

Beyond Hyper-Minimisation—Minimising DBAs and DPAs is NP-Complete*

Sven Schewe

University of Liverpool

Abstract

In this paper we study the problem of minimising deterministic automata over finite and infinite words. Deterministic finite automata are the simplest devices to recognise regular languages, and deterministic Büchi, Co-Büchi, and parity automata play a similar role in the recognition of ω -regular languages. While it is well known that the minimisation of deterministic finite and weak automata is cheap, the complexity of minimising deterministic Büchi and parity automata has remained an open challenge. We establish the NP-completeness of these problems. A second contribution of this paper is the introduction of almost equivalence, an equivalence class for strictly between language equivalence for deterministic Büchi or Co-Büchi automata and language equivalence for deterministic finite automata. Two finite automata are almost equivalent if they, when used as a monitor, provide a different answer only a bounded number of times in any run, and we call the minimal such automaton relatively minimal. Minimisation of DFAs, hyper-minimisation, relative minimisation, and the minimisation of deterministic Büchi (or Co-Büchi) automata are operations of increasing reduction power, as the respective equivalence relations on automata become coarser from left to right. Besides being a natural equivalence relation for finite automata, almost equivalence is language preserving for weak automata, and can therefore also be viewed as a generalisation of language equivalence for weak automata to a more general class of automata. From the perspective of Büchi and Co-Büchi automata, we gain a cheap algorithm for state-space reduction that also turns out to be beneficial for further heuristic or exhaustive state-space reductions put on top of it.

1998 ACM Subject Classification F.1.1 Models of Computation

Keywords and phrases Automata Theory, Complexity, Büchi Automata, Parity Automata

Digital Object Identifier 10.4230/LIPIcs.FSTTCS.2010.400

1 Introduction

The minimisation of deterministic finite automata (DFAs) is a classic problem with an efficient solution [8, 9]. This paper was originally written with only the question in mind of whether or not a similar result can be obtained for deterministic automata over infinite words. Is their minimisation tractable? For weak automata, the answer is known to be positive [12], which seems to encourage a quest for a tractable solution for Büchi, Co-Büchi, and parity automata as well. However, it turns out that their minimisation is intractable (NP-complete).

This raised the question whether there are natural tractable problems between the minimisation of DFAs and deterministic Büchi automata (DBAs) or deterministic Co-Büchi automata (DCAs). The hyper-minimisation of deterministic automata [2, 1, 7] is such an

* This work was partly supported by the Engineering and Physical Science Research Council (EPSRC) through the grant EP/H046623/1 ‘Synthesis and Verification in Markov Game Structures’. An extended version is available as a technical report [21], which also contains the omitted proofs.

© Sven Schewe;

licensed under Creative Commons License NC-ND

IARCS Int’l Conference on Foundations of Software Technology and Theoretical Computer Science (FSTTCS 2010).

Editors: Kamal Lodaya, Meena Mahajan; pp. 400–411

Leibniz International Proceedings in Informatics

LIPICS Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

■ **Figure 1** Figure 1a shows a minimal DFA \mathcal{A} over the two letter alphabet $\{a, b\}$. Figure 1b shows a hyperminimisation of \mathcal{A} , Figure 1c shows a minimal almost equivalent automaton to \mathcal{A} , and Figure 1d shows a minimal language equivalent DBA to \mathcal{A} . (Neither hyperminimal nor relative minimal automata need to be unique.) Hyperminimal automata are the minimal automata with a finite symmetric language difference to the source automaton [2, 1, 7]; they may only differ from the minimal automaton in the preamble. (The non-trivial SCCs of the automaton reachable from the initial state.) Minimal almost equivalent automata only guarantee that the symmetrical difference intersected with the prefixes of every infinite word are finite. (In both cases, finite implies bounded by the number of states of the automaton.) For weak automata—automata whose language is equivalent when read as DBA or DCA—a minimal almost equivalent automaton is also a minimal weak automaton.

example: If we minimise a DFA while allowing for a finite symmetrical difference between the language of the source and target automaton, we may be rewarded by a smaller automaton.

We introduce a second relaxation, almost equivalence, where we require that acceptance differs only on finitely many prefixes of every infinite word. This provides the guarantee that, on each infinite run, the result is equivalent in almost all positions (cf. Figure 1), which is not only interesting in itself, but can also be viewed as a generalisation of the minimisation problem of weak automata [12] to a more general class.

This is a natural notion of almost equivalence on DFAs, which also forms a promising basis for state-space reduction of Büchi and Co-Büchi automata. Different to the NP-completeness of minimising Büchi and Co-Büchi automata, we show that finding a minimal almost equivalent DFA is cheap. It is also a useful starting point for a state-space reduction of a DBA or DCA \mathcal{A} , because minimisation with respect to almost equivalence (like minimisation and hyper-minimisation) of \mathcal{A} when read as a DFA are language preserving.

The algorithm we develop for finding a minimal almost equivalent DFA can be strengthened by using language equivalence on \mathcal{A} (when read as a Büchi or Co-Büchi automata) in the algorithm, which provides for a smaller—yet still language equivalent—target automaton. This automaton has the interesting property that one can focus on its strongly connected components (SCCs) in isolation when reducing its state-space further.

While the NP-completeness of the minimisation problem of DBAs, DCAs, and deterministic parity automata (DPAs) seems to rule out the use of state-space reduction on large scale problems, this reduction technique therefore suggests that one might often get far on the way of reducing the state-space without having to pay a high price, while getting for free a division of the remaining potential parts of the automaton for further reduction.

This is fortunate, because the standard verification technique for the verification of Markov decision processes against LTL specifications [3] as well as the synthesis of distributed systems from LTL specifications [19, 16, 17, 22, 15, 20] require working with these deterministic ω -automata, and techniques for the minimisation, or, indeed, for the state-space reduction of the automata involved are more than welcome. The argument in favour of such reductions becomes even stronger for algorithms that synthesise distributed systems [18, 11, 13, 23, 6],

where deterministic automata occur in various steps of the construction.

