

Implementing Realistic Asynchronous Automata

S. Akshay¹, Ionut Dinca², Blaise Genest³, and Alin Stefanescu²

1 Indian Institute of Technology, Bombay, India

2 University of Pitesti, Romania

3 CNRS, IRISA, Rennes, France

Abstract

Zielonka's theorem, established 25 years ago, states that any regular language closed under commutation is the language of an *asynchronous automaton* (a tuple of automata, one per process, exchanging information when performing common actions). Since then, constructing asynchronous automata has been simplified and improved [6, 19, 7, 12, 8, 4, 2, 20, 21].

We first survey these constructions and conclude that the synthesized systems are not *realistic* in the following sense: existing constructions are either plagued by deadends, non deterministic guesses, or the acceptance condition or choice of actions are not distributed. We tackle this problem by giving (effectively testable) necessary and sufficient conditions which ensure that deadends can be avoided, acceptance condition and choices of action can be distributed, and determinism can be maintained. Finally, we implement our constructions, giving promising results when compared with the few other existing prototypes synthesizing asynchronous automata.

1998 ACM Subject Classification F.1.1 Models of Computation, F.4.3 Formal Languages

Keywords and phrases Asynchronous automata, Zielonka construction, Implementability

Digital Object Identifier 10.4230/LIPIcs.FSTTCS.2013.213

1 Introduction

Designing distributed systems is notoriously difficult and prone to bugs. Verification algorithms are very useful to detect and report bugs, but the discovered issues must be solved by the designer. An alternative is to use automatic implementation tools, which directly *synthesize* an implementation that is guaranteed to be correct by construction. As the complexity of automatic implementation is quite high in the general case of *open* distributed systems (distributed games) [9], we focus on closed systems in this paper.

Here, the specification is given as a regular language L over an alphabet Σ where every action (i.e., letter in Σ) is associated with the set of processes managing that action. Such

■ **Figure 1** Expressivity of different types of asynchronous automata (AA).

© S. Akshay, Ionut Dinca, Blaise Genest, and Alin Stefanescu;
licensed under Creative Commons License CC-BY

33rd Int'l Conference on Foundations of Software Technology and Theoretical Computer Science (FSTTCS 2013).
Editors: Anil Seth and Nisheeth K. Vishnoi; pp. 213–224

Leibniz International Proceedings in Informatics

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

a specification allows to reason globally about the requirements, instead of having to deal carefully with partial views of each process in a distributed manner (which is one of the error-prone tasks). The problem is then to automatically implement a (truly) distributed control that will globally have the same behavior as the given specification language L . Of course, not all languages can be implemented with such a distributed control. For instance, if ab is the only word in the specification language, with a an action local to a process and b local to another process, then it cannot be implemented in a truly distributed manner. Indeed, any distributed implementation will also feature the word ba , since a process is unable to know when another process performs an (independent) action.

Zielonka's theorem, established 25 years ago [22], states that this is sufficient: every language closed by this commutation relation can be implemented in the form of an *asynchronous automaton*, that is, a network of automata where the control is *mostly* distributed, and two processes can exchange information whenever they perform a common action. Initially, this was merely an expressiveness result and was believed to be rather impractical due to its prohibitive complexity. During subsequent years, this construction has been simplified and improved in several works [6, 19, 7, 12, 8]. Also, different constructions [4, 2, 20] and heuristics [21] have been proposed to handle the complexity blow-up.

However, none of these constructions gives a general *realistic* distributed implementation: either the constructions are plagued by deadends [22, 6, 19, 7, 12, 8, 2, 4], non-deterministic guesses [23, 5, 2], or the acceptance condition or choice of actions are not distributed [22, 6, 19, 7, 12, 8]. Further, while the initial state is trivially distributed in Zielonka's construction (since it is unique, due to determinism), this is not the case in [23, 5]. One cannot always obtain an implementation satisfying all these conditions: we schematically depict in Figure 1 the relations between corresponding subclasses, proved in Proposition 6.

Thus, our main goal is to characterize the class of regular languages that can be implemented by a *realistic asynchronous automaton*, i.e., one which is deterministic, deadend-free, and has distributed final states and choice of actions. This notion strictly subsumes the class of deadend-free synchronized product of automata [17]. Our central result provides semantical and syntactical characterizations of languages of realistic asynchronous automata, together with algorithms to check these characterizations. Thus, given a global regular specification passing these algorithmic tests, we build a realistic asynchronous automaton which distributedly implements the specification. Finally, we implement our procedure, based on the latest, state of the art variant of Zielonka's construction [8]. On a variety of distributed programs, we show that this gives realistic distributed implementations of a size which is reasonable compared to existing implementations.

Asynchronous automata model shared-memory systems directly. However, even for message passing systems, Zielonka's theorems continue to remain interesting: [15] and [10] build bounded message passing automata using Zielonka's construction (see [3] for a survey). We are confident that combining the techniques in [15] with our results would lead to the automatic implementation of realistic bounded message passing automata.

The paper is structured as follows. In section 2, we define (realistic) asynchronous automata, and restate the different implementation theorems. In section 3, we come up with semantical and syntactical characterizations of realistic asynchronous automata. In section 4, we exhibit algorithms to test the characterizations and analyze their complexity. In section 5, we experiment and compare the automatic distributed implementation of different specifications. A long version of this paper with complete proofs can be found at <http://perso.crans.org/~genest/ADGS13.pdf>.

