

HAL
open science

Two-Way Parikh Automata with a Visibly Pushdown Stack

Luc Dartois, Emmanuel Filiot, Jean-Marc Talbot

► **To cite this version:**

Luc Dartois, Emmanuel Filiot, Jean-Marc Talbot. Two-Way Parikh Automata with a Visibly Pushdown Stack. FOSSACS 2019, Apr 2019, Pragues, Czech Republic. pp.189-206, 10.1007/978-3-030-17127-8_11 . hal-02162279

HAL Id: hal-02162279

<https://hal.science/hal-02162279v1>

Submitted on 21 Jun 2019

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.

Two-Way Parikh Automata with a Visibly Pushdown Stack

Luc Dartois¹(✉), Emmanuel Filiot², and Jean-Marc Talbot³

¹ LACL-Université Paris-Est Créteil, Créteil, France
ldartois@lACL.fr

² Université Libre de Bruxelles, Brussels, Belgium

³ LIM-Aix-Marseille Université, Marseille, France

Abstract. In this paper, we investigate the complexity of the emptiness problem for Parikh automata equipped with a pushdown stack. Pushdown Parikh automata extend pushdown automata with counters which can only be incremented and an acceptance condition given as a semi-linear set, which we represent as an existential Presburger formula over the final values of the counters. We show that the non-emptiness problem both in the deterministic and non-deterministic cases is NP-c. If the input head can move in a two-way fashion, emptiness gets undecidable, even if the pushdown stack is visibly and the automaton deterministic. We define a restriction, called the single-use restriction, to recover decidability in the presence of two-wayness, when the stack is visibly. This syntactic restriction enforces that any transition which increments at least one dimension is triggered only a bounded number of times per input position. Our main contribution is to show that non-emptiness of two-way visibly Parikh automata which are single-use is NEXPTIME-c. We finally give applications to decision problems for expressive transducer models from nested words to words, including the equivalence problem.

1 Introduction

Parikh automata. Since the classical automata-based approach to model-checking [28], finite automata have been extended in many ways to tackle the automatic verification of more realistic and powerful systems against more expressive specifications. For instance, they have been extended to pushdown systems [3, 26, 30], concurrent systems [5], and systems with counters or specifications with arithmetic constraints have been the focus of many works in verification [7, 11, 15–18, 23].

Along this line of work, Parikh automata (or PA), introduced in [22], are an important instance of automata extension with arithmetic constraints. They are automata on finite words whose transitions are equipped with counter operations. The counters can only be incremented, and do not influence the run (enabling a transition requires no test on counter values), but the acceptance of a run is defined by the membership of the final counter valuations to some semi-linear set S . Expressivity of PAs goes beyond regularity, as the language

$L = \{w \mid |w|_a = |w|_b\}$ of words having the same numbers of *as* and *bs* is realised by a simple automaton counting the numbers of *as* and *bs* in counters x_1 and x_2 respectively, and the accepting condition is given by the linear-set $\{(i, i) \mid i \in \mathbb{N}\}$. Semi-linear sets can be defined by formulas in existential Presburger arithmetic, ie first-order formulas with equality and sum predicates over integers, whose free variables are evaluated by the counter values calculated by the run.

A central problem in automata theory is the non-emptiness problem: does the automaton accepts at least one input. Although PAs go beyond regular languages, they retain relatively good algorithmic properties. The emptiness problem is decidable, and it is NP-c [12]. The hardness holds even if the semi-linear set is represented as a set of generator vectors. Motivated by applications in transducer theory for well-nested words, we investigate in this article extensions of Parikh automata with a pushdown stack.

First contribution: pushdown Parikh automata. As a first contribution, we study the complexity of the emptiness problem for Parikh automata with a pushdown store. Parikh automata extend finite automata with counter operations and an acceptance condition given as a semi-linear set, *pushdown Parikh automata* extend pushdown automata in the same way. We show that adding a stack can be done for free with respect to the emptiness problem, which remains, as for stack-free Parikh automata, NP-c. However in this case, we are able to strengthen the lower bound: it remains NP-hard even if there are only two counters, the automaton is deterministic, and the Presburger formula only tests for equality of these two counters. In the stack-free setting, it is necessary to have an unfixed number of counters to get such a lower bound.

Contribution 1. The emptiness problem for pushdown Parikh automata (PPA) is NP-c. The lower bound holds even if the automaton is deterministic, has only two counters whose operations are encoded in unary, and they are eventually tested for equality.

Second contribution: adding two-wayness. We investigate the complexity of pushdown Parikh automata when the input head is allowed to move in two directions. It is not difficult to see that in that case emptiness gets undecidable, since, already without counters, one can simulate the intersection of two deterministic pushdown automata, by performing two passes over the input (visiting each input position at most three times). We consider a first restriction on the stack behaviour, which is required to be *visibly*.

A pushdown stack is called visibly if it is driven by the type of letters it reads, which can be either call symbols, return symbols or internal symbols. Words formed over such a structured alphabet are called nested words, and well-nested words if additionally the call/return structure of the word is well-balanced, such as in the following example:

$$c \quad c_r \quad r \quad c_r$$

Automata for nested words, called *visibly pushdown automata* (or VPA), have been introduced in [2]. They are pushdown automata whose stack behaviour is constrained by the input in the following way. Upon reading a call symbol, exactly one symbol is pushed onto the stack. Upon reading a return symbol, exactly one symbol is popped from it. Upon reading an internal symbol, the stack is left unchanged. Hence, the symbol that is pushed while reading a given call symbol is popped while reading its matching return symbol. Consequently, visibly pushdown automata enjoy nice properties, such as closure under Boolean operations and determinisation.

VPA have been extended to two-way VPA (2VPA) [8] with the following stack constraints: in a backward reading mode, the role of the return and call symbols regarding the stack are inverted: when reading a call, exactly one symbol is popped from the stack and when reading a return, one symbol is pushed. It was shown in [8] that adding this visibly condition to two-way pushdown automata allows one to recover decidability for the emptiness problem. However, for Parikh acceptance, this restriction is not sufficient. Indeed, by encoding diophantine equations, we show the following undecidability result:

Contribution 2. The emptiness problem for two-way visibly pushdown Parikh automata (2VPPA) is undecidable.

Single-use property. The problem is that by using the combination of two-wayness and a pushdown stack, it is possible to encode polynomially, and even exponentially large counter values, with respect to the length of the input word. We consider therefore the single-use restriction, which appears in several transducer models [6, 8, 10], by which it is possible to keep a linear behaviour for the counters. Informally, a *single-use* two-way machine bounds the size of the production per input positions. It is syntactically enforced by asking that transitions which strictly increment at least one counter are triggered at most once per input position. Our main result is the decidability of 2VPPA emptiness under the single-use restriction, with tight complexity.

Contribution 3 (Main). The emptiness problem for two-way single-use visibly pushdown Parikh automata (2VPPA_{su}) is NExpTime-c. The hardness holds even if the automaton is deterministic, has only two counters whose operations are encoded in unary, and they are eventually tested for equality.

