

Bounded-width QBF is PSPACE-complete

Albert Atserias¹ and Sergi Oliva²

- 1 Universitat Politècnica de Catalunya
Barcelona, Spain
atserias@lsi.upc.edu
- 2 Universitat Politècnica de Catalunya
Barcelona, Spain
oliva@lsi.upc.edu

Abstract

Tree-width is a well-studied parameter of structures that measures their similarity to a tree. Many important NP-complete problems, such as Boolean satisfiability (SAT), are tractable on bounded tree-width instances. In this paper we focus on the canonical PSPACE-complete problem QBF, the fully-quantified version of SAT. It was shown by Pan and Vardi [LICS 2006] that this problem is PSPACE-complete even for formulas whose tree-width grows extremely slowly. Vardi also posed the question of whether the problem is tractable when restricted to instances of bounded tree-width. We answer this question by showing that QBF on instances with constant tree-width is PSPACE-complete.

1998 ACM Subject Classification F.1.3 Complexity Measures and Classes

Keywords and phrases Tree-width, QBF, PSPACE-complete

Digital Object Identifier 10.4230/LIPIcs.STACS.2013.44

1 Introduction

Tree-width is a well-known parameter that measures how close a structure is to being a tree. Many NP-complete problems have polynomial-time algorithms on inputs of bounded tree-width. In particular, the Boolean satisfiability problem can be solved in polynomial time when the constraint graph of the input cnf-formula has bounded tree-width (cf. [3], [4]).

A natural question suggested by this result is whether QBF, the problem of determining if a fully-quantified cnf-formula is true or false, can also be solved in polynomial time when restricted to formulas whose cnf has bounded tree-width. In [1], Chen concludes that the problem stays tractable if the number of alternations, as well as the tree-width, is bounded. On the negative side, Gottlob, Greco and Scarcello [6] proved that the problem stays PSPACE-complete when the number of alternations is unbounded even if the constraint graph of the cnf-formula has logarithmic tree-width (and indeed, its *incidence* graph is even a tree). By different methods, and improving upon [6], Pan and Vardi [8] show that, unless $P = NP$, the dependence of the running time of Chen's algorithm on the number of alternations must be non-elementary, and that the QBF problem restricted to instances of tree-width \log^* in the size of the input is PSPACE-complete. All these negative results hold also for path-width, which is a parameter that measures the similarity to a path and is in general smaller than tree-width. However, they leave open whether QBF is tractable for instances whose constraint graph has constant path-width, or even constant tree-width.

In this paper, we resolve this question by showing that, even for inputs of constant path-width, QBF is PSPACE-complete. Our construction builds on the techniques from [8] with two essential differences. The first difference is that instead of reducing from the so-called

© A. Atserias and S. Oliva;

licensed under Creative Commons License BY-ND

30th Symposium on Theoretical Aspects of Computer Science (STACS'13).

Editors: Natacha Portier and Thomas Wilke; pp. 44–54

Leibniz International Proceedings in Informatics

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

tiling-game and producing a quantified Boolean formula of \log^* -smaller path-width, our reduction starts at QBF itself and produces a quantified Boolean formula whose path-width is *only* logarithmically smaller. Although this looks like backward progress, it leaves us in a position where iterating the reduction makes sense. However, in order to do so, we need to analyze which properties of the output of the reduction can be exploited by the next iteration. Here comes the second main difference: we observe that the output of the reduction has not only smaller path-width, but also smaller *window-size*, which means that any two occurrences of the same variable appear close to each other in some ordering of the clauses. We call such formulas *n-leveled*, where n is a bound related to the window-size. Our main lemma exploits this structural restriction in a technical way to show that the QBF problem for n -leveled formulas reduces to the QBF problem for $O(\log n)$ -leveled formulas. Iterating this reduction until we reach $O(1)$ -leveled formulas yields the result.

Comparison to previous work. A few more words on the differences between our methods and those in [8] and [6] are in order. The technical tool from [8] that is used to achieve n -variable formulas of $O(\log^* n)$ path-width builds on the tools from [7] and [5] that were used for showing non-elementary lower-bounds for some problems related to second-order logic. These tools are based on an encoding of natural numbers that allows the comparison of two n -bit numbers by means of an extremely smaller formula; one of size $O(\log^* n)$. It is interesting that, by explicitly avoiding this technique, our iteration-based methods take us further: beyond $O(\log^* n)$ path-width down to constant path-width. For the same reason our proof can stay purely at the level of propositional logic without the need to resort to second-order logic. Along the same lines, our method also shows that the QBF problem for n -variable formulas of constant path-width and $O(\log^* n)$ quantifier alternations is NP-hard (and Σ_i P-hard for any $i \geq 1$), while the methods from [8] could only show this for $O(\log^* n)$ path-width and $O(\log^* n)$ alternations. It is worth noting that, in view of the results in [1], these hardness results are tight up to the hidden constants in the asymptotic notation.

Structural restrictions on the generalization of QBF to unbounded domains, sometimes called QCSP, have also been studied. Gottlob et al. [6] proved that QCSP restricted to trees is already PSPACE-complete. Their hardness result for QBF of logarithmic tree-width follows from this by *booleanization*. They also identify some new tractable fragments, and some other hardness conditions. Finally, Chen and Dalmau [2] introduced a general framework for studying structural restrictions on QCSP, and characterized the restrictions that make the problem tractable under complexity-theoretic assumptions.