2 Realistic Asynchronous Automata

Let \mathcal{P} be a fixed set of processes. A distributed alphabet (Σ, dom) is a finite set Σ of actions together with the domain function $\text{dom} : \Sigma \rightarrow 2^{\mathcal{P}} \setminus \emptyset$, which associates to each action a the set $\text{dom}(a)$ of processes executing a . For any $p \in \mathcal{P}$, we also denote $\Sigma_p = \{a \in \Sigma \mid p \in \text{dom}(a)\}$. We say that actions a and b are *independent*, denoted $(a, b) \in I$, iff $\text{dom}(a) \cap \text{dom}(b) = \emptyset$. This gives rise to an equivalence relation on words: first, for all words $v, w \in \Sigma^*$ and actions $(a, b) \in I$, we define $vabw \equiv_1 vbaw$. Then, the transitive reflexive closure of \equiv_1 , denoted \equiv , is an equivalence relation. The equivalence class containing v , denoted $[v]$, is called a (Mazurkiewicz) *trace* [7]. Given a word $w \in \Sigma^*$ and a process $p \in \mathcal{P}$, the p -*view* of w , denoted $\text{view}_p(w)$, is the shortest trace $[v]$ such that: there exists v' with $w \equiv vv'$, and each action $a \in \Sigma_p$ occurs as many times in v as in w . Finally, for a language $L \subseteq \Sigma^*$, $\text{pref}(L)$ will denote its set of prefixes and ϵ will denote the empty string.

An *asynchronous automaton* is a tuple $((S_p)_{p \in \mathcal{P}}, (\Delta_a)_{a \in \Sigma}, \text{In}, \text{Fin})$, where for all $p \in \mathcal{P}$, S_p is the set of *local states of process p* , and for all $a \in \Sigma$, $\Delta_a \subseteq \prod_{p \in \text{dom}(a)} S_p \times \prod_{p \in \text{dom}(a)} S_p$ defines the (partial) *transition relation*. Note that while we define the transition relation on letters for ease of presentation, it is equivalent to a corresponding definition on processes. Any $s = (s_p)_{p \in \mathcal{P}} \in \prod_{p \in \mathcal{P}} S_p$ is called a *global state* and $\text{In}, \text{Fin} \subseteq (S_p)_{p \in \mathcal{P}}$ denote the set of global initial and final states, respectively.

The *semantics* of an asynchronous automaton $AA = ((S_p)_{p \in \mathcal{P}}, (\Delta_a)_{a \in \Sigma}, \text{In}, \text{Fin})$ is given by the (sequential) automaton $S(AA) = (C, \rightarrow, \text{In}, \text{Fin})$ over Σ , where $C = \prod_{p \in \mathcal{P}} S_p$ is the set of global states, and the global transition relation is given by $\rightarrow : C \rightarrow C$ with $(s_p)_{p \in \mathcal{P}} \xrightarrow{a} (s'_p)_{p \in \mathcal{P}}$ iff $(s'_p)_{p \in \text{dom}(a)} \in \Delta_a((s_p)_{p \in \text{dom}(a)})$ and $s'_p = s_p$ for all $p \notin \text{dom}(a)$. As usual, we extend \rightarrow to words by fixing for ϵ the empty word: for all $s, s' \in C$, $s \xrightarrow{\epsilon} s'$ iff $s' = s$ and $s \xrightarrow{aw} s'$ iff there exists $s'' \in C$ with $s \xrightarrow{a} s''$ and $s'' \xrightarrow{w} s'$. In case \rightarrow is deterministic (which is the case for deterministic asynchronous automata), we will denote $\delta_w(s)$ for the unique state $s' \in C$ (if it exists) such that $s \xrightarrow{w} s'$. The language $\mathcal{L}(AA)$ accepted by AA is by definition $\mathcal{L}(S(AA))$, the language accepted by $S(AA)$.

An automaton $A = (C, \rightarrow, \text{In}, \text{Fin})$ is *diamond* [7] if for all $s, s', t \in C$ and all $(a, b) \in I$, if $s \xrightarrow{a} s' \xrightarrow{b} t$, then there exists t' with $s \xrightarrow{b} t' \xrightarrow{a} t$. For any given asynchronous automaton AA , $S(AA)$ is *diamond* [7], which implies that $\mathcal{L}(AA)$ is *closed by commutation*: for all $v \in \mathcal{L}(AA)$ and $w \equiv v$, we also have $w \in \mathcal{L}(AA)$.

An asynchronous automaton, as defined above, cannot always be implemented in a distributed manner, without adding further restrictions. For instance, the set of final states is currently given globally. To obtain purely distributed implementations, we now introduce several restrictions on asynchronous automata.

► **Definition 1 (determinism).** We call an asynchronous automaton $AA = ((S_p)_{p \in \mathcal{P}}, (\Delta_a)_{a \in \Sigma}, \text{In}, \text{Fin})$ *deterministic*, if $|\text{In}| = 1$ and $|\Delta_a(s)| \leq 1$ for all $a \in \Sigma$ and $s \in \prod_{p \in \text{dom}(a)} S_p$.

Non-determinism allows a process to guess what another process is doing concurrently. Note that every asynchronous automaton can be transformed into a deterministic asynchronous automaton, albeit with an unavoidable blow-up in the number of states [14].

► **Definition 2 (deadend-freeness).** A global state s is called a *deadend*, if there does not exist a word $w \in \Sigma^*$ and global state $s' \in \text{Fin}$ with $s \xrightarrow{w} s'$. An asynchronous automaton is *deadend-free* iff no global state reachable from an initial state is a deadend: for all $v \in \Sigma^*$, $s_0 \in \text{In}$, and all s with $s_0 \xrightarrow{v} s$, the state s is not a deadend.

Deadend-freeness prevents a process from performing actions that will not be observable in terms of the language. For instance, consider two processes p, q and actions a, b, c

■ **Figure 2** Examples of “unrealistic” asynchronous automata accepting respectively L_1, L_2, L_3 . States of process p (resp. q) are unshaded (resp. shaded). Dashed lines mark global final states.

such that $\text{dom}(a) = p$, $\text{dom}(b) = q$ and $\text{dom}(c) = \text{dom}(d) = \{p, q\}$. Then, the language $L_1 = \{ac, bd\}$ cannot be implemented deterministically and without deadends. Indeed, both a and b are allowed from the initial state (which is unique, if the implementation is deterministic), and thus any realistic implementation would also allow ab (and ba), as $\text{dom}(a) \cap \text{dom}(b) = \{p\} \cap \{q\} = \emptyset$. However, an asynchronous automaton with deadends can implement this language as shown in Figure 2(a): the state reached after reading the trace $[ab]$ is a deadend.

