

HAL
open science

On the k-synchronizability of systems

Cinzia Di Giusto, Laetitia Laversa, Etienne Lozes

► **To cite this version:**

Cinzia Di Giusto, Laetitia Laversa, Etienne Lozes. On the k-synchronizability of systems. [Research Report] Laboratoire I3S. 2019. hal-02272347v2

HAL Id: hal-02272347

<https://hal.science/hal-02272347v2>

Submitted on 21 Jan 2020

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.

On the k -synchronizability of systems

Cinzia Di Giusto¹, Laetitia Laversa¹, and Etienne Lozes¹

Université Côte d’Azur, CNRS, I3S, France

Abstract. In this paper, we work on the notion of k -synchronizability: a system is k -synchronizable if any of its executions, up to reordering causally independent actions, can be divided into a succession of k -bounded interaction phases. We show two results (both for mailbox and peer-to-peer automata): first, the reachability problem is decidable for k -synchronizable systems; second, the membership problem (whether a given system is k -synchronizable) is decidable as well. Our proofs fix several important issues in previous attempts to prove these two results for mailbox automata.

Keywords: Verification · Communicating Automata · A/Synchronous communication.

1 Introduction

Asynchronous message-passing is ubiquitous in communication-centric systems; these include high-performance computing, distributed memory management, event-driven programming, or web services orchestration. One of the parameters that play an important role in these systems is whether the number of pending sent messages can be bounded in a predictable fashion, or whether the buffering capacity offered by the communication layer should be unlimited. Clearly, when considering implementation, testing, or verification, bounded asynchrony is preferred over unbounded asynchrony. Indeed, for bounded systems, reachability analysis and invariants inference can be solved by regular model-checking [5]. Unfortunately and even if designing a new system in this setting is easier, this is not the case when considering that the buffering capacity is unbounded, or that the bound is not known a priori. Thus, a question that arises naturally is how can we bound the “behaviour” of a system so that it operates as one with unbounded buffers? In a recent work [4], Bouajjani *et al.* introduced the notion of k -synchronizable system of finite state machines communicating through mailboxes and showed that the reachability problem is decidable for such systems. Intuitively, a system is k -synchronizable if any of its executions, up to reordering causally independent actions, can be chopped into a succession of k -bounded interaction phases. Each of these phases starts with at most k send actions that are followed by at most k receptions. Notice that, a system may be k -synchronizable even if some of its executions require buffers of unbounded capacity.

As explained in the present paper, this result, although valid, is surprisingly non-trivial, mostly due to complications introduced by the mailbox semantics of

communications. Some of these complications were missed by Bouajjani *et al.* and the algorithm for the reachability problem in [4] suffers from false positives. Another problem is the membership problem for the subclass of k -synchronizable systems: for a given k and a given system of communicating finite state machines, is this system k -synchronizable? The main result in [4] is that this problem is decidable. However, again, the proof of this result contains an important flaw at the very first step that breaks all subsequent developments; as a consequence, the algorithm given in [4] produces both false positives and false negatives.

In this work, we present a new proof of the decidability of the reachability problem together with a new proof of the decidability of the membership problem. Quite surprisingly, the reachability problem is more demanding in terms of causality analysis, whereas the membership problem, although rather intricate, builds on a simpler dependency analysis. We also extend both decidability results to the case of peer-to-peer communication.

Outline. Next section recalls the definition of communicating systems and related notions. In Section 3 we introduce k -synchronizability and we give a graphical characterisation of this property. This characterisation corrects Theorem 1 in [4] and highlights the flaw in the proof of the membership problem. Next, in Section 4, we establish the decidability of the reachability problem, which is the core of our contribution and departs considerably from [4]. In Section 5, we show the decidability of the membership problem. Section 6 extends previous results to the peer-to-peer setting. Finally Section 7 concludes the paper discussing other related works. Proofs and some additional material are added in a separate Appendix.

2 Preliminaries

A communicating system is a set of finite state machines that exchange messages: automata have transitions labelled with either send or receive actions. The paper mainly considers as communication architecture, mailboxes: i.e., messages await to be received in FIFO buffers that store all messages sent to a same automaton, regardless of their senders. Section 6, instead, treats peer-to-peer systems, their introduction is therefore delayed to that point.

Let \mathbb{V} be a finite set of messages and \mathbb{P} a finite set of processes. A send action, denoted $send(p, q, \mathbf{v})$, designates the sending of message \mathbf{v} from process p to process q . Similarly a receive action $rec(p, q, \mathbf{v})$ expresses that process q is receiving message \mathbf{v} from p . We write a to denote a send or receive action. Let $S = \{send(p, q, \mathbf{v}) \mid p, q \in \mathbb{P}, \mathbf{v} \in \mathbb{V}\}$ be the set of send actions and $R = \{rec(p, q, \mathbf{v}) \mid p, q \in \mathbb{P}, \mathbf{v} \in \mathbb{V}\}$ the set of receive actions. S_p and R_p stand for the set of sends and receives of process p respectively. Each process is encoded by an automaton and by abuse of notation we say that a *system* is the parallel composition of processes.

Definition 1 (System). A system is a tuple $\mathfrak{S} = ((L_p, \delta_p, l_p^0) \mid p \in \mathbb{P})$ where, for each process p , L_p is a finite set of local control states, $\delta_p \subseteq (L_p \times (S_p \cup R_p) \times L_p)$ is the transition relation (also denoted $l \xrightarrow{a}_p l'$) and l_p^0 is the initial state.

Definition 2 (Configuration). Let $\mathfrak{S} = ((L_p, \delta_p, l_p^0) \mid p \in \mathbb{P})$, a configuration is a pair (\vec{l}, Buf) where $\vec{l} = (l_p)_{p \in \mathbb{P}} \in \prod_{p \in \mathbb{P}} L_p$ is a global control state of \mathfrak{S} (a local control state for each automaton), and $\text{Buf} = (b_p)_{p \in \mathbb{P}} \in (\mathbb{V}^*)^{\mathbb{P}}$ is a vector of buffers, each b_p being a word over \mathbb{V} .

We write \vec{l}_0 to denote the vector of initial states of all processes $p \in \mathbb{P}$, and Buf_0 stands for the vector of empty buffers. The semantics of a system is defined by the two rules below.

$$\frac{[\text{SEND}] \quad l_p \xrightarrow{\text{send}(p,q,\mathbf{v})} l'_p \quad b'_q = b_q \cdot \mathbf{v}}{(\vec{l}, \text{Buf}) \xrightarrow{\text{send}(p,q,\mathbf{v})} (\vec{l}[l'_p/l_p], \text{Buf}[b'_q/b_q])} \quad \frac{[\text{RECEIVE}] \quad l_q \xrightarrow{\text{rec}(p,q,\mathbf{v})} l'_q \quad b_q = \mathbf{v} \cdot b'_q}{(\vec{l}, \text{Buf}) \xrightarrow{\text{rec}(p,q,\mathbf{v})} (\vec{l}[l'_q/l_q], \text{Buf}[b'_q/b_q])}}$$

A send action adds a message in the buffer b of the receiver, and a receive action pops the message from this buffer. An execution $e = a_1 \cdots a_n$ is a sequence of actions in $S \cup R$ such that $(\vec{l}_0, \text{Buf}_0) \xrightarrow{a_1} \cdots \xrightarrow{a_n} (\vec{l}, \text{Buf})$ for some \vec{l} and Buf . As usual \xrightarrow{e} stands for $\xrightarrow{a_1} \cdots \xrightarrow{a_n}$. We write $asEx(\mathfrak{S})$ to denote the set of asynchronous executions of a system \mathfrak{S} . In a sequence of actions $e = a_1 \cdots a_n$, a send action $a_i = \text{send}(p, q, \mathbf{v})$ is *matched* by a reception $a_j = \text{rec}(p', q', \mathbf{v}')$ (denoted by $a_i \vdash a_j$) if $i < j$, $p = p'$, $q = q'$, $\mathbf{v} = \mathbf{v}'$, and there is $\ell \geq 1$ such that a_i and a_j are the ℓ th actions of e with these properties respectively. A send action a_i is *unmatched* if there is no matching reception in e . A *message exchange* of a sequence of actions e is a set either of the form $v = \{a_i, a_j\}$ with $a_i \vdash a_j$ or of the form $v = \{a_i\}$ with a_i unmatched. For a message \mathbf{v}_i , we will note v_i the corresponding message exchange. When v is either an unmatched $\text{send}(p, q, \mathbf{v})$ or a pair of matched actions $\{\text{send}(p, q, \mathbf{v}), \text{rec}(p, q, \mathbf{v})\}$, we write $\text{proc}_S(v)$ for p and $\text{proc}_R(v)$ for q . Note that $\text{proc}_R(v)$ is defined even if v is unmatched. Finally, we write $\text{procs}(v)$ for $\{p\}$ in the case of an unmatched send and $\{p, q\}$ in the case of a matched send.

An execution imposes a total order on the actions. Here, we are interested in stressing the causal dependencies between messages. We thus make use of message sequence charts (MSCs) that only impose an order between matched pairs of actions and between the actions of a same process. Informally, an MSC will be depicted with vertical timelines (one for each process) where time goes from top to bottom, that carry some events (points) representing send and receive actions of this process (see Fig. 1). An arc is drawn between two matched events. We will also draw a dashed arc to depict an unmatched send event. An MSC is, thus, a partially ordered set of events, each corresponding to a send or receive action.

Definition 3 (MSC). A message sequence chart is a tuple (Ev, λ, \prec) , where

- Ev is a finite set of events,
- $\lambda : Ev \rightarrow S \cup R$ tags each event with an action,
- $\prec = (\prec_{po} \cup \prec_{src})^+$ is the transitive closure of \prec_{po} and \prec_{src} where:
 - \prec_{po} is a partial order on Ev such that, for all process p , \prec_{po} induces a total order on the set of events of process p , i.e., on $\lambda^{-1}(S_p \cup R_p)$

Fig. 1: (a) and (b): two MSCs that violate causal delivery. (c) and (d): an MSC and its conflict graph

- \prec_{src} is a binary relation that relates each receive event to its preceding send event :
 - * for all event $r \in \lambda^{-1}(R)$, there is exactly one event s such that $s \prec_{src} r$
 - * for all event $s \in \lambda^{-1}(S)$, there is at most one event r such that $s \prec_{src} r$
 - * for any two events s, r such that $s \prec_{src} r$, there are p, q, \mathbf{v} such that $\lambda(s) = send(p, q, \mathbf{v})$ and $\lambda(r) = rec(p, q, \mathbf{v})$.

We identify MSCs up to graph isomorphism (i.e., we view an MSC as a labeled graph). For a given *well-formed* (i.e., each reception is matched) sequence of actions $e = a_1 \dots a_n$, we let $msc(e)$ be the MSC where $Ev = [1..n]$, \prec_{po} is the set of pairs of indices (i, j) such that $i < j$ and $\{a_i, a_j\} \subseteq S_p \cup R_p$ for some $p \in \mathbb{P}$ (i.e., a_i and a_j are actions of a same process), and \prec_{src} is the set of pairs of indices (i, j) such that $a_i \vdash a_j$. We say that $e = a_1 \dots a_n$ is a *linearisation* of $msc(e)$, and we write $asTr(\mathfrak{S})$ to denote $\{msc(e) \mid e \in asEx(\mathfrak{S})\}$ the set of MSCs of system \mathfrak{S} .

Mailbox communication imposes a number of constraints on what and when messages can be read. The precise definition is given below, we now discuss some of the possible scenarios. For instance: if two messages are sent to a same process, they will be received in the same order as they have been sent. As another example, unmatched messages also impose some constraints: if a process p sends an unmatched message to r , it will not be able to send matched messages to r afterwards (Fig. 1a); or similarly, if a process p sends an unmatched message to r , any process q that receives subsequent messages from p will not be able to send matched messages to r afterwards (Fig. 1b). When an MSC satisfies the constraint imposed by mailbox communication, we say that it satisfies causal delivery. Notice that, by construction, all executions satisfy causal delivery.

Definition 4 (Causal delivery). *Let (Ev, λ, \prec) be an MSC. We say that it satisfies causal delivery if the MSC has a linearisation $e = a_1 \dots a_n$ such that for any two events $i \prec j$ such that $a_i = send(p, q, \mathbf{v})$ and $a_j = send(p', q, \mathbf{v}')$, either a_j is unmatched, or there are i', j' such that $a_i \vdash a_{i'}$, $a_j \vdash a_{j'}$, and $i' \prec j'$.*

Our definition enforces the following intuitive property.

Proposition 1. *An MSC msc satisfies causal delivery if and only if there is a system \mathfrak{S} and an execution $e \in asEx(\mathfrak{S})$ such that $msc = msc(e)$.*

We now recall from [4] the definition of *conflict graph* depicting the causal dependencies between message exchanges. Intuitively, we have a dependency whenever two messages have a process in common. For instance an \xrightarrow{SS} dependency between message exchanges v and v' expresses the fact that v' has been sent after v , by the same process.

Definition 5 (Conflict graph). *The conflict graph $CG(e)$ of a sequence of actions $e = a_1 \cdots a_n$ is the labeled graph $(V, \{\xrightarrow{XY}\}_{X,Y \in \{R,S\}})$ where V is the set of message exchanges of e , and for all $X, Y \in \{S, R\}$, for all $v, v' \in V$, there is a XY dependency edge $v \xrightarrow{XY} v'$ between v and v' if there are $i < j$ such that $\{a_i\} = v \cap X$, $\{a_j\} = v' \cap Y$, and $\text{proc}_X(v) = \text{proc}_Y(v')$.*

Notice that each linearisation e of an MSC will have the same conflict graph. We can thus talk about an MSC and the associated conflict graph. (As an example cfr. Figs. 1c and 1d.)

We write $v \rightarrow v'$ if $v \xrightarrow{XY} v'$ for some $X, Y \in \{R, S\}$, and $v \rightarrow^* v'$ if there is a (possibly empty) path from v to v' .

3 k -synchronizable systems

In this section, we define k -synchronizable systems. The main contribution of this part is a new characterisation of k -synchronizable executions that corrects the one given in [4].

In the rest of the paper, k denotes a given integer $k \geq 1$. A k -exchange denotes a sequence of actions starting with at most k sends and followed by at most k receives matching some of the sends. An MSC is *k -synchronous* if there exists a linearisation that is breakable into a sequence of k -exchanges, such that a message sent during a k -exchange cannot be received during a subsequent one: either it is received during the same k -exchange, or it remains orphan forever.

Definition 6 (k -synchronous). *An MSC msc is k -synchronous if:*

1. *there exists a linearisation of msc $e = e_1 \cdot e_2 \cdots e_n$ where for all $i \in [1..n]$, $e_i \in S^{\leq k} \cdot R^{\leq k}$,*
2. *msc satisfies causal delivery,*
3. *for all j, j' such that $a_j \vdash a_{j'}$ holds in e , $a_j \vdash a_{j'}$ holds in some e_i .*

An execution e is k -synchronizable if $msc(e)$ is k -synchronous.

We write $sTr_k(\mathfrak{S})$ to denote the set $\{msc(e) \mid e \in asEx(\mathfrak{S}) \text{ and } msc(e) \text{ is } k\text{-synchronous}\}$.

Example 1 (k -synchronous MSCs and k -synchronizable executions).

Fig. 2: (a) the MSC of Example 1.1. (b) the MSC of Example 1.2. (c) the MSC of Example 2 and (d) its conflict graph.

1. There is no k such that the MSC in Fig. 2a is k -synchronous. All messages must be grouped in the same k -exchange, but it is not possible to schedule all the sends first, because the reception of \mathbf{v}_1 happens before the sending of \mathbf{v}_3 . Still, this MSC satisfies causal delivery.
2. Let $e_1 = \text{send}(r, q, \mathbf{v}_3) \cdot \text{send}(q, p, \mathbf{v}_2) \cdot \text{send}(p, q, \mathbf{v}_1) \cdot \text{rec}(q, p, \mathbf{v}_2) \cdot \text{rec}(r, q, \mathbf{v}_3)$ be an execution. Its MSC, $\text{msc}(e_1)$ depicted in Fig. 2b satisfies causal delivery. Notice that e_1 can not be divided in 1-exchanges. However, if we consider the alternative linearisation of $\text{msc}(e_1)$: $e_2 = \text{send}(p, q, \mathbf{v}_1) \cdot \text{send}(q, p, \mathbf{v}_2) \cdot \text{rec}(q, p, \mathbf{v}_2) \cdot \text{send}(r, q, \mathbf{v}_3) \cdot \text{rec}(r, q, \mathbf{v}_3)$, we have that e_2 is breakable into 1-exchanges in which each matched send is in a 1-exchange with its reception. Therefore, $\text{msc}(e_1)$ is 1-synchronous and e_1 is 1-synchronizable. Remark that e_2 is not an execution and there exists no execution that can be divided into 1-exchanges. A k -synchronous MSC highlights dependencies between messages but does not impose an order for the execution.

Comparison with [4]. In [4], the authors define the set $\text{SEx}_k(\mathfrak{S})$ for a system \mathfrak{S} as the set of k -synchronous executions of the system in the k -synchronous semantics. Nonetheless as remarked in Example 1.2 not all executions of a system can be divided into k -exchanges even if they are k -synchronizable. Thus, in order not to lose any executions, we have decided to reason only on MSCs (called traces in [4]).

