

STREAM DIFFERENTIAL EQUATIONS: SPECIFICATION FORMATS AND SOLUTION METHODS

HELLE HVID HANSEN^a, CLEMENS KUPKE^b, AND JAN RUTTEN^c

^a Delft University of Technology and Centrum Wiskunde & Informatica, Amsterdam
e-mail address: h.h.hansen@tudelft.nl

^b University of Strathclyde
e-mail address: clemens.kupke@strath.ac.uk

^c Centrum Wiskunde & Informatica, Amsterdam, and Radboud University Nijmegen
e-mail address: jjmmrutten@gmail.com

ABSTRACT. Streams, or infinite sequences, are infinite objects of a very simple type, yet they have a rich theory partly due to their ubiquity in mathematics and computer science. Stream differential equations are a coinductive method for specifying streams and stream operations, and their theory has been developed in many papers over the past two decades. In this paper we present a survey of the many results in this area. Our focus is on the classification of different formats of stream differential equations, their solution methods, and the classes of streams they can define. Moreover, we describe in detail the connection between the so-called syntactic solution method and abstract GSOS.

1. INTRODUCTION

Streams, or infinite sequences, are infinite objects of a very simple type, yet they have a rich theory partly due to their ubiquity. Streams occur as numerical expansions, data sequences, formal power series, limit sequences, dynamic system behaviour, formal languages, ongoing computations, and much more.

Defining the *stream derivative* of a stream $\sigma = (\sigma(0), \sigma(1), \sigma(2), \dots)$ by

$$\sigma' = (\sigma(1), \sigma(2), \sigma(3), \dots)$$

and the *initial value* of σ by $\sigma(0)$, one can develop a *calculus of streams* in close analogy with classical calculus in mathematical analysis. Notably, using the notions of stream derivative and initial value, we can specify streams by means of *stream differential equations*.

For instance, the stream differential equation $\sigma(0) = 1$, $\sigma' = \sigma$ has the stream $\sigma = (1, 1, 1, \dots)$ as its unique solution, and $\sigma(0) = 1$, $\sigma' = \sigma + \sigma$, where $+$ is the elementwise addition of two streams, defines the stream $(2^0, 2^1, 2^2, \dots)$. Similarly, we can specify stream

Key words and phrases: streams, behavioural differential equations, coinduction, coalgebra, linear systems, context-free streams, automatic sequences, bialgebra.

^a Supported by NWO-Veni grant 639.021.231.

^b Supported by EPSRC grant EP/N015843/1.

functions. For example, $f(\sigma)(0) = \sigma(0)$, $f(\sigma)' = f(\sigma'')$ (this time using second-order derivatives) defines the function $f(\sigma) = (\sigma(0), \sigma(2), \sigma(4), \dots)$. In these examples, it is easy to see that the stream differential equations have a unique solution. But how about $\tau(0) = 0$, $\tau' = f(\tau)$? A moment's thought reveals that this equation has several solutions, e.g. $\tau = (0, 0, 0, \dots)$ and $\tau = (0, 0, 1, 1, 1, \dots)$. But what is the difference between this equation and the previous ones? How can we ensure the existence of unique solutions? Which classes of streams can be defined using a finite amount of information? These questions have been studied by several authors in many different contexts in recent years, and have led to notions such as rational streams, context-free streams, and new insights into automatic and regular sequences.

In this paper, we present an overview of the current state-of-the-art in formats and solution methods for stream differential equations. The theoretical basis for stream differential equations is given by coalgebra [56], but our aim is to give an elementary and self-contained overview. We consider our contribution to be a unified and uniform presentation of results which are collected from many different sources. As modest new insights, we mention the results on the expressiveness of non-standard formats in Section 7. Another contribution which can be considered new, is the detailed analysis of the connection between the syntactic method and abstract GSOS (in Section 9) This connection is rather obvious to readers familiar with abstract GSOS, but probably less so to the uninitiated reader.

Overview: We start by giving an informal introduction to stream differential equations in Section 2, and in Section 3 we provide some basic definitions regarding automata and stream calculus. Next, in Sections 4 through 7, we shall study in more detail various types of stream differential equations, each corresponding to a specification format. We describe solution methods for each of these formats, and characterise the automata and the classes of streams that these families of stream differential equations can define. The following little table contains some representative examples, corresponding to Sections 4 through 7:

initial value:	derivative:	solution:	type of equation:
$\sigma(0) = 1$	$\sigma' = \sigma$	$(1, 1, 1, \dots)$	simple
$\sigma(0) = 1$	$\sigma' = \sigma + \sigma$	$(2^0, 2^1, 2^2, \dots)$	linear
$\sigma(0) = 1$	$\sigma' = \sigma \times \sigma$	Catalan numbers	context-free/algebraic
$\sigma(0) = 1$	$\frac{d}{dX}(\sigma) = \sigma$	$(\frac{1}{0!}, \frac{1}{1!}, \frac{1}{2!}, \frac{1}{3!}, \frac{1}{4!}, \dots)$	non-standard

(For the definition of the convolution product \times see (2.6) in Section 2; the non-standard derivative $\frac{d}{dX}$ is defined in Example 7.1.)

In Section 8, we describe a concrete syntactic solution method for a large class of well-formed stream differential equations, including all those that we discussed in Sections 4-6. Finally, in Section 9, a more general, categorical perspective on the theory of stream differential equations is presented. In particular, this section places streams and automata in a more general context of algebras, coalgebras and so-called distributive laws. Note that this is the only section that requires some basic knowledge of category theory. In Section 10, we briefly discuss connections with other methods for representing streams, such as recurrence relations, generating functions and so on.

Section Interdependency: Sections 2-3 provide the reader with important prerequisites for the remainder of the article. Sections 4-7 can be read independently of each other. Section 8 can, in principle, be read without Sections 4-7, but it refers back to earlier sections for examples and motivations. Section 9 can be skipped by readers who are mainly interested in concrete specification formats. Section 10 relies on Sections 2-7.

Related work: Here we mention the most important origins of the results in this paper. A more extensive discussion of related work is found in Section 10. Stream differential equations [60] came about as a special instance of behavioural differential equations, for formal power series, which were introduced in [58]. Motivation came from the coalgebraic perspective on infinite data structures, in which streams are a canonical example, but also from work on language derivatives in classical automata theory, notably [16] and [17]. The idea of developing a calculus of streams in close analogy to analysis was further inspired by the work on classical calculus in coinductive form in [52]. The classification of stream differential equations into the families of simple, linear and context-free systems stems from our joint work with Marcello Bonsangue and Joost Winter, in [13] and [69], on classifications of behavioural differential equations for streams, languages and formal power series. The results on non-standard stream calculus come from [40, 39], and the examples on automatic and regular sequences from [41] and [28], respectively.

Acknowledgements: It should be clear from the many references to the literature that our paper builds on the work of many others. We are, in particular, much indebted to Marcello Bonsangue and Joost Winter for many years of fruitful collaboration on stream differential equations. A large part of the work presented here was developed in joint work with them. We are also grateful to many other colleagues, with whom we have worked together in different ways on ideas relating to streams, including: Henning Basold, Filippo Bonchi, Jörg Endrullis, Herman Geuvers, Clemens Grabmayer, Dimitri Hendriks, Bart Jacobs, Bartek Klin, Jan-Willem Klop, Dorel Lucanu, Larry Moss, Milad Niqui, Grigore Rosu, Jurriaan Rot, Alexandra Silva, Hans Zantema.

CONTENTS

1. Introduction	1
2. Stream Differential Equations	4
2.1. Basic definitions	4
2.2. Simple examples	5
2.3. Stream operations	5
2.4. Higher-order examples	6
3. Stream Automata and Stream Calculus	7
3.1. Stream Automata and coinduction	7
3.2. Stream Calculus	9
4. Simple Specifications	10
5. Linear Specifications	12
5.1. Linear equation systems	12
5.2. Linear stream automata	12
5.3. Matrix solution method	14
6. Context-free Specifications	19
6.1. Context-free equation systems	19
6.2. Solutions and characterisations	20
7. Non-standard Specifications	22
7.1. Stream representations	22
7.2. Simple non-standard specifications	23
7.3. Stream specifications for automatic sequences	27
8. The Syntactic Method	29

8.1. Terms and algebras	30
8.2. Stream GSOS definitions	30
8.3. Causal stream operations	35
8.4. Causality and productivity	37
8.5. Simple/linear/context-free stream specifications revisited	37
9. A General Perspective	39
9.1. Coalgebras for a functor	39
9.2. Algebras for a monad	40
9.3. Bialgebras for a distributive law	41
9.4. The Syntactic Method via Abstract GSOS	42
9.5. Solving systems of equations	44
10. Discussion and Related Work	46
10.1. Other Specification Methods	46
10.2. Related Work	47
References	49

2. STREAM DIFFERENTIAL EQUATIONS

In this section, we present several examples of *stream differential equations (SDEs)* and their solutions. For now the purpose is to get familiarised with the notation of SDEs. Detailed proofs and solution methods are presented later.

We start by introducing notation and basic definitions on streams.

2.1. Basic definitions. A stream over a given set A is a function $\sigma: \mathbb{N} \rightarrow A$ from the natural numbers to A , which we will sometimes write as

$$\sigma = (\sigma(0), \sigma(1), \sigma(2), \dots)$$

The set of all streams over A is denoted by

$$A^\omega = \{\sigma \mid \sigma: \mathbb{N} \rightarrow A\}$$

Given a stream $\sigma \in A^\omega$, we define the *initial value* of σ as $\sigma(0)$, and the *derivative* of σ as the stream $\sigma' = (\sigma(1), \sigma(2), \sigma(3), \dots)$. For $a \in A$ and $\sigma \in A^\omega$, we define $a : \sigma = (a, \sigma(0), \sigma(1), \sigma(2), \dots)$. Higher order derivatives $\sigma^{(n)}$ are defined inductively for all $n \in \mathbb{N}$ by:

$$\sigma^{(0)} = \sigma \quad \sigma^{(n+1)} = (\sigma^{(n)})'$$

Initial value and derivative are also known as *head* and *tail*, respectively.

2.2. Simple examples. Stream differential equations define a stream in terms of its initial value and its derivative(s). As a first elementary example, consider

$$\sigma(0) = 1, \quad \sigma' = \sigma. \tag{2.1}$$

which has the stream $\mathbf{ones} = (1, 1, 1, \dots)$ as the unique solution.

For a slightly more interesting example consisting of two SDEs over two stream variables, consider

$$\begin{aligned} \sigma(0) &= 1, & \sigma' &= \tau \\ \tau(0) &= 0, & \tau' &= \sigma \end{aligned} \tag{2.2}$$

whose solution is $\sigma = (1, 0, 1, 0, \dots)$ and $\tau = (0, 1, 0, 1, \dots)$.

In the above SDEs, derivatives given by a stream variable. Such SDEs are called simple, and in Section 4, we will characterise the class of streams that can be specified by finite systems of simple equations. More generally, we will consider SDEs involving not only variables, but also operations on streams.

2.3. Stream operations. We illustrate how to define stream operations, and at the same time introduce a bit of stream calculus. Stream calculus is usually defined for streams over the real numbers \mathbb{R} , but most definitions hold for more general data domains A .

Consider the set A^ω of streams over a ring $(A, +, -, \cdot, 0, 1)$. The stream differential equation:

$$(\sigma + \tau)(0) = \sigma(0) + \tau(0), \quad (\sigma + \tau)' = \sigma' + \tau' \tag{2.3}$$

defines the element-wise addition of two streams, that is, for all $\sigma, \tau \in A^\omega$,

$$(\sigma + \tau)(n) = \sigma(n) + \tau(n) \quad \text{for all } n \in \mathbb{N}. \tag{2.4}$$

(Note that we use the same symbol to denote addition in A and addition of streams. The typing should be clear from the context.)

Similarly, one can define the element-wise multiplication with a scalar $a \in A$ with the SDE:

$$(a \cdot \sigma)(0) = a \cdot \sigma(0), \quad (a \cdot \sigma)' = a \cdot \sigma'. \tag{2.5}$$

where $a \cdot \sigma(0)$ denotes multiplication in A . It follows that, for all $\sigma \in A^\omega$,

$$(a \cdot \sigma)(n) = a \cdot \sigma(n) \quad \text{for all } n \in \mathbb{N}.$$

Clearly, any element-wise operation on streams can be defined in a similar manner. An example of a non-element-wise operation is the *convolution product* of streams given explicitly by:

$$(\sigma \times \tau)(n) = \sum_{k=0}^n \sigma(k) \cdot \tau(n-k) \quad \text{for all } n \in \mathbb{N} \tag{2.6}$$

which is defined by the SDE

$$(\sigma \times \tau)(0) = \sigma(0) \cdot \tau(0), \quad (\sigma \times \tau)' = (\sigma' \times \tau) + ([\sigma(0)] \times \tau') \tag{2.7}$$

where for $a \in A$,

$$[a](0) = a, \quad [a]' = [0] \tag{2.8}$$

Note that the stream $[1] = (1, 0, 0, 0, \dots)$ is the identity for the convolution product, that is, $\sigma \times [1] = [1] \times \sigma = \sigma$.

One can show that the convolution product is commutative if and only if the multiplication in A is commutative.

Using the convolution product, and taking $A = \mathbb{Z}$ we can form the following SDE:

$$\sigma(0) = 1, \quad \sigma' = \sigma \times \sigma \quad (2.9)$$

It defines the stream $\sigma = (1, 1, 2, 5, 14, 42, 132, 429, 1430, \dots)$ of Catalan numbers, cf. [13].

When A is a field such as the reals \mathbb{R} , some streams σ have an inverse σ^{-1} with respect to convolution product, that is, $\sigma \times \sigma^{-1} = \sigma^{-1} \times \sigma = [1]$. By taking initial value on both sides we find that the inverse should satisfy $(\sigma \times \sigma^{-1})(0) = 1$ and hence by the definition of convolution product, $\sigma^{-1}(0) = 1/\sigma(0)$ which exists only if $\sigma(0) \neq 0$ in A . Similarly, taking derivatives on both sides and rearranging, we find the following SDE:

$$\sigma^{-1}(0) = 1/\sigma(0), \quad (\sigma^{-1})' = [-1/\sigma(0)] \times \sigma' \times \sigma^{-1} \quad (2.10)$$

2.4. Higher-order examples. Just as with classical differential equations, SDEs can also be higher-order. For instance, the second-order SDE

$$\sigma(0) = 0, \quad \sigma'(0) = 1, \quad \sigma'' = \sigma' + \sigma \quad (2.11)$$

(with $+$ as defined above) defines the stream of Fibonacci numbers $\sigma = (0, 1, 1, 2, 3, 5, 8, \dots)$. An n th order SDE can always be represented as a system of n first-order SDEs. For example, the Fibonacci stream is equivalently defined as the solution for σ in

$$\begin{aligned} \sigma(0) &= 0, & \sigma' &= \tau \\ \tau(0) &= 1, & \tau' &= \tau + \sigma \end{aligned} \quad (2.12)$$

A similar example is given by

$$\begin{aligned} \sigma(0) &= 1, & \sigma' &= \sigma \\ \tau(0) &= 0, & \tau' &= \tau + \sigma \end{aligned} \quad (2.13)$$

We know already that `ones` is a solution for σ (cf. equation (2.1)). Hence (2.13) is equivalent to

$$\tau(0) = 0, \quad \tau' = \tau + \text{ones} \quad (2.14)$$

which has $\tau = (0, 1, 2, 3, 4, \dots)$ as its unique solution.