► **Definition 3** (local acceptance). An asynchronous automaton $((S_p)_{p \in \mathcal{P}}, (\Delta_a)_{a \in \Sigma}, In, Fin)$ is said to be *locally accepting* or *have local final states*, if $Fin = \prod_{p \in \mathcal{P}} Fin_p$ for some $Fin_p \subseteq S_p$ for all $p \in \mathcal{P}$.

Local final states ensure that processes can stop locally, and there is no supervisor which looks at all processes at the same time to choose to stop them. Note that the asynchronous automaton in Figure 2(a) has local final states. Now, the language $L_2 = \{ab, ba, a'b', b'a', a'bc, ba'c, ab'c, b'ac\}$ with $\text{dom}(a) = \text{dom}(a') = p$, $\text{dom}(b) = \text{dom}(b') = q$, and $\text{dom}(c) = \{p, q\}$ cannot be accepted by a deterministic asynchronous automaton having local final states as local states reached on p after a, a' and local states reached on q after b, b' can all be final, depending what the other process did. However, there is a deadend-free deterministic asynchronous automaton with global final states accepting this language, as shown in Figure 2(b). Here, the global final states reached after reading $[ab]$ and $[a'b']$ cannot be expressed as a product of local final states (without also accepting $[ab']$, $[a'b]$).

► **Definition 4** (locally enabled). An asynchronous automaton $((S_p)_{p \in \mathcal{P}}, \Delta, In, Fin)$ is called *locally enabled*, if for all reachable global states $s = (s_p)_{p \in \mathcal{P}}$, $s' = (s'_p)_{p \in \mathcal{P}}$, and $s'' = (s''_p)_{p \in \mathcal{P}}$, if there exist $a \in \Sigma$ and global states t, t' with $s''_p \in \{s_p, s'_p\}$ for all $p \in \text{dom}(a)$ and $s \xrightarrow{a} t$ and $s' \xrightarrow{a} t'$, then there exists a global state t'' with $s'' \xrightarrow{a} t''$.

Local enabledness prevents the processes from taking into account the state of other processes to decide whether they should propose an action or not. In terms of distributed control, process based controllers [9] have this property, while action based controllers [11] do not. The asynchronous automata in Figure 2(a,b) are locally enabled. In a distributed implementation, non-local enabledness is not realistic. For instance, consider the language $L_3 = \{abd, bad, a'bc, ba'c, ab'c, b'ac, a'b'd, b'a'd\}$, with $\text{dom}(a) = \text{dom}(a') = p$, $\text{dom}(b) = \text{dom}(b') = q$ and $\text{dom}(c) = \text{dom}(d) = \{p, q\}$. Intuitively, processes p, q should synchronize

with d if they did both a, b or a', b' , and with c if they did a, b' or a', b . This language cannot be realized by a *deadend-free and locally enabled* asynchronous automaton. However, the deadend-free and locally accepting asynchronous automaton shown in Figure 2(c) accepts L_3 , but it is not locally-enabled.

Ideally, we would like a realistic distributed implementation to satisfy *all* the properties of determinism, deadend-freeness, local acceptance and local enabledness and not just *some* of them. Thus, by combining all the above desired properties of a distributed implementation we arrive at our proposal for a realistic asynchronous automaton.

► **Definition 5.** An asynchronous automaton AA is said to be *realistic*, if AA is deterministic, deadend-free, has local final states, and is locally enabled.

With this definition, language L_3 above cannot be accepted by a realistic asynchronous automaton (because of local enabledness). Using languages L_1, L_2, L_3 , we conclude:

► **Proposition 6.** *The inclusions schematically represented in Figure 1, between the expressive powers of the above introduced restrictions of asynchronous automata, are strict. Further, the classes of deterministic deadend-free and deterministic locally accepting asynchronous automata have incomparable expressive power.*

We remark here that the notion of realistic automata as defined above strictly subsumes the notion of (deadend-free) synchronized product of automata [17]. Such an automaton is given by a tuple of automata $A = (A_p)_{p \in \mathcal{P}}$, one for each process p on alphabet $\Sigma_p = \Sigma \cap \text{dom}^{-1}(p)$, such that $u \in L(A)$ iff $\pi_p(u) \in L(A_p)$ for all $p \in \mathcal{P}$, where $\pi_p(u)$ is the projection of u on Σ_p , that is u where actions not in Σ_p have been deleted.

► **Proposition 7.** *Let $A = (A_p)_{p \in \mathcal{P}}$ be a (possibly non-deterministic) deadend-free synchronized product of automata. Then there exists a realistic asynchronous automaton B with $L(B) = L(A)$. However, the converse does not hold.*

2.1 Survey of the different constructions

In the past 25 years, several attempts have been made to construct asynchronous automata from regular (commutation-closed) specifications which preserve *some* (but not all) of these above mentioned properties. We summarize them below.

► **Theorem 8.** *Let L be a regular language closed by commutation. Then, there exists an asynchronous automaton AA over (Σ, dom) with $\mathcal{L}(AA) = L$ such that either:*

1. AA is deterministic [22, 6, 7, 19, 12, 8], or
2. AA is deadend-free [23] (see also [5] for a proof for message-passing systems), or
3. AA has local initial and final states [2].