To prove the upper-bound, we show that two-wayness can be removed from single-use 2VPPA, at the price of one exponential. In other words, single-use 2VPPA and VPPA have the same expressive power, although it can be shown that the former model is exponentially more succinct. The lower bound is obtained by encoding the succinct variant of the subset sum problem, based on a reduction which uses the fact that, by combining the pushdown and two-way features, single-use 2VPPA can encode doubly-exponential values 2^{2^n} with a polynomial number of states (in n).

	Visibly Pushdown	Pushdown
one-way	NP-complete	NP-complete
2-way Single-use	NExptime-complete	Undecidable
2-way	Undecidable	Undecidable

Fig. 1. Complexity of the emptiness of different Pushdown Parikh Automata. All results hold for deterministic and non-deterministic machines.

Contribution 4 (Applications). As an application, we give an elementary upper-bound (NExpTime) for the equivalence problem of functional single-use two-way visibly pushdown transducers [8], while an ExpTime lower bound was known. This transducer model defines transductions from well-nested words to words and, as shown in [8], they are well-suited to define XML transformations, have the same expressive power as Courcelle’s MSO-transducers [6] (casted to well-nested words), and admit a memory-efficient evaluation algorithm. We also provide two other new results on single-use 2VPT (not necessarily functional). First, we show that given a positive integer k , it is decidable whether a single-use 2VPT produces at most k different output words per input (k -valuedness problem). Then, we show the decidability of a typechecking problem: given a single-use 2VPT T and a finite (stack-free) Parikh automaton P , it is decidable whether the codomain of T has a non-empty intersection with P . This allows for instance to decide whether a single-use 2VPT produces only well-nested words and thus describes a well-nested words to well-nested words transformation, since the property of a word to be non well-nested is definable, as we show, by a Parikh automaton.

Finite-visit vs single-useness. The single-use property is more general than the more classical *finite-visit* restriction, used for instance in [9, 19]: it requires to visit any input position a (machine-dependent) constant number of times, while single-useness only bounds the number of visits by producing transitions. Although, consequently to our results, 2VPPA single-use and finite-visit have the same expressive power, this extra modelling feature is desirable, for instance when using 2VPPA to test properties of 2VPT: single-use 2VPT are strictly more expressive than finite-visit ones, and this relaxation is crucial to capture MSO transductions [8]. Moreover, we somehow get it for free: we show that the NExpTime lower bound also holds for finite-visit 2VPPA. Finally, we note that as we deal with single-use machines rather than finite-visit ones, the usual ingredient for going from two-way to one-way consisting of memorizing simply crossing sections of states, is not sufficient to get the result here, since we cannot bound the size of these crossing sections.

Related work. Parikh automata are closely related to reversal-bounded counter machines [18]. In fact, both models have equivalent expressiveness in the non-deterministic case [22]. The difference of expressive power in the deterministic case is due to the fact that counter machines can perform tests on its counters

that can influence the run, while counters in Parikh automata only matter at the end of the run. Several extensions of reversal-bounded counter machines were studied, whether they are two-way or equipped with a (visibly) pushdown stack. However, to the best of our knowledge, the combination of the two features has never been studied (see [19] for a survey). It is possible to define a model of single-use reversal-bounded two-way visibly pushdown counter machines, where the single-useness is put on transitions that modify the counters. This model is expressively equivalent to $2VPPA_{su}$ in the non-deterministic case, and thanks to our result, has a decidable emptiness problem. The non-emptiness problem for reversal-bounded (one-way) pushdown counter machines for fixed numbers of counters and reversals is known to be in NP [13] and NP-hard [16]. Converting PPA into reversal-bounded counter machines would yield an unfixed number of counters. Our NP lower-bound for PPA however follows ideas of [16] about encoding, using the stack, integers n with $O(\log(n))$ states and stack symbols.

Two-way (stack-free) reversal-bounded counter machines, even deterministic, are known to have undecidable emptiness problem [19]. Decidability is recovered by taking the finite-visit restriction [19]. Our result on $2VPPA_{su}$ entails the decidability of emptiness of two-way reversal-bounded counter machines which are single-use.

Finally, all the decidability results we prove on two-way visibly pushdown transducers were already known in the one-way case [13]. Two-way visibly pushdown transducers, which are strictly more expressive, can also be seen as a model of unranked tree-to-word transducers, modulo tree linearisation. To the best of our knowledge, this is the first model of unranked tree-to-word transducers for which k -valuedness and codomain well-nestedness is shown to be decidable. Another model, introduced in [1], is known to be expressively equivalent to $2VPT_{su}$ [8], and in the functional case, has decidable equivalence problem in NExpTime. However, translating $2VPT_{su}$ to this model requires an exponential blow-up, yielding a worst complexity for equivalence testing.

Structure. Section 2 introduces the computing models used, the proof of the lower bound for $2VPPA_{su}$ is given in Sect. 3 and the upper bound in Sect. 4. Finally, some applications to the main theorem to transducers are given in Sect. 5.

2 Two-Way Visibly Pushdown (Parikh) Automata

In this section, we first recall the definition of two-way visibly pushdown automata and later on extend them to two-way visibly pushdown Parikh automata.

We consider a structured alphabet Σ defined as the disjoint union of call symbols Σ_c , return symbols Σ_r and internal symbols Σ_i . The set of words over Σ is Σ^* . As usual, ϵ denotes the empty word. Amongst nested words, the set of well-nested words Σ_{wn}^* is defined as the least set such that $\Sigma_i \cup \{\epsilon\}$ is included into Σ_{wn}^* and if $w_1, w_2 \in \Sigma_{wn}^*$ then both $w_1 w_2$ and $c w_1 r$ (for all $c \in \Sigma_c$ and $r \in \Sigma_r$) belong to Σ_{wn}^* .

When dealing with two-way machines, we assume the structured alphabet Σ to be extended to $\overline{\Sigma}$ by adding a left and right marker symbols $\triangleright, \triangleleft$ in $\overline{\Sigma}_c$ and $\overline{\Sigma}_r$ respectively, and we consider words in the language $\triangleright\Sigma^*\triangleleft$.

Definition 1. A two way visibly pushdown automaton (2VPA for short) A over $\overline{\Sigma}$ is given by $(Q, q_I, F, \Gamma, \delta)$ where Q is a finite set of states, $q_I \in Q$ is the initial state, $F \subseteq Q$ is a set of final states and Γ is a finite stack alphabet. Given the set $\mathbb{D} = \{\leftarrow, \rightarrow\}$ of directions, the transition relation δ is defined by $\delta^{push} \cup \delta^{pop} \cup \delta^{int}$ where

$$\begin{aligned} - \delta^{push} &\subseteq ((Q \times \{\rightarrow\} \times \Sigma_c) \cup (Q \times \{\leftarrow\} \times \Sigma_r)) \times ((Q \times \mathbb{D}) \times \Gamma) \\ - \delta^{pop} &\subseteq ((Q \times \{\leftarrow\} \times \Sigma_c \times \Gamma) \cup (Q \times \{\rightarrow\} \times \Sigma_r \times \Gamma)) \times (Q \times \mathbb{D}) \\ - \delta^{int} &\subseteq ((Q \times \mathbb{D} \times \Sigma_i) \times (Q \times \mathbb{D})) \end{aligned}$$

Additionally, we require that for any states q, q' and any stack symbol γ , if $(q, \leftarrow, \triangleright, \gamma, q', d) \in \delta^{pop}$ then $d = \rightarrow$ and if $(q, \rightarrow, \triangleleft, \gamma, q', d) \in \delta^{pop}$ then $d = \leftarrow$ ensuring that the reading head stays within the bounds of the input word.