2 Deterministic Automata

2.1 ω -Automata

Parity automata are word automata that recognise ω -regular languages over finite set of symbols. A *deterministic parity automaton* is a tuple $\mathcal{P} = (\Sigma, Q, q_0, \delta, \pi)$, where

- Σ denotes a finite set of symbols,
- Q denotes a finite set of states,
- $q_0 \in Q_+$ with $Q_+ = Q \dot{\cup} \{\perp, \top\}$ denotes a designated initial state,
- $\delta : Q_+ \times \Sigma \rightarrow Q_+$ is a function that maps pairs of states and input letters to either a new state, or to \perp (false, immediate rejection, blocking) or \top (true, immediate acceptance)¹, such that $\delta(\top, \sigma) = \top$ and $\delta(\perp, \sigma) = \perp$ hold for all $\sigma \in \Sigma$, and
- $\pi : Q_+ \rightarrow P \subset \mathbb{N}$ is a priority function that maps states to natural numbers (mapping \perp and \top to an odd and even number, respectively), called their *priority*. (They are often referred to as colours.)

Parity automata read infinite input words $\alpha = a_0a_1a_2\dots \in \Sigma^\omega$. (As usual, $\omega = \mathbb{N}_0$ denotes the non-negative integers.) Their acceptance mechanism is defined in terms of runs: The unique run $\rho = r_0r_1r_2\dots \in Q_+^\omega$ of \mathcal{P} on α is the ω -word that satisfies $r_0 = q_0$ and, for all $i \in \omega$, $r_{i+1} = \delta(r_i, a_i)$. A run is called *accepting* if the highest number occurring infinitely often in the infinite sequence $\pi(r_0)\pi(r_1)\pi(r_2)\dots$ is even, and *rejecting* if it is odd. An ω -word is *accepted* by \mathcal{P} if its run is accepting. The set of ω -words accepted by \mathcal{P} is called its *language*, denoted $\mathcal{L}(\mathcal{P})$.

We assume without loss of generality that $\max P \leq |Q| + 1$. (If a priority $p \succeq 2$ does not exist, we can reduce the priority of all states whose priority is strictly greater than p by 2 without affecting acceptance.)

Deterministic Büchi and Co-Büchi automata—abbreviated DBAs and DCAs—are DPAs where the image of the priority function π is contained in $\{1, 2\}$ and $\{2, 3\}$, respectively. In both cases, the automaton is often denoted $\mathcal{A} = (\Sigma, Q, q_0, \delta, F)$, where $F \subseteq Q_+$ denotes those states with priority 2. The states in F are also called *final* or *accepting states*, while the remaining states $Q_+ \setminus F$ are called *rejecting states*.

2.2 Finite Automata

Finite automata are word automata that recognise the regular languages over finite set of symbols. A *deterministic finite automaton* (DFA) is a tuple $\mathcal{F} = (\Sigma, Q, q_0, \delta, F)$, where Σ , Q , q_0 , and δ are defined as for DPAs, and $F \subseteq Q \dot{\cup} \{\top\}$ is a set of *final states* that contains \top (but not \perp).

Finite automata read finite input words $\alpha = a_0a_1a_2\dots a_n \in \Sigma^*$. Their acceptance mechanism is again defined in terms of runs: The unique run $\rho = r_0r_1r_2\dots r_{n+1} \in Q_+^+$ of \mathcal{F} on α is the word that satisfies $r_0 = q_0$ and, for all $i \leq n$, $r_{i+1} = \delta(r_i, a_i)$. A run is called *accepting* if it ends in a final state (and *rejecting* otherwise), a word is *accepted* by \mathcal{F} if its run is accepting, and the set of words accepted by \mathcal{F} is called its *language*, denoted $\mathcal{L}(\mathcal{F})$.

¹ The question whether or not an automaton can immediately accept or reject is a matter of taste. Often, immediate rejection is covered by allowing δ to be partial while there is no immediate acceptance. For technical convenience, we allow both, but treat \top and \perp as accepting and rejecting sink states, respectively.

2.3 Automata Transformations & Conventions

For a deterministic automaton $\mathcal{A} = (\Sigma, Q, q_0, \delta, F)$ or $\mathcal{A} = (\Sigma, Q, q_0, \delta, \pi)$ and a state $q \in Q_+$, we denote with $\mathcal{A}_q = (\Sigma, Q, q, \delta, F)$ or $\mathcal{A}_q = (\Sigma, Q, q, \delta, \pi)$, respectively, the automaton resulting from \mathcal{A} by changing the initial state to q . We also read finite automata at times as Büchi (or Co-Büchi) automata and Büchi (or Co-Büchi) automata as finite automata in the constructions, and let DFAs run on infinite words where this is convenient and its meaning is clear in the context.

Automata define a directed graph whose unravelling from the initial state defines the possible runs. For an automaton $\mathcal{A} = (\Sigma, Q, q_0, \delta, F)$ or $\mathcal{A} = (\Sigma, Q, q_0, \delta, \pi)$, this is the directed graph (Q_+, T) with $T = \{(p, q) \in Q_+ \times Q_+ \mid \exists \sigma \in \Sigma. \delta(p, \sigma) = q\}$. When referring to the reachable states (which always means reachable from the initial state) and SCCs of an automaton, this refers to this graph.