A slightly more involved example is given by the stream γ of Hamming numbers (or regular numbers) which consists of natural numbers of the form $2^i 3^j 5^k$ for $i, j, k \geq 0$ in increasing order (cf. [18, 71]). The first part of γ looks like $(1, 2, 3, 4, 5, 6, 8, 9, 10, 12, 15, 16, \dots)$. The stream γ can be defined by the following SDE:

$$\gamma(0) = 1, \quad \gamma' = (2 \cdot \gamma) \parallel ((3 \cdot \gamma) \parallel (5 \cdot \gamma)) \quad (2.15)$$

where $n \cdot \gamma$, $n \in \mathbb{N}$, is the scalar multiplication defined as in (2.5) and \parallel is the *merge* operator defined by

$$(\sigma \parallel \tau)(0) = \begin{cases} \sigma(0) & \text{if } \sigma(0) < \tau(0) \\ \tau(0) & \text{if } \sigma(0) \geq \tau(0) \end{cases} \quad (\sigma \parallel \tau)' = \begin{cases} \sigma' \parallel \tau & \text{if } \sigma(0) < \tau(0) \\ \sigma' \parallel \tau' & \text{if } \sigma(0) = \tau(0) \\ \sigma \parallel \tau' & \text{if } \sigma(0) > \tau(0) \end{cases} \quad (2.16)$$

That is, \parallel merges two streams into one by taking smallest initial values first, and removing duplicates.

Many more examples of stream differential equations inspired by analysis, arithmetic and combinatorics can be found in [57, 58, 60, 68].

3. STREAM AUTOMATA AND STREAM CALCULUS

We will show how one can prove the existence of unique solutions to SDEs by using the notions of stream automata and coinduction.

3.1. Stream Automata and coinduction. Streams can be represented by so-called stream automata. A *stream automaton* (with output in A) is a pair $\langle X, s \rangle$ where X is a set (called the state space, or the carrier) and $s = \langle o, d \rangle: X \rightarrow A \times X$ is a function that maps each $x \in X$ to a pair consisting of an output value $o(x) \in A$ and a unique next state $d(x) \in X$ (corresponding to the derivative). We will write $x \xrightarrow{a} y$ when $o(x) = a$ and $d(x) = y$. A small example of a stream automaton is given in Figure 1. (In categorical terms, a stream

Figure 1: Stream automaton with $X = \{x_0, x_1, x_2, x_3\}$ and $A = \{0, 1\}$.

automaton is a *coalgebra* for the functor F on \mathbf{Set} defined by $FX = A \times X$, cf. Section 9.)

Intuitively, a state x in a stream automaton $\langle X, \langle o, d \rangle \rangle$ represents the stream of outputs that can be observed by following the transitions starting in x :

$$(o(x), o(d(x)), o(d(d(x))), o(d(d(d(x))))), \dots)$$

This stream is called the (*observable*) *behaviour* of x . For example, the behaviour of the state x_0 in Figure 1 is the stream $(0, 1, 0, 1, \dots)$. We will now characterise behaviour using the notion of homomorphism and finality.

A *homomorphism of stream automata* is a function between state spaces that preserves outputs and transitions. Formally, a function $f: X_1 \rightarrow X_2$ is a homomorphism from $\langle X_1, \langle o_1, d_1 \rangle \rangle$ to $\langle X_2, \langle o_2, d_2 \rangle \rangle$ if and only if, for all $x \in X_1$,

$$o_1(x) = o_2(f(x)) \text{ and } f(d_1(x)) = d_2(f(x)),$$

or equivalently, if and only if, the following diagram commutes:

$$\begin{array}{ccc} X_1 & \xrightarrow{f} & X_2 \\ \langle o_1, d_1 \rangle \downarrow & & \downarrow \langle o_2, d_2 \rangle \\ A \times X_1 & \xrightarrow{\text{id}_A \times f} & A \times X_2 \end{array}$$

where id_A denotes the identity map on A .

The set of streams A^ω is itself a stream automaton under the map $\zeta: \sigma \mapsto \langle \sigma(0), \sigma' \rangle$, and it is moreover *final* which means that for any stream automaton $\langle o, d \rangle: X \rightarrow A \times X$ there is a unique stream homomorphism $\llbracket - \rrbracket: X \rightarrow A^\omega$ (called the *final map*) into $\langle A^\omega, \zeta \rangle$:

$$\begin{array}{ccc} X & \xrightarrow{\exists! \llbracket - \rrbracket} & A^\omega \\ \forall \langle o, d \rangle \downarrow & & \downarrow \zeta \\ A \times X & \xrightarrow{\text{id}_A \times \llbracket - \rrbracket} & A \times A^\omega \end{array}$$

By the commutativity of the above diagram, we find that

$$\llbracket x \rrbracket = (o(x), o(d(x)), o(d(d(x))), o(d(d(d(x))))), \dots)$$

is indeed the observable behaviour of $x \in X$. The final map $\llbracket - \rrbracket$ is therefore often referred to as the *behaviour map*. Note that by uniqueness, the final map from $\langle A^\omega, \zeta \rangle$ to itself must be the identity homomorphism, that is, for all $\sigma \in A^\omega$:

$$\llbracket \sigma \rrbracket = \sigma. \quad (3.1)$$

It can now easily be verified that for the stream automaton in Figure 1, the behaviour map is:

$$\begin{aligned} \llbracket x_0 \rrbracket = \llbracket x_2 \rrbracket &= (0, 1, 0, 1, \dots) \\ \llbracket x_1 \rrbracket &= (1, 0, 1, 0, \dots) \\ \llbracket x_3 \rrbracket &= (0, 0, 0, 0, \dots) \end{aligned}$$

The universal property of the final stream automaton yields a coinductive definition principle and a coinductive proof principle, both are often referred to as *coinduction*. In this paper we will make extensive use of both.

A map $f: X \rightarrow A^\omega$ is said to be *defined by coinduction*, if it is obtained as the unique homomorphism into the final stream automaton. In practice, such an f is obtained by equipping X with a suitable stream automaton structure and using the finality of $\langle A^\omega, \zeta \rangle$.

A *proof by coinduction* is based on the notion of bisimulation. Let $\langle X_1, \langle o_1, d_1 \rangle \rangle$ and $\langle X_2, \langle o_2, d_2 \rangle \rangle$ be stream automata. A relation $R \subseteq X_1 \times X_2$ is a *stream bisimulation* if for all $\langle x_1, x_2 \rangle \in R$:

$$o_1(x_1) = o_2(x_2) \quad \text{and} \quad \langle d_1(x_1), d_2(x_2) \rangle \in R. \quad (3.2)$$

Two states x_1 and x_2 are said to be *bisimilar*, written $x_1 \sim x_2$, if they are related by some stream bisimulation. We list a few well known facts about stream bisimulations, cf. [58].

Lemma 3.1. *Let $\langle X_1, s_1 \rangle$ and $\langle X_2, s_2 \rangle$ be stream automata.*

- (1) *If $R_i \subseteq X_1 \times X_2$, $i \in I$, are stream bisimulations then $\bigcup_{i \in I} R_i$ is a bisimulation.*
- (2) *The bisimilarity relation $\sim \subseteq X_1 \times X_2$ is the largest bisimulation between $\langle X_1, s_1 \rangle$ to $\langle X_2, s_2 \rangle$.*
- (3) *If $f: X_1 \rightarrow X_2$ is a stream homomorphism, then its graph $R = \{\langle x, f(x) \rangle \mid x \in X_1\}$ is a stream bisimulation.*

The main result regarding bisimilarity is stated in the following theorem.

Theorem 3.2. *For all stream automata $\langle X_i, s_i \rangle$ and all $x_i \in X_i$, $i = 1, 2$,*

$$x_1 \sim x_2 \quad \iff \quad \llbracket x_1 \rrbracket = \llbracket x_2 \rrbracket$$

Consequently, by (3.1), for all streams $\sigma, \tau \in A^\omega$,

$$\sigma \sim \tau \quad \iff \quad \sigma = \tau$$

From Theorem 3.2 we get the coinductive proof principle: to prove that two streams are equal it suffices to show that they are related by a bisimulation relation.

Finally, we also need the notions of subautomaton and minimal automaton. A stream automaton $\langle Y, t \rangle$ is a *subautomaton* of $\langle X, s \rangle$ if $Y \subseteq X$ and the inclusion map $\iota: Y \rightarrow X$ is a stream homomorphism, which means that $t = s|_Y$. Given a stream automaton $\langle X, s \rangle$, the *subautomaton generated by* $Y_0 \subseteq X$ is the subautomaton $\langle Y, t \rangle$ obtained by closing Y_0 under transitions. A stream automaton $\langle X, s \rangle$ is *minimal* if the behaviour map $\llbracket - \rrbracket: X \rightarrow A^\omega$ is

injective. Note that due to Theorem 3.2, every subautomaton of the final stream automaton is minimal.

Referring to the automaton in Figure 1, an example of a stream bisimulation is given by $\{(x_0, x_2), (x_1, x_1), (x_2, x_2)\}$. It follows from Theorem 3.2 that $\llbracket x_0 \rrbracket = \llbracket x_2 \rrbracket$.

3.2. Stream Calculus. In this short section, we introduce some further preliminaries on stream calculus that we will be using in the remainder of the paper. As we have seen in Section 2.3, any operation on A can be lifted element-wise to an operation on A^ω . In fact, any algebraic structure on A lifts element-wise to A^ω . (We show this in a more abstract setting in Section 9.5.2.) But we are not only interested in element-wise operations. We will use that if A is a commutative ring, then also

$$(A^\omega, +, -, \times, [0], [1])$$

is a commutative ring, cf. [58, Thm.4.1]. Similarly, if A is a field, then A^ω is a vector space over A with the operations of scalar multiplication and addition.

Table 1 summarises the SDEs defining the stream calculus operations on A^ω most of which were already introduced in Section 2.3. The fact that these SDEs have unique solutions will follow from the results in Section 8.

derivative:	initial value:	name:
$[a]' = [0]$	$[a](0) = a$	constant $[a], a \in A$
$(\sigma + \tau)' = \sigma' + \tau'$	$(\sigma + \tau)(0) = \sigma(0) + \tau(0)$	sum
$(a \cdot \sigma)' = a \cdot (\sigma')$	$(a \cdot \sigma)(0) = a \cdot \sigma(0)$	scalar multiplication
$(-\sigma)' = -(\sigma')$	$(-\sigma)(0) = -\sigma(0)$	minus
$(\sigma \times \tau)' = (\sigma' \times \tau) + ([\sigma(0)] \times \tau')$	$(\sigma \times \tau)(0) = \sigma(0) \cdot \tau(0)$	convolution product
$(\sigma^{-1})' = -[\sigma(0)^{-1}] \times \sigma' \times \sigma^{-1}$	$(\sigma^{-1})(0) = \sigma(0)^{-1}$	convolution inverse

Table 1: Operations of stream calculus. Recall (from Section 2.3) that convolution inverse is defined only if $\sigma(0)$ is an invertible element of A . In the case A is a field this is equivalent with $\sigma(0) \neq 0$, and as usual, we will often write $\frac{\sigma}{\tau}$ for $\sigma \times \tau^{-1}$.

We further add to our stream calculus the constant stream

$$\mathbf{X} = (0, 1, 0, 0, \dots) \quad \text{defined by} \quad \mathbf{X}(0) = 0, \quad \mathbf{X}' = [1].$$

Multiplication by \mathbf{X} acts as “stream integration” (seen as an inverse to stream derivative) since

$$(\mathbf{X} \times \sigma)' = \sigma$$

This follows from the fact that, for all $\sigma \in A^\omega$,

$$\mathbf{X} \times \sigma = \sigma \times \mathbf{X} = (0, \sigma(0), \sigma(1), \sigma(2), \dots)$$

This leads to the very useful *fundamental theorem of stream calculus* [58, Thm. 5.1].

Theorem 3.3. *For every $\sigma \in A^\omega$, $\sigma = [\sigma(0)] + (\mathbf{X} \times \sigma')$.*

Proof. For all σ , we have:
$$\begin{aligned} \sigma &= (\sigma(0), \sigma(1), \sigma(2), \dots) \\ &= (\sigma(0), 0, 0, 0, \dots) + (0, \sigma(1), \sigma(2), \sigma(3), \dots) \\ &= [\sigma(0)] + (\mathbf{X} \times \sigma') \end{aligned}$$

□

We conclude this section by an enhancement of the bisimulation proof method. The general result behind the soundness of this method is described in Section 9.3.

Definition 3.4 (bisimulation-up-to). Let Σ denote a collection of stream operations. A relation $R \subseteq A^\omega \times A^\omega$ is a *(stream) bisimulation-up-to- Σ* if for all $(\sigma, \tau) \in R$:

$$\sigma(0) = \tau(0) \quad \text{and} \quad (\sigma', \tau') \in \bar{R},$$

where $\bar{R} \subseteq A^\omega \times A^\omega$ is the smallest relation such that

- (1) $R \subseteq \bar{R}$
- (2) $\{\langle \sigma, \sigma \rangle \mid \sigma \in A^\omega\} \subseteq \bar{R}$
- (3) \bar{R} is closed under the (element-wise application of) operations in Σ . (For instance, if Σ contains addition and $\langle \alpha, \beta \rangle, \langle \gamma, \delta \rangle \in \bar{R}$ then $\langle \alpha + \gamma, \beta + \delta \rangle \in \bar{R}$.)

We write $\sigma \sim_\Sigma \tau$ if there exists a bisimulation-up-to- Σ containing $\langle \sigma, \tau \rangle$.

Theorem 3.5 (coinduction-up-to). *Let Σ be a subset of the stream calculus operations from Table 1. We have:*

$$\sigma \sim_\Sigma \tau \quad \Rightarrow \quad \sigma = \tau \tag{3.3}$$

Proof. If R is a bisimulation-up-to- Σ , then \bar{R} can be shown to be a bisimulation relation by structural induction on its definition. The theorem then follows by Theorem 3.2. \square

4. SIMPLE SPECIFICATIONS

In Sections 4-6, we will characterise the classes of streams, i.e. subsets of A^ω , that arise as the solutions to finite systems of SDEs over varying algebraic structures/signatures.

We start by defining the most simple type of systems of SDEs. Let A be an arbitrary set. A *simple equation system* over a set (of variables) $X = \{x_i \mid i \in I\}$ is a collection of SDEs, one for each $x_i \in X$, of the form

$$x_i(0) = a_i, \quad x_i' = y_i;$$

where $a_i \in A$ and $y_i \in X$ for all $i \in I$. We call a simple equation system over X finite, if X is finite. The SDEs in equations (2.1) and (2.2) are examples of finite simple equation systems. Note that any stream σ is the solution of the *infinite* simple equation system over $X = \{x_n \mid n \in \mathbb{N}\}$ defined by: $x_n(0) = \sigma(n)$ and $x_n' = x_{n+1}$, for all $n \in \mathbb{N}$.

A simple equation system corresponds to a map $e: X \rightarrow A \times X$, i.e., to a stream automaton with state space X . A *solution of $e: X \rightarrow A \times X$* is an assignment $h: X \rightarrow A^\omega$ of variables to streams that preserves the equations: $h(x_i) = a_i$ and $h(x_i)' = h(y_i)$ for all $i \in I$. This holds exactly when the following diagram commutes:

$$\begin{array}{ccc} X & \xrightarrow{h} & A^\omega \\ e \downarrow & & \downarrow \zeta \\ A \times X & \xrightarrow{\text{id}_A \times h} & A \times A^\omega \end{array}$$

In other words, solutions are stream homomorphisms from $\langle X, e \rangle$ to the final stream automaton. By coinduction, solutions to simple equation systems exist and are unique. We will also say that a stream $\sigma \in A^\omega$ is a solution of e if $\sigma = h(x)$ for some $x \in X$, in which case we call e a *specification of σ* .

The solutions of finite simple equation systems are exactly the behaviours of finite stream automata, which are precisely the *eventually periodic streams*. This is easy to prove. We state the result explicitly to make clear the analogue with the results on linear and context-free specifications that will be discussed in Sections 5 and 6.

Proposition 4.1. *The following are equivalent for all streams $\sigma \in A^\omega$.*

- (1) σ is the solution of a finite simple equation system.
- (2) σ generates a finite subautomaton of the final stream automaton.
- (3) σ is eventually periodic, i.e., $\sigma^{(k)} = \sigma^{(n)}$ for some $k, n \in \mathbb{N}$ with $k < n$.