Following standard terminology, we say that a set $U \subseteq V$ of vertices is a *strongly connected component* (SCC) of a given graph (V, \rightarrow) if between any two vertices $v, v' \in U$, there exist two oriented paths $v \rightarrow^* v'$ and $v' \rightarrow^* v$. The statement below fixes some issues with Theorem 1 in [4].

Theorem 1 (Graph-theoretic characterisation of k -synchronous MSCs).

Let msc be a causal delivery MSC. msc is k -synchronous iff every SCC in its conflict graph is of size at most k and if no RS edge occurs on any cyclic path.

Example 2 (A 5-synchronous MSC). Fig. 2c depicts a 5-synchronous MSC, that is not 4-synchronous. Indeed, its conflict graph (Fig. 2d) contains a SCC of size 5 (all vertices are on the same SCC).

Comparison with [4]. Bouajjani *et al.* give a characterisation of k -synchronous executions similar to ours, but they use the word *cycle* instead of SCC, and the subsequent developments of the paper suggest that they intended to say *Hamiltonian cycle* (i.e., a cyclic path that does not go twice through the same vertex). It is not the case that a MSC is k -synchronous if and only if every Hamiltonian cycle in its conflict graph is of size at most k and if no RS edge occurs on any cyclic path. Indeed, consider again Example 2. This graph is not Hamiltonian, and the largest Hamiltonian cycle indeed is of size 4 only. But as we already discussed in Example 2, the corresponding MSC is not 4-synchronous.

As a consequence, the algorithm that is presented in [4] for deciding whether a system is k -synchronizable is not correct as well: the MSC of Fig. 2c would be considered 4-synchronous according to this algorithm, but it is not.

4 Decidability of reachability for k -synchronizable systems

We show that the reachability problem is decidable for k -synchronizable systems. While proving this result, we have to face several non-trivial aspects of causal delivery that were missed in [4] and that require a completely new approach.

Definition 7 (k -synchronizable system). *A system \mathfrak{S} is k -synchronizable if all its executions are k -synchronizable, i.e., $sTr_k(\mathfrak{S}) = asTr(\mathfrak{S})$.*

In other words, a system \mathfrak{S} is k -synchronizable if for every execution e of \mathfrak{S} , $msc(e)$ may be divided into k -exchanges.

Remark 1. In particular, a system may be k -synchronizable even if some of its executions fill the buffers with more than k messages. For instance, the only linearisation of the 1-synchronous MSC Fig. 2b that is an execution of the system needs buffers of size 2.

For a k -synchronizable system, the reachability problem reduces to the reachability through a k -synchronizable execution. To show that k -synchronous reachability is decidable, we establish that the set of k -synchronous MSCs is regular. More precisely, we want to define a finite state automaton that accepts a sequence $e_1 \cdot e_2 \cdots e_n$ of k -exchanges if and only if they satisfy causal delivery.

We start by giving a graph-theoretic characterisation of causal delivery. For this, we define the *extended edges* $v \xrightarrow{XY} v'$ of a given conflict graph. The relation \xrightarrow{XY} is defined in Fig. 3 with $X, Y \in \{S, R\}$. Intuitively, $v \xrightarrow{XY} v'$ expresses that event X of v must happen before event Y of v' due to either their order on the same machine (Rule 1), or the fact that a send happens before its matching receive (Rule 2), or due to the mailbox semantics (Rules 3 and 4), or because of a chain of such dependencies (Rule 5). We observe that in the *extended conflict graph*, obtained applying such rules, a cyclic dependency appears whenever causal delivery is not satisfied.

$$\begin{array}{ccc}
\text{(Rule 1)} \frac{v_1 \xrightarrow{XY} v_2}{v_1 \dashrightarrow v_2} & \text{(Rule 2)} \frac{v \cap R \neq \emptyset}{v \dashrightarrow v} & \text{(Rule 3)} \frac{v_1 \xrightarrow{RR} v_2}{v_1 \dashrightarrow v_2} \\
\text{(Rule 4)} \frac{\begin{array}{c} v_1 \cap R \neq \emptyset \quad v_2 \cap R = \emptyset \\ \text{proc}_R(v_1) = \text{proc}_R(v_2) \end{array}}{v_1 \dashrightarrow v_2} & & \text{(Rule 5)} \frac{v_1 \dashrightarrow \dashrightarrow v_2}{v_1 \dashrightarrow v_2}
\end{array}$$

Fig. 3: Deduction rules for extended dependency edges of the conflict graph

Example 3. Fig. 5a and 5b depict an MSC and its associated conflict graph with some extended edges. This MSC violates causal delivery and there is a cyclic dependency $v_1 \dashrightarrow v_1$.

Theorem 2 (Graph-theoretic characterisation of causal delivery). *An MSC satisfies causal delivery iff there is no cyclic causal dependency of the form $v \dashrightarrow v$ for some vertex v of its extended conflict graph.*

Let us now come back to our initial problem: we want to recognise with finite memory the sequences $e_1, e_2 \dots e_n$ of k -exchanges that composed give an MSC that satisfies causal delivery. We proceed by reading each k -exchange one by one in sequence. This entails that, at each step, we have only a partial view of the global conflict graph. Still, we want to determine whether the acyclicity condition of Theorem 2 is satisfied in the global conflict graph. The crucial observation is that only the edges generated by Rule 4 may “go back in time”. This means that we have to remember enough information from the previously examined k -exchanges to determine whether the current k -exchange contains a vertex v that shares an edge with some unmatched vertex v' seen in a previous k -exchange and whether this could participate in a cycle. This is achieved by computing two sets of processes $C_{S,p}$ and $C_{R,p}$ that collect the following information: a process q is in $C_{S,p}$ if it performs a send action causally after an unmatched send to p , or it is the sender of the unmatched send; a process q belongs to $C_{R,p}$ if it receives a message that was sent after some unmatched message directed to p . More precisely, we have:

$$\begin{aligned}
C_{S,p} &= \{\text{proc}_S(v) \mid v' \dashrightarrow v \text{ \& } v' \text{ is unmatched \& } \text{proc}_R(v') = p\} \\
C_{R,p} &= \{\text{proc}_R(v) \mid v' \dashrightarrow v \text{ \& } v' \text{ is unmatched \& } \text{proc}_R(v') = p \text{ \& } v \cap R \neq \emptyset\}
\end{aligned}$$

These sets abstract and carry from one k -exchange to another the necessary information to detect violations of causal delivery. We want to compute them in any local conflict graph of a k -exchange incrementally, i.e., knowing what they were at the end of the previous k -exchange, we want to compute them at the end of the current one. More precisely, let $e = s_1 \dots s_m \cdot r_1 \dots r_{m'}$ be a k -exchange, $\text{CG}(e) = (V, E)$ its conflict graph and $B : \mathbb{P} \rightarrow (2^{\mathbb{P}} \times 2^{\mathbb{P}})$ the function that associates to each $p \in \mathbb{P}$ the two sets $B(p) = (C_{S,p}, C_{R,p})$. Then, the conflict graph $\text{CG}(e, B)$ is the graph (V', E') with $V' = V \cup \{\psi_p \mid p \in \mathbb{P}\}$ and $E' \supseteq E$ as defined below. For each process $p \in \mathbb{P}$, the “summary node” ψ_p shall account for

$$\begin{array}{c}
 e = s_1 \cdots s_m \cdot r_1 \cdots r_{m'} \quad s_1 \cdots s_m \in S^* \quad r_1 \cdots r_{m'} \in R^* \quad 0 \leq m' \leq m \leq k \\
 (\vec{l}, \text{Buf}_0) \xrightarrow{e} (\vec{l}', \text{Buf}) \text{ for some Buf} \\
 \text{for all } p \in \mathbb{P} \quad B(p) = (C_{S,p}, C_{R,p}) \text{ and } B'(p) = (C'_{S,p}, C'_{R,p}), \\
 \text{Unm}_p = \{\psi_p\} \cup \{v \mid v \text{ is unmatched, } \text{proc}_R(v) = p\} \\
 C'_{X,p} = C_{X,p} \cup \{p \mid p \in C_{X,q}, v \xrightarrow{SS} \psi_q, (\text{proc}_R(v) = p \text{ or } v = \psi_p)\} \cup \\
 \{\text{proc}_X(v) \mid v \in \text{Unm}_p \cap V, X = S\} \cup \{\text{proc}_X(v') \mid v \xrightarrow{SS} v', v \in \text{Unm}_p, v \cap X \neq \emptyset\} \\
 \text{for all } p \in \mathbb{P}, p \notin C'_{R,p} \\
 \hline
 (\vec{l}, B) \xrightarrow[e, k]{cd} (\vec{l}', B')
 \end{array}$$

 Fig. 4: Definition of the relation $\xrightarrow[e, k]{cd}$

all past unmatched messages sent to p that occurred in some k -exchange before e . E' is the set E of edges \xrightarrow{XY} among message exchanges of e , as in Definition 5, augmented with the following set of extra edges taking into account the summary nodes.

$$\{\psi_p \xrightarrow{SX} v \mid \text{proc}_X(v) \in C_{S,p} \ \& \ v \cap X \neq \emptyset \text{ for some } X \in \{S, R\}\} \quad (1)$$

$$\cup \{\psi_p \xrightarrow{SS} v \mid \text{proc}_X(v) \in C_{R,p} \ \& \ v \cap R \neq \emptyset \text{ for some } X \in \{S, R\}\} \quad (2)$$

$$\cup \{\psi_p \xrightarrow{SS} v \mid \text{proc}_R(v) \in C_{R,p} \ \& \ v \text{ is unmatched}\} \quad (3)$$

$$\cup \{v \xrightarrow{SS} \psi_p \mid \text{proc}_R(v) = p \ \& \ v \cap R \neq \emptyset\} \cup \{\psi_q \xrightarrow{SS} \psi_p \mid p \in C_{R,q}\} \quad (4)$$

These extra edges summarise/abstract the connections to and from previous k -exchanges. Equation (1) considers connections \xrightarrow{SS} and \xrightarrow{SR} that are due to two sends messages or, respectively, a send and a receive on the same process. Equations (2) and (3) considers connections \xrightarrow{RR} and \xrightarrow{RS} that are due to two received messages or, respectively, a receive and a subsequent send on the same process. Notice how the rules in Fig. 3 would then imply the existence of a connection \xrightarrow{SS} , in particular Equation (3) abstract the existence of an edge \xrightarrow{SS} built because of Rule 4. Equations in (4) abstract edges that would connect the current k -exchange to previous ones. As before those edges in the global conflict graph would correspond to extended edges added because of Rule 4 in Fig. 3. Once we have this enriched local view of the conflict graph, we take its extended version. Let \xrightarrow{XY} denote the edges of the extended conflict graph as defined from rules in Fig. 3 taking into account the new vertices ψ_p and their edges.

Finally, let \mathfrak{S} be a system and $\xrightarrow[e, k]{cd}$ be the transition relation given in Fig. 4 among abstract configurations of the form (\vec{l}, B) . \vec{l} is a global control state of \mathfrak{S} and $B : \mathbb{P} \rightarrow (2^{\mathbb{P}} \times 2^{\mathbb{P}})$ is the function defined above that associates to each process p a pair of sets of processes $B(p) = (C_{S,p}, C_{R,p})$. Transition $\xrightarrow[e, k]{cd}$ updates these sets with respect to the current k -exchange e . Causal delivery is verified by

Fig. 5: (a) an MSC (b) its associated global conflict graph, (c) the conflict graphs of its k -exchanges

checking that for all $p \in \mathbb{P}, p \notin C'_{R,p}$ meaning that there is no cyclic dependency as stated in Theorem 2. The initial state is (\vec{l}_0, B_0) , where $B_0 : \mathbb{P} \rightarrow (2^{\mathbb{P}} \times 2^{\mathbb{P}})$ denotes the function such that $B_0(p) = (\emptyset, \emptyset)$ for all $p \in \mathbb{P}$.

Example 4 (An invalid execution). Let $e = e_1 \cdot e_2$ with e_1 and e_2 the two 2-exchanges of this execution. such that $e_1 = \text{send}(q, r, v_1) \cdot \text{send}(q, s, v_2) \cdot \text{rec}(q, s, v_2)$ and $e_2 = \text{send}(p, s, v_3) \cdot \text{rec}(p, s, v_3) \cdot \text{send}(p, r, v_4) \cdot \text{rec}(p, r, v_4)$. Fig. 5a and 5c show the MSC and corresponding conflict graph of each of the 2-exchanges. Note that two edges of the global graph (in blue) “go across” k -exchanges. These edges do not belong to the local conflict graphs and are mimicked by the incoming and outgoing edges of summary nodes. The values of sets $C_{S,r}$ and $C_{R,r}$ at the beginning and at the end of the k -exchange are given on the right. All other sets $C_{S,p}$ and $C_{R,p}$ for $p \neq r$ are empty, since there is only one unmatched message to process r . Notice how at the end of the second k -exchange, $r \in C'_{R,r}$ signalling that message v_4 violates causal delivery.

Comparison with [4]. In [4] the authors define $\xrightarrow[\text{cd}]{e,k}$ in a rather different way: they do not explicitly give a graph-theoretic characterisation of causal delivery; instead they compute, for every process p , the set $B(p)$ of processes that either sent an unmatched message to p or received a message from a process in $B(p)$. They then make sure that any message sent to p by a process $q \in B(p)$ is unmatched. According to that definition, the MSC of Fig. 5b would satisfy causal delivery and would be 1-synchronous. However, this is not the case (this MSC does not satisfy causal delivery) as we have shown in Example 3. Due to the above errors, we had to propose a considerably different approach. The extended edges of the conflict graph, and the graph-theoretic characterisation of causal delivery as well as summary nodes, have no equivalent in [4].

Next lemma proves that Fig. 4 properly characterises causal delivery.

Lemma 1. *An MSC m_{sc} is k -synchronous iff there is $e = e_1 \cdots e_n$ a linearisation such that $(\vec{l}_0, B_0) \xrightarrow[\text{cd}]{e_1, k} \cdots \xrightarrow[\text{cd}]{e_n, k} (\vec{l}', B')$ for some global state \vec{l}' and some $B' : \mathbb{P} \rightarrow (2^{\mathbb{P}} \times 2^{\mathbb{P}})$.*

Note that there are only finitely many abstract configurations of the form (\vec{l}, B) with \vec{l} a tuple of control states and $B : \mathbb{P} \rightarrow (2^{\mathbb{P}} \times 2^{\mathbb{P}})$. Moreover, since \mathbb{V} is finite, the alphabet over the possible k -exchange for a given k is also finite. Therefore $\xrightarrow[\text{cd}]{e, k}$ is a relation on a finite set, and the set $sTr_k(\mathfrak{S})$ of k -synchronous MSCs of a system \mathfrak{S} forms a regular language. It follows that it is decidable whether a given abstract configuration of the form (\vec{l}, B) is reachable from the initial configuration following a k -synchronizable execution.

Theorem 3. *Let \mathfrak{S} be a k -synchronizable system and \vec{l} a global control state of \mathfrak{S} . The problem whether there exists $e \in asEx(\mathfrak{S})$ and Buf such that $(\vec{l}_0, \text{Buf}_0) \xrightarrow{\mathfrak{S}} (\vec{l}, \text{Buf})$ is decidable.*

Remark 2. Deadlock-freedom, unspecified receptions, and absence of orphan messages are other properties that become decidable for a k -synchronizable system because of the regularity of the set of k -synchronous MSCs.

5 Decidability of k -synchronizability for mailbox systems

We establish, here, the decidability of k -synchronizability; our approach is similar to the one of Bouajjani *et al.* based on the notion of borderline violation, but we adjust it to adapt to the new characterisation of k -synchronizable executions (Theorem 1).

Definition 8 (Borderline violation). *A non k -synchronizable execution e is a borderline violation if $e = e' \cdot r$, r is a reception and e' is k -synchronizable.*

Note that a system \mathfrak{S} that is not k -synchronizable always admits at least one borderline violation $e' \cdot r \in asEx(\mathfrak{S})$ with $r \in R$: indeed, there is at least one execution $e \in asEx(\mathfrak{S})$ which contains a unique minimal prefix of the form $e' \cdot r$ that is not k -synchronizable; moreover since e' is k -synchronizable, r cannot be a k -exchange of just one send action, therefore it must be a receive action. In order to find such a borderline violation, Bouajjani *et al.* introduced an instrumented system \mathfrak{S}' that behaves like \mathfrak{S} , except that it contains an extra process π , and such that a non-deterministically chosen message that should have been sent from a process p to a process q may now be sent from p to π , and later forwarded by π to q . In \mathfrak{S}' , each process p has the possibility, instead of sending a message \mathbf{v} to q , to deviate this message to π ; if it does so, p continues its execution as if it really had sent it to q . Note also that the message sent to π get tagged with the original destination process q . Similarly, for each possible reception, a process has the possibility to receive a given message not from the initial sender but from π . The process π has an initial state from which it can receive any messages from

the system. Each reception makes it go into a different state. From this state, it is able to send the message back to the original recipient. Once a message is forwarded, π reaches its final state and remains idle. The precise definition of the instrumented system can be found in Appendix B. The following example illustrates how the instrumented system works.

Example 5 (A deviated message).

Let e_1, e_2 be two executions of a system \mathfrak{S} with MSCs respectively $msc(e_1)$ and $msc(e_2)$. e_1 is not 1-synchronizable. It is borderline in \mathfrak{S} . If we delete the last reception, it becomes indeed 1-synchronizable. $msc(e_2)$ is the MSC obtained from the instrumented system \mathfrak{S}' where the message \mathbf{v}_1 is first deviated to π and then sent back to q from π .