2.4 Emptiness and Equivalence

A DPA is called *empty* if its language is empty and *universal* if it accepts every word $\alpha \in \Sigma^\omega$. For two automata $\mathcal{P}^1 = (\Sigma, Q_1, q_0^1, \delta_1, \pi_1)$ and $\mathcal{P}^2 = (\Sigma, Q_2, q_0^2, \delta_2, \pi_2)$, two states $q_1 \in Q_1$ and $q_2 \in Q_2$ are called *equivalent* if $\mathcal{L}(\mathcal{P}_{q_1}^1) = \mathcal{L}(\mathcal{P}_{q_2}^2)$. (Equivalence of states naturally extends to the same automaton, as \mathcal{P}^1 and \mathcal{P}^2 are not necessarily different.) Two automata are equivalent if their initial states are equivalent. (Or, likewise, if they recognise the same language.)

Emptiness, universality, and equivalence of parity, Büchi, and Co-Büchi automata is computationally easy:

► **Theorem 1.** *Language inclusion, equivalence, emptiness, and universality of parity, Büchi, and Co-Büchi automata and their co-problems are NL-complete.*

3 Minimising Büchi and Parity Automata is NP-Complete

In this section we show that the minimisation of deterministic Büchi, Co-Büchi, and parity automata are NP-complete problems. This is in contrast to the tractable minimisation of finite [8] and weak automata [12].

The hardest part of the NP-completeness proof is a reduction from the problem of finding a minimal vertex cover of a graph to the minimisation of deterministic Büchi automata. For this reduction, we first define the characteristic language of a simple connected graph. For technical convenience we assume that this graph has a distinguished initial vertex.

We show that the states of a deterministic Büchi automaton that recognises this characteristic language must satisfy side-constraints, which imply that it has at least $2n + k$ states, where n is the number of vertices of the graph, and k is the size of its minimal vertex cover. We then show that, given a vertex cover of size k , it is simple to construct a deterministic Büchi automaton of size $2n + k$ that recognises the characteristic language of this graph. (It can be constructed in linear time and logarithmic space.) Furthermore, we show that minimising the automaton defined by the trivial vertex cover can be used to determine a minimal vertex cover for this graph, which concludes the reduction.

We call a non-trivial ($|V| > 1$) simple connected graph $\mathcal{G}_{v_0} = (V, E)$ with a distinguished initial vertex $v_0 \in V$ *nice*. As a warm-up, we have to show that the restriction to nice graphs leaves the problem of finding a minimal vertex cover NP-complete.

► **Lemma 2.** *The problem of checking whether a nice graph \mathcal{G}_{v_0} has a vertex cover of size k is NP-complete.*

Proof. As a special case of the vertex cover problem, it is in NP, and the problem of finding a vertex cover of size k for a graph (V, E) can be reduced to the problem of checking if the nice graph $\mathcal{G}_v = (V \dot{\cup} \{v, v'\}, E \cup \{\{w, v\} \mid w \in V \dot{\cup} \{v'\}\})$ has a vertex cover of size $k + 1$: A vertex cover of \mathcal{G}_v must contain a vertex cover of (V, E) and v or v' , and a vertex cover of (V, E) plus v is a vertex cover of \mathcal{G}_v . ◀

We define the *characteristic language* $\mathcal{L}(\mathcal{G}_{v_0})$ of a nice graph \mathcal{G}_{v_0} as the ω -language over $V_{\natural} = V \dot{\cup} \{\natural\}$ (where \natural indicates a stop of the evaluation in the next step—it can be read ‘stop’) consisting of

1. all ω -words of the form $v_0^* v_1^+ v_2^+ v_3^+ v_4^+ \dots \in V^\omega$ with $\{v_{i-1}, v_i\} \in E$ for all $i \in \mathbb{N}$, (words where v_0, v_1, v_2, \dots form an infinite path in \mathcal{G}_{v_0}), and
2. all ω -words starting with $v_0^* v_1^+ v_2^+ \dots v_n^+ \natural v_n \in V_{\natural}^*$ with $n \in \mathbb{N}_0$ and $\{v_{i-1}, v_i\} \in E$ for all $i \in \mathbb{N}$. (Words where $v_0, v_1, v_2, \dots, v_n$ form a finite—and potentially trivial—path in \mathcal{G}_{v_0} , followed by a \natural sign, followed by the last vertex of the path $v_0, v_1, v_2, \dots, v_n$.)

We call the ω -words in (1) *trace-words*, and those in (2) \natural -*words*. The trace-words are in V^ω , while the \natural -words are in $V_{\natural}^\omega \setminus V^\omega$.

Let \mathcal{B} be a deterministic Büchi automaton that recognises the characteristic language of $\mathcal{G}_{v_0} = (V, E)$. We call a state of \mathcal{B}

- a *v-state* if it can be reached upon an input word $v_0^* v_1^+ v_2^+ \dots v_n^+ \in V_{\natural}^*$, with $n \in \mathbb{N}_0$ and $\{v_{i-1}, v_i\} \in E$ for all $i \in \mathbb{N}$, that ends in $v = v_n$ (in particular, the initial state of \mathcal{B} is a v_0 -state), and
- a $v\natural$ -*state* if it can be reached from a v -state upon reading a \natural sign.

We call the union over all v -states the set of *vertex-states*, and the union over all $v\natural$ -states the set of \natural -states.

► **Lemma 3.** *Let $\mathcal{G}_{v_0} = (V, E)$ be a nice graph with initial vertex v_0 , and let $\mathcal{B} = (V, Q, q_0, \delta, F)$ be a deterministic Büchi automaton that recognises the characteristic language of \mathcal{G}_{v_0} . Then (1) the vertex- and \natural -states of \mathcal{B} are disjoint, and, for all $v, w \in V$ with $v \neq w$, (2) the v -states and w -states and (3) the $v\natural$ - and $w\natural$ -states are disjoint. For each vertex $v \in V$, there is (4) a $v\natural$ -state and (5) a rejecting v -state, and (6), for every edge $\{v, w\} \in E$, there is an accepting v -state or an accepting w -state.*

Proof. 1. Let q_v^{\natural} be a $v\natural$ -state and q a vertex-state. As \mathcal{B} recognises $\mathcal{L}(\mathcal{G}_{v_0})$, $\mathcal{B}_{q_v^{\natural}}$ must accept v^ω , while \mathcal{B}_q must reject it.

