

LTL over Integer Periodicity Constraints

Stéphane Demri

▶ To cite this version:

Stéphane Demri. LTL over Integer Periodicity Constraints. Theoretical Computer Science, 2006, 360 (1–3), pp.96-123. 10.1016/j.tcs.2006.02.019. hal-03189810

HAL Id: hal-03189810

https://hal.science/hal-03189810

Submitted on 5 Apr 2021

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.

LTL over Integer Periodicity Constraints

Stéphane Demri

LSV/CNRS & INRIA Futurs projet SECSI & ENS Cachan 61, av. Pdt. Wilson, 94235 Cachan Cedex, France email: demri@lsv.ens-cachan.fr

Abstract. Periodicity constraints are used in many logical formalisms, in fragments of Presburger LTL, in calendar logics, and in logics for access control, to quote a few examples. In the paper, we introduce the logic $\operatorname{PLTL}^{\operatorname{mod}}$, an extension of Linear-Time Temporal Logic LTL with past-time operators whose atomic formulae are defined from a first-order constraint language dealing with periodicity. Although the underlying constraint language is a fragment of Presburger arithmetic shown to admit a PSPACE-complete satisfiability problem, we establish that $\operatorname{PLTL}^{\operatorname{mod}}$ model-checking and satisfiability problems remain in PSPACE as plain LTL (full Presburger LTL is known to be highly undecidable). This is particularly interesting for dealing with periodicity constraints since the language of PLTL^{mod} has a language more concise than existing languages and the temporalization of our first-order language of periodicity constraints has the same worst case complexity as the underlying constraint language. Finally, we show examples of introduction the quantification in the logical language that provide to PLTL^{mod}, EXPSPACEcomplete problems. As another application, we establish that the equivalence problem for extended single-string automata, known to express the equality of time granularities, is PSPACE-complete by designing a reduction from QBF and by using our results for PLTL^{mod}.

Key-words: Presburger LTL, periodicity constraints, computational complexity, Büchi automaton, QBF.

1 Introduction

Presburger Constraints. Presburger constraints (see e.g., [Pre29]) are present in many logical formalisms including extensions of Linear-Time Logic LTL. We quote below some examples:

- Timed Propositional Temporal Logic(s) [AH94],
- CTL* dedicated to automata with variables interpreted in Z [Cer94],
- Constrained LTL named CLTL defined with LTL models but with Presburger occurrences constraints [BEH95],
- Flat fragment of Presburger LTL [CC00] (see also [CJ98]).

Other formalisms more dedicated to formal verification can be found in

- model-checking of (discrete) timed automata [CG00,DPK03],
- verification of infinite-state systems with linear arithmetic constraints, see
 e.g. [BH99,WB00,Wol01,FS00,FL02,BB03].

In the paper, we are interested in models of Presburger LTL that are ω sequences of valuations for a given set VAR of integer variables taking their values in Z and the atomic formulae are Presburger arithmetic constraints with free variables in VAR (the models in [BEH95] are quite different since they are just plain LTL models). For instance, $\phi = \Box(Xx = x)$ states that the value of the variable x is constant over the time line where Xx denotes the value of x at the next state. A model of ϕ is simply an ω -sequence in $(\mathbb{Z})^{\omega}$. The counterpart of the highly expressive power of Presburger LTL rests on its Σ_1^1 -completeness, shown by a standard encoding of the recurrence problem for nondeterministic two-counter machines. However, to regain decidability one can either restrict the underlying constraint language, see e.g. [AH94, Sect. 3] and [DD02], or restrict the logical language, see e.g. a decidable flat fragment of Presburger LTL in [CC00]. Herein, we shall consider versions of LTL with Presburger constraints with the full logical language (mainly LTL with past-time operators sometimes augmented with first-order quantifiers) but with strict fragments of Presburger arithmetic. As a consequence, all the constraint languages we will consider are closed under Boolean operations.

Our motivations. Integer periodicity constraints, a special class of Presburger constraints, have found applications in many logical formalisms such as

- DATALOG with integer periodicity constraints [TC98],
- logical formalisms dealing with calendars, see e.g. [Ohl94,Wij00,CFP02],
- temporal reasoning in database access control [BBFS96,BBFS98],
- periodic time in generalized databases, see e.g. [Wol01,NS92].

Moreover, abstracting programs with integer variables by constraint automata with periodicity constraints can be viewed as a way to handle the analysis of such programs. Although we will not elaborate on it in this paper, we believe it is a promising continuation of the current paper, in the line of [MOS04] for instance.

In view of the ubiquity of integer periodic constraints, the main motivation of the current work is to design a variant of LTL over a language for integer periodicity constraints that satisfies the following properties.

- 1. The logical language contains at least LTL (no flatness restriction).
- 2. The constrained language is expressive enough to capture most integer periodicity constraints used in calendar logics and in database access control. For instance, in [CFP02], the authors advocate the need to design an extension of LTL that expresses quantitative temporal requirements, such as periodicity constraints. We provide in the paper such an extension.
- 3. Model-checking and satisfiability remain in PSPACE. For this new extension of LTL, we would like also to adapt the technique from [VW94] that has been so successful in the past.

Last but not least, as a long-term project, we wish to understand what are the decidable fragments of Presburger LTL by restricting the constraint language but with the full logical language.

Our contribution. We introduce a decidable fragment of Presburger LTL that satisfies the above-mentioned requirements. Let us be a bit more precise.

- 1. We introduce a first-order theory of integer periodicity constraints IPC⁺⁺ and we show its PSPACE-completeness. This is a fragment of Presburger arithmetic that extends the one from [TC98].
- 2. We show the PSPACE-completeness of PLTL (LTL with past-time operators) over IPC⁺⁺ using Büchi automata (logic denoted by PLTL^{mod} in the paper) along the lines of [VW94].
- 3. We demonstrate why adding the existential operator \exists [resp. the freeze operator \downarrow] at the logical level (\exists is already present at the constraint level) leads to an exponential blow-up of the complexity. IPC⁺ is a fragment of IPC⁺⁺ without constraints of the form x=y. We show that PLTL over IPC⁺ constraints but augmented with \exists [resp. with \downarrow] is EXPSPACE-complete. It is difficult to get tighter decidability results in view of the recent results [DLN05,LP05].
- 4. As an application, we show the PSPACE-completeness of the equivalence problem for the extended single-string automata [LM01, Sect. 5]. Extended single-string automata are Büchi automata that recognize exactly one ω -word and guards involving periodicity constraints are present on the transitions. This formalism has been introduced as a concise means to define time granularities and the equivalence problem for such automata is central to check the equality of time granularities, see also [Wij00]. Roughly speaking, a time granularity is a mapping from integer numbers to subsets of a time domain.

Related work. Apart from the above-mentioned works dealing with (fragments of) Presburger LTL, we list below some related works involving periodicity constraints, fragments of Presburger arithmetic, versions of LTL over concrete domains, and constraint automata.

- 1. In [TC98] a version of DATALOG with integer periodicity constraints is studied. Our constraint language extends the one from [TC98] but is used in a different way since it serves as a basis for the atomic formulae of our studied fragment of Presburger LTL. Similar periodicity constraints can be found in [BBFS96,BBFS98].
- 2. Complexity issues for versions of LTL over concrete domains have been studied in [BC02,DD03,GKWZ03,GKK+03] (see also [Lut01,Lut04]). Unlike most of these works, we use a computationally expensive constraint language (satisfiability is PSPACE-complete) while preserving the PSPACE upper bound of the corresponding fragment of Presburger LTL.
- 3. Various fragments of Presburger arithmetic have been introduced in the literature, very often for quite different purposes. By way of example, let

us mention the PSPACE-complete fragment of Presburger arithmetic introduced in [Kou94] with quantifier elimination. OCP "One counter Properties" [JKMS02] is also a fragment of Presburger arithmetic that is DP-hard (see e.g. [Pap94]), and in Π_2^p (level 2 of polynomial hierarchy). A peculiarity of OCP is that it lacks the closure under negation.

- 4. Constraint automata similar to the one we shall consider in this paper are introduced in [LM01] (extended single-string automata). The underlying constraint language L_I from [LM01] is actually a fragment of the language IPC⁺ (see Sect. 6 for more details). Decidability of the equivalence problem between two such constraint automata is shown in [LM01] by using an exponential space decision procedure. We shall explain why the extended single-string automata can be viewed as a subclass of LTL(IPC⁺)-automata (defined in Sect. 2.4).
- 5. First-order temporal logics of actions such as TLA [Lam94] (see also extensions in [Mer99,EK02]) can be viewed as variants of LTL over concrete domains in which the domain is not fixed.

Plan of the paper. The rest of the paper is structured as follows. In Sect. 2 we introduce fragments of Presburger arithmetic involving periodicity constraints and the corresponding versions of LTL with past defined upon them. Sect. 3 is dedicated to the most expressive constraint language considered in the paper, namely IPC⁺⁺. We show that IPC⁺⁺ admits quantifier elimination in polynomial space, satisfiability is PSPACE-complete and we provide a symbolic representation for solutions of IPC⁺⁺ constraints. In Sect. 4 we show that the satisfiability and model-checking problems for our main logic PLTL^{mod} are PSPACE-complete problems by taking advantage of results from Sect. 3 to abstract PLTL^{mod} models of a given PLTL^{mod} formula. These problems are reduced to the emptiness problem for Büchi automata. Sect. 5 analyses the complexity of the logic PLTL(IPC⁺), a fragment of PLTL^{mod}, augmented with the quantifier ∃ [resp. with ⊥] at the logical level. We show that $PLTL(IPC^+)$ augmented with \exists [resp. with \downarrow] has an EXPSPACE-complete satisfiability problem. Sect. 6 presents the proof of the PSPACE-completeness of the equivalence problem for extended single-string automata. In Sect. 7, we provide concluding remarks.

This paper is a completed version of [Dem04b].

2 PLTL over periodicity constraints

2.1 Constraint languages

Let $VAR = \{x_0, x_1, \ldots\}$ be a countably infinite set of variables. We define below languages of the first-order theory of integer periodicity constraints. The constraint language IPC is defined by the grammar below:

$$p ::= x \equiv_k y + c \mid x \equiv_k c \mid p \land p \mid \neg p,$$

where $k, c \in \mathbb{N}$, $x, y \in \text{VAR}$. A simple periodicity constraint is a conjunction of constraints of the form either $x \equiv_k y + c$ or $x \equiv_k c$ for some $k, c \in \mathbb{N}$ and $x \in \text{VAR}$. Given $X \subseteq \{\exists, [], <, =\}$, we define an extension of IPC, namely IPC^X, by adding clauses to the definition of IPC:

- if $\exists \in X$, then the clause $\exists x \ p$ is added (existential quantification),
- if $[] \in X$, then the clause $x \equiv_k y + [c_1, c_2]$ with $c_1, c_2 \in \mathbb{N}$ is added,
- if $= \in X$, then the clause x = y with $x, y \in VAR$ is added,
- if $<\in X$, then the clauses $x < d \mid x > d \mid x = d$ with $x \in \text{VAR}$ and $d \in \mathbb{Z}$ are added.

Below, IPC⁺ denotes IPC^{ \exists ,[],<,} whereas IPC⁺⁺ denotes IPC^{ \exists ,[],<,=,}, which is actually the richest constraint language considered in the paper. IPC⁺⁺ is the extension of the language of the first-order theory of integer periodicity constraints introduced in [TC98]¹ but with the inclusion of negation as considered in [BBFS96]. Unlike [TC98], we shall not use periodicity graphs as symbolic representation of sets of tuples definable by constraints in IPC (see also the complementation of periodicity graphs in [BBFS96]). Instead, we shall represent periodicity constraints by sets of triples of natural numbers. The cardinality of such sets will be exponential in the size of the corresponding constraints (see details in Sect. 3).

Observe that constraints of the form $x \sim d$ with $\sim \in \{=, >, <\}$ allow to compare variables to absolute time values. A *semi-simple periodicity constraint* is a conjunction between a simple periodicity constraint and a conjunction of atomic constraints of the form $x \sim d$ with $\sim \in \{<, >, =\}$.

The interpretation of the constraints is the standard one. A valuation v is a map $v: VAR \to \mathbb{Z}$. The satisfaction relation $v \models p$ is inductively defined in Figure 1.

```
-v \models x \sim d \stackrel{\text{def}}{\Leftrightarrow} v(x) \sim d \text{ with } \sim \in \{<,>,=\}, v \models x=y \stackrel{\text{def}}{\Leftrightarrow} v(x)=v(y),
```

Fig. 1. Standard semantics for IPC⁺⁺ constraints

 $⁻v \models x \equiv_k c \stackrel{\text{def}}{\Leftrightarrow} v(x)$ is equal to c modulo k, i.e. there is $z \in \mathbb{Z}$ such that $v(x) - v(y) = z \times k + c$,

 $⁻v \models x \equiv_k y + c \stackrel{\text{def}}{\Leftrightarrow} v(x) - v(y)$ is equal to c modulo k,

 $⁻v \models x \equiv_k y + [c_1, c_2] \stackrel{\text{def}}{\Leftrightarrow} v(x) - v(y)$ is equal to c modulo k for some $c_1 \leq c \leq c_2$,

 $⁻v \models p \land p' \stackrel{\text{def}}{\Leftrightarrow} v \models p \text{ and } v \models p', v \models \neg p \stackrel{\text{def}}{\Leftrightarrow} \text{not } v \models p,$

 $v \models \exists x \ p \stackrel{\text{def}}{\Leftrightarrow} \text{ there is } z \in \mathbb{Z} \text{ such that } v[x \leftarrow z] \models p \text{ where } v[x \leftarrow z](x') = v(x') \text{ if } x' \neq x, \text{ and } v[x \leftarrow z](x) = z.$

¹ What is called "IPC" in [TC98] is precisely defined by $p := x \equiv_k y + c \mid x \equiv_k c \mid p \wedge p \mid \exists x \ p$.

It is worth observing that $x \equiv_k y + [c_1, c_2]$ is not symmetrical with respect to x and y. However, $y \equiv_k x + [c_1, c_2]$ is equivalent to $x \equiv_k y + [k - c_2, k - c_1]$.

Given p in IPC⁺⁺ with free variables x_1, \ldots, x_k (in the order of enumeration of the variables), sol(p) denotes the set of k-tuples $\langle z_1, \ldots, z_k \rangle \in \mathbb{Z}^k$ such that $[x_1 \leftarrow z_1, \ldots, x_k \leftarrow z_k] \models p$. sol(p) is a semilinear set of k-tuples since IPC⁺⁺ is obviously a fragment of Presburger arithmetic [GS66]. Given a constraint language L, the L-satisfiability problem is to decide given a constraint $p \in L$ whether sol(p) is non-empty. Without any loss of generality, we can assume that p contains at least one free variable (otherwise consider $(x_1 \equiv_1 0) \land p$ and x_1 does not occur in p), if $\exists x_1 \ p_1$ and $\exists x_2 \ p_2$ are distinct subconstraints of p, then x_1 is distinct from x_2 and, in p a variable cannot occur both free and bounded.

The expressive power of a constraint language L can be measured by the set $\{\operatorname{sol}(p): p \in L\}$. For instance, $\operatorname{IPC}^{\{\exists,<\}}$ is as expressive as IPC^+ since $x \equiv_k y + [c_1, c_2]$ is equivalent to $\bigvee_{c_1 \leq_c \leq_{c_2}} x \equiv_k y + c$. However, because all the natural numbers are encoded with a binary representation, IPC^+ may be more concise than $\operatorname{IPC}^{\{\exists,<\}}$. The introduction of the succinct atomic constraints of the form $x \equiv_k y + [c_1, c_2]$ is motivated by the existence of similar constraints in the calendar logic developed in [Ohl94].

2.2 Definition of PLTL^{mod}

The atomic formulae of PLTL^{mod} are the constraints of IPC⁺⁺ except that the variables are of the form $X^j x_i$. A term $X^j x_i$, the variable x_i followed by j "X" symbols, represents the value of x_i at the jth next state and its size is in $\mathcal{O}(j + \log i)$. The atomic formulae of PLTL^{mod} are expressions of the form

$$p[x_1 \leftarrow \mathsf{X}^{i_1} x_{j_1}, \dots, x_k \leftarrow \mathsf{X}^{i_k} x_{j_k}]$$

where p is a constraint of IPC⁺⁺ with free variables x_1, \ldots, x_k (in the order of enumeration of the variables) and $p[x_1 \leftarrow \mathsf{X}^{i_1} x_{j_1}, \ldots, x_k \leftarrow \mathsf{X}^{i_k} x_{j_k}]$ is obtained from p by replacing every occurrence of x_u by x_{j_u} preceded by i_u next symbols for $1 \leq u \leq k$. For instance, the formula $x \equiv_2 0 \land \Box(\mathsf{X} x \equiv_2 x + 1)$ states that the value of x is even on states of even indices.

The formulae of PLTL^{mod} are defined by the following grammar:

$$\phi ::= p[x_1 \leftarrow \mathsf{X}^{i_1} x_{j_1}, \dots, x_k \leftarrow \mathsf{X}^{i_k} x_{j_k}] \mid \neg \phi \mid \phi \land \phi \mid \mathsf{X} \phi \mid \phi \mathsf{U} \phi \mid \mathsf{X}^{-1} \phi \mid \phi \mathsf{S} \phi,$$

where p belongs to IPC⁺⁺. As usual, X is the next-time operator, X⁻¹ is the previous past-time operator, U is the until operator, and S is the since past-time operator (see below the semantics). More generally, we write PLTL(L) to denote the variant of PLTL^{mod} where the atomic formulae are built from the constraint language L. Hence, PLTL^{mod} is simply PLTL(IPC⁺⁺). We write LTL(L) to denote the restriction of PLTL(L) to the future-time operators X and U. We include past-time operators to the logic in order to capture the conciseness of LTL with past considered in [CFP02,CFP04]. However, the addition of a finite amount of MSO-definable temporal operators still guarantees the (forthcoming) PSPACE upper bound thanks to more general results from [GK03].

