

Finite-State Complexity and the Size of Transducers

Cristian S. Calude*

Kai Salomaa†

Tania K. Roblot

Department of Computer Science
University of Auckland, New Zealand
c.calude@auckland.ac.nz

School of Computing
Queen's University
Kingston, Ontario, Canada
ksalomaa@cs.queensu.ca

Department of Computer Science
University of Auckland, New Zealand
trob048@aucklanduni.ac.nz

Finite-state complexity is a variant of algorithmic information theory obtained by replacing Turing machines with finite transducers. We consider the state-size of transducers needed for minimal descriptions of arbitrary strings and, as our main result, show that the state-size hierarchy with respect to a standard encoding is infinite. We consider also hierarchies yielded by more general computable encodings.

Keywords: finite transducers, descriptonal complexity, state-size hierarchy, computability

1 Introduction

Algorithmic information theory [7, 5] uses the *minimal size* of a Turing machine that outputs a string x as a descriptonal complexity measure. The theory has produced many elegant and important results; however, a drawback is that all variants of descriptonal complexity based on various types of universal Turing machines are uncomputable. Descriptonal complexity defined by resource bounded Turing machines has been considered in [4], and, at the other end of the spectrum, lie models based on context-free grammars or finite automata.

Grammar-based complexity measures the size of the smallest context-free grammar generating a single string. This model has been investigated since the 70's, and recently there has been renewed interest due to applications in text compression and connections with Lempel-Ziv codings, see e.g. [12, 13]; a general overview of this area can be found in [11]. The *automatic complexity* of a string [17] is defined as the smallest number of states of a DFA (deterministic finite automaton) that accepts x and does not accept any other string of length $|x|$. Note that a DFA recognizing the singleton language $\{x\}$ always needs $|x| + 1$ states, which is the reason the definition considers only strings of length $|x|$. *Automaticity* [1, 16] is an analogous descriptonal complexity measure for languages. The *finite-state dimension* is defined in terms of computations of finite transducers on infinite sequences, see e.g. [2, 9].

The NFA (nondeterministic finite automaton) based complexity of a string [8] can also be viewed as being defined in terms of finite transducers that are called “NFAs with advice” in [8]. However, the model allows the advice strings to be over an arbitrary alphabet with no penalty in terms of complexity and, as observed in [8], consequently the NFAs used for compression can always be assumed to consist of only one state.

The finite-state complexity of a finite string x was introduced recently [6] in terms of a finite transducer and a string p such that the transducer on input p outputs x . Due to the non-existence of universal transducers, the size of the transducer is included as part of the descriptonal complexity measure. We get different variants of the measure by using different encodings of the transducers.

*Research supported in part by FRDF Grant of the UoA.

†Research supported in part by NSERC.

In our main result we establish that the measure results in a rich hierarchy in the sense that there is no a priori upper bound for the number of states used by transducers in minimal descriptions of given strings. The result applies to our standard encoding, as well as to any other “reasonable” encoding where a transducer is encoded by listing the productions in some uniform way.

By the *state-size hierarchy* we refer to the hierarchy of languages $L_{\leq m}$, $m \geq 1$, consisting of strings where a minimal description uses a transducer with at most m states. We show that the state-size hierarchy with respect to the standard encoding is infinite; however, it remains an open question whether the hierarchy is strict at every level.

In a more general setting, the definition of finite-state complexity [6] allows an arbitrary computable encoding of the transducers, and properties of the state-size hierarchy depend significantly on the particular encoding. We establish that, for suitably chosen computable encodings, every level of the state-size hierarchy can be strict.

2 Preliminaries

If X is a finite set then X^* is the set of all strings (words) over X , with ε denoting the empty string. The length of $x \in X^*$ is denoted by $|x|$. We use \subset to denote strict set inclusion.

For all unexplained notions concerning transducers we refer the reader to [3, 18]. In the following, by a *transducer* we mean a (left) *sequential transducer* [3], also called a *deterministic generalised sequential machine* [18], where both the input and output alphabets are $\{0, 1\}$. The set of all transducers is $\mathcal{T}_{\text{DGS}}M$.