2. Let q_v be a v -state and let q_w be a w -state with $v \neq w$. As \mathcal{B} recognises $\mathcal{L}(\mathcal{G}_{v_0})$, \mathcal{B}_{q_v} must accept $\natural v^\omega$, while \mathcal{B}_{q_w} must reject it.

3. Let q_v^{\natural} be a $v\natural$ -state and let q_w^{\natural} be a $w\natural$ -state with $v \neq w$. As \mathcal{B} recognises $\mathcal{L}(\mathcal{G}_{v_0})$, $\mathcal{B}_{q_v^{\natural}}$ must accept v^ω , while $\mathcal{B}_{q_w^{\natural}}$ must reject it.

4. As \mathcal{G}_{v_0} is connected, there is, for every $v \in V$, a path $v_0 v_1 v_2 \dots v$ in \mathcal{G}_{v_0} , and the state reached by \mathcal{B} upon reading $v_1 v_2 \dots v \natural$ is a $v\natural$ -state.

5. As \mathcal{G}_{v_0} is connected, there is, for every $v \in V$, a path $v_0 v_1 v_2 \dots v$ in \mathcal{G}_{v_0} . After reading $v_1 v_2 \dots v$, \mathcal{B} is in a v -state. \mathcal{B} remains in v -states if it henceforth reads v 's. (Note that the automaton cannot block/reject immediately, as it should accept a continuation $\natural v^\omega$ at any time.) As the word is rejecting, almost all states in the run of the automaton are rejecting v -states.

6. Let us consider an arbitrary edge $\{v, w\}$. As \mathcal{G}_{v_0} is connected, there is a path from $v_0 v_1 v_2 \dots v$ in \mathcal{G}_{v_0} , and $v_1 v_2 \dots v (vw)^\omega$ is in $\mathcal{L}(\mathcal{G}_{v_0})$; the run of \mathcal{B} on this ω -word is therefore accepting. As almost all states in this accepting run are v -states or w -states, there must be an accepting v -state or an accepting w -state. ◀

The sixth claim implies that the set C of vertices with an accepting vertex-state is a vertex cover of $\mathcal{G}_{v_0} = (V, E)$. It is also clear that \mathcal{B} has at least $|V|$ rejecting vertex-states, $|C|$ accepting vertex-states, and $|V|$ \natural -states:

► **Corollary 4.** *For a deterministic Büchi automaton that recognises the characteristic language of a nice graph $\mathcal{G}_{v_0} = (V, E)$ with initial vertex v_0 , the set $C = \{v \in V \mid \text{there is an accepting } v\text{-state}\}$ is a vertex cover of \mathcal{G}_{v_0} , and \mathcal{B} has at least $2|V| + |C|$ states. ◀*

It is not hard to define, for a given nice graph $\mathcal{G}_{v_0} = (V, E)$ with vertex cover C , a Büchi automaton $\mathcal{B}_C^{\mathcal{G}_{v_0}} = (V_{\natural}, (V \times \{r, \natural\}) \dot{\cup} (C \times \{a\}), (v_0, r), \delta, (C \times \{a\}) \dot{\cup} \{\top\})$ with $2|V| + |C|$ states that recognises the characteristic language of \mathcal{G}_{v_0} : We simply choose

- $\delta((v, r), v') = (v', a)$ if $\{v, v'\} \in E$ and $v' \in C$,
- $\delta((v, r), v') = (v', r)$ if $\{v, v'\} \in E$ and $v' \notin C$,
- $\delta((v, r), v') = (v, r)$ if $v = v'$,
- $\delta((v, r), v') = (v, \natural)$ if $v' = \natural$, and
- $\delta((v, r), v') = \perp$ otherwise;
- $\delta((v, a), v') = \delta((v, r), v')$, and
- $\delta((v, \natural), v) = \top$ and $\delta((v, \natural), v') = \perp$ for $v' \neq v$.

$\mathcal{B}_C^{\mathcal{G}_{v_0}}$ simply has one v - \natural -state for each vertex $v \in V$ of \mathcal{G}_{v_0} , one accepting v -state for each vertex in the vertex cover C , and one rejecting v -vertex for each vertex $v \in V$ of \mathcal{G}_{v_0} . It moves to the accepting copy of a vertex state v only upon taking an edge to v , but not on a repetition of v .

► **Lemma 5.** *For a nice graph $\mathcal{G}_{v_0} = (V, E)$ with initial vertex v_0 and vertex cover C , $\mathcal{B}_C^{\mathcal{G}_{v_0}}$ recognises the characteristic language of \mathcal{G}_{v_0} .*

Proof. To show $\mathcal{L}(\mathcal{B}_C^{\mathcal{G}_{v_0}}) \subseteq \mathcal{L}(\mathcal{G}_{v_0})$, let us consider an ω -word α accepted by $\mathcal{B}_C^{\mathcal{G}_{v_0}}$. Then it is either eventually accepted immediately when reading a v from a state (v, \natural) , or by seeing accepting states in $C \times \{a\}$ infinitely many times. By the construction of $\mathcal{B}_C^{\mathcal{G}_{v_0}}$, α must be a v - \natural -word in the first case, and a trace-word in the latter.