A model σ for PLTL^{mod} is an ω -sequence of valuations of the form $\sigma : \mathbb{N} \times VAR \to \mathbb{Z}$. The satisfaction relation \models is inductively defined in Figure 2.

```
 \begin{array}{l} -\sigma,i \ \models \ p[x_1 \ \leftarrow \ \mathsf{X}^{i_1}x_{j_1},\ldots,x_k \ \leftarrow \ \mathsf{X}^{i_k}x_{j_k}] \ \text{iff} \ [x_1 \ \leftarrow \ \sigma(i+i_1,x_{j_1}),\ldots,x_k \ \leftarrow \ \sigma(i+i_k,x_{j_k})] \ \models \ p \ \text{(the second occurrence of} \ \models \ \text{denotes the satisfaction relation in IPC}^{++}), \\ -\sigma,i \ \models \ \phi \land \phi' \ \text{iff} \ \sigma,i \ \models \ \phi \ \text{and} \ \sigma,i \ \models \ \phi'; \ \sigma,i \ \models \ \neg \phi \ \text{iff not} \ \sigma,i \ \models \ \phi, \\ -\sigma,i \ \models \ \mathsf{X}\phi \ \text{iff} \ \sigma,i+1 \ \models \phi, \ \sigma,i \ \models \ \mathsf{X}^{-1}\phi \ \text{iff} \ i>0 \ \text{and} \ \sigma,i-1 \ \models \phi, \\ -\sigma,i \ \models \ \phi \ \mathsf{U}\phi' \ \text{iff there is} \ j \ge i \ \text{such that} \ \sigma,j \ \models \ \phi' \ \text{and for every} \ i \le k < j, \ \sigma,k \ \models \phi, \\ -\sigma,i \ \models \ \phi \ \mathsf{S}\phi' \ \text{iff there is} \ 0 \le j \le i \ \text{such that} \ \sigma,j \ \models \ \phi' \ \text{and for every} \ j < k \le i, \\ \sigma,k \ \models \phi. \end{array}
```

Fig. 2. Semantics for PLTL^{mod} formulae

A very important aspect of PLTL^{mod} rests on the fact that the values of variables at different states can be compared. We use the standard abbreviations $\diamond \phi$, $\mathsf{F}^{-1}\phi$, $\Box \phi$, ... The satisfiability problem for PLTL^{mod} is to decide given a formula ϕ whether there is σ such that σ , $0 \models \phi$. It is worth observing that adding to IPC⁺⁺ constraints of one of the forms below leads to undecidability of the satisfiability problem of the corresponding extension of PLTL^{mod}:

```
-x = y + 1 with x, y \in \text{VAR}, see e.g. [CC00], -x < y with x, y \in \text{VAR}, -x - y \ge c with x, y \in \text{VAR} and c \in \mathbb{N} \setminus \{0\}.
```

A few other remarks are in order. No propositional variables are part of PLTL^{mod} but they can be easily simulated, for instance each P_i can be encoded by $x_i = 1$ if x_i is not used for other purposes in the formula. When complexity issues are considered, all the integers are taken to be coded in binary representation.

Observe that because of the presence of the past-time operator X^{-1} , we can also simulate the access to past values of variables (which we would write $X^{-n}x$

for instance if $X^{-1} ... X^{-1} \top$ holds true). Typically, $X^{-2}x = x$ can be concisely translated into $X^{-1}X^{-1} \top \wedge X^{-1}X^{-1} (x = X^2x)$ assuming that if $X^{-2}x$ is undefined, then the atomic constraint is interpreted by false.

2.3 PLTL^{mod} and calendar formalisms

In [CFP02], LTL with past is used for reasoning about calendars based on consistent granularities: this amounts to require that the truth values of propositional variables along the time line encode consistent granularities. As a major drawback, the encoding a period of n units requires a formula of size $\mathcal{O}(n)$ whereas

the formula $\Box(\mathsf{X}x\equiv_n x+1)$ in PLTL^{mod} does the job with only $\mathcal{O}(\log(n))$ symbols (remember that we encode the integers with a binary representation). A similar blow up occurs in the translation of pure Calendar Logic [Ohl94] into propositional calculus with an exponential increase of the size of formulae, which leads to a decision procedure in double exponential-time (to be compared with our PSPACE decision procedure in Sect. 4). Other advantages of our formalism in comparison with [Ohl94,CFP02] is that we specify in the logical language the granularities.

Calendars. Formulae of PLTL^{mod} can encode calendars and slices from [NS92]. For instance, a calendar C can be viewed as an ordered partition X_1, X_2, \ldots of $\mathbb N$ such that (the partition can be finite but we omit this case here)

(ordering) for all i, x and y, $x \in X_i$ and $y \in X_{i+1}$ imply x < y, (consecution) for every i, there are $x \in X_i$ and $y \in X_{i+1}$ such that y = x + 1.

A calendar $C = X_1, X_2, \ldots$ can be represented in PLTL^{mod} by the interpretation of a variable x in an PLTL^{mod} model $\sigma : \mathbb{N} \times \text{VAR} \to \mathbb{Z}$ such that consecutive positions in σ having the same value for x belongs to the same class:

$$\underbrace{\sigma(0,x) = \sigma(1,x) = \ldots = \sigma(i_1,x)}_{X_1 = \{0,\ldots,i_1\}} \neq \underbrace{\sigma(i_1+1,x) = \ldots = \sigma(i_2,x)}_{X_2 = \{i_1+1,\ldots,i_2\}} \neq \ldots$$

In most cases, $\{\sigma(i,x):i\in\mathbb{N}\}$ is naturally finite (minuts, hours, days in a week, months). This means that a class of such calendars can be alternatively encoded as consecutive positions having the same value modulo some integer. Assuming that the time unit is a second, let us define the calendar minuts using the notations from [NS92]: duration(minuts / seconds) = [60] and synchronization(minuts / seconds) = 1.

$$\underbrace{sec \equiv_{60} 0 \land min \equiv_{60} 0}_{\text{synchronization}} \land \Box (\mathsf{X}sec \equiv_{60} sec + 1) \land$$

$$\Box(sec \equiv_{60} 59 \Rightarrow \mathsf{X}min \equiv_{60} min + 1 \land (\neg sec \equiv_{60} 59) \Rightarrow \mathsf{X}min \equiv_{60} min).$$

More complex calendars can be encoded in a similar fashion, possibly by introducing auxiliary variables (apart from the one to define the calendars) in order to be able to count in binary in some places.

Encoding Gregorian calendar. By way of example, we provide a partial encoding of Gregorian calendar with $PLTL^{mod}$ formulae.

- $sec \equiv_{60} 0 \land \Box (Xsec \equiv_{60} sec + 1 \land 0 \le sec < 60)$. The second is the time unit (granularity).
- $-min \equiv_{60} 0 \land \Box (0 \le min < 60) \land$
 - $\Box((sec = 59 \Rightarrow \mathsf{X}min \equiv_{60} min + 1) \land (sec \neq 59 \Rightarrow \mathsf{X}min = min)).$
- $hour \equiv_{24} 0 \land \Box (0 \le hour < 24) \land$ $\Box ((min = 59 \land sec = 59 \Rightarrow Xhour \equiv_{24} hour + 1) \land (min \ne 59 \lor sec \ne 59 \Rightarrow Xhour = hour)).$

- $day \equiv_7 0 \land \Box (0 \le day < 7) \land \\ \Box ((min = 59 \land sec = 59 \land hour = 23 \Rightarrow \mathsf{X} day \equiv_7 day + 1) \land \\ \Box ((min \ne 59 \lor sec \ne 59 \lor hour \ne 23 \Rightarrow \mathsf{X} day = day).$
- Similarly, one can defined day-in-month, month, and year assuming that there is some end dates. In many practical situations, the problem of infiniteness (for years for instance) can be circumverted by fixing some end date far ahead. Indeed, with PLTL^{mod} formalism this can be done concisely, for instance $x < 2^n$ requires only $\mathcal{O}(n)$ symbols since the integers are encoded with a binary representation.
- The sentence "φ holds sometime next monday" (where the time unit is the second) is encoded by the following conjunction (depending whether the current day is monday or not):

$$\overbrace{p \Rightarrow p\mathsf{U}((\neg p \land (\neg p\mathsf{U}(p\mathsf{U}(p \land \phi)))))}^{\text{current day is mot monday}} \overbrace{p \Rightarrow p\mathsf{U}((\neg p \land (\neg p\mathsf{U}(p\mathsf{U}(p \land \phi)))))}^{\text{current day is monday}}$$

with $p = day \equiv_7 0$. It is easy to see that this can be easily generalized to any interval of time (next year, next week, previous year, etc.).

Calendar logic. In [Ohl94], a calendar logic is introduced and studied in which formulae of the form $[\tau]\phi$ are interpreted by "for every point of the interval τ , the formula ϕ holds". The expression τ is called a time term and a peculiarity of such logic is to allow time terms at formula positions. The encoding of calendars in PLTL^{mod} allows to translate $[\tau]\phi$ into $\Box(\tau'\Rightarrow\phi)$ where τ' is a constraint in IPC⁺⁺ encoding τ . For instance, consider the statement "if tomorrow's lunch time is at noon, I'll ring you" that is formalized in calendar logic [Ohl94] by

$$\langle x_{day} + 1 \rangle (\text{noon}(x_{day}) \subseteq \text{lunch} - \text{time}(x_{day}) \Rightarrow \text{ring}).$$

One way to encode this statement in PLTL^{mod} using the forthcoming encoding of Gregorian calendar is the following:

$$(Xday \equiv_7 day) U(\overbrace{Xday \equiv_7 day + 1}^{\text{next tick is tomorrow}} \land X\phi_0)$$

with

$$\phi_0 \stackrel{\text{def}}{=} (day \equiv_7 \mathsf{X} day \mathsf{U} \overbrace{(hour \equiv_{24} 12 \land \text{lunch time})}^{\text{lunch time at noon}}) \Rightarrow \mathsf{X} (day \equiv_7 \mathsf{X} day \mathsf{Uring})$$

It is worth observing that this $PLTL^{mod}$ formula is in polynomial size in the size of the original statement from Calendar Logic [Ohl94] even if one includes the encoding of Gregorian calendar.

2.4 Model Checking

The languages of the form PLTL(L) are of course well-designed to perform model checking of counter automata, similarly to what is done in [Čer94,DD03]

and [Rev02, Chap. 6]. Given a constraint language L (herein a fragment of IPC⁺⁺), a PLTL(L)-automaton is a Büchi automaton \mathcal{A} over the alphabet \mathcal{L} made of a finite subset of PLTL(L) formulas: transitions are of the form $q \stackrel{\phi}{\to} q'$ where q, q' are control states and ϕ is an PLTL(L) formula . As in [Wol83,VW94], we allow formulae on transitions. ω -words $w = \phi_0 \phi_1 \cdots$ in \mathcal{L}^{ω} are indeed symbolic models. A symbolic model w has a concrete model $\sigma : \mathbb{N} \times \text{VAR} \to \mathbb{Z}$ def for every $i \geq 0$, $\sigma, i \models \phi_i$. The model σ is simply a realization of the ω -sequence $\phi_0 \phi_1 \cdots$. Let $l(\mathcal{A})$ denote the set $l(\mathcal{A}) = \{\sigma : \mathbb{N} \times \text{VAR} \to \mathbb{Z} \mid \exists w \text{ accepted by } \mathcal{A} \text{ such that } \sigma, i \models w(i) \text{ for each } i\}$. The set $l(\mathcal{A})$ is precisely the set of models for which there is a symbolic model accepted by \mathcal{A} .

The model-checking problem for PLTL(L) is defined as follows:

```
input: A PLTL(L)-automaton \mathcal{A} and a PLTL(L) formula \phi, question: Is there a \sigma \in l(\mathcal{A}) such that \sigma \models \phi? (in symbols \mathcal{A} \models_{\exists} \phi?)
```

A natural relaxed version of the problem consists in restricting the labels on transitions to Boolean combinations of PLTL(L) atomic formulae.

Theorem 1. The model checking and satisfiability problems for PLTL^{mod} are inter-reducible with respect to logspace transformations.

From model checking to satisfiability, the proof is similar to the proof of [DD03, Theorem 8.3] (which is itself based on a proof in [SC85]). Indeed, control states of PLTL(L)-automata can be encoded by propositional variables, transitions by PLTL^{mod} formulae. From satisfiability to model-checking, one can observe that ϕ is satisfiable iff $\mathcal{A} \models_{\exists} \phi$ where \mathcal{A} is a single-state automaton such that $l(\mathcal{A})$ is precisely the set of all PLTL^{mod} models. In Sect. 6 we shall show how LTL(IPC⁺⁺)-automata naturally encode extended single-string automata from [LM01, Sect. 5].

In the rest of the paper, only satisfiability problems are explicitly treated thanks to Theorem 1.

3 First-order theory of integer periodicity constraints

Given p in IPC⁺⁺ with free variables x_1, \ldots, x_k , we shall construct a finite partition of \mathbb{Z}^k such that

- every region can be represented by a semi-simple periodicity constraint;
- for all k-tuples \overline{z} and $\overline{z'}$ in a given region of the partition, $\overline{z} \in \operatorname{sol}(p)$ iff $\overline{z'} \in \operatorname{sol}(p)$.

In this way, we shall be able to finitely represent the set of solutions sol(p) and such a representation will be easy to manipulate since it can be viewed as a disjunction of semi-simple periodicity constraints. This is actually a standard requirement when an infinite set of tuples has to be finitely abstracted, see e.g. the clock regions for timed automata in [AD94], the quantifier elimination procedure for discrete point constraint language in [Kou94] and the reducibility of extended single-string automata in [LM01], to quote a few examples (see also the symbolic transition systems of the class one in [HMR05]).

3.1 Quantifier elimination

Quantifier elimination (QE) is a known method to show decidability of logical theories, see e.g. [Pre29,Tar51,KK67,FR75]. In this section, we establish such a property to prove the PSPACE upper bound of the IPC⁺⁺-satisfiability problem. Let p be a constraint in IPC⁺⁺ such that

- $-d_1 < \ldots < d_n$ are the constants in p occurring in constraints of the form $x \sim d$ with $\sim \in \{<,>,=\}$; we fix $d_0 = -\infty$ and $d_{n+1} = +\infty$, this is done to simplify the notations in some places,
- K is the least common multiple of every number k that appears in any \equiv_k operator in the formula. K is in $2^{\mathcal{O}(|p|)}$.

We define from p an equivalence relation \sim_p between elements of $\mathbb Z$ as follows: $z\sim_p z' \stackrel{\text{def}}{\Leftrightarrow}$

```
1. for all i \leq j \in \{0, \ldots, n+1\}, d_i \leq z \leq d_j iff d_i \leq z' \leq d_j,
2. for every l \in \{0, \ldots, K-1\}, z \equiv_K l iff z' \equiv_K l.
```

Hence, the number of equivalence classes of \sim_p is bounded by $(n+1) \times K$, that is in $\mathcal{O}(2^{|p|})$. The idea behind the definition of \sim_p is simply that $z \sim_p z'$ iff z and z' cannot be distinguished by constraints of IPC⁺ that use only d_1, \ldots, d_n and k_1, \ldots, k_u . For instance, it is easy to check that for every $j \in \{1, \ldots, n\}, \{d_i\}$ is an equivalence class of \sim_p . The relation \sim_p extended to tuples will not be a simple component-wise extension because of the presence of equality in IPC⁺⁺. For $k \geq 1$, we say that $\langle z_1, \ldots, z_k \rangle = \overline{z} \sim_p^k \overline{z'} = \langle z'_1, \ldots, z'_k \rangle$ iff

```
- for every i \in \{1, ..., k\}, z_i \sim_p z'_i,
- for all i, j \in \{1, ..., k\}, z_i = z_j iff z'_i = z'_j.
```

If x_1, \ldots, x_k are the free variables in p, we write $\overline{z} \sim_p \overline{z'}$ instead of $\overline{z} \sim_p^k \overline{z'}$. The number of equivalence classes of \sim_p (on k-tuples) is bounded by $(n+1) \times K \times 2^{k^2}$.

Given $1 \leq i_1 < \ldots < i_l \leq k$, we write $\langle z_1, \ldots, z_k \rangle^{\{i_1, \ldots, i_l\}}$ to denote the subsequence $\langle z_{i_1}, \ldots, z_{i_l} \rangle$.

Lemma 1. Let p be a constraint in IPC⁺⁺ with k free variables and $\overline{z}, \overline{z'} \in \mathbb{Z}^k$. $\overline{z} \in \operatorname{sol}(p)$ and $\overline{z} \sim_p \overline{z'}$ imply $\overline{z'} \in \operatorname{sol}(p)$.

Proof. Let p be a constraint in IPC⁺⁺ with k free variables x_1, \ldots, x_k and k' bounded variables $y_1, \ldots, y_{k'}$. For any subconstraint p' of p, we write $\operatorname{sol}_p'(p')$ to denote the set of (k+k')-tuples $\langle z_1, \ldots, z_{k+k'} \rangle \in \mathbb{Z}^{k+k'}$ such that $[x_1 \leftarrow z_1, \ldots, x_k \leftarrow z_k, y_1 \leftarrow z_{k+1}, \ldots, y_{k'} \leftarrow z_{k+k'}] \models p'$. The equivalence relation \sim_p on \mathbb{Z}^k is extended on $\mathbb{Z}^{k+k'}$ by considering $\sim_p^{k+k'}$. By structural induction, we shall show that for every subconstraint p' of p, for all $\overline{z}, \overline{z'} \in \mathbb{Z}^{k+k'}, \overline{z} \in \operatorname{sol}_p'(p')$ and $\overline{z} \sim_p \overline{z'}$ imply $\overline{z'} \in \operatorname{sol}_p'(p')$. By taking p = p', we then get the statement of the lemma since $\operatorname{sol}_p'(p) = \operatorname{sol}(p) \times \mathbb{Z}^{k'}$.

Base case 1: p' is of the form $x \sim d$ with $x \in \{x_1, \ldots, x_k, y_1, \ldots, y_{k'}\}$ and $\sim \in \{<,>,=\}$.

Suppose $\overline{z} \in \operatorname{sol}'_p(x \sim d)$, $\overline{z} \sim_p \overline{z'}$ and x equals some x_i . By definition of \sim_p , $z_i \sim d$ iff $z_i' \sim d$. Hence, $\overline{z'} \in \operatorname{sol}'_p(x \sim d)$.

Base case 2: p' is of the form x = x' with $x, x' \in \{x_1, \dots, x_k, y_1, \dots, y_{k'}\}$.

Suppose $\overline{z} \in \operatorname{sol}'_p(x=x')$, $\overline{z} \sim_p \overline{z'}$, $x=x_i$ and $x'=y_j$. By definition of \sim_p , $z_i=z_{k+j}$ iff $z_i'=z_{k+j}'$. Hence, $\overline{z'}\in\operatorname{sol}'_p(x=x')$.

Base case 3: p' is of the form $x \equiv_l c$ with $x \in \{x_1, \ldots, x_k, y_1, \ldots, y_{k'}\}$.

Suppose $\overline{z} \in \operatorname{sol}'_p(x \equiv_l c)$, $\overline{z} \sim_p \overline{z'}$ and x equals some y_i . Let l_1, \ldots, l_s be all the numbers appearing in some $\equiv_{l'}$ operator of p. Recall that K is the lcm of all such numbers. By definition of \sim_p , $z_{k+i} \equiv_K z'_{k+i}$. By the Generalized Chinese Remainder Theorem, $(z_{k+i} \equiv_{l} z'_{k+i} \text{ and } \cdots \text{ and } z_{k+i} \equiv_{l_s} z'_{k+i})$ iff $z_{k+i} \equiv_K z'_{k+i}$. Consequently, $z_{k+i} \equiv_{l} z'_{k+i}$ and therefore $\overline{z'} \in \operatorname{sol}'_p(x \equiv_{l} c)$.

The other base cases are treated analogously. Now let us consider the different cases of the induction step.

Case 1: $p = p_1 \land p_2$.