A transducer $T \in \mathcal{T}_{\text{DGS}}M$ is denoted as a triple $T = (Q, q_0, \Delta)$ where Q is the finite set of states, $q_0 \in Q$ is the start state, (all states of Q are considered to be final), and

$$\Delta : Q \times \{0, 1\} \rightarrow Q \times \{0, 1\}^* \quad (1)$$

is the transition function. When a transducer is represented as a figure, each transition $\Delta(q, i) = (p, w)$, $q, p \in Q$, $i \in \{0, 1\}$, $w \in \{0, 1\}^*$, is represented by an arrow with label i/w from state q to state p , and i (respectively, w) is called the input (respectively, output) label of the transition. By the (state) *size* of T , $\text{size}(T)$, we mean number of states in the set Q .

The function $\{0, 1\}^* \rightarrow \{0, 1\}^*$ computed by the transducer T is, by slight abuse of notation, also denoted by T and defined by $T(\varepsilon) = \varepsilon$, $T(xa) = T(x) \cdot \pi_2(\Delta(\hat{\delta}(q_0, x), a))$, for $x \in \{0, 1\}^*$, $a \in \{0, 1\}$. Here π_i , $i = 1, 2$, are the two projections on $Q \times \{0, 1\}^*$, and $\hat{\delta} : Q \times \{0, 1\}^* \rightarrow Q$ is defined by $\hat{\delta}(q, \varepsilon) = q$, $\hat{\delta}(q, xa) = \pi_1(\Delta(\hat{\delta}(q, x), a))$, $q \in Q$, $x \in \{0, 1\}^*$, $a \in \{0, 1\}$.

By a *computable encoding* of all transducers we mean a pair $S = (D_S, f_S)$ where $D_S \subseteq \{0, 1\}^*$ is a decidable set and $f_S : D_S \rightarrow \mathcal{T}_{\text{DGS}}M$ is a computable bijective mapping that associates a transducer T_σ^S to each $\sigma \in D_S$.¹

We say that S is a *polynomial-time (computable) encoding* if $D_S \in P$ and for a given $\sigma \in D_S$ we can compute the transducer $T_\sigma^S \in \mathcal{T}_{\text{DGS}}M$ in polynomial time. We identify a transducer $T \in \mathcal{T}_{\text{DGS}}M$ with its transition function (1), and the set of state names is always $\{1, \dots, |Q|\}$ where 1 is the start state. By computing the transducer T_σ^S we mean an algorithm that (in polynomial time) outputs the list of transitions (corresponding to (1), with state names written in binary) of T_σ^S .

Next we define a fixed natural encoding S_0 of transducers that we call the *standard encoding*. For our main result we need some fixed encoding of the transducers where the length of the encoding relates

¹In a more general setting the mapping f_S may not be injective (for example, if we want to define D_S as a regular set [6]), however, in the following we restrict consideration to bijective encodings in order to avoid unnecessary complications with the notation associated with our state-size hierarchy.

in a “reasonable way” to the lengths of the transition outputs. We encode a transducer as a binary string by listing for each state q and input symbol $i \in \{0, 1\}$ the output and target state corresponding to the pair (q, i) , that is, $\Delta(q, i)$. Thus, the encoding of a transducer is a list of (encodings of) states and output strings. For succinctness, in the list we omit (that is, replace by ε) the states that correspond to self-loops.

By $\text{bin}(i)$ we denote the binary representation of $i \geq 1$. Note that for all $i \geq 1$, $\text{bin}(i)$ always begins with a 1. For $v = v_1 \cdots v_m$, $v_i \in \{0, 1\}$, $i = 1, \dots, m$, we use the following functions producing self-delimiting versions of their inputs (see [5]): $v^\dagger = v_1 0 v_2 0 \cdots v_{m-1} 0 v_m 1$ and $v^\diamond = (\overline{1v})^\dagger$, where $\overline{}$ is the negation morphism given by $\overline{0} = 1, \overline{1} = 0$. It is seen that $|v^\dagger| = 2|v|$, and $|v^\diamond| = 2|v| + 2$.