To show $\mathcal{L}(\mathcal{B}_C^{\mathcal{G}_{v_0}}) \supseteq \mathcal{L}(\mathcal{G}_{v_0})$, it is apparent that \natural -words are accepted immediately after reading the initial sequence that makes them \natural -words, while a trace-word $v_0^{i_0-1}v_1^{i_1}v_2^{i_2}v_3^{i_3}\dots \in V^\omega$ with $i_j \in \mathbb{N}$ and $\{v_j, v_{j+1}\} \in E$ for all $j \in \omega$, has the run $\rho = (v_0, r)^{i_0}(v_1, p_1)(v_1, r)^{i_1-1}(v_2, p_2)(v_2, r)^{i_2-1}(v_3, p_3)\dots$, with $p_i = a$ (and hence (v_i, p_i) accepting) if v_i in C . As C is a vertex cover, this is at least the case for every second index. (There is no $n \in \mathbb{N}$ with $\{v_n, v_{n+1}\} \cap C = \emptyset$.) ρ therefore contains infinitely many accepting states. ◀

Corollary 4 and Lemma 5 immediately imply:

► **Corollary 6.** *Let C be a minimal vertex cover of a nice graph $\mathcal{G}_{v_0} = (V, E)$. Then $\mathcal{B}_C^{\mathcal{G}_{v_0}}$ is a minimal deterministic Büchi automaton that recognises the characteristic language of \mathcal{G}_{v_0} . ◀*

From here, it is a small step to the main theorem of this section:

► **Theorem 7.** *The problem of whether there is, for a given deterministic Büchi automaton, a language equivalent Büchi automaton with at most n states is NP-complete.*

Proof. For containment in NP, we can simply use non-determinism to guess such an automaton. Checking that it is language equivalent is then in NL by Theorem 1.

By Corollary 6, we can reduce checking if a nice graph G_v with m vertices has a vertex cover of size k to checking if the deterministic Büchi automaton $\mathcal{B}_V^{G_v}$ —which has $3m$ states and is easy to construct (in deterministic logspace)—has a language equivalent Büchi automaton with $2m + k$ states. As the problem we reduced from is NP-complete by Lemma 2, this concludes the reduction. ◀

As minimising Co-Büchi automata coincides with minimising the dual Büchi automata, the similar claim holds for Co-Büchi automata.

► **Corollary 8.** *The problem of whether there is, for a given deterministic Co-Büchi automaton, a language equivalent Co-Büchi automaton with at most n states is NP-complete.* ◀

The problem of minimising deterministic parity automata cannot be easier than the problem of minimising Büchi automata, and the ‘in NP’ argument that we can simply guess a language equivalent DPA and then inexpensively check correctness (by Theorem 1) extends to parity automata.

► **Corollary 9.** *The problem if there is, for a given parity automaton, a language equivalent parity automaton with n states is NP-complete.* ◀

Note that, while there is a minimal number of priorities required for every language, the number of states cannot be reduced by increasing the number of priorities, and minimising the number of priorities can be done in polynomial time, changing only the priority functions [14, 4].

4 Relative DFA Minimisation

Minimisation techniques for deterministic finite automata can be used to minimise deterministic Büchi and Co-Büchi automata. They are cheap—Hopcroft’s algorithm works in time $\mathcal{O}(n \log n)$ [8]—and have proven to be powerful devices for state-space reduction. From a practical point of view, this invites—in the light of the intractability result for minimising deterministic Büchi and Co-Büchi automata—the question if such tractable minimisation techniques can be used for a space reduction of Büchi and Co-Büchi automata. From a theoretical point of view, this invites the question of whether there are interesting tractable minimisation problems between the minimisation (or hyper-minimisation [2, 1, 7]) of finite automata, and the minimisation of Büchi and Co-Büchi automata.

Both the theoretical and the practical question turn out to have a positive answer: An answer to the theoretical question is that we can define *almost equivalence* on automata and their states as a relation, where two automata or states are almost equivalent if their language intersected with the initial sequences of every omega word have finite difference. We show that a minimal almost equivalent automaton is easy to construct. Besides being interesting on their own account (for example, if we want to construct a monitor that errs only a bounded number of times for every input word), they are language preserving for deterministic Büchi and Co-Büchi automata. What is more, a minimal almost equivalent automata to a weak automaton (an automaton that recognises the same language as DBA and DCA) is a minimal language equivalent weak automaton.

From a practical point of view, the algorithm suggests an approximation that is valid for both Büchi and Co-Büchi automata. There is, however, a simple and apparent improvement of the algorithm when used for the minimisation of Büchi and Co-Büchi automata: Instead of almost equivalence of states, we can use language equivalence for Büchi or Co-Büchi automata, respectively. But the algorithm provides for more: It isolates the minimisation

problem within in the SCC. That is, both precise and approximative minimisation techniques can look into these simpler sub-structures.

While being language preserving when the DBA or DCA is read as a DFA is a sufficient criterion for language preservation of the automaton itself, it is by no means necessary. In this context it becomes apparent that the NP-completeness result of the previous section may not hint at the fact that state-space reduction for DBAs and DCAs is beyond price; one should rather take it as a hint that a high price might have to be paid for the *additional* benefit one can get from stronger state-space reductions than those for DFAs.

However, even if we consider DFAs, there is at time a desire for stronger reductions than language preserving minimisation. For this reason, hyper-minimisation, the problem of finding a minimal automaton with a finite symmetrical difference in its language, has been studied for DFAs [2, 1, 7]. In this section, we introduce relative minimisation where we seek a minimal automaton for which the symmetrical difference intersected with the initial sequences of every infinite word is bounded. The underlying notion of approximate equivalence is weaker than the f -equivalence used for hyper-minimisation, and in my opinion it is also more natural even for DFAs. (One is often not really interested in differences on words that one never observes.) It surely is the better starting point for minimising DBAs and DCAs. We develop a simple algorithm for relative minimisation, and discuss how it can be strengthened to approximate minimal DBAs or DCAs even better.