We provide here the worst case space complexities (the number of local states) to obtain a deterministic or non deterministic asynchronous automaton (Det AA, Non Det AA), given a deterministic or non deterministic diamond automaton A over a set of processes \mathcal{P} :

complexity	Det AA	Non Det AA
Det A	$ A ^{O(\mathcal{P} ^2)} \cdot 2^{2 \mathcal{P} ^4}$ [8]	–
Non Det A	$2^{O(A \cdot \mathcal{P} ^2 + \mathcal{P} ^4)}$ [12]	$ A ^{O(\mathcal{P} ^2)}$ [2]

The complexities stated to obtain a deterministic asynchronous automaton from [12, 8] are optimal, while optimality is not proven for obtaining a non deterministic asynchronous automaton (using [2] for instance). Note that [2] uses a construction not based on Zielonka's. Determinizing an asynchronous automaton is possible, but the blow-up is doubly exponential [14]: constructing a deterministic asynchronous automaton directly is preferable.

3 Obtaining Realistic Asynchronous Automata

We now turn to the question of characterizing regular languages L for which there exists a *realistic* asynchronous automaton AA such that $\mathcal{L}(AA) = L$. We will give necessary and sufficient semantical conditions on L to have a realistic distributed implementation AA accepting L . Further, we will provide syntactical conditions on automata to be equivalent to realistic distributed implementations, and prove that a diamond automaton with such conditions is always constructible. Our proofs are constructive, in that they provide realistic asynchronous automata. We also offer characterizations for subsets of realistic properties.

Our main proof can use any of the variants of the Zielonka construction from [22, 6, 7, 19, 12, 8] as a “black box”, without having to reprove them. Moreover, the changes we make to the implementation obtained from the Zielonka construction do not add states.

3.1 A Theoretical Characterization of Realistic AA

Before stating the main theoretical result of the paper, we first define the syntactical and semantical restrictions which will enable realistic asynchronous automata. Recall that we defined the notion of $\text{view}_p(u)$ in Section 2, which stands for all actions of u that p has seen directly or indirectly (through a common action). For instance, let $\text{dom}(a) = p, \text{dom}(b) = q$ and $\text{dom}(c) = \{p, q\}$. Then $\text{view}_p(abc) \equiv abc$ since c is “seen” by p ($p \in \text{dom}(c)$) and b is “before” c , b and c are not independent as $\text{dom}(b) \cap \text{dom}(c) = \{q\} \neq \emptyset$.

► **Definition 9** (Semantical conditions). For language L , we define the following conditions:

- (LC1) *forward diamond*: Whenever $w \in \Sigma^*, (a, b) \in I$ and $wa, wb \in \text{pref}(L)$, we have $wab \in \text{pref}(L)$.
- (LC2) *causally closed*: Whenever $w \in \Sigma^*$, if for all $p \in \mathcal{P}$ there exists $v_p \in L$ with $\text{view}_p(v_p) = \text{view}_p(w)$, then $w \in L$.
- (LC3) *locally closed*: Whenever $w \in \text{pref}(L)$, if for all actions c and all $p \in \text{dom}(c)$, there exists $v_p c \in \text{pref}(L)$ with $\text{view}_p(v_p) = \text{view}_p(w)$, then $wc \in \text{pref}(L)$.

The first two *language conditions* (LC1, LC2) have been defined before (in the different setting of *Message Sequence Charts* for (LC2) [1]), and their names are standard in the Mazurkiewicz trace community. However, they have only been considered separately; and the third notion (LC3) is new.

► **Definition 10** (Syntactical conditions). For a sequential diamond deterministic automaton $A = (C, \rightarrow, \text{In}, \text{Fin})$, we define the following conditions:

- (AC1) *forward diamond*: Whenever $s, s', t' \in C, (a, b) \in I$ with $s \xrightarrow{a} s'$ and $s \xrightarrow{b} t'$, there exists a state t with $s' \xrightarrow{b} t$ and $t' \xrightarrow{a} t$.
- (AC2) Whenever $s \in C$, if for all $p \in \text{dom}(a)$ there exist $r^p, t^p \in C$ and words $w^p, (w')^p \in (\Sigma \setminus \Sigma_p)^*$, such that $r^p \xrightarrow{w^p} s, r^p \xrightarrow{(w')^p} t^p$ and $t^p \in \text{Fin}$, then $s \in \text{Fin}$.
- (AC3) Whenever $s \in C$ and $a \in \Sigma$, if for all $p \in \text{dom}(a)$ there exist $r^p, t^p, x^p \in C$ and words $w^p, (w')^p \in (\Sigma \setminus \Sigma_p)^*$, such that $r^p \xrightarrow{w^p} s$ and $r^p \xrightarrow{(w')^p} t^p \xrightarrow{a} x^p$, then there exists $t' \in C$ with $s \xrightarrow{a} t'$.

The first *automaton condition* (AC1) has been defined earlier, while the two others are new. Our main theorem below shows that these local syntactical conditions have a global semantical implication.

To illustrate (LC3) and (AC3), consider the language L_3 in Section 2 (Figure 2(c)). We observe that L_3 does not meet (LC3) as $w = ab \in \text{pref}(L_3), \text{dom}(c) = \{p, q\}, ab'c \in \text{pref}(L_3)$

with $\text{view}_p(ab') = [a] = \text{view}_p(w)$ and $ad'bc \in \text{pref}(L_3)$ with $\text{view}_q(a'b) = [b] = \text{view}_q(w)$ but $wc \notin \text{pref}(L_3)$. Further, if A_3 is a deterministic automaton with $L(A_3) = L_3$, denoting by s_w the state reached after w , we consider state s_{ab} and action c . Then, letting $r^p = s_a, w^p = b', t^p = s_{ab}$ and $r^q = s_b, w^q = a', t^q = s_{a'b}$ it follows that A_3 does not satisfy (AC3).