Suppose $\overline{z} \in \operatorname{sol}'_p(p_1 \wedge p_2)$ and $\overline{z} \sim_p \overline{z'}$. Since each free variable occurring in some p_i , is also free in $p_1 \wedge p_2$, $\overline{z} \in \operatorname{sol}'_p(p_1)$ and $\overline{z} \in \operatorname{sol}'_p(p_2)$. By the induction hypothesis, $\overline{z'} \in \operatorname{sol}'_p(p_1)$ and $\overline{z'} \in \operatorname{sol}'_p(p_2)$. Hence, $\overline{z'} \in \operatorname{sol}'_p(p_1 \wedge p_2)$.

Case 2: $p = \neg p_1$.

Suppose $\overline{z} \in \operatorname{sol}'_p(\neg p_1)$ and $\overline{z} \sim_p \overline{z'}$. Hence, $\overline{z} \notin \operatorname{sol}'_p(p_1)$. By the induction hypothesis, $\overline{z'} \notin \operatorname{sol}'_p(p_1)$, whence $\overline{z'} \in \operatorname{sol}'_p(\neg p_1)$.

Case 3: $p = \exists y \ p_1$ for some $y \in \{y_1, \dots, y_{k'}\}.$

Suppose $\overline{z} \in \operatorname{sol}_p'(\exists \ y \ p_1), \ \overline{z} \sim_p \overline{z'}$ and y equals some y_i . By definition of the satisfaction relation \models , there is $t \in \mathbb{Z}$ such that $[x_1 \leftarrow z_1, \ldots, x_k \leftarrow z_k, y_1 \leftarrow z_{k+1}, \ldots, y_i \leftarrow t, \ldots, y_{k'} \leftarrow z_{k+k'}] \models p_1$. Let $\overline{z_0} = \langle z_1, \ldots, z_k, \ldots, z_{k+i-1}, t, z_{k+i+1}, \ldots, z_{k+k'} \rangle$ and $\overline{z'_0} = \langle z'_1, \ldots, z'_k, \ldots, z'_{k+i-1}, t, z'_{k+i-1}, \ldots, z'_{k+k'} \rangle$. Since $\overline{z_0} \sim_p \overline{z'_0}$ and $\overline{z_0} \in \operatorname{sol}_p'(p_1)$, by the induction hypothesis $\overline{z'_0} \in \operatorname{sol}_p'(p_1)$. So every $t' \in \mathbb{Z}$, $[x_1 \leftarrow z'_1, \ldots, x_k \leftarrow z'_k, y_1 \leftarrow z'_{k+1}, \ldots, y_i \leftarrow t', \ldots, y_{k'} \leftarrow z'_{k+k'}] \models \exists \ y \ p_1$. In particular, $\overline{z'} \in \operatorname{sol}_p'(\exists \ y \ p_1)$ by taking $t' = z'_{k+i}$.

Each equivalence class of \sim_p on $\mathbb Z$ can be represented by a triple $\langle i, j, l \rangle$ with $i \in \{0, \dots, n\}, j \in \{0, 1\}, \text{ and } l \in \{0, \dots, K-1\} \text{ such that}$

- if j = 0 and $i \in \{1, ..., n\}$, then $\langle i, j, l \rangle$ represents the equivalence class $\{d_i\}$, - if j = 1 and $i \in \{0, ..., n\}$, then $\langle i, j, l \rangle$ represents the equivalence class $\{z \in \mathbb{Z} : d_i < z < d_{i+1}$, and $z \equiv_K l\}$ if this set is non empty.

We introduce the map $[\cdot]: \mathbb{Z} \to \{0, \dots, n\} \times \{0, 1\} \times \{0, \dots, K-1\}$ such that [z] is the representation of the equivalence class of \sim_p containing z. For instance, if $d_i \equiv_K 1$, then $[d_i] = \langle i, 0, 1 \rangle$. By extension, given Y a non-empty finite subset of \mathbb{N} of cardinality k representing a set of variable indices, we introduce the map

$$[\cdot]^Y : \mathbb{Z}^k \to (\{0,\dots,n\} \times \{0,1\} \times \{0,\dots,K-1\})^k \times \mathcal{P}(Y^2)$$

such that

$$[\langle z_1, \dots, z_k \rangle]^Y = \langle \langle [z_1], \dots, [z_k] \rangle, \{\langle J_i, J_j \rangle \in Y^2 : z_i = z_j \} \rangle,$$

where $Y = \{J_1, \ldots, J_k\}$ and $J_1 < \ldots < J_k$. If p has free variables x_1, \ldots, x_k , the finite set $(\{0, \ldots, n\} \times \{0, 1\} \times \{0, \ldots, K-1\})^k \times \mathcal{P}(\{1, \ldots, k\}^2)$ will represent the equivalence classes of \sim_p on k-tuples.

The proof of Lemma 2 below is by an easy verification.

Lemma 2. Let $Y = \{J_1, \ldots, J_k\}$ be a non-empty finite subset of \mathbb{N} with $J_1 < \ldots < J_k$. Checking whether $u \in (\{0, \ldots, n\} \times \{0, 1\} \times \{0, \ldots, K-1\})^k \times \mathcal{P}(Y^2)$ belongs to the image of $[\cdot]^Y$ can be done in polynomial-time in |p| + |Y|.

In Lemma 2 above, |u| is of polynomial size in |p| + |Y| with $|Y| = \sum_{i=1}^{k} (1 + log(J_i))$.

If p contains k free variables x_1, \ldots, x_k , we write D_p to denote the domain $(\{0, \ldots, n\} \times \{0, 1\} \times \{0, \ldots, K-1\})^k \times \mathcal{P}(\{1, \ldots, k\}^2)$ and D_p^{sat} to denote the set $\{[\overline{z}]^{\{1,\ldots,k\}} \in D_p : \overline{z} \in \operatorname{sol}(p)\}$. The set D_p is indeed a finite abstraction of the infinite domain \mathbb{Z}^k with respect to the constraint p (only depends on the syntactic resources in p) and D_p^{sat} is a finite representation of the possibly infinite set $\operatorname{sol}(p)$.

To each $\langle i, j, l \rangle \in \{0, \dots, n\} \times \{0, 1\} \times \{0, \dots, K-1\}$, and variable index $\alpha \in \mathbb{N}$, we associate a semi-simple periodicity constraint $\mathrm{IPC}^{<}(\langle i, j, l \rangle, \alpha)$ in $\mathrm{IPC}^{\{<\}}$ with free variable x_{α} defined as follows:

$$\operatorname{IPC}^{<}(\langle i,j,l\rangle,\alpha) = (x_{\alpha} \equiv_{K} l) \wedge \begin{cases} x_{\alpha} = d_{i} \text{ if } j = 0 \text{ and } i \in \{1,\ldots,n\}, \\ (d_{i} < x_{\alpha}) \wedge (x_{\alpha} < d_{i+1}) \\ \text{if } j = 1 \text{ and } i \in \{0,\ldots,n\}, \\ \bot \text{ otherwise.} \end{cases}$$

The following lemma makes explicit the relationship between the constraints generated by the map IPC $^{<}$ and the map [·].

Lemma 3. For all
$$z \in \mathbb{Z}$$
 and $\langle i, j, l \rangle \in \{0, \dots, n\} \times \{0, 1\} \times \{0, \dots, K-1\}$, we have $[x_{\alpha} \leftarrow z] \models \mathrm{IPC}^{<}(\langle i, j, l \rangle, \alpha)$ iff $[z] = \langle i, j, l \rangle$.

We are now able to show that IPC⁺⁺ satisfies (QE) by appropriately extending the map IPC[<]. To each $\langle \langle t_1, \dots, t_k \rangle, X \rangle \in D_p$ we associate a semi-simple periodicity constraints IPC⁺⁺($\langle \langle t_1, \dots, t_k \rangle, X \rangle$) defined by

$$\left(\bigwedge_{1\leq i\leq k} \mathrm{IPC}^{<}(t_i,i)\right) \wedge \left(\bigwedge_{\langle i,j\rangle\in X} x_i = x_j\right) \wedge \left(\bigwedge_{\langle i,j\rangle\notin X} \neg (x_i = x_j)\right).$$

The following lemma (also not difficult to show) makes explicit the relationship between the constraints generated by the map $IPC^{++}(\cdot)$ and the map $[\cdot]^{\{1,\dots,k\}}$.

Lemma 4. For all $\langle z_1, \ldots, z_k \rangle \in \mathbb{Z}^k$ and $u \in D_p$, we have $[x_1 \leftarrow z_1, \ldots, x_k \leftarrow z_k] \models \mathrm{IPC}^{++}(u)$ iff $[\langle z_1, \ldots, z_k \rangle]^{\{1, \ldots, k\}} = u$.

Theorem 2. IPC⁺⁺ admits quantifier elimination.

Proof. Let p be a constraint in IPC⁺⁺ with free variables x_1, \ldots, x_k . We define below a constraint p' in IPC⁺⁺ such that sol(p) = sol(p'):

$$p' = \bigvee_{\langle \langle t_1, \dots, t_k \rangle, X \rangle \in D_p^{sat}} IPC^{++}(\langle \langle t_1, \dots, t_k \rangle, X \rangle).$$

Equality between sol(p) and sol(p') can be proved by using Lemma 4.

3.2 PSPACE-complete satisfiability problem

We establish that IPC⁺⁺-satisfiability is decidable in polynomial space.

Theorem 3. IPC⁺⁺-satisfiability is PSPACE-complete.

Proof. PSPACE-hardness is obtained by reducing QBF. Let ϕ be an instance of QBF of the form below:

$$\forall x_1 \exists x_2 \dots \forall x_{2n-1} \exists x_{2n} \underbrace{\bigwedge_{i=1}^{\phi'}}_{l_1^i \lor l_2^i \lor l_3^i})$$

where the l_j^i 's are literals over the propositional variables in x_1, \ldots, x_{2n} . In spite of the prenex form of ϕ , the strict alternation between \forall and \exists , and the fact that ϕ' is in 3CNF, QBF restricted to such QBF formulae can be easily shown to be PSPACE-hard. We define, in logarithmic space in $|\phi|$, a formula $t(\phi)$ such that ϕ is QBF satisfiable iff $x'_0 = 0 \land t(\phi)$ is IPC⁺⁺ satisfiable ($x'_0 = 0$ is artificially added to have at least one free variable). To each propositional variable x_i , we associate an IPC⁺⁺ variable x'_i .

$$\begin{array}{l} -t(\forall \ x \ \psi) \stackrel{\mathrm{def}}{=} \forall \ x' \ (x'=0) \lor (x'=1) \Rightarrow t(\psi), \\ -t(\exists \ x' \ \psi) \stackrel{\mathrm{def}}{=} \exists \ x' \ ((x'=0) \lor (x'=1)) \land t(\psi), \\ -t(\psi \land \psi') \stackrel{\mathrm{def}}{=} t(\psi) \land t(\psi'), \ t(\psi \lor \psi') \stackrel{\mathrm{def}}{=} t(\psi) \lor t(\psi'), \ t(\neg \psi) = \neg t(\psi), \\ -t(x) \stackrel{\mathrm{def}}{=} x' = 1, \\ -t(\neg x) \stackrel{\mathrm{def}}{=} x' = 0. \end{array}$$

Satisfiability in PSPACE can be shown via a procedure similar to first-order model-checking [CM77], details are given below.

First, some preliminary definitions. Given a sequence $\langle s_1,\ldots,s_k\rangle$, we write $\langle s_1,\ldots,s_k\rangle[i_1\leftarrow t_1,\ldots,i_u\leftarrow t_u]$ to denote the sequence obtained from $\langle s_1,\ldots,s_k\rangle$ by replacing s_{i_j} by t_j for every $j\in\{1,\ldots,u\}$. We shall define a function SAT(p) that checks satisfiability of the constraint p in IPC⁺⁺. To do so, we introduce an auxiliary function MC which is indeed the core of our procedure. Let p be a constraint in IPC⁺⁺ with occurrences of the variables x_1,\ldots,x_k . The free variables of p are x_{i_1},\ldots,x_{i_s} with $1\leq i_1< i_2<\ldots< i_s\leq k$. The function SAT is defined in Figure 3.

SAT(p):

```
if there is \langle \langle t_1, \dots, t_s \rangle, X \rangle \in (\{0, \dots, n\} \times \{0, 1\} \times \{0, \dots, K-1\})^s \times \mathcal{P}(\{i_1, \dots, i_s\}^2) such that
```

- 1. $\langle\langle t_1,\dots,t_s\rangle,X\rangle$ belongs to the image of $[\cdot]^{\{i_1,\dots,i_s\}}$ and
- 2. $MC(p, p, \langle \langle -, \dots, \rangle [i_1 \leftarrow t_1, \dots, i_s \leftarrow t_s], X \rangle, \{i_1, \dots, i_s\})$ returns "Yes"; then return "Yes" otherwise return "No".

Fig. 3. Function SAT

Observe that condition 1. in the definition of SAT can be checked in polynomial-time in |p| by Lemma 2. Moreover, it will not be difficult to show that MC (defined below) runs in PSPACE: polynomial recursion depth and quantification over exponential size sets (which requires only polynomial space) guarantees this upper bound. MC has four arguments:

- 1. a constraint p of IPC⁺⁺,
- 2. a subconstraint p' of p,
- 3. an interpretation of the free variables of p' represented in an abstract fashion with the use of a padding symbol '-',
- 4. the set of indices of the free variables of p'.

There is certainly a bit of redundancy in the arguments: the positions of the third argument with values different from the padding symbol '—' are precisely the elements of the fourth argument. However, this is not crucial for the result we want to establish. MC is indeed a model-checking procedure since the third argument provides an interpretation for the free variables of the second argument. MC returns "Yes" iff this interpretation forces the second argument to hold true. The function MC is defined by a simple case analysis as shown in Figure 4.

In the case $p' = \exists x_i \ p''$, condition 1. can be checked in polynomial-time in |p|.

In order to get a PSPACE-complete extension of LTL with a subclass of Presburger constraints, the best we can do is to design a constraint language with a PSPACE-hard satisfiability problem, like IPC⁺⁺.

Corollary 1. Let p be a constraint in IPC⁺⁺. Checking whether $u \in D_p$ belongs to D_p^{sat} can be done in PSPACE.

Proof. Let $u \in D_p$. One can show that $u \in D_p^{sat}$ iff $p \wedge IPC^{++}(u)$ is satisfiable. Hence, the PSPACE upper bound.

Observe also that IPC⁺⁺($\langle \langle t_1, \ldots, t_k \rangle, X \rangle$) is indeed a set of signed atomic constraints of the form s ($x_i = x_j$), s ($x_i \sim d_j$), and s ($x_i \equiv_K l$) with the sign s in $\{\epsilon, \neg\}$ and $\sim \in \{<, >, =\}$.

```
MC(p, p', \langle \langle s_1, \ldots, s_k \rangle, X \rangle, Y):
  – if p' = "x_i = x_j" and \langle i, j \rangle \in X then return "Yes";
  - if p' = x_i \equiv_{\alpha} x_j + [c_1, c_2] and there is c \in [c_1, c_2] such that l_i \equiv_{\alpha} l_j + c then
  return "Yes" (s_i = \langle min_i, max_i, l_i \rangle) and s_j = \langle min_j, max_j, l_j \rangle);

– the other base cases from the atomic formulae of IPC<sup>++</sup> are treated in a similar
 fashion and one can check that this requires only polynomial-time in p;
  – in the case p'=p_1 \wedge p_2, let x_{i_1},\ldots,x_{i_\alpha} be the free variables of p_1 and x_{j_1},\ldots,x_{j_\beta}
 be the free variables of p_2. If the two calls below returns "Yes"
 1. \operatorname{MC}(p, p_1, \langle \langle -, \dots, - \rangle [i_1 \leftarrow s_{i_1}, \dots, i_{\alpha} \leftarrow s_{i_{\alpha}}], X \cap \{i_1, \dots, i_{\alpha}\}^2 \rangle, \{i_1, \dots, i_{\alpha}\})

2. \operatorname{MC}(p, p_2, \langle \langle -, \dots, - \rangle [j_1 \leftarrow s_{j_1}, \dots, j_{\beta} \leftarrow s_{j_{\beta}}], X \cap \{j_1, \dots, j_{\beta}\}^2 \rangle, \{j_1, \dots, j_{\beta}\})

then return "Yes".
 in the case p' = \neg p'', if MC(p, p'', \langle \langle s_1, \dots, s_k \rangle, X \rangle, Y) returns "No", then return
 "Yes";
 - if p' = \exists x_i \ p'' then if there are t \in \{0, \ldots, n\} \times \{0, 1\} \times \{0, \ldots, K-1\} and
 X \subseteq X' \subseteq (Y \cup \{i\})^2 such that
 1. X = X' \cap Y^{2};
 2. \langle (\langle s_1, \dots, s_k \rangle [i \leftarrow t])^{Y \cup \{i\}}, X' \rangle belongs to the image of [\cdot]^{Y \cup \{i\}};
 3. MC(p, p'', \langle \langle s_1, \ldots, s_k \rangle [i \leftarrow t], X' \rangle, Y \cup \{i\}) returns "Yes";
 then return "Yes".
```

Return "No".

Fig. 4. Function MC

The problem described in Corollary 1 is actually a model-checking problem (easily solvable with the procedure MC) where the interpretation of the variables is done modulo the equivalence classes of \sim_p . By Lemma 1, this reasoning modulo is sufficient.

Corollary 2. Given a constraint p in IPC⁺⁺, one can compute an equivalent quantifier-free p' in polynomial space in |p| (but |p'| is in $\mathcal{O}(2^{|p|})$).

This is a mere consequence of the proof of Theorem 2, Corollary 1, and the fact that all the elements of D_p can be enumerated using only polynomial space in |p|.

4 Complexity of PLTL^{mod}

Let ϕ be a PLTL^{mod} formula with

- free variables x_1, \ldots, x_s ,
- constants $d_1 < \ldots < d_n \ (d_0 = -\infty \text{ and } d_{n+1} = +\infty),$
- natural numbers k_1, \ldots, k_u occurring in the context of \equiv -atomic formulae and their lcm is denoted by K.

Without any loss of generality, we can assume that the above sets of integers/variables are non-empty. Let $|\phi|_{X}$ be one plus the greatest i with some term $X^{i}x_{j}$ occurring in ϕ . For instance, $|\phi|_{X}$ with $\phi = \Box(Xx \equiv_{n} x + 1)$ is equal to two. In the sequel, we let $l = |\phi|_{X}$. l is the maximal number of consecutive states necessary to evaluate an atomic subformula of ϕ .

We shall provide in the sequel a procedure to decide satisfiability of ϕ using polynomial space in $|\phi|$.