Note that $msc(e_2)$ is 1-synchronous. In this case, the instrumented system \mathfrak{S}' in the 1-synchronous semantics “reveals” the existence of a borderline violation of \mathfrak{S} .

For each execution $e \cdot r \in asEx(\mathfrak{S})$ that ends with a reception, there exists an execution $deviate(e \cdot r) \in asEx(\mathfrak{S}')$ where the message exchange associated with the reception r has been deviated to π ; formally, if $e \cdot r = e_1 \cdot s \cdot e_2 \cdot r$ with $r = rec(p, q, \mathbf{v})$ and $s \vdash r$, then

$$deviate(e \cdot r) = e_1 \cdot send(p, \pi, (q, \mathbf{v})) \cdot rec(p, \pi, (q, \mathbf{v})) \cdot e_2 \cdot send(\pi, q, (\mathbf{v})) \cdot rec(\pi, q, \mathbf{v}).$$

Definition 9 (Feasible execution, bad execution). A k -synchronizable execution e' of \mathfrak{S}' is feasible if there is an execution $e \cdot r \in asEx(\mathfrak{S})$ such that $deviate(e \cdot r) = e'$. A feasible execution $e' = deviate(e \cdot r)$ of \mathfrak{S}' is bad if execution $e \cdot r$ is not k -synchronizable in \mathfrak{S} .

Example 6 (A non-feasible execution).

Let e' be an execution such that $msc(e')$ is as depicted on the right. Clearly, this MSC satisfies causal delivery and could be the execution of some instrumented system \mathfrak{S}' . However, the sequence $e \cdot r$ such that $deviate(e \cdot r) = e'$ does not satisfy causal delivery, therefore it cannot be an execution of the original system \mathfrak{S} . In other words, the execution e' is not feasible.

Lemma 2. A system \mathfrak{S} is not k -synchronizable iff there is a k -synchronizable execution e' of \mathfrak{S}' that is feasible and bad.

As we have already noted, the set of k -synchronous MSCs of \mathfrak{S}' is regular. The decision procedure for k -synchronizability follows from the fact that the set of MSCs that have as linearisation a feasible bad execution as we will see, is regular as well, and that it can be recognised by an (effectively computable) non-deterministic finite state automaton. The decidability of k -synchronizability follows then from Lemma 2 and the decidability of the emptiness problem for non-deterministic finite state automata.

Recognition of feasible executions. We start with the automaton that recognises feasible executions; for this, we revisit the construction we just used for recognising sequences of k -exchanges that satisfy causal delivery.

In the remainder, we assume an execution $e' \in \text{asEx}(\mathfrak{S}')$ that contains exactly one send of the form $\text{send}(p, \pi, (q, \mathbf{v}))$ and one reception of the form $\text{rec}(\pi, q, \mathbf{v})$, this reception being the last action of e' . Let $(V, \{\xrightarrow{XY}\}_{X,Y \in \{R,S\}})$ be the conflict graph of e' . There are two uniquely determined vertices $v_{\text{start}}, v_{\text{stop}} \in V$ such that $\text{proc}_R(v_{\text{start}}) = \pi$ and $\text{proc}_S(v_{\text{stop}}) = \pi$ that correspond, respectively, to the first and last message exchanges of the deviation. The conflict graph of $e \cdot r$ is then obtained by merging these two nodes.

Lemma 3. *The execution e' is not feasible iff there is a vertex v in the conflict graph of e' such that $v_{\text{start}} \xrightarrow{SS} v \xrightarrow{RR} v_{\text{stop}}$.*

In order to decide whether an execution e' is feasible, we want to forbid that a send action $\text{send}(p', q, \mathbf{v}')$ that happens causally after v_{start} is matched by a receive $\text{rec}(p', q, \mathbf{v}')$ that happens causally before the reception v_{stop} . As a matter of fact, this boils down to deal with the deviated send action as an unmatched send. So we will consider sets of processes C_S^π and C_R^π similar to the ones used for $\xrightarrow[\text{cd}]{e,k}$, but with the goal of computing which actions happen causally after the send to π . We also introduce a summary node ψ_{start} and the extra edges following the same principles as in the previous section. Formally, let $B : \mathbb{P} \rightarrow (2^{\mathbb{P}} \times 2^{\mathbb{P}})$, $C_S^\pi, C_R^\pi \subseteq \mathbb{P}$ and $e \in S^{\leq k} R^{\leq k}$ be fixed, and let $\text{CG}(e, B) = (V', E')$ be the constraint graph with summary nodes for unmatched sent messages as defined in the previous section. The local constraint graph $\text{CG}(e, B, C_S^\pi, C_R^\pi)$ is defined as the graph (V'', E'') where $V'' = V' \cup \{\psi_{\text{start}}\}$ and E'' is E' augmented with

$$\begin{aligned} & \{\psi_{\text{start}} \xrightarrow{SX} v \mid \text{proc}_X(v) \in C_S^\pi \ \& \ v \cap X \neq \emptyset \text{ for some } X \in \{S, R\}\} \\ \cup & \{\psi_{\text{start}} \xrightarrow{SS} v \mid \text{proc}_X(v) \in C_R^\pi \ \& \ v \cap R \neq \emptyset \text{ for some } X \in \{S, R\}\} \\ \cup & \{\psi_{\text{start}} \xrightarrow{SS} v \mid \text{proc}_R(v) \in C_R^\pi \ \& \ v \text{ is unmatched}\} \cup \{\psi_{\text{start}} \xrightarrow{SS} \psi_p \mid p \in C_R^\pi\} \end{aligned}$$

As before, we consider the “closure” \xrightarrow{XY} of these edges by the rules of Fig. 3. The transition relation $\xrightarrow[\text{feas}]{e,k}$ is defined in Fig. 6. It relates abstract configurations of the form $(\vec{l}, B, \vec{C}, \text{dest}_\pi)$ with $\vec{C} = (C_{S,\pi}, C_{R,\pi})$ and $\text{dest}_\pi \in \mathbb{P} \cup \{\perp\}$ storing to whom the message deviated to π was supposed to be delivered. Thus, the initial abstract configuration is $(l_0, B_0, (\emptyset, \emptyset), \perp)$, where \perp means that the process dest_π has not been determined yet. It will be set as soon as the send to process π is encountered.

Lemma 4. *Let e' be an execution of \mathfrak{S}' . Then e' is a k -synchronizable feasible execution iff there are $e'' = e_1 \cdots e_n \cdot \text{send}(\pi, q, \mathbf{v}) \cdot \text{rec}(\pi, q, \mathbf{v})$ with $e_1, \dots, e_n \in S^{\leq k} R^{\leq k}$, $B' : \mathbb{P} \rightarrow 2^{\mathbb{P}}$, $\vec{C}' \in (2^{\mathbb{P}})^2$, and a tuple of control states \vec{l}' such that $\text{msc}(e') = \text{msc}(e'')$, $\pi \notin C_{R,q}$ (with $B'(q) = (C_{S,q}, C_{R,q})$), and*

$$(\vec{l}_0, B_0, (\emptyset, \emptyset), \perp) \xrightarrow[\text{feas}]{e_1,k} \dots \xrightarrow[\text{feas}]{e_n,k} (\vec{l}', B', \vec{C}', q).$$

$$\begin{array}{c}
(\vec{l}, B) \xrightarrow[\text{cd}]{e, k} (\vec{l}', B') \quad e = a_1 \cdots a_n \quad (\forall v) \text{proc}_S(v) \neq \pi \\
(\forall v, v') \text{proc}_R(v) = \text{proc}_R(v') = \pi \implies v = v' \wedge \text{dest}_\pi = \perp \\
(\forall v) v \ni \text{send}(p, \pi, (q, \mathbf{v})) \implies \text{dest}'_\pi = q \quad \text{dest}_\pi \neq \perp \implies \text{dest}'_\pi = \text{dest}_\pi \\
C_X^{\pi'} = C_X^\pi \cup \{\text{proc}_X(v') \mid v \xrightarrow{SS} v' \ \& \ v' \cap X \neq \emptyset \ \& \ (\text{proc}_R(v) = \pi \ \& \ v = \psi_{\text{start}})\} \\
\quad \cup \{\text{proc}_S(v) \mid \text{proc}_R(v) = \pi \ \& \ X = S\} \\
\cup \{p \mid p \in C_{X, q} \ \& \ v \xrightarrow{SS} \psi_q \ \& \ (\text{proc}_R(v) = \pi \ \text{or} \ v = \psi_{\text{start}})\} \\
\quad \text{dest}'_\pi \notin C_R^{\pi'} \\
\hline
(\vec{l}, B, C_S^\pi, C_R^\pi, \text{dest}_\pi) \xrightarrow[\text{feas}]{e, k} (\vec{l}', B', C_S^{\pi'}, C_R^{\pi'}, \text{dest}'_\pi)
\end{array}$$

Fig. 6: Definition of the relation $\xrightarrow[\text{feas}]{e, k}$

Comparison with [4]. In [4] the authors verify that an execution is feasible with a *monitor* which reviews the actions of the execution and adds processes that no longer are allowed to send a message to the receiver of π . Unfortunately, we have here a similar problem that the one mentioned in the previous comparison paragraph. According to their monitor, the following execution $e' = \text{deviate}(e \cdot r)$ (see its MSC in Fig. 8a in Appendix B) is feasible, i.e., is runnable in \mathfrak{S}' and $e \cdot r$ is runnable in \mathfrak{S} .

$$\begin{aligned}
e' = & \text{send}(q, \pi, (r, \mathbf{v}_1)) \cdot \text{rec}(q, \pi, (r, \mathbf{v}_1)) \cdot \text{send}(q, s, \mathbf{v}_2) \cdot \text{rec}(q, s, \mathbf{v}_2) \cdot \\
& \text{send}(p, s, \mathbf{v}_3) \cdot \text{rec}(p, s, \mathbf{v}_3) \cdot \text{send}(p, r, \mathbf{v}_4) \cdot \text{rec}(p, r, \mathbf{v}_4) \cdot \\
& \text{send}(\pi, r, \mathbf{v}_1) \cdot \text{rec}(\pi, r, \mathbf{v}_4)
\end{aligned}$$

However, this execution is not feasible because there is a causal dependency between \mathbf{v}_1 and \mathbf{v}_3 . In [4] this execution would then be considered as feasible and therefore would belong to set $sTr_k(\mathfrak{S}')$. Yet there is no corresponding execution in $asTr(\mathfrak{S})$, the comparison and therefore the k -synchronizability, could be distorted and appear as a false negative.

Recognition of bad executions. Finally, we define a non-deterministic finite state automaton that recognizes MSCs of bad executions, i.e., feasible executions $e' = \text{deviate}(e \cdot r)$ such that $e \cdot r$ is not k -synchronizable. We come back to the “non-extended” conflict graph, without edges of the form \xrightarrow{XY} . Let $\text{Post}^*(v) = \{v' \in V \mid v \rightarrow^* v'\}$ be the set of vertices reachable from v , and let $\text{Pre}^*(v) = \{v' \in V \mid v' \rightarrow^* v\}$ be the set of vertices co-reachable from v . For a set of vertices $U \subseteq V$, let $\text{Post}^*(U) = \bigcup \{\text{Post}^*(v) \mid v \in U\}$, and $\text{Pre}^*(U) = \bigcup \{\text{Pre}^*(v) \mid v \in U\}$.

Lemma 5. *The feasible execution e' is bad iff one of the two holds*

1. $v_{\text{start}} \xrightarrow{*} \xrightarrow{RS} v_{\text{stop}}^*$, or
2. the size of the set $\text{Post}^*(v_{\text{start}}) \cap \text{Pre}^*(v_{\text{stop}})$ is greater or equal to $k + 2$.

In order to determine whether a given message exchange v of $\text{CG}(e')$ should be counted as reachable (resp. co-reachable), we will compute at the entry and exit of every k -exchange of e' which processes are “reachable” or “co-reachable”.

Example 7. (Reachable and co-reachable processes)

Consider the MSC on the right composed of five 1-exchanges. While sending message (s, \mathbf{v}_0) that corresponds to v_{start} , process r becomes “reachable”: any subsequent message exchange that involves r corresponds to a vertex of the conflict graph that is reachable from v_{start} . While sending \mathbf{v}_2 , process s becomes “reachable”, because process r will be reachable when it will receive message \mathbf{v}_2 . Similarly, q becomes reachable after receiving \mathbf{v}_3 because r was reachable when it sent \mathbf{v}_3 , and p becomes reachable after receiving \mathbf{v}_4 because q was reachable when it sent it. Co-reachability works similarly, but reasoning backwards on the timelines. For instance, process s stops being “co-reachable” while it receives \mathbf{v}_0 , process r stops being co-reachable after it receives \mathbf{v}_2 , and process p stops being co-reachable by sending \mathbf{v}_1 . The only message that is sent by a process being both reachable and co-reachable at the instant of the sending is \mathbf{v}_2 , therefore it is the only message that will be counted as contributing to the SCC.

More formally, let e be sequence of actions, $\text{CG}(e)$ its conflict graph and P, Q two sets of processes, $\text{Post}_e(P) = \text{Post}^*(\{v \mid \text{procs}(v) \cap P \neq \emptyset\})$ and $\text{Pre}_e(Q) = \text{Pre}^*(\{v \mid \text{procs}(v) \cap Q \neq \emptyset\})$ are introduced to represent the local view through k -exchanges of $\text{Post}^*(v_{\text{start}})$ and $\text{Pre}^*(v_{\text{stop}})$. For instance, for e as in Example 7, we get $\text{Post}_e(\{\pi\}) = \{(s, \mathbf{v}_0), \mathbf{v}_2, \mathbf{v}_3, \mathbf{v}_4, \mathbf{v}_0\}$ and $\text{Pre}_e(\{\pi\}) = \{\mathbf{v}_0, \mathbf{v}_2, \mathbf{v}_1, (s, \mathbf{v}_0)\}$. In each k -exchange e_i the size of the intersection between $\text{Post}_{e_i}(P)$ and $\text{Pre}_{e_i}(Q)$ will give the local contribution of the current k -exchange to the calculation of the size of the global SCC. In the transition relation $\xrightarrow[\text{bad}]{e, k}$ this value is stored in variable cnt . The last ingredient to consider is to recognise if an edge RS belongs to the SCC. To this aim, we use a function $\text{lastisRec} : \mathbb{P} \rightarrow \{\text{True}, \text{False}\}$ that for each process stores the information whether the last action in the previous k -exchange was a reception or not. Then depending on the value of this variable and if a node is in the current SCC or not the value of sawRS is set accordingly.

The transition relation $\xrightarrow[\text{bad}]{e, k}$ defined in Fig. 7 deals with abstract configurations of the form $(P, Q, \text{cnt}, \text{sawRS}, \text{lastisRec}')$ where $P, Q \subseteq \mathbb{P}$, sawRS is a boolean value, and cnt is a counter bounded by $k+2$. We denote by lastisRec_0 the function where all $\text{lastisRec}(p) = \text{False}$ for all $p \in \mathbb{P}$.

Lemma 6. *Let e' be a feasible k -synchronizable execution of \mathfrak{S}' . Then e' is a bad execution iff there are $e'' = e_1 \cdots e_n \cdot \text{send}(\pi, q, \mathbf{v}) \cdot \text{rec}(\pi, q, \mathbf{v})$ with $e_1, \dots, e_n \in S^{\leq k} R^{\leq k}$ and $msc(e') = msc(e'')$, $P', Q \subseteq \mathbb{P}$, $\text{sawRS} \in \{\text{True}, \text{False}\}$, $\text{cnt} \in \{0, \dots, k+2\}$, such that*

$$(\{\pi\}, Q, 0, \text{False}, \text{lastisRec}_0) \xrightarrow[\text{bad}]{e_1, k} \dots \xrightarrow[\text{bad}]{e_n, k} (P', \{\pi\}, \text{cnt}, \text{sawRS}, \text{lastisRec})$$

$$\begin{array}{c}
P' = \text{procs}(\text{Post}_e(P)) \quad Q = \text{procs}(\text{Pre}_e(Q')) \\
SCC_e = \text{Post}_e(P) \cap \text{Pre}_e(Q') \\
\text{cnt}' = \min(k + 2, \text{cnt} + n) \quad \text{where } n = |SCC_e| \\
\text{lastisRec}'(q) \Leftrightarrow (\exists v \in SCC_e. \text{proc}_R(v) = q \wedge v \cap R \neq \emptyset) \vee \\
(\text{lastisRec}(q) \wedge \nexists v \in V. \text{proc}_S(v) = q) \\
\text{sawRS}' = \text{sawRS} \vee \\
(\exists v \in SCC_e)(\exists p \in \mathbb{P} \setminus \{\pi\}) \text{proc}_S(v) = p \wedge \text{lastisRec}(p) \wedge p \in P \cap Q \\
\hline
(P, Q, \text{cnt}, \text{sawRS}, \text{lastisRec}) \xrightarrow[\text{bad}]{e, k} (P', Q', \text{cnt}', \text{sawRS}', \text{lastisRec}')
\end{array}$$

Fig. 7: Definition of the relation $\xrightarrow[\text{bad}]{e, k}$

and at least one of the two holds: either $\text{sawRS} = \text{True}$, or $\text{cnt} = k + 2$.