Informally, a 2VPA has a reading head pointing between symbols (and possibly on the left of \triangleright or the right of \triangleleft). A configuration of the machine is given by a state, a direction d and a stack content. The next symbol to be read is on the right of the head if $d = \rightarrow$ and on the left if $d = \leftarrow$. Note that when reading the left marker from right to left \leftarrow (resp. the right marker from left to right \rightarrow), the next direction can only be \rightarrow (resp. \leftarrow). The structure of the alphabet induces the behavior of the machine regarding the stack when reading the input word: when reading on the right, a call symbol leads to push one symbol onto the stack while a return symbol pops one symbol from the stack. When reading on the left, a dual behaviour holds. In any direction internal transitions from δ^{int} read internal symbols and do not affect the stack; hence, at a given position in the input word, the height of the stack is always constant at each visit of that position in the run of the machine. The triggering of a transition leads to the update of the state of the machine, the future direction as well as the stack content. For a direction d , a natural i ($0 \leq i \leq |w|$) and a word w , we denote by

- $\text{move}(d, i)$ the integer $i - 1$ if $d = \leftarrow$ and $i + 1$ if $d = \rightarrow$.
- $\text{read}(w, d, i)$ the symbol $w(i)$ if $d = \leftarrow$ and $w(i + 1)$ if $d = \rightarrow$.

Note that when switching directions (i.e. when the direction of the first part of the transition is different from the second part), we read twice the same letter. This ensures the good behavior of the stack, as reading a call letter from left to right pushes a stack symbol, we need to pop it if we start moving from right to left.

Formally, a stack σ is a finite word over Γ . The empty stack/word over Γ is denoted \perp . For a word w from $\overline{\Sigma}$ and a 2VPA $A = (Q, q_I, F, \Gamma, \delta)$, a configuration κ of A is a tuple (q, i, d, σ) where $q \in Q$, $0 \leq i \leq |w|$, $d \in \mathbb{D}$ and σ is a stack. A run of A on a word w is a finite sequence ρ from $K(\delta K)^*$, where K is the set of all configurations κ (that is a sequence starting and ending with a configuration and alternating between configurations and transitions); a run ρ is of the form

$(q_0, i_0, d_0, \sigma_0)\tau_1(q_1, i_1, d_1, \sigma_1)\tau_2 \dots \tau_\ell(q_\ell, i_\ell, d_\ell, \sigma_\ell)$ where for all $0 \leq j < \ell$, we have:

- either $d_j \Rightarrow$ and $\text{read}(w, d_j, i_j) \in \Sigma_c$ or $d_j \Leftarrow$ and $\text{read}(w, d_j, i_j) \in \Sigma_r$, $\tau_{j+1} = (q_j, d_j, \text{read}(w, d_j, i_j), q_{j+1}, d_{j+1}, \gamma) \in \delta^{\text{push}}$, $i_{j+1} = \text{move}(i_j, d_j)$ and $\sigma_{j+1} = \sigma_j \gamma$
- either $d_j \Leftarrow$ and $\text{read}(w, d_j, i_j) \in \Sigma_c$ or $d_j \Rightarrow$ and $\text{read}(w, d_j, i_j) \in \Sigma_r$, $\tau_{j+1} = (q_j, d_j, \text{read}(w, d_j, i_j), \gamma, q_{j+1}, d_{j+1}) \in \delta^{\text{pop}}$, $i_{j+1} = \text{move}(i_j, d_j)$ and $\sigma_{j+1} \gamma = \sigma_j$
- $\text{read}(w, d_j, i_j) \in \Sigma_i$, $\tau_{j+1} = (q_j, d_j, \text{read}(w, d_j, i_j), q_{j+1}, d_{j+1}) \in \delta^{\text{int}}$, $i_{j+1} = i_j$ and $\sigma_{j+1} = \sigma_j$.

Note that any configuration is actually a run on the empty word ϵ . The initial configuration is $(q_I, 0, \rightarrow, \perp)$. A configuration (q, i, d, \perp) is *final* if $q \in F$ and i is the last position. A run for the word w is accepting if its first configuration is initial and its last configuration is final. A two-way visibly pushdown automaton A is:

- *deterministic* (denoted D2VPA) if δ^{push} (resp. δ^{pop} , δ^{int}) is a function from $Q \times \mathbb{D} \times \Sigma$ (resp. $Q \times \mathbb{D} \times \Sigma \times \Gamma$, $Q \times \mathbb{D} \times \Sigma$) to $Q \times \mathbb{D} \times \Gamma$ (resp. $Q \times \mathbb{D}$, $Q \times \mathbb{D}$).
- *one-way* (denoted VPA) if all transitions in A have \rightarrow for direction.
- *finite-visit* if for some $k \geq 0$, any run visits at most k times the same input position.

The size of a 2VPA is the number of states times the size of the stack alphabet. For A an automaton, we denote by $L(A)$ the language recognized by A .

Lemma 1 ([8]). *Given a 2VPA A , deciding if $L(A)$ is empty is ExpTime-complete.*

Parikh automata. Parikh automata were introduced in [22]. Informally, they are automata with counters that can only be incremented, and do not act on the transition relation. Acceptance of runs is done by evaluating a Presburger formula whose free variables are set to the counter values. In our setting, a *Presburger formula* is a positive formula $\psi(x_1, \dots, x_n) = \exists y_1 \dots y_m \varphi(x_1, \dots, x_n, y_1, \dots, y_m)$ such that φ is a boolean combination of atoms $s + s' \leq t + t'$, for $s, s', t, t' \in \{0, 1, x_1, \dots, x_n, y_1, \dots, y_m\}$. For a set S and some positive number m , we denote by S^m the set of all mappings from $[1 \dots m]$ to S . If (s_1, \dots, s_m) and (t_1, \dots, t_m) are two tuples of S^m and $+$ is a binary operation on S , we extend $+$ to S^m by considering the operation element-wise, i.e. $(s_1, \dots, s_m) + (t_1, \dots, t_m) = (s_1 + t_1, \dots, s_m + t_m)$.