Proof. 1 \Rightarrow 2: Let $h: X \rightarrow A^\omega$ be a solution of the finite $e: X \rightarrow A \times X$ and $\sigma = h(x)$ for some $x \in X$. The subautomaton generated by σ is contained in the image $h(X)$ which is finite, since X is finite.

2 \Rightarrow 3: The subautomaton generated by σ has as its state set $\{\sigma^{(k)} \mid k \in \mathbb{N}\}$ which is finite by assumption. Consequently, there are $k, n \in \mathbb{N}$ such that $\sigma^{(k)} = \sigma^{(n)}$ and $k < n$.

3 \Rightarrow 1: Assume that $\sigma^{(k)} = \sigma^{(n)}$ for $k < n \in \mathbb{N}$. Let $X = \{x_0, \dots, x_{n-1}\}$ and define $e: X \rightarrow A \times X$, for all $i = 0, \dots, n-2$, by

$$e(x_i) = \langle \sigma^{(i)}, x_{i+1} \rangle$$

and by $e(x_{n-1}) = \langle \sigma^{(n-1)}, x_k \rangle$. Now $\sigma = h(x_0)$ where h is the unique solution of e . \square

Eventually periodic streams constitute some of the simplest infinite objects that have a finite representation. Such finite representations make it possible to compute with and reason about infinite objects. We provide a couple of examples.

Example 4.2 (Rational numbers in binary). Let $2 = \{0, 1\}$ denote the set of bits. Rational numbers with odd denominator, that is, elements of $\mathbb{Q}_{\text{odd}} = \{q = \frac{n}{2m+1} \mid n, m \in \mathbb{Z}\}$, can be represented as eventually periodic bitstreams. The representation $B: \mathbb{Q}_{\text{odd}} \rightarrow 2^\omega$ is obtained by coinduction via the following stream automaton structure on \mathbb{Q}_{odd} :

$$o(q) = n \bmod 2, \quad d(q) = (q - o(q))/2$$

For example, the finitary representation of the number $\frac{17}{5}$ can be found by computing output and derivatives leading to the following stream automaton:

Hence, $B(\frac{17}{5}) = 101(1100)^\omega$. Such base 2 expansions allow for efficient implementations of arithmetic operations, cf. [31].

Example 4.3 (Regular languages over one-letter alphabet). A bitstream $\sigma \in 2^\omega$ corresponds to a language $L \subseteq \mathcal{P}(A^*)$ over a one-letter alphabet $A = \{a\}$ via:

$$a^n \in L \iff \sigma^{(n)} = 1, \quad \text{for all } n \in \mathbb{N}.$$

For example, the language $L = \{a^n \mid n = 1 + 3k, k \in \mathbb{N}\}$ is represented by the state 0 in the stream automaton:

5. LINEAR SPECIFICATIONS

Equations (2.12) and (2.13) in Section 2 are examples of *linear equation systems*: the righthand side of each SDE is a linear combination of the variables on the left. We will now study this type of systems in more detail.

Throughout this section we assume A is a field. The set A^ω then becomes a vector space over A by defining scalar multiplication and vector addition pointwise, as in Table 1. We denote by $\mathcal{V}(X)$ the set of all formal linear combinations over X , i.e.,

$$\mathcal{V}(X) = \{a_1x_1 + \dots + a_nx_n \mid a_i \in A, x_i \in X, \forall i : 1 \leq i \leq n\}$$

or equivalently, $\mathcal{V}(X)$ is the set of all functions from X to A with finite support. In fact, $\mathcal{V}(X)$ is itself a vector space over A by element-wise scalar multiplication and sum, and it is freely generated by X . That means X is a basis for $\mathcal{V}(X)$, and hence every linear map from $\mathcal{V}(X)$ to a vector space W is determined by its action on X . More precisely, for every function $f: X \rightarrow W$ there is a unique linear map $f^\sharp: \mathcal{V}(X) \rightarrow W$ extending f , which is defined by:

$$f^\sharp(a_1x_1 + \dots + a_nx_n) = a_1f(x_1) + \dots + a_nf(x_n).$$

We note that the linear extension $\text{id}_{A^\omega}^\sharp: \mathcal{V}(A^\omega) \rightarrow A^\omega$ of the identity map $\text{id}: A^\omega \rightarrow A^\omega$ gives the evaluation of formal linear combinations in the vector space A^ω .

5.1. Linear equation systems. A *linear equation system* over a set $X = \{x_i \mid i \in I\}$ is a collection of SDEs, one for each $x_i \in X$, of the form

$$x_i(0) = a_i, \quad x_i' = y_i;$$

where $a_i \in A$ and $y_i \in \mathcal{V}(X)$ for all $i \in I$. In other words, a linear equation system is a map

$$e = \langle o, d \rangle: X \rightarrow A \times \mathcal{V}(X).$$

Again, we say that e is finite, if X is finite. A *solution of e* is an assignment $h: X \rightarrow A^\omega$ that preserves the equations, that is, for all $x_i \in X = \{x_1, \dots, x_n\}$, if $d(x_i) = a_1x_1 + \dots + a_nx_n$, then

$$h(x_i)(0) = o(x_i) \quad \text{and} \quad h(x_i)' = a_1 \cdot h(x_1) + \dots + a_n \cdot h(x_n)$$

In the remainder of this section, we give two ways of solving finite linear equation systems and characterise their solutions. The first uses coinduction for automata over vector spaces — here we will see that any linear equation system has a unique solution, and solutions to finite linear equation systems are exactly the streams that generate a finite-dimensional subspace. The second uses stream calculus and yields a matrix solution method which in turn shows that solutions to finite linear equation systems are exactly the rational streams.

5.2. Linear stream automata. In this subsection, we first show how to solve linear equation systems by viewing them as stream automata over vector spaces. A linear equation system $\langle o, d \rangle: X \rightarrow A \times \mathcal{V}(X)$ can be seen as a (specification of a) *weighted stream automaton*, cf. [11, 60, 58]. In this view, the first component o assigns output weights to states, and the second component d defines an A -weighted transition structure in which state x goes to state y with weight $a \in A$ iff $d(x)(y) = a$. (Recall that $d(x)$ is a function from X to A with finite support.)

To illustrate the construction, consider the two-dimensional linear equation system from (2.13), repeated here:

$$\begin{aligned} x_1(0) &= 1, & x_1' &= x_1 \\ x_2(0) &= 0, & x_2' &= x_1 + x_2 \end{aligned} \tag{5.1}$$

It corresponds to the following weighted stream automaton (where a state is underlined if the output is 1, otherwise the output is 0):

Let us try to construct a stream automaton for the solution of x_2 by inductively applying (5.1) and the definition of $+$ (cf. (2.3)):

$$\begin{aligned} x_2 &\xrightarrow{0} x_1 + x_2 \\ &\xrightarrow{1} x_1 + (x_1 + x_2) &&= 2 \cdot x_1 + x_2 \\ &\xrightarrow{2} x_1 + (x_1 + (x_1 + x_2)) &&= 3 \cdot x_1 + x_2 \\ &\xrightarrow{3} \dots \end{aligned}$$

We notice two things: First, the stream behaviour of x_2 indeed consists of the sequence of natural numbers $\mathbf{nats} = (0, 1, 2, 3, 4, 5, \dots)$. Second, the states of this stream automaton are not stream variables, but linear combinations of the stream variables x_1 and x_2 .

Remark 5.1. *The above example also shows that for streams over the field $A = \mathbb{R}$, if the coefficients of the linear system are integers, then the solutions will be streams of integers, since all initial values will be computed using only multiplication and addition of integers.*

The above example motivates the following definition.

Definition 5.2. A *linear stream automaton* is a stream automaton over vector spaces, i.e., it is a pair of maps $\langle o, d \rangle: V \rightarrow A \times V$ where V is a vector space over A , and $o: V \rightarrow A$ and $d: V \rightarrow V$ are linear maps. Note that the pairing $\langle o, d \rangle$ is again linear. A *homomorphism of linear stream automata* is a map between the state vector spaces which is both linear and a homomorphism of stream automata.

Solutions to a linear equation system will now be obtained by coinduction, for linear stream automata, using the following lemma.

Lemma 5.3. *We have:*

- (1) *A linear equation system $e: X \rightarrow A \times \mathcal{V}(X)$ corresponds to a linear stream automaton $e^\sharp: \mathcal{V}(X) \rightarrow A \times \mathcal{V}(X)$*
- (2) *The final stream automaton is also a final linear stream automaton.*

Proof. (1): Since A is a vector space over itself, $A \times \mathcal{V}(X)$ is a (product) vector space, and we obtain $e^\sharp: \mathcal{V}(X) \rightarrow A \times \mathcal{V}(X)$ as the linear extension of e . Note that $e^\sharp = \langle o^\sharp, d^\sharp \rangle$.

(2): The initial value and derivative maps are linear:

$$\begin{aligned} (a \cdot \sigma + b \cdot \tau)(0) &= a \cdot \sigma(0) + b \cdot \tau(0) \\ (a \cdot \sigma + b \cdot \tau)' &= a \cdot \sigma' + b \cdot \tau' \end{aligned}$$

Hence $\langle A^\omega, \zeta \rangle$ is a linear stream automaton. Moreover, for any linear stream automaton $\langle o, d \rangle: V \rightarrow A \times V$, the final map $\llbracket - \rrbracket$ of the underlying (set-based) stream automata is

linear, since for all $v, w \in V$, $a, b \in A$ and $n \in \mathbb{N}$,

$$\begin{aligned} \llbracket a \cdot v + b \cdot w \rrbracket(n) &= o(d^n(a \cdot v + b \cdot w)) \\ &= a \cdot o(d^n(v)) + b \cdot o(d^n(w)) \quad (\text{by linearity of } o \text{ and } d) \\ &= a \cdot \llbracket v \rrbracket(n) + b \cdot \llbracket w \rrbracket(n) \end{aligned}$$

Hence $\llbracket - \rrbracket$ is also the unique homomorphism of linear stream automata into $\langle A^\omega, \zeta \rangle$. \square

Proposition 5.4. *Every linear equation system has a unique solution.*

Proof. Applying Lemma 5.3 and the coinduction principle for linear stream automata, we obtain for each linear equation system $\langle o, d \rangle: X \rightarrow A \times \mathcal{V}(X)$ a unique linear stream homomorphism $g: \mathcal{V}(X) \rightarrow A^\omega$, as shown in the following picture where $\eta_X: X \rightarrow \mathcal{V}(X)$ denotes the inclusion of the basis vectors into $\mathcal{V}(X)$:

$$\begin{array}{ccccc} X & \xrightarrow{\eta_X} & \mathcal{V}(X) & \xrightarrow{g} & A^\omega \\ \langle o, d \rangle \downarrow & & \swarrow \langle o^\#, d^\# \rangle & & \downarrow \zeta \\ A \times \mathcal{V}(X) & \xrightarrow{\text{id}_A \times g} & A \times A^\omega & & \end{array} \quad (5.2)$$

The composition $g \circ \eta_X = g \upharpoonright_X: X \rightarrow A^\omega$ is a solution of $\langle o, d \rangle$ by the linearity of g . To see this, suppose that $d(x_i) = a_1 x_1 + \dots + a_n x_n$ for $x_i \in X$. We then have:

$$\begin{aligned} g \upharpoonright_X(x_i)' &= g(d(x_i)) = g(a_1 x_1 + \dots + a_n x_n) \\ &= a_1 g \upharpoonright_X(x_1) + \dots + a_n g \upharpoonright_X(x_n) \end{aligned}$$

We note that for finite X , the linear homomorphism $g: \mathcal{V}(X) \rightarrow A^\omega$ can be represented by a finite dimensional matrix with rational streams as entries, similar to the one in (5.4) of the next subsection; see [63] or [11] for details. \square

We can now state the first characterisation of the solutions to finite linear equation systems.

Proposition 5.5. *The following are equivalent for all streams $\sigma \in A^\omega$:*

- (1) σ is the solution of a finite linear equation system.
- (2) σ generates a finite-dimensional subautomaton of the final linear stream automaton.

Proof. For the direction 1 \Rightarrow 2: Let σ be a solution to a finite $e: X \rightarrow A \times \mathcal{V}(X)$. Let $\langle Z_\sigma, \zeta_\sigma \rangle$ be the linear subautomaton generated by σ in the final linear automaton, i.e., the state space Z_σ is the subspace generated by the derivatives of σ . Since $\mathcal{V}(X)$ is finite-dimensional, so is its final image $g(\mathcal{V}(X))$, and since Z_σ is a subspace of $g(\mathcal{V}(X))$, also Z_σ is finite-dimensional.

The direction 2 \Rightarrow 1 follows by constructing a linear equation system using a similar argument as the one given in the proof of Proposition 5.6 below. A detailed proof can be found in [63, section 5, Thm.5.4]. \square

5.3. Matrix solution method. In this section we will provide an algebraic characterisation of solutions of finite linear equation systems. We will show that solutions of such systems are rational streams, and give a matrix-based method for computing these solutions. Recall (from [58]) that a stream $\sigma \in A^\omega$ is *rational* if it is of the form

$$\sigma = \frac{a_0 + (a_1 \times X) + (a_2 \times X^2) + \dots + (a_n \times X^n)}{b_0 + (b_1 \times X) + (b_2 \times X^2) + \dots + (b_m \times X^m)}$$

for $n, m \in \mathbb{N}$ and $a_i, b_j \in A$ and with $b_0 \neq 0$. (The operations of sum, product and inverse were all defined in Section 3.2.)

First, we will identify the relevant algebraic structure in which we can do matrix manipulations. As mentioned in Section 3.2, when A is a commutative ring (so, in particular, when A is a field), the stream calculus operations turn A^ω into a commutative ring. For any ring R , the set $M_n(R)$ of n -by- n matrices over R is again a ring under matrix addition and matrix multiplication. When R is commutative then $M_n(R)$ is an *associative R -algebra*, which means that it also has a scalar multiplication (with elements from R) which is compatible with the ring structure, that is, for all $r \in R$ and $M, N \in M_n(R)$, $r \cdot (MN) = (r \cdot M)N = M(r \cdot N)$. This scalar multiplication $r \cdot M$ is defined by multiplying each entry of M by r , that is, $(r \cdot M)_{i,j} = r \times M_{i,j}$. We refer to [42] for further results on matrix rings.

For a linear equation system with n variables, we will consider the associative A^ω -algebra $M_n(A^\omega)$, and we will denote both matrix multiplication and scalar multiplication by \cdot . The context should make clear which operation is intended. The \cdot notation is used to distinguish the operations from the multiplication in the underlying ring of stream calculus. In order to keep notation simple, we describe the matrix solution method for two variables, but it is straightforward to generalise it to n variables.

