a, n_a) (used \infty often in the right subtree)
```

It is $\{F_1, F_{>0}\}$ -accepting for the same reasons than in the previous case.