Comparison with [4]. As for the notion of feasibility, to determine if an execution is bad, in [4] the authors use a monitor that builds a path between the send to process π and the send from π . In addition to the problems related to the wrong characterisation of k -synchronizability, this monitor not only can detect an RS edge when there should be none, but also it can miss them when they exist. In general, the problem arises because the path is constructed by considering only an endpoint at the time (see Example 8 in Appendix A for more explanations).

We can finally conclude that:

Theorem 4. *The k -synchronizability of a system \mathfrak{S} is decidable for $k \geq 1$.*

6 k -synchronizability for peer-to-peer systems

In this section, we will apply k -synchronizability to peer-to-peer systems. A peer-to-peer system is a composition of communicating automata where each pair of machines exchange messages via two private FIFO buffers, one per direction of communication. Precise formal definitions, lemmata and theorems can be found in Appendix D. Here we only give a quick insight on what changes w.r.t. the mailbox setting.

Causal delivery reveals the order imposed by FIFO buffers. Definition 4 must then be adapted to account for peer-to-peer communication. For instance, two messages that are sent to a same process p by two different processes can be received by p in any order, regardless of any causal dependency between the two sends. Thus, checking causal delivery in peer-to-peer systems is easier than in the mailbox setting, as we do not have to carry information on causal dependencies.

Within a peer-to-peer architecture, MSCs and conflict graphs are defined as within a mailbox communication. Indeed, they represent dependencies over machines, i.e., the order in which the actions can be done on a given machine, and over the send and the reception of a same message, and they do not depend on the type of communication. The notion of k -exchange remains also unchanged.

Decidability of reachability for k -synchronizable peer-to-peer systems.

To establish the decidability of reachability for k -synchronizable peer-to-peer systems, we define a transition relation $\xrightarrow[\text{cd}]{e,k}^{\text{p2p}}$ (see Fig. 10 in Appendix D) for a sequence of action e describing a k -exchange. As for mailbox systems, if a send action is unmatched in the current k -exchange, it will stay orphan forever. Moreover, after a process p sent an orphan message to a process q , p is forbidden to send any matched message to q . Nonetheless, as a consequence of the simpler definition of causal delivery, we no longer need to work on the conflict graph. Summary nodes and extended edges are not needed and all the necessary information is in function B that solely contains all the forbidden senders for process p .

The characterisation of a k -synchronizable execution is the same as for mailbox systems as the type of communication is not relevant. We can thus conclude, as within mailbox communication, that reachability is decidable.

Theorem 5. *Let \mathfrak{S} be a k -synchronizable system and \vec{l} a global control state of \mathfrak{S} . The problem whether there exists $e \in \text{asEx}(\mathfrak{S})$ and Buf such that $(\vec{l}_0, \text{Buf}_0) \xrightarrow{\mathfrak{S}} (\vec{l}, \text{Buf})$ is decidable.*

Decidability of k -synchronizability for peer-to-peer systems. As in mailbox system, the detection of a borderline execution determines whether a system is k -synchronizable.

The relation transition $\xrightarrow[\text{feas}]{e,k}^{\text{p2p}}$ allowing to obtain feasible executions can be found in Fig. 11 in Appendix D. Differently from the mailbox setting, we need to save not only the recipient dest_π but also the sender of the delayed message (information stored in variable exp_π). The transition rule then checks that there is no message that is violating causal delivery, i.e., there is no message sent by exp_π to dest_π after the deviation. Finally the recognition of bad execution, works in the same way as for mailbox systems. The characterisation of a bad execution and the definition of $\xrightarrow[\text{bad}]{e,k}^{\text{p2p}}$ are, therefore, the same.

As for mailbox systems, we can, thus, conclude that for a given k , k -synchronizability is decidable.

Theorem 6. *The k -synchronizability of a system \mathfrak{S} is decidable for $k \geq 1$.*

7 Concluding remarks and related works

In this paper we have studied k -synchronizability for mailbox and peer-to-peer systems. We have corrected the reachability and decidability proofs given in [4]. The flaws in [4] concern fundamental points and we had to propose a considerably different approach. The extended edges of the conflict graph, and the graph-theoretic characterisation of causal delivery as well as summary nodes, have no equivalent in [4]. Transition relations $\xrightarrow[\text{feas}]{e,k}$ and $\xrightarrow[\text{bad}]{e,k}$ building on the

graph-theoretic characterisations of causal delivery and k -synchronizability, depart considerably from the proposal in [4].

We conclude by commenting on some other related works. The idea of “communication layers” is present in the early works of Elrad and Francez [8] or Chou and Gafni [7]. More recently, Chaouch-Saad *et al.* [6] verified some consensus algorithms using the Heard-Of Model that proceeds by “communication-closed rounds”. The concept that an asynchronous system may have an “equivalent” synchronous counterpart has also been widely studied. Lipton’s reduction [14] reschedules an execution so as to move the receive actions as close as possible from their corresponding send. Reduction recently received an increasing interest for verification purpose, e.g. by Kragl *et al.* [12], or Gleissenthal *et al.* [11].

Existentially bounded communication systems have been studied by Genest *et al.* [10, 15]: a system is existentially k -bounded if any execution can be rescheduled in order to become k -bounded. This approach targets a broader class of systems than k -synchronizability, because it does not require that the execution can be chopped in communication-closed rounds. In the perspective of the current work, an interesting result is the decidability of existential k -boundedness for deadlock-free systems of communicating machines with peer-to-peer channels. Despite the more general definition, these older results are incomparable with the present ones, that deal with systems communicating with mailboxes, and not peer-to-peer channels.

Basu and Bultan studied a notion they also called synchronizability, but it differs from the notion studied in the present work; synchronizability and k -synchronizability define incomparable classes of communicating systems. The proofs of the decidability of synchronizability [3, 2] were shown to have flaws by Finkel and Lozes [9]. A question left open in their paper is whether synchronizability is decidable for mailbox communications, as originally claimed by Basu and Bultan. Akroun and Salaün defined also a property they called stability [1] and that shares many similarities with the synchronizability notion in [2].

Context-bounded model-checking is yet another approach for the automatic verification of concurrent systems. La Torre *et al.* studied systems of communicating machines extended with a calling stack, and showed that under some conditions on the interplay between stack actions and communications, context-bounded reachability was decidable [13]. A context-switch is found in an execution each time two consecutive actions are performed by a different participant. Thus, while k -synchronizability limits the number of consecutive sendings, bounded context-switch analysis limits the number of times two consecutive actions are performed by two different processes.

As for future work, it would be interesting to explore how both context-boundedness and communication-closed rounds could be composed. Moreover refinements of the definition of k -synchronizability can also be considered. For instance, we conjecture that the current development can be greatly simplified if we forbid linearisation that do not correspond to actual executions.

References

1. Akroun, L., Salaiin, G.: Automated verification of automata communicating via FIFO and bag buffers. *Formal Methods in System Design* **52**(3), 260–276 (2018). <https://doi.org/10.1007/s10703-017-0285-8>, <https://doi.org/10.1007/s10703-017-0285-8>
2. Basu, S., Bultan, T.: On deciding synchronizability for asynchronously communicating systems. *Theor. Comput. Sci.* **656**, 60–75 (2016). <https://doi.org/10.1016/j.tcs.2016.09.023>, <https://doi.org/10.1016/j.tcs.2016.09.023>
3. Basu, S., Bultan, T., Ouederni, M.: Synchronizability for verification of asynchronously communicating systems. In: Kuncak, V., Rybalchenko, A. (eds.) *Verification, Model Checking, and Abstract Interpretation - 13th International Conference, VMCAI 2012, Philadelphia, PA, USA, January 22-24, 2012*. Proceedings. Lecture Notes in Computer Science, vol. 7148, pp. 56–71. Springer (2012). https://doi.org/10.1007/978-3-642-27940-9_5, https://doi.org/10.1007/978-3-642-27940-9_5
4. Bouajjani, A., Enea, C., Ji, K., Qadeer, S.: On the completeness of verifying message passing programs under bounded asynchrony. In: Chockler, H., Weissenbacher, G. (eds.) *Computer Aided Verification - 30th International Conference, CAV 2018, Held as Part of the Federated Logic Conference, FloC 2018, Oxford, UK, July 14-17, 2018, Proceedings, Part II*. Lecture Notes in Computer Science, vol. 10982, pp. 372–391. Springer (2018). https://doi.org/10.1007/978-3-319-96142-2_23, https://doi.org/10.1007/978-3-319-96142-2_23
5. Bouajjani, A., Habermehl, P., Vojnar, T.: Abstract regular model checking. In: Alur, R., Peled, D.A. (eds.) *Computer Aided Verification, 16th International Conference, CAV 2004, Boston, MA, USA, July 13-17, 2004, Proceedings*. Lecture Notes in Computer Science, vol. 3114, pp. 372–386. Springer (2004). https://doi.org/10.1007/978-3-540-27813-9_29, https://doi.org/10.1007/978-3-540-27813-9_29
6. Chaouch-Saad, M., Charron-Bost, B., Merz, S.: A reduction theorem for the verification of round-based distributed algorithms. In: Bournez, O., Potapov, I. (eds.) *Reachability Problems, 3rd International Workshop, RP 2009, Palaiseau, France, September 23-25, 2009, Proceedings*. Lecture Notes in Computer Science, vol. 5797, pp. 93–106. Springer (2009). https://doi.org/10.1007/978-3-642-04420-5_10, https://doi.org/10.1007/978-3-642-04420-5_10
7. Chou, C., Gafni, E.: Understanding and verifying distributed algorithms using stratified decomposition. In: Dolev, D. (ed.) *Proceedings of the Seventh Annual ACM Symposium on Principles of Distributed Computing, Toronto, Ontario, Canada, August 15-17, 1988*. pp. 44–65. ACM (1988). <https://doi.org/10.1145/62546.62556>, <https://doi.org/10.1145/62546.62556>
8. Elrad, T., Francez, N.: Decomposition of distributed programs into communication-closed layers. *Sci. Comput. Program.* **2**(3), 155–173 (1982). [https://doi.org/10.1016/0167-6423\(83\)90013-8](https://doi.org/10.1016/0167-6423(83)90013-8), [https://doi.org/10.1016/0167-6423\(83\)90013-8](https://doi.org/10.1016/0167-6423(83)90013-8)
9. Finkel, A., Lozes, É.: Synchronizability of communicating finite state machines is not decidable. In: Chatzigiannakis, I., Indyk, P., Kuhn, F., Muscholl, A. (eds.) *44th International Colloquium on Automata, Languages, and Programming, ICALP 2017, July 10-14, 2017, Warsaw*,

- Poland. LIPIcs, vol. 80, pp. 122:1–122:14. Schloss Dagstuhl - Leibniz-Zentrum fuer Informatik (2017). <https://doi.org/10.4230/LIPIcs.ICALP.2017.122>, <https://doi.org/10.4230/LIPIcs.ICALP.2017.122>
10. Genest, B., Kuske, D., Muscholl, A.: On communicating automata with bounded channels. *Fundam. Inform.* **80**(1-3), 147–167 (2007), <http://content.iospress.com/articles/fundamenta-informaticae/fi80-1-3-09>
 11. von Gleissenthall, K., Kici, R.G., Bakst, A., Stefan, D., Jhala, R.: Pretend synchrony: synchronous verification of asynchronous distributed programs. *PACMPL* **3**(POPL), 59:1–59:30 (2019). <https://doi.org/10.1145/3290372>, <https://doi.org/10.1145/3290372>
 12. Kragl, B., Qadeer, S., Henzinger, T.A.: Synchronizing the asynchronous. In: Schewe, S., Zhang, L. (eds.) 29th International Conference on Concurrency Theory, CONCUR 2018, September 4–7, 2018, Beijing, China. LIPIcs, vol. 118, pp. 21:1–21:17. Schloss Dagstuhl - Leibniz-Zentrum fuer Informatik (2018). <https://doi.org/10.4230/LIPIcs.CONCUR.2018.21>, <https://doi.org/10.4230/LIPIcs.CONCUR.2018.21>
 13. La Torre, S., Madhusudan, P., Parlato, G.: Context-bounded analysis of concurrent queue systems. In: Ramakrishnan, C.R., Rehof, J. (eds.) Tools and Algorithms for the Construction and Analysis of Systems, 14th International Conference, TACAS 2008, Held as Part of the Joint European Conferences on Theory and Practice of Software, ETAPS 2008, Budapest, Hungary, March 29–April 6, 2008. Proceedings. Lecture Notes in Computer Science, vol. 4963, pp. 299–314. Springer (2008). https://doi.org/10.1007/978-3-540-78800-3_21, https://doi.org/10.1007/978-3-540-78800-3_21
 14. Lipton, R.J.: Reduction: A method of proving properties of parallel programs. *Commun. ACM* **18**(12), 717–721 (1975). <https://doi.org/10.1145/361227.361234>, <https://doi.org/10.1145/361227.361234>
 15. Muscholl, A.: Analysis of communicating automata. In: Dediu, A., Fernau, H., Martín-Vide, C. (eds.) Language and Automata Theory and Applications, 4th International Conference, LATA 2010, Trier, Germany, May 24–28, 2010. Proceedings. Lecture Notes in Computer Science, vol. 6031, pp. 50–57. Springer (2010). https://doi.org/10.1007/978-3-642-13089-2_4, https://doi.org/10.1007/978-3-642-13089-2_4

Fig. 8: MSCs of problematic executions

A Comparison with [4] (Examples and additional material)

Let po and src be the partial orders on the set of actions obtained respectively from \prec_{po} and \prec_{src} by assuming that if $i \prec_{po} j$ then $\lambda(i) < \lambda(j) \in po$ and if $i \prec_{src} j$ then $\lambda(i) < \lambda(j) \in src$.

Example 8. [Problems with the development in [4]] Fig. 8b depicts the MSC associated with a feasible execution feasible that does not contain label RS . The monitor in [4] considers the reception of \mathbf{v}_2 followed by the send of \mathbf{v}_3 . A label RS is thus wrongly detected.

Fig. 8c, instead, depicts the MSC associated with an execution feasible but bad. With the monitor in [4], the action seen after the send of \mathbf{v}_3 is the send of \mathbf{v}_4 and so the existing label RS is ignored at the profit of a non existing label SS .

Other differences with [4]. Our definition of causal delivery slightly differs from the one in [4]. Indeed our Property 1 does not hold for the definition in [4]. The two examples below stress where the definition of causal delivery in [4] fails. Nonetheless here we have merely fixed a typo, as in the subsequent development in [4], causal delivery is used as intended by our definition.

Example 9. Let e_1 be a sequence of actions such that its $msc(e_1)$ is the one depicted in Fig. 9a. According to the definition in [4], causal delivery is satisfied when pairs of message exchanges with identical receivers have sends that are causally related. Thus we have:

- $send(p, q, \mathbf{v}_1) < send(p, r, \mathbf{v}_2) < rec(p, r, \mathbf{v}_2) < send(r, q, \mathbf{v}_3) \in po \cup src$ and $rec(r, q, \mathbf{v}_3) < rec(p, q, \mathbf{v}_1) \notin po$
- $send(r, s, \mathbf{v}_4) < send(r, t, \mathbf{v}_5) < rec(r, t, \mathbf{v}_5) < send(t, s, \mathbf{v}) \in po \cup src$ and $rec(t, s, \mathbf{v}_6) < rec(r, s, \mathbf{v}_4) \notin po$

This entails that $msc(e_1)$ satisfies causal delivery. However, there is no execution corresponding to this MSC as it is impossible to find a linearisation of $msc(e_1)$. In

Fig. 9: MSCs violating causal delivery

our Definition 4, instead, we add the requirement that a linearisation of $msc(e_1)$ must exist. Thus $msc(e_1)$ does not satisfy causal delivery.

Example 10. Let e_2 be a sequence of actions and $msc(e_2)$ as depicted in Fig. 9b. As in the previous example, according to the definition in [4], $msc(e_2)$ satisfies causal delivery, indeed we check only messages with identical receiver and whose sends are causally dependent:

- $send(p, q, \mathbf{v}_3) < send(p, r, \mathbf{v}_4) < rec(p, r, \mathbf{v}_4) < send(r, q, \mathbf{v}_5) \in po \cup src$ and $rec(r, q, \mathbf{v}_5) < rec(p, q, \mathbf{v}_3) \notin po$

However, it ignores the dependency between \mathbf{v}_2 and \mathbf{v}_3 . Indeed, the mailbox communication implies that if $rec(t, q, \mathbf{v}_2) < rec(p, q, \mathbf{v}_3)$ with the same receiver then $send(t, q, \mathbf{v}_2) < send(p, q, \mathbf{v}_3)$. With this additional constraint, it is impossible to find a linearisation. We can deduce that the definition of causal delivery in [4] is not complete and should also consider the order imposed by the mailbox communication. In this case, a causally dependency would have been detected between \mathbf{v}_1 and \mathbf{v}_6 and we would have seen that the receptions do not happen in the correct order.