4.1 Almost Equivalence

For two (not necessarily different) DFAs $\mathcal{A}^1 = (\Sigma, Q_1, q_0^1, \delta_1, F_1)$ and $\mathcal{A}^2 = (\Sigma, Q_2, q_0^2, \delta_2, F_2)$, we call two states $q_1 \in Q_1$ and $q_2 \in Q_2$ *almost equivalent* if, for all ω -words $\alpha \in \Sigma^\omega$, it holds that for the runs $r_0^1 r_1^1 r_2^1 r_3^1 \dots$ and $r_0^2 r_1^2 r_2^2 r_3^2 \dots$ of $\mathcal{A}_{q_1}^1$ and $\mathcal{A}_{q_2}^2$ on α , membership of the states in the final states is equivalent almost everywhere ($\exists n \in \omega. \forall i \geq n. r_i^1 \in F_1 \Leftrightarrow r_i^2 \in F_2$). Two DFAs are called almost equivalent if their initial states are, and we extend these definitions to DBAs and DCAs.

Obviously, almost equivalence is a congruence and hence defines quotient classes on the states of automata. It is also easy to compute:

► **Lemma 10.** *Testing almost equivalence (or inequivalence) of two DFAs \mathcal{A} and \mathcal{B} is NL-complete, and the quotient class of a DFA \mathcal{A} can be computed in time quadratic in the size of the automaton.*

Proof. It is simple to construct in deterministic logspace an automaton $\mathcal{A} \uparrow \mathcal{B}$ whose states are ordered pairs of \mathcal{A} and \mathcal{B} states, with the pair of initial states of \mathcal{A} and \mathcal{B} as initial state, whose final states are the pairs of a final and a non-final state (where the final state might be an \mathcal{A} or a \mathcal{B} state). Two states q_a and q_b are obviously almost equivalent if, and only if, the language of $(\mathcal{A} \uparrow \mathcal{B})_{(q_a, q_b)}$ is empty when read as a DBA, which is in NL by Theorem 1. For completeness, it is again easy to reduce the reachability problem of directed graphs to refuting almost equivalence of two automata.

This simple construction also caters for a quadratic deterministic algorithm for finding the quotients of almost equivalent states: We can construct $\mathcal{A} \uparrow \mathcal{A}$ in quadratic time and find the SCCs in $\mathcal{A} \uparrow \mathcal{A}$ in time linear in $\mathcal{A} \uparrow \mathcal{A}$. Two states p, q are obviously either almost equivalent or one can reach a final state in a non-trivial SCC from (p, q) in $\mathcal{A} \uparrow \mathcal{A}$, and these states can be computed in time linear in $\mathcal{A} \uparrow \mathcal{A}$ by a simple fixed-point algorithm. ◀

4.2 Finding minimal almost equivalent automata is tractable

We call the problem of finding a minimal automaton almost equivalent to a DFA \mathcal{A} *relative minimisation*. Besides the usefulness of relative minimisation for DFAs themselves, let us consider the usefulness of relative minimisation for the state-space reduction of deterministic Büchi and Co-Büchi automata.

► **Lemma 11.** *Two deterministic Büchi and Co-Büchi automata that are, when read as deterministic finite automata, almost language equivalent recognise the same language.*

We can therefore use the inexpensive DFA minimisation, hyper-minimisation (which in particular results in an almost equivalent automaton), and the newly introduced relative minimisation of DFAs for a state-space reduction of DBAs and DCAs. This provides the back-bone for efficient relative minimisation: To find, for a given DFA $\mathcal{A} = (\Sigma, Q', q'_0, \delta', F')$, a minimal deterministic automaton \mathcal{D} that accepts an almost equivalent language, we execute the following algorithm:

► **Construction 12.** In a first step², we construct the minimal language equivalent automaton $\mathcal{B} = (\Sigma, Q, q_0, \delta, F)$ in quasi-linear time using Hopcroft's algorithm [8].

For \mathcal{B} , we then introduce a pre-order (Q_+, \succeq) on the states of \mathcal{B} such that (1) two states are equivalent if, and only if, they are in the same SCC of \mathcal{B} , (2) if p is reachable from q then $p \succeq q$, and (3) \top and \perp are bigger than all states in Q . (This can obviously be done in linear time.)

In a third step, we determine the quotient classes of almost equivalent states of \mathcal{B} , and pick, for each quotient class $[q]$, a representative $r_{[q]} \in [q]$ that is maximal with respect to \succeq among the states almost equivalent to q .

We then construct an automaton $\mathcal{C} = (\Sigma, Q, r_{[q_0]}, \delta', F)$ by choosing the representative $r_{[q_0]}$ of the quotient $[q_0]$ of states almost equivalent to the initial state as new initial state, and changing all transitions that lead to states whose representative is bigger (with respect to \succeq) to the representatives of these states. That is, for $\delta(q, \sigma) = q'$, we get $\delta'(q, \sigma) = q'$ if $q \simeq r_{[q']}$ and $\delta'(q, \sigma) = r_{[q']}$ otherwise.

Finally, we minimise \mathcal{C} using Hopcroft's algorithm again, yielding a DFA \mathcal{D} .

► **Lemma 13.** *The DFAs \mathcal{A} and \mathcal{D} of the above construction are almost equivalent.*

Proof. First, \mathcal{A} and \mathcal{B} are language equivalent.

To compare the language of \mathcal{B} and \mathcal{C} , we note that, if p and q are almost equivalent, then so are $\delta(p, \sigma)$ and $\delta(q, \sigma)$ for all σ in Σ . (Assuming the opposite, there would be a word $\alpha \in \Sigma^\omega$ for which priority of the runs of $\mathcal{B}_{\delta(p, \sigma)}$ and $\mathcal{B}_{\delta(q, \sigma)}$ differ on infinitely many positions, which implied the same for $\sigma \cdot \alpha$ and runs on \mathcal{B}_p and \mathcal{B}_q and hence lead to a contradiction.)