4.1 Abstraction of PLTL^{mod} models

By definition, a model σ of ϕ is a structure $\sigma: \mathbb{N} \times \{x_1, \dots, x_s\} \to \mathbb{Z}$ such that $\sigma, 0 \models \phi$. However, each local valuation $\sigma(i): \{x_1, \dots, x_s\} \to \mathbb{Z}$ can take an infinite amount of values. By contrast, for classical LTL, there is a finite amount of interpretations over a finite set of propositional variables. That is why we shall abstract such valuations as elements of a finite set, more precisely as elements of the set

$$\Sigma_{\phi} = (\{0, \dots, n\} \times \{0, 1\} \times \{0, \dots, K - 1\})^k \times \mathcal{P}(\{1, \dots, k\}^2)$$

with $k = s \times l$. This provides evidence that PLTL(IPC⁺⁺)-automata are in the class one of symbolic transitions systems following the classification in [HMR05]. The rest of this section is dedicated to the construction of such abstractions by using Sect. 3.

Another way to understand a structure $\sigma: \mathbb{N} \times \{x_1, \dots, x_s\} \to \mathbb{Z}$ with the PLTL^{mod} semantics is to view it as a structure $\sigma': \mathbb{N} \times (\{x_1, \dots, x_s\} \times \{0, \dots, l-1\}) \to \mathbb{Z}$ such that

(C1) for all
$$i \in \mathbb{N}$$
, $\alpha \in \{1, ..., s\}$, and $\beta \in \{1, ..., l-1\}$, $\sigma'(i, \langle x_{\alpha}, \beta \rangle) = \sigma'(i+1, \langle x_{\alpha}, \beta-1 \rangle)$.

In that way, the pair $\langle x_{\alpha}, \beta \rangle$ plays the rôle of the term $X^{\beta}x_{\alpha}$. So far, the profile of σ' depends on ϕ by the value l and by the number of variables s but one has also to relate σ' with σ . The condition (C2) below does the job:

(C2) for all
$$i \in \mathbb{N}$$
 and $\alpha \in \{1, \ldots, s\}$, $\sigma'(i, \langle x_i, 0 \rangle) = \sigma(i, x_i)$.

Each map σ' satisfying conditions (C1) and (C2) can be viewed as a variant of σ where the states are grouped by l consecutive states. The following lemma is now easy to establish.

Lemma 5.

- (I) Given $\sigma : \mathbb{N} \times \{x_1, \dots, x_s\} \to \mathbb{Z}$, there is a unique $\sigma' : \mathbb{N} \times (\{x_1, \dots, x_s\} \times \{0, \dots, l-1\}) \to \mathbb{Z}$ satisfying (C1) and (C2).
- (II) Given $\sigma' : \mathbb{N} \times (\{x_1, \dots, x_s\} \times \{0, \dots, l-1\}) \to \mathbb{Z}$ satisfying (C1), there is a unique $\sigma : \mathbb{N} \times \{x_1, \dots, x_s\} \to \mathbb{Z}$ satisfying (C2).

By way of example, in the proof of Lemma 5(II), we define $\sigma(i, x_{\alpha})$ as the value $\sigma'(i, \langle x_{\alpha}, 0 \rangle)$.

In order to state Lemma 6 below, a straightforward corollary of Lemma 5, we need a preliminary definition. Let $(PLTL^{mod})'$ be the syntactic variant of $PLTL^{mod}$ where each term $X^{\beta}x_{\alpha}$ is replaced by the pair $\langle x_{\alpha}, \beta \rangle$. The models of $(PLTL^{mod})'$ are maps of the form $\mathbb{N} \times (\{x_1, \ldots, x_s\} \times \{0, \ldots, l-1\}) \to \mathbb{Z}$. The satisfaction relation is defined inductively as for $PLTL^{mod}$ except at the atomic level where we require:

(*) $\sigma', i \models p[x_1 \leftarrow \langle x_{j_1}, \beta_1 \rangle, \dots, x_d \leftarrow \langle x_{j_d}, \beta_d \rangle]$ holds true with $p \in IPC^{++}$ and p has free variables x_1, \dots, x_d whenever $[x_1 \leftarrow \sigma'(i, \langle x_{j_1}, \beta_1 \rangle), \dots, x_d \leftarrow \sigma'(i, \langle x_{j_d}, \beta_d \rangle)] \models p$ in IPC^{++} .

Hence, $(PLTL^{mod})'$ is a variant of $PLTL^{mod}$ (depending on ϕ because of s and l) for which the satisfiability problem is related to $PLTL^{mod}$ as shown below.

Lemma 6. ϕ is satisfiable iff there is a structure σ' : $\mathbb{N} \times (\{x_1, \ldots, x_s\} \times \{0, \ldots, l-1\}) \to \mathbb{Z}$ satisfying (C1) such that $\sigma', 0 \models \phi'$ where ϕ' is obtained from ϕ by replacing every occurrence of $\mathsf{X}^{\beta}x_{\alpha}$ by $\langle x_{\alpha}, \beta \rangle$.

Let us now abstract the structures of the form $\sigma': \mathbb{N} \times (\{x_1, \dots, x_s\} \times \{0, \dots, l-1\}) \to \mathbb{Z}$. We pose $k = s \times l$ and we write Σ_{ϕ} to denote the set $(\{0, \dots, n\} \times \{0, 1\} \times \{0, \dots, K-1\})^k \times \mathcal{P}(\{1, \dots, k\}^2)$ by similarity to the developments made in Sect. 3. The set Σ_{ϕ} is a finite abstraction of maps $\sigma': \{x_1, \dots, x_s\} \times \{0, \dots, l-1\} \to \mathbb{Z}$ where $\sigma'(x_j, i)$ is the value of the variable x_j at the ith next state. Similarly, $\Sigma_{\phi}^{\text{sat}}$ is defined as the subset of Σ_{ϕ} that corresponds to elements of Σ_{ϕ} that are really abstractions of maps $\sigma': \{x_1, \dots, x_s\} \times \{0, \dots, l-1\} \to \mathbb{Z}$ (there are dummy abstract values in Σ_{ϕ}). Actually, $\Sigma_{\phi}^{\text{sat}}$ is the

codomain of $[\cdot]^{\{1,\dots,k\}}$. In order to relate terms of the form $\mathsf{X}^\beta x_\alpha$ and "new" variables x_i $(i \in \{1,\dots,k\})$, we introduce the map $f:\{x_1,\dots,x_s\} \times \{0,\dots,l-1\} \to \{1,\dots,k\}$ as the bijection defined by $f(\langle x_\alpha,\beta\rangle)=s\times\beta+\alpha$. The inverse function f^{-1} can be easily defined with the operations of the Euclidean division. Details are omitted here. One can check that $f^{-1}(1), f^{-1}(2),\dots,f^{-1}(k)$ is precisely the sequence

$$\langle x_1, 0 \rangle, \langle x_2, 0 \rangle, \dots, \langle x_s, 0 \rangle, \langle x_1, 1 \rangle, \dots, \langle x_1, l-1 \rangle, \langle x_2, l-1 \rangle, \dots, \langle x_s, l-1 \rangle.$$

Hence, first the variables at the current state are enumerated, then the variables at the next state are enumerated and so on.

Another way to understand a structure $\sigma: \mathbb{N} \times (\{x_1, \dots, x_s\} \times \{0, \dots, l-1\}) \to \mathbb{Z}$ is to view it as a structure $\sigma': \mathbb{N} \to \varSigma_{\phi}^{\text{sat}}$ such that

- (C3) for every $i \in \mathbb{N}$, if $\sigma'(i) = \langle \langle t_1, \dots, t_k \rangle, X \rangle$ and $\sigma'(i+1) = \langle \langle t'_1, \dots, t'_k \rangle, X' \rangle$ then
 - 1. $\langle t_{s+1}, \dots, t_k \rangle = \langle t'_1, \dots, t'_{k-s} \rangle$ (shift of the values of s first variables)
 - 2. $X \cap \{s+1,\ldots,k\}^2 = \{\langle u+s,v+s \rangle : \langle u,v \rangle \in X', \ u+s \leq k, \ v+s \leq k\}$ (preservation in X' of X restricted to the indices in $\{s+1,\ldots,k\}$).

One has also to relate σ' with σ . The condition (C4) below does the job. We need again a preliminary definition. Given $g: \{x_1, \ldots, x_s\} \times \{0, \ldots, l-1\} \to \mathbb{Z}$, we write g^k to denote the k-tuple $\langle g(f^{-1}(1)), \ldots, g(f^{-1}(k)) \rangle$. g^k is simply a representation of g as a k-tuple of \mathbb{Z}^k with $k = s \times l$.

(C4) for all
$$i \in \mathbb{N}$$
, $\sigma'(i) = [\sigma(i)^k]^{\{1,...,k\}}$.

The following lemma can be established.

Lemma 7.

- (I) Given $\sigma : \mathbb{N} \times (\{x_1, \dots, x_s\} \times \{0, \dots, l-1\}) \to \mathbb{Z}$ satisfying (C1), there is a unique $\sigma' : \mathbb{N} \to \Sigma_{\phi}^{\text{sat}}$ satisfying (C3) and (C4).
- (II) Given $\sigma': \mathbb{N} \to \Sigma_{\phi}^{\mathrm{sat}}$ satisfying (C3), there is a map $\sigma: \mathbb{N} \times (\{x_1, \dots, x_s\} \times \{0, \dots, l-1\}) \to \mathbb{Z}$ satisfying (C1) and (C4).

Lemma 7(I) is easily shown by using the equality in (C4) to construct σ' . Observe that in Lemma 7(II), σ is not necessarily unique. The proof of Lemma 7(II) uses the existence of a map $h: \Sigma_{\phi}^{\text{sat}} \to \mathbb{Z}^k$ such that for every $u \in \Sigma_{\phi}^{\text{sat}}$, $[h(u)]^{\{1,\dots,k\}} = u$ since $\Sigma_{\phi}^{\text{sat}}$ is the image of $[\cdot]^{\{1,\dots,k\}}$ (Axiom of Choice).

In order to state Lemma 8 below, we need another preliminary definition. Let $(PLTL^{mod})''$ be the syntactic variant of $PLTL^{mod}$ where each term $X^{\beta}x_{\alpha}$ is replaced by the variable $x_{f(\langle x_{\alpha},\beta\rangle)}$. The models of $(PLTL^{mod})''$ are maps of the form $\mathbb{N} \to \Sigma_{\phi}^{sat}$. The satisfaction relation is defined inductively as for $PLTL^{mod}$ except at the atomic level where we require:

(**) $\sigma', i \models p[x_1 \leftarrow x_{f(\langle x_{j_1}, \beta_1 \rangle)}, \dots, x_d \leftarrow x_{f(\langle x_{j_d}, \beta_d \rangle)}]$ holds true with $p \in IPC^{++}$ and p has free variables x_1, \dots, x_d whenever

$$p[x_1 \leftarrow x_{f(\langle x_{j_1}, \beta_1 \rangle)}, \dots, x_d \leftarrow x_{f(\langle x_{j_d}, \beta_d \rangle)}] \land IPC^{++}(\sigma'(i))$$

is IPC⁺⁺ satisfiable where IPC⁺⁺(.) is the map defined in Sect. 3.1.

Lemma 8. ϕ is satisfiable iff there is a structure $\sigma': \mathbb{N} \to \Sigma_{\phi}^{\mathrm{sat}}$ satisfying (C3) such that $\sigma', 0 \models \phi'$ where ϕ' is obtained from ϕ by replacing every occurrence of $\mathsf{X}^{\beta}x_{\alpha}$ by $x_{f(\langle x_{\alpha}, \beta \rangle)}$.

The abstraction of PLTL^{mod} models is now satisfactory since the domain of σ' in Lemma 8 is finite and it is of exponential cardinality in $|\phi|$.

4.2 Büchi automata

Using the approach for LTL reducing model-checking and satisfiability problems to the emptiness problem for Büchi automata [VW94], we construct a Büchi automaton \mathcal{A}_{ϕ} on the alphabet Σ_{ϕ} such that $L(\mathcal{A}_{\phi})$, the language recognized to \mathcal{A}_{ϕ} , is non-empty iff ϕ is PLTL^{mod} satisfiable. The automaton \mathcal{A}_{ϕ} is defined as the intersection of the following automata.

- 1. The Büchi automaton $\mathcal{A}_{\Sigma_{\phi}^{\mathrm{sat}}}$ recognizes all the ω -sequences in $(\Sigma_{\phi}^{\mathrm{sat}})^{\omega}$. $\mathcal{A}_{\Sigma_{\phi}^{\mathrm{sat}}}$ is defined as the structure $\langle Q, Q_0, \rightarrow, F \rangle$ such that $Q = Q_0 = F = D_{\phi}$ and $u \stackrel{u''}{\to} u'$ iff u = u'' and $u \in \Sigma_{\phi}^{\mathrm{sat}}$. By Lemma 2, one can check in polynomial time in $|\phi|$ whether $u \stackrel{u''}{\to} u'$.
- 2. The Büchi automaton $\mathcal{A}_{(C3)}$ recognizes the ω -sequences satisfying (C3). $\mathcal{A}_{(C3)}$ is defined as the structure $\langle Q, Q_0, \to, F \rangle$ such that $Q = Q_0 = F = \Sigma_{\phi}$ and $u \stackrel{u''}{\to} u'$ iff u = u'' and if $u = \langle \langle t_1, \dots, t_k \rangle, X \rangle$ and $u' = \langle \langle t'_1, \dots, t'_k \rangle, X' \rangle$ then $\langle t_{s+1}, \dots, t_k \rangle = \langle t'_1, \dots, t'_{k-s} \rangle$ and $X \cap \{s+1, \dots, k\}^2 = \{\langle u+s, v+s \rangle : \langle u, v \rangle \in X', \ u+s \leq k, \ v+s \leq k\}$. One can check in polynomial time in $|\phi|$ whether $u \stackrel{u''}{\to} u'$.
- 3. The Büchi automaton $\mathcal{A}_{\text{PLTL}}$ recognizes the ω -sequences in $\Sigma_{\phi}^{\text{sat}}$ satisfying ϕ (with the extended version of the satisfaction relation \models for (PLTL^{mod})").

The rest of this section is dedicated to construct \mathcal{A}_{PLTL} based on developments from [LMS02] and on the abstraction introduced in Sect. 4.1. As usual, we define $cl(\phi)$, the closure of ϕ , as the smallest set of formulae such that

- 1. $\{\phi, \mathsf{X}^{-1}\top, \top\}\subseteq cl(\phi)$ and $cl(\phi)$ is closed under subformulae,
- 2. $cl(\phi)$ is closed under negation (we identify $\neg\neg\psi$ with ψ),
- 3. $\psi \cup \psi' \in cl(\phi)$ implies $X(\psi \cup \psi') \in cl(\phi)$,
- 4. $\psi \mathsf{S} \psi' \in cl(\phi) \text{ implies } \mathsf{X}^{-1}(\psi \mathsf{S} \psi') \in cl(\phi).$

The cardinality of $cl(\phi)$ is polynomial in $|\phi|$. We define an *atom* of ϕ to be a maximally consistent subset of $cl(\phi)$ defined as follows. X is an atom of ϕ iff

```
-X \subseteq cl(\phi) \text{ and } \top \in X,
-\text{ for every } \psi \in cl(\phi), \ \psi \in X \text{ iff not } \neg \psi \in X;
-\text{ for every } \psi \wedge \psi' \in cl(\phi), \ \psi \wedge \psi' \in X \text{ iff } \psi \in X \text{ and } \psi' \in X,
-\text{ for every } \psi \cup \psi' \in cl(\phi), \ \psi \cup \psi' \in X \text{ iff either } \psi' \in X \text{ or } \{\psi, \mathsf{X}(\psi \cup \psi')\} \subseteq X,
-\text{ for every } \psi \cup \mathsf{S}\psi' \in cl(\phi), \ \psi \cup \mathsf{S}\psi' \in X \text{ iff either } \psi' \in X \text{ or } \{\psi, \mathsf{X}^{-1}(\psi \cup \mathsf{S}\psi')\} \subseteq X,
-\text{ for every } \mathsf{X}^{-1}\psi \in cl(\phi), \ \mathsf{X}^{-1}\psi \in X \text{ implies } \mathsf{X}^{-1} \top \in X.
```

We can now define the generalized Büchi automaton $\mathcal{A}_{\text{PLTL}} = (Q, Q_0, \longrightarrow, \mathcal{F})$ with $\mathcal{F} = \{F_1, \dots, F_m\} \subseteq \mathcal{P}(Q)$. A run $\rho : \mathbb{N} \to Q$ is accepting according to \mathcal{F} iff for each $i \in \{1, \dots, m\}$, $\rho(j) \in F_i$ for infinitely many $j \in \mathbb{N}$. A generalized Büchi condition can be easily converted to a Büchi condition by augmenting the states with a 0-m counter, see e.g. [CGP00, Chapter 9]. The elements of $\mathcal{A}_{\text{PLTL}}$ are defined as follows:

```
- Q = \mathcal{P}(cl(\phi)); Q_0 = \{X \in Q : \{\phi, \neg \mathsf{X}^{-1} \top\} \subseteq X\}.

- X \xrightarrow{u} Y iff

(ATOM) X and Y are atoms of \phi.

(IPC<sup>++</sup>) for every atomic p in X, p' \land \mathrm{IPC}^{++}(u) is IPC<sup>++</sup>-satisfiable where p' is obtained from p by replacing the occurrences of \mathsf{X}^\beta x_\alpha by x_{f(\langle x_\alpha, \beta \rangle)}.

(NEXT) for each \mathsf{X}\psi \in cl(\phi), \, \mathsf{X}\psi \in X iff \psi \in Y.

(PREVIOUS) for each \mathsf{X}^{-1}\psi \in cl(\phi), \, \mathsf{X}^{-1}\psi \in Y iff \psi \in X.

- Let \{\psi_1 \cup \varphi_1, \dots, \psi_m \cup \varphi_m\} be the set of until formulae in cl(\phi).

\mathcal{F} = \{F_1, \dots, F_m\} with for every i \in \{1, \dots, m\}, \, F_i = \{Z \in Q \mid \psi_i \cup \varphi_i \not\in Z \text{ or } \varphi_i \in Z\}.
```

In $\mathcal{A}_{\text{PLTL}}$, one can check whether $X \stackrel{u}{\to} Y$ holds true in polynomial space in $|\phi|$. The conditions (ATOM), (NEXT), and (PREVIOUS) can be checked in polynomial-time in $|\phi|$. However, the above condition (IPC⁺⁺) requires polynomial space by Corollary 1. The main difference with LTL with past remains in the condition at the atomic level, involving here an IPC⁺⁺-satisfiability check.

Theorem 4. ϕ is satisfiable iff $L(A_{\phi})$ is non-empty.

This is a consequence of Lemma 8 and of the construction of Büchi automata from formulae in LTL with past [LMS02].

Viewing a model of ϕ as an ω -sequence of elements from Σ_{ϕ} , every formula ϕ defines an ω -regular subset of Σ_{ϕ}^{ω} , which can be also viewed as an ω -regular set of constraints by using the map IPC⁺⁺(u). By contrast, in LTL({x = y, x < y}), the extension of LTL where the atomic formulae are of the form $X^{n_1}x_1 \sim X^{n_2}x_2$ with $\sim \in \{<, =\}$, there exist formulae that define non ω -regular sets of constraints [DD03].