Paper organization. The paper is organized as follows. In section 2, we introduce the basic definitions. In section 3, we formalize the concept of leveled-qbf and state and prove the main lemma. Finally, in section 4, we present the main theorem of the paper, which shows how to iterate the lemma to obtain the desired result.

2 Preliminaries

We write $[n] := \{1, \dots, n\}$ and $|n| := \lceil \log(n+1) \rceil$. All logarithms are base 2. Note that $|n|$ is the length of the binary encoding of n . We define $\log^{(0)} n := n$ and $\log^{(i)} n := \log(\log^{(i-1)} n)$ for $i > 0$. Also, we use $\log^* n$ as the least integer i such that $\log^{(i)} n \leq 1$.

The negation of a propositional variable x is denoted by \bar{x} . We also use the notation $x^{(1)}$ and $x^{(0)}$ to denote x and \bar{x} , respectively. Note that the notation is chosen so that $x^{(a)}$ is made *true* by the assignment $x = a$. The *underlying variable* of $x^{(a)}$ is x , and its *sign* is a . A *literal* is a variable or the negation of a variable. A *clause* is a sequence of literals. A

cnf-formula is a sequence of clauses. The *size* of a clause is its length as a sequence, and the *size* of a *cnf-formula* is the sum of the sizes of its clauses. For example,

$$\phi = ((x_1, \overline{x_2}), (x_2, \overline{x_3}, x_4), (\overline{x_4})) \quad (1)$$

is a *cnf-formula* of size 6 made of three clauses of sizes 2, 3, and 1, respectively. If ϕ is a *cnf-formula* of size s , we write $\ell_1(\phi), \dots, \ell_s(\phi)$ for the s literals of ϕ in the left-to-right order in which they appear in ϕ . For example, in (1) we have $\ell_4(\phi) = \overline{x_3}$. When ϕ is clear from the context we write ℓ_i instead of $\ell_i(\phi)$.

Let ϕ be a *cnf-formula*. A *path-decomposition* of ϕ is a sequence A_1, \dots, A_m of subsets of variables that satisfies the following properties:

1. for every clause C of ϕ there is some $i \in [m]$ such that all the variables of C are in A_i ,
2. for every $i, j, k \in [m]$ such that $i \leq j \leq k$ we have $A_i \cap A_k \subseteq A_j$.

The *width* of the path-decomposition is the maximum $|A_i|$ minus one. The *path-width* of ϕ is the smallest width of all its path-decompositions. The path-width is bounded by the *tree-width* of the constraint graph of the *cnf-formula*, defined in the usual way (cf. [4]).

A *qbf* is a quantified Boolean formula of the form

$$\phi = Q_1 x_1 \cdots Q_q x_q (\phi'), \quad (2)$$

where x_1, \dots, x_q are propositional variables, the *matrix* ϕ' is a *cnf-formula*, and Q_i is either \forall or \exists for every $i \in \{1, \dots, q\}$. The *size* of a *qbf* as in (2) is defined as the size of its matrix ϕ' . The path-width of a *qbf* is the path-width of its matrix.

3 Leveled Formulas

In this section we state and prove the main lemma. This lemma is a reduction from n -leveled *qbf*s to $O(\log n)$ -leveled *qbf*s, which is progress in our iterative argument. Before stating the lemma, we formalize the concept of leveled-*qbf*.

Let n be a positive integer. An *n-leveled cnf-formula* is a *cnf-formula* ϕ in which its sequence of clauses is partitioned into *blocks* B_1, \dots, B_ℓ , where each block is a consecutive subsequence of clauses of ϕ , and its set of variables is partitioned into the same number of *groups* G_1, \dots, G_ℓ , each containing at most n variables, and such that for every $j \in \{1, \dots, \ell - 1\}$ we have that every clause C in B_j has all its variables in $G_j \cup G_{j+1}$, and every clause C in B_ℓ has all its variables in G_ℓ . An *n-leveled qbf* is a quantified Boolean formula whose matrix is an n -leveled *cnf-formula*.

Observe that every *qbf* with n variables is an n -leveled *qbf*: put all clauses in a single block and all variables in a single group. However, when the sizes of the groups are limited, we get a nice structure:

► **Lemma 1.** *Let n be a positive integer. Every n -leveled *qbf* has path-width at most $2n - 1$.*

Proof. Let ϕ be an n -leveled *qbf* with groups G_1, \dots, G_ℓ . It is straightforward to check from the definition of leveled formula that the sequence A_1, \dots, A_ℓ defined by $A_j = G_j \cup G_{j+1}$ for $j \in \{1, \dots, \ell - 1\}$ and $A_\ell = G_\ell$ forms a path-decomposition of the *cnf-formula* in the matrix of ϕ . Since each G_j has cardinality at most n , the claim follows. ◀

Now, we can formalize the statement of the main lemma.

► **Lemma 2.** *There exist $c, d \geq 1$ and a polynomial-time algorithm that, for every $n, s \geq 1$, given an n -leveled *qbf* ϕ of size s , computes a $c \cdot |n|$ -leveled *qbf* ψ of size $d \cdot s \cdot |n|$ such that $\phi \leftrightarrow \psi$.*

We devote the rest of the section to the proof of this lemma. In order to improve the readability of Boolean formulas, we use $+$ for disjunction and \cdot for conjunction.