Let us now consider runs $r_0^b r_1^b r_2^b r_3^b \dots$ and $r_0^c r_1^c r_2^c r_3^c \dots$ of \mathcal{B} and \mathcal{C} on some ω -word α . Then r_i^b and r_i^c are almost equivalent for all $i \in \omega$ by the above observation. Also, states in a run of \mathcal{C} can never go down in the pre-order (Q_+, \succeq) . In particular, there is a bounded (at most $|Q|$) number of positions in the run, where \mathcal{C} takes an adjusted transition—a transition $\delta'(q, \sigma) \neq \delta(q, \sigma)$ —as this involves going strictly up in (Q_+, \succeq) . The number of positions $i \in \omega$ where either only r_i^b or only r_i^c are final can thus be estimated by the number of changed transitions taken times the bounded number of differences that can occur between almost equivalent states in \mathcal{B} .

Finally, \mathcal{C} and \mathcal{D} are again language equivalent. ◀

² This step is not necessary for the correctness of the algorithm or for its complexity.

An key observation for the proof that \mathcal{D} is minimal is that almost equivalent states are in the same quotient class.

► **Lemma 14.** *Two states of \mathcal{D} that are almost equivalent are in the same SCC.*

The proof that \mathcal{D} is minimal builds on the fact that, whenever we go up in (Q_+, \succeq) , we choose the same representative.

► **Theorem 15.** *There is no DFA \mathcal{E} almost equivalent to \mathcal{D} that is strictly smaller than \mathcal{D} .*

Proof. For convenience, we now look at quotient classes of almost equivalent states that cover both \mathcal{D} and \mathcal{E} in this proof.

First, as \mathcal{D} is minimal (among the language equivalent automata), all states in \mathcal{D} are reachable. Let us assume that there is a smaller DFA \mathcal{E} almost equivalent to \mathcal{D} . Then \mathcal{E} must (at least) have the same quotient classes as \mathcal{D} , and hence, there must be a particular quotient class $[q]$ of \mathcal{D} (and \mathcal{E}), such that there are strictly less representatives of this class in \mathcal{E} than in \mathcal{D} .

By the previous lemma, the representatives of quotient classes of almost equivalent states of \mathcal{D} are all in the same SCC. For trivial SCCs, this implies that there is only one representative in \mathcal{D} and hence at least as many in \mathcal{E} .

For non-trivial SCCs, there is a witness of language non-equivalence that does not leave the SCC for all different occurrences. (Note that Construction 12 guarantees for \mathcal{C} that, once an SCC is left, the target state—and hence the remainder of the run—is the same, no matter from which representative of a quotient class we start. And the proof of the previous lemma showed that the minimisation of \mathcal{C}' is SCC preserving.)

As \mathcal{E} has less representatives, we can pick one representative $r \in [q]$ of this class in \mathcal{D} such that, for all representatives $e \in [q]$ in \mathcal{E} , we construct a finite word $\alpha_e \in \Sigma^*$ that is accepted either only by \mathcal{E}_e or only by \mathcal{D}_r , such that the run of \mathcal{D}_r on α_e stays in the SCC containing r . This invites a simple pumping argument: We can construct a word starting with a sequence β_0 that leads to r in \mathcal{D} . It also leads to some state e_1 almost equivalent to r in \mathcal{E} . Next, we continue our word with α_{e_1} , witnessing a difference. From the resulting state in \mathcal{D} , we continue with a non-empty sequence $\beta_1 \in \Sigma^+$ that brings us back to r . (We stay in the same SCC by construction.) Meanwhile, we have reached some state e_2 almost equivalent to r in \mathcal{E} . Next, we continue our word with α_{e_2} , witnessing a difference, and continue with a non-empty sequence $\beta_2 \in \Sigma^+$ that brings us back to r in \mathcal{D} , and so forth. We thus create an infinite sequence $\beta_0\alpha_{e_1}\beta_1\alpha_{e_2}\beta_2\alpha_{e_3}\dots$ with infinitely many differences, which contradicts the almost equivalence of \mathcal{D} and \mathcal{E} . ◀

► **Corollary 16.** *We can construct a minimal almost equivalent automaton to a given DFA \mathcal{A} in time quadratic in the size of \mathcal{A} .* ◀

Note that the quadratic cost occurs only for constructing the quotients of almost equivalent states. Hence, there is a clear critical path, and improvement on this path would lead to an improvement of the overall algorithm.

It is interesting to observe that the minimal automaton almost equivalent to a weak automaton (when read as a DFA) obtained by Construction 12 is weak, and a language equivalent weak automata is almost equivalent. (An automaton is called weak if it recognises the same language when read as a DBA or as a DCA, or, similarly, if all states in the same SCC have the priority.)

► **Theorem 17.** *The algorithm from Construction 12 can be used to minimise weak automata.*

Almost equivalence can hence be read as a generalisation of language equivalence of weak automata.

4.3 Space Reduction for DBAs and DCAs

The techniques introduced for finding minimal almost equivalent automata can easily be adjusted to stronger state-space reductions for DBAs and DCAs: If we use language equivalence for the respective automata instead of almost equivalence, the resulting automaton remains language equivalent.

► **Theorem 18.** *Swapping quotients of almost equivalent states for the coarser quotients of language equivalent states for DBAs and DCAs in Construction 12 provides a language equivalent automaton \mathcal{D} , and the cost remains quadratic in the size of \mathcal{A} .*

An interesting corollary from the proofs (see [21]) of Theorems 18 and 15 is:

► **Corollary 19.** *Minimisation techniques for DBAs or DCAs can treat the individual SCCs of the resulting automaton \mathcal{D} individually.* ◀

An interesting aspect of this minimisation is that we can treat a local version of weak automata: We call an SCC weak if all infinite paths within this SCC are accepting or all infinite paths within this SCC are rejecting. For weak SCCs, we can obviously make all states accepting or rejecting, respectively, without changing the language of a DBA or DCA.