4.3 Complexity bounds

It is now standard to prove Theorem 5 below.

Theorem 5. Satisfiability for PLTL^{mod} is in PSPACE.

Proof. \mathcal{A}_{ϕ} is defined as $\mathcal{A}_{\Sigma_{\phi}^{\text{sat}}} \cap \mathcal{A}_{(C3)} \cap \mathcal{A}_{\text{PLTL}}$. By the above considerations even though \mathcal{A}_{ϕ} has an exponential amount of states in $|\phi|$, checking the emptiness of $L(\mathcal{A}_{\phi})$ can be done on the fly in polynomial space in $|\phi|$ with a non-deterministic algorithm. As usual, by Savitch's theorem, this provides the required PSPACE upper bound.

The PSPACE-hardness of the satisfiability problem for PLTL^{mod} is a mere consequence of the PSPACE-hardness of plain LTL [SC85]. Moreover, it is worth observing that all the temporal operators in PLTL^{mod} are MSO-definable and by using [GK03], it is not difficult to show that any extension of PLTL^{mod} obtained by adding a finite amount of MSO-definable temporal operators remains in PSPACE.

This PSPACE upper bound is quite remarkable: in [BC02,DD02,DD03] PSPACE-completeness has been mainly established for extensions of LTL over concrete domains with satisfiability problem in P(only) at the constraint level.

Corollary 3. Model checking for PLTL^{mod} is PSPACE-complete.

5 Adding logical first-order quantifiers

In this section, we investigate the extension of PLTL(IPC⁺) with the existential quantifier \exists , i.e. temporal operators can be in the scope of the existential quantifier \exists . This extension is denoted by PLTL^{\exists}(IPC⁺). In full generality, first-order LTL is known to be highly undecidable [Aba89,Krö90] even in the case the uninterpreted domains are finite [Tra63]. Similarly, first-order LTL over finite time structures is highly undecidable [CMP99]. The decidability/complexity results obtained in this section are due to the fact that we can interpret any first-order formula ϕ of PLTL $^{\exists}$ (IPC $^{+}$) in a fixed concrete (infinite) domain that can be abstracted by a finite domain whose cardinality is nevertheless exponential in $|\phi|$. A similar argument cannot be used for PLTL $^{\text{mod}}$ augmented with the quantifier \exists , denoted by PLTL $^{\exists}$ (IPC $^{++}$), as shown by the recent undecidability results from [DLN05,LP05].

5.1 Existential quantifier

In order to define $PLTL^{\exists}(IPC^{++})$ formally, we divide the set VAR into the (countably infinite) set of rigid variables (VAR_r) and the (countably infinite) set of flexible variables (VAR_f) . The clause $\exists \ y \ \phi$ with $y \in VAR_r$ is added to the definition of $PLTL(IPC^{++})$ formulae in order to obtain $PLTL^{\exists}(IPC^{++})$ formulae. A model σ for $PLTL^{\exists}(IPC^{++})$ is of the form $\sigma: \mathbb{N} \times VAR \to \mathbb{Z}$

where for every $x \in VAR_r$, for all $i, j \in \mathbb{N}$, $\sigma(i, x) = \sigma(j, x)$. In other words, the rigid variables never change their value in a model. By contrast, the variables in VAR_f for $PLTL^{\exists}(IPC^{++})$ behave as the variables in VAR for $PLTL(IPC^{++})$. The definition of \models is extended as follows:

$$\sigma, i \models \exists y \phi \stackrel{\text{def}}{\Leftrightarrow} \text{ there exists } z \in \mathbb{Z} \text{ such that } \sigma', i \models \phi,$$

where σ' is defined as follows:

- for all $j \in \mathbb{N}$ and $x \in VAR \setminus \{y\}$, $\sigma'(j, x) = \sigma(j, x)$,
- for every $j \in \mathbb{N}$, $\sigma'(j, y) = z$.

Without any loss of generality, we can assume that for all the formulae ϕ in PLTL $^{\exists}$ (IPC $^{++}$), the free variables in ϕ are necessarily flexible. The logic PLTL $^{\exists}$ (IPC $^{++}$) is defined as the fragment of PLTL $^{\exists}$ (IPC $^{++}$) restricted to contraints in IPC $^{+}$.

5.2 Freeze quantifier

A very interesting restriction of the existential operator consists of the so-called freeze quantifier that acts as a mechanism to remember a past value (register). In this section, we consider the freeze quantifier \downarrow that allows to bind the values of variables to a fixed value. This is a powerful binder mechanism used in real-time logics [AH93,AH94], in hybrid logics [Gor96,Bla00], in logics with λ -abstraction [Fit02,LP05], and in temporal logics [LMS02,DLN05]. Adding this kind of operator can easily lead to undecidability (see e.g., [Gor96]) when no restriction is required on the Kripke structures. In this section, we treat a very particular case with integer periodicity constraints for which decidability follows from decidability of PLTL^{mod}.

In order to define $\operatorname{PLTL}^{\downarrow}(\operatorname{IPC}^{++})$, we also divide the set VAR into VAR_r and VAR_f . The clause $\downarrow_{y=X^jx} \phi$ with $y \in \operatorname{VAR}_r$ and $x \in \operatorname{VAR}_f$ is added to the definition of $\operatorname{PLTL}(\operatorname{IPC}^{++})$ formulae in order to obtain $\operatorname{PLTL}^{\downarrow}(\operatorname{IPC}^{++})$ formulae. A model σ for $\operatorname{PLTL}^{\downarrow}(\operatorname{IPC}^{++})$ is defined as a model for $\operatorname{PLTL}^{\exists}(\operatorname{IPC}^{++})$. The definition of \models is extended as follows:

$$\sigma, i \models \downarrow_{y = \mathsf{X}^{j}_{x}} \phi \ \stackrel{\scriptscriptstyle \mathrm{def}}{\Leftrightarrow} \ \sigma', i \models \phi,$$

where σ' is defined as follows:

- for all $k \in \mathbb{N}$ and $x \in VAR \setminus \{y\}$, $\sigma'(k, x) = \sigma(k, x)$;
- for every $k \in \mathbb{N}$, $\sigma'(k, y) = \sigma(i + j, x)$.

Without any loss of generality, we can also assume that for all the formulae ϕ in PLTL $^{\downarrow}$ (IPC $^{++}$), the free variables in ϕ are necessarily flexible. The logic PLTL $^{\downarrow}$ (IPC $^{+}$) is defined as the fragment of PLTL $^{\downarrow}$ (IPC $^{++}$) restricted to contraints in IPC $^{+}$.

The logic PLTL $^{\downarrow}$ (IPC $^{++}$) is a fragment of PLTL $^{\exists}$ (IPC $^{++}$) since $\downarrow_{y=X^{j}_{x}} \phi$ and $\exists y = X^{j}x \land \phi$ are equivalent formulae whatever the context is. Since

constraints of the form $y = X^i x$ cannot be generated from IPC^+ (IPC^+ has no equality between variables), $PLTL^{\downarrow}(IPC^+)$ is not a fragment of $PLTL^{\exists}(IPC^+)$. It is however open whether $PLTL^{\downarrow}(IPC^+)$ is as expressive as $PLTL^{\exists}(IPC^+)$ even through as shown below, both logics have the same complexity. Formally, $PLTL^{\exists}(IPC^+)$ is as expressive as $PLTL^{\downarrow}(IPC^+) \stackrel{\text{def}}{\Longrightarrow}$ for every ϕ in $PLTL^{\exists}(IPC^+)$, there is ϕ' in $PLTL^{\downarrow}(IPC^+)$ such that for every model $\sigma: \mathbb{N} \times VAR \to \mathbb{Z}$, $\sigma, 0 \models \phi$ iff $\sigma, 0 \models \phi'$. The proof of Lemma 11 entails that $PLTL^{\downarrow}(IPC^+)$ is as expressive as $PLTL^{\exists}(IPC^+)$ and for every ϕ in $PLTL^{\downarrow}(IPC^+)$, the equivalent formula ϕ' in $PLTL^{\exists}(IPC^+)$ can be computed in polynomial-time.

5.3 EXPSPACE lower bound

Adding the existential operator \exists to PLTL(IPC⁺) leads to an exponential blow-up even if only future-time operators and simple periodicity constraints are used.

Lemma 9. Satisfiability for $PLTL^{\exists}(IPC^{+})$ and $PLTL^{\downarrow}(IPC^{+})$ restricted to future-time operators and simple periodicity constraints are EXPSPACE-hard.

Proof. In order to prove the result for PLTL $^{\exists}$ (IPC $^{+}$), we present a reduction from the 2^n -corridor tiling problem that is EXPSPACE-complete, see [vEB97] and references therein. A tile is a unit square of one of the several tile-types and the tiling problem we considered is specified by means of a finite set T of tile-type (say $T = \{t_1, \ldots, t_m\}$), two binary relations H and V over T and two distinguished tile-types $t_{init}, t_{final} \in T$. The tiling problem consists in determining whether, for a given number n in unary, the region $[0, \ldots, 2^n - 1] \times [0, \ldots, k-1]$ of the integer plane for some k can be tiled consistently with H and V, t_{init} is the left bottom tile, and t_{final} is the right upper tile.

Given an instance $I = \langle T, t_{init}, t_{final}, n \rangle$ of the tiling problem, we build a formula ϕ_I such that $I = \langle T, t_{init}, t_{final}, n \rangle$ has a solution iff ϕ_I is PLTL $^{\exists}$ (IPC $^+$) satisfiable. We introduce below the variables in PLTL $^{\exists}$ (IPC $^+$) used in the proof:

- pos is a flexible variable that allows to count until 2^n . There is a corresponding rigid variable pos'. Each element $\langle \alpha, i \rangle$ of a row $[0, \ldots, 2^n - 1] \times \{i\}$ satisfies $pos \equiv_{2^n} \alpha$. The finite region $[0, \ldots, 2^n - 1] \times [0, \ldots, k - 1]$ will be encoded by the following prefix of a PLTL^{\exists}(IPC^{\dagger}) model

$$(\{pos \equiv_{2^n} 0\} \cdot \{pos \equiv_{2^n} 1\} \cdot \ldots \cdot \{pos \equiv_{2^n} 2^n - 1\})^k.$$

- For $t \in T$, z_t is a flexible variable such that $D_t := z_t \equiv_2 0$ is the formula encoding the fact that at a certain position of the integer plane the tile t is present. There is also a rigid variable z'_t and $D'_t \stackrel{\text{def}}{=} (z'_t \equiv_2 0)$.
- end is a flexible variable and we define END $\stackrel{\text{def}}{=}$ (end \equiv_2 0).

The formula ϕ_I is the conjunction of the following formulae:

- The region of the integer plane for the solution is finite:

$$\neg \text{END} \wedge (\neg \text{ENDU}(pos \equiv_{2^n} 0 \wedge \square \text{END})).$$

- Exactly one tile per element of the plane region:

$$\Box (\neg \mathtt{END} \Rightarrow \bigvee_{t \in T} (D_t \wedge \bigwedge_{t' \neq t} \neg D_{t'})).$$

Constraint on the right upper tile:

$$\Diamond(pos \equiv_{2^n} (2^n - 1) \land \neg \texttt{END} \land D_{t_{final}} \land \texttt{XEND}).$$

- Constraint on the left bottom tile:

$$pos \equiv_{2^n} 0 \wedge D_{t_{init}}$$
.

- Incrementation of the counter pos modulo 2^n :

$$\Box(\mathsf{X}pos \equiv_{2^n} pos + 1).$$

Horizontal consistency:

 $\square((\overbrace{(\neg pos \equiv_{2^n} (2^n - 1))}^{\text{not the last element of } 3 - 1)} \land \neg \texttt{END}) \Rightarrow \bigwedge_{t \in T} (D_t \Rightarrow \bigvee_{\langle t, t_{hor} \rangle \in H} \mathsf{X} D_{t_{hor}})).$

- Vertical consistency:

$$\Box(\bigwedge_{t\in T}(D_t\wedge\overbrace{\neg \mathtt{END}\, \land \diamondsuit(\mathsf{X}\neg\mathtt{END}\, \land pos}\equiv_{2^n}(2^n-1)))\Rightarrow$$

$$\forall \ x \ (x \equiv_{2^n} pos \Rightarrow \mathsf{X}((\neg x \equiv_{2^n} pos) \mathsf{U} \overbrace{(x \equiv_{2^n} pos \land \bigvee_{\langle t, t_{ver} \rangle \in V} D_{t_{ver}})}^{\text{go to the same position one row above}}))).$$

The last part of the above formula allows us to go exactly to the cell above a given cell and check the vertical consistency. Observe that \exists is present in ϕ_I only to express the vertical consistency.

One can show that the instance $I = \langle T, t_{init}, t_{final}, n \rangle$ has a solution iff ϕ_I is $PLTL^{\exists}(IPC^{+})$ satisfiable.

In order to get the EXPSPACE-hardness for PLTL¹(IPC⁺), it is sufficient to consider the above formula for PLTL[∃](IPC⁺) and to replace the subformula about the vertical consistency by the formula below:

$$\square(\bigwedge_{t \in T} (D_t \wedge \overbrace{\neg \mathtt{END} \wedge \diamondsuit (\mathsf{X} \neg \mathtt{END} \wedge pos \equiv_{2^n} (2^n - 1)))}^{\mathrm{not \ on \ the \ last \ row}}) \Rightarrow$$

go to the same position one row above

$$\downarrow_{x=pos} \mathsf{X}((\neg x \equiv_{2^n} pos) \mathsf{U} \underbrace{x \equiv_{2^n} pos \land \bigvee_{\langle t, t_{ver} \rangle \in V} D_{t_{ver}}}_{})).$$

EXPSPACE upper bound 5.4

An exponential-time translation from PLTL[∃](IPC⁺) to PLTL(IPC⁺) allows us to show the following result.

Lemma 10. Satisfiability for $PLTL^{\exists}(IPC^{+})$ is in EXPSPACE.

Proof. Let ϕ be a formula of PLTL $^{\exists}$ (IPC $^{+}$) with

- free variables x_1, \ldots, x_k ,
- $-d_1 < \ldots < d_n$ are the constants in ϕ occurring in constraints of the form $x \sim d \text{ with } \sim \in \{<,>,=\},$
- natural numbers k_1, \ldots, k_u occurring in the context of \equiv -atomic formulae and their lcm is denoted by K.

Let D be the set

$$\{\langle i, j, l \rangle \in \{0, \dots, n\} \times \{0, 1\} \times \{0, \dots, K-1\} : \operatorname{IPC}^{<}(\langle i, j, l \rangle, 1)) \text{ is satisfiable}\}.$$

To each $\langle i,j,l\rangle \in D$, we associate a constant $d_{\langle i,j,l\rangle}$ such that $|d_{\langle i,j,l\rangle}|$ is polynomial in $|\phi|$ and $[x_1 \leftarrow d_{\langle i,j,l \rangle}] \models \mathrm{IPC}^{<}(\langle i,j,l \rangle, 1)$.

We reduce PLTL∃(IPC⁺) satisfiability to PLTL(IPC⁺) satisfiability. Basically, we replace logical existential quantification $\exists x_{\alpha} \psi$ by a disjunction where for each disjunct the variable x_{α} takes a value $d_{\langle i,j,l\rangle}$ for some $\langle i,j,l\rangle \in D$. The number of disjuncts may be exponential in $|\phi|$. The translation t is defined as follows. Suppose we want to translate a formula ϕ in PLTL $^{\sharp}$ (IPC $^{+}$) with flexible variables x_1, \ldots, x_k and rigid variables y_1, \ldots, y_s . The translation of ϕ is defined from the map $t(\psi, \overline{a})$ where ψ is a subformula of ϕ and $\overline{a} \in (\{d_{\langle i,j,l \rangle} : \langle i,j,l \rangle \in D\} \cup \{\bot\})^s$. The tuple \overline{a} stands for a valuation of the variables y_1, \ldots, y_s . The element \perp is the undefined value. The translation of ϕ is precisely $t(\phi, \langle \perp, \ldots, \perp \rangle)$.

- $-t(p,\langle a_1,\ldots,a_s\rangle)=p'$ where p is atomic and p' is obtained from p by replacing each occurrence of y_i by a_i with adequate simplifications, see below.
 - 1. The expression $x \equiv_k a_i + [c_1, c_2]$ with $a_i = s \times k + c$, $s \in \mathbb{Z}$, and
 - $c \in \{0, \dots, k-1\}$ is simplified into $\bigvee_{c_1 \leq \alpha \leq c_2} x \equiv_k (c+\alpha)$. 2. The expression $a_i \equiv_k [c_1, c_2]$ with $a_i = s \times k + c$, $s \in \mathbb{Z}$, and $c \in$ $\{0,\ldots,k-1\}$ is simplified into $\bigvee_{c_1\leq \alpha\leq c_2}c=\alpha$.
 - 3. The expression $a_i \sim d'$ with $\sim \in \{=,<,>\}$ takes either the value \top or \bot depending whether $a_i \sim d'$ holds true.
- $-t(\phi_1 \wedge \phi_2, \langle a_1, \dots, a_s \rangle) = t(\phi_1, \langle a_1, \dots, a_s \rangle) \wedge t(\phi_2, \langle a_1, \dots, a_s \rangle),$
- $t(\neg \phi_1, \langle a_1, \dots, a_s \rangle) = \neg t(\phi_1, \langle a_1, \dots, a_s \rangle),$
- $-t(\phi_1 \mathsf{U} \phi_2, \langle a_1, \dots, a_s \rangle) = t(\phi_1, \langle a_1, \dots, a_s \rangle) \mathsf{U} t(\phi_2, \langle a_1, \dots, a_s \rangle),$
- $-t(\phi_1 \mathsf{S}\phi_2, \langle a_1, \dots, a_s \rangle) = t(\phi_1, \langle a_1, \dots, a_s \rangle) \mathsf{S}t(\phi_2, \langle a_1, \dots, a_s \rangle),$
- $-t(\mathsf{X}\phi_1,\langle a_1,\ldots,a_s\rangle) = \mathsf{X}t(\phi_1,\langle a_1,\ldots,a_s\rangle),$ $-t(\mathsf{X}^{-1}\phi_1,\langle a_1,\ldots,a_s\rangle) = \mathsf{X}^{-1}t(\phi_1,\langle a_1,\ldots,a_s\rangle),$
- $-t(\exists y_{\alpha} \phi_1, \langle a_1, \dots, a_s \rangle) = \bigvee_{\langle i, j, l \rangle \in D} t(\phi_1, \langle a_1, \dots, a_{\alpha-1}, d_{\langle i, j, l \rangle}, a_{\alpha+1}, \dots, a_s \rangle).$

One can check that $|t(\phi)|$ is in $2^{\mathcal{O}(|\phi|^2)}$. Even if we add atomic constraints of the form $x \equiv_k [c_1, c_2]$ in the definition of IPC⁺ (with the obvious interpretation), one cannot avoid the quadratic exponent in $2^{\mathcal{O}(|\phi|^2)}$.