We define the set D_{S_0} to consist of all strings of the form

$$\sigma = \text{bin}(i_1)^\dagger \cdot v_1^\diamond \cdot \text{bin}(i_2)^\dagger \cdot v_2^\diamond \cdots \text{bin}(i_{2n})^\dagger \cdot v_{2n}^\diamond, \quad (2)$$

where $1 \leq i_t \leq n$, $v_t \in \{0, 1\}^*$, $t = 1, \dots, 2n$, and

$$\text{bin}(i_t)^\dagger = \begin{cases} \text{bin}(i_t)^\dagger & \text{if } i_t \neq \lceil \frac{t}{2} \rceil, \\ \varepsilon & \text{if } i_t = \lceil \frac{t}{2} \rceil. \end{cases}, \quad 1 \leq t \leq 2n.$$

A string σ as in (2) encodes the transducer $T_\sigma^{S_0} = (\{1, \dots, n\}, 1, \Delta)$, where $\Delta(j, k) = (i_{2j-1+k}, v_{2j-1+k})$, $j = 1, \dots, n$, $k \in \{0, 1\}$. Note that in (2), $\text{bin}(i_t)^\dagger = \varepsilon$ if the corresponding transition of Δ is a self-loop.

Now we define the standard encoding S_0 as the pair (D_{S_0}, f_{S_0}) where f_{S_0} associates to each $\sigma \in S_0$ the transducer $T_\sigma^{S_0}$ as described above. It can be verified that for each $T \in \mathcal{T}_{DGSM}$ there exists a unique $\sigma \in D_{S_0}$ such that $T = T_\sigma^{S_0}$, that is, T and $T_\sigma^{S_0}$ have the same transition function. The details of verifying that $T_{\sigma_1}^{S_0} \neq T_{\sigma_2}^{S_0}$ when $\sigma_1 \neq \sigma_2$ can be found in [6]. For $T \in \mathcal{T}_{DGSM}$, the *standard encoding of T* is the unique $\sigma \in D_{S_0}$ such that $T = T_\sigma^{S_0}$. The standard encoding S_0 is a polynomial-time encoding.

Note that using a modification of the above definitions it is possible to guarantee that the set of all legal encodings of transducers is regular [6] – this is useful e.g., for showing that the non-existence of a universal transducer is not caused simply by the fact that a finite transducer cannot recognize legal encodings of transducers. More details about computable encodings can be found in [6], including binary encodings that are more efficient than the standard encoding.

3 Finite-state complexity

In the general form, the transducer based finite-state complexity with respect to a computable encoding S of transducers in \mathcal{T}_{DGSM} is defined as follows [6].

We say that a pair (T_σ^S, p) , $\sigma \in D_S$, $p \in \{0, 1\}^*$, defines the string $x \in \{0, 1\}^*$ provided that $T_\sigma^S(p) = x$; the pair (T_σ^S, p) is called a *description* of x . As the pair (T_σ^S, p) is uniquely represented by the pair (σ, p) we define the *size* of the description (T_σ^S, p) by

$$|(T_\sigma^S, p)|_S = |\sigma| + |p|.$$

We define the *finite-state complexity* of a string $x \in \{0, 1\}^*$ with respect to encoding S by the formula:

$$C_S(x) = \inf_{\sigma \in D_S, p \in \{0, 1\}^*} \left\{ |\sigma| + |p| : T_\sigma^S(p) = x \right\}.$$

We will be interested in the state-size, that is, the number of states of transducers used for minimal encodings of arbitrary strings. For $m \geq 1$ we define the language $L_{\leq m}^S$ to consist of strings x that have a

minimal description using a transducer with at most m states. Formally, we write

$$L_{\leq m}^S = \{ x \in \{0,1\}^* \mid (\exists \sigma \in D_S, p \in \{0,1\}^*) T_\sigma^S(p) = x, \\ |\sigma| + |p| = C_S(x), \text{size}(T_\sigma^S) \leq m \}.$$

By setting $L_{\leq 0}^S = \emptyset$, the set of strings x for which the smallest number of states of a transducer in a minimal description of x is m can then be denoted as

$$L_{=m}^S = L_{\leq m}^S - L_{\leq m-1}^S, \quad m \geq 1.$$

Also, we let $L_{\exists \min m}^S$ denote the set of strings x that have a minimal description in terms of a transducer with exactly m states. Note that $L_{=m}^S \subseteq L_{\exists \min m}^S$, but the converse inclusion need not hold, in general, because strings in $L_{\exists \min m}^S$ may have other minimal descriptions with fewer than m states.