Definition 2. *A two-way visibly pushdown Parikh automaton (2VPPA for short) is a tuple $P = (A, \lambda, \phi)$ where A is a 2VPA and for some natural dim , λ is a mapping from δ to \mathbb{N}^{dim} , the set of vectors of length dim of naturals and $\phi(x_1, \dots, x_{\text{dim}})$ is a Presburger formula with dim free variables.*

When clear from context, we may omit the free variables from the Presburger formula, and simply note ϕ . A run of a 2VPPA is a run of its underlying 2VPA. We extend canonically the mapping λ to runs. For a run ρ of the form $(q_0, i_0, d_0, \sigma_0)\tau_1(q_1, i_1, d_1, \sigma_1)\tau_2 \dots \tau_\ell(q_\ell, i_\ell, d_\ell, \sigma_\ell)$, we set

$$\lambda(\rho) = \lambda(\tau_1) + \lambda(\tau_2) + \dots + \lambda(\tau_\ell)$$

We recall that a single configuration c is a run over the empty word ϵ . For such a run c , we set $\lambda(c) = 0^{dim}$. A run $(q_0, i_0, d_0, \sigma_0)\tau_1(q_1, i_1, d_1, \sigma_1)\tau_2 \dots \tau_\ell(q_\ell, i_\ell, d_\ell, \sigma_\ell)$ is accepted if $(q_0, i_0, d_0, \sigma_0)$, $(q_\ell, i_\ell, d_\ell, \sigma_\ell)$ are respectively an initial and a final configuration of the underlying automaton and for $\lambda(\rho) = (n_1, \dots, n_{dim})$, $[x_1 \leftarrow n_1, \dots, x_\ell \leftarrow n_{dim}] \models \phi(x_1, \dots, x_{dim})$. The language $L(P)$ is the set of words which admit an accepting run. We define the set of values computed by P as $Val(P) = \{\lambda(\rho) \mid \rho \text{ a valid run of the underlying automaton of } P\}$. We define the size of P as the size of A plus the number of symbols in ϕ and $|\delta| \cdot dim \cdot \log(W)$ where W is the maximal value occurring in the codomain of λ .

It is deterministic (resp. one-way), denoted D2VPPA (resp. VPPA) if its underlying automaton is deterministic (resp. one-way). It is known from [4] that DPA (i.e. deterministic one-way and stack-free Parikh automata in our setting) are strictly less expressive than their nondeterministic counterpart. As a counter example, they exhibit the language $L = \{w \mid w_{\#a(w)} = b\}$, ie all words w such that if n is the number of a in w , the letter at the n th position is a b . Note that even in the two-way case, a deterministic machine recognizing L needs to either have access, during the computation, to the number of a 's, or be able to store, in counters, the position of each b . As the first solution cannot be done since Parikh automata only access their counters at the end of the run, and the second is also impossible since there are only a finite number of counters, this language is also non definable by a D2VPPA, furthering the separation between deterministic and nondeterministic Parikh automata.

Example 1. As an example, we give a deterministic 2VPPA P that, given an input $i^n c^k i^\ell r^k$ with c, i, r in Σ_c, Σ_i and Σ_r respectively, accepts if $k = \ell$ and $n = k^2$. The 2VPPA P uses 4 variables x_n, x_k, x_ℓ and y . The first 3 variables are used to count the number of the first block of i s, the number of calls and the second block of i s respectively. The handling of these 3 variables is straightforward and can be done in a single pass over the input. The fourth variables y counts the multiplication $k \cdot \ell$ and doing so is more involved. The part of the underlying 2VPA of P handling y is given in Fig. 2. On this part, the mapping λ simply increments the counter on transitions going to state 2 (i.e. on reading the letters i from left to right). It makes as many passes on the set of internal symbols in state 2 as there are call symbols, and the state of the stack upon reading i^ℓ for the j th time is $1^j 0^{k-j}$. Finally, the accepting formula ϕ of P is defined by $x_n = y \wedge x_k = x_\ell$. Note that this widget allows us to compute the set $\{(k^2, k, k, k^2) \mid k \in \mathbb{N}\}$ which is not semilinear.

Fig. 2. A 2VPPA reading words $c^k i^\ell r^k$ and making k passes on i^ℓ , adding $k \cdot \ell$ to the variable y . The transitions have two components, the first being the letter read, and the second being the stack operation. There is no stack operation upon reading internal symbols. The variable y is incremented in transitions going to state 2 only.

As we have seen in the previous example, the set $Val(P)$ is not necessarily semi-linear, even with P a D2VPPA. We use this fact to encode diophantine equations, and get the following undecidability result:

Theorem 1. *The emptiness problem of D2VPPA is undecidable.*

Single-useness. In order to recover decidability, we adapt to Parikh Automata the notion of single-useness introduced in [8]. Simply put, a 2VPPA is *single-use* (denoted $2VPPA_{su}$) if the transitions that affect the variables can only be taken once on any given input position, thus effectively bounding the size of variables linearly with respect to the size of the input. Formally, a state p of a 2VPPA P is *producing* if there exists a transition t from p on some symbol and $\lambda(t) \neq 0^{dim}$. A 2VPPA is single-use if for every input w and every accepting run ρ over w , there do not exist two different configurations (p, i, d, σ) and (p, i, d, σ') with p a producing state, meaning that ρ does not reach any position in the same direction twice in any given state of P . This property is a syntactic restriction of the model. However, since this property is regular, it can equivalently be seen as a semantic one. Moreover, deciding the single-useness of a 2VPPA is $ExpTime-c$ (see [8] for the same result but on transducers). Note that the Parikh automaton given in Example 1 is not single-use, since it passes over the second subword of internal letters i in state 2 as many times as there are call symbols. In the following, we prove that $2VPPA_{su}$ have the same expressiveness as VPPA, while being exponentially more succinct. In particular, this equivalence implies by Parikh’s Theorem [24], semi-linearity of $Val(P)$ for any $2VPPA_{su} P$.

3 Emptiness Complexity

We show that the non-emptiness problem for VPPA is NP-complete. We actually show the upper-bound for the strictly more expressive *Pushdown Parikh Automata* (PPA), i.e. VPPA without the visibly restriction. While decidability was known [20,21], the precise complexity was, to the best of our knowledge, unknown. Let us also remark that the model and the proof are similar to the

proof of NP-completeness of k-reversal pushdown systems from [16]. However, it is adapted here to Parikh automata as well as deterministic machines, which was not the case in [16].

Theorem 2. *The non-emptiness problem for VPPA and PPA is NP-complete. The complexity bounds hold even if the automata are deterministic, with a fixed dimension 2, tuples of values in $\{0, 1\}^2$ and with a fixed Presburger formula $\phi(x_1, x_2) \equiv x_1 = x_2$.*

From $2VPPA_{su}$ to VPPA From a two-way visibly pushdown Parikh automaton satisfying the single-useness restriction, one can build an equivalent one-way visibly pushdown Parikh automaton. The construction induces an exponential blow-up, which cannot be avoided, as with most constructions from two-way to one-way machines.