3.1 Definition of θ

Let ϕ be a n -leveled qbf as in (2) whose matrix ϕ' is an n -leveled cnf-formula of size s with groups G_1, \dots, G_ℓ and blocks B_1, \dots, B_ℓ . As a first step towards building ψ we define an intermediate formula θ . The formula θ contains variables τ_1, \dots, τ_s , one for each literal in ϕ' , and is defined as

$$\theta := Q_1 \tau_1 \cdots Q_q \tau_q (\text{NCONS}_\forall + (\text{CONS}_\exists \cdot \text{SAT}))$$

where

1. each τ_j , for $j \in [q]$, is the tuple of τ -variables corresponding to all the occurrences of the variable x_j in ϕ' ,
2. CONS_Q , for $Q \in \{\forall, \exists\}$, is a qbf to be defined later that is satisfied by an assignment to τ_1, \dots, τ_s if and only if all the variables from the same τ_j with $Q_j = Q$ are given the same truth value,
3. NCONS_Q for $Q \in \{\forall, \exists\}$ is a qbf that is equivalent to the negation of CONS_Q ,
4. SAT is a qbf to be defined later that is satisfied by an assignment to τ_1, \dots, τ_s if and only if every clause of ϕ' contains at least one literal $\ell_k = x^{(a)}$ such that τ_k is given value a .

This information about the constituents of θ is enough to prove the following claim.

► **Claim 1.** $\phi \leftrightarrow \theta$

Proof. We need to prove both implications. In both cases we use a game in which two players, the existential player and the universal player, take rounds following the order of quantification of the formula to choose values for the variables quantified their way. The aim of the existential player is to show that the matrix of the formula can be made true while the aim of the universal player is to show him wrong.

In the following, for $j \in [q]$, we say that an assignment to the variables of τ_j is *consistent* if they are given the same truth value, say $a \in \{0, 1\}$. In case the assignment is consistent, we say that a is the *corresponding assignment* for the variable x_j . Conversely, if a is an assignment to the variable x_j , the *corresponding consistent assignment* for the tuple τ_j is the assignment that sets each variable in τ_j to a . If an assignment to τ_j is not consistent we call it inconsistent.

(\rightarrow): Assume ϕ is true and let α be a winning strategy for the existential player in ϕ . We build another strategy β that guarantees him a win in θ . The construction of β will be based on the observation that, in the course of the game on θ , if the assignment given by the universal player to some τ_j with $Q_j = \forall$ is inconsistent, then NCONS_\forall is true irrespective of all other variables, and hence the matrix of θ is true. With this observation in hand, the strategy β is defined as follows: at round j with $Q_j = \exists$, if all $\tau_1, \dots, \tau_{j-1}$ have been given consistent assignments up to this point and $a_1, \dots, a_{j-1} \in \{0, 1\}$ are the corresponding assignments to the variables x_1, \dots, x_{j-1} , let a_j be the assignment given to x_j by the strategy α in this position of the game on ϕ , and let the existential player assign value a_j to every variable in τ_j . If on the other hand some τ_k with $k < j$ has been given an inconsistent assignment, let the existential player assign an arbitrary value (say 0) to every variable in τ_j . Using the observation above and the assumption that α is a winning strategy, it is not hard to see that β is a winning strategy.

(\leftarrow): Assume θ is true and let β be a winning strategy for the existential player in θ . We build a strategy α for the existential player in ϕ . In this case the construction of α will

be based on the observation that, in the course of the game on θ , as long as the universal player assigns consistent values to every τ_j with $Q_j = \forall$, the assignment given by β to each new τ_j with $Q_j = \exists$ must be consistent. To see this note that, if not, the universal player would have the option of staying consistent all the way until the end of the game in which case both NCONS_\forall and CONS_\exists would become false, thus making the matrix of θ false. With this observation in hand, the strategy α is defined as follows: at round j with $Q_j = \exists$, let $a_1, \dots, a_{j-1} \in \{0, 1\}$ be the assignment given to x_1, \dots, x_{j-1} up to this point, let $\mathbf{a}_1, \dots, \mathbf{a}_{j-1}$ be the corresponding consistent assignments for $\tau_1, \dots, \tau_{j-1}$, and let \mathbf{a}_j be the assignment given by β to τ_j in this position of the game on θ . By the observation above, since each \mathbf{a}_k with $k < j$ and $Q_k = \forall$ is consistent by definition and each \mathbf{a}_k with $k < j$ and $Q_k = \exists$ has been assigned according to the strategy β , the assignment \mathbf{a}_j must also be consistent. Thus the existential player can set x_j to its corresponding value a_j and continue with the game.