In the following, when dealing with the standard encoding S_0 (introduced in Section 2) we write, for short, T_σ , $|(T, p)|$, C and $L_{\leq m}$, $L_{=m}$, $L_{\exists \min m}$, $m \geq 1$, instead of $T_\sigma^{S_0}$, $|(T, p)|_{S_0}$, C_{S_0} and $L_{\leq m}^{S_0}$, $L_{=m}^{S_0}$, $L_{\exists \min m}^{S_0}$, respectively. The main result in section 4 is proved using the standard encoding; however, it could easily be modified for any “naturally defined” encoding of transducers, where each transducer is described by listing the states and transitions in a uniform way. For example, the more efficient encoding considered in [6] clearly satisfies this property. On the other hand, when dealing with arbitrarily defined computable encodings S , the languages $L_{\leq m}^S$, $m \geq 1$, obviously can have very different properties. In section 5 we will consider properties of more general computable encodings.

The finite-state complexity with respect to an arbitrary computable encoding S is computable [6] because for given x , $|\sigma_1| + |x|$ gives an upper bound for $C_S(x)$ where $\sigma_1 \in S$ is an encoding of the one-state identity transducer. An encoding of the identity transducer can be found from an enumeration of strings in S , and after this we can simply try all transducer encodings and input strings up to length $|\sigma_1| + |x|$. Hence “inf” can be replaced by “min” in the definition of C_S .

Proposition 3.1 *For any computable encoding S , the languages $L_{\leq m}^S$, $m \geq 1$, are decidable.*

We conclude this section with an example concerning the finite-state complexity with respect to the standard encoding.

Example 3.1 Define the sequence of strings

$$w_m = 1010^2 10^3 1 \dots 0^{m-1} 10^m 1, \quad m \geq 1.$$

Using the transducer T_1 of Figure 1 we produce an encoding of w_{99} . Note that $|w_{99}| = 5050$.

With the encodings of the states indicated in Figure 1, T_1 is encoded by a string $\sigma_1 \in S_0$ of length 352. Each number $0 \leq i \leq 99$ can be represented as a sum of, on average, 3.18 numbers from the multi-set $\{1, 5, 10, 18, 25, 50\}$ [15]. Thus, when we represent w_{99} in the form $T_1(p_{99})$, we need on average at most $6 \cdot 3.18$ symbols in p_{99} to output each substring 0^i , $0 \leq i \leq 99$. (This is only a very rough estimate since it assumes that for each element in the sum representing i we need to make a cycle of length six through the start state, and this is of course not true when the sum representing i has some element occurring more than once.) Additionally we need to produce the 100 symbols “1”, which means that the length of p_{99} can be chosen to be at most 2008. Our estimate gives that

$$|(T_{\sigma_1}, p_{99})| = |\sigma_1| + |p_{99}| = 2360,$$

which is a very rough upper bound for $C(w_{99})$.

Figure 1: The transducer T_1 for Example 3.1.

The above estimation could be improved using more detailed information from the computation of the average from [15]. Furthermore, [15] gives other systems of six numbers that, on average, would give a more efficient way to represent numbers from 0 to 99 as the sum of the least number of summands.² These types of constructions can be seen to hint that computing the value of finite-state complexity may have connections to the so-called postage stamp problems considered in number theory, with some variants known to be computationally hard [10, 14]. It remains open whether computing the function C (corresponding to the standard encoding) is NP-hard, or more generally, whether for some polynomial-time encoding S , computing C_S is NP-hard [6].

4 State-size hierarchy

We establish that finite-state complexity is a rich complexity measure with respect to the number of states of the transducers, in the sense that there is no a priori upper bound for the number of states used for minimal descriptions of arbitrary strings. This is in contrast to algorithmic information theory, where the number of states of a universal Turing machine can be fixed.

For the hierarchy result we use the standard encoding S_0 . The particular choice of the encoding is not important and the proof could be easily modified for any encoding that is based on listing the transitions of a transducer in a uniform way. However, as we will see later, arbitrary computable encodings can yield hierarchies with very different properties.

Theorem 4.1 *For any $n \in \mathbb{N}$ there exists a string x_n such that $x_n \notin L_{\leq n}$.*

Proof. Consider an arbitrary but fixed $n \in \mathbb{N}$. We define $2n + 1$ strings of length $2n + 3$,

$$u_i = 10^i 1^{2n+2-i}, \quad i = 1, \dots, 2n + 1.$$

²In [15] it is established that 18 is the optimal value to add to an existing system of $\{1, 5, 10, 25, 50\}$.