► **Theorem 11.** *Let L be a regular language. Then, the following are equivalent:*

1. *There is a (sequential, finite) deterministic diamond automaton $A = (C, \rightarrow, \{s_0\}, \text{Fin})$ satisfying (AC1,AC2,AC3), with $\mathcal{L}(A) = L$, such that every state is reachable from s_0 and every state can reach Fin .*
2. *L is closed under commutation and satisfies (LC1,LC2,LC3).*
3. *There exists a realistic asynchronous automaton AA with $\mathcal{L}(AA) = L$.*

The construction of a realistic asynchronous automaton first builds a deterministic asynchronous automaton by applying the algorithm from [8]. Then, a realistic asynchronous automaton is obtained by following the transformation described in the next section, which does not add any state or transition to [8] (though it may result in the removal of some states). For complexity issues, we expect that L is given by a deterministic diamond automaton A satisfying (AC1,AC2,AC3). Indeed, checking that A fulfills (AC1,AC2,AC3) is doable in polynomial time (see section 4).

3.2 Proof of Theorem 11

Theorem 11 is shown by proving (1 \implies 2), then (2 \implies 3), and last (3 \implies 1). In this short version, we only show (2 \implies 3): if L is closed under commutation and satisfies (LC1,LC2,LC3), then there exists a realistic AA with $\mathcal{L}(AA) = L$.

Our basic strategy is to use Theorem 8 (part 1.) to construct a *deterministic* AA from a given language L and then refine this AA to obtain a *realistic* AA which accepts the same language. For this, we will use as our template the recent construction from [8], and hence we begin by stating the relevant result and a definition that we need from this paper.

► **Definition 12** ([8]). We call a deterministic asynchronous automaton $AA = ((S_p)_{p \in \mathcal{P}}, \Delta, \{s_0\}, \text{Fin})$ *locally rejecting* if for every process p , there is a set of states $R_p \subseteq S_p$ such that for each word w : $\text{view}_p(w) \notin \text{pref}(\mathcal{L}(AA))$ iff the p -local state reached by AA on w is in R_p .

Notice that if AA reaches R_p on a word w , then it does so on every extension of w , i.e., every word w' such that w is a prefix of w' . Obviously, no reachable global final state of AA has a (projected) component in R_p , which justifies why the states in R_p are called rejecting. Any Zielonka construction gives a naturally locally rejecting asynchronous automaton. In particular:

► **Theorem 13** ([8]). *Let A be a deterministic diamond automaton over alphabet (Σ, dom) . We can construct a deterministic locally rejecting asynchronous automaton AA with at most $|A|^{|\mathcal{P}|^2} \cdot 2^{2^{|\mathcal{P}|^4}}$ states such that $\mathcal{L}(A) = \mathcal{L}(AA)$.*

Now we can prove our result as follows. Given a regular language L closed by commutation under (Σ, dom) , we first build its minimal deterministic automaton A . It is then easy to check that A has the diamond property [7]. Now, we apply Theorem 13 to obtain a deterministic asynchronous automaton AA such that $\mathcal{L}(AA) = \mathcal{L}(A) = L$. Of course, AA may still have deadends (or global final states or not be locally enabled). Henceforth, for $s \xrightarrow{w} t$ with $t = (t_p)_{p \in \mathcal{P}}$, we will denote the (local) state t_p by $\delta_w^p(s)$. Notice that as the asynchronous automaton is deterministic, $\delta_w^p(s)$ is unique (if it exists) for each p, w, s .

First, we show that deadends can be avoided by using the locally rejecting property of AA . We remove all states of R_p from $AA = ((S_p)_{p \in \mathcal{P}}, (\Delta_a)_{a \in \Sigma}, \{s_0\}, Fin)$. That is, we define the asynchronous automaton $AA' = ((S'_p)_{p \in \mathcal{P}}, (\Delta'_a)_{a \in \Sigma}, \{s_0\}, Fin')$ with $S'_p = S_p \setminus R_p$ for all $p \in \mathcal{P}$, and $\Delta'_a = \Delta_a \cap \prod_{p \in \text{dom}(a)} S'_p \times \prod_{p \in \text{dom}(a)} S'_p$ for all $a \in \Sigma$, $Fin' = Fin \setminus R$, where $R = \{(s_p)_{p \in \mathcal{P}} \in \prod_{p \in \mathcal{P}} S_p \mid \exists q, s_q \in R_q\}$. We assume for convenience that $s_0 \notin R$ (else $L = \emptyset$ is trivial to deal with).

► **Lemma 14.** *AA' is deadend-free and $\mathcal{L}(AA') = \mathcal{L}(AA) = L$.*

Now, AA' may still not be realistic due to final states that are global. To obtain local final states, we define $Fin_p = \{\delta_w^p(s_0) \in S_p \mid w \in L\}$ for all $p \in \mathcal{P}$ and let $Fin'' = \prod_{p \in \mathcal{P}} Fin_p$. Note that Fin_p can be computed in time $O(|\mathcal{P}| \cdot |A|)$. Thus, we obtain a new asynchronous automaton $AA'' = ((S'_p)_{p \in \mathcal{P}}, (\Delta'_a)_{a \in \Sigma}, \{s_0\}, Fin'')$, differing from AA' only in its final states.

► **Lemma 15.** *AA'' is a realistic asynchronous automaton such that $\mathcal{L}(AA'') = \mathcal{L}(AA') = L$.*