B Additional material

Definition 10 (Instrumented system \mathfrak{S}'). Let $\mathfrak{S} = ((L_p, \delta_p, l_p^0) \mid p \in \mathbb{P})$ be a system of communicating machines. The instrumented system \mathfrak{S}' associated to \mathfrak{S} is defined such that $\mathfrak{S}' = ((L_p, \delta'_p, l_p^0) \mid p \in \mathbb{P} \cup \{\pi\})$ where for all $p \in \mathbb{P}$:

$$\begin{aligned} \delta'_p = & \delta_p \cup \{l_1 \xrightarrow{send(p, \pi, (q, \mathbf{v}))} l_2 \mid l_1 \xrightarrow{send(p, q, \mathbf{v})} l_2 \in \delta_p\} \\ & \cup \{l_1 \xrightarrow{rec(\pi, p, \mathbf{v})} l_2 \mid l_1 \xrightarrow{rec(q, p, \mathbf{v})} l_2 \in \delta_p\} \end{aligned}$$

Process π is the communicating automaton $(L_\pi, l_\pi^0, \delta_\pi)$ where

- $L_\pi = \{l_\pi^0, l_f\} \cup \{l_{q, \mathbf{v}} \mid \mathbf{v} \in \mathbb{V}, q \in \mathbb{P}\}$, and

$$\begin{aligned}
- \delta_\pi = & \{l_\pi^0 \xrightarrow{rec(p,\pi,(q,\mathbf{v}))} l_{q,\mathbf{v}} \mid send(p,q,\mathbf{v}) \in S\} \\
& \cup \{l_{q,\mathbf{v}} \xrightarrow{send(\pi,q,\mathbf{v})} l_f \mid rec(p,q,\mathbf{v}) \in R\}
\end{aligned}$$

C Proofs of Lemmata and Theorems

Proof of Theorem 1

Theorem 1 Let msc be a causal delivery MSC. msc is k -synchronous iff every SCC in its conflict graph is of size at most k and if no RS edge occurs on any cyclic path.

Proof. Let msc be a causal delivery MSC. \implies If msc is k -synchronous, then $\exists e = e_1 \dots e_n$ such that $msc(e) = msc$ where each e_i is a k -exchange. For every vertex v of the conflict graph $\text{CG}(e)$ there is exactly one index $\iota(v) \in [1..n]$ such that $v \subseteq e_{\iota(v)}$. Now, observe that if there is an edge from v to v' in the conflict graph, some action of v must happen before some action of v' , i.e., $\iota(v) \leq \iota(v')$. So if v, v' are on a same SCC, $\iota(v) = \iota(v')$, they must both occur within the same k -exchange. Since each k -exchange contains at most k message exchanges, this shows that all SCC are of size at most k . Observe also that if $v \xrightarrow{RS} v'$, then $\iota(v) < \iota(v')$, since within a k -exchange all the sends precede all the receives. So an RS edge cannot occur on a cyclic path.

\Leftarrow Let e be a linearisation of msc . Assume now that conflict graph $\text{CG}(e)$ neither contains a SCC of size greater than k nor a cyclic path with an RS edge. Let V_1, \dots, V_n be the set of maximal SCCs of the conflict graph, listed in some topological order. For a fixed i , let $e_i = s_1 \dots s_m r_1 \dots r_{m'}$ be the enumeration of the actions of the message exchanges of V_i defined by taking first all send actions of V_i in the order in which they appear in e , and second all the receive actions of V_i in the same order as in e . Let $e' = e_1 \dots e_n$. Then $\text{CG}(e')$ is the same as $\text{CG}(e)$: indeed, the permutation of actions we defined could only postpone a receive after a send of a same SCC, therefore it could only replace some $v \xrightarrow{RS} v'$ edge with an $v' \xrightarrow{SR} v$ edge between two vertices v, v' of a same SCC, but we assumed that the SCCs do not contain RS edges, so it does not happen. Therefore e and e' have the same conflict graph, and $msc(e') = msc(e)$. Moreover, also by hypothesis, $|V_i| \leq k$ for all i , therefore each e_i is a k -exchange, and finally msc is k -synchronous. \square

Proof of Theorem 2

Theorem 2 An MSC satisfies causal delivery iff there is no cyclic causal dependency of the form $v \xrightarrow{SS} v$ for some vertex v of the associated extended conflict graph.

Proof. \implies Assume that msc satisfies causal delivery. Then there is a total order \ll on the events that is a linearisation of $\prec = (\prec_{po} \cup \prec_{src})^+$ (cfr. Definition 3)

with the property stated in Definition 4. We claim that if $v \xrightarrow{XY} v'$, $\{a_i\} = v \cap X$ and $\{a_j\} = v' \cap Y$, then $i \ll j$. The proof of this claim is by induction on the derivation tree of $v \xrightarrow{XY} v'$:

- case of Rule 1 : $(i, j) \in \prec_{po}$, so $i \ll j$;
- case of Rule 2 : $(i, j) \in \prec_{src}$, so $i \ll j$;
- cases of Rules 3 and 4 : by definition of causal delivery;
- case of Rule 5 : there is v_3 such that $v_1 \xrightarrow{XZ} v_3 \xrightarrow{ZY} v_2$. Let a_l be the Z action of v_3 . By inductive hypothesis, $i \ll l \ll j$, and by transitivity of \ll , $i \ll j$.

So we proved our claim, and \ll extends \xrightarrow{XY} . As a consequence, there is no \xrightarrow{SS} cycle.

\Leftarrow Assume that the extended dependency graph does not contain any \xrightarrow{SS} cycle. Let us first show that it does not contain any \xrightarrow{RR} cycle either. By contradiction assume there is some v such that $v \xrightarrow{RR} v$. Since there is no \xrightarrow{SS} cycle, there is no v' on the cyclic path such that $v \xrightarrow{RS} v' \xrightarrow{SR} v$. So $v(\xrightarrow{RR})^*v$, and we reach a contradiction, as \xrightarrow{RR} is included in \prec_{po} which is acyclic. So \xrightarrow{RR} is acyclic, and \xrightarrow{XY} defines a partial order on actions. Let us pick some linearisation of that order, and let \ll denote the associated order on indexes, i.e., \ll is a total order such that for any X action $a_i \in v_i$ and Y action $a_j \in v_j$, $v_i \xrightarrow{XY} v_j$ implies $i \ll j$. We want to show that \ll satisfies the property of Definition 4. Let $i \ll j$ with $a_i, a_j \in S$ and $\text{proc}_R(a_i) = \text{proc}_R(a_j)$, and let v_i, v_j be the two vertices such that $a_i \in v_i$ and $a_j \in v_j$. Since \ll extends \xrightarrow{XY} , either $v_i \xrightarrow{SS} v_j$ or $\neg(v_j \xrightarrow{SS} v_i)$.

- Assume that $v_i \xrightarrow{SS} v_j$. If v_i is unmatched, then v_j must be unmatched otherwise by Rule 4 we would have $v_j \xrightarrow{SS} v_i$, which would violate the acyclicity hypothesis. On the other hand, if both v_i and v_j are matched, then $v_i \xrightarrow{RR} v_j$, otherwise we would have $v_j \xrightarrow{RR} v_i$ and by Rule 3 $v_j \xrightarrow{SS} v_i$, which would violate the acyclicity hypothesis. So there are i', j' such that $v_i = \{a_i, a_{i'}\}$, $v_j = \{a_j, a_{j'}\}$ and $i' \ll j'$, as required by Definition 4.
- Assume that $\neg(v_i \xrightarrow{SS} v_j)$ and $\neg(v_j \xrightarrow{SS} v_i)$. Then both sends are unmatched (because of Rules 3 and 4), therefore the property of Definition 4 holds, concluding the proof. □

Proof of Lemma 1

Lemma 1 An MSC msc is k -synchronous iff there is a linearisation $e = e_1 \cdots e_n$ such that $(\vec{l}_0, B_0) \xrightarrow[\text{cd}]{e_1, k} \cdots \xrightarrow[\text{cd}]{e_n, k} (\vec{l}', B')$ for some global state \vec{l}' and some $B' : \mathbb{P} \rightarrow (2^{\mathbb{P}} \times 2^{\mathbb{P}})$.

Proof. \Rightarrow Since msc is k -synchronous then $\exists e = e_1 \cdots e_n$ such that e is a linearisation of msc . The proof proceeds by induction on n .

Base case If $n = 1$ then $e = e_1$. Thus there is only one k -exchange and the local conflict graph $\text{CG}(e, B')$ is the same as the complete global one $\text{CG}(e)$. By hypothesis, as msc satisfies causal delivery we have that for some Buf, $(\vec{l}_0, B_0) \xrightarrow{\xi} (\vec{l}', B')$.

By contradiction, suppose that $\exists p \in \mathbb{P}$ such that $p \in C'_{R,p}$. Whence there exists v' matched, such that $p = \text{proc}_R(v')$ and $v \xrightarrow{SS} v'$ with $v \in \text{Unm}_p$. By Rule 4 (Fig. 3), an edge $v' \xrightarrow{SS} v$ has been added to the extended conflict graph. Thus, there is a cycle \xrightarrow{SS} from v to v and this violates Theorem 2, which is a contradiction.

Inductive step If $n > 1$, by inductive hypothesis, we have

$$(\vec{l}_0, B_0) \xrightarrow[\text{cd}]{e_{1,k}} \cdots \xrightarrow[\text{cd}]{e_{n-1,k}} (\vec{l}_{n-1}, B)$$

with $B = (C_{S,p}, C_{R,p})_{p \in \mathbb{P}}$. Since receptions correspond to sends in the current k -exchange and all sends precede all receptions, we have $(\vec{l}_{n-1}, \text{Buf}_0) \xrightarrow{\xi} (\vec{l}_n, \text{Buf})$ for some Buf.

By inductive hypothesis we have that

$$C_{S,p} = \{\text{proc}_S(v') \mid v \xrightarrow{SS} v' \ \& \ v \text{ not matched} \ \& \ \text{proc}_S(v) = p\}$$

$$C_{R,p} = \{\text{proc}_R(v') \mid v \xrightarrow{SS} v' \ \& \ v \text{ not matched} \ \& \ \text{proc}_R(v) = p \ \& \ v' \cap R \neq \emptyset\}$$

By contradiction, suppose that there is a process $p \in C'_{R,p}$. Then by construction there exist two nodes v and v' such that $v \xrightarrow{SS} v'$, $v \in \text{Unm}_p$, v' matched and $\text{proc}_R(v') = p$. We can have the following situations:

1. $v \in V$, then both message exchanges v and v' with v unmatched and v' matched are in the current k -exchange then we can easily reach a contradiction and the proof proceeds as in the base case.
2. $v = \psi_p$, then by inductive hypothesis there exists a non-matched message $v_p \in V$ belonging to a previous k -exchange. We want to show that if this is the case we can reconstruct a cyclic path in the extended conflict graph, which is a contradiction.

We assume that by inductive hypothesis $\text{CG}(e)$ has been reconstructed from the local conflict graphs considering actions in $e_1 \dots e_{n-1}$. We now analyse the last k -exchange and describe to what each edge corresponds in $\text{CG}(e)$. There are four cases:

- (a) $v_1 \xrightarrow{XY} v_2$ with $v_1, v_2 \in V$, this edge exists also in $\text{CG}(e)$
- (b) $\psi_q \xrightarrow{SX} v_1$ with $v_1 \in V$. Then in $\text{CG}(e)$ there exists an unmatched message v_q and this extra edge has been constructed from Equations 1, 2 or 3:

If $\psi_q \xrightarrow{SR} v_1$ then $\text{proc}_R(v_1) \in C_{S,q}$ thus by inductive hypothesis there exists $v \in V$ in $\text{CG}(e)$ such that $v_q \xrightarrow{SS} v$ and $\text{proc}_S(v) = \text{proc}_R(v_1)$.

Whence there exists an edge $v \xrightarrow{SR} v_1$ in $\text{CG}(e)$. If the edge $\psi_q \xrightarrow{SS} v_1$ has been added as $\text{proc}_S(v_1) \in C_{S,q}$ then by inductive hypothesis there exists, in $\text{CG}(e)$, a node v reachable with an edge \xrightarrow{SS} from v_q such that $\text{proc}_S(v) = \text{proc}_S(v_1)$. Thus an edge $v \xrightarrow{SS} v_1$ exists in $\text{CG}(e)$.

If the edge $\psi_q \xrightarrow{SS} v_1$ has been added as $\text{proc}_R(v_1) \in C_{R,q}$ and v_1 is a matched send. Then by inductive hypothesis there exists, in $\text{CG}(e)$, a node v reachable with an edge \xrightarrow{SS} from v such that $\text{proc}_R(v) = \text{proc}_R(v_1)$. Whence in $\text{CG}(e)$ there exists an edge $v \xrightarrow{RR} v_1$.

If the edge $\psi_q \xrightarrow{SS} v_1$ has been added as $\text{proc}_R(v_1) \in C_{R,q}$ and v_1 is an unmatched send. Then by inductive hypothesis there exists, in $\text{CG}(e)$, a node v reachable with an edge \xrightarrow{SS} from v such that $\text{proc}_R(v) = \text{proc}_R(v_1)$. Whence in $\text{CG}(e)$, because of Rule (4) in Fig. 3 there exists an edge $v \xrightarrow{SS} v_1$.

If the edge $\psi_q \xrightarrow{SS} v_1$ has been added as $\text{proc}_S(v_1) \in C_{R,q}$. Then by inductive hypothesis there exists, in $\text{CG}(e)$, a node v reachable with an edge \xrightarrow{SS} from v such that $\text{proc}_R(v) = \text{proc}_S(v_1)$. Whence in $\text{CG}(e)$, there exists an edge $v \xrightarrow{RS} v_1$.

- (c) $v_1 \xrightarrow{SS} \psi_q$ with $v_1 \in V$ and v_1 matched, then we know $\text{proc}_R(v_1) = q$ and because of Rule (4) in Fig. 3 in $\text{CG}(e)$ there exists an edge $v_1 \xrightarrow{SS} v_q$.
- (d) $\psi_q \xrightarrow{SS} \psi_r$, thus $r \in C_{R,q}$. This means that there exists a matched message v such that $v_q \xrightarrow{SS} v$ and $\text{proc}_R(v) = r$. Thus, in $\text{CG}(e)$, we can add, because of Rule (4) in Fig. 3, the edge $v \xrightarrow{SS} v_r$.

Then it follows that if there exists an edge $\psi_p \xrightarrow{SS} v'$ it means that an edge $v_p \xrightarrow{SS} v'$ exists in the global extended conflict graph and thus by applying Rule (4) in Fig. 3 we can reach a contradiction, as we have a cycle.

\Leftarrow If $e = e_1 \cdots e_n$, where each e_i corresponds to a valid k -exchange. Suppose by contradiction that $\text{msc}(e)$ violates causal delivery. By Theorem 2 then the global extended conflict graph must contain an edge $v \xrightarrow{SS} v$. This means that there is an unmatched message v_p to process p that is causally followed by a matched message v to the same process p . Since each e_i is a valid k -exchange we know that such an edge cannot appear in any of the local conflict graphs. Indeed, if such an edge existed then there should be an edge \xrightarrow{SS} from v_p or ψ_p (if the two messages belong to two different k -exchanges) to v . But in this case we would have $p \in C'_{R,p}$ which is a contradiction. \square

Proof of Theorem 3

Theorem 3 Let \mathfrak{S} be a k -synchronizable system and \vec{l} a global control state of \mathfrak{S} . The problem whether there exists $e \in asEx(\mathfrak{S})$ and Buf such that $(\vec{l}_0, Buf_0) \xrightarrow{\mathfrak{S}} (\vec{l}, Buf)$ is decidable.

Proof. There are only finitely many abstract configurations of the form (\vec{l}, B) with \vec{l} a tuple of control states and $B : \mathbb{P} \rightarrow (2^{\mathbb{P}} \times 2^{\mathbb{P}})$. Therefore $\xrightarrow[\text{cd}]{e, k}$ is a relation on a finite set, and the set $sTr_k(\mathfrak{S})$ of k -synchronous MSCs of a system \mathfrak{S} forms a regular language. It follows that, it is decidable whether a given abstract configuration of the form (\vec{l}, B) is reachable from the initial configuration following a k -synchronizable execution being a linearisation of an MSC contained in $sTr_k(\mathfrak{S})$. \square

Proof of Lemma 2

Lemma 2 A system \mathfrak{S} is not k -synchronizable iff there is a k -synchronizable execution e' of \mathfrak{S}' that is feasible and bad.

Proof. \Rightarrow Let \mathfrak{S} be not k -synchronizable then there exists an execution that is not k -synchronizable which contains a unique minimal prefix of the form $e \cdot r$ with e k -synchronizable and $r = rec(p, q, \mathbf{v})$ a receive action. Thus e is bad and there exists an $e' = deviate(e \cdot r) \in asEx(\mathfrak{S}')$.

Since e is k -synchronizable, $msc(e)$ is k -synchronous and there exists a linearisation e'' such that $e'' = e_1 \dots e_n$ and there exists a k -exchange e_i containing the send action $send(p, q, \mathbf{v})$. Now if we replace this action with $send(p, \pi, (q, \mathbf{v}))$ and we add at the end of the same k -exchange the action $rec(p, \pi, (q, \mathbf{v}))$. The execution in $asEx(\mathfrak{S}')$ remains k -synchronizable. Finally if we add to e'' a new k -exchange with the actions $send(\pi, q, \mathbf{v})$ and $rec(\pi, q, \mathbf{v})$ the execution remains k -synchronizable, hence e' is feasible.

\Leftarrow If there is a k -synchronizable execution e' of \mathfrak{S}' that is feasible and bad, then by construction $e' = deviate(e \cdot r)$ and $e \cdot r$ is not k -synchronizable. Whence \mathfrak{S} is not k -synchronizable and this concludes the proof. \square

Proof of Lemma 3

Lemma 3 The execution e' is not feasible iff there is a vertex v in the conflict graph of e' such that $v_{\text{start}} \xrightarrow{SS} v \xrightarrow{RR} v_{\text{stop}}$.