Theorem 3. *For any $2VPPA_{su}$ A , one can construct a VPPA B whose size is at most exponential in the size of A and such that $L(A)=L(B)$. Moreover, the procedure can be done in exponential time.*

Proof (Sketch). The goal is to be able to correctly guess all the transitions exactly taken by a run of the two-way machine at once. More precisely, the one-way machine guesses the behavior of the two-way machine on each well-nested subword of the input, i.e. a set of partial runs over a subword. A partial run is a pair from $Q \times \{\leftarrow, \rightarrow\}$. Informally, they describe a maximal subrun over a subword of the input. We call these sets of partial runs *profiles*, and we define relations C and $N_{c,r}$ to describe compatible profiles. Formally, the relation $C \subseteq \mathcal{P}^3$ is the *concatenation* relation, defined as set of triples (P, P', P'') such that there exists a word $u = u_1vv'u_2$ where v and v' are well-nested subwords of u , and a run r on u such that P (resp. P') is the profile of v in r (resp. of v') and P'' is the profile of vv' in r . Similarly, the relation $N_{c,r} \subseteq \mathcal{P}^2$ for c, r call and return letters respectively, is the *cr-nesting* relation, and defined as the set of pairs (P, P') such that there exists a word $u = u_1cvru_2$ where v is well-nested, and a run r of A on u such that P is the profile of v in r and P' is the profile of cvr in r . We prove that these relations are computable in exponential time.

Given these relations, we can compute a VPPA B whose runs are bijective to the runs of A . Moreover, we can recover from a run of B which transitions are effectively taken at each positions by its bijective run of A . Then, the increment function simply does all the increments done by the run at a given position at once. Since the operation is the addition on integers, it is commutative and the variables are updated in the same way they were by the run of A . Note that we only recover which transitions are taken, and not how many times they are taken, which can depend on the size of the input. However, since A is single-use, we only have to add each non zero transition once, which gives the result.

As a direct corollary of Theorems 3 and 2, we get the following.

Corollary 1. *The emptiness of $2VPPA_{su}$ can be decided in NExpTime.*

4 NExpTime-Hardness

In this section, we show that the problem of deciding whether the language of a $2VPPA_{su}$ is non-empty is hard for NExpTime. Moreover, we show that this hardness does not depend on the fact that we have taken existential Presburger formulas, nor on the vector dimensions, and nor on the fact that the values in the tuples are encoded in binary.

Theorem 4. *The non-emptiness problem for $2VPPA_{su}$ is NExpTime-hard. The result holds even if the automaton is deterministic, of dimension 2, with counter updates in $\{0, 1\}$, the Presburger formula is $\phi(x_1, x_2) \equiv x_1 = x_2$, and it is finite-visit.*

Succinct Subset Sum Problem. We reduce to the succinct subset sum problem (SSSP), which is NExpTime-hard [16]. Let us define SSSP. Let $m, k \geq 1$, $X = \{x_1, \dots, x_k\}$ and $Y = \{y_1, \dots, y_m\}$ be sets of Boolean variables. Let θ be a Boolean formula over $X \cup Y$. Any word $v \in \{0, 1\}^{k+m}$ naturally defines a valuation of $X \cup Y$ (the first bit of v is the value of x_1 , etc.). We denote by $\theta[v] \in \{0, 1\}$ the truth value of θ under the valuation v . The formula θ defines 2^k non-negative integers a_1, \dots, a_{2^k} each with 2^m bits, as follows:

$$a_i = \theta[b_i d_1].2^{2^m-1} + \theta[b_i d_2].2^{2^m-2} + \dots + \theta[b_i d_{2^m}].2^0$$

where b_i is the binary encoding over k bits of i , and d_1, \dots, d_{2^m} is the lexicographic enumeration of $\{0, 1\}^m$, starting from 0^m . Note that for all $i \in \{1, \dots, 2^k\}$, $a_i \in \{0, \dots, 2^{2^m} - 1\}$. The *Succinct Subset Sum Problem* asks, given X, Y and θ , whether there exists $J \subseteq \{1, \dots, 2^k - 1\}$ such that $\sum_{j \in J} a_j = a_{2^k}$.

Overview of the construction and encoding the values a_i . Given an instance of SSSP \mathcal{I} , our goal is to construct a $D2VPPA_{su}$ $\mathcal{P} = (C, \rho, \phi)$ of dimension 2 such that $|\mathcal{P}|$ is polynomial in $|\theta| + k + m$ and $\mathcal{L}(\mathcal{P}) \neq \emptyset$ iff \mathcal{I} has a solution.

The main idea is to ensure that $\mathcal{L}(C) = \{X_1 e_1 \dots X_{2^k-1} e_{2^k-1} \# e_{2^k} \mid X_i \in \{0, 1\}\}$ where the X_i are internal symbols which are used to encode a subset $J \subseteq \{1, \dots, 2^k - 1\}$, and each e_i is an encoding of a_i , defined later, over some alphabet containing the symbol $\mathbb{1}$, and such that the number of occurrences of $\mathbb{1}$ in e_i is a_i . In other words, e_i somehow encodes a_i in unary. For the vector part, the machine \mathcal{P} , when running over $X_i e_i$, updates its dimensions depending on two cases: (1) if $X_i = 1$ (“put value a_i in J ”), then any transition reading $\mathbb{1}$ has weight $(1, 0)$ and any other transition has weight $(0, 0)$, (2) if $X_i = 0$, then every transition has weight $(0, 0)$. So, if $X_i = 1$, the value in the first dimension after processing $X_i e_i$ has been incremented by a_i . Similarly, when processing $\# e_{2^k}$, any transition reading $\mathbb{1}$ increments the 2nd dimension by 1, so that after processing $\# e_{2^k}$, this dimension has value a_{2^k} . The formula $\phi(x_1, x_2)$ then only requires equality of x_1 and x_2 , i.e. $\phi(x_1, x_2) \equiv x_1 = x_2$.

We now explain how to encode a_i by a well-nested word e_i . Due to the finite-visit restriction, every incremental transition can be triggered at most once for each input position. Since the value a_i is possibly doubly exponential in m and

Fig. 3. On the left, the automaton A_i , for $i < m$. On the right, the automaton A_m .

we are allowed to have a polynomial number of transitions (in $|\theta| + k + m$), necessarily e_i must be of doubly exponential length. The main idea is to use the stack and the two-wayness to recognise with a polynomial number of states well-nested words which are of doubly exponential length. We need a series of intermediate lemmas to achieve this idea. We start with a useful result about intersection of finite automata, here *reversible* finite automata (deterministic and backward deterministic). Let $\Sigma = \{1, \dots, m\}$ and let us define recursively the sequence of words $(u_i)_{0 \leq i \leq m} \in \Sigma^*$ as follows: $u_0 = 1$, $u_i = u_{i-1}iu_{i-1}$ for $1 \leq i < m$ and $u_m = u_{m-1}mu_{m-1}m$.