Proof. By definition, AA'' is locally accepting, and it is deterministic since AA' and AA were deterministic. Also as $Fin' \subseteq Fin''$, setting the final states to be Fin'' does not add a deadend. Next, we show that $\mathcal{L}(AA'') = \mathcal{L}(AA') = L$. Take a word $w \in \mathcal{L}(AA'')$. Hence $\delta_w^p(s_0) \in Fin_p$ for all p . By definition of Fin_p , for all p there exists $v_p \in \mathcal{L}(AA') = L$ with $\delta_w^p(s_0) = \delta_{v_p}^p(s_0)$. We want to use (LC2) to conclude, but so far, there is no reason that $\text{view}_p(v_p) = \text{view}_p(w)$ for any p . We will thus build $v'_p \in L$ such that $\text{view}_p(v'_p) = \text{view}_p(w)$ for every p . Let $p \in \mathcal{P}$. It suffices to decompose $[v_p] = \text{view}_p(v_p)[y_p]$. We then set $v'_p = \text{view}_p(w)y_p$ and so $\text{view}_p(v'_p) = \text{view}_p(w)$ for all p . To obtain that $v'_p \in L$, we use a property of the Zielonka's construction from a deterministic automaton A : for all words w, w' such that $\delta_w^p(s_0) = \delta_{w'}^p(s_0)$, the state of A reached from the initial state after reading $\text{view}_p(w)$ is the same as the state reached after reading $\text{view}_p(w')$ (in other words, the p -state maintains the information about the state of A reached by the p -view of the executed trace). Now, let s be the state of the minimal deterministic automaton A for L reached after reading $\text{view}_p(v'_p) = \text{view}_p(w)$. This is also the state reached after reading $\text{view}_p(v_p)$ because $\delta_w^p(s_0) = \delta_{v_p}^p(s_0)$ and by the property above. Reading y_p from s thus leads to a final state of A , as $\text{view}_p(v_p)y_p \in L$ and the automaton is deterministic. Thus $v'_p = \text{view}_p(w)y_p \in L$ too. Applying (LC2), we get $w \in L = \mathcal{L}(AA')$, and thus $L = \mathcal{L}(AA') = \mathcal{L}(AA'')$. \square

3.3 Corollaries

Analyzing the proofs, one can find that in many (but not *all*) cases, there is an automaton for L satisfying (AC i) as soon as L is (LC i), for $i = 1, 2, 3$. Now, one may consider the cases where all states are final (see [21]), in which case (LC2) and (AC2) are not useful. Removing (LC2) and (AC2) from Theorem 11, we obtain:

► **Corollary 16.** *Let L be a regular language. Then, the following are equivalent:*

1. *There exists a deterministic diamond automaton $A = (C, \rightarrow, \{s_0\}, Fin)$ with $\mathcal{L}(A) = L$, every state is reachable from s_0 and can reach Fin , and satisfying (AC1) and (AC3).*
2. *L is closed under commutation and satisfies (LC1) and (LC3).*
3. *There exists a deterministic, deadend-free and locally enabled asynchronous automaton AA with $\mathcal{L}(AA) = L$.*

The following results are useful for testing if a given asynchronous automaton is realistic, that is, for testing if each of the conditions (LC1),(LC2),(LC3) holds (see next section). The next corollary is slightly more powerful than what we proved earlier, as it states that we can choose A to be the minimal automaton. This will serve as the basis to the test for (LC1):

► **Corollary 17.** *Let L be a regular language. Then, the following are equivalent:*

1. *The minimal deterministic diamond automaton A of L satisfies (AC1).*
2. *L is closed under commutation and satisfies (LC1).*
3. *There exists a deterministic, deadend-free AA with $\mathcal{L}(AA) = L$.*

Finally, both (AC1) and (AC2) are used to prove (LC2). However, if deadends are allowed, one can instead use a complete sequential automaton A . We recall that A is *complete* if for any word $w \in \Sigma^*$ and every $s_0 \in In$, $s_0 \xrightarrow{w} s$ is defined. The following corollary is helpful for implementing supervisors for the mutual exclusion problem that we will present in the experimentation section.

► **Corollary 18.** *Let L be a regular language. Then, the following are equivalent:*

1. *There is a deterministic complete diamond automaton A s.t. $\mathcal{L}(A) = L$ satisfying (AC2).*
2. *L is closed under commutation and satisfies (LC2).*
3. *There exists a deterministic, (locally enabled) asynchronous automaton AA with local final states and $\mathcal{L}(AA) = L$.*

Another corollary of Theorem 11 is that languages implementable by realistic asynchronous automata are closed by intersection, which can be shown using the syntactical characterization. However, they are not closed by union as $L = \{a, b\}$ cannot be implemented by any deadend-free asynchronous automaton, while both $\{a\}$ and $\{b\}$ can be implemented by realistic ones. Hence, they are also not closed under complementation.

4 Testing for Realistic Asynchronous Automata

We now explain how to check each property (LC i) and (AC i) for all $i = 1, 2, 3$.

Testing automata restrictions (AC i): Let A be an automaton, possibly non deterministic. To test (AC1), for each state s we need to check if it has a pair of outgoing transitions on actions that are independent, and if so, test for the existence of a common state that can be reached, giving a complexity quadratic in the number of states and transitions of A .

To test (AC2), we perform one graph search (e.g. DFS) from each state $s \notin Fin$ and for each process $p \in \mathcal{P}$ to return set R_p^s of states r with $r \xrightarrow{w'_p} s$ for some $w'_p \in (\Sigma \setminus \Sigma_p)^*$. We then perform another graph search from R_p^s to compute the set T_p^s of *final* states t such that $r \xrightarrow{w_p} t$, for some $r \in R_p^s$ and $w_p \in (\Sigma \setminus \Sigma_p)^*$. Now A does not satisfy (AC2) iff $\exists s, \forall p, T_p^s \neq \emptyset$. Hence, this takes time $O(|\mathcal{P}| \cdot |A|^2)$. The test of (AC3) is similar, with the same complexity.

Testing language restrictions (LC i): We now describe how to test language restrictions. We assume that the language L to be tested is given as an automaton (possibly non deterministic). First, using Corollary 17, one has a simple way to test for (LC1): compute the minimal deterministic automaton A with $\mathcal{L}(A) = L$, and test (AC1) using the polynomial procedure given above at the beginning of the section. This gives a PSPACE algorithm. The complexity is polynomial if the starting automaton is deterministic.

In order to test for (LC2), we use Corollary 18. Indeed, we build the asynchronous automaton AA from A as if $\mathcal{L}(A)$ satisfies (LC2). This can only add executions to the language, as final states are possibly added. Then we test whether $\mathcal{L}(AA) \subseteq \mathcal{L}(A)$. If the inclusion holds, then A satisfies (LC2), else A does not satisfy (LC2). This gives a PSPACE algorithm. If \mathcal{P} is not part of the input and A is deterministic, then it is polynomial time. Notice that one cannot resort, as in the case of (LC1), to using the minimal automaton associated to L . This minimal automaton may not necessarily satisfy (AC2), even if L satisfies (LC2).