We need to show that α is a winning strategy for the existential player on ϕ . First, if the existential player plays according to α , then the final assignment a_1, \dots, a_q that is reached in the game on ϕ is such that the corresponding assignment $\mathbf{a}_1, \dots, \mathbf{a}_q$ in the game on ψ satisfies the matrix of θ . Since each \mathbf{a}_j is consistent this means that SAT must be made true by $\mathbf{a}_1, \dots, \mathbf{a}_q$, thus the matrix of ϕ is made true by a_1, \dots, a_q . This shows that the existential player wins. \blacktriangleleft

Now, we show how to construct the qbf-formulas SAT , CONS_\exists and NCONS_\forall . These formulas have the τ -variables as free variables and a new set of quantified variables for each literal in ϕ' . Recall that the τ -variables assign a truth value to each variable-occurrence in ϕ' . The formula SAT will verify that these assignments satisfy all clauses of ϕ' , the formula CONS_\exists will verify that each existentially quantified variable is assigned consistently, and the formula NCONS_\forall will verify that at least one universally quantified variable is assigned inconsistently.

3.2 Definition of SAT

For every $i \in [s + 1]$, we have variables μ_i and ν_i . By scanning its literals left-to-right, the formula checks that every clause of ϕ' contains at least one literal $\ell_k = x^{(a)}$ such that τ_k is given value a . To do so, μ_i and ν_i indicate the status of this process when exactly $i - 1$ literals have been scanned. The intended meaning of the variables is the following:

- μ_i = “just before scanning ℓ_i , the clauses already completely scanned are satisfied, and the current clause is not satisfied yet”.
- ν_i = “just before scanning ℓ_i , the clauses already completely scanned are satisfied, and the current clause is satisfied as well”.

Note that ℓ_{s+1} is not a literal. Therefore, “just before scanning ℓ_{s+1} ” means “just after scanning the last literal” in this case. Also, variables μ_1 and ν_1 are initialized to true and false, respectively. We want to make sure that at position $i = s + 1$, i.e. after scanning the last literal, μ_{s+1} is true. Later, we will axiomatize the transition between positions i and $i + 1$. That will define μ_{i+1} and ν_{i+1} depending on μ_i , ν_i and ℓ_i according to its intended meaning. We will axiomatize this into the formula $\text{SAT}(i)$. Then, SAT is defined as

$$\text{SAT} := \exists \boldsymbol{\mu} \exists \boldsymbol{\nu} \left(\mu_1 \cdot \bar{\nu}_1 \cdot \prod_{i=1}^s \text{SAT}(i) \cdot \mu_{s+1} \right)$$

where $\boldsymbol{\mu} = (\mu_1, \dots, \mu_{s+1})$ and $\boldsymbol{\nu} = (\nu_1, \dots, \nu_{s+1})$.

Next, we formalize $\text{SAT}(i)$. For every $i \in [s]$, let $a_i \in \{0, 1\}$ denote the sign of ℓ_i , the i -th literal of ϕ' , and let $k_i \in \{0, 1\}$ be the predicate that indicates whether ℓ_i is the last in literal

its clause. Then, $\text{SAT}(i)$ is the conjunction of the following formulas:

$$\begin{aligned}\mu_{i+1} &\leftrightarrow \overline{k_i} \mu_i a_i \overline{\tau_i} + \overline{k_i} \mu_i \overline{a_i} \tau_i + k_i \mu_i a_i \tau_i + k_i \mu_i \overline{a_i} \overline{\tau_i} + k_i \nu_i, \\ \nu_{i+1} &\leftrightarrow \overline{k_i} \mu_i a_i \tau_i + \overline{k_i} \mu_i \overline{a_i} \overline{\tau_i} + \overline{k_i} \nu_i.\end{aligned}$$

In words, the axiomatization states that μ_{i+1} holds in one of three cases: 1) if ℓ_i is the last literal in its clause and the clause has been satisfied by a previous literal ($k_i \nu_i$), or 2) if ℓ_i is the last literal in its clause, this clause is not yet satisfied by a previous literal, but the truth assignment satisfies the current one ($k_i \mu_i a_i \tau_i + k_i \mu_i \overline{a_i} \overline{\tau_i}$), or 3) if ℓ_i is not the last literal in its clause, this clause is not yet satisfied by a previous literal, and the truth assignment does not satisfy the current one either ($\overline{k_i} \mu_i a_i \overline{\tau_i} + \overline{k_i} \mu_i \overline{a_i} \tau_i$). The axiomatization of ν_{i+1} is similar.

Note that these two formulas can be written in cnf by writing \leftrightarrow in terms of conjunctions and disjunctions and by distributing disjunctions over conjunctions. We call *i-link* a clause that contains variables only with indices i and $i + 1$. Observe for later use that all clauses in the resulting cnf-formulas for $\text{SAT}(i)$ are *i-links*. Also, the size of SAT written in cnf is $c \cdot s$ for some constant $c \geq 1$.

3.3 Definition of CONS_{\exists}

The construction of CONS_{\exists} is a bit more complicated. It uses universally quantified variables $\{\pi_1, \dots, \pi_s\}$ as pointers to the literals of ϕ' , in one-to-one correspondance with $\{\tau_1, \dots, \tau_s\}$. We say that pointer π_i points to literal ℓ_i . If x is the underlying variable of ℓ_i , we say that π_i points to x . Pointers that are set to true are called *activated*. We say that a pointer has been scanned if its pointed literal has been scanned. The formula checks the following: whenever exactly two pointers are activated and they point to occurrences of the same existentially quantified variable, then the truth values assigned to the pointed literals are consistent. To refer to a variable, we do not encode its identifier directly. Instead, we encode the parity of its group and its index inside this group. This is enough information to distinguish between different variables in the same or neighbouring blocks. This fact is key to our argument and will be proved later in Claim 2. The point is that this compact encoding uses only $|n| + 1$ bits per occurrence, where n is the number of variables per group, which may be much smaller than the total number of variables.