Proof. \Leftarrow If there is v such that $v_{\text{start}} \xrightarrow{SS} v \xrightarrow{RR} v_{\text{stop}}$, this means that a message sent after the deviated message is received before it: hence, it violates causal delivery.

\Rightarrow Assume now e' not feasible this entails that e is k -synchronizable and $e \cdot r$ violates causal delivery. Whence there exists an unmatched message that becomes matched and because of Definition 4 there are i', j' such that $r = a_{i'}$

$a_i \vdash a_{i'}$, $a_j \vdash a_{j'}$, and $i \prec j$ and $j' \prec i'$. So the conflict graph $\text{CG}(e \cdot r)$ contains two vertices $v_d = \{a_i, a_{i'}\}$ and $v\{a_j, a_{j'}\}$ such that $v_d \xrightarrow{SS} v \xrightarrow{RR} v_d$. Because of the deviation node v_d is split in nodes v_{start} and v_{stop} in $\text{CG}(e')$, and therefore we conclude that $v_{\text{start}} \xrightarrow{SS} v \xrightarrow{RR} v_{\text{stop}}$. \square

Proof of Lemma 4

Lemma 4 Let e' an execution of \mathfrak{S}' . Then e' is a k -synchronizable feasible execution iff there are $e'' = e_1 \cdots e_n \cdot \text{send}(\pi, q, \mathbf{v}) \cdot \text{rec}(\pi, q, \mathbf{v})$ with $e_1, \dots, e_n \in S^{\leq k} R^{\leq k}$, $B' : \mathbb{P} \rightarrow 2^{\mathbb{P}}$, $\vec{C}' \in (2^{\mathbb{P}})^2$, and a tuple of control states \vec{l}' such that $\text{msc}(e') = \text{msc}(e'')$, $\pi \notin C_{R,q}$ (with $B'(q) = (C_{S,q}, C_{R,q})$), and

$$(\vec{l}_0, B_0, (\emptyset, \emptyset), \perp) \xrightarrow[\text{feas}]{e_1, k} \dots \xrightarrow[\text{feas}]{e_n, k} (\vec{l}', B', \vec{C}', q).$$

Proof. Let us first state what are the properties of the variables B, \vec{C} and dest_π .

Let e' a k -synchronizable execution of \mathfrak{S}' and $e'' = e_1 \cdots e_n$ such that $\text{msc}(e') = \text{msc}(e'')$ be fixed, and assume that there are $B, \vec{C}, \text{dest}_\pi$ such that

$$(\vec{l}_0, B_0, \emptyset, \emptyset, \perp) \xrightarrow[\text{feas}]{e_1, k} \dots \xrightarrow[\text{feas}]{e_n, k} (\vec{l}, B, C_S^\pi, C_R^\pi, \text{dest}_\pi).$$

Notice that $\text{CG}(e') = \text{CG}(e'')$. By induction on n , we want to establish that

1. $\text{dest}_\pi = q$ if and only if a message of the form (q, \mathbf{v}) was sent to π in e' ;
2. there is at most one message sent to π in e' ;
3. let v_{start} denote the unique vertex in $\text{CG}(e')$ (if it exists) such that $\text{proc}_R(v_{\text{start}}) = \pi$; for all $X \in \{S, R\}$,

$$C_X^\pi = \{\text{proc}_X(v) \mid (v \cap X \neq \emptyset \ \& \ v_{\text{start}} \xrightarrow{SS} v \text{ in } \text{CG}(e')) \text{ or } (v, X) = (v_{\text{start}}, S)\}.$$

The first two points easily follow from the definition of $\xrightarrow[\text{feas}]{e, k}$. Let us focus on the last point. The case $n = 1$ is immediate. Let us assume that

$$(\vec{l}_0, B_0, (\emptyset, \emptyset), \perp) \xrightarrow[\text{feas}]{e_1, k} \dots \xrightarrow[\text{feas}]{e_{n-1}, k} (\vec{l}, B, \vec{C}, \text{dest}_\pi) \xrightarrow[\text{feas}]{e_n, k} (\vec{l}', B', \vec{C}', \text{dest}'_\pi)$$

with $C_X^\pi = \{\text{proc}_X(v) \mid (v \cap X \neq \emptyset \ \& \ v_{\text{start}} \xrightarrow{SS} v \text{ in } \text{CG}(e_1 \cdots e_{n-1})) \text{ or } (v, X) = (v_{\text{start}}, S)\}$ and let us show that $C_X^{\pi'} = \{\text{proc}_X(v) \mid (v \cap X \neq \emptyset \ \& \ v_{\text{start}} \xrightarrow{SS} v \text{ in } \text{CG}(e_1 \cdots e_n) \text{ or } (v, X) = (v_{\text{start}}, S))\}$.

- Let $X \in \{S, R\}$ and $p \in C_X^{\pi'}$ and let us show that there is some v such that $p = \text{proc}_X(v)$ and either $v_{\text{start}} \xrightarrow{SX} v$ in $\text{CG}(e_1 \cdots e_n)$ or $(v, X) = (v_{\text{start}}, S)$. We reason by case analysis on the reason why $p \in C_X^{\pi'}$, according to the definition of $C_X^{\pi'}$ in Fig. 6.

- $p \in C_X^\pi$. Then by induction hypothesis there is v such that $p = \text{proc}_X(v)$, and $v_{\text{start}} \xrightarrow{SS} v$ in $\text{CG}(e_1 \cdots e_{n-1})$, and therefore also in $\text{CG}(e_1 \cdots e_n)$, or $(v, X) = (v_{\text{start}}, S)$.
 - $p = \text{proc}_X(v')$, $v \xrightarrow{SS} v'$, $v' \cap X \neq \emptyset$, and $\text{proc}_R(v) = \pi$, for some message exchanges v, v' of e_n . Since $\text{proc}_R(v) = \pi$, $v = v_{\text{start}}$. This shows this case.
 - $p = \text{proc}_X(v')$, $\psi_{\text{start}} \xrightarrow{SS} v'$, $v' \cap X \neq \emptyset$, for some message exchange v' of e_n . It remains to show that $v_{\text{start}} \xrightarrow{SS} v'$. From $\psi_{\text{start}} \xrightarrow{SS} v'$, there are some v, Y such that $\psi_{\text{start}} \xrightarrow{SY} v$ in $\text{CG}(e_n, B, \vec{C})$, $v \cap Y \neq \emptyset$ and either $v \xrightarrow{YS} v'$ or $(v, Y) = (v', S)$. We reason by case analysis on the construction of the edge $\psi_{\text{start}} \xrightarrow{SY} v$.
 - * $\text{proc}_Y(v) \in C_S^\pi$ and $v \cap Y \neq \emptyset$. Let $q = \text{proc}_Y(v)$. Since $q \in C_S^\pi$, by induction hypothesis there is v_1 in a previous k -exchange such that $v_{\text{start}} \xrightarrow{SS} v_1$ in $\text{CG}(e_1 \cdots e_{n-1})$ or $v_1 = v_{\text{start}}$. Since $\text{proc}_S(v_1) = \text{proc}_Y(v)$, there is an edge $v_1 \xrightarrow{SY} v$ in $\text{CG}(e_1 \cdots e_n)$. By hypothesis, we also have either $v \xrightarrow{YS} v'$ or $(v, Y) = (v', S)$. So in both cases we get $v_{\text{start}} \xrightarrow{SS} v_1 \xrightarrow{SS} v'$, or $v_{\text{start}} \xrightarrow{SS} v'$ when $v_1 = v_{\text{start}}$.
 - * $\psi_{\text{start}} \xrightarrow{SS} v$, $\text{proc}_Y(v) \in C_R^\pi$ and $v \cap R \neq \emptyset$. Again by induction hypothesis, we have v_1 such that $v_{\text{start}} \xrightarrow{SS} v_1 \xrightarrow{RY} v$, therefore $v_{\text{start}} \xrightarrow{SS} v'$.
 - * $\psi_{\text{start}} \xrightarrow{SS} v$, $\text{proc}_R(v) \in C_R^\pi$ and v unmatched. Again by induction hypothesis, we have v_1 such that $v_{\text{start}} \xrightarrow{SS} v_1 \xrightarrow{RS} v$. If $v = v'$, we have $v_{\text{start}} \xrightarrow{SS} v'$, which closes the case. Otherwise, from $v \xrightarrow{YS} v'$ and v unmatched we deduce $v \xrightarrow{SS} v'$; finally we $v_{\text{start}} \xrightarrow{SS} v_1 \xrightarrow{RS} v \xrightarrow{SS} v'$, so $v_{\text{start}} \xrightarrow{SS} v'$, which closes the case as well.
 - * $v = \psi_q$ for some $q \in C_R^\pi$. Since ψ_q does not have outgoing edges of the form RS , $\psi_q \xrightarrow{SS} v'$. From $q \in C_R^\pi$, we get by induction hypothesis some node v_1 such that $v_{\text{start}} \xrightarrow{SS} v_1$ and $\text{proc}_R(v_1) = q$. As seen in the proof of Lemma 1, $\psi_q \xrightarrow{SS} v'$ implies that there is a vertex v_2 from a previous k -exchange that is an unmatched send to q such that $v_2 \xrightarrow{SS} v'$ in $\text{CG}(e_1 \cdots e_n)$. Since v_1 is a matched send to q and v_2 is an unmatched send to q , by rule 4 in Fig. 3 $v_1 \xrightarrow{SS} v_2$. All together, $v_{\text{start}} \xrightarrow{SS} v_1 \xrightarrow{SS} v_2 \xrightarrow{SS} v'$, which closes this case.
 - $p = \text{proc}_X(v)$, $\text{proc}_R(v) = \pi$, and $X = S$. Then $v = v_{\text{start}}$, which closes this case.
- Conversely, let us show that for all $X \in \{S, R\}$ and v such that $v_{\text{start}} \xrightarrow{SS} v$ in $\text{CG}(e_1 \cdots e_n)$, $\text{proc}_S(v) \neq \pi$, and $v \cap X \neq \emptyset$, it holds that $\text{proc}_X(v) \in C_X^{\pi'}$ (the corner case to be proved, $(v, X) = (v_{\text{start}}, S)$, is treated in the last item). Again, we reason by induction on the number n of k -exchanges. If $n = 0$, it is

immediate as there are no such v, X . Let us assume that the property holds for all choices of v_1, X_1 such that $v_{\text{start}} \xrightarrow{SS} v_1$ in $\text{CG}(e_1 \cdots e_{n-1})$, $\text{proc}_S(v_1) \neq \pi$, and $v_1 \cap X_1 \neq \emptyset$. Let v, X be fixed with $v_{\text{start}} \xrightarrow{SS} v$ in $\text{CG}(e'_1 \cdots e'_n)$, and $v \cap X \neq \emptyset$, and let us show that $\text{proc}_X(v) \in C_X^{\pi'}$. We reason by case analysis on the occurrence in e_n , or not, of both v_{start} and v .

- v_{start} and v are in e_n . Then from $v_{\text{start}} \xrightarrow{SS} v$ in $\text{CG}(e_1 \cdots e_n)$ and the proof of Lemma 1, we get that $v_{\text{start}} \xrightarrow{SS} v$ in $\text{CG}(e_n, B)$. By definition of $C_S^{\pi'}$ (first line), it contains $\text{proc}_X(v)$
- v_{start} in e_n and v in $e_1 \cdots e_{n-1}$. Then there are v_1, v_2, q such that
 - * v_1 is in e_n , and either $v_{\text{start}} \xrightarrow{SS} v_1$ in $\text{CG}(e_1 \cdots e_n)$ or $v_1 = v_{\text{start}}$,
 - * v_2 is in $e_1 \cdots e_{n-1}$, $v_1 \xrightarrow{SS} v_2$ by rule 4 of Fig. 3, i.e., v_1 is a matched send to q and v_2 is an unmatched send to q
 - * either $v_2 \xrightarrow{XS} v$ in $\text{CG}(e_1 \cdots e_{n-1})$, or $v_2 = v$

From the first item, by the proof of Lemma 1, we get either $v_{\text{start}} \xrightarrow{SS} v_1$ in $\text{CG}(e_n, B)$ or $v = v_1$. From the second item, we get $v_1 \xrightarrow{SS} \psi_q$ in $\text{CG}(e_n, B)$. From these two, we get $\psi_{\text{start}} \xrightarrow{SS} \psi_p$ in $\text{CG}(e_n, B, \vec{C})$. By definition of C_X^{π} , we therefore have $C_{X,q} \subseteq C_X^{\pi}$. From the third item, we get $\text{proc}_X(v) \in C_{X,q}$. So finally $\text{proc}_X(v) \in C_X^{\pi}$.

- v_{start} in $e_1 \cdots e_{n-1}$ and v in e_n . Then there are v_1, v_2, Y, Z such that
 - * either $v_{\text{start}} \xrightarrow{SY} v_1$ in $\text{CG}(e_1 \cdots e_{n-1})$, or $(v, S) = (v_1, Y)$
 - * $v_1 \xrightarrow{YZ} v_2$
 - * either $v_2 \xrightarrow{ZS} v$ in $\text{CG}(e_1 \cdots e_n)$, with both v_2 and v in e_n , or $(v_2, Z) = (v, S)$

From the first item, by induction hypothesis, we get $\text{proc}_Y(v_1) \in C_X^{\pi}$. From the second item, we get $\text{proc}_Y(v_1) = \text{proc}_Z(v_2)$, and from the definition of outgoing edges of ψ_{start} , we get $\psi_{\text{start}} \xrightarrow{SZ} v_2$ in $\text{CG}(e_n, B, \vec{C})$. From the third item and the proof of Lemma 1, we get either $v_2 \xrightarrow{ZS} v$ in $\text{CG}(e_n, B)$ or $(v_2, Z) = (v, S)$. All together, we get $\psi_{\text{start}} \xrightarrow{SS} v$ in $\text{CG}(e_n, B, \vec{C})$. By definition of $C_S^{\pi'}$ (first line), it contains $\text{proc}_X(v)$.

- v_{start} and v in $e_1 \cdots e_{n-1}$. If $v_{\text{start}} \xrightarrow{SS} v$ in $\text{CG}(e_1 \cdots e_{n-1})$, then $\text{proc}_X(v) \in C_R^{\pi}$ holds immediately by induction hypothesis. Otherwise, there are $v_1, v_2, v_3, v_4, Y, Z, q$ such that
 - * either $v_{\text{start}} \xrightarrow{SY} v_1$ in $\text{CG}(e_1 \cdots e_{n-1})$, or $(v, S) = (v_1, Y)$
 - * $v_1 \xrightarrow{YZ} v_2$
 - * either $v_2 \xrightarrow{ZS} v_3$ in $\text{CG}(e_1 \cdots e_n)$, with both v_2 and v_3 in e_n , or $(v_2, Z) = (v_3, S)$
 - * $v_3 \xrightarrow{SS} v_4$ due to rule 4 in Fig. 3, i.e., v_3 is a matched send to q and v_4 is an unmatched send to q
 - * either $v_4 \xrightarrow{SS} v$ in $\text{CG}(e_1 \cdots e_{n-1})$, or $(v_4, T) = (v, S)$

- From the first item, by induction hypothesis, we get $\text{proc}_Y(v_1) \in C_X^\pi$. From the second item, we get $\text{proc}_Y(v_1) = \text{proc}_Z(v_2)$, and from the definition of outgoing edges of ψ_{start} , we get $\psi_{\text{start}} \xrightarrow{SZ} v_2$ in $\text{CG}(e_n, B, \vec{C})$. From the third item and the proof of Lemma 1, we get either $v_2 \xrightarrow{ZS} v_3$ in $\text{CG}(e_n, B)$ or $(v_2, Z) = (v_3, S)$. From the fourth item, we get $v_3 \xrightarrow{SS} \psi_q$ in $\text{CG}(e_n, B)$. To sum up, we have $\psi_{\text{start}} \xrightarrow{SS} \psi_q$ in $\text{CG}(e_n, B, \vec{C})$. By definition of C_X^π , we therefore have $C_{X,q} \subseteq C_X^\pi$. From the fifth item, we get by the proof of Lemma 1 that $\text{proc}_X(v) \in C_{X,q}$, which ends this case.
- Finally, let us finish the proof of the converse implication, and show the remaining case, i.e., let us show that $\text{proc}_S(v_{\text{start}}) \in C_S^\pi$. This is immediate from the definition of $C_S^{\pi'}$ (cfr. the set $\{\text{proc}_S(v) \mid \text{proc}_R(v) = \pi \ \& \ X = S\}$).

We are done with proving that $C_X^\pi = \{\text{proc}_X(v) \mid (v \cap X \neq \emptyset \ \& \ v_{\text{start}} \xrightarrow{SS} v \text{ in } \text{CG}(e')) \text{ or } (v, X) = (v_{\text{start}}, S)\}$. It is now time to conclude with the proof of Lemma 4 itself.

Let e' and $e'' = e_1 \cdots e_n \cdot \text{send}(\pi, q, \mathbf{v}) \cdot \text{rec}(\pi, q, \mathbf{v})$ with $e_1, \dots, e_n \in S^{\leq k} R^{\leq k}$ be fixed such that $\text{msc}(e') = \text{msc}(e'')$.