A linear equation system with two variables

$$\begin{aligned} x_1' &= m_{11}x_1 + m_{12}x_2 & x_1(0) &= n_1 \\ x_2' &= m_{21}x_1 + m_{22}x_2 & x_2(0) &= n_2 \end{aligned} \tag{5.3}$$

can be written in matrix form as

$$\begin{pmatrix} x_1 \\ x_2 \end{pmatrix}' = M \cdot \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} \quad \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} (0) = N$$

where derivative and initial value are taken element-wise, and where M and N are matrices over A^ω given by

$$M = \begin{pmatrix} [m_{11}] & [m_{12}] \\ [m_{21}] & [m_{22}] \end{pmatrix} \quad N = \begin{pmatrix} [n_1] \\ [n_2] \end{pmatrix}$$

By applying the fundamental theorem of stream calculus to both stream variables, we find that

$$\begin{aligned} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} &= \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} (0) + \mathbf{X} \cdot \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}' \\ &= N + \mathbf{X} \cdot M \cdot \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} \end{aligned}$$

(Note that $\mathbf{X} = (0, 1, 0, 0, 0, \dots)$ is a scalar stream.) This is in $M_n(A^\omega)$ equivalent to

$$(I - (\mathbf{X} \cdot M)) \cdot \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = N$$

where I is the identity matrix. The solution to (5.3) can now be obtained as:

$$\begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = (I - (\mathbf{X} \cdot M))^{-1} \cdot N \tag{5.4}$$

We should, of course, first convince ourselves that the inverse of the matrix $I - (\mathbf{X} \cdot M)$ always exists. In general, an element of a matrix ring $M_n(R)$ (over a commutative ring R) is invertible if its determinant has a multiplicative inverse in R . Hence $I - (\mathbf{X} \cdot M)$ has an

inverse in $M_2(A^\omega)$ if its determinant is a stream whose initial value is non-zero. The matrix $I - (X \cdot M)$ looks as follows

$$I - (X \cdot M) = \begin{pmatrix} [1] - (X \times [m_{11}]) & [0] - (X \times [m_{12}]) \\ [0] - (X \times [m_{21}]) & [1] - (X \times [m_{22}]) \end{pmatrix}$$

From the definitions of sum and convolution product it follows that the initial value of the determinant equals the determinant of the matrix of initial values:

$$\det(I - (X \cdot M))(0) = \det \begin{pmatrix} 1 - (0 \cdot m_{11}) & 0 - (0 \cdot m_{12}) \\ 0 - (0 \cdot m_{21}) & 1 - (0 \cdot m_{22}) \end{pmatrix} = \det \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = 1.$$

Hence the determinant of $I - (X \cdot M)$ will always have initial value equal to 1, and consequently $(I - (X \cdot M))^{-1}$ exists and can be computed using the standard linear algebra technique by performing elementary row operations on the identity matrix. These row operations consist of multiplying or dividing by a rational stream, and adding rows, hence if an invertible matrix has rational streams as entries, then so does its inverse. (Alternatively, this also follows from Cramer's rule.) It is easy to see that this argument carries over to higher dimensions. We have proved one direction of the second characterisation result.

Proposition 5.6. *The following are equivalent for all streams $\sigma \in A^\omega$:*

- (1) σ is the solution of a finite linear equation system.
- (2) σ is rational.

Proof. If σ is a solution to a finite linear equation system, then by the argument above this proposition, we find that σ is a linear combination of rational streams, hence itself rational. For the converse direction, if $\sigma \in A^\omega$ is rational, there exists a $d \in \mathbb{N}$ such that the d -th derivative $\sigma^{(d)}$ is a linear combination of $\sigma^{(0)}, \dots, \sigma^{(d-1)}$. (The value d is bounded in terms of the degree of ρ and τ where $\sigma = \rho/\tau$.) Hence $\sigma^{(d)} = \sum_{i=0}^{d-1} a_i \cdot \sigma^{(i)}$ for some $a_i \in A$, $i < d$. It follows that σ is the solution for x_0 in the following d -dimensional linear equation system:

$$\begin{array}{ll} x'_0 & = x_1 & x_0(0) & = \sigma(0) \\ x'_1 & = x_2 & x_1(0) & = \sigma(1) \\ \vdots & \vdots & \vdots & \vdots \\ x'_{d-2} & = x_{d-1} & x_{d-2}(0) & = \sigma(d-2) \\ x'_{d-1} & = a_0 x_0 + \dots + a_{d-1} x_{d-1} & x_{d-1}(0) & = \sigma(d-1) \end{array}$$

See also [63, Thm.5.3, Thm.5.4] for a more general proof using the vector space structure of A^ω . \square

We illustrate the matrix solution method with an example.

Example 5.7. The Fibonacci example from (2.11)

$$\sigma(0) = 0, \quad \sigma'(0) = 1, \quad \sigma'' = \sigma' + \sigma$$

corresponds to the linear equation system (with $x_1 = \sigma, x_2 = \sigma'$)

$$\begin{pmatrix} x_1 \\ x_2 \end{pmatrix}' = \begin{pmatrix} 0 & 1 \\ 1 & 1 \end{pmatrix} \cdot \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} \quad \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}(0) = \begin{pmatrix} 0 \\ 1 \end{pmatrix}$$

whose solution is given by instantiating (5.4):

$$\begin{aligned} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} &= \begin{pmatrix} 1 & -X \\ -X & 1 - X \end{pmatrix}^{-1} \cdot \begin{pmatrix} 0 \\ 1 \end{pmatrix} \\ &= \begin{pmatrix} \frac{1-X}{1-X-X^2} & \frac{X}{1-X-X^2} \\ \frac{X}{1-X-X^2} & \frac{1}{1-X-X^2} \end{pmatrix} \cdot \begin{pmatrix} 0 \\ 1 \end{pmatrix} \\ &= \begin{pmatrix} \frac{X}{1-X-X^2} \\ \frac{1}{1-X-X^2} \end{pmatrix} \end{aligned}$$

Hence the solution for $\sigma (= x_1)$ is the rational stream

$$\sigma = \frac{X}{1 - X - X^2} \tag{5.5}$$

By computing successive initial value and derivatives using the rational expression for σ , we find again the Fibonacci sequence:

$$\sigma = (0, 1, 1, 2, 3, 5, 8, 13, \dots)$$

Here are some further examples of linear equation systems that define some more and some less familiar rational streams.

Example 5.8 (Naturals). Take $A = \mathbb{R}$. The solution for σ in the following linear equation system is the stream of natural numbers $\sigma = \text{nats} = (1, 2, 3, 4, \dots)$:

$$\begin{aligned} \sigma(0) &= 1, & \sigma' &= \sigma + \tau \\ \tau(0) &= 1, & \tau' &= \tau \end{aligned}$$

Applying the matrix solution method, we find the rational expression

$$\sigma = \frac{1}{(1 - X)^2}$$

Example 5.9 (Powers). Take $A = \mathbb{R}$. For any $a \in \mathbb{R}$, the linear equation

$$\sigma(0) = 1, \quad \sigma' = a \cdot \sigma$$

has as its solution $\sigma = (1, a, a^2, a^3, a^4, \dots)$ with rational expression

$$\sigma = \frac{1}{1 - (a \times X)}$$

Example 5.10 (Alternating). The second-order stream differential equation

$$\sigma(0) = 0, \quad \sigma'(0) = 1, \quad \sigma'' = -\sigma$$

can be written as a linear equation system

$$\begin{aligned} \sigma(0) &= 0, & \sigma' &= \tau \\ \tau(0) &= 1, & \tau' &= -\sigma \end{aligned}$$

The solution for σ is $\sigma = (0, 1, 0, -1, 0, 1, 0, -1, \dots)$ with rational expression

$$\sigma = \frac{X}{1 + X^2}$$

Note that σ is actually eventually periodic, and could also be defined by a simple equation system with four variables.

Example 5.11 (*n*th powers). For $n \in \mathbb{N}$, consider the stream $\mathbf{nats}^{(n)} = (1, 2^n, 3^n, 4^n, \dots)$ of *n*-th powers of the naturals. Inspecting the derivatives, we find that

$$\begin{aligned} (\mathbf{nats}^{(n)})' &= ((1+1)^n, (1+2)^n, (1+3)^n, \dots) \\ &= \left(\sum_{k=0}^n \binom{n}{k} 1^k, \sum_{k=0}^n \binom{n}{k} 2^k, \sum_{k=0}^n \binom{n}{k} 3^k, \dots \right) \\ &= \sum_{k=0}^n \binom{n}{k} \mathbf{nats}^{(k)} \end{aligned}$$

This shows that $\mathbf{nats}^{(0)}, \dots, \mathbf{nats}^{(n)}$ can be defined by a linear equation system in $n+1$ variables. A rational expression for $\mathbf{nats}^{(n)}$ can be computed using the fundamental theorem (Theorem 3.3). We show here the expressions for $n \leq 3$:

$$\begin{aligned} \mathbf{nats}^{(0)} &= 1 + X \times \mathbf{nats}^{(0)} && \Rightarrow \mathbf{nats}^{(0)} = \frac{1}{1-X} = \mathbf{ones} \\ \mathbf{nats}^{(1)} &= 1 + X \times (\mathbf{nats}^{(0)} + \mathbf{nats}^{(1)}) \\ &= 1 + X \times \left(\frac{1}{1-X} + \mathbf{nats}^{(1)} \right) && \Rightarrow \mathbf{nats}^{(1)} = \frac{1}{(1-X)^2} = \mathbf{nats} \\ \mathbf{nats}^{(2)} &= 1 + X \times (\mathbf{nats}^{(0)} + 2\mathbf{nats}^{(1)} + \mathbf{nats}^{(2)}) \\ &= 1 + X \times \left(\frac{1}{1-X} + \frac{2}{(1-X)^2} + \mathbf{nats}^{(2)} \right) && \Rightarrow \mathbf{nats}^{(2)} = \frac{1+X}{(1-X)^3} \\ \mathbf{nats}^{(3)} &= 1 + X \times (\mathbf{nats}^{(0)} + 3\mathbf{nats}^{(1)} + 3\mathbf{nats}^{(2)} + \mathbf{nats}^{(3)}) \\ &= 1 + X \times \left(\frac{1}{1-X} + \frac{3}{(1-X)^2} + \frac{3(1+X)}{(1-X)^3} + \mathbf{nats}^{(3)} \right) && \Rightarrow \mathbf{nats}^{(3)} = \frac{1+4X+X^2}{(1-X)^4} \end{aligned}$$

A recurrence relation for these rational expressions is given in section 6.2 of [51]. In section 6.3 of *loc.cit.*, it is also noted that

$$\mathbf{nats}^{(n)} = \frac{A_n}{(1-X)^n}$$

where A_n is the *n*th Eulerian polynomial¹.

Remark 5.12. *In much of this section, we could have weakened our assumptions on A . As mentioned already, the matrix solution method only requires A to be a commutative ring. For the notion of linear automata, we only need A to be a semiring, see the next section for a definition. A linear automaton would then be an automaton whose state space is a semimodule over A , rather than a vector space. Lemma 5.3 and Proposition 5.4 would still hold, i.e., coinduction for automata over semimodules can be used as a solution method. An analogue of Proposition 5.5 does not hold for arbitrary semirings, but we would have the following version of 1 \Rightarrow 2: If A is a so-called Noetherian semiring (cf. [24, 14]) and σ is a solution to a finite linear equation system, then the sub-semimodule generated by σ is finitely generated.*

¹The *n*th Eulerian polynomial is $A_n(x) = \sum_{k=0}^m A(n, k)x^k$ where the $A(n, m)$ are the Eulerian numbers, see e.g. [26, Sec. 6.2] or the Wikipedia entry on Eulerian Numbers.

6. CONTEXT-FREE SPECIFICATIONS

We recall equation (2.9) (on page 6):

$$\sigma(0) = 1, \quad \sigma' = \sigma \times \sigma$$

which defines the stream of Catalan numbers. It is neither simple nor linear, as the righthand side of the equation uses the convolution product. In the present section, we will study the class of *context-free* SDEs to which this example belongs.

In this section, we assume that A is a *commutative semiring*. A *semiring* is an algebraic structure $(A, +, \cdot, 0, 1)$ where $(A, +, 0)$ is a commutative monoid, $(A, \cdot, 1)$ is a monoid, multiplication distributes over addition, and 0 annihilates. A semiring $(A, +, \cdot, 0, 1)$ is *commutative*, if also $(A, \cdot, 1)$ is a commutative monoid. The full axioms for commutative semirings are, for $a, b, c \in A$:

$$\begin{aligned} (a + b) + c &= a + (b + c) & 0 + a &= a & a + b &= b + a \\ (a \cdot b) \cdot c &= a \cdot (b \cdot c) & 1 \cdot a &= a & a \cdot b &= b \cdot a \\ a \cdot (b + c) &= a \cdot b + a \cdot c & (a + b) \cdot c &= a \cdot c + b \cdot c & 0 \cdot a &= a \end{aligned} \quad (6.1)$$

Examples of commutative semirings include the natural numbers \mathbb{N} with the usual operations, and more generally any commutative ring such as the integers \mathbb{Z} . An important finite commutative semiring is the Boolean semiring $(2, \vee, \wedge, \perp, \top)$. More exotic examples include the tropical (min-plus) semiring $(\mathbb{R} \cup \{\infty\}, \min, +, \infty, 0)$ and the max-plus semiring $(\mathbb{R} \cup \{-\infty\}, \max, +, -\infty, 0)$. The semiring of languages over an alphabet K (with language concatenation as product) $(\mathcal{P}(K^*), \cup, \cdot, \emptyset, \{\epsilon\})$ is an example of a non-commutative semiring, i.e., one in which the product is not commutative.

For any semiring A , we can define stream constants $[a]$ for $a \in A$, elementwise addition $+$ and convolution product \times on A^ω using the SDEs in Section 3.2. The algebraic structure $(A^\omega, +, \times, [0], [1])$ is again a semiring (cf. [58, Thm.4.1]) and the inclusion $a \mapsto [a]$ is a homomorphism of semirings. We will therefore simply write a to denote the stream $[a]$. Note that the convolution product is commutative if and only if the underlying semiring multiplication \cdot is commutative. For notational convenience, we will write $\tau\sigma$ instead of $\tau \times \sigma$ for all $\tau, \sigma \in A^\omega$.

6.1. Context-free equation systems. Let $\mathcal{M}(X^*) = \{a_0w_0 + \dots + a_nw_n \mid a_i \in A, w_i \in X^*\}$ denote the set of formal linear combinations over the set X^* of finite words over X , or equivalently, the set of polynomials over (non-commuting) variables in X with coefficients in A . $\mathcal{M}(X^*)$ is again a semiring with the usual addition and multiplication of polynomials. If we take A to be the Boolean semiring then $\mathcal{M}(X^*)$ is the semiring of languages over alphabet X . We also note that $\mathcal{M}(X^*)$ contains A as a subsemiring via the inclusion $a \mapsto a\epsilon$, where ϵ denotes the empty word. Since we assume A is commutative, $\mathcal{M}(X^*)$ is a semiring generalisation of the notion of a unital associative algebra over a commutative ring.

A *context-free equation system over set* $X = \{x_i \mid i \in I\}$ is a collection of SDEs, one for each $x_i \in X$, of the form

$$x_i(0) = a_i, \quad x_i' = y_i;$$

where $a_i \in A$ and $y_i \in \mathcal{M}(X^*)$ for all $i \in I$. In other words, a context-free equation system is a map $e = \langle o, d \rangle: X \rightarrow A \times \mathcal{M}(X^*)$.

As in the linear case, a *solution of e* is an assignment $h: X \rightarrow A^\omega$ that preserves the equations, that is, for all $x \in X$, if $d(x) = a_1 w_1 + \dots + a_n w_n$, then

$$h(x)(0) = o(x) \quad \text{and} \quad h(x)' = a_1 h^*(w_1) + \dots + a_n h^*(w_n)$$

where $h^*(x_1 \dots x_n) = h(x_1) \times \dots \times h(x_n)$. We call a stream σ *context-free* if σ is the solution of some finite context-free equation system.

The name *context-free* comes from the fact that a finite context-free equation system $e = \langle o, d \rangle: X \rightarrow A \times \mathcal{M}(X^*)$ corresponds to an A -weighted context-free grammar in Greibach normal form with non-terminals in X for a one-letter alphabet $L = \{\lambda\}$ as follows:

equation system		grammar rules
$o(x) = a$	iff	$x \rightarrow_a \epsilon$
$d(x)(w) = a$	iff	$x \rightarrow_a \lambda w, \quad w \in X^*$

where $x \rightarrow_a \lambda w$ denotes that x can produce λw with weight a . By taking A to be the Boolean semiring $\mathcal{2}$ and allowing an arbitrary alphabet L , a context-free grammar in Greibach normal form is a system of type $X \rightarrow \mathcal{2} \times \mathcal{M}(X^*)^L$.