The formula uses the following variables for $i \in [s + 1]$:

- ξ_i = “just before scanning ℓ_i , all the activated pointers already scanned point to an existentially quantified variable”.
- $\sigma_{i,k}$ = “just before scanning ℓ_i , exactly k activated pointers have been scanned”.
- $\chi_{i,k}$ = “just before scanning ℓ_i , exactly one activated pointer has been scanned and there have been k changes of block between the pointed literal and position i , or exactly two have been scanned and there have been exactly k changes of block between the pointed literals”.
- ω_i = “just before scanning ℓ_i , exactly one activated pointer has been scanned and the parity of the group of the pointed variable is equal to the parity of the block of the clause of the pointed literal, or exactly two have been scanned and the groups of the pointed variables are the same”.
- κ_i = “just before scanning ℓ_i , exactly one activated pointer has been scanned and the τ -variable at the pointed position is true, or exactly two have been scanned and the truth values of the τ -variables at the pointed positions are the same”.

- $\lambda_{i,b}$ = “just before scanning ℓ_i , exactly one activated pointer has been scanned and the b -th bit of the index of the pointed variable in its group is 1, or exactly two have been scanned and the b -th bit of the indices of the pointed variables in their respective groups are the same”.

The variables at step $i + 1$ will be axiomatized in terms of the variables at step i and ℓ_i in the formula $\text{CONS}_{\exists}(i)$. The formula CONS_{\exists} also requires a consistency condition for all possible combinations of activated pointers. For a given combination of these pointers, the consistency condition holds if: either there is a problem with the pointers (there are not exactly two pointers activated or one is not pointing to an existentially quantified variable), or the pointed variables are not comparable (are not of the same group or do not have the same index in the group) or, they are comparable and both receive the same truth value. This consistency condition will be encoded in the formula $\text{CONS}_{\exists}^{\text{acc}}$. Also, the value of the variables at position $i = 1$ will be encoded in the formula $\text{CONS}_{\exists}^{\text{ini}}$. Now,

$$\text{CONS}_{\exists} := \forall \pi \exists \xi \exists \sigma \exists \chi \exists \omega \exists \kappa \exists \lambda \left(\text{CONS}_{\exists}^{\text{ini}} \cdot \prod_{i=1}^s \text{CONS}_{\exists}(i) \cdot \text{CONS}_{\exists}^{\text{acc}} \right)$$

where $\pi = (\pi_i \mid 1 \leq i \leq s)$, $\xi = (\xi_i \mid 1 \leq i \leq s + 1)$, $\sigma = (\sigma_{i,k} \mid 1 \leq i \leq s + 1, 0 \leq k \leq 2)$, $\chi = (\chi_{i,k} \mid 1 \leq i \leq s + 1, 0 \leq k \leq 1)$, $\omega = (\omega_i \mid 1 \leq i \leq s + 1)$, $\kappa = (\kappa_i \mid 1 \leq i \leq s + 1)$ and $\lambda = (\lambda_{i,b} \mid 1 \leq i \leq s + 1, 1 \leq b \leq |n|)$.

Next we axiomatize the introduced variables, but before that we need to introduce some notation.

Let $g_i \in [\ell]$ be the group-number of the variable underlying literal ℓ_i , let $n_i \in [|G_{g_i}|]$ be the index of this variable within G_{g_i} , and recall $a_i \in \{0, 1\}$ denotes the sign of ℓ_i . For every $i \in [s]$, let $h_i \in \{0, 1\}$ be the predicate that indicates whether the i -th literal ℓ_i is the last in its block or not (recall that the blocks are subsequences of consecutive clauses that partition the sequence of clauses), and recall that $k_i \in \{0, 1\}$ is the predicate that indicates whether the i -th literal ℓ_i is the last in its clause or not. Next we encode the quantification of ϕ in a way that the type of quantification of each variable can be recovered from each of its occurrences: for every $i \in [s]$, let $q_i \in \{0, 1\}$ be the predicate that indicates whether the variable that underlies the i -th literal ℓ_i is universally or existentially quantified in ϕ .

Finally, observe that the definition of leveled formula implies that if $b_i \in [\ell]$ is the number of the block that contains the clause to which the i -th literal belongs, then the group-number g_i is either b_i or $b_i + 1$ whenever $1 \leq b_i \leq \ell - 1$, and is equal to ℓ if $b_i = \ell$. Accordingly, let $e_i \in \{0, 1\}$ be such that $g_i = b_i - e_i + 1$ for every $i \in [s]$. In other words, e_i indicates whether the parities of g_i and b_i agree or not.

The following claim shows that, although the number ℓ of groups is in general unbounded, a constant number of bits of information are enough to tell if the underlying variables of two literals belong to the same group:

► **Claim 2.** Let i, j be such that $1 \leq i < j \leq s$. Then, the underlying variables of ℓ_i and ℓ_j belong to the same group if and only if one of the following conditions holds:

1. $e_i = e_j$ and $b_i = b_j$, or
2. $e_i = 0$, $e_j = 1$, and $b_i = b_j - 1$.