Lemma 2. *The word u_m has length 2^m , and there exist m reversible finite automata A_0, \dots, A_m (Fig. 3) such that (i) each A_i has $O(1)$ states, and (ii) $\bigcap_{i=1}^m L(A_i) = \{u_m\}$.*

Encoding of the values a_i . The idea is to define a well-nested word e_i over an alphabet of call symbols $\Sigma_c = \{c_1, \dots, c_m\}$, an alphabet of return symbols $\Sigma_r = \{r_1, \dots, r_m\}$ and an alphabet of internal symbols $\Sigma_l = \{0, 1, \mathbb{1}, \mathbb{0}\}$. The number of occurrences of $\mathbb{1}$ in e_i will be exactly a_i , i.e. $\#_{\mathbb{1}}(e_i) = a_i$ and hence, the Parikh automaton will just have to count the number of $\mathbb{1}$ occurrences. Let us remind the reader that a_i is actually given by θ , and therefore, the automaton \mathcal{P} will somehow have to evaluate θ for valuations of its variables that will be contained in e_i . Let us now define the words e_i . For that, we call a *binary tree* either an internal symbol $\mathbb{1}, \mathbb{0}$, or a well-nested word of the form $c_j t_1 t_2 r_j$ where t_1, t_2 are themselves binary trees. For a well-nested word of the form cwr , a root-to-leaf branch π is a sequence of calls $x_1 \dots x_n$ such that $cwr = x_1 w_1 x_2 w_2 \dots x_n w_n r_n w'_n r_{n-1} w'_{n-1} \dots r_2 w'_2 r_1$ where $x_1 = c$, $r_1 = r$ and for some w_i, w'_i well-nested words such that w_n contains only internal symbols. The *height* of a binary tree t is the maximal length of a root-to-leaf branch, and it is *complete* if all root-to-leaf branches have the same length. Note that the number of internal symbols of a complete binary tree of height n is 2^n .

Then, e_i is the well-nested word defined by $e_i = c_{j_1} b_i d_1 t_1 c_{j_2} b_i d_2 t_2 \dots c_{j_{2^m}} b_i d_{2^m} t_{2^m} r_{j_{2^m}} \dots r_{j_1}$ where

1. the words t_i are binary trees
2. every root-to-leaf branch $\pi = c_{i_1} \dots c_{i_\ell}$ of e_i satisfies $i_1 \dots i_\ell = u_m$
3. $b_i \in \{0, 1\}^k$ and d_1, \dots, d_{2^m} is a lexicographic enumeration of $\{0, 1\}^m$ (starting from 0^m)
4. for all j , all internal symbols occurring in t_j are $\mathbb{1}$ if $\theta[b_i d_j] = 1$, $\mathbb{0}$ otherwise.

Our goal is now to prove that e_i is a correct encoding of a_i .

Lemma 3. *For all $i \in \{1, \dots, 2^k\}$, $\#_{\mathbb{1}}(e_i) = a_i$, where $\#_{\mathbb{1}}(e_i)$ denotes the number of occurrences of $\mathbb{1}$ in e_i .*

Proof. By Condition 2, every root-to-leaf branch of e_i has length 2^m . Therefore, for all $j \in \{1, \dots, 2^m\}$, every root-to-leaf branch in t_j has length $2^m - j$. In particular, t_{2^m} does not contain any call symbol. Hence all the trees t_j are complete binary trees of height $2^m - j$. So, every t_j has $2^{2^m - j}$ internal symbols and by Condition 4, we get $\#_{\mathbb{1}}(t_j) = \theta[b_i d_j] \cdot 2^{2^m - j}$. Therefore, $\#_{\mathbb{1}}(e_i) = \sum_{j=1}^{2^m} \#_{\mathbb{1}}(t_j) = \sum_{j=1}^{2^m} \theta[b_i d_j] \cdot 2^{2^m - j} = a_i$.

Note that Condition 3 was not used in the previous proof, but it will be useful to define a succinct D2VPA recognising e_i . The key result is the following. It states the existence of a succinct D2VPA which recognises exactly the candidate solutions to SSSP.

Lemma 4. *One can construct a D2VPA \mathcal{B} such that \mathcal{B} has polynomially many states in $|\theta| + k + m$ and $L(\mathcal{B}) = \{X_1 e_1 \dots X_{2^k - 1} e_{2^k - 1} \# e_{2^k} \mid X_i \in \{0, 1\}\}$.*

Proof (Sketch). First, we show the existence of a D2VPA \mathcal{A} with polynomially many states in $|\theta| + k + m$ such that $L(\mathcal{A}) = \{e_i \mid i \in \{1, \dots, 2^k\}\}$ (Proposition ?? in Appendix). The main idea is to construct succinct D2VPA which check each of the conditions 1 to 4 of the definition of the encoding independently, and then to take their intersection (by running the first, then the second, etc.). Condition 1 is easy to check. For condition 2, we rely on Lemma 2, and run sequentially the automata A_i (in m passes) to check independently that for all i , each root-to-leaf branch has a sequence of indices that belongs to A_i . Thanks to the reversibility of A_i , it is possible when going upward in the tree, to recover the previous state of A_i . For condition 3, we rely on the two-wayness to check that a sequence of m bits is a successor of another sequence succinctly, by doing $O(m)$ passes over the two successor vectors. The stack is not necessary there. For condition 4, we rely on the existence of a succinct 2DFA which accepts all the valuations that satisfy a given Boolean formula.

We can finally construct the D2VPPA_{su} $\mathcal{P} = (\mathcal{C}, \rho, \phi)$ of dimension 2 whose language is non-empty iff the SSSP instance \mathcal{I} has a solution. The automaton \mathcal{C} performs a first pass on the whole word by running the automaton \mathcal{B} of Lemma 4, to check that the input is of the form $X_1 e_1 \dots X_{2^k - 1} e_{2^k - 1} \# e_{2^k}$. During this pass, no vector dimension is incremented. During a second pass, \mathcal{C} , when reading some $X_i = 1$, it goes to some state q_1 from which it increments the 1st dimension whenever $\mathbb{1}$ is read (all other transitions have value $(0, 0)$). When reading some X_{i+1} , it stays in q_1 if $X_{i+1} = 1$ or to q_0 otherwise, from which no transition touches the counters. When reading $\#$, it goes to a state from which it increments only the 2nd dimension on reading $\mathbb{1}$. Note that this automaton is *single-use*: any symbol $\mathbb{1}$ occurring in the whole input word is counted at most once. It is even finite-visit (each position is visited $O(m + k + |\theta|)$ times). Finally, one

only needs to check whether the first dimension equals the second one, using a formula $\phi(x_1, x_2) \equiv x_1 = x_2$. Note that the following lemma proves Theorem 4, since SSSP is NExpTime-c.