Doing so in the automaton \mathcal{C} in from Construction 12 leads to all states equivalent by the respective equivalence relation (almost equivalence or language equivalence as DBA or DCA) becoming language equivalent when the automaton is read as a DFA, and are therefore merged in \mathcal{D} . Thus, there is exactly one of these states in \mathcal{D} , and the \mathcal{D} is locally optimal.

A further tractable minimisation would be to greedily merge states: For an automaton \mathcal{A} we denote with $\mathcal{A}^{p \triangleright q}$ the automaton that results from changing the transition function δ to δ' such that $\delta'(r, \sigma) = q$ if $\delta(r, \sigma) = p$ and $\delta'(r, \sigma) = \delta(r, \sigma)$ otherwise, choosing q as initial state if q was the former initial state, and removing p from the state-space. A natural tractable minimisation would be to greedily consider $\mathcal{A}^{p \triangleright q}$ for language equivalent states p and q until no further states can be merged. Note that, by Corollary 19, it suffices to look at the respective SCCs only, which may speed up the computation significantly.

This is even more important for exhaustive search for minimal automata, such as the SAT based methods suggested by Ehlers [5].

5 Discussion

This paper has two main results: First, it establishes that minimising deterministic Büchi, Co-Büchi and parity automata are NP-complete problems.

A second central contribution is the introduction of relative minimisation of DFAs, a powerful technique to minimise deterministic finite automata when allowing for minor differences in their language. This natural minimisation problem on DFAs is strictly between the problem of hyper-minimising DFAs and minimising DBAs or DCAs and can be viewed as a generalisation of the minimisation problem of weak automata. We show that the relative minimisation of DFAs is tractable and provide a simple quadratic algorithm.

Finally, we strengthened this algorithm by relaxing the requirement for merging states from almost to language equivalent states, which provides a promising technique to reduce the state-space of DBAs and DCAs. This technique does not only have the potential to reduce the state-space of the automaton significantly, it also suffices to focus on its SCCs when seeking to reduce the state-space of the automaton further. This can be used to accelerate further reduction heuristics—like the greedy merge discussed—and exhaustive search methods alike.

References

- 1 Andrew Badr. Hyper-minimization in $O(n^2)$. *International Journal of Foundations of Computer Science*, 20(4):735–746, 2009.
- 2 Andrew Badr, Viliam Geffert, and Ian Shipman. Hyper-minimizing minimized deterministic finite state automata. *Informatique Théorique et Applications*, 43(1):69–94, 2009.
- 3 Christel Baier and Joost-Pieter Katoen. *Principles of Model Checking*. MIT Press, 2008.
- 4 Olivier Carton and Ramón Maceiras. Computing the rabin index of a parity automaton. *Theoretical Informatics and Applications (ITA)*, 33(6):495–506, 1999.
- 5 Rüdiger Ehlers. Minimising deterministic Büchi automata precisely using SAT. In *Proc. of SAT*, pages 326–332, 2010.
- 6 Bernd Finkbeiner and Sven Schewe. Uniform distributed synthesis. In *Proc. of LICS*, pages 321–330, 2005.
- 7 Paweł Gawrychowski and Artur Jeż. Hyper-minimisation made efficient. In *In Proc. of MFCS*, pages 356–368, 2009.
- 8 John E. Hopcroft. An $n \log n$ algorithm for minimizing states in a finite automaton. Technical Report CS-190, 1970.
- 9 John E. Hopcroft, Rajeev Motwani, and Jeffrey D. Ullman. *Introduction to Automata Theory, Languages, and Computation*. Addison-Wesley, 2000.
- 10 Neil Immerman. Nondeterministic space is closed under complementation. *SIAM Journal on Computing*, 17(5):935–938, 1988.
- 11 Orna Kupferman and Moshe Y. Vardi. Synthesizing distributed systems. In *Proc. of LICS*, pages 389–398, 2001.
- 12 Christoph Löding. Efficient minimisation of deterministic weak automata. *Information Processing Letters*, 79(3):105–109, 2001.
- 13 P. Madhusudan and P. S. Thiagarajan. Distributed controller synthesis for local specifications. In *Proc. of ICALP*, pages 396–407, 2001.
- 14 Damian Niwinski and Igor Walukiewicz. Relating hierarchies of word and tree automata. In *Proc. of STACS*, pages 320–331, 1998.
- 15 Nir Piterman. From nondeterministic Büchi and Streett automata to deterministic parity automata. *Journal of Logical Methods in Computer Science*, 3(3:5), 2007.
- 16 Amir Pnueli and Roni Rosner. On the synthesis of a reactive module. In *Proc. of POPL*, pages 179–190, 1989.
- 17 Amir Pnueli and Roni Rosner. On the synthesis of an asynchronous reactive module. In *Proc. of ICALP*, pages 652–671, 1989.
- 18 Amir Pnueli and Roni Rosner. Distributed reactive systems are hard to synthesize. In *Proc. FOCS*, pages 746–757, 1990.
- 19 Michael O. Rabin. *Automata on Infinite Objects and Church’s Problem*, volume 13 of *Regional Conference Series in Mathematics*. American Mathematical Society, 1972.
- 20 Sven Schewe. Tighter bounds for the determinisation of Büchi automata. In *Proc. of FoSSaCS*, pages 167–181, 2009.
- 21 Sven Schewe. Minimisation of deterministic parity and buchi automata and relative minimisation of deterministic finite automata. *CoRR*, abs/1007.1333, 2010.
- 22 Sven Schewe and Bernd Finkbeiner. Synthesis of asynchronous systems. In *Proc. of LOPSTR*, pages 127–142, 2006.
- 23 Igor Walukiewicz and Swarup Mohalik. Distributed games. In *Proc. of FSTTCS*, pages 338–351, 2003.