Proof. For the only if side, we have $g_i = g_j$. Then, $b_i - e_i = b_j - e_j$ and also b_i is either b_j or $b_j - 1$. If $b_i = b_j$, then $e_i = e_j$. If $b_i = b_j - 1$, then necessarily $e_i = 0$ and $e_j = 1$.

For the if side, in the first case, $g_i = b_i - e_i + 1 = b_j - e_j + 1 = g_j$. In the second case, $g_i = b_i - e_i + 1 = b_j - 1 + 1 = b_j - e_j + 1 = g_j$. Therefore, $g_i = g_j$. ◀

Using this claim, we axiomatize $\text{CONS}_{\exists}(i)$ as the conjunction of the following formulas:

$$\begin{aligned}
\xi_{i+1} &\leftrightarrow \overline{\pi_i} \xi_i + \pi_i \xi_i q_i \\
\sigma_{i+1,0} &\leftrightarrow \sigma_{i,0} \overline{\pi_i} \\
\sigma_{i+1,1} &\leftrightarrow \sigma_{i,0} \pi_i + \sigma_{i,1} \overline{\pi_i} \\
\sigma_{i+1,2} &\leftrightarrow \sigma_{i,1} \pi_i + \sigma_{i,2} \overline{\pi_i} \\
\chi_{i+1,0} &\leftrightarrow \sigma_{i,0} \pi_i \overline{h_i} + \sigma_{i,1} \overline{\pi_i} \chi_{i,0} \overline{h_i} + \sigma_{i,1} \pi_i \chi_{i,0} + \sigma_{i,2} \chi_{i,0} \\
\chi_{i+1,1} &\leftrightarrow \sigma_{i,0} \pi_i h_i + \sigma_{i,1} \overline{\pi_i} \chi_{i,0} h_i + \sigma_{i,1} \overline{\pi_i} \chi_{i,1} \overline{h_i} + \sigma_{i,1} \pi_i \chi_{i,1} + \sigma_{i,2} \chi_{i,1} \\
\omega_{i+1} &\leftrightarrow \sigma_{i,0} \pi_i e_i + \sigma_{i,1} \overline{\pi_i} \omega_i + \sigma_{i,1} \pi_i (\chi_{i,0} \omega_i e_i + \chi_{i,0} \overline{\omega_i} \overline{e_i} + \chi_{i,1} \overline{\omega_i} e_i) + \sigma_{i,2} \omega_i \\
\kappa_{i+1} &\leftrightarrow \sigma_{i,0} \pi_i \tau_i + \sigma_{i,1} \overline{\pi_i} \kappa_i + \sigma_{i,1} \pi_i \kappa_i \tau_i + \sigma_{i,1} \pi_i \overline{\kappa_i} \overline{\tau_i} + \sigma_{i,2} \kappa_i
\end{aligned}$$

and, for all $b \in [|n|]$,

$$\lambda_{i+1,b} \leftrightarrow \sigma_{i,0} \pi_i n_{i,b} + \sigma_{i,1} \overline{\pi_i} \lambda_{i,b} + \sigma_{i,1} \pi_i \lambda_{i,b} n_{i,b} + \sigma_{i,1} \pi_i \overline{\lambda_{i,b}} \overline{n_{i,b}} + \sigma_{i,2} \lambda_{i,b}$$

where $n_{i,b}$ is the b -th bit of the binary encoding of n_i .

Also, we define $\text{CONS}_{\exists}^{\text{ini}}$ as the conjunction of the following unit clauses:

$$\xi_1, \sigma_{1,0}, \overline{\sigma_{1,1}}, \overline{\sigma_{1,2}}, \overline{\chi_{1,0}}, \overline{\chi_{1,1}}, \overline{\omega_1}, \overline{\kappa_1}, \overline{\lambda_{1,1}}, \dots, \overline{\lambda_{1,|n|}}.$$

Furthermore, we define $\text{CONS}_{\exists}^{\text{acc}}$ as the following clause:

$$\overline{\xi_{s+1}} + \overline{\sigma_{s+1,2}} + \overline{\omega_{s+1}} + \sum_{b=1}^{|n|} \overline{\lambda_{s+1,b}} + \kappa_{s+1}.$$

Again, note that each of these formulas can be written in cnf just by writing \leftrightarrow in terms of conjunctions and disjunctions and by distributing disjunctions over conjunctions, and that the clauses in the resulting cnf-formulas for $\text{CONS}_{\exists}(i)$ are i -links: the (first) index of the variables they contain is either i or $i+1$. Also, the size of CONS_{\exists} written in cnf is $c \cdot s \cdot |n|$ for some constant $c \geq 1$.

3.4 Definition of NCONS_{\forall}

The formula NCONS_{\forall} is very similar to CONS_{\exists} , since it verifies for universally quantified variables exactly the opposite of what CONS_{\exists} verifies for existentially quantified variables. For this reason, we proceed to its axiomatization directly.