Lemma 5. *Given an instance X, Y, θ of SSSP, one can construct a $D2VPPA_{su}$ \mathcal{P} of polynomial size in $|\theta| + |X| + |Y|$ such that $L(\mathcal{P}) \neq \emptyset$ iff SSSP has a solution.*

5 Applications to Decision Problems for Nested Word Transducers

In this section, we give two applications of 2VPPA, namely on decision problems for two-way visibly pushdown transducers (2VPT). 2VPT were introduced in [8] as a model to define transductions from well-nested words to words, or, modulo tree linearisation, from tree to words. It was shown that they can express, even in their deterministic and single-use version, all functions from well-nested words to words definable in MSOT, in the sense of Courcelle [6], while having decidable equivalence problem. No upper bound was provided however. Using 2VPPA, we show that the equivalence of $2VPT_{su}$ defining functions can be tested in NExpTime. We also consider other standard problems from transducer theory and show, again using 2VPPA, their decidability. First, let us define formally 2VPT.

A *two-way visibly pushdown transducer* (2VPT for short) is a pair (A, μ) where A is a 2VPA and μ is a morphism from the sequences of transitions δ^* to some output alphabet Γ^* . A run of a 2VPT is a run of its underlying 2VPA. The *output* of a run ρ of the form $(q_0, i_0, d_0, \sigma_0)\tau_1(q_1, i_1, d_1, \sigma_1)\tau_2 \dots \tau_\ell(q_\ell, i_\ell, d_\ell, \sigma_\ell)$ is $\mu(\tau_1 \dots \tau_\ell)$. A run is accepted if it is accepted by its underlying automaton. The transduction defined by a 2VPT is the set of pairs (u, v) such that v is the output of some accepting run on u . A state p of a 2VPT is *producing* if there exists a transition τ such that p is the first component of τ and $\mu(\tau) \neq \epsilon$. Similarly to Parikh automata, a 2VPT T is single-use (denoted $2VPT_{su}$) if for any valid run of T , we do not reach the same position twice in the same producing state. It is deterministic, denoted D2VPT, if its underlying automaton is deterministic.

Deciding the k -valuedness and equivalence problems. For any positive integer k , we say that a transducer is *k -valued* if all input word have at most k different outputs. In particular, it is 1-valued if it defines a (partial) function, and also called *functional* in that case.

Theorem 5. *Let T be a $2VPT_{su}$, and k an integer. Then the k -valuedness of T can be decided in NExpTime. It is also ExpTime-hard.*

The theorem is proved by reducing the k -valuedness of T to the emptiness of a $2VPPA_{su}$ \mathcal{P} that guesses $k + 1$ runs of T that produce $k + 1$ different outputs. To ensure that the output are different, during each run \mathcal{P} guesses, and stores in counters, k output positions and the letters produced at these positions. The

formula of \mathcal{P} at the end simply checks, for each pairs of runs, that the same positions were guessed by both runs, and that the letters were different, ensuring that the guessed runs have different output pairwise. As two functional transducers are equivalent if they have the same domain and their union is 1-valued, we get the following corollary.

Corollary 2. *The equivalence of two functional 2VPT_{su} T and T' can be decided in NExpTime . It is also ExpTime -hard.*

The NExpTime complexity of equivalence of tree to string transducers was already established for *Streaming Tree to string transducers* (STST), introduced in [1]. However, the conversion between the 2VPT_{su} and STST yields an exponential blow-up.

We can generalize Corollary 2 to *strictly k -valued* transducers. We say that a transducer T is strictly k -valued if each input word in the domain of T has *exactly* k different images. Then similarly to the previous corollary, two strictly k -valued transducers are equivalent if, and only if, they have same domain and their union is k -valued.

Corollary 3. *The equivalence of two strictly k -valued 2VPT_{su} T and T' can be decided in NExpTime . It is also ExpTime -hard.*

Strict k -valuedness is however an undecidable property (this can be shown by using the Post correspondence problem), even for $k = 2$. Deciding the equivalence problem for k -valued 2VPT_{su} (which are not necessarily strictly k -valued) is open already in the stack-less case, and a (very) particular case has been solved in [14].

Type-checking against Parikh properties. Given a 2VPT T , it might be desirable to check some properties of the output words it produces, i.e., for a language L , whether the codomain of T is included in L . Formally, the *type-checking problem* asks, given a transducer T and a language L , whether $T(\Sigma^*) \subseteq L$. Unfortunately, this problem is undecidable when L is given by a visibly pushdown automaton (and T is a VPT) [13]. Nevertheless, we show that the type-checking problem is decidable when T is a 2VPT_{su} and L is the complement of the language given by a (stack-less) Parikh Automaton. As a consequence, we are able to decide whether a 2VPT_{su} T produces only well-nested words, i.e. if the output alphabet of T is structured and for every input word u and any $v \in T(u)$, v is a well-nested word.

Theorem 6. *Let T be a 2VPT_{su} and P be a (stack-free) Parikh Automaton over the output alphabet of T . Then we can decide whether $T(\Sigma^*) \cap L(P) = \emptyset$ in NExpTime . It is also ExpTime -hard.*

This is done by constructing a 2VPPA_{su} P' which simulates T , and instead of producing letters, simulates P on the output of T . A word w on a structured alphabet Σ is not well-nested if either $|w|_c \neq |w|_r$, i.e. the number of call letters is not equal to the number of return letters, or if there exists a prefix u of w such that $|u|_c < |u|_r$. As this can be checked by a (non-deterministic) Parikh automata, we get the following corollary.

Corollary 4. *Let T be a $2VPT_{su}$ whose output alphabet is structured. It can be decided in $CoNExpTime$ whether T only produces well-nested words.*

Acknowledgements. This work was supported by the Belgian FNRS CDR project Flare (J013116), the ARC project Transform (Fédération Wallonie Bruxelles) and by the ANR Project *DELTA*, ANR-16-CE40-0007. Emmanuel Filiot is an FNRS research associate (Chercheur Qualifié).