\Leftarrow Let us assume that e' is a k -synchronizable feasible execution of \mathfrak{S}' and let us show that

$$(\vec{l}_0, B_0, (\emptyset, \emptyset), \perp) \xrightarrow[\text{feas}]{e_1, k} \dots \xrightarrow[\text{feas}]{e_n, k} (\vec{l}', B', \vec{C}', \text{dest}_\pi).$$

for some $B', \vec{C}', \text{dest}_\pi$ with $\pi \notin C_{R, \text{dest}_\pi}$. By definition of $\xrightarrow[\text{feas}]{e, k}$, B', \vec{C}' and dest_π are uniquely determined, and it is enough to prove that $\text{dest}_\pi \notin C_R^\pi$. Let us assume by absurd that $\text{dest}_\pi \in C_R^\pi$. Then, by the property we just proved, there is v such that $\text{proc}_R(v) = \text{dest}_\pi$, $v \cap R \neq \emptyset$, and $v_{\text{start}} \xrightarrow{SS} v$ in $\text{CG}(e'_1 \cdots e'_n)$. So we get $v_{\text{start}} \xrightarrow{SS} v \xrightarrow{RR} v_{\text{stop}}$ in $\text{CG}(e')$, and by Lemma 3, e' should not be feasible: contradiction. Finally, $\pi \notin C_{R, \pi}$ because e' , as an execution of \mathfrak{S}' , $\text{msc}(e')$ satisfies causal delivery.

\Rightarrow Let us assume that

$$(\vec{l}_0, B_0, (\emptyset, \emptyset), \perp) \xrightarrow[\text{feas}]{e_1, k} \dots \xrightarrow[\text{feas}]{e_n, k} (\vec{l}', B', \vec{C}', \text{dest}_\pi).$$

for some $B', \vec{C}', \text{dest}_\pi$ with $\pi \notin C_{R, \text{dest}_\pi}$, and let us show that e' is a k -synchronizable feasible execution of \mathfrak{S}' . From the definition of $\xrightarrow[\text{feas}]{e, k}$, we get

$$(\vec{l}_0, B_0) \xrightarrow[\text{cd}]{e_1, k} \dots \xrightarrow[\text{cd}]{e_n, k} (\vec{l}', B')$$

and from Lemma 1, $\text{msc}(e')$ is k -synchronous. Since the last two actions $\text{send}(\pi, q, \mathbf{v}) \cdot \text{rec}(\pi, q, \mathbf{v})$ can be placed in a new k -exchange, and since they do not break causal delivery (because $\pi \notin C_{R, \text{dest}_\pi}$), e' is a k -synchronizable execution of \mathfrak{S}' . It remains to show that e' is feasible. Again, let us reason by

contradiction and assume that e' is not feasible. By Lemma 3, there is v such that $v_{\text{start}} \xrightarrow{SS} v \xrightarrow{RR} v_{\text{stop}}$ in $\text{CG}(e')$. In other words, $\text{proc}_R(v) = \text{dest}_\pi, v \cap R \neq \emptyset$, and $v_{\text{start}} \xrightarrow{SS} v$ in $\text{CG}(e')$. So, by the property we just proved, $\text{dest}_\pi \in C_R^\pi$. Hence the contradiction. \square

Proof of Lemma 5

Lemma 5 The feasible execution e' is bad iff one of the two holds

1. $v_{\text{start}} \xrightarrow{*} \xrightarrow{RS} \xrightarrow{*} v_{\text{stop}}$, or
2. the size of the set $\text{Post}^*(v_{\text{start}}) \cap \text{Pre}^*(v_{\text{stop}})$ is greater or equal to $k + 2$.

Proof. Since $\text{msc}(e')$ is k -synchronous and $e' = \text{deviate}(e \cdot r)$, $\text{msc}(e)$ (without the last reception r) is k -synchronous. By Theorem 1, e' is bad if and only if $\text{CG}(e \cdot r)$ contains either a cyclic path with an RS edge, or a SCC with of size $\geq k + 1$. This cyclic path (resp. SCC) must contain the vertex associated with the last receive r of $e \cdot r$. In $\text{CG}(e')$, this cyclic (resp. SCC) corresponds to a path from v_{start} to v_{stop} (resp. the set of vertices that are both reachable from v_{start} and co-reachable from v_{stop}). Since the v_{start} and v_{stop} account for the same node in the conflict graph of $e \cdot r$, the size of the SCC is one less than the size of the set $\text{Post}^*(v_{\text{start}}) \cap \text{Pre}^*(v_{\text{stop}})$. \square

Proof of Lemma 6

Lemma 6 Let e' a feasible k -synchronizable execution of \mathfrak{S}' . Then e' is a bad execution iff there are $e'' = e_1 \cdots e_n \cdot \text{send}(\pi, q, \mathbf{v}) \cdot \text{rec}(\pi, q, \mathbf{v})$ with $e_1, \dots, e_n \in S^{\leq k} R^{\leq k}$ and $\text{msc}(e') = \text{msc}(e'')$, $P', Q \subseteq \mathbb{P}$, $\text{sawRS} \in \{\text{True}, \text{False}\}$, $\text{cnt} \in \{0, \dots, k + 2\}$, such that

$$(\{\pi\}, Q, 0, \text{False}, \text{lastisRec}_0) \xrightarrow[\text{bad}]{e_1, k} \dots \xrightarrow[\text{bad}]{e_n, k} (P', \{\pi\}, \text{cnt}, \text{sawRS}, \text{lastisRec})$$

and at least one of the two holds: either $\text{sawRS} = \text{True}$, or $\text{cnt} = k + 2$.

Proof. \Rightarrow Let us suppose e' be a k -synchronizable bad and feasible execution such that $e'' = e_1 \cdots e_n \cdot \text{send}(\pi, q, \mathbf{v}) \cdot \text{rec}(\pi, q, \mathbf{v})$ with $\text{msc}(e') = \text{msc}(e'')$. We show that

$$(\{\pi\}, Q, \text{False}, 0) \xrightarrow[\text{bad}]{e_1, k} \dots \xrightarrow[\text{bad}]{e_n, k} (P', \{\pi\}, \text{sawRS}, \text{cnt})$$

for some P', Q and either $\text{sawRS} = \text{True}$, or $\text{cnt} = k + 2$.

We proceed by induction on n .

Base $n=2$ Notice that, for a feasible execution, there are at least two k -exchanges as the deviation cannot fit a single k -exchange: the send from process π to the original recipient must follow the reception of the deviated message, thus

it has to belong to a subsequent k -exchange. Then $e'' = e_1 \cdot e_2$ and we show $(\{\pi\}, Q, \text{False}, 0) \xrightarrow[\text{bad}]{e_1, k} (P', Q', \text{sawRS}', \text{cnt}) \xrightarrow[\text{bad}]{e_2, k} (P'', \{\pi\}, \text{sawRS}, \text{cnt}')$.

By Lemma 5, we have that either $v_{\text{start}} \xrightarrow{*} \xrightarrow{RS} \xrightarrow{*} v_{\text{stop}}$, or the size of the set $\text{Post}^*(v_{\text{start}}) \cap \text{Pre}^*(v_{\text{stop}})$ is greater or equal to $k + 2$.

If $v_{\text{start}} \xrightarrow{*} \xrightarrow{RS} \xrightarrow{*} v_{\text{stop}}$, then since a label RS cannot exist in a local conflict graph, there exist two paths $v_{\text{start}} \xrightarrow{*} v_1$ in $\text{CG}(e_1)$ and $v_2 \xrightarrow{*} v_{\text{stop}}$ in $\text{CG}(e_2)$, with $\text{proc}_R(v_1) = \text{proc}_S(v_2)$. We have that $v_2 \in \text{Pre}_{e_2}(\pi)$ and $\text{lastisRec}(\text{proc}_S(v_2))$ is True, thus sawRS becomes True concluding this part of the proof.

Now suppose that the size of the set $\text{Post}^*(v_{\text{start}}) \cap \text{Pre}^*(v_{\text{stop}})$ is greater or equal to $k + 2$. We show that all nodes in $\text{Post}^*(v_{\text{start}}) \cap \text{Pre}^*(v_{\text{stop}})$ have been counted either in the first or in the second k -exchange. Take $v \in \text{Post}^*(v_{\text{start}}) \cap \text{Pre}^*(v_{\text{stop}})$ then there exists a path $v_{\text{start}} \xrightarrow{*} v \xrightarrow{*} v_{\text{stop}}$ and v is an exchange that belongs either to the first or the second k -exchange. If v belongs to the first one then we can divide previous path in two parts such that $v_{\text{start}} \xrightarrow{*} v \xrightarrow{*} v_1$ is in $\text{CG}(e_1)$, $v_2 \xrightarrow{*} v_{\text{stop}}$ is in $\text{CG}(e_2)$ and $\text{procs}(v_1) \cup \text{procs}(v_2) = \{p\} \neq \emptyset$. From this it follows that process $p \in Q'$ and thus $v \in \text{Pre}_{e_1}(Q')$. Moreover, $v \in \text{Post}_{e_1}(\pi)$ and therefore the node v is counted in the first k -exchange.

Similarly, if v belongs to the second k -exchange, we can divide the path into two parts such that $v_{\text{start}} \xrightarrow{*} v_1$ is in $\text{CG}(e_1)$, $v_2 \xrightarrow{*} v \xrightarrow{*} v_{\text{stop}}$ is in $\text{CG}(e_2)$ and $\text{procs}(v_1) \cup \text{procs}(v_2) = \{p\} \neq \emptyset$. From this it follows that process $p \in P'$ and thus $v \in \text{Post}_{e_2}(P')$. Moreover, $v \in \text{Pre}_{e_2}(\pi)$ and therefore the node v is counted in the second k -exchange.

Thus all nodes in $\text{Post}^*(v_{\text{start}}) \cap \text{Pre}^*(v_{\text{stop}})$ are considered and if $\text{Post}^*(v_{\text{start}}) \cap \text{Pre}^*(v_{\text{stop}}) \geq k + 2$ so is variable cnt', concluding this part of the proof.

Inductive step It is an easy generalisation of what has been said in the previous part of the proof. By considering that by inductive hypothesis sets $\text{Post}_{e_i}(P)$ and $\text{Pre}_{e_i}(Q)$ contains respectively all the processes that are reachable from the exchange to process π and are co-reachable from the exchange from process π .

\Leftarrow Let e' a k -synchronizable feasible execution, $e'' = e_1 \cdots e_n \cdot \text{send}(\pi, q, \mathbf{v}) \cdot \text{rec}(\pi, q, \mathbf{v})$ with $\text{msc}(e') = \text{msc}(e'')$, and $P', Q \subseteq \mathbb{P}$, $\text{sawRS} \in \{\text{True}, \text{False}\}$, $\text{cnt} \in \{0, \dots, k + 2\}$ such that

$$(\{\pi\}, Q, \text{False}, 0) \xrightarrow[\text{bad}]{e_1, k} \dots \xrightarrow[\text{bad}]{e_n, k} (P', \{\pi\}, \text{sawRS}, \text{cnt})$$

We have either $\text{sawRS} = \text{True}$ or $\text{cnt} = k + 2$.

1. We suppose that $\text{sawRS} = \text{True}$. If $\text{sawRS} = \text{True}$ then $\exists e_i$ where $\text{sawRS} = \text{False}$ and $\text{sawRS}' = \text{True}$. In this k -exchange, $\exists p \in \mathbb{P}$ such that $p \in P$, $\text{lastisRec}(p) = \text{True}$ and $\exists v$ such that $\text{proc}_S(v) = p$ and $v \in \text{Pre}_{e'}(Q')$. Since $p \in P$, then there is a path $v_{\text{start}} \xrightarrow{*} \xrightarrow{RS} v$ in $\text{CG}(e')$. On the other hand, since $v \in \text{Pre}_{e'}(Q')$ then $v \in \text{Pre}^*(v_{\text{stop}})$ and there is a path $v \xrightarrow{*} v_{\text{stop}}$

in $\text{CG}(e')$. Therefore, there is a path $v_{\text{start}} \xrightarrow{*} \xrightarrow{RS} v \xrightarrow{*} v_{\text{stop}}$ in $\text{CG}(e')$ and so e' is bad.

2. We suppose that $\text{cnt} = k + 2$. As previously, e' is feasible by Lemma 4. Each v belongs to $\text{Post}_{e_i}(P_i) \cap \text{Pre}_{e_i}(Q'_i) \setminus v_{\text{start}}$ also belongs to $\text{Post}^*(v_{\text{start}}) \cap \text{Pre}^*(v_{\text{stop}})$ then $|\text{Post}^*(v_{\text{start}}) \cap \text{Pre}^*(v_{\text{stop}})| \geq k + 2$. Therefore, e' is bad.

Therefore, in both cases, e' is feasible and bad, concluding the proof. \square

Proof of Theorem 4

Theorem 4 The k -synchronizability of a system \mathfrak{S} is decidable for $k \geq 1$.

Proof. Let \mathfrak{S} be fixed. By Lemmata 2, 4, and 6, \mathfrak{S} is not k -synchronizable if and only if there is a sequence of actions $e' = e'_1 \cdots e'_n \cdot s \cdot r$ such that $e_i \in S^{\leq k} R^{\leq k}$, $s = \text{send}(\pi, q, \mathbf{v})$, $r = \text{rec}(\pi, q, \mathbf{v})$,

$$(\vec{l}_0, B_0, (\emptyset, \emptyset), \perp) \xrightarrow[\text{feas}]{e'_1, k} \dots \xrightarrow[\text{feas}]{e'_n, k} (\vec{l}', B', \vec{C}', q)$$

and

$$(\{\pi\}, Q, \text{False}, 0) \xrightarrow[\text{bad}]{e'_1, k} \dots \xrightarrow[\text{bad}]{e'_n, k} \xrightarrow[\text{bad}]{s \cdot r, k} (P', \{\pi\}, \text{sawRS}, \text{cnt})$$

for some $\vec{l}', B', \vec{C}', Q, P'$ with $\pi \notin C_{R, q}$. Since both relations $\xrightarrow[\text{feas}]{e, k}$ and $\xrightarrow[\text{bad}]{e, k}$ are finite state, the existence of such a sequence of actions is decidable. \square

D Additional material for peer-to-peer systems

Note that all those notions that have not been redefined have the same definition as in the mailbox setting.

Definition 11 (Peer-to-peer configuration). Let $\mathfrak{S} = ((L_p, \delta_p, l_p^0) \mid p \in \mathbb{P})$, a configuration is a pair (\vec{l}, Buf) where $\vec{l} = (l_p)_{p \in \mathbb{P}} \in \prod_{p \in \mathbb{P}} L_p$ is a global control state of \mathfrak{S} (a local control state for each automaton) and $\text{Buf} = (b_{pq})_{p, q \in \mathbb{P}} \in (\mathbb{V}^*)^{\mathbb{P}}$ is a vector of buffers, each b_{pq} being a word over \mathbb{V} .

Definition 12 (Peer-to-peer semantics).

$$[\text{SEND}] \frac{l_p \xrightarrow{\text{send}(p, q, \mathbf{v})} l'_p \quad b'_{pq} = b_{pq} \cdot \mathbf{v}}{(\vec{l}, \text{Buf}) \xrightarrow{\text{send}(p, q, \mathbf{v})} (\vec{l}'[l'_p/l_p], \text{Buf}[b'_{pq}/b_{pq}])}$$

$$[\text{RECEIVE}] \frac{l_q \xrightarrow{\text{rec}(p, q, \mathbf{v})} l'_q \quad b_{pq} = \mathbf{v} \cdot b'_{pq}}{(\vec{l}, \text{Buf}) \xrightarrow{\text{rec}(p, q, \mathbf{v})} (\vec{l}'[l'_q/l_q], \text{Buf}[b'_{pq}/b_{pq}])}$$

$$\begin{array}{c}
 e = s_1 \cdots s_m \cdot r_1 \cdots r_{m'} \quad s_1 \cdots s_m \in S^* \quad r_1 \cdots r_{m'} \in R^* \quad 0 \leq m' \leq m \leq k \\
 (\vec{l}, \text{Buf}_0) \xrightarrow{\mathcal{E}} (\vec{l}', \text{Buf}) \text{ for some } \vec{l}' \text{ and Buf} \\
 \text{for all } q \in \mathbb{P} \quad B_{i+1}(q) = B_i(q) \cup \{p \mid s_i = \text{send}(p, q, \mathbf{v}) \ \& \ s_i \text{ is unmatched}\} \\
 \text{for all send action } s_i \in e, s_i \vdash r_j \implies \text{proc}(s_i) \notin B_i(\text{proc}(r_j)) \\
 \hline
 (l, B) \xrightarrow[\text{cd}]{e, k, \text{p2p}} (l', B_{m+1})
 \end{array}$$

Fig. 10: Definition of transition $\xrightarrow[\text{cd}]{e, k, \text{p2p}}$ in a peer-to-peer system

Definition 13 (Peer-to-peer causal delivery). Let $msc = (Ev, \lambda, \prec)$ be an MSC. We say that msc satisfies causal delivery if there is a linearisation $e = a_1 \dots a_n$ such that for any two send events $i \prec j$ such that $a_i = \text{send}(p, q, \mathbf{v})$ and $a_j = \text{send}(p', q', \mathbf{v}')$, $p = p'$ and $q = q'$, either a_j is unmatched, or there are i', j' such that $a_i \vdash a_{i'}$, $a_j \vdash a_{j'}$, and $i' \prec j'$.