For instance, consider the language $L_4 = \{\epsilon, a_1, b_1, a_1b_1, b_1a_1\} \cup \{a_i b_j c, b_j a_i c \mid i, j \in \{1, 2\}\}$ with $\text{dom}(a_i) = p$, $\text{dom}(b_i) = q$ for all $i, j \in \{1, 2\}$ and $\text{dom}(c) = \{p, q\}$. There is a state t in the minimal automaton with $s_0 \xrightarrow{a_1} s \xrightarrow{b_2} t$ and $s_0 \xrightarrow{b_1} s' \xrightarrow{a_2} t$, with s, s' final, meaning if (AC2) holds that t is final, a contradiction. Finally, to test (LC3), we again implement L into an AA and test if $S(AA)$ satisfies (AC3). As described in the proof of Theorem 11, if $\mathcal{L}(A)$ satisfies (LC3), then $S(AA)$ satisfies (AC3). Conversely, if $S(AA)$ satisfies (AC3), the proof also shows that $\mathcal{L}(A)$ satisfies (LC3). This gives a PSPACE algorithm. The complexity is polynomial if \mathcal{P} is not part of the input and A is deterministic.

Note that while the algorithms to test for (LC1),(LC2),(LC3) may be PSPACE, they are actually polynomial in the size of the asynchronous automaton AA we want to obtain. As shown below, obtaining the global state space for AA is actually feasible in a number of examples, and hence testing for (LC1), (LC2) and (LC3) is also doable in these cases.

5 Experiments

In this section, we report our experiments on the implementation of the results in this paper, based on the construction from [8], which has not been implemented before. To give a point of comparison, we also report results obtained using the only previous implementation prototype for Zielonka constructions from [21], which implements the original synthesis algorithms from [22] and the heuristic in [21].

We report below the results of several systems that are (distributively) implemented using these three algorithms: We will denote by *heuristic* the heuristic from [21], by *original* the original Zielonka's construction from [22], and by *local* and *global* two different metrics for our new implementation as described below. *heuristic* takes into account the structure of the automaton (using ideas from the theory of regions [17]) to identify small asynchronous automata before generating the whole global state space. Since such structural properties cannot be found for every regular commutation-closed language, it uses the equivalence in *original* as an upper bound. Hence, the state space produced by *heuristic* is never bigger than the one of *original*. On the other hand, *original* uses a generic construction which always produces an asynchronous automaton. In contrast to these two algorithms producing global state spaces, our implementation produces the local state space directly. Further, ours is an on-the-fly symbolic algorithm. As argued in [19], on-the-fly computation allows to implement distributed algorithms whose global state space cannot be explicitly enumerated: with 4 processes, the timestamping used in [22, 8] can give rises to 10^7 global states, and to 10^{16} global states with 5 processes. But for symbolic algorithms (e.g., the one from [8] that we implement), 5 processes means maintaining 128 bits of information, which can be updated in time polynomial in the number of bits. To produce and compare the results of all algorithms, we report global state spaces, thus limiting ourselves to less than 4 processes.

The results are compiled in the table below. The first column gives the names of the input systems, while second and third provide their number of states $|A|$ and processes $|P|$, respectively. The fourth column states the syntactical properties (AC i) of the automaton A . The next three columns give the number of *global* states produced by each of the algorithms. As noted earlier, the new prototype does not need to compute the global state space, unlike [21, 22]. The column *local* reports the total number of *local* states generated by our algorithm, which is closer to what would be used in practice (but is still larger than what is explored on-the-fly). The last row describes the properties (DF for deadend-free, LA for locally accepting, LE for locally enabled, and R for realistic) of the obtained asynchronous automaton using the new implementation, all being deterministic.

The first four systems come directly from distributed algorithms: a mutual exclusion

protocol with semaphores with 2 different distribution alphabets referred to as *mutex-a* and *mutex-b*; a simple program with 3 processes denoted *simple*; and a dining philosopher protocol *phil*. All these examples except *simple*, from [21], satisfy AC1,AC2,AC3.

	$ A $	$ \mathcal{P} $	satisfies	<i>heuristic</i>	<i>original</i>	<i>global</i>	<i>local</i>	satisfies
<i>mutex-a</i>	13	3	(AC1,AC2,AC3)	13	1493	271	126	(R)
<i>mutex-b</i>	14	4	(AC1,AC2,AC3)	14	34	22	16	(R)
<i>simple</i>	3	3	(AC1,AC2)	5	12	12	9	(DF+LA)
<i>phil</i>	5	4	(AC1,AC2,AC3)	5	70	71	60	(R)
<i>prop2</i>	6	2	(AC2)	188	188	36	21	(LA+LE)
<i>prop3</i>	11	3	(AC2)	639	639	240	92	(LA+LE)
L4	8	2	(AC1,AC3)+(LC2)	n/a	10	10	5	(R)

For these first 4 systems, the new prototype gives an implementation with lesser states than *original* (up to 10 times), although not as good as *heuristic*. Adapting ideas from *heuristic* [21] might reduce the size of the produced implementation. The two systems **propN** correspond to a distributed supervisor which detects whether a critical section has been accessed by 2 processes in parallel among N processes. On each process, it observes entry and exit of the critical section and synchronization between processes, and detects if a process which enters the critical section has been informed that other processes have exited it. This supervisor works on any possible (correct or not) mutual exclusion protocol, and detects on-the-fly whether the critical section was accessed by 2 processes concurrently. On this example, *heuristic* does not do better than *original*. The number of local states is around 8 times smaller, while global states are around 4 times smaller than previous implementations. As (LC1) does not hold, a realistic implementation is not possible here.