6.2. Solutions and characterisations.

Proposition 6.1. *Every context-free equation system has a unique solution.*

Proof. Similar to the linear case, we can construct from $e: X \rightarrow A \times \mathcal{M}(X^*)$ a stream automaton $e^b: \mathcal{M}(X^*) \rightarrow A \times \mathcal{M}(X^*)$, and apply coinduction to obtain a solution $X \xrightarrow{\eta_X} \mathcal{M}(X) \xrightarrow{g} A^\omega$ as shown in this diagram:

$$\begin{array}{ccccc}
 X & \xrightarrow{\eta_X} & \mathcal{M}(X^*) & \xrightarrow{g} & A^\omega \\
 \downarrow e & & \swarrow e^b & & \downarrow \zeta \\
 A \times \mathcal{M}(X^*) & \xrightarrow{\text{id}_A \times g} & & & A \times A^\omega
 \end{array} \tag{6.2}$$

where this time $\eta_X: X \rightarrow \mathcal{M}(X^*)$ denotes the inclusion of variables as polynomials. We refer to [13, 69] for details. \square

At present, there are no analogues of Propositions 5.5 and 5.6 for context-free streams, but it follows from [70, Theorem 23] that context-free streams over A are exactly the constructively A -algebraic power series over a one-letter alphabet, since streams over A can be viewed as formal power series over a one-letter alphabet with coefficients in A .

In Section 5.3, we saw that solutions to linear equation systems are definable in stream calculus as the rational streams. For context-free streams, no such closed form is known, in general.

We end this section with some more examples of context-free streams.

Example 6.2 (Catalan numbers). Let $A = \mathbb{N}$ be the semiring of natural numbers. The context-free SDE from equation (2.9)

$$\gamma(0) = 1, \quad \gamma' = \gamma \times \gamma$$

defines the sequence $\gamma = (1, 1, 2, 5, 14, 42, 132, 429, 1430, \dots)$ of *Catalan numbers*, cf. [13]. In [60, p. 117-118], it is shown that the Catalan numbers satisfy

$$\gamma = \frac{2}{1 + \sqrt{1 - 4X}}$$

where the square root of a stream σ is defined by the following SDE (cf. [60, section 7]):

$$\sqrt{\sigma}(0) = \sqrt{\sigma(0)} \quad (\sqrt{\sigma})' = \frac{\sigma'}{\sqrt{\sigma(0)+\sqrt{\sigma}}} \quad (6.3)$$

Example 6.3 (Schröder numbers). The solution for the stream differential equation

$$\sigma(0) = 1, \quad \sigma' = \sigma + (\sigma \times \sigma)$$

is the sequence $\sigma = (1, 2, 6, 22, 90, 394, 1806, 8558, 41586, \dots)$ of (*large*) *Schröder numbers* (sequence A006318 in [1]), see also [69]. For $n \in \mathbb{N}$, $\sigma(n)$ is the number of paths in the $n \times n$ grid from $(0,0)$ to (n,n) that use only single steps going right, up or diagonally right-up, and which do not go above the diagonal. In contrast with the Catalan numbers, we do not know of any stream calculus expression that defines the stream of Schröder numbers.

Example 6.4 (Thue-Morse). This example is a variation on a similar example in [13]. Let $A = \mathbb{F}_2$, the finite field $\{0, 1\}$ where $1+1 = 0$. The following context-free system of equations

$$\begin{aligned} \tau(0) &= 0, & \tau' &= (\mu \times \mu) + (\mathbf{X} \times \sigma \times \sigma), \\ \sigma(0) &= 1, & \sigma' &= (\sigma \times \sigma) + (\mathbf{X} \times \nu \times \nu), \\ \mu(0) &= 1, & \mu' &= (\tau \times \tau) + (\mathbf{X} \times \nu \times \nu), \\ \nu(0) &= 0, & \nu' &= (\nu \times \nu) + (\mathbf{X} \times \sigma \times \sigma). \end{aligned}$$

defines the so-called Thue-Morse sequence

$$\tau = (0, 1, 1, 0, 1, 0, 0, 1, \dots)$$

which, in the world of automatic sequences [4], is typically defined by means of a finite (Moore) automaton. We return to automatic sequences in Section 7. Note that we could include the definition of \mathbf{X} in the system above by adding the equations:

$$\begin{aligned} \mathbf{X}(0) &= 0, & \mathbf{X}' &= [1] \\ [1](0) &= 1, & [1]' &= [0] \\ 0 &= 0, & [0]' &= [0] \end{aligned}$$

Example 6.5. The following example is taken from [59], and is not actually context-free since it uses the shuffle product \otimes – rather than the convolution product – which is defined by the following SDE:

$$(\sigma \otimes \tau)(0) = \sigma(0) \cdot \tau(0), \quad (\sigma \otimes \tau)' = (\sigma' \otimes \tau) + (\sigma \otimes \tau') \quad (6.4)$$

But observing that $(A^\omega, +, \otimes, [0], [1])$ also forms a semiring, it can be viewed as context-free with respect to this structure. Let $A = \mathbb{N}$, and consider the SDE

$$\sigma' = 1 + (\sigma \otimes \sigma), \quad \sigma(0) = 1$$

Its solution is the stream

$$\sigma = (1, 2, 4, 16, 80, 512, 3904, 34816, 354560, \dots)$$

which is the sequence A000831 in [1]. The stream σ can be described in stream calculus by a so-called continued fraction (cf. [57, section 17]), as follows:

$$\begin{array}{c} \mathbf{X} \\ \hline 1 - \frac{1 \cdot 2 \cdot \mathbf{X}^2}{2 \cdot 3 \cdot \mathbf{X}^2} \\ \hline 1 - \frac{3 \cdot 4 \cdot \mathbf{X}^2}{\dots} \end{array}$$

Again, we do not know of any closed stream calculus expression that defines this stream.

7. NON-STANDARD SPECIFICATIONS

All stream definitions that we discussed so far make use of the same concrete, “canonical” representation of streams: a stream of elements of A consists of a first element $\sigma(0) \in A$ (the “head”) followed by another stream $\sigma' \in A^\omega$ (the “tail”). There are, however, many other possible stream representations and each of these different, “non-standard” representations yield new ways of defining streams and stream functions. We are now going to discuss a few of these alternative stream representations and the resulting non-standard stream specifications.

7.1. Stream representations. Let us start by explaining what we mean by a stream representation: A representation for streams over some set A is a collection of functions that can be combined in order to turn the set A^ω into a final stream automaton (possibly of a “non-standard” type; for example, we are going to encounter stream representations that require automata in which states have two instead of one successor). This intuition has been made more precise in [40] where the corresponding, slightly more general notion is called a complete set of cooperations. Here we confine ourselves to listing a few examples.

Example 7.1.

- (1) We can supply the set A^ω of streams over a field A with the following structure. For $\sigma \in A^\omega$ we define

$$\Delta\sigma = (\sigma(1) - \sigma(0), \sigma(2) - \sigma(1), \sigma(3) - \sigma(2), \dots)$$

(cf. [64, 52, 60]). The Δ -operator plays a central role in the area of Finite Difference Calculus [15] and is often referred to as the forward difference operator. It can be seen as a discrete derivative operator for integer functions and provides a tool for finding recurrence relations in integer sequences (cf. e.g. [64, Section 2.5]). It is not difficult to see that A^ω together with the map

$$\langle (-)(0), \Delta \rangle : A^\omega \rightarrow A \times A^\omega \quad \sigma \mapsto \langle \sigma(0), \Delta\sigma \rangle$$

is a final stream automaton.

- (2) Another structure on A^ω is obtained by defining

$$\frac{d}{dX}\sigma = (\sigma(1), 2 \cdot \sigma(2), 3 \cdot \sigma(3), \dots)$$

for $\sigma \in A^\omega$. Again $(A^\omega, \langle (-)(0), \frac{d}{dX} \rangle)$ is a final stream automaton. The operator $\frac{d}{dX}$ computes the derivative of a formal power series and has been used in [52] in order to establish a connection between calculus and the theory of coalgebras.

- (3) In a similar fashion lots of examples could be designed: Given a set A together with some operation $o : A \times A \rightarrow A$, we define

$$\Delta_o\sigma = (o(\sigma(0), \sigma(1)), o(\sigma(1), \sigma(2)), o(\sigma(2), \sigma(3)), \dots)$$

and we can see that A^ω together with the map $\langle (-)(0), \Delta_o \rangle : A^\omega \rightarrow A \times A^\omega$ is a final stream automaton provided that for any $a \in A$ the map $\lambda b.o(a, b)$ has an inverse.

The fact that tail , Δ and $\frac{d}{dX}$ all give rise to a final stream automaton structure implies that there are unique stream isomorphisms between these three structures. These isomorphisms can be viewed as transforms which leads to a fascinating coinductive approach to analytic

calculus as first observed in [52]. More recently, the Newton transform between the Δ - and tail-structures has been studied in [9].

But non-standard stream representations are not limited to standard stream automata as the following two interesting examples show. In order to formulate them we need the notion of a 2-stream automaton which generates an infinite binary tree *representing a stream* rather than a stream of symbols directly.

Definition 7.2. A *2-stream automaton* is a set Q (of states) together with a function $\langle o, d_0, d_1 \rangle : Q \rightarrow A \times Q \times Q$. A morphism between two 2-stream automata $\langle o, d_0, d_1 \rangle : Q \rightarrow A \times Q \times Q$ and $\langle p, e_0, e_1 \rangle : P \rightarrow A \times P \times P$ is a function $f : Q \rightarrow P$ such that $p(f(q)) = o(q)$ and $e_i(f(q)) = f(d_i(q))$ for $i = 0, 1$ and for all $q \in Q$.

The above definition has an obvious generalisation to k -stream automata. Note that in this sense a stream automaton is just a 1-stream automaton.

In Example 7.3 below, we describe two ways of representing the set of streams as a final 2-stream automaton. These representations use the stream operations $\text{even} : A^\omega \rightarrow A^\omega$ and $\text{odd} : A^\omega \rightarrow A^\omega$:

$$\text{even}(\sigma) := (\sigma(0), \sigma(2), \sigma(4), \dots) \tag{7.1}$$

$$\text{odd}(\sigma) := (\sigma(1), \sigma(3), \sigma(5), \dots) \tag{7.2}$$

Example 7.3. Here are two examples of non-standard stream representations, based on 2-stream automata.

- (1) The 2-stream automaton with state set A^ω and structure map

$$\sigma \mapsto \langle \sigma(0), \text{even}(\sigma'), \text{odd}(\sigma') \rangle : A^\omega \rightarrow A \times A^\omega \times A^\omega$$

is final among all 2-stream automata (cf. [21, 28]).

- (2) The set A^ω together with the structure map

$$\sigma \mapsto \langle \sigma(0), \text{even}(\sigma), \text{odd}(\sigma) \rangle : A^\omega \rightarrow A \times A^\omega \times A^\omega$$

is not final among all 2-stream automata but among all *zero-consistent* 2-stream automata (cf. [41]), i.e., among all 2-stream automata $(Q, \langle o, d_0, d_1 \rangle)$ such that for all $q \in Q$ we have $o(d_0(q)) = o(q)$. In Section 7.3, we will see that this slightly weaker finality property is sufficient for obtaining a syntactic stream definition format.

7.2. Simple non-standard specifications. Next we discuss stream specifications that use the above non-standard stream representations. The first thing to note is that for the representations in Example 7.1 we can easily define non-standard variations of the simple, linear and context-free specifications discussed earlier.

This can be done as follows: given any of the non-standard tail operations $\partial \in \{\Delta, \frac{d}{dX}, \Delta_o\}$ and a simple, linear or context-free equation system over a set $X = \{x_i \mid i \in I\}$ of variables with

$$x_i(0) = a_i \quad \text{and} \quad x'_i = y_i \quad \text{for } i \in I,$$

we call the system of equations

$$x_i(0) = a_i \quad \text{and} \quad \partial(x_i) = y_i \quad \text{for } i \in I,$$

obtained by replacing all derivatives x'_i with the non-standard derivatives $\partial(x_i)$, a simple, linear or context-free ∂ -specification, respectively. As before, solutions for such systems of equations are functions $h : X \rightarrow A^\omega$ that preserve the equations. As in the standard

case, existence of unique solutions is guaranteed by the fact that each non-standard stream representation induces a final coalgebra on the set of streams.

Example 7.4. Let $A = \mathbb{R}$ be the field of real numbers. The equations

$$x(0) = 1, \quad \Delta(x) = x$$

are an example of a simple Δ -specification of the stream

$$(1, 2, 4, 8, \dots).$$

Similarly, the equations

$$x(0) = 1, \quad \frac{d}{dX}(x) = x$$

are a simple $\frac{d}{dX}$ -specification of the stream

$$\left(\frac{1}{0!}, \frac{1}{1!}, \frac{1}{2!}, \frac{1}{3!}, \frac{1}{4!}, \dots \right).$$

The following proposition is folklore and provides a large class of examples of streams that can be defined using simple Δ -specifications.

Proposition 7.5. *Let $d \in \mathbb{N}$. For all streams $\sigma \in \mathbb{R}^\omega$ we have $\Delta^d(\sigma) = (0, 0, 0, 0, \dots)$ iff there exists a polynomial $\varphi(x)$ over \mathbb{R} of degree $< d$ such that $\sigma(n) = \varphi(n)$ for all $n \geq 0$.*

Proof. In order to simplify the notation in the proof, we write $\lambda n.(a_0 + a_1n + \dots + a_d n^d)$ to denote the stream σ defined, for all $n \geq 0$, by

$$\sigma(n) = a_0 + a_1n + \dots + a_d n^d$$

Clearly, we have $\lambda n.a = (a, a, \dots)$, i.e., if the expression in the scope of λn does not contain a reference to n , the stream is constant. Furthermore we use the easily verifiable fact that $\Delta(\sigma + \tau) = \Delta(\sigma) + \Delta(\tau)$ for all streams $\sigma, \tau \in \mathbb{R}^\omega$.

Suppose first that there exists some polynomial

$$\varphi(x) = a_0 + a_1x + \dots + a_d x^d, \quad a_0, \dots, a_d \in \mathbb{R}, a_d \neq 0$$

of degree d with $\sigma(n) = \varphi(n)$ for all $n \in \mathbb{N}$, i.e., $\sigma = \lambda n.\varphi(n)$. The following claim suffices to obtain $\Delta^{d+1}(\sigma) = 0$ as required:

Claim $\Delta^d(\sigma) = \lambda n.a_d d!$

The proof of the claim is by induction on d .

Case: $d = 0$. Then $\sigma = \lambda n.a_0$ and $\Delta^0(\sigma) = \sigma = \lambda n.a_0 0!$ as required.

Case: $d = k + 1$. Then

$$\begin{aligned} \Delta^{k+1}(\sigma) &= \Delta^{k+1}(\lambda n.(a_0 + a_1n + \dots + a_{k+1}n^{k+1})) \\ &= \Delta^{k+1}(\lambda n.(a_0 + a_1n + \dots + a_k n^k)) + \Delta^{k+1}(\lambda n.(a_{k+1}n^{k+1})) \\ &\stackrel{\text{I.H.}}{=} 0 + \Delta^k(\lambda n.(a_{k+1}(n+1)^{k+1} - a_{k+1}n^{k+1})) \\ &= \Delta^k(\lambda n.(a_{k+1}n^{k+1} + a_{k+1} \binom{k+1}{k} n^k + r(n) - a_{k+1}n^{k+1})) \\ &\quad \text{where } r(n) \text{ is a poly of degree } < k \\ &= \Delta^k(\lambda n.(a_{k+1}(k+1)n^k + r(n))) \\ &\quad \text{where } r(n) \text{ is a poly of degree } < k \\ &\stackrel{\text{I.H.}}{=} \lambda n.a_{k+1}(k+1)k! + 0 = \lambda n.a_{k+1}(k+1)! \end{aligned}$$

Conversely, consider a stream σ such that $\Delta^d(\sigma) = (0, 0, 0, \dots)$ and suppose that $d \in \mathbb{N}$ is the minimal such d . In case $d = 0$ there is nothing to prove. If $d > 0$ we have that $\Delta^{d-1}(\sigma) = (r, r, \dots)$ for some $r \neq 0$. Define $a := \frac{r}{(d-1)!}$. Then we put $\tau := \sigma - \lambda n.(an^{d-1})$ such that $\sigma = \tau + \lambda n.(an^{d-1})$. By the claim that we proved above this implies

$$\Delta^{d-1}(\sigma) = \Delta^{d-1}(\tau + \lambda n.(an^{d-1})) = \Delta^{d-1}(\tau) + [a(d-1)!] = \Delta^{d-1}(\tau) + [r].$$

This clearly implies $\Delta^{d-1}(\tau) = (0, 0, 0, 0, \dots)$ and hence we can apply the I.H. to τ in order to obtain a polynomial $\varphi(x) = a_0 + a_1x + \dots + a_{d-2}x^{d-2}$ such that $\tau = \lambda n.(a_0 + a_1n + \dots + a_{d-2}n^{d-2})$. This implies $\sigma = \lambda n.(a_0 + a_1n + \dots + a_{d-2}n^{d-2} + an^{d-1})$, i.e., for all $n \in \mathbb{N}$ we have $\sigma(n) = \psi(n)$ for some polynomial $\psi(x)$ of degree $< d$. \square

We are now going to compare finite simple/linear/context-free Δ - and $\frac{d}{dX}$ -specifications to the corresponding tail-specifications of real-valued streams $\sigma \in \mathbb{R}^\omega$. It is not too difficult to see that the set of streams that have a finite simple Δ -specification and the set of streams that have a finite simple tail-specification are incomparable. This is demonstrated by the following examples:

Example 7.6.