The formula NCONS_{\forall} is defined as

$$\text{NCONS}_{\forall} := \exists \pi \exists \xi \exists \sigma \exists \chi \exists \omega \exists \kappa \exists \lambda \left(\text{NCONS}_{\forall}^{\text{ini}} \cdot \prod_{i=1}^s \text{NCONS}_{\forall}(i) \cdot \text{NCONS}_{\forall}^{\text{acc}} \right)$$

where $\pi, \xi, \sigma, \chi, \omega, \kappa, \lambda$ are defined as before, $\text{NCONS}_{\forall}^{\text{ini}} := \text{CONS}_{\exists}^{\text{ini}}$, the formula $\text{NCONS}_{\forall}(i)$ is axiomatized identically to $\text{CONS}_{\exists}(i)$ except by replacing every occurrence of q_i by $\overline{q_i}$ for every $i \in [s]$, and the formula $\text{NCONS}_{\forall}^{\text{acc}}$ is the negation of $\text{CONS}_{\exists}^{\text{acc}}$, i.e. the following set of unit clauses:

$$\xi_{s+1}, \sigma_{s+1,2}, \omega_{s+1}, \lambda_{s+1,1}, \dots, \lambda_{s+1,|n|}, \overline{\kappa_{s+1}}.$$

In cnf, the formula $\text{NCONS}_{\forall}(i)$ is again a set of i -links, and its size is $c \cdot s \cdot |n|$ for some $c \geq 1$.

3.5 Converting θ to leveled-qbf

Recall that θ was defined as $Q_1\tau_1 \cdots Q_q\tau_q(\text{NCONS}_\forall + (\text{CONS}_\exists \cdot \text{SAT}))$. By writing this formula in prenex form, we obtain the equivalent formula

$$\mathbf{Qz} (\text{NCONS}'_\forall + (\text{CONS}'_\exists \cdot \text{SAT}'))$$

where \mathbf{Qz} is the appropriate prefix of quantified variables and the primed formulas are the matrices of the corresponding non-primed qbfs. We would like to write it as a leveled-qbf.

Let a and b be two new variables and let ϑ be the conjunction of the following formulas:

$$\begin{aligned} a + \text{NCONS}'_\forall \\ b + \text{NCONS}'_\forall \\ \bar{a} + \text{CONS}'_\exists \\ \bar{b} + \text{SAT}' \end{aligned}$$

It is easy to see that

$$\exists a \exists b (\vartheta) \leftrightarrow \text{NCONS}'_\forall + (\text{CONS}'_\exists \cdot \text{SAT}').$$

We write ϑ in cnf. For the first disjunction $a + \text{NCONS}'_\forall$, it is enough to add a to every clause of NCONS'_\forall , and similarly for the others. Note that, except for the variables a and b , the result is a conjunction of i -links.

In order to make them proper i -links, we introduce new variables $\{a_1, \dots, a_{s+1}\}$ and $\{b_1, \dots, b_{s+1}\}$, and clauses $a_i \leftrightarrow a_{i+1}$ and $b_i \leftrightarrow b_{i+1}$ for every $i \in [s]$ to maintain consistency between the introduced variables. Now, we replace each occurrence of a and b in an improper i -link by a_i and b_i respectively. Let ψ' be the resulting formula.

Finally, define

$$\psi := \mathbf{Qz} \exists \mathbf{a} \exists \mathbf{b} (\psi')$$

where $\mathbf{a} = (a_1, \dots, a_{s+1})$ and $\mathbf{b} = (b_1, \dots, b_{s+1})$. Note that the construction guarantees $\psi \leftrightarrow \theta$, and by Claim 1, $\psi \leftrightarrow \phi$.

We partition the variables of ψ in groups H_1, \dots, H_{s+1} where group H_i is the set of variables with (first) index i . We also partition the clauses of ψ in blocks C_1, \dots, C_{s+1} where block C_i is the set of i -links of ψ . Note that, by the definition of i -link, all variables in C_i are contained in $H_i \cup H_{i+1}$. Therefore, ψ is a leveled-qbf with groups H_1, \dots, H_{s+1} and blocks C_1, \dots, C_{s+1} .

Now, for every $i \in [s+1]$, the size of H_i is the number of variables with index i in ψ , namely $c \cdot |n|$ for some constant $c \geq 1$. Also, the size of ψ is $d \cdot s \cdot |n|$ for some constant $d \geq 1$. Therefore, ψ is a $c \cdot |n|$ -leveled qbf of size $d \cdot s \cdot |n|$ such that $\phi \leftrightarrow \psi$.

Finally, it is clear that all the steps to produce ψ from ϕ can be performed in time polynomial in s , thus finishing the proof.

4 Main Theorem

In this section we prove the main result of the paper.

► **Theorem 3.** *There exists an integer $w \geq 1$ such that QBF on inputs of path-width at most w is PSPACE-complete.*

Proof. We show that there exists a constant $n_0 \geq 1$ and a polynomial-time reduction from the canonical PSPACE-complete problem QBF to the restriction of QBF itself to n_0 -leveled qbfs. Then the result will follow by setting the path-width to $w = 2n_0 - 1$ and applying Lemma 1.

Let c and d be the constants from the end of section 3. We choose the constant n_0 large enough so that whenever $N \geq n_0$ the following conditions are satisfied:

1. $c \cdot |N| < N$,
2. $c \cdot |c \cdot |N|| \leq \log N$,
3. $(2 \log^* N)(\log |N|) \leq \log N$,
4. $d^{2 \log^* N} \leq \log N$.