Notice that *heuristic* is guaranteed to return correct results only when all states are final [21], which is the case for the first 6 systems. The last system we experiment on is the minimal automaton **L4** for language L_4 from the previous section (**L4** does not satisfy (AC2), although L_4 satisfies (LC2)). Some states of this automaton are not final and the implementation created by *heuristic* is incorrect: its language is strictly larger than L_4 . On the other hand, implementations produced by *original* and the new prototype accept exactly L_4 . Details on the experiments can be found online at: http://is.gd/fsttcs13_benchmark.

6 Related Work and Conclusion

In this paper, we have provided syntactical and semantical characterizations of languages corresponding to several variants of *realistic* asynchronous automata. We designed algorithms to obtain the distributed implementation, test for the different characterizations and showed their experimental effectiveness. Our results subsume past results and answer several open questions. Corollary 17 subsumes what was claimed in [17] and proved in [21] (Theorem 2) in the subcase where the language is prefix closed. It is also worth mentioning that [1] had introduced the notion of causal closure for Message Sequence Graphs, which are a distributed model using message passing for communication. Our notion of causal closure is directly adapted from theirs. However, unlike in Corollary 18, only one direction was proved for their model. Also, they lack the syntactical characterization using (AC2) which holds by Theorem 11. Also, Corollary 18 answers an open question in the conclusion of [2].

As future work, it would be interesting to consider alternative ways of inputting the language, e.g., by giving a set of representatives to represent the language. This would avoid starting from a large automaton, and may lead to a smaller distributed implementation.

Acknowledgments. This work was supported by Romanian NASR project PN-II-ID-PCE-2011-3-0688 (MuVeT), INRIA Associated team DISTOL and DST/INSPIRE faculty award [IFA12-MA-17].

References

- 1 B. Adsul, M. Mukund, K. Narayan Kumar and V. Narayanan. Causal closure for MSC languages. Proc. of *FSTTCS'05*, LNCS 3821, pp. 335-347, 2005.
- 2 N. Baudru. Compositional synthesis of asynchronous automata *Theor. Comput. Sci.*, 412(29):3701-3716, 2011.
- 3 B. Bollig, J.-P. Katoen, C. Kern and M. Leucker. Learning Communicating Automata from MSCs. *IEEE Trans. Software Eng.* 36(3):390-408, 2010.
- 4 N. Baudru and R. Morin. Unfolding Synthesis of Asynchronous Automata. Proc. of *CSR'06*, LNCS 3967, pp. 46-57, 2006.
- 5 N. Baudru and R. Morin. Synthesis of Safe Message-Passing Systems. Proc. of *FSTTCS'07*, LNCS 4855, pp. 277-289, 2007.
- 6 R. Cori, Y. Métivier and W. Zielonka. Asynchronous Mappings and Asynchronous Cellular Automata. *Inf. and Comput.*, 106(2):159-202, 1993.
- 7 V. Diekert and G. Rozenberg, editors. *The Book of Traces*. In particular, Chapter 8 by V. Diekert and A. Muscholl. World Scientific, Singapore, 1995.
- 8 B. Genest, H. Gimbert, A. Muscholl and I. Walukiewicz. Optimal Zielonka-like Construction. Proc. of *ICALP'10*, LNCS 6199, pp. 52-63, 2010.
- 9 B. Genest, H. Gimbert, A. Muscholl, I. Walukiewicz. Asynchronous Games over Tree Architectures. Proc. of *ICALP'13*, LNCS 7966, pp. 275-286, 2013.
- 10 B. Genest, D. Kuske and A. Muscholl. A Kleene Theorem and Model Checking for a Class of Communicating Automata. *Inf. and Comput.* 204(6):920-956, 2006.
- 11 P. Gastin, B. Lerman and M. Zeitoun. Distributed Games with Causal Memory Are Decidable for Series-Parallel Systems. Proc. of *FSTTCS'04*, LNCS 3328, 2004.
- 12 B. Genest and A. Muscholl. Constructing Exponential-size Deterministic Zielonka Automata. Proc. of *ICALP'06*, LNCS 4051, pp. 565-576, 2006.
- 13 J. G. Henriksen, M. Mukund, K. Narayan Kumar, M. Sohoni and P. S. Thiagarajan. A Theory of Regular MSC Languages. In *Inf. and Comput.* 202(1):1-38, 2005.
- 14 N. Klarlund, M. Mukund and M. Sohoni. Determinizing Asynchronous Automata. Proc. of *ICALP'94*, LNCS 820, pp. 130-141, 1994.
- 15 D. Kuske. Regular sets of infinite message sequence charts. In *Inf. and Comput.*, 187(1):80-109, 2003.
- 16 A. Mazurkiewicz. Concurrent program schemes and their interpretation. Technical report, DAIMI Report PB-78, Aarhus University, 1977.
- 17 M. Mukund. From global specification to local implementations. In *Synthesis and Control of Discrete Event Systems*, Kluwer, pp. 19-34, 2002.
- 18 M. Mukund, K. Narayan Kumar and M. Sohoni. Synthesizing Distributed Finite-State Systems from MSCs. *TCS* 290(1):221-239, 2003.
- 19 M. Mukund and M. Sohoni. Keeping Track of the Latest Gossip in a Distributed System. In *Distr. Computing* 10(3):137-148, 1997.
- 20 G. Pighizzini. Synthesis of Nondeterministic Asynchronous Automata. In *Algebra, Logic and Applications* 5, pp. 109-126, 1993.
- 21 A. Stefanescu, J. Esparza, and A. Muscholl. Synthesis of distributed algorithms using asynchronous automata. Proc. of *CONCUR'03*, LNCS 2761, pp. 27-41, 2003.
- 22 W. Zielonka. Notes on finite asynchronous automata. In *R.A.I.R.O. - Informatique Théorique et Applications*, 21:99-135, 1987.
- 23 W. Zielonka. Safe Executions of Recognizable Trace Languages by Asynchronous Automata. *Proc. of Logic at Botik 1989*, LNCS 363, pp. 278-289, 1989.