We show that ϕ is PLTL $^{\exists}(IPC^{+})$ satisfiable iff $t(\phi, \langle \bot, ..., \bot \rangle)$ is PLTL (IPC^{+}) satisfiable. We describe below the main steps of the proof. First observe that there is $\sigma : \mathbb{N} \times VAR \to \mathbb{Z}$ such that $\sigma, 0 \models \phi$ iff there is $\sigma' : \mathbb{N} \times VAR \to \{d_{\langle i,j,l \rangle} : \langle i,j,l \rangle \in D\}$ such that $\sigma', 0 \models \phi$. Indeed, atomic formulae in ϕ cannot distinguished $d_{\langle i,j,l \rangle}$ from any d' such that $[x_1 \leftarrow d'] \models IPC^{<}(\langle i,j,l \rangle, 1)$. Second, one can show by structural induction that for every subformula ψ of ϕ , for every $\langle a_1, ..., a_s \rangle$ such that $a_i = \bot$ implies y_i is not free in ψ , for every PLTL $^{\exists}(IPC^+)$ model σ , for every $j \in \mathbb{N}$, $\sigma, j \models \psi$ iff $\sigma_{x_1,...,x_k}, j \models t(\psi, \langle a_1,...,a_s \rangle)$ where $\sigma_{x_1,...,x_k}$ is the restriction of σ to the flexible variables $x_1,...,x_k$. As a consequence, ϕ is PLTL $^{\exists}(IPC^+)$ satisfiable iff $t(\phi, \langle \bot, ..., \bot \rangle)$ is PLTL (IPC^+) satisfiable

By way of example, the case in the induction step with $\psi = \exists y_{\alpha} \psi'$ is treated as follows. We have the following equivalences:

- $-\sigma, j \models \psi,$
- there is $d \in \mathbb{Z}$ such that $\sigma', j \models \psi'$ where σ equals σ' except that $\sigma'(l, y_{\alpha}) = d$ for all l,
- there is $d \in \{d_{\langle i,j,l \rangle} : \langle i,j,l \rangle \in D\}$ such that $\sigma'_d, j \models \psi'$ where σ equals σ'_d except that $\sigma'_d(l,y_\alpha) = d$ for all l,
- there is $d \in \{d_{\langle i,j,l \rangle} : \langle i,j,l \rangle \in D\}$ such that $(\sigma'_d)_{x_1,\ldots,x_k} \models t(\psi,\langle a_1,\ldots,a_{\alpha-1},d,a_{\alpha+1},\ldots,a_s \rangle)$ (by the induction hypothesis),
- $-\sigma_{x_1,\ldots,x_k}, j \models \bigvee_{d \in \{d_{\langle i,j,l \rangle} : \langle i,j,l \rangle \in D\}} t(\psi, \langle a_1,\ldots,a_{\alpha-1},d,a_{\alpha+1},\ldots,a_s \rangle) \text{ since } (\sigma'_d)_{x_1,\ldots,x_k} = (\sigma'_{d'})_{x_1,\ldots,x_k} = \sigma_{x_1,\ldots,x_k} \text{ for all } d,d' \in \{d_{\langle i,j,l \rangle} : \langle i,j,l \rangle \in D\}.$

As a corollary:

Theorem 6. $PLTL^{\exists}(IPC^{+})$ satisfiability is EXPSPACE-complete.

The above reduction does not work if we allow atomic constraints of the form x=y (belonging to IPC^{++}) as in the formula $\Box\downarrow_{x'=x}\mathsf{X}\Box(x\neq x')$ that characterizes models where all the values for x are different. Such a formula is particularly interesting since in cryptographic protocols, nonces, ideally variables that never take twice the same value, are often used to guarantee freshness properties. Hence, this can be specified in $\mathrm{PLTL}^{\mathrm{mod}}$ with \downarrow .

We show for $PLTL^{\downarrow}(IPC^{+})$ a result analogous to Lemma 10.

Lemma 11. $PLTL^{\downarrow}(IPC^{+})$ satisfiability is in EXPSPACE.

Proof. Let us reduce in logarithmic space $PLTL^{\downarrow}(IPC^{+})$ satisfiability to $PLTL^{\exists}(IPC^{+})$ satisfiability. Let ϕ be a $PLTL^{\downarrow}(IPC^{+})$ formula with

 $-d_1 < \ldots < d_n$ are the constants in ϕ occurring in constraints of the form $x \sim d$ with $\sim \in \{<,>,=\}$,

– natural numbers k_1, \ldots, k_u occurring in the context of \equiv -atomic formulae and their lcm is denoted by K.

The translation t is defined as follows

```
 \begin{array}{l} -t(p) = p \text{ for } p \text{ atomic,} \\ -t(\neg \phi_1) = \neg t(\phi_1), \ t(\phi_1 \land \phi_2) = t(\phi_1) \land t(\phi_2), \\ -t(\mathsf{X}\phi_1) = \mathsf{X}t(\phi_1), \ t(\phi_1 \mathsf{U}\phi_2) = t(\phi_1) \mathsf{U}t(\phi_2), \\ -t(\mathsf{X}^{-1}\phi_1) = \mathsf{X}^{-1}t(\phi_1), \ t(\phi_1 \mathsf{S}\phi_2) = t(\phi_1) \mathsf{S}t(\phi_2), \\ -t(\downarrow_{y = \mathsf{X}^j_x} \phi_1) = \exists \ y \ ((y \equiv_K \mathsf{X}^j x) \land (\bigwedge_{i=1}^n \bigwedge_{\sim \in \{<,>,=\}} (y \sim d_i) \Leftrightarrow (\mathsf{X}^j x \sim d_i))) \land t(\phi_1)). \end{array}
```

It is then easy to show that ϕ is $\operatorname{PLTL}^{\downarrow}(\operatorname{IPC}^{+})$ satisfiable iff $t(\phi)$ is $\operatorname{PLTL}^{\exists}(\operatorname{IPC}^{+})$ satisfiable. We sketch below the main steps of the proof. Given $a, b \in \mathbb{Z}$, we write $a \equiv_{\phi} b \stackrel{\text{def}}{\Leftrightarrow} a \equiv_{K} b$ and for all $j \in \{1, \ldots, n\}$ and $\sim \in \{<, >, =\}$, $a \sim d_{j}$ iff $b \sim d_{j}$. It is easy to show that

(*) for all $\sigma, \sigma' : \mathbb{N} \times \text{VAR} \to \mathbb{Z}$ such that for all $i \in \mathbb{N}$ and $x \in \text{VAR}$, $\sigma(i, x) \equiv_{\phi} \sigma'(i, x)$, we have that for every subformula ψ of ϕ , for every $i \in \mathbb{N}$, $\sigma, i \models \psi$ iff $\sigma', i \models \psi$.

The proof is by a simple structural induction. Based on (*), we show again by structural induction that for every $\sigma: \mathbb{N} \times \text{VAR} \to \mathbb{Z}$, for every $i \in \mathbb{N}$, for every subformula ψ of ϕ , σ , $i \models \psi$ iff σ , $i \models t(\psi)$. By way of example, we treat the case with $\psi = \downarrow_{u = X^j x} \psi'$. We have the following equivalences:

```
-\sigma, i \models \psi,
-\sigma', i \models \psi' \text{ where } \sigma' \text{ equals } \sigma \text{ except that } \sigma'(l, y) = \sigma(i + j, x) \text{ for all } l,
-\text{ for every } \sigma'' : \mathbb{N} \times \text{VAR} \to \mathbb{Z} \text{ such that } \sigma'' \text{ equals } \sigma \text{ except that } \sigma''(l, y) \equiv_{\phi} \sigma(i + j, x) \text{ for all } l, \sigma'', i \models \psi' \text{ (by the property (*))},
-\text{ for every } \sigma'' : \mathbb{N} \times \text{VAR} \to \mathbb{Z} \text{ such that } \sigma'' \text{ equals } \sigma \text{ except that } \sigma''(l, y) \equiv_{\phi} \sigma(i + j, x) \text{ for all } l, \sigma'', i \models \psi' \land (\bigwedge_{i=1}^{n} \bigwedge_{\sim \in \{<,>,=\}} (y \sim d_i) \Leftrightarrow (\mathsf{X}^{j} x \sim d_i))),
-\text{ for every } \sigma'' : \mathbb{N} \times \text{VAR} \to \mathbb{Z} \text{ such that } \sigma'' \text{ equals } \sigma \text{ except that } \sigma''(l, y) \equiv_{\phi} \sigma(i + j, x) \text{ for all } l, \sigma'', i \models t(\psi') \land (\bigwedge_{i=1}^{n} \bigwedge_{\sim \in \{<,>,=\}} (y \sim d_i) \Leftrightarrow (\mathsf{X}^{j} x \sim d_i)))
(by the induction hypothesis),
-\sigma, i \models \exists y \ t(\psi') \land (\bigwedge_{i=1}^{n} \bigwedge_{\sim \in \{<,>,=\}} (y \sim d_i) \Leftrightarrow (\mathsf{X}^{j} x \sim d_i))).
As a corollary:
```

Theorem 7. $PLTL^{\downarrow}(IPC^{+})$ satisfiability is EXPSPACE-complete.

6 Application to the equivalence problem for extended single-string automata

In this section, we characterize the complexity of the equivalence problem for extended single-string automata defined in [LM01, Sect. 5], see other related automata in [BMP04]. This problem is central to check whether two time granularities are equivalent (see also [Wij00]) when granularities are encoded by such

automata that can be viewed as Büchi automata recognizing exactly one ω -word. Guards on transitions expressed by integer periodicity constraints and update maps on transitions provide conciseness of such constraint automata. Unlike timed automata, no synchronization between variables is performed and the languages for guards and update maps are quite different, see e.g. [AD94,BDFP00]. We improve the known EXPSPACE upper bound from [LM01] into a PSPACE upper bound by reducing the equivalence problem to the model-checking problem for PLTL^{mod}-automata. Moreover, we also show the PSPACE-hardness by reducing QBF.

Let IPC* be the fragment of IPC^{∃} containing Boolean combinations of atomic constraints of the form either $x \equiv_k c$ or $\exists z \ (x \equiv_k z \land y \equiv_{k'} z)$. Elements of IPC* will be guards on transitions. An update map g for the variable x_i is defined as an expression of the form either $x_i := x_i + c$ or $x_i := c$ with $c \in \mathbb{Z}$. We write $UP_{x_1,...,x_n}$ to denote the set of update maps that uses variables from $\{x_1,\ldots,x_n\}.$

An extended single-string automaton \mathcal{A} (ESSA) over the finite set of variables $\{x_1,\ldots,x_n\}$ [LM01] is a structure of the form $\langle Q,q_0,\overline{v_0},\Sigma,\delta\rangle$ where

- Q is a finite set of states and $q_0 \in Q$ (initial state),
- $-\overline{v_0} \in \mathbb{Z}^n$ (initial value of the variables x_1,\ldots,x_n),
- $-\Sigma$ is a finite alphabet,
- $-\delta \subseteq Q \times \Sigma \times Q \times (\{\top\} \cup \mathrm{IPC}^*) \times \mathcal{P}(\mathrm{UP}_{x_1,\ldots,x_n}) \text{ and for every } q \in Q,$ $1. \text{ either there is a unique } u \text{ such that } \langle q,u \rangle \in \delta, u \text{ is of the form } \langle a,q',\top,X \rangle,$ and X contains exactly one update map per variable x_i ,
 - 2. or there are exactly two u such that $\langle q, u \rangle \in \delta$, say u_1 and u_2 , and in that case u_1 is of the form $\langle a_1, q_1, p, X_1 \rangle$, u_2 is of the form $\langle a_2, q_2, \neg p, X_2 \rangle$ where p is a constraint in IPC* built over variables in $\{x_1, \ldots, x_n\}$ and in both X_1 and X_2 exactly one update map for x_i is present.

Case 1. is subsumed by Case 2. by taking $p = \top$. The elements of δ are also denoted by $q \xrightarrow{a,p,X} q'$ (p is the guard and X is the global update map).

A configuration is a member $\langle q, \overline{v} \rangle \in Q \times \mathbb{Z}^n$. We define the one-step relation $\stackrel{a}{\to}$ for $a \in \Sigma$ as follows: $\langle q, \overline{v} \rangle \stackrel{a}{\to} \langle q', \overline{v'} \rangle$ iff there is $\langle q, a, q', p, X \rangle \in \delta$ such that $[x_1 \leftarrow v_1, \dots, x_n \leftarrow v_n] \models p \text{ (in IPC}^{++}) \text{ and for every } g \in X,$

```
- \text{ if } g \text{ is } x_i := x_i + c \text{ then } v_i' = v_i + c;
- \text{ if } g \text{ is } x_i := c \text{ then } v_i' = c.
```

It is easy to check that there is exactly one sequence $w = a_1 a_2 \dots \in \Sigma^{\omega}$ such that $\langle q_0, \overline{v_0} \rangle \xrightarrow{a_1} \langle q_1, \overline{v_1} \rangle \xrightarrow{a_2} \dots$ The unique ω -sequence generated from the ESSA \mathcal{A} is denoted by $w_{\mathcal{A}}$. The equivalence problem for ESSA consists in checking whether $w_{\mathcal{A}} = w_{\mathcal{A}'}$, given two ESSA \mathcal{A} and \mathcal{A}' . This problem introduced in [LM01] is central to check the equivalence of time granularities when granularities are encoded by such automata. Condition 2. in the definition of the transition relation δ has been introduced in [LM01] (in a slightly different form but equivalent to ours) in order to handle priorities between transitions.

For instance, the ω -word associated with the ESSA below is $a^{2^n} \cdot b^{\omega}$ with initial value 0:

Lemma 12. The equivalence problem for ESSA can be solved in PSPACE.

Proof. Given two ESSA \mathcal{A} and \mathcal{A}' , one can build an LTL(IPC^{∃})-automaton \mathcal{B} in polynomial time such that $l(\mathcal{B})$ is non-empty (equivalent to $\mathcal{B} \models_{\exists} \top$) iff $w_{\mathcal{A}} = w_{\mathcal{A}'}$. Actually $l(\mathcal{B})$ will contain at most one ω -word. The LTL(IPC^{∃})-automaton \mathcal{B} is indeed a product between \mathcal{A} and \mathcal{A}' .

Let $\mathcal{A} = \langle Q, q_0, \overline{v_0}, \Sigma, \delta \rangle$ and $\mathcal{A}' = \langle Q', q'_0, \overline{v_0}, \Sigma, \delta' \rangle$ be ESSA over the (disjoint) sets of variables $\{x_1, \ldots, x_{n_1}\}$ and $\{x_{n_1+1}, \ldots, x_{n_1+n_2}\}$, respectively. We build an LTL(IPC^{\fifter 3})-automaton \mathcal{B} such that $l(\mathcal{B})$ is non-empty iff $w_{\mathcal{A}} = w_{\mathcal{A}'}$. We write K to denote the lcm of all the constants k occurring in one of the two input automata in the context of \equiv_k . The constructed automaton \mathcal{B} has a quite restricted form since the labels on transitions are atomic formulae from LTL(IPC^{\fig 3}).

With each update map g occurring in one of the two input automata, we associate an atomic formula $PLTL^{mod}(g)$ in $PLTL^{mod}$ as follows:

- if g is of the form $x_i := x_i + c$, then $\operatorname{PLTL}^{\operatorname{mod}}(g)$ is equal to $\mathsf{X} x_i \equiv_K x_i + c_K$ where c_K is the unique element of $\{0,\ldots,K-1\}$ such that $c = c_K + \alpha \times K$ for some $\alpha \in \mathbb{Z}$;
- if g is of the form $x_i := c$, then $PLTL^{mod}(g)$ is equal to $Xx_i \equiv_K c_K$.

Let $\mathcal{B} = \langle Q'', init, F, \delta'' \rangle$ be the LTL(IPC^{∃})-automaton defined as follows:

- $-Q'' = (Q \times Q') \cup \{init\} \text{ and } F = Q'';$
- $-init \xrightarrow{\phi} \langle q_1, q_1' \rangle$ iff the following conditions are verified:
 - $\langle q_0, a_1, q_1, p_1, X_1 \rangle$, $\langle q'_0, a_2, q'_1, p_2, X_2 \rangle \in \delta$ with $a_1 = a_2$ (the same letter is read):
 - ϕ is the conjunction of the following formulae:
 - 1. $\bigwedge_{i=1}^{n_1} x_i \equiv_K c_i$ where for each $i, c_i \in \{0, \dots, K-1\}$ and $v_{0,i} \equiv_K c_i$ (initial condition of \mathcal{A});
 - 2. $\bigwedge_{i=n_1+1}^{n_2} x_i \equiv_K c_i$ where for each $i, c_i \in \{0, \dots, K-1\}$ and $v'_{0,i-n_1} \equiv_K c_i$ (initial condition of \mathcal{A}');
 - 3. $\bigwedge_{g \in X_1 \cup X_2} \operatorname{PLTL}^{\operatorname{mod}}(g)$ (synchronization of \mathcal{A} and \mathcal{A}' for update maps);
 - 4. $p_1 \wedge p_2$ (synchronization of \mathcal{A} and \mathcal{A}' for guards).
- $-\langle q_1, q_1' \rangle \xrightarrow{\phi} \langle q_2, q_2' \rangle$ iff the following conditions are verified:
 - $\langle q_1, a_1, q_2, p_1, X_1 \rangle, \langle q'_1, a_2, q'_2, p_2, X_2 \rangle \in \delta \text{ with } a_1 = a_2;$
 - ϕ is $\bigwedge_{g \in X_1 \cup X_2} \operatorname{PLTL}^{\operatorname{mod}}(g) \wedge p_1 \wedge p_2$.

It is easy to check that \mathcal{B} can be built in polynomial-time in the size of \mathcal{A} and \mathcal{A}' . Moreover, $l(\mathcal{B})$ is non-empty iff $w_{\mathcal{A}} = w_{\mathcal{A}'}$. Let us check this equivalence. Suppose $w_{\mathcal{A}} = w_{\mathcal{A}'} = a_1 \cdot a_2 \cdot a_3 \cdot \ldots$ The accepting run of \mathcal{A} is of the form

$$\langle q_0, \overline{v_0} \rangle \xrightarrow{a_1, p_1, X_1} \langle q_1, \overline{v_1} \rangle \xrightarrow{a_2, p_2, X_2} \langle q_2, \overline{v_2} \rangle \dots$$

Similarly, the accepting run of A' is of the form

$$\langle q_0', \overline{v_0'} \rangle \xrightarrow{a_1, p_1', X_1'} \langle q_1', \overline{v_1'} \rangle \xrightarrow{a_2, p_2', X_2'} \langle q_2', \overline{v_2'} \rangle \dots$$

This leads to the existence of symbolic model accepted by $\mathcal B$ as described by its run below:

$$\langle q_0, q_0' \rangle \xrightarrow{\phi_{mod} \wedge \bigwedge_{g \in X_1 \cup X_1'} \operatorname{PLTL}^{\operatorname{mod}}(g) \wedge p_1 \wedge p_1'} \langle q_1, q_1' \rangle \xrightarrow{\bigwedge_{g \in X_2 \cup X_2'} \operatorname{PLTL}^{\operatorname{mod}}(g) \wedge p_2 \wedge p_2'} \langle q_2, q_2' \rangle \dots$$

where ϕ_{mod} is a conjunction of periodicity constraints satisfied by $\langle \overline{v_0}, \overline{v_0'} \rangle$ according to the definition of \mathcal{B} . A concrete model for this symbolic model can be exactly $\langle \overline{v_0}, \overline{v_0'} \rangle, \langle \overline{v_1}, \overline{v_1'} \rangle, \langle \overline{v_2}, \overline{v_2'} \rangle, \dots$ Indeed, for all $a, b, c \in \mathbb{Z}$, a = b + c implies $a \equiv_K b + c_K$ where c_K is the unique member of $\{0, \dots, K-1\}$ such that $c = c_K + \alpha \times K$ for some $\alpha \in \mathbb{Z}$. So $l(\mathcal{B})$ is non-empty.