All these conditions can be met simultaneously. The idea of the reduction is to start with an arbitrary qbf formula ϕ_0 with N_0 variables and size S_0 , view it as an N_0 -leveled qbf, and apply Lemma 2 repeatedly until we get a n_0 -leveled qbf for the large fixed constant n_0 . Since the final formula will be equivalent to ϕ_0 , we just need to make sure that this process terminates in a small number of iterations and that the size of the resulting formula is polynomial in S_0 . We formalize this below.

Let ϕ_0 be an arbitrary qbf formula with N_0 variables and size S_0 . In particular ϕ_0 is an N_0 -leveled qbf of size S_0 . If $N_0 \leq n_0$ then ϕ_0 is already n_0 -leveled and there is nothing to do. Assume then $N_0 > n_0$. We apply Lemma 2 to get an N_1 -leveled qbf of size S_1 where $N_1 = c \cdot |N_0|$ and $S_1 = d \cdot S_0 \cdot |N_0|$. By condition 1 on n_0 we get $N_1 < N_0$, which is progress. Repeating this we get a sequence of formulas $\phi_0, \phi_1, \dots, \phi_t$, where ϕ_i is an N_i -leveled qbf of size S_i with

1. $N_i = c \cdot |N_{i-1}|$, and
2. $S_i = d^i \cdot S_0 \cdot \prod_{j=0}^{i-1} |N_j|$,

for $i \geq 1$. We stop the process at the first $i = t$ such that $N_t \leq n_0$. We claim that $t \leq 2 \log^* N_0$ and that $S_t \leq S_0 \cdot N_0 \cdot \log N_0$. This will be enough, since then the algorithm that computes ϕ_t from ϕ_0 is the required reduction as it runs in time polynomial in the size of the formula, and $\phi_0 \leftrightarrow \phi_t$.

► **Claim 3.** It holds that $t \leq 2 \log^* N_0$.

Proof. First, by conditions 1 and 2 on n_0 we have

1. $N_i = c \cdot |N_{i-1}| < N_{i-1}$, and
2. $N_{i+1} = c \cdot |N_i| = c \cdot |c \cdot |N_{i-1}|| \leq \log N_{i-1}$

for every $i \geq 1$ such that $N_{i-1} > n_0$. In particular, this means that the process terminates and t exists. Unfolding the second inequality gives

$$N_{t-1} \leq \log^{\lfloor (t-1)/2 \rfloor} N_0.$$

However, by the choice of t we have $N_{t-1} > n_0 \geq 1$, which means that $\lfloor (t-1)/2 \rfloor < \log^* N_0$ and therefore $t \leq 2 \log^* N_0$. ◀

Given this bound on t , we bound S_t . We have

$$S_t = d^t \cdot S_0 \cdot \prod_{j=0}^{t-1} |N_j| \leq d^t \cdot S_0 \cdot |N_0|^t,$$

where in the inequality we used the fact that $N_i \leq N_{i-1}$ for every $i \geq 1$ such that $N_{i-1} > n_0$, by condition 1 on n_0 . Now:

$$|N_0|^t \leq 2^{(2 \log^* N_0)(\log |N_0|)} \leq 2^{\log N_0} = N_0.$$

In the first inequality we used the bound on t , and in the second we used the assumption that $N_0 \geq n_0$ and condition 3 on n_0 . Altogether, this gives

$$S_t \leq d^{2 \log^* N_0} \cdot S_0 \cdot N_0 \leq S_0 \cdot N_0 \cdot \log N_0,$$

which concludes the proof. Again, we used the assumption that $N_0 \geq n_0$ and condition 4 on n_0 . ◀

References

- 1 H. Chen. Quantified constraint satisfaction and bounded treewidth. Proceedings of the 16th European Conference on Artificial Intelligence (ECAI), pp. 161-165. IOS Press, 2004.
- 2 H. Chen and V. Dalmau. Decomposing Quantified Conjunctive (or Disjunctive) Formulas, Proceedings of the 27th Annual IEEE Symposium on Logic in Computer Science (LICS), pp. 205-214. IEEE Computer Society, 2012.
- 3 R. Dechter and J. Pearl. Tree clustering for constraint networks. Artificial Intelligence, vol. 38, pp. 353-366. Elsevier, 1989.
- 4 E. Freuder. Complexity of k -tree structured constraint satisfaction problems. Proceedings of the 8th National Conference on Artificial Intelligence (AAAI), vol. 1, pp. 4-9. AAAI Press, 1990.
- 5 M. Frick and M. Grohe. The complexity of first-order and monadic second-order logic revisited. Proceedings of the 17th IEEE Symposium on Logic in Computer Science (LICS), pp. 215-224. IEEE Computer Society, 2002.
- 6 G. Gottlob, G. Greco, and F. Scarcello. The complexity of quantified constraint satisfaction problems under structural restrictions. Proceedings of the 19th International Joint Conference on Artificial Intelligence (IJCAI), pp. 150-155. Professional Book Center, 2005.
- 7 A. Meyer. Weak monadic second order theory of sucesor is not elementary recursive. Logic Colloquium. Lecture Notes in Mathematics, vol. 453, pp. 132-154. Springer-Verlag, 1975.
- 8 G. Pan and M.Y. Vardi. Fixed-parameter hierarchies inside PSPACE. Proceedings of the 21th IEEE Symposium on Logic in Computer Science (LICS), pp. 27-36. IEEE Computer Society, 2006.