For $m \geq 1$, we define

$$x_n(m) = u_1^{m^2} u_2^{m^2} \cdots u_{2n+1}^{m^2}.$$

Let (T_σ, p) be an arbitrary encoding of $x_n(m)$ where $\text{size}(T_\sigma) \leq n$. We show that by choosing m to be sufficiently large as a function of n , we have

$$|(T_\sigma, p)| > \frac{m^2}{2}. \quad (3)$$

The set of transitions of T_σ can be written as a disjoint union $\theta_1 \cup \theta_2 \cup \theta_3$, where

- θ_1 consists of the transitions where the output contains a unique u_i , $1 \leq i \leq 2n+1$, as a substring,³ that is, for any $j \neq i$, u_j is not a substring of the output;
- θ_2 consists of the transitions where for distinct $1 \leq i < j \leq 2n+1$, the output contains both u_i and u_j as a substring;
- θ_3 consists of transitions where the output does not contain any of the u_i 's as a substring, $i = 1, \dots, 2n+1$.

Note that if a transition $\alpha \in \theta_3$ is used in the computation $T_\sigma(p)$, the output produced by α cannot completely overlap any of the occurrences of u_i 's, $i = 1, \dots, 2n+1$. Hence

$$\text{a transition of } \theta_3 \text{ used by } T_\sigma \text{ on } p \text{ has output length at most } 4n+4. \quad (4)$$

Since T_σ has at most n states, and consequently at most $2n$ transitions, it follows by the pigeon-hole principle that there exists $1 \leq k \leq 2n+1$ such that u_k is not a substring of any transition of θ_1 . We consider how the computation of T_σ on p outputs the substring $u_k^{m^2}$ of $x_n(m)$. Let z_1, \dots, z_r be the minimal sequence of outputs that “covers” $u_k^{m^2}$. That is, z_1 (respectively, z_r) is the output of a transition that overlaps with a prefix (respectively, a suffix) of $u_k^{m^2}$ and $u_k^{m^2}$ is a substring of $z_1 \cdots z_r$.

Define

$$\Xi_i = \{1 \leq j \leq r \mid z_j \text{ is output by a transition of } \theta_i\}, \quad i = 1, 2, 3.$$

By the choice of k we know that $\Xi_1 = \emptyset$. For $j \in \Xi_2$, we know that the transition outputting z_j can be applied only once in the computation of T_σ on p because for $i < j$ all occurrences of u_i as substrings of $x_n(m)$ occur before all occurrences of u_j . Thus, for $j \in \Xi_2$, the use of this transition contributes at least $2 \cdot |z_j|$ to the length of the encoding $|(T_\sigma, p)|$.

Finally, by (4), for any $j \in \Xi_3$ we have $|z_j| \leq 4n+4 < 2|u_k|$. Such transitions may naturally be applied multiple times, however, the use of each transition outputting z_j , $j \in \Xi_3$, contributes at least one symbol to p .

Thus, we get the following estimate:

$$|(T_\sigma, p)| \geq \sum_{j \in \Xi_2} 2 \cdot |z_j| + |\Xi_3| > \frac{|u_k^{m^2}|}{2|u_k|} = \frac{m^2}{2}.$$

To complete the proof it is sufficient to show that, with a suitable choice of m , $C(x_n(m)) < \frac{m^2}{2}$. The string $x_n(m)$ can be represented by the pair (T_1, p_1) where T_1 is the $2n$ -state transducer from Figure 2 and $p_1 = (0^m 1)^{2n-1} 0^m 1^m$.

³By a substring we mean a “continuous substring”.

Figure 2: The transducer T_1 from the proof of Theorem 4.1.

Each state of T_1 can be encoded by a string of length at most $\lceil \log_2(2n) \rceil$, so (recalling that in the standard encoding each transition output v contributes $|v^\diamond| = 2|v| + 2$ to the length of the encoding and each binary encoding u of a state name that is the target of a transition that is not a self-loop contributes $2|u|$ to the length of the encoding) we get the following upper bound for the length of a string $\sigma_1 \in S_0$ encoding T_1 :

$$|\sigma_1| \leq (8n^2 + 16n + 8)m + (4n - 2)(\lceil \log_2(2n) \rceil + 1).$$

Noting that $|p_1| = (2n + 1)m + 2n - 1$ we observe that

$$C(x_n(m)) \leq |(T_{\sigma_1}, p_1)| = |\sigma_1| + |p_1| < \frac{m^2}{2}, \quad (5)$$

for example, if we choose $m = 16n^2 + 36n + 19$. This completes the proof. ■

As a corollary we obtain that the sets of strings with minimal descriptions using a transducer with at most m states, $m \geq 1$, form an infinite hierarchy.