References

1. Alur, R., D’Antoni, L.: Streaming tree transducers. In: Czuma, J., Mehlhorn, K., Pitts, A., Wattenhofer, R. (eds.) *ICALP 2012*. LNCS, vol. 7392, pp. 42–53. Springer, Heidelberg (2012). https://doi.org/10.1007/978-3-642-31585-5_8
2. Alur, R., Madhusudan, P.: Adding nesting structure to words. *J. ACM* **56**(3), 16:1–16:43 (2009)
3. Burkart, O., Steffen, B.: Model checking the full modal mu-calculus for infinite sequential processes. In: Degano, P., Gorrieri, R., Marchetti-Spaccamela, A. (eds.) *ICALP 1997*. LNCS, vol. 1256, pp. 419–429. Springer, Heidelberg (1997). https://doi.org/10.1007/3-540-63165-8_198
4. Cadilhac, M., Finkel, A., McKenzie, P.: On the expressiveness of Parikh automata and related models. In: *Proceedings of the Third Workshop on Non-Classical Models for Automata and Applications - NCMA 2011*, Milan, Italy, 18 July–19 July 2011, pp. 103–119 (2011)
5. Clarke, E.M., Emerson, E.A., Sistla, A.P.: Automatic verification of finite state concurrent systems using temporal logic specifications. In: *Conference Record of the Tenth Annual ACM Symposium on Principles of Programming Languages*, pp. 117–126. ACM, January 1983
6. Courcelle, B., Engelfriet, J.: Graph Structure and Monadic Second-Order Logic - A Language-Theoretic Approach. *Encyclopedia of Mathematics and its Applications*, vol. 138. Cambridge University Press (2012). http://www.cambridge.org/fr/knowledge/isbn/item5758776/?site_locale=fr_FR
7. Dang, Z., Ibarra, O.H., Bultan, T., Kemmerer, R.A., Su, J.: Binary reachability analysis of discrete pushdown timed automata. In: Emerson, E.A., Sistla, A.P. (eds.) *CAV 2000*. LNCS, vol. 1855, pp. 69–84. Springer, Heidelberg (2000). https://doi.org/10.1007/10722167_9
8. Dartois, L., Filiot, E., Reynier, P.-A., Talbot, J.-M.: Two-way visibly pushdown automata and transducers. In: *Proceedings of the 31st Annual ACM/IEEE Symposium on Logic in Computer Science, LICS 2016*, New York, NY, USA, 5–8 July 2016, pp. 217–226 (2016). <https://doi.org/10.1145/2933575.2935315>
9. Engelfriet, J., Hoogeboom, H.J.: MSO definable string transductions and two-way finite-state transducers. *ACM Trans. Comput. Logic* **2**(2), 216–254 (2001)
10. Engelfriet, J., Maneth, S.: Macro tree transducers, attribute grammars, and MSO definable tree translations. *Inf. Comput.* **154**(1), 34–91 (1999). <https://doi.org/10.1006/inco.1999.2807>. <http://www.sciencedirect.com/science/article/pii/S0890540199928079>
11. Esparza, J., Ganty, P.: Complexity of pattern-based verification for multithreaded programs. *ACM SIGPLAN Not. - POPL 2011* **46**(1), 499–510 (2011). <https://doi.org/10.1145/1925844.1926443>

12. Figueira, D., Libkin, L.: Path logics for querying graphs: combining expressiveness and efficiency. In: 30th Annual ACM/IEEE Symposium on Logic in Computer Science, LICS 2015, Kyoto, Japan, 6–10 July 2015, pp. 329–340 (2015). <https://doi.org/10.1109/LICS.2015.39>
13. Filiot, E., Raskin, J.-F., Reynier, P.-A., Servais, F., Talbot, J.-M.: Properties of visibly pushdown transducers. In: Hliněný, P., Kučera, A. (eds.) MFCS 2010. LNCS, vol. 6281, pp. 355–367. Springer, Heidelberg (2010). https://doi.org/10.1007/978-3-642-15155-2_32
14. Gallot, P., Muscholl, A., Puppis, G., Salvati, S.: On the decomposition of finite-valued streaming string transducers. In: STACS 2017. LIPIcs, vol. 66, pp. 34:1–34:14 (2017). <https://doi.org/10.4230/LIPIcs.STACS.2017.34>. <http://drops.dagstuhl.de/opus/volltexte/2017/6999>
15. Haase, C.: On the complexity of model checking counter automata. Ph.D. thesis, University of Oxford, UK (2012). <http://ora.ox.ac.uk/objects/uuid:f43bf043-de93-4b5c-826f-88f1bd4c191d>
16. Hague, M., Lin, A.W.: Model checking recursive programs with numeric data types. In: Gopalakrishnan, G., Qadeer, S. (eds.) CAV 2011. LNCS, vol. 6806, pp. 743–759. Springer, Heidelberg (2011). https://doi.org/10.1007/978-3-642-22110-1_60
17. Hague, M., Lin, A.W.: Synchronisation- and reversal-bounded analysis of multi-threaded programs with counters. In: Madhusudan, P., Seshia, S.A. (eds.) CAV 2012. LNCS, vol. 7358, pp. 260–276. Springer, Heidelberg (2012). https://doi.org/10.1007/978-3-642-31424-7_22
18. Ibarra, O.H.: Reversal-bounded multicounter machines and their decision problems. *J. ACM* **25**(1), 116–133 (1978). <http://doi.acm.org/10.1145/322047.322058>
19. Ibarra, O.H.: Automata with reversal-bounded counters: a survey. In: Jürgensen, H., Karhumäki, J., Okhotin, A. (eds.) DCFS 2014. LNCS, vol. 8614, pp. 5–22. Springer, Cham (2014). https://doi.org/10.1007/978-3-319-09704-6_2
20. Karianto, W.: Parikh automata with pushdown stack. Technical report (2004)
21. Klaedtke, F.: Parikh automata and monadic second-order logics with linear cardinality constraints. Technical report, 30 July 2002
22. Klaedtke, F., Rueß, H.: Monadic second-order logics with cardinalities. In: Baeten, J.C.M., Lenstra, J.K., Parrow, J., Woeginger, G.J. (eds.) ICALP 2003. LNCS, vol. 2719, pp. 681–696. Springer, Heidelberg (2003). https://doi.org/10.1007/3-540-45061-0_54. <http://dl.acm.org/citation.cfm?id=1759210.1759277>
23. König, B., Esparza, J.: Verification of graph transformation systems with context-free specifications. In: Ehrig, H., Rensink, A., Rozenberg, G., Schürr, A. (eds.) ICGT 2010. LNCS, vol. 6372, pp. 107–122. Springer, Heidelberg (2010). https://doi.org/10.1007/978-3-642-15928-2_8
24. Parikh, R.J.: On context-free languages. *J. ACM* **13**(4), 570–581 (1966). <https://doi.org/10.1145/321356.321364>
25. Scarpellini, B.: Complexity of subcases of Presburger arithmetic. *Trans. Am. Math. Soc.* **284**(1), 203–218 (1984)
26. Schwoon, S.: Model checking pushdown systems. Ph.D. thesis, Technical University Munich, Germany (2002). <http://tumb1.biblio.tu-muenchen.de/publ/diss/in/2002/schwoon.html>
27. Shepherdson, J.C.: The reduction of two-way automata to one-way automata. *IBM J. Res. Dev.* **3**(2), 198–200 (1959)
28. Vardi, M.Y., Wolper, P.: An automata-theoretic approach to automatic program verification (preliminary report). In: LICS, pp. 332–344. IEEE Computer Society (1986)

29. Verma, K.N., Seidl, H., Schwentick, T.: On the complexity of equational horn clauses. In: Nieuwenhuis, R. (ed.) CADE 2005. LNCS (LNAI), vol. 3632, pp. 337–352. Springer, Heidelberg (2005). https://doi.org/10.1007/11532231_25
30. Walukiewicz, I.: Pushdown processes: games and model-checking. *Inf. Comput.* **164**(2), 234–263 (2001). <https://doi.org/10.1006/inco.2000.2894>. <http://www.sciencedirect.com/science/article/pii/S0890540100928943>

Open Access This chapter is licensed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license and indicate if changes were made.

The images or other third party material in this chapter are included in the chapter's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the chapter's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder.