Theorem 7. Let e be a sequence of actions such that $msc(e)$ satisfies causal delivery. Then $msc(e)$ is k -synchronous iff every SCC in its conflict graph is of size at most k and if no RS edge occurs on any cycle path.

Proof. Analogous to the proof of Theorem 1. \square

Lemma 7. An MSC msc is k -synchronous iff there is a linearisation $e = e_1 \cdots e_n$ such that $(\vec{l}_0, B_0) \xrightarrow[\text{cd}]{e_1, k, \text{p2p}} \dots \xrightarrow[\text{cd}]{e_n, k, \text{p2p}} (\vec{l}', B')$ for some global state \vec{l}' and some $B' : \mathbb{P} \rightarrow (2^{\mathbb{P}} \times 2^{\mathbb{P}})$.

Proof. \Rightarrow Since msc is k -synchronous then $\exists e = e_1 \cdots e_n$ such that e is a linearisation of msc . The proof proceeds by induction on n .

Base case If $n = 1$ then $e = e_1$. Thus there is only one k -exchange. By hypothesis, as msc satisfies causal delivery we have for some \vec{l} and Buf , $(\vec{l}, \text{Buf}_0) \xrightarrow{\mathcal{E}} (\vec{l}, \text{Buf})$. By contradiction, suppose that $\exists v = \{s_i, r_{i'}\}$ such that $s_i = \text{send}(p, q, \mathbf{v})$ and $p \in B_i(q)$. Then $\exists v' = \{s_j\}$ such that $s_j = \text{send}(p, q, \mathbf{v}')$. Since e is a linearisation of msc and $\text{proc}_S(v) = \text{proc}_S(v')$, then $j \prec_{po} i$. As $\text{proc}_R(v') = \text{proc}_R(v)$ and v is matched while v' is not matched, msc does not satisfy causal delivery which is a contradiction.

Inductive step If $n > 1$, by inductive hypothesis, we have

$$(\vec{l}_0, B_0) \xrightarrow[\text{cd}]{e_1, k, \text{p2p}} \dots \xrightarrow[\text{cd}]{e_{n-1}, k, \text{p2p}} (\vec{l}_{n-1}, B)$$

Since all receptions match a corresponding send in the current k -exchange and all sends precede all receptions, we have $(\vec{l}_{n-1}, \text{Buf}_0) \xrightarrow{\mathcal{E}} (\vec{l}_n, \text{Buf})$ for some Buf .

Inductive hypothesis entails that

$$B(q) = \{\text{proc}_S(v) \mid v \text{ is unmatched \& } \text{proc}_R(v) = q\}$$

By contradiction, we suppose that $\exists v = \{s_i, r_{i'}\}$ such that $s_i = \text{send}(p, q, \mathbf{v})$ and $p \in B_i(q)$. Then there exists a message exchange v' in e such that $v' = \{s_j\}$, $s_j = \text{send}(p, q, \mathbf{v}')$. As v' in e , and as in the base case, $j \prec_{po} i$ with v matched and v' unmatched, msc would not satisfy causal delivery which is a contradiction

\Leftarrow If $e = e_1 \cdots e_n$ where each e_i corresponds to a valid k -exchange. Let show that $msc(e)$ is k -synchronous.

Suppose by contradiction that $msc(e)$ is not k -synchronous. As e is a linearisation of $msc(e)$ and is divisible into valid k -exchange, then $msc(e)$ violates causal delivery. Then there exist $s_i = \text{send}(p, q, \mathbf{v})$, $s_j = \text{send}(p, q, \mathbf{v}')$ such that $i \prec j$ and either:

- there exist $r_{i'} = \text{rec}(p, q, \mathbf{v})$, $r_{j'} = \text{rec}(p, q, \mathbf{v}')$ such that $j' \prec i'$ or,
- s_i is unmatched and s_j is matched

Moreover, we have that either $s_i, s_j \in e_l$ or $s_i \in e_l$ and $s_j \in e_m$ with $l \neq m$. We thus have four cases.

In the first case, s_i and s_j' are matched and belong to the same k -exchange e_l . Then there is no valid execution such that $(\vec{l}, \text{Buf}_0) \xrightarrow{e_l} (\vec{l}', \text{Buf})$ and e_l does not describes a valid k -exchange. In the second case, s_i and s_j are matched but do not belong to the same k -exchange. This case cannot happen as $j' \prec i'$ entails that s_i and s_j must belong to the same k -exchange or the reception of message s_i will be separated from its sending. In the third case, s_i is unmatched and s_j is matched, and they are in the same k -exchange. If s_i is unmatched, then $p \in B_{i+1}(q)$. Moreover as $i \prec j$, $p \in B_j(q)$ thus concluding that e_l is not a valid k -exchange. In the last case, $s_i \in e_l$ is unmatched and $s_j \in e_m$ is matched. Therefore, since function B is incremental, $p \in B(q)$ at the beginning of e_m . Then, $p \in B_j(q)$ and e_m is not a valid k -exchange concluding the proof. \square

Lemma 8. *A system \mathfrak{S} is not k -synchronizable iff there is a k -synchronizable execution e' of \mathfrak{S}' that is feasible and bad.*

Proof. Analogous to the proof of Lemma 2. \square

Proof of Theorem 5

Theorem 5 Let \mathfrak{S} be a k -synchronizable system and \vec{l} a global control state of \mathfrak{S} . The problem whether there exists $e \in \text{asEx}(\mathfrak{S})$ and Buf such that $(\vec{l}_0, \text{Buf}_0) \xrightarrow{e} (\vec{l}, \text{Buf})$ is decidable.

$$\begin{array}{l}
 (\vec{l}, B) \xrightarrow[\text{cd}]{k, e, \text{p2p}} (\vec{l}', B') \quad e = a_1 \cdots a_n \quad (\forall v) \text{proc}_S(v) \neq \perp \\
 (\forall v, v') \text{proc}_R(v) = \text{proc}_R(v') = \pi \implies v = v' \wedge \text{dest}_\pi = \perp \\
 (\forall i) a_i = \text{send}(p, \pi, (q, \mathbf{v})) \implies \text{dest}'_\pi = q \wedge d = i \\
 \text{dest}_\pi \neq \perp \implies \text{dest}'_\pi = \text{dest}_\pi \\
 \text{dest}'_\pi \neq \perp \wedge \text{dest}_\pi = \perp \implies \nexists v (v \text{ is matched} \wedge s_j \in v \wedge j > d \\
 \wedge \text{proc}_S(v) = \text{exp}_\pi \wedge \text{proc}_R(v) = \text{dest}_\pi) \\
 \text{dest}'_\pi \neq \perp \wedge \text{dest}_\pi \neq \perp \implies \nexists v (v \text{ is matched} \wedge \text{proc}_S(v) = \text{exp}_\pi \wedge \text{proc}_R(v) = \text{dest}_\pi) \\
 \hline
 (\vec{l}, B, \text{exp}_\pi, \text{dest}_\pi) \xrightarrow[\text{feas}]{e, k, \text{p2p}} (\vec{l}', B', \text{exp}'_\pi, \text{dest}'_\pi)
 \end{array}$$

Fig. 11: Definition of transition $\xrightarrow[\text{feas}]{e, k, \text{p2p}}$ in a peer-to-peer system

Proof. There are only finitely many abstract configurations of the form (\vec{l}, B) with \vec{l} a tuple of control states and $B : \mathbb{P} \rightarrow (2^{\mathbb{P}})$. Therefore $\xrightarrow[\text{cd}]{e, k, \text{p2p}}$ is a relation on a finite set, and the set $sTr_k(\mathfrak{S})$ of k -synchronous MSCs of a system \mathfrak{S} forms a regular language. It follows that, it is decidable whether a given abstract configuration of the form (\vec{l}, B) is reachable from the initial configuration following a k -synchronizable execution being a linearisation of an MSC contained in $sTr_k(\mathfrak{S})$. \square

Lemma 9. *Let e' be an execution of \mathfrak{S}' . Then e' is a k -synchronizable feasible execution iff there are $e'' = e_1 \cdots e_n \cdot \text{send}(\pi, q, \mathbf{v}) \cdot \text{rec}(\pi, q, \mathbf{v})$ with $e_1, \dots, e_n \in S^{\leq k} R^{\leq k}$ such that $\text{msc}(e') = \text{msc}(e'')$, $B' : \mathbb{P} \rightarrow 2^{\mathbb{P}}$, a tuple of control states \vec{l}' and processes p and q such that*

$$(\vec{l}_0, B_0, \perp, \perp) \xrightarrow[\text{feas}]{e_1, k, \text{p2p}} \cdots \xrightarrow[\text{feas}]{e_n, k, \text{p2p}} (\vec{l}', B', p, q).$$

Proof. \Rightarrow Let e' be a k -synchronizable feasible execution of \mathfrak{S}' . We show that there exists $e'' = e_1 \cdots e_n \cdot \text{send}(\pi, q, \mathbf{v}) \cdot \text{rec}(\pi, q, \mathbf{v})$ with $e_1, \dots, e_n \in S^{\leq k} R^{\leq k}$, such that $\text{msc}(e') = \text{msc}(e'')$, $B' : \mathbb{P} \rightarrow 2^{\mathbb{P}}$, a tuple of control states \vec{l}' and processes p and q such that

$$(\vec{l}_0, B_0, \perp, \perp) \xrightarrow[\text{feas}]{e_1, k, \text{p2p}} \cdots \xrightarrow[\text{feas}]{e_n, k, \text{p2p}} (\vec{l}', B', p, q).$$

Since e' is k -synchronizable, $\text{msc}(e')$ is k -synchronous and it exists e'' such that $\text{msc}(e'') = \text{msc}(e')$ and $e'' = e_1 \cdots e_n$ where each e_i is a valid k -exchange. Therefore, there exist \vec{l}' and B' such that $(\vec{l}, B) \xrightarrow[\text{cd}]{e_1, k, \text{p2p}} \cdots \xrightarrow[\text{cd}]{e_n, k, \text{p2p}} (\vec{l}', B')$.

Since e' is feasible, let $e \cdot r \in \text{asEx}(\mathfrak{S})$ such that $\text{deviate}(e \cdot r) = e'$. So there is a send to π in e' and $e' = e'_1 \cdot \text{send}(p, \pi, (q, \mathbf{v})) \cdot \text{rec}(p, \pi, (q, \mathbf{v})) \cdot e'_2 \cdot \text{send}(\pi, q, \mathbf{v}) \cdot$

$$\begin{array}{l}
P' = \text{procs}(\text{Post}_e(P)) \quad Q = \text{procs}(\text{Pre}_e(Q')) \quad SCC_e = \text{Post}_e(P) \cap \text{Pre}_e(Q') \\
\text{cnt}' = \min(k + 2, \text{cnt} + n) \quad \text{where } n = |SCC_e| \\
\text{lastisRec}'(q) \Leftrightarrow (\exists v. \text{proc}_R(v) = q \wedge v \cap R \neq \emptyset) \vee (\text{lastisRec}(q) \wedge \nexists v \in V. \text{proc}_S(v) = q) \\
\text{sawRS}' = \text{sawRS} \vee (\exists v)(\exists p \in \mathbb{P} \setminus \{\pi\}) \text{proc}_S(v) = p \wedge \text{lastisRec}(p) \wedge p \in P \cap Q \\
\hline
(P, Q, \text{cnt}, \text{sawRS}, \text{lastisRec}) \xrightarrow[\text{bad}]{e, k}^{\text{p2p}} (P', Q', \text{cnt}', \text{sawRS}', \text{lastisRec}')
\end{array}$$

Fig. 12: Definition of the relation $\xrightarrow[\text{bad}]{e, k}^{\text{p2p}}$ in a peer-to-peer system

$\text{rec}(\pi, q, \mathbf{v})$. Then there is one and only one send to π such that $\text{exp}_\pi = p$ and $\text{dest}_\pi = q$.

By contradiction, suppose that there is a matched message $v' = \{a_i, a_j\}$ belonging to a k -exchange in e'_2 such that $\text{proc}_S(v') = p$ and $\text{proc}_R(v') = q$. Now if we consider the non-deviated sequence $e \cdot r$ let $a_{i'} = \text{send}(p, q, \mathbf{v})$ and $r = a_{j'} = \text{rec}(p, q, \mathbf{v})$. We, thus have $i' \prec i$ and $j \prec j'$ contradicting causal delivery and the fact that $e \cdot r$ is an execution.

\Leftarrow Take a sequence of actions e'' such that

$$(\vec{l}_0, B_0, \perp, \perp) \xrightarrow[\text{feas}]{e_1, k}^{\text{p2p}} \dots \xrightarrow[\text{feas}]{e_n, k}^{\text{p2p}} (\vec{l}', B', p, q)$$

and e' an execution of \mathfrak{S}' such that $\text{msc}(e'') = \text{msc}(e')$.

By contradiction, suppose that e' is not feasible. Then $e' = \text{deviate}(e \cdot r)$ with $e \cdot r$ that is not an execution of \mathfrak{S} whence it does not satisfy causal delivery. If $e \cdot r$ does not satisfy causal delivery, but e' does then $\exists v = \{s_i, r'_i\}, v' = \{s_j, r'_j\}$ such that $s_i = \text{send}(p, q, \mathbf{v}), r_{i'} = \text{rec}(p, q, \mathbf{v})$ and $s_j = \text{send}(p, q, \mathbf{v}'), r_{j'} = \text{rec}(p, q, \mathbf{v}')$ and in $\text{msc}(e \cdot r)$: $i \prec j$ and $j' \prec i'$. In e' , there exists an action $s_l = \text{send}(p, \pi, (q, \mathbf{v}))$ such that in $\text{msc}(e')$: $l \prec j$. Also, the send from π being the last action and let $\text{rec}(p, q, \mathbf{v}') = r_m$ then $j' \prec m$. Then, there exist a k -exchange after the deviation of message \mathbf{v} where the exchange v' appears. Thus we have $\text{dest}'_\pi \neq \perp, \text{proc}_S(v') = p$ and $\text{proc}_R(v') = q$. Moreover, if s_l belongs to the k -exchange under analysis then $l < j$. This entails that transition $\xrightarrow[\text{feas}]{e, k}^{\text{p2p}}$ does not hold, reaching a contradiction. So e' must be a k -synchronizable feasible execution of \mathfrak{S}' . \square

Lemma 10. *The feasible execution e' is bad iff one of the two holds*

- $v_{\text{start}} \xrightarrow{*} \xrightarrow{RS} \xrightarrow{*} v_{\text{stop}}$, or
- the size of the set $\text{Post}^*(v_{\text{start}}) \cap \text{Pre}^*(v_{\text{stop}})$ is greater or equal to $k + 2$.

Proof. Analogous to the proof of Lemma 5. \square

Lemma 11. *Let e' a feasible k -synchronizable execution of \mathfrak{S}' . Then e' is a bad execution iff there are $e'' = e_1 \dots e_n \cdot \text{send}(\pi, q, \mathbf{v}) \cdot \text{rec}(\pi, q, \mathbf{v})$ with $e_1, \dots, e_n \in$*

$S^{\leq k} R^{\leq k}$ and $msc(e') = msc(e'')$, $P', Q \subseteq \mathbb{P}$, $\mathbf{sawRS} \in \{\mathbf{True}, \mathbf{False}\}$, $\mathbf{cnt} \in \{0, \dots, k+2\}$, such that

$$(\{\pi\}, Q, 0, \mathbf{False}, \mathbf{lastisRec}_0) \xrightarrow[\mathbf{bad}]{e_1, k} \dots \xrightarrow[\mathbf{bad}]{e_n, k} (P', \{\pi\}, \mathbf{cnt}, \mathbf{sawRS}, \mathbf{lastisRec})$$

and at least one of the two holds: either $\mathbf{sawRS} = \mathbf{True}$, or $\mathbf{cnt} = k+2$.

Proof. Analogous to the proof of Lemma 6. \square

Proof of Theorem 6

Theorem 6 The k -synchronizability of a system \mathfrak{S} is decidable for $k \geq 1$.

Proof. Let \mathfrak{S} be fixed. By Lemmata 8, 9, and 11, \mathfrak{S} is not k -synchronizable if and only if there is a sequence of actions $e' = e'_1 \cdots e'_n \cdot s \cdot r$ such that $e_i \in S^{\leq k} R^{\leq k}$, $s = \mathit{send}(\pi, q, \mathbf{v})$, $r = \mathit{rec}(\pi, q, \mathbf{v})$,

$$(\vec{l}_0, B_0, (\emptyset, \emptyset), \perp) \xrightarrow[\mathbf{feas}]{e'_1, k} \dots \xrightarrow[\mathbf{feas}]{e'_n, k} (\vec{l}', B', \vec{C}', q)$$

and

$$(\{\pi\}, Q, \mathbf{False}, 0) \xrightarrow[\mathbf{bad}]{e'_1, k} \dots \xrightarrow[\mathbf{bad}]{e'_n, k} \xrightarrow[\mathbf{bad}]{s \cdot r, k} (P', \{\pi\}, \mathbf{sawRS}, \mathbf{cnt})$$

for some $\vec{l}', B', \vec{C}', Q, P'$ with $\pi \notin C_{R, q}$. Since both relations $\xrightarrow[\mathbf{feas}]{e, k}$ and $\xrightarrow[\mathbf{bad}]{e, k}$ are finite state, the existence of such a sequence of actions is decidable. \square