- (1) Recall that a stream σ has finite simple tail-specification iff σ is ultimately periodic. Therefore the stream

$$\sigma = (0, 1, 0, 1, 0, 1, \dots) \in \mathbb{Z}^\omega$$

has a finite simple tail-specification. One can prove by induction that σ has infinitely many distinct Δ -derivatives which implies that σ does not have a finite simple Δ -specification. However, when $A = \mathbb{Z}/n\mathbb{Z}$ is a finite ring, σ is definable by a finite simple Δ -specification².

- (2) It follows from Proposition 7.5 that the stream

$$\sigma = (0, 1, 2^2, 3^2, 4^2, \dots)$$

has a finite simple Δ -specification, but obviously no finite simple tail-specification.

Finite linear Δ -specifications define the same class of streams as their standard linear counterparts. This follows from the fact that

$$\Delta(\sigma) = \sigma' - \sigma \quad \text{and} \quad \sigma' = \Delta(\sigma) + \sigma.$$

Therefore any linear specification can be replaced by the equivalent Δ -specification:

$$\left. \begin{array}{l} x_i(0) = a_i \\ x'_i = t \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} x_i(0) = a_i \\ \Delta(x_i) = t - x_i \end{array} \right.$$

Vice versa, any linear Δ -specification can be easily transformed into an equivalent standard one. Analogously, context-free Δ -specifications and standard context-free specifications define precisely the same class of streams. We summarise our observations in the following proposition.

Proposition 7.7. *The set of streams $\sigma \in \mathbb{R}^\omega$ definable with finite simple tail-specifications and the set of streams definable with finite simple Δ -specifications are incomparable. Furthermore we have the following equivalences:*

- *Any stream $\sigma \in \mathbb{R}^\omega$ is definable with a finite linear tail-specification iff σ is definable with a finite linear Δ -specification.*

²This observation is thanks to Michael Keane and Henning Basold.

- Any stream $\sigma \in \mathbb{R}^\omega$ is definable with a finite context-free tail-specification iff σ is definable with a finite context-free Δ -specification.

When comparing $\frac{d}{dX}$ -specifications with tail-specifications, the following identities for arbitrary streams $\sigma \in \mathbb{R}^\omega$ are useful:

$$\frac{d}{dX}(\sigma) = \sigma' \odot \text{nats} \quad (7.3)$$

$$\sigma' = \frac{d}{dX}(\sigma) \odot \text{nats}^{-1} \quad (7.4)$$

where

$$\begin{aligned} \text{nats} &= (1, 2, 3, 4, \dots) \\ \text{nats}^{-1} &= (1, \frac{1}{2}, \frac{1}{3}, \frac{1}{4}, \dots) \end{aligned}$$

and where \odot denotes the so-called Hadamard-product (element-wise multiplication) given by

$$\sigma \odot \tau = (\sigma(0)\tau(0), \sigma(1)\tau(1), \sigma(2)\tau(2), \dots).$$

This means that any simple tail-specification can be replaced by a simple $\frac{d}{dX}$ -specification in which we are also allowed to employ \odot and nats :

$$\left. \begin{array}{l} x_i(0) = a_i \\ x'_i = x_j \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} x_i(0) = a_i \\ \frac{d}{dX}(x_i) = x_j \odot \text{nats} \end{array} \right.$$

Similarly any simple $\frac{d}{dX}$ -specification can be replaced by a simple tail-specification in which we are allowed to use \odot and nats^{-1} :

$$\left. \begin{array}{l} x_i(0) = a_i \\ \frac{d}{dX}(x_i) = x_j \end{array} \right\} \Rightarrow \left\{ \begin{array}{l} x_i(0) = a_i \\ x'_i = x_j \odot \text{nats}^{-1} \end{array} \right.$$

We use the description *simple tail-nats⁻¹-specification* for a simple tail-specification that may contain $\odot \text{nats}^{-1}$ on the right hand side of the equation for the derivative a. Similarly, we define *simple $\frac{d}{dX}$ -nats-specifications*. The above identities can be used to show that simple tail-nats⁻¹-specifications and simple $\frac{d}{dX}$ -nats-specifications are equally expressive.

Note that without the extension by \odot , nats and nats^{-1} the simple tail- and $\frac{d}{dX}$ -specifications are incomparable, as the following example shows:

Example 7.8.

- (1) The stream $\sigma = (1, 1, 1, 1, \dots)$ has a simple tail-specification but no simple $\frac{d}{dX}$ -specification. In order to see the second statement, we use (7.3) and (7.4) to compute:

$$\begin{aligned} \frac{d}{dX}(\sigma) &= \text{nats} \\ \frac{d}{dX}(\text{nats}) &= \text{nats} + \text{nats} \odot \text{nats} \end{aligned}$$

and from here onwards it is easy to see that all the derivatives $(\frac{d}{dX})^n(\sigma)$ for $n \in \mathbb{N}$ will be distinct and thus that σ has no finite simple $\frac{d}{dX}$ -specification.

- (2) The stream $\sigma = (1, 1, \frac{1}{2!}, \frac{1}{3!}, \dots)$ has a finite simple $\frac{d}{dX}$ -specification (cf. Ex. 7.4) but obviously no finite simple tail-specification.

7.3. Stream specifications for automatic sequences. We conclude this section by discussing stream specifications that make use of the stream representation from Example 7.3.2. We refer to Remark 7.14 below for a discussion on how these results could be obtained for the representation from Example 7.3.1.

Definition 7.9. A *simple even-odd-stream specification* over a set $X = \{x_i \mid i \in I\}$ of variables contains for every $x_i \in X$ three equations:

$$x_i(0) = a, \quad \text{even}(x_i) = y_1^i, \quad \text{odd}(x_i) = y_2^i$$

where $a \in A$ and $y_1^i, y_2^i \in X$ and where the equations entail that

$$x_i(0) = (\text{even}(x_i))(0). \tag{7.5}$$

The notion of entailment can be formalised using conditional equational logic as demonstrated in [40]. Solutions are again functions $h : X \rightarrow A^\omega$ preserving the equations.

Simple even-odd-stream specifications are called zip-specifications in [21]. Note that an even-odd-stream specification is not a stream differential equation as the stream derivative is nowhere used. Nevertheless, as shown in [40, 21], an even-odd-stream specification is a syntactic representation of a type of stream automaton, namely, of a zero-consistent 2-stream automaton (cf. Example 7.3.2).

Lemma 7.10. *There is a 1-1 correspondence between simple even-odd-stream specifications over a set X and zero-consistent 2-stream automata with state space X . Consequently, every simple even-odd-stream specifications has a unique solution.*

Proof. An even-odd-stream specification over a set X defines a 2-stream automaton with set of states X in the obvious way:

$$\gamma := \langle (_)(0), \text{even}, \text{odd} \rangle : X \rightarrow A \times X \times X$$

As the equations of an even-odd-stream specification have to entail (7.5) for all $x \in X$, we have that (X, γ) is *zero-consistent*. Conversely, the output and transitions of a zero-consistent 2-stream automaton can be written in the form of a simple even-odd-stream specification. Solutions are now easily seen to correspond to (the obvious notion of) homomorphism for (zero-consistent) 2-stream automata. By finality of $(A^\omega, \langle (_)(0), \text{even}, \text{odd} \rangle)$, (cf. Example 7.3.2), we obtain for every zero-consistent 2-automaton with state space X , a unique homomorphism $h : X \rightarrow A^\omega$ which is the unique solution to the corresponding even-odd-stream specification. \square

Our interest in even-odd-stream specifications is rooted in their close relationship to k -automatic sequences [4]. For simplicity, we only treat the case where $k = 2$, but all definitions and results can be straightforwardly generalised for any natural number k .

Let us first state the definition of the reverse binary encoding of natural numbers and of automatic sequences.

Definition 7.11. For $n \in \mathbb{N}$ we define the **bbin**-encoding $\text{bbin}(n)$ as the standard binary encoding read backwards, i.e., with the least significant bit first. For example: $\text{bbin}(0) = \epsilon$, $\text{bbin}(1) = 1$, $\text{bbin}(2) = 01$, $\text{bbin}(5) = 101$, $\text{bbin}(6) = 011$, etc.

The following is one of several equivalent definitions of 2-automatic sequences.

Definition 7.12. A stream $\sigma \in A^\omega$ is called *2-automatic* if it is generated by a finite zero-consistent 2-automaton, i.e., if there exists a finite zero-consistent 2-automaton $\mathcal{Q}_\sigma = (Q, \langle o, d_0, d_1 \rangle : Q \rightarrow A \times Q \times Q)$ and a state $q_\sigma \in Q$ such that for all $n \in \mathbb{N}$ we have

$$\sigma(n) = o(d_{\text{bbin}(n)}(q_\sigma)),$$

where for $w \in 2^*$ the function $d_w : Q \rightarrow Q$ is inductively defined by $d_\epsilon(q) = q$ and $d_{wi}(q) = d_i(d_w(q))$. In other words, the n -th element of σ is obtained as output from \mathcal{Q}_σ by feeding the **bbin**-encoding of n to the 2-automaton \mathcal{Q}_σ starting from position q_σ .

The following characterisation result from [41] is now immediate.

Theorem 7.13. *Let $\sigma \in A^\omega$ be a stream over some alphabet A . The following are equivalent*

- (1) σ is 2-automatic.
- (2) σ is the solution to a finite simple even-odd-stream specification.
- (3) The sub-automaton of $(A^\omega, \langle (_) (0), \text{even}, \text{odd} \rangle)$ generated by $\sigma \in A^\omega$ is finite.

The states of the sub-automaton mentioned in item 3 in the above theorem are sometimes referred to as the 2-kernel of σ . Hence another equivalent definition of 2-automaticity is to require that the 2-kernel is finite, cf. [4].

Remark 7.14. The stream representation from Example 7.3.1 gives rise to an automaton which is final among all 2-stream automata, and it corresponds to an *even-odd-of-tail stream specification format* in which each equation specifies $\sigma(0)$, $\text{even}(\sigma')$ and $\text{odd}(\sigma')$. Such specifications are equivalent to systems of stream differential equations of the form:

$$x_i(0) = a, \quad \sigma' = \text{zip}(x_j, x_k) \tag{7.6}$$

where the stream operation $\text{zip} : A^\omega \times A^\omega \rightarrow A^\omega$ is defined by:

$$\text{zip}(x, y)(0) = x(0), \quad \text{zip}(x, y)' = \text{zip}(y, x').$$

It is easy to see that $\text{zip} : A^\omega \times A^\omega \rightarrow A^\omega$ and the pairing $\langle \text{even}, \text{odd} \rangle : A^\omega \rightarrow A^\omega \times A^\omega$ are each others inverses. This is what yields the equivalence of the even-odd-of-tail format and (7.6). One can show that every simple even-odd-stream specification can be transformed into one in the format given in (7.6), and one obtains again a characterisation of 2-automatic streams, but with a different encoding of the natural numbers. For more details, we refer to [28], where also k -regular sequences are characterised in terms of solutions to a linear generalisation of the format in (7.6).

Example 7.15. As one example of a even-odd-specification consider the following simple specification of the Thue-Morse sequence from Example 6.4:

$$\begin{array}{ll} \text{TM}(0) & = 0 & N(0) & = 1 \\ \text{even}(\text{TM}) & = \text{TM} & \text{even}(N) & = N \\ \text{odd}(\text{TM}) & = N & \text{odd}(N) & = \text{TM} \end{array}$$

Clearly the given equations entail that $(\text{even}(\text{TM}))(0) = \text{TM}(0)$ and $(\text{even}(N))(0) = N(0)$ as required by the definition of an even-odd-specification. The unique solution for this specification maps TM to the Thue-Morse sequence. Much more on this way of looking at automatic sequences can be found in [21, 41].

8. THE SYNTACTIC METHOD

The examples of the previous sections illustrate the general approach to defining streams and stream operations by systems of SDEs. In this section, we discuss a general method for showing that many such systems of SDEs have a unique solution. Because the method associates with each such system of SDEs a set of terms, we call it *syntactic*. As we shall see, the method will work for all systems of SDEs that satisfy a rather general condition on their (syntactic) shape. Furthermore we will show that the various specific families of SDEs that we discussed in Sections 4, 5 and 6 can be seen as instances of the syntactic method. An earlier version of the material in this section is found in [39].

The basic idea of the syntactic method is as follows. Given a signature Σ with operation symbols \underline{f} , let $T_\Sigma(A^\omega)$ denote the set of all Σ -terms over A^ω . Any system of SDEs that for each k -ary symbol \underline{f} in Σ and any streams $\sigma_1, \dots, \sigma_k$ contains an SDE that defines $\underline{f}(\sigma_1, \dots, \sigma_k)$, yields an inductive definition of a stream automaton $\langle o, d \rangle: T_\Sigma(A^\omega) \rightarrow A \times T_\Sigma(A^\omega)$ which has terms as states. The stream solutions are obtained via coinduction:

$$\begin{array}{ccc} T_\Sigma(A^\omega) & \xrightarrow{\llbracket - \rrbracket} & A^\omega \\ \langle o, d \rangle \downarrow & & \downarrow \zeta \\ A \times T_\Sigma(A^\omega) & \xrightarrow{\quad} & A \times A^\omega \end{array}$$

The behaviour map $\llbracket - \rrbracket$ thus yields for each term $t \in T_\Sigma(A^\omega)$ a stream $\llbracket t \rrbracket \in A^\omega$, in other words, it defines an algebra (of signature Σ) on the set of streams. In particular, the stream defined by $\underline{f}(\sigma_1, \dots, \sigma_k)$ is obtained as $\llbracket \underline{f}(\sigma_1, \dots, \sigma_k) \rrbracket$.

Example 8.1. In order to define the sequence of natural numbers as in (2.13), we take $A = \mathbb{N}$ and $\Sigma = \{\text{ones}, \text{nats}, +\}$ where **ones** and **nats** are 0-ary operations (constants), and $+$ is binary. The associated (infinite) system of SDEs consists of all defining SDEs put together:

$$\begin{array}{llll} \text{ones}(0) & = & 1, & \text{ones}' & = & \text{ones}, \\ \text{nats}(0) & = & 0, & \text{nats}' & = & \text{nats} + \text{ones}, \\ (\sigma + \tau)(0) & = & \sigma(0) + \tau(0), & (\sigma + \tau)' & = & \sigma' + \tau', \end{array} \quad \text{for all } \sigma, \tau \in A^\omega.$$

The shapes of the SDEs seen so far are all instances of the general format called *stream GSOS*, cf. [38]. Informally stated, a system of SDEs is in the stream GSOS format if for all k -ary operations \underline{f} in Σ , the SDE defining \underline{f} has the shape:

$$\underline{f}(\sigma_1, \dots, \sigma_k)(0) = a, \quad \underline{f}(\sigma_1, \dots, \sigma_k)' = t$$

where $a \in A$ depends only on $\sigma_1(0), \dots, \sigma_k(0)$, and t is a Σ -term over $\sigma_1, \dots, \sigma_k, \sigma_1', \dots, \sigma_k'$ that depends only on $\sigma_1(0), \dots, \sigma_k(0)$.