Corollary 4.1 *For any $n \geq 1$, there exists effectively $k_n \geq 1$ such that $L_{\leq n} \subset L_{\leq n+k_n}$.⁴*

We do not know whether all levels of the state-size hierarchy with respect to the standard encoding are strict. Note that the proof of Theorem 4.1 constructs strings $x_n(m)$ that have a smaller description using a transducer with $2n$ states than any description using a transducer with n states. We believe that (with m chosen as in the proof of Theorem 4.1) the minimal description of $x_n(m)$, in fact, has $2n$ states, but do not have a complete proof for this claim. The claim would imply that $L_{\leq n}$ is strictly included in $L_{\leq 2n}$, $n \geq 1$. In any case, the construction used in the proof of Theorem 4.1 gives an effective upper bound for the size of k_n such that $L_{\leq n} \subset L_{\leq n+k_n}$, because the estimation (5) (with the particular choice for m) implies also an upper bound for the number of states of a transducer used in a minimal description of $x_n(m)$.

The standard encoding is monotonic in the sense that adding states to a transducer or increasing the lengths of the outputs, always increases the length of an encoding. This leads us to believe that for any n there exist strings where the minimal transducer has exactly n states, that is, for any $n \geq 1$, $L_{=n} \neq \emptyset$.

Conjecture 4.2 $L_{\leq n} \subset L_{\leq n+1}$, for all $n \geq 1$.

By Proposition 3.1 we know that the languages $L_{\leq n}$ are decidable. Thus, for $n \geq 1$ such that $L_{=n} \neq \emptyset$, in principle, it would be possible to compute the length ℓ_n of shortest words in $L_{=n}$. However, we do not know how ℓ_n behaves as a function of n . Using a brute-force search we have established [6] that all strings of length at most 23 have a minimal description using a single state transducer.

⁴Note that here “ \subset ” stands for strict inclusion.

Open problem 1 *What is the asymptotic behavior of the length of the shortest words in $L_{=n}$ as a function of n ?*

Also, we do not know whether there exists $x \in \{0,1\}^*$ that has two minimal descriptions (in the standard encoding) where the respective transducers have different numbers of states. This amounts to the following:

Open problem 2 *Does there exist $n \geq 1$ such that $L_{=n} \neq L_{\exists_{\min} n}$?*

5 General computable encodings

While the proof of Theorem 4.1 can be easily modified for any encoding that, roughly speaking, is based on listing the transitions of a transducer, the proof breaks down if we consider arbitrary computable encodings S . Note that the number of transducers with n states is infinite and, for arbitrary computable S , it does not seem easy, analogously as in the proof of Theorem 4.1, to get upper and lower bounds for $C_S(x_n(m))$ for suitably chosen strings $x_n(m)$. We do not know whether there exist computable encodings for which the state-size hierarchy collapses to a finite level.

Open problem 3 *Does there exist $n \geq 1$ and a computable encoding S_n such that that, for all $k \geq 1$, $L_{\leq n}^{S_n} = L_{\leq n+k}^{S_n}$?*

On the other hand, it is possible to construct particular encodings for which every level of the state-size hierarchy is strict.

Theorem 5.1 *There exists a computable encoding S_1 such that*

$$L_{\leq n-1}^{S_1} \subset L_{\leq n}^{S_1}, \text{ for each } n \geq 1.$$

Proof. Let p_i , $i = 1, 2, \dots$, be the i th prime. We define an n -state ($n \geq 1$) transducer $T_n = (\{1, \dots, n\}, 1, \Delta_n)$ by setting by $\Delta_n(1, 0) = (1, 0^{p_n})$, $\Delta_n(i, 0) = (i, \varepsilon)$, $2 \leq i \leq n$, $\Delta_n(j, 1) = (j+1, \varepsilon)$, $1 \leq j \leq n-1$, and $\Delta_n(n, 1) = (n, \varepsilon)$.