Now suppose that $l(\mathcal{B})$ is non-empty. There is a concrete model of the form $\sigma = \langle \overline{u_0}, \overline{u_0'} \rangle, \langle \overline{u_1}, \overline{u_1'} \rangle, \langle \overline{u_2}, \overline{u_2'} \rangle, \ldots$ in $l(\mathcal{B})$ and an accepting run of the form

$$\langle q_0, q_0' \rangle \xrightarrow{\phi_{mod} \wedge \bigwedge_{g \in X_1 \cup X_1'} \operatorname{PLTL}^{\operatorname{mod}}(g) \wedge p_1 \wedge p_1'} \langle q_1, q_1' \rangle \xrightarrow{\bigwedge_{g \in X_2 \cup X_2'} \operatorname{PLTL}^{\operatorname{mod}}(g) \wedge p_2 \wedge p_2'} \langle q_2, q_2' \rangle \dots$$

such that

$$\begin{array}{l} -\sigma, 0 \models \phi_{mod} \wedge \bigwedge_{g \in X_1 \cup X_1'} \mathrm{PLTL}^{\mathrm{mod}}(g) \wedge p_1 \wedge p_1', \\ -\sigma, 1 \models \bigwedge_{g \in X_2 \cup X_2'} \mathrm{PLTL}^{\mathrm{mod}}(g) \wedge p_2 \wedge p_2', \\ -\text{ etc.} \end{array}$$

Given tuples $\overline{z}, \overline{z'} \in \mathbb{Z}^{n_1+n_2}$, we write $\overline{z} \equiv_K \overline{z'} \stackrel{\text{def}}{\Leftrightarrow}$ for every $i \in \{1, \ldots, n_1 + n_2\}$, $\overline{z}_i \equiv_K \overline{z'}_i$. We extend this definition to models in the natural way. Since K is the lcm of all the integers k occurring in constraints using \equiv_k in \mathcal{B} , by the Generalized Chinese Remainder Theorem, for every $\sigma' = \langle \overline{t_0}, \overline{t'_0} \rangle, \langle \overline{t_1}, \overline{t'_1} \rangle, \langle \overline{t_2}, \overline{t'_2} \rangle, \ldots$ such that for every $i \in \mathbb{N}$, we have $\langle \overline{u_i}, \overline{u'_i} \rangle \equiv_K \langle t_i, t'_i \rangle$. $\sigma' \in l(\mathcal{B})$. Let us define a model σ_0 as follows. $\langle \overline{t_0}, \overline{t'_0} \rangle \stackrel{\text{def}}{=} \langle \overline{u_0}, \overline{v'_0} \rangle$ and therefore $\langle \overline{t_0}, \overline{t'_0} \rangle \equiv_K \langle \overline{u_0}, \overline{u'_0} \rangle$. Suppose $\langle \overline{t_i}, \overline{t'_i} \rangle$ is defined and let us define $\langle \overline{t_{i+1}}, \overline{t'_{i+1}} \rangle$. We update the variables according to the elements of $X_{i+1} \cup X'_{i+1}$. One can easily check that if $\langle \overline{t_i}, \overline{t'_i} \rangle \equiv_K \langle \overline{u_i}, \overline{u'_i} \rangle$, then $\langle \overline{t_{i+1}}, \overline{t'_{i+1}} \rangle \equiv_K \langle \overline{u_{i+1}}, \overline{u'_{i+1}} \rangle$. Consequently, $\sigma_0 \in l(\mathcal{B})$ and

$$\langle q_0, \overline{t_0} \rangle \xrightarrow{a_1, p_1, X_1} \langle q_1, \overline{t_1} \rangle \xrightarrow{a_2, p_2, X_2} \langle q_2, \overline{t_2} \rangle \dots$$

is an accepting run of \mathcal{A} for some $w_{\mathcal{A}} = a_1 \cdot a_2 \cdot a_3 \cdots$. Similarly,

$$\langle q_0', \overline{t_0'} \rangle \xrightarrow{a_1, p_1', X_1'} \langle q_1', \overline{t_1'} \rangle \xrightarrow{a_2, p_2', X_2'} \langle q_2', \overline{t_2'} \rangle \dots$$

is an accepting run of \mathcal{A}' . Consequently, $w_{\mathcal{A}} = w_{\mathcal{A}'}$.

The above result of PSPACE upper bound can be extended if in the definition of ESSA, the constraint language IPC* is extended to IPC^{∃,[]}. On the model of the above proof, one can show that if $\sigma \in l(\mathcal{B})$ for some LTL(IPC^{∃,[]})-automaton and $\sigma \equiv_K \sigma'$, then $\sigma' \in l(\mathcal{B})$. By contrast, adding constraints of the form x = 0 (that are not in IPC^{∃,[]}) would lead to undecidability by reduction from the halting problem for two-counter machines.

On the other side, one can show that the equivalence problem for ESSA is PSPACE-hard even if

- the constraints occurring in transitions are literals (conjunction and disjunction are disallowed) containing atomic constraints of the form $x \equiv_k c$,
- the update maps are restricted to either x := x -identity- or x := c (no incrementation, no decrementation),
- the only k occurring in \equiv_k is 2,
- the alphabet Σ is binary (if Σ is unary, then the equivalence problem is trivial). Observe that time granularities are encoded with only three symbols \square (fill), \blacksquare (gap) and \wr (separator). in [Wij00].

Lemma 13. The equivalence problem for ESSA is PSPACE-hard.

Proof. We reduce QBF to the equivalence problem for ESSA. Let ϕ be an instance of QBF of the form below:

$$\forall x_1 \exists x_2 \dots \forall x_{2n-1} \exists x_{2n} \overbrace{\bigwedge_{i=1}^m (l_1^i \vee l_2^i \vee l_3^i)}^{\phi'}$$

where the l_j^i 's are literals over the propositional variables in x_1, \ldots, x_{2n} . We shall define, in logarithmic space in $|\phi|$, an ESSA \mathcal{A} such that ϕ is satisfiable iff $w_{\mathcal{A}} = a^{\omega}$. This will lead to the PSPACE-hardness of the equivalence problem for ESSA since it is easy to design an ESSA \mathcal{B} such that $w_{\mathcal{B}} = a^{\omega}$.

First, we recall in Figure 5 the standard recursive procedure $\text{EVAL}(\psi, v)$ to solve QBF. The first argument is a QBF formula and v is an interpretation of propositional variables for a superset of the free variables in ψ .

 ϕ is QBF satisfiable iff EVAL (ϕ,\emptyset) returns 1, see e.g. [HU79, Sect. 13.4] where \emptyset denotes the empty interpretation. From the execution of EVAL (ϕ,\emptyset) , we can extract a sequence of the form

$$\langle v_1, A_1 \rangle, \dots, \langle v_{\alpha}, A_{\alpha} \rangle,$$

that corresponds to the successive calls to EVAL with the first argument being the formula ϕ' (usually called the matrix of ϕ) from ϕ and A_i is the value returns by EVAL(ϕ' , v_i). Without any loss of generality, we can assume that each v_i belongs to $\{0,1\}^{2n}$. Observe that $v_1=0^{2n}$, $A_{\alpha}=\text{EVAL}(\phi,\emptyset)$, and v_1,\ldots,v_{α} is a strictly increasing sequence of natural numbers encoded by 2n bits. Moreover, if $A_i=0$ for some $i<\alpha$ and $v_i=b_1\cdots b_{2n}$ then $v_{i+1}=b_1\cdots b_{j-1}10^{2n-j}$ where j is the greatest element of $\{2,4,\ldots,2n\}$ such that $b_j=0$. Similarly, if

$\text{EVAL}(\psi, v)$

- if $\psi = p$, then return v(p);
- if $\psi = \psi_1 \wedge \psi_2$, then, if $\text{EVAL}(\psi_1, v) = 1$, then return $\text{EVAL}(\psi_2, v)$, otherwise
- if $\psi = \psi_1 \vee \psi_2$, then, if $\text{EVAL}(\psi_1, v) = 1$, then return 1, otherwise return EVAL (ψ_2, v) ;
- if $\psi = \neg \psi_1$, then return $1 \text{EVAL}(\psi_1, v)$;
- if $\psi = \exists p \ \psi_1$, then if EVAL $(\psi_1, v[p \leftarrow 0]) = 1$, then return 1, otherwise return EVAL $(\psi_1, v[p \leftarrow 1]);$
- if $\psi = \forall p \ \psi_1$, then if $\text{EVAL}(\psi_1, v[p \leftarrow 0]) = 0$, then return 0, otherwise return $\text{EVAL}(\psi_1, v[p \leftarrow 1]);$

Fig. 5. Standard procedure to solve QBF in polynomial space

 $A_i = 1$ for some $i < \alpha$ and $v_i = b_1 \cdots b_{2n}$ then $v_{i+1} = b_1 \cdots b_{j-1} 10^{2n-j}$ where j is the greatest element of $\{1, 3, \dots, 2n-1\}$ such that $b_i = 0$.

We build an ESSA \mathcal{A} that simulates the above-mentioned sequence of calls of the form EVAL (ϕ', v) . Let \mathcal{A} be the following structure $\langle Q, q_0, \overline{v_0}, \Sigma, \delta \rangle$;

- -Q is the union of the following elements:
 - $\{LIT_1^i, LIT_2^i, LIT_3^i : 1 \le i \le m\},$
 - $\{\text{rdepth}_i: 1 \leq i \leq 2n\}$ (rdepth_i is reached when we go to recursion depth i),
- $\{0,1\}$ (*i* stands for "EVAL(ϕ , \emptyset) returns i"). $-q_0 = \text{LIT}_1^1$ and $\overline{v_0} = 0^{2n}$.
- $\Sigma = \{a, b\}.$
- Before defining the transition table δ we need some preliminary definitions. For every $j \in \{1, \dots, 2n+1\}$ we write UPD_j to denote the following set of update maps:

$$\{x_k := x_k : 1 \le k < j\} \cup \{x_j := 1\} \cup \{x_k := 0 : j < k \le 2n\}.$$

The set UPD_{2n+1} does not modify the values of the variables in $\{x_1, \ldots, x_{2n}\}$ and therefore we denote it by ID. We define the map L that translates naturally literals into atomic constraints in the following way: $L(x_i) = (x_i \equiv 2)$ 1) and $L(\neg x_i) = (x_i \equiv_2 0)$.

The encoding of the structure of ϕ' is done via the following transitions:

• For j = 1, ..., m, LIT₁^j $\xrightarrow{a,L(l_1^j),\text{ID}}$ LIT₁^{j+1} (satisfaction of the clause $C_j =$ $l_1^j \vee l_2^j \vee l_3^j$ thanks to the interpretation of l_1^j with the current values of the x_i s) and LIT₁^j $\xrightarrow{a,\neg L(l_1^j),\text{ID}}$ LIT₂^j (otherwise, check whether C_i is satisfied thanks to l_2^j). In the case j=m, the former transition is replaced by $LIT_1^m \xrightarrow{a,L(l_1^m),ID} rdepth_{2n-1}$ (no more clauses need to be satisfied, start the process for reducing the recursion depth).

- For $j=1,\ldots,m$, $\operatorname{LIT}_2^j \xrightarrow{a,L(l_2^j),\operatorname{ID}} \operatorname{LIT}_1^{j+1}$ and $\operatorname{LIT}_2^j \xrightarrow{a,\neg L(l_2^j),\operatorname{ID}} \operatorname{LIT}_3^j$. In the case j=m, the former transition is replaced by $LIT_2^m \xrightarrow{a,L(l_2^m),ID}$ $rdepth_{2n-1}$.
- For j = 1, ..., m, LIT₃^{$j \xrightarrow{a, L(l_3^j), \text{ID}}$} LIT₁^{j+1} (satisfaction of C_j thanks to the interpretation of $l_3^j)$ and $\text{LIT}_3^j \xrightarrow{a, \neg L(l_3^j), \text{ID}} \text{rdepth}_{2n}$ (the clause C_j is not satisfied by the current interpretation, start the process for reducing the recursion depth). In the case j = m, the former transition is replaced by

- $\begin{array}{c} \operatorname{LIT}_3^m \xrightarrow{a,L(l_3^m),\operatorname{ID}} \operatorname{rdepth}_{2n-1}. \\ \text{The following transitions allow to branch to the appropriate recursion depth.} \\ \bullet \ \text{for} \ j \in \{3,\dots,2n\}, \operatorname{rdepth}_j \xrightarrow{a,x_j \equiv_2 1,\operatorname{ID}} \operatorname{rdepth}_{j-2} \ \text{and} \ \operatorname{rdepth}_j \xrightarrow{a,x_j \equiv_2 0,\operatorname{UPD}_j} \end{array}$ LIT₁. Moreover, for $j \in \{1,2\}$, we consider the following transitions: rdepth₁ $\xrightarrow{a,x_1\equiv_20,\text{UPD}_1}$ LIT₁, rdepth₁ $\xrightarrow{a,x_1\equiv_21,\text{ID}}$ 1, rdepth₂ $\xrightarrow{a,x_2\equiv_20,\text{UPD}_2}$ LIT₁, and rdepth₂ $\xrightarrow{a,x_2\equiv_21,\text{ID}}$ 0. This part of δ mimicks the constraints between v_i and v_{i+1} described earlier in the proof. • $0 \xrightarrow{b, \text{ID}, \top} 0$ and $1 \xrightarrow{a, \text{ID}, \top} 1$.

It is easy to check that

$$\langle \text{LIT}_1^1, v_1 \rangle \xrightarrow{a^+} \langle \text{LIT}_1^1, v_2 \rangle \xrightarrow{a^+} \dots \langle \text{LIT}_1^1, v_{\alpha} \rangle$$

and within each path $\langle LIT_1^1, v_i \rangle \xrightarrow{a^+} \langle LIT_1^1, v_{i+1} \rangle$, there is no configuration of the form $\langle \text{LIT}_1^1, v \rangle$. Moreover, for every $i \in \{1, \dots, \alpha\}$, if $A_i = 1$, then $\langle \text{LIT}_1^1, v_i \rangle \xrightarrow{a^+}$ $\operatorname{rdepth}_{2n-1}$, otherwise $\langle \operatorname{LIT}_1^1, v_i \rangle \xrightarrow{a^+} \operatorname{rdepth}_{2n}$. One can check that if $EVAL(\phi, \emptyset)$ returns 1, then

$$\langle \text{LIT}_1^1, v_{\alpha} \rangle \xrightarrow{a^+} \text{rdepth}_{2n-1} \xrightarrow{a^+} 1 \xrightarrow{a} 1 \xrightarrow{a} 1 \dots,$$

otherwise

$$\langle \text{LIT}_1^1, v_{\alpha} \rangle \xrightarrow{a^+} \text{rdepth}_{2n} \xrightarrow{a^+} 0 \xrightarrow{b} 0 \xrightarrow{b} 0 \dots$$

By way of example, we present in Figure 6, the ESSA for the QBF formula φ below:

$$\forall x_1 \exists x_2 \forall x_3 \exists x_4 (x_1 \lor x_2 \lor x_4) \land (\neg x_1 \lor x_3 \lor \neg x_4).$$

Observe that in the ESSA associated with φ , only the incoming transitions of LIT¹ modify the values of the variables. In order to simplify the figure, for some transition with letter a and set of update maps ID, we have only labelled the transition by the guard. By the way, it is easy to check that φ is satisfiable, by showing for instance that the run of the automaton explores the following interpretations of x_1, x_2, x_3, x_4 :

Moreover, the ESSA associated with φ is not flat in the sense of [CJ98,CC00].

Fig. 6. ESSA associated with $\forall x_1 \exists x_2 \forall x_3 \exists x_4 (x_1 \lor x_2 \lor x_4) \land (\neg x_1 \lor x_3 \lor \neg x_4)$

Corollary 4. The equivalence problem for ESSA is PSPACE-complete.

The proof of the PSPACE upper bound stated in Lemma 12 entails that checking whether $w_A = w_{A'}$ can be done in time

$$\mathcal{O}(2^{2 \times maxsize^2 \times n} \times |Q| \times |Q'|),$$

where n is the number of variables used in A, A' and maxsize is the size of the greatest integer k in \equiv_k -guards occurring in $\mathcal{A}, \mathcal{A}'$. Hence, the greatest integer occurring in $\mathcal{A}, \mathcal{A}'$ has value in $\mathcal{O}(2^{maxsize})$. Consequently, the parameterized version of the equivalence problem for ESSA is fixed-parameter tractable (FTP) when the parameters are the number of variables and the integers, see e.g. [DF99,DFS99] for definitions and motivations about the parameterized complexity paradigm. However, the proof of Lemma 13 entails that the problem remains PSPACE-hard when the only integer k in \equiv_k -guards occurring in $\mathcal{A}, \mathcal{A}'$ is 2 or when the integers are encoded with a unary representation. Similarly, the problem remains PSPACE-hard when only two distinct variables are used. Indeed, by following the construction of the proof of Lemma 13, the binary encoding of a first variable encodes a propositional valuation whereas the second variable is used as an auxiliary register to test the nullity of each bit of the first variable. Details are omitted here. By contrast, we are only able to prove the co-NP-hardness of the problem restricted to a unique variable. Hence, it is open whether the equivalence problem for ESSA restricted to a unique variable (but without restriction on the size of integers) is PSPACE-hard.

Another simpler problem which arises when dealing with time granularities, is to find the nth occurrence of a given symbol in a string [LMP03, Sect. 4]. Here is the definition of the occurrence problem for ESSA:

input: An ESSA \mathcal{A} , $a \in \Sigma$ and $n, m \in \mathbb{N}$ (with a binary representation). **question** Is the nth occurrence of a in $w_{\mathcal{A}}$ in position less than m?

Theorem 8. The occurrence problem for ESSA is PSPACE-complete.