To see how things can go wrong when straying from the GSOS format, consider the following SDE (for the signature Σ containing a single constant c):

$$c(0) = 1, \quad c' = c' \tag{8.1}$$

This SDE does not have a unique solution, since any stream starting with a 1 is a solution, and indeed (8.1) is not in the GSOS format. The reason is that the derivative of c should be defined as a term $t \in T_\Sigma(\emptyset)$, and $c' \notin T_\Sigma(\emptyset) = \{c\}$ (since the derivative operation is not part of the signature). Moreover, note that it is not possible to extend the signature

with the derivative operation. This follows from the fact that all stream operations defined in the GSOS format are *causal* (as we will see in Proposition 8.11), a property which the derivative operation lacks. We return to causal operations in Section 8.3.

In the remainder of this section we present and prove the correctness of the syntactic method for SDEs in the stream GSOS format. This result follows from more general insights in the theory of bialgebras and abstract GSOS, cf. [7, 38, 65], and we give a brief summary of this more abstract, categorical presentation in Section 9. In the current section, we wish to present a self-contained, elementary proof of this fact.

8.1. Terms and algebras. A signature Σ is a collection of operation symbols \underline{f} , each of which has an arity k . Nullary operations (with arity 0) are called constants, and unary operations are called functions. We write Σ_k for the set of k -ary operations in Σ . The set of Σ -terms over a set X (of generators) is denoted by $T_\Sigma(X)$, and defined inductively as the least set T that contains X and is closed under the following formation rule: if t_1, \dots, t_k are in T and \underline{f} is in Σ_k , $k \in \mathbb{N}$, then $\underline{f}(t_1, \dots, t_k)$ is in T .

A Σ -algebra $\langle X, \alpha \rangle$ consists of a carrier set X and a collection of maps $\alpha = \{f_\alpha: X^k \rightarrow X \mid \underline{f} \in \Sigma_k, k \in \mathbb{N}\}$ containing for each k -ary operation $\underline{f} \in \Sigma$, a map $f_\alpha: X^k \rightarrow X$ interpreting \underline{f} . A *homomorphism of Σ -algebras* from $\langle X, \alpha \rangle$ to $\langle Y, \beta \rangle$ is a function $h: X \rightarrow Y$ that respects the algebra structure, i.e., for all $\underline{f} \in \Sigma_k$, $k \in \mathbb{N}$, and all $x_1, \dots, x_k \in X$: $h(f_\alpha(x_1, \dots, x_k)) = f_\beta(h(x_1), \dots, h(x_k))$.

For any X , the set $T_\Sigma(X)$ of Σ -terms over X is a Σ -algebra $\langle T_\Sigma(X), \gamma_\Sigma \rangle$ where γ_Σ is given by construction of terms. In fact, it is the so-called *free Σ -algebra over X* which means that if $\langle Y, \alpha \rangle$ is a Σ -algebra and $h: X \rightarrow Y$ is a function mapping generators to elements in Y , then there is a unique homomorphism $h^*: \langle T_\Sigma(X), \gamma_\Sigma \rangle \rightarrow \langle Y, \alpha \rangle$ extending h which is defined inductively by:

$$\begin{aligned} h^*(x) &= h(x) && \text{for all } x \in X, \\ h^*(\underline{f}(t_1, \dots, t_k)) &= f_\alpha(h^*(t_1), \dots, h^*(t_k)) && \text{for all } \underline{f} \in \Sigma_k, k \in \mathbb{N}. \end{aligned}$$

Note that every homomorphism $g: \langle T_\Sigma(X), \gamma_\Sigma \rangle \rightarrow \langle Y, \alpha \rangle$ is determined by its action on the generators X . In other words, there is a 1-1 correspondence between homomorphisms $\langle T_\Sigma(X), \gamma_\Sigma \rangle \rightarrow \langle Y, \alpha \rangle$ and maps $X \rightarrow Y$. In particular, a Σ -algebra $\langle X, \alpha \rangle$ corresponds uniquely to a homomorphism $\bar{\alpha}: \langle T_\Sigma(X), \gamma_\Sigma \rangle \rightarrow \langle X, \alpha \rangle$ (by taking $\bar{\alpha}$ to be the homomorphic extension id_X^*). We call the homomorphism $\bar{\alpha}: \langle T_\Sigma(X), \gamma_\Sigma \rangle \rightarrow \langle X, \alpha \rangle$ the *interpretation of Σ -terms induced by α* .

Terms come equipped with the standard notion of substitution. A *substitution* is a homomorphism $s: T_\Sigma(X) \rightarrow T_\Sigma(Y)$. For a term $t \in T_\Sigma(X)$ over variables $x_1, \dots, x_k \in X$ and a substitution s for which $s(x_i) = s_i$ for $i = 1, \dots, k$, we write $t[s_i/x_i]_{i \leq k}$ for the result of applying the substitution s to t .

8.2. Stream GSOS definitions. In the rest of this section, let Σ be an arbitrary, but fixed signature.

Definition 8.2 (Stream GSOS definition). A *stream GSOS definition* for $\underline{f} \in \Sigma_k$, $k \in \mathbb{N}$, is a pair $\langle o_{\underline{f}}, d_{\underline{f}} \rangle$ (defining “initial value” $o_{\underline{f}}$ and “derivative” $d_{\underline{f}}$ of \underline{f}) where

$$\begin{aligned} o_{\underline{f}} &: A^k \rightarrow A \\ d_{\underline{f}} &: A^k \rightarrow T_\Sigma(\{x_1, \dots, x_k, y_1, \dots, y_k\}) \end{aligned}$$

If $d_{\underline{f}}(a_1, \dots, a_k)$ does not contain any of the x_i variables, then we say that $\langle o_{\underline{f}}, d_{\underline{f}} \rangle$ is a *stream SOS definition* of \underline{f} .

A *stream GSOS (respectively, SOS) definition* for Σ is a set \mathcal{D} of stream GSOS (respectively, SOS) definitions $\langle o_{\underline{f}}, d_{\underline{f}} \rangle$, one for each $\underline{f} \in \Sigma$.

Note that in the above definition, each pair $\langle o_{\underline{f}}, d_{\underline{f}} \rangle$ corresponds to a stream differential equation:

$$\begin{aligned} \underline{f}(\sigma_1, \dots, \sigma_k)(0) &= o_{\underline{f}}(\sigma(0), \dots, \sigma_k(0)) \\ \underline{f}(\sigma_1, \dots, \sigma_k)' &= d_{\underline{f}}(\sigma(0), \dots, \sigma_k(0))[\sigma_i/x_i, \sigma'_i/y_i]_{i \leq k} \end{aligned} \quad (8.2)$$

Example 8.3 (GSOS definition of arithmetic operations). Let $A = \mathbb{R}$. The SDEs defining addition and convolution product on streams of real numbers in (2.3) and (2.7) are equivalent to the following stream GSOS definition. Take as signature $\Sigma_{\text{ar}} = \{\underline{+}, \underline{\times}\} \cup \{\underline{[a]} \mid a \in \mathbb{R}\}$, where $\underline{+}$ and $\underline{\times}$ are binary operation symbols and $\underline{[a]}$ is a constant symbol, for all $a \in \mathbb{R}$. (We use the underline to indicate the difference between an operation symbol and its interpretation.) Let $\langle o_{\underline{[a]}}, d_{\underline{[a]}} \rangle$, $\langle o_{\underline{+}}, d_{\underline{+}} \rangle$, $\langle o_{\underline{\times}}, d_{\underline{\times}} \rangle$ be defined as follows:

$$\begin{aligned} o_{\underline{[a]}} &= a & d_{\underline{[a]}} &= \underline{[0]} & \text{for all } a \in \mathbb{R}, \\ o_{\underline{+}}(a, b) &= a + b, & d_{\underline{+}}(a, b) &= y_1 \underline{+} y_2, \\ o_{\underline{\times}}(a, b) &= a \cdot b, & d_{\underline{\times}}(a, b) &= (y_1 \underline{\times} y_2) \underline{+} (\underline{[a]} \underline{\times} y_2) \end{aligned}$$

where $+$ and \cdot on the right-hand sides of o -definitions denote addition and multiplication of real numbers. Note that, in fact, $\langle o_{\underline{[a]}}, d_{\underline{[a]}} \rangle$ and $\langle o_{\underline{+}}, d_{\underline{+}} \rangle$ are stream SOS definitions whereas $\langle o_{\underline{\times}}, d_{\underline{\times}} \rangle$ is a stream GSOS definition, since it uses x_2 in $d_{\underline{\times}}(a, b)$.

A *solution* of a stream GSOS definition \mathcal{D} for Σ is a Σ -algebra $\langle A^\omega, \alpha \rangle$ on the set of streams which respects \mathcal{D} , that is, for all $\underline{f} \in \Sigma$, $k \in \mathbb{N}$,

$$\begin{aligned} f_\alpha(\sigma_1, \dots, \sigma_k)(0) &= o_{\underline{f}}(\sigma_1(0), \dots, \sigma_k(0)) \\ f_\alpha(\sigma_1, \dots, \sigma_k)' &= \bar{\alpha}(d_{\underline{f}}(\sigma_1(0), \dots, \sigma_k(0))[\sigma_i/x_i, \sigma'_i/y_i]_{i \leq k}) \end{aligned} \quad (8.3)$$

This definition, in fact, says that α is a solution if the induced interpretation $\bar{\alpha}$ is a homomorphism not only of algebras, but also of stream automata. We will make this precise below.

We will now prove that every stream GSOS definition \mathcal{D} has a unique solution. Using the correspondence between Σ -algebras on A^ω and interpretations $T_\Sigma(A^\omega) \rightarrow A^\omega$, we obtain a candidate solution by coinduction by observing that a stream GSOS definition \mathcal{D} yields a stream automaton structure on $T_\Sigma(A^\omega)$.

Definition 8.4 (Syntactic stream automaton). Let \mathcal{D} be a stream GSOS definition for a signature Σ . The *syntactic stream automaton* for \mathcal{D} is the map $\langle o_{\mathcal{D}}, d_{\mathcal{D}} \rangle: T_\Sigma(A^\omega) \rightarrow A \times T_\Sigma(A^\omega)$ defined inductively as follows: For all $\sigma \in A^\omega$,

$$o_{\mathcal{D}}(\sigma) = \sigma(0), \quad d_{\mathcal{D}}(\sigma) = \sigma'$$

and for all $k \in \mathbb{N}$, $\underline{f} \in \Sigma_k$, and $t_1, \dots, t_k \in T_\Sigma(A^\omega)$,

$$\begin{aligned} o_{\mathcal{D}}(\underline{f}(t_1, \dots, t_k)) &= o_{\underline{f}}(o_{\mathcal{D}}(t_1), \dots, o_{\mathcal{D}}(t_k)) \\ d_{\mathcal{D}}(\underline{f}(t_1, \dots, t_k)) &= d_{\underline{f}}(o_{\mathcal{D}}(t_1), \dots, o_{\mathcal{D}}(t_k))[t_i/x_i, d_{\mathcal{D}}(t_i)/y_i]_{i \leq k} \end{aligned}$$

The final homomorphism of stream automata from $\langle T_\Sigma(A^\omega), \langle o_{\mathcal{D}}, d_{\mathcal{D}} \rangle \rangle$ is denoted by $\llbracket - \rrbracket_{\mathcal{D}}$, i.e.,

$$\begin{array}{ccc} T_\Sigma(A^\omega) & \xrightarrow{\llbracket - \rrbracket_{\mathcal{D}}} & A^\omega \\ \langle o_{\mathcal{D}}, d_{\mathcal{D}} \rangle \downarrow & & \downarrow \zeta \\ A \times T_\Sigma(A^\omega) & \xrightarrow{\text{id}_A \times \llbracket - \rrbracket_{\mathcal{D}}} & A \times A^\omega \end{array} \quad (8.4)$$

and we let $\alpha_{\mathcal{D}}$ be the Σ -algebra on A^ω obtained by restricting $\llbracket - \rrbracket_{\mathcal{D}}$ to terms of depth 1. That is, $\alpha_{\mathcal{D}} = \{f_{\mathcal{D}} : (A^\omega)^k \rightarrow A^\omega \mid \underline{f} \in \Sigma_k, k \in \mathbb{N}\}$ where

$$f_{\mathcal{D}}(\sigma_1, \dots, \sigma_k) = \llbracket \underline{f}(\sigma_1, \dots, \sigma_k) \rrbracket_{\mathcal{D}} \quad (8.5)$$

Example 8.5. Let \mathcal{D} be the stream GSOS definition from Example 8.3. We briefly describe some of the transitions in the syntactic stream automaton of \mathcal{D} . We use again the notation introduced in Subsection 3.1 by writing $x \xrightarrow{a} y$ when $o_{\mathcal{D}}(x) = a$ and $d_{\mathcal{D}}(x) = y$. Let $\sigma = (2, 0, 0, \dots)$, $\tau = (1, 1, 1, \dots)$, $\delta = (1, 0, 0, \dots)$ and $\rho = (0, 0, 0, \dots)$. Then here are two examples of states and transitions:

$$\begin{aligned} \sigma \times (\tau + \delta) & \xrightarrow{4} (\sigma' \times (\tau + \delta)) + ([2] \times (\tau' + \delta')) \\ & = \\ & (\rho \times (\tau + \delta)) + ([2] \times (\tau + \rho)) \\ [5] \times \sigma & \xrightarrow{10} ([0] \times \sigma) + ([5] \times [0]) \end{aligned}$$

The definition of the syntactic stream automaton ensures that the following fundamental result holds.

Lemma 8.6 (Bisimilarity is a congruence). *On the syntactic stream automaton given by $\langle T_\Sigma(A^\omega), \langle o_{\mathcal{D}}, d_{\mathcal{D}} \rangle \rangle$, bisimilarity is a congruence, that is, for all terms $g \in T_\Sigma(Z)$ over some set of variables $Z = \{z_1, \dots, z_n\}$, and all terms $s_1, \dots, s_n, u_1, \dots, u_n \in T_\Sigma(A^\omega)$,*

$$\forall j = 1, \dots, n : s_j \sim u_j \quad \Rightarrow \quad g[s_j/z_j]_{j \leq n} \sim g[u_j/z_j]_{j \leq n}$$

Proof. We define relations $\{R_m\}_{m \in \mathbb{N}}$ on $T_\Sigma(A^\omega)$ inductively by $R_0 := \sim$ (the bisimilarity relation on $T_\Sigma(A^\omega)$) and for $m \geq 1$, R_{m+1} is defined by the following congruence rule:

$$\frac{s_1 R_m u_1 \quad \dots \quad s_n R_m u_n}{g[s_j/z_j]_{j \leq n} R_{m+1} g[u_j/z_j]_{j \leq n}} (g \in T_\Sigma(Z)) \quad (8.6)$$

where $Z = \{z_1, \dots, z_n\}$. Note that $R_m \subseteq R_{m'}$ for all $m \leq m'$. Let $R = \bigcup_{m \in \mathbb{N}} R_m$. We show that R is a bisimulation. More precisely, we show by induction on m that

$$\forall t, v \in T_\Sigma(A^\omega) : t R_m v \quad \Rightarrow \quad [o_{\mathcal{D}}(t) = o_{\mathcal{D}}(v) \text{ and } d_{\mathcal{D}}(t) R d_{\mathcal{D}}(v)] \quad (8.7)$$

For convenience, we use the shorthand notation $t[s] := t[s_j/z_j]_{j \leq n}$ and $t[u] := t[u_j/z_j]_{j \leq n}$ for any term $t \in T_\Sigma(Z)$.