In the encoding S_1 we use the string $\sigma_n = \text{bin}(n)$ to encode the transducer T_n , $n \geq 1$. Any transducer T that is not one of the above transducers T_n , $n \geq 1$, is encoded in S_1 by a string $0 \cdot e$, $e \in \{0,1\}^*$, where $|e|$ is at least the sum of the lengths of outputs of all transitions in T . This condition is satisfied, for example by choosing the encoding of T in S_1 to be simply 0 concatenated with the standard encoding of T .

Let $m \geq 1$ be arbitrary but fixed. The string 0^{p_m} has a description $(T_{\sigma_m}^{S_1}, 0)$ of size $\lceil \log m \rceil + 1$, where $\sigma_m \in S_1$ encodes T_m and the transducer $T_{\sigma_m}^{S_1}$ has m states. We show that $C_{S_1}(0^{p_m}) = \lceil \log m \rceil + 1$.

By the definition of the transducers T_n , for any $w \in \{0,1\}^*$, $T_n(w)$ is of the form $0^k \cdot p_n$, $k \geq 0$. Thus, 0^{p_m} cannot be the output of any transducer T_n , $n \neq m$.

On the other hand, consider an arbitrary description $(T_{\sigma}^{S_1}, w)$ of the string 0^{p_m} where $T_{\sigma}^{S_1}$ is not any of the transducers T_n , $n \geq 1$. Let x be the length of the longest output of a transition of $T_{\sigma}^{S_1}$. Thus, $x \cdot |w| \geq p_m$. By the definition of S_1 we know that $|\sigma| \geq x + 1$, and we conclude that

$$|(T_{\sigma}^{S_1}, w)|_{S_1} = |\sigma| + |w| > \lceil \log m \rceil + 1.$$

We have shown that, in the encoding S_1 , the unique minimal description of 0^{p_m} uses a transducer with m states, which implies $0^{p_m} \in L_{=m}^{S_1}$. ■

The encoding S_1 constructed in the proof of Theorem 5.1 is not a polynomial-time encoding because T_n has an encoding of length $O(\log n)$, whereas the description of the transition function of T_n (in the format specified in Section 2) has length $\Omega(n \cdot \log n)$. Besides the above problem S_1 is otherwise efficiently computable and using standard “padding techniques” we can simply increase the length of all encodings of transducers in S_1 .

Corollary 5.1 *There exists a polynomial time encoding S'_1 such that*

$$L_{\leq n-1}^{S'_1} \subset L_{\leq n}^{S'_1}, \text{ for each } n \geq 1.$$

Proof. The encoding S'_1 is obtained by modifying the encoding S_1 of the proof of Theorem 5.1 as follows. For $n \geq 1$, T_n is encoded by the string $\sigma_n = \text{bin}(n)^\dagger \cdot 1^n$. Any transducer T that is not one of the transducers T_n , $n \geq 1$, is encoded by a string $0 \cdot w$ where $|w| \geq 2^x$ and x is the sum of the lengths of outputs of all transitions of T . If σ is the standard encoding of T , for example, we can choose $w = \sigma^\dagger \cdot 1^{2^{|\sigma|}}$.

Now $|\sigma_n|$ is polynomially related to the length of the description of the transition function of T_n , $n \geq 1$, and given σ_n the transition function of T_n can be output in quadratic time. For transducers not of the form T_n , $n \geq 1$, the same holds trivially.

Essentially in the same way as in the proof of Theorem 5.1, we verify that for any $m \geq 1$, the string 0^{p_m} has a unique minimal description $(T_{\sigma'_m}^{S'_1}, 0)$, where $\sigma'_m \in S'_1$ is the description of the m -state transducer T_m . The same argument works because, the encoding of any transducer T in S'_1 is, roughly speaking, obtained from the encoding σ of T in S_1 by appending $2^{|\sigma|}$ symbols 1. ■

There exist computable encodings that allow minimal descriptions of strings based on transducers with different numbers of states. Furthermore, the gap between the numbers of states of the transducers used for different minimal descriptions of the same string can be made arbitrarily large, that is, for any $n < m$ we can construct an encoding where some string has minimal descriptions both using transducers with either n or m states. The proof uses an idea similar to the proof of Theorem 5.1.