Proof. The proof of Lemma 13 entails the PSPACE-hardness when n,m are encoded with a binary representation. Indeed, ϕ is not QBF satisfiable iff the first occurrence of b in w_A is in position less than $(2^{8\times |\phi|} \times 4 \times |\phi|^2) + 1$. In order to establish the PSPACE upper bound, let us define a nondeterministic algorithm that runs in polynomial space (by Savitch's theorem, we get PSPACE). Compute on the fly a path starting from the initial configuration of length at most m: at each step we need to remember the current configuration $\langle q, \overline{v} \rangle$ the next one $\langle q', \overline{v'} \rangle$ and how many a have been seen so far. Since the length of the path is less than m, encoding of $\langle q, \overline{v} \rangle$ and $\langle q', \overline{v'} \rangle$ requires a polynomial amount of bits and the counter for the number of a requires $\mathcal{O}(log(n))$ bits. In order to get a path of length at most m, a counter with $\mathcal{O}(log(m))$ is sufficient. Finally, the one-step relation between $\langle q, \overline{v} \rangle$ and $\langle q', \overline{v'} \rangle$ can be checked in polynomial space in the sum of the respective sizes of the configurations.

7 Concluding remarks

We have introduced a first-order theory of periodicity constraints IPC⁺⁺ whose satisfiability is PSPACE-complete and a version of LTL with past-time operators whose atomic formulae are constraints from IPC⁺⁺ (with comparison of variables at different states). PLTL^{mod} is a very concise logical formalism to deal with periodicity constraints for which model checking and satisfiability are PSPACE-complete. Furthermore, we have shown that PLTL^{\exists}(IPC⁺) [resp. PLTL $^{\downarrow}$ (IPC⁺)], the fragment PLTL(IPC⁺) of PLTL^{mod} extended with the quantifier \exists [resp. with the freeze operator \downarrow] is EXPSPACE-complete. As an application, we have also proved that the equivalence problem for ESSA introduced in [LM01, Sect. 5] is PSPACE-complete, even if restricted to two variables.

In Table 1, we recall our main results about LTL and PLTL over periodicity constraints and we indicate how they relate to recent results. Each problem is complete for the corresponding class appearing in the table. At the intersection of a line labeled by a constraint language L and a column labeled by the logical languages \mathcal{L}/\mathcal{L}' , we provide the decidability/complexity status of the satisfiability problem for the logics $\mathcal{L}(L)$ and $\mathcal{L}'(L)$, respectively. Since there is no difference between LTL and PLTL, we provide a unique status.

	LTL/PLTL	$LTL/PLTL + \downarrow$	$LTL/PLTL + \exists$
$\{x < y, x = y\}$	PSPACE	Σ^1_1	Σ_1^1
	[DD02]	[Dem04a, Sect. 7] (with past)	
		[DLN05,LP05] (without past)	
$\{x - y = c, \ x = c\}$	Σ_1^1	Σ^1_1	Σ^1_1
	[CC00]		
$IPC + \{x < y, x = y\}$	PSPACE	Σ^1_1	Σ_1^1
	[DG05]		
IPC^{+}	PSPACE	EXPSPACE	EXPSPACE
	Theorem 5	Theorem 7	Theorem 6
IPC^{++}	PSPACE	Σ_1^1	Σ_1^1
	Theorem 5	[DLN05,LP05]	

Table 1. Summary

All undecidability results with $\{x-y=c,\ x=c\}$ are consequences of the fact that LTL over the constraint language allowing atomic constraint of the form x=y and x=y+1 is undecidable by simulation of two-counter machines [CC00]. The recent results from [DLN05,DG05,LP05] answer to the questions left open in [Dem04b] and are evidence that our results are optimal. For instance, PLTL(IPC⁺) extended with the freeze operator is EXPSPACE-complete whereas PLTL(IPC⁺⁺) extended with the freeze operator is already Σ_1^1 -hard. Indeed, LTL($\{x=y\}$) with the freeze operator is shown Σ_1^1 -complete in [DLN05,LP05]

The PSPACE-completeness of PLTL^{mod} leaves open for which constraint system \mathcal{D} (not necessarily fragment of Presburger arithmetic), LTL over \mathcal{D} is decidable in PSPACE. Necessary conditions are provided in [DD03] to guarantee the polynomial space upper bound (completion property and frame checking in PSPACE) and similar conditions are also introduced in [BC02,LM05]. The question is however open in full generality. In particular, fragments of Presburger arithmetic usually do not satisfy the completion property.

Acknowledgments: Thanks are due to the anonymous referees for their numerous useful suggestions to improve the quality of the paper.

References

- [Aba89] M. Abadi. The power of temporal proofs. *Theoretical Computer Science*, 65:35–83, 1989.
- [AD94] R. Alur and D. Dill. A theory of timed automata. *Theoretical Computer Science*, 126:183–235, 1994.
- [AH93] R. Alur and Th. Henzinger. Real-time logics: complexity and expressiveness. Information and Computation, 104(1):35–77, 1993.
- [AH94] R. Alur and Th. Henzinger. A really temporal logic. *Journal of the Association for Computing Machinery*, 41(1):181–204, 1994.
- [BB03] C. Bartzis and T. Bultan. Efficient symbolic representation for arithmetic constraints in verification. *International Journal of Foundations of Com*puter Science, 14(4):605–624, 2003.
- [BBFS96] E. Bertino, C. Bettini, E. Ferrari, and P. Samarati. Supporting periodic authorizations and temporal reasoning in database access control. In 22nd VLDB, Bombay, India, pages 472–483, 1996.
- [BBFS98] E. Bertino, C. Bettini, E. Ferrari, and P. Samarati. An access control model supporting periodicity constraints and temporal reasoning. ACM Transactions on Databases Systems, 23(3):231–285, 1998.
- [BC02] Ph. Balbiani and J.F. Condotta. Computational complexity of propositional linear temporal logics based on qualitative spatial or temporal reasoning. In A. Armando, editor, Frontiers of Combining Systems (Fro-CoS'02), volume 2309 of Lecture Notes in Artificial Intelligence, pages 162–173. Springer, Berlin, 2002.
- [BDFP00] P. Bouyer, C. Dufourd, E. Fleury, and A. Petit. Are timed automata updatable? In *CAV'00*, volume 1855 of *Lecture Notes in Computer Science*, pages 464–479. Springer, Berlin, 2000.
- [BEH95] A. Bouajjani, R. Echahed, and P. Habermehl. On the verification problem of nonregular properties for nonregular processes. In LICS'95, pages 123– 133, 1995.
- [BH99] A. Bouajjani and P. Habermehl. Symbolic reachability analysis of FIFO-channel systems with nonregular sets of configurations. *Theoretical Computer Science*, 221(1–2):211–250, 1999.
- [Bla00] P. Blackburn. Representation, reasoning, and relational structures: a hybrid logic manifesto. *Logic Journal of the IGPL*, 8(3):339–365, 2000.
- [BMP04] D. Bresolin, A. Montanari, and G. Puppis. Time granularities and ultimately periodic automata. In JELIA'04, volume 3229 of Lecture Notes in Computer Science, pages 513–525. Springer, 2004.

- [CC00] H. Comon and V. Cortier. Flatness is not a weakness. In 14 Int. Work-shop Computer Science Logic, volume 1862 of Lecture Notes in Computer Science, pages 262–276. Springer-Verlag, 2000.
- [Čer94] K. Čerāns. Deciding properties of integral relational automata. In ICALP-21, volume 820 of Lecture Notes in Computer Science, pages 35–46. Springer, Berlin, 1994.
- [CFP02] C. Combi, M. Franceschet, and A. Peron. A logical approach to represent and reason about calendars. In *Int. Symposium on Temporal Representation* and Reasoning, pages 134–140. IEEE Computer Society Press, 2002.
- [CFP04] C. Combi, M. Franceschet, and A. Peron. Representing and reasoning about temporal granularities. *Journal of Logic and Computation*, 14(1):51–77, 2004.
- [CG00] C. Choffrut and M. Goldwurm. Timed automata with periodicity clock constraints. Journal of Automata, Languages and Combinatorics, 5(4):371– 404, 2000.
- [CGP00] E. Clarke, O. Grumberg, and D. Peled. Model checking. The MIT Press Books, 2000.
- [CJ98] H. Comon and Y. Jurski. Multiple counters automata, safety analysis and Presburger arithmetic. In A. Hu and M. Vardi, editors, Proc. Computer Aided Verification, Vancouver, volume 1427 of Lecture Notes in Computer Science, pages 268–279. Springer, Berlin, 1998.
- [CM77] A. Chandra and P. Merlin. Optimal implementation of conjunctive queries in relational databases. In 9th ACM Symposium on Theory of Computing, pages 77–90, 1977.
- [CMP99] S. Cerrito, M. Cialdea Mayer, and S. Praud. First-order linear temporal logic over finite time structures. In H. Ganzinger, D. McAllester, and A. Voronkov, editors, 6th Int. Conference on Logic Programming and Automated Reasoning, Tbilisi, Republic of Georgia (LPAR'99), volume 1705 of Lecture Notes in Computer Science, pages 62–76. Springer, 1999.
- [DD02] S. Demri and D. D'Souza. An automata-theoretic approach to constraint LTL. In M. Agrawal and A. Seth, editors, FST&TCS'02, Kanpur, volume 2556 of Lecture Notes in Computer Science, pages 121–132. Springer, Berlin, 2002.
- [DD03] S. Demri and D. D'Souza. An automata-theoretic approach to constraint LTL. Technical Report LSV-03-11, LSV, August 2003. 40 pages. Extended version of [DD02].
- [Dem04a] S. Demri. LTL over Integer Periodicity Constraints. Technical Report LSV-04-6, LSV, February 2004. 35 pages. Extended version of [Dem04b].
- [Dem04b] S. Demri. LTL over integer periodicity constraints (extended abstract). In I. Walukiewicz, editor, FOSSACS'04, volume 2987 of Lecture Notes in Computer Science, pages 121–135. Springer, Berlin, 2004.
- [DF99] R. Downey and M. Fellows. *Parameterized Complexity*. Monographs in Computer Science. Springer, 1999.
- [DFS99] R. Downey, M. Fellows, and U. Stege. Computational tractability: The view from Mars. *Bulletin of EATCS*, 69:73–97, 1999.
- [DG05] S. Demri and R. Gascon. Verification of qualitative Z-constraints. In M. Abadi and de L. Alfaro, editors, Proceedings of the 16th International Conference on Concurrency Theory (CONCUR'05), volume 3653 of Lecture Notes in Computer Science, pages 518–532, San Francisco, CA, USA, August 2005. Springer.

- [DLN05] S. Demri, R. Lazić, and D. Nowak. On the freeze quantifier in constraint LTL: decidability and complexity. In 12th Int. Symp. on Temporal Representation and Reasoning, Burlington, Vermont, pages 113–121. IEEE Computer Society Press, 2005.
- [DPK03] Z. Dang, P. San Pietro, and R. Kemmerer. Presburger liveness verification of discrete timed automata. Theoretical Computer Science, 299:413–438, 2003.
- [EK02] A. Estrin and M. Kaminski. The expressive power of temporal logic of actions. *Journal of Logic and Computation*, 12:839–859, 2002.
- [Fit02] M. Fitting. Modal logic between propositional and first-order. Journal of Logic and Computation, 12(6):1017–1026, 2002.
- [FL02] A. Finkel and J. Leroux. How to compose Presburger accelerations: Applications to broadcast protocols. In M. Agrawal and A. Seth, editors, FST&TCS'02, Kanpur, volume 2256 of Lecture Notes in Computer Science, pages 145–156. Springer, Berlin, 2002.
- [FR75] J. Ferrante and Ch. Rackoff. A decision procedure for the first order theory of real addition with order. SIAM Journal of Computing, 4(1):69–76, 1975.
- [FS00] A. Finkel and G. Sutre. Decidability of reachability problems for classes of two counters automata. In 17th Ann. Symp. Theoretical Aspects of Computer Science, volume 2256 of Lecture Notes in Computer Science, pages 346–357. Springer-Verlag, 2000.
- [GHR94] D. Gabbay, I. Hodkinson, and M. Reynolds. Temporal Logic Mathematical Foundations and Computational Aspects, Volume 1. Oxford University Press, 1994.
- [GK03] P. Gastin and D. Kuske. Satisfiability and model checking for MSO-definable temporal logics are in PSPACE. In CONCUR'03, volume 2761 of Lecture Notes in Computer Science, pages 222–236. Springer, 2003.
- [GKK⁺03] D. Gabelaia, R. Kontchakov, A. Kurucz, F. Wolter, and M. Zakharyaschev. On the computational complexity of spatio-temporal logics. In *FLAIRS'03*, St Augustine, Florida, pages 460–464, 2003.
- [GKWZ03] D. Gabbay, A. Kurucz, F. Wolter, and M. Zakharyaschev. Manydimensional modal logics: theory and practice. Cambridge University Press, 2003
- [Gor96] V. Goranko. Hierarchies of modal and temporal logics with references pointers. Journal of Logic, Language and Information, 5:1–24, 1996.
- [GS66] S. Ginsburg and E. Spanier. Semigroups, Presburger formulas and languages. *Pacific Journal of Mathematics*, 16(2):285–296, 1966.
- [HMR05] Th. Henzinger, R. Majumdar, and J.F. Raskin. A classification of symbolic transitions systems. ACM Transactions on Computational Logic, 6(1):1–32, 2005.
- [HU79] J. Hopcroft and J. Ullman. Introduction to Automata Theory, Languages, and Computation. Addison-Wesley, 1979.
- [JKMS02] P. Jančar, A. Kučera, F. Möller, and Z. Sawa. Equivalence-checking with one-counter automata: a generic method for proving lower bounds. In FOS-SACS'02, volume 2256 of Lecture Notes in Computer Science, pages 172– 186. Springer, Berlin, 2002.
- [KK67] G. Kreisel and J.L. Krivine. Elements of Mathematical Logic. Studies in Logic and the Foundations of Mathematics. North-Holland Publishing Company, 1967.

- [Kou94] M. Koubarakis. Complexity results for first-order theories of temporal constraints. In J. Doyle, E. Sandewall, and P. Torasso, editors, 4th International Conference on Principles of Knowledge Representation and Reasoning (KR'94), pages 379–390, 1994.
- [Krö90] F. Kröger. On the interpretability of arithmetic in temporal logic. *Theoretical Computer Science*, 73:47–61, 1990.
- [Lam94] L. Lamport. The temporal logic of actions. ACM Transactions on Programming Languages, 16:872–923, 1994.
- [LM01] U. Dal Lago and A. Montanari. Calendars, time granularities, and automata. In Int. Symposium on Spatial and Temporal Databases, volume 2121 of Lecture Notes in Computer Science, pages 279–298. Springer, Berlin, 2001.
- [LM05] C. Lutz and M. Miličić. A tableau algorithm for description logics with concrete domains and GCIs. In TABLEAUX'05, volume 3702 of Lecture Notes in Computer Science, pages 201–216. Springer, 2005.
- [LMP03] U. Dal Lago, A. Montanari, and G. Puppis. Towards compact and tractable automaton-based representations of time granularities. In ICTCS 2003, volume 2841 of Lecture Notes in Computer Science, pages 72–85. Springer, Berlin, 2003.
- [LMS02] F. Laroussinie, N. Markey, and Ph. Schnoebelen. Temporal logic with forgettable past. In *LICS'02*, pages 383–392. IEEE Computer Society, 2002.
- [LP05] A. Lisitsa and I. Potapov. Temporal logic with predicate λ-abstraction. In 12th Int. Symp. on Temporal Representation and Reasoning, Burlington, Vermont, pages 147–155. IEEE Computer Society Press, 2005.
- [Lut01] C. Lutz. Interval-based temporal reasoning with general TBoxes. In 17th International Joint Conference on Artificial Intelligence (IJCAI'01), pages 89–94. Morgan-Kaufmann, 2001.
- [Lut04] C. Lutz. NEXPTIME-complete description logics with concrete domains. ACM Transactions on Computational Logic, 5(4):669–705, 2004.
- [Mer99] S. Merz. A more complete TLA. In J.M. Wing, J. Woodlock, and J. Davies, editors, FM'99, volume 1709 of Lecture Notes in Computer Science, pages 1226–1244. Springer-Verlag, 1999.
- $[MOS04] \quad \text{M. M\"{u}ller-Olm and H. Seidl. Program analysis through linear algebra.} \\ \quad \text{In ACM Symposium on $Principles$ of $Programming Languages (POPL'04)$,} \\ \quad \text{pages $330-341$, 2004}.$
- [NS92] M. Niezette and J. Stevenne. An efficient symbolic representation of periodic time. In Proc. of the International Conference on Information and Knowledge Management, Baltimore, Maryland, volume 752 of Lecture Notes in Computer Science, pages 161–168. Springer, 1992.
- [Ohl94] H.J. Ohlbach. Calendar logic. In [GHR94], chapter 19. 1994.
- [Pap94] Ch. Papadimitriou. Computational Complexity. Addison-Wesley Publishing Company, 1994.
- [Pre29] M. Presburger. Über die Vollständigkeit eines gewissen Systems der Arithmetik ganzer Zahlen, in welchem die Addition als einzige Operation hervortritt. Comptes Rendus du premier congrès de mathématiciens des Pays Slaves, Warszawa, pages 92–101, 1929.
- [Rev02] P. Revesz. Introduction to Constraint Databases. Springer, New York, 2002.
- [SC85] A. Sistla and E. Clarke. The complexity of propositional linear temporal logic. Journal of the Association for Computing Machinery, 32(3):733-749, 1985.

- [Tar51] A. Tarski. A Decision Method for Elementary Algebra and Geometry. University of California Press, 1951.
- [TC98] D. Toman and J. Chomicki. DATALOG with integer periodicity constraints. Journal of Logic Programming, 35(3):263–290, 1998.
- [Tra63] B. Trahtenbrot. Impossibility of an algorithm for the decision problem in finite classes. American Mathematical Society Translation Series, 23(2):1–5, 1963.
- [vEB97] P. van Emde Boas. The convenience of tilings. In A. Sorbi, editor, Complexity, Logic, and recursion Theory, volume 187 of Lecture Notes in Pure and Applied Logic, pages 331–363. Marcel Dekker, Inc., 1997.
- [VW94] M. Vardi and P. Wolper. Reasoning about infinite computations. Information and Computation, 115:1–37, 1994.
- [WB00] P. Wolper and B. Boigelot. On the construction of automata from linear arithmetic constraints. In 6th International Conference on Tools and Algorithms for the Construction and Analysis of Systems, volume 1785 of Lecture Notes in Computer Science, pages 1–19. Springer, Berlin, 2000.
- [Wij00] J. Wijsen. A string based-model for infinite granularities. In AAAI Work-shop on Spatial and Temporal Granularity, pages 9–16. AAAI Press, 2000.
- [Wol83] P. Wolper. Temporal logic can be more expressive. *Information and Computation*, 56:72–99, 1983.
- [Wol01] P. Wolper. Representing periodic temporal information with automata. In 8th International Symposium on Temporal Representation and Reasoning (TIME'01), page 179. IEEE Computer Society, 2001.