Theorem 5.2 *For any $1 \leq n < m$, there exists a computable encoding $S_{n,m}$ such that $L_{\exists_{\min} m}^{S_{n,m}} \cap L_{=n}^{S_{n,m}} \neq \emptyset$.*

Note that the statement of Theorem 5.2 implies that $L_{=m}^{S_{n,m}} \neq L_{\exists_{\min} m}^{S_{n,m}}$. Again, by padding the encodings as in Corollary 5.1, the result of Theorem 5.2 can be established using a polynomial-time encoding.

6 Conclusion

As perhaps expected, the properties of the state-size hierarchy with respect to the specific computable encodings considered in section 5 could be established using constructions where we added to transducers additional states without changing the size of the encoding. In a similar way various other properties can be established for the state-size hierarchy corresponding to specific (artificially defined) computable encodings. The main open problem concerning general computable encodings is whether it is possible to construct an encoding for which the state-size hierarchy collapses to some finite level, see Problem 3.

As our main result we have established that the state-size hierarchy with respect to the standard encoding is infinite. Many interesting open problems dealing with the hierarchy with respect to the standard encoding remain. In addition to the problems discussed in section 4, we can consider various types of questions related to combinatorics on words. For example, assuming that a minimal description of a string w needs a transducer with at least m states, is it possible that w^2 has a minimal description based on a transducer with less than m states?

Conjecture 6.1 *If $w \in L_{=m}$ ($m \geq 1$), then for any $k \geq 1$, $w^k \notin L_{\leq m-1}$.*

References

- [1] J.-P. Allouche, J. Shallit. *Automatic Sequences*. Cambridge University Press, 2003.
- [2] C. Bourke, J.M. Hitchcock, N.V. Vinodchandran. Entropy rates and finite-state dimension. *Theoret. Comput. Sci.* 349, 392–406, 2005.
- [3] J. Berstel. *Transductions and Context-free Languages*. Teubner, 1979.
- [4] H. Buhrman, L. Fortnow. Resource-bounded Kolmogorov complexity revisited. In *Proc. STACS'97, Lect. Notes Comput. Sci.* 1200, 105–116, Springer, 1997.
- [5] C.S. Calude. *Information and Randomness—An Algorithmic Perspective*, 2nd ed., Springer, Berlin, 2002.
- [6] C.S. Calude, K. Salomaa, T. Roblot. Finite-State Complexity and Randomness. Technical Report CDMTCS-374, Dec. 2009. Extended abstract presented at CiE 2010.
- [7] G. Chaitin. *Algorithmic Information Theory*. Cambridge University Press, 1987.
- [8] M. Charikar, E. Lehman, D. Liu, R. Panigrahy, M. Prabhakaran, A. Rasala, A. Sahai and A. Shelat. Approximating the smallest grammar: Kolmogorov complexity in natural models. In *Proceedings of STOC'02*, ACM Press, 792–801, 2002.
- [9] D. Doty, J.H. Lutz, S. Nandakumar. Finite-state dimension and real arithmetic. *Inform. Comput.* 205, 1640–1651, 2007.
- [10] R. K. Guy. *Unsolved Problems in Number Theory*, 3rd ed., Springer, Berlin, 2004.
- [11] E. Lehman. *Approximation Algorithms for Grammar-based Compression*. PhD thesis, MIT, 2002.
- [12] E. Lehman and A. Shelat. Approximation algorithms for grammar-based compression. In *Proc. of SODA'02*, SIAM Press, 205–212, 2002.
- [13] W. Rytter. Grammar compression, LZ-encodings, and string algorithms with implicit input. In *Proc. ICALP'04, Lect. Notes Comput. Sci.* 3142, 15–27, Springer, 2004.
- [14] J. Shallit. The computational complexity of the local postage stamp problem. *SIGACT News* 33, 90–94, 2002.
- [15] J. Shallit. What this country needs is an 18 cent piece. *Mathematical Intelligencer* 25, 20–23, 2003.
- [16] J. Shallit and Y. Breitbart. Automacity I: Properties of a measure of descriptive complexity. *J. Comput. System Sci.*, 53, 10–25, 1996.
- [17] J. Shallit and M.-W. Wang. Automatic complexity of strings. *J. Automata, Languages and Combinatorics*, 6, 537–554, 2001.
- [18] S. Yu. Regular languages. In: G. Rozenberg, A. Salomaa (eds.). *Handbook of Formal Languages*, vol. I, Springer, Berlin, 41–110, 1997.