The base case ($m = 0$) is immediate since $R_0 = \sim$ and $\sim \subseteq R$. For the induction step ($m + 1$), suppose $s_1 R_m u_1, \dots, s_n R_m u_n$ and $g \in T_\Sigma(Z)$. We show by subinduction on the term structure of g that

$$o_{\mathcal{D}}(g[s]) = o_{\mathcal{D}}(g[u]) \quad \text{and} \quad d_{\mathcal{D}}(g[s]) R d_{\mathcal{D}}(g[u]) \quad (8.8)$$

For $g = z_j \in Z$, it follows that $\langle g[s], g[u] \rangle = \langle s_j, u_j \rangle \in R_m$ and hence (8.8) holds by the main induction hypothesis (for m).

For $g = \underline{f}(t_1, \dots, t_k)$, by subinduction hypothesis, we have for all $i = 1, \dots, k$:

$$o_{\mathcal{D}}(t_i[s]) = o_{\mathcal{D}}(t_i[u]) \quad \text{and} \quad d_{\mathcal{D}}(t_i[s]) R d_{\mathcal{D}}(t_i[u]).$$

We now check the subinduction claim (8.8) for g .

Outputs are equal:

$$\begin{aligned} & o_{\mathcal{D}}(\underline{f}(t_1, \dots, t_k)[s]) \\ &= o_{\underline{f}}(o_{\mathcal{D}}(t_1[s]), \dots, o_{\mathcal{D}}(t_k[s])) \quad (\text{def. } o_{\mathcal{D}}) \\ &= o_{\underline{f}}(o_{\mathcal{D}}(t_1[u]), \dots, o_{\mathcal{D}}(t_k[u])) \quad (\text{sub-I.H.}) \\ &= o_{\mathcal{D}}(\underline{f}(t_1, \dots, t_k)[u]) \quad (\text{def. } o_{\mathcal{D}}) \end{aligned}$$

Next states are related: First, for notational convenience, let w denote the term that specifies the next state for \underline{f} , i.e.,

$$w \quad := \quad \begin{array}{l} d_{\underline{f}}(o_{\mathcal{D}}(t_1[s]), \dots, o_{\mathcal{D}}(t_k[s])) \\ \stackrel{\text{sub-I.H.}}{=} d_{\underline{f}}(o_{\mathcal{D}}(t_1[u]), \dots, o_{\mathcal{D}}(t_k[u])) \end{array}$$

From the definition of R it follows that

$$t_i[s] R_{m+1} t_i[u] \quad \text{for all } i = 1, \dots, k$$

and from the sub-induction hypothesis, it follows that

$$d_{\mathcal{D}}(t_i[s]) R d_{\mathcal{D}}(t_i[u]) \quad \text{for all } i = 1, \dots, k.$$

hence there is some $M \in \mathbb{N}$ such that

$$t_i[s] R_M t_i[u], \quad d_{\mathcal{D}}(t_i[s]) R_M d_{\mathcal{D}}(t_i[u]) \quad \text{for all } i = 1, \dots, k.$$

By the definition of R , we then have

$$w[t_i[s]/x_i, d_{\mathcal{D}}(t_i[s])/y_i]_{i \leq k} R_{M+1} w[t_i[u]/x_i, d_{\mathcal{D}}(t_i[u])/y_i]_{i \leq k} \quad (8.9)$$

and hence

$$\begin{aligned} & d_{\mathcal{D}}(\underline{f}(t_1, \dots, t_k)[s]) \\ &= w[t_i[s]/x_i, d_{\mathcal{D}}(t_i[s])/y_i]_{i \leq k} \quad (\text{def. } d_{\mathcal{D}}) \\ &R w[t_i[u]/x_i, d_{\mathcal{D}}(t_i[u])/y_i]_{i \leq k} \quad (\text{by (8.9)}) \\ &= d_{\mathcal{D}}(\underline{f}(t_1, \dots, t_k)[u]) \quad (\text{def. } d_{\mathcal{D}}). \end{aligned}$$

This concludes the subinduction on g , and hence also the main induction for m . \square

The map $\llbracket - \rrbracket_{\mathcal{D}}$ is by definition a stream homomorphism. We now show that it is also an algebra homomorphism.

Lemma 8.7 ($\llbracket - \rrbracket_{\mathcal{D}}$ is algebra homomorphism). *Let \mathcal{D} be a stream GSOS definition for a signature Σ , and $\alpha_{\mathcal{D}}$ be the Σ -algebra on A^{ω} defined in (8.5) of Definition 8.4. The term interpretation $\overline{\alpha_{\mathcal{D}}}$ induced by $\alpha_{\mathcal{D}}$ is precisely $\llbracket - \rrbracket_{\mathcal{D}}$. Consequently, $\llbracket - \rrbracket_{\mathcal{D}}$ is a morphism of Σ -algebras.*

Proof. Let $\alpha_{\mathcal{D}} = \{f_{\mathcal{D}}: (A^{\omega})^k \rightarrow A^{\omega} \mid \underline{f} \in \Sigma_k, k \in \mathbb{N}\}$ be defined as in (8.5). We show by induction on the term structure that for all $t \in T_{\Sigma}(A^{\omega})$:

$$\overline{\alpha_{\mathcal{D}}}(t) = \llbracket t \rrbracket_{\mathcal{D}} \quad (8.10)$$

For $t = \sigma \in A^\omega$, we clearly have that $\overline{\alpha_{\mathcal{D}}}(\sigma) = \sigma = \llbracket \sigma \rrbracket_{\mathcal{D}}$. For $k \in \mathbb{N}$, $\underline{f} \in \Sigma_k$, and $t_1, \dots, t_k \in T_\Sigma(A^\omega)$, we have

$$\begin{aligned} \overline{\alpha_{\mathcal{D}}}(\underline{f}(t_1, \dots, t_k)) &= f_{\mathcal{D}}(\overline{\alpha_{\mathcal{D}}}(t_1), \dots, \overline{\alpha_{\mathcal{D}}}(t_k)) \quad (\text{def. } \overline{\alpha_{\mathcal{D}}}) \\ &= f_{\mathcal{D}}(\llbracket t_1 \rrbracket_{\mathcal{D}}, \dots, \llbracket t_k \rrbracket_{\mathcal{D}}) \quad (\text{I.H.}) \\ &= \llbracket \underline{f}(\llbracket t_1 \rrbracket_{\mathcal{D}}, \dots, \llbracket t_k \rrbracket_{\mathcal{D}}) \rrbracket_{\mathcal{D}} \quad (\text{def. } f_{\mathcal{D}}) \\ &= \llbracket \underline{f}(t_1, \dots, t_k) \rrbracket_{\mathcal{D}} \end{aligned}$$

where the last equality holds because $\llbracket - \rrbracket_{\mathcal{D}}$ identifies bisimilar states, and bisimilarity of $\underline{f}(\llbracket t_1 \rrbracket_{\mathcal{D}}, \dots, \llbracket t_k \rrbracket_{\mathcal{D}})$ and $\underline{f}(t_1, \dots, t_k)$ follows from Lemma 8.6 (bisimilarity is a congruence), and the fact that for all $t \in T_\Sigma(A^\omega)$,

$$t \sim \llbracket t \rrbracket_{\mathcal{D}} \quad (8.11)$$

since $\llbracket - \rrbracket_{\mathcal{D}}$ is a stream homomorphism. \square

We now characterise the solutions to \mathcal{D} as being those maps α whose induced interpretation is a stream homomorphism.

Proposition 8.8. *Let \mathcal{D} be a stream GSOS definition for a signature Σ . For all Σ -algebras $\langle A^\omega, \alpha \rangle$, α is a solution of \mathcal{D} if and only if $\overline{\alpha}: T_\Sigma(A^\omega) \rightarrow A^\omega$ is a stream automaton homomorphism from $\langle T_\Sigma(A^\omega), \langle o_{\mathcal{D}}, d_{\mathcal{D}} \rangle \rangle$ to the final stream automaton $\langle A^\omega, \zeta \rangle$.*

Proof. Let α be a solution of \mathcal{D} . We show that $\overline{\alpha}$ is a homomorphism of stream automata by induction on the term structure. The base case is immediate, since by definition $\overline{\alpha}(\sigma)(0) = \sigma(0) = o_{\mathcal{D}}(\sigma)$ and $\overline{\alpha}(\sigma)' = \sigma' = d_{\mathcal{D}}(\sigma)$. For the inductive step, let $k \in \mathbb{N}$, $\underline{f} \in \Sigma_k$. We have

$$\begin{aligned} \overline{\alpha}(\underline{f}(t_1, \dots, t_k))(0) &= f_\alpha(\overline{\alpha}(t_1), \dots, \overline{\alpha}(t_k))(0) \quad (\text{def. } \overline{\alpha}) \\ &= o_{\underline{f}}(\overline{\alpha}(t_1)(0), \dots, \overline{\alpha}(t_k)(0)) \quad (\alpha \text{ is solution}) \\ &= o_{\underline{f}}(o_{\mathcal{D}}(t_1), \dots, o_{\mathcal{D}}(t_k)) \quad (\text{by I.H.}) \\ &= o_{\mathcal{D}}(\underline{f}(t_1, \dots, t_k)) \quad (\text{def. } o_{\mathcal{D}}) \end{aligned}$$

and

$$\begin{aligned} &\overline{\alpha}(\underline{f}(t_1, \dots, t_k))' \\ &= f_\alpha(\overline{\alpha}(t_1), \dots, \overline{\alpha}(t_k))' \quad (\text{def. } \overline{\alpha}) \\ &= \overline{\alpha}(d_{\underline{f}}(\overline{\alpha}(t_1)(0), \dots, \overline{\alpha}(t_k)(0))[\overline{\alpha}(t_i)/x_i, \overline{\alpha}(t_i)'/y_i]_{i \leq k}) \quad (\alpha \text{ is solution}) \\ &= \overline{\alpha}(d_{\underline{f}}(o_{\mathcal{D}}(t_1), \dots, o_{\mathcal{D}}(t_k))[\overline{\alpha}(t_i)/x_i, \overline{\alpha}(d_{\mathcal{D}}(t_i))/y_i]_{i \leq k}) \quad (\text{I.H.}) \\ &= \overline{\alpha}(d_{\underline{f}}(o_{\mathcal{D}}(t_1), \dots, o_{\mathcal{D}}(t_k))[t_i/x_i, d_{\mathcal{D}}(t_i)/y_i]_{i \leq k}) \quad (*) \\ &= \overline{\alpha}(d_{\mathcal{D}}(\underline{f}(t_1, \dots, t_k))) \quad (\text{def. } d_{\mathcal{D}}) \end{aligned}$$

where $(*)$ holds since nested applications of $\overline{\alpha}$ are “flattened” into one outermost application which interprets the entire term.

For the converse, assume that $\overline{\alpha}$ is a homomorphism of stream automata. Then in particular, for all $k \in \mathbb{N}$, $\underline{f} \in \Sigma_k$, and all $\sigma_1, \dots, \sigma_k \in A^\omega$,

$$\overline{\alpha}(\underline{f}(\sigma_1, \dots, \sigma_k))(0) = o_{\mathcal{D}}(\underline{f}(\sigma_1, \dots, \sigma_k)) \quad (8.12)$$

$$\overline{\alpha}(\underline{f}(\sigma_1, \dots, \sigma_k))' = \overline{\alpha}(d_{\mathcal{D}}(\underline{f}(\sigma_1, \dots, \sigma_k))) \quad (8.13)$$

It follows that

$$\begin{aligned} f_\alpha(\sigma_1, \dots, \sigma_k)(0) &= \overline{\alpha}(\underline{f}(\sigma_1, \dots, \sigma_k))(0) \quad (\text{def. } \overline{\alpha}) \\ &= o_{\mathcal{D}}(\underline{f}(\sigma_1, \dots, \sigma_k)) \quad (\text{by (8.12)}) \\ &= o_{\underline{f}}(\sigma_1(0), \dots, \sigma_k(0)) \quad (\text{def. } o_{\mathcal{D}}) \end{aligned}$$

and

$$\begin{aligned}
 & f_\alpha(\sigma_1, \dots, \sigma_k)' \\
 = & \bar{\alpha}(\underline{f}(\sigma_1, \dots, \sigma_k))' && \text{(def. } \bar{\alpha}) \\
 = & \bar{\alpha}(d_{\mathcal{D}}(\underline{f}(\sigma_1, \dots, \sigma_k))) && \text{(by (8.13))} \\
 = & \bar{\alpha}(d_{\underline{f}}(o_{\mathcal{D}}(\sigma_1), \dots, o_{\mathcal{D}}(\sigma_k))[\sigma_i/x_i, d_{\mathcal{D}}(\sigma_i)/y_i]_{i \leq k}) && \text{(def. } d_{\mathcal{D}}) \\
 = & \bar{\alpha}(d_{\underline{f}}(\sigma_1(0), \dots, \sigma_k(0))[\sigma_i/x_i, \sigma_i'/y_i]_{i \leq k}) && \text{(def. } o_{\mathcal{D}} \text{ and } d_{\mathcal{D}})
 \end{aligned}$$

which proves that α is indeed a solution of \mathcal{D} . \square

Finally, we can put everything together.

Theorem 8.9. *Let \mathcal{D} be a stream GSOS definition for a signature Σ . The unique solution of \mathcal{D} is the Σ -algebra $\langle A^\omega, \alpha_{\mathcal{D}} \rangle$ that corresponds to the term interpretation given by the final stream homomorphism $\llbracket - \rrbracket_{\mathcal{D}}: T_\Sigma(A^\omega) \rightarrow A^\omega$ of the syntactic stream automaton.*

Proof. By Lemma 8.7, $\bar{\alpha}_{\mathcal{D}} = \llbracket - \rrbracket_{\mathcal{D}}$, hence by Proposition 8.8, $\alpha_{\mathcal{D}}$ is a solution to \mathcal{D} . The uniqueness of $\alpha_{\mathcal{D}}$ follows from the uniqueness of $\llbracket - \rrbracket_{\mathcal{D}}$ and the 1-1 correspondence between Σ -algebras $\langle X, \alpha \rangle$ and term interpretations $\bar{\alpha}: T_\Sigma(A^\omega) \rightarrow A^\omega$. \square

Example 8.10. Consider the final map $\llbracket - \rrbracket = \llbracket - \rrbracket_{\mathcal{D}}$ for the GSOS definition \mathcal{D} of the arithmetic operations from Example 8.3 (taking again $A = \mathbb{R}$, and $\sigma = (2, 0, 0, \dots)$, $\tau = (1, 1, 1, \dots)$, $\delta = (1, 0, 0, \dots)$, $\rho = (0, 0, 0, \dots)$). We find that

$$\begin{aligned}
 \llbracket \sigma \times (\tau + \delta) \rrbracket &= \llbracket \sigma \rrbracket \times (\llbracket \tau \rrbracket + \llbracket \delta \rrbracket) \\
 &= (4, 2, 2, 2, \dots) \\
 \llbracket (\rho \times (\tau + \delta)) + ([2] \times (\tau + \rho)) \rrbracket &= (\llbracket \rho \rrbracket \times (\llbracket \tau \rrbracket + \llbracket \delta \rrbracket)) + (\llbracket [2] \rrbracket \times (\llbracket \tau \rrbracket + \llbracket \rho \rrbracket)) \\
 &= (2, 2, 2, \dots)
 \end{aligned}$$

which confirms that $\llbracket - \rrbracket$ respects the transition from $\sigma \times (\tau + \delta)$. Similarly, we find that the following transition in the syntactic automaton

$$[5] \times \sigma \xrightarrow{10} ([0] \times \sigma) + ([5] \times [0])$$

is mapped by $\llbracket - \rrbracket$ to the following transition in $\langle \mathbb{R}^\omega, \zeta \rangle$

$$(10, 0, 0, 0, \dots) \xrightarrow{10} (0, 0, 0, \dots).$$

8.3. Causal stream operations. Next we will show that stream GSOS definitions exactly define the so-called *causal* stream operations, that is, operations such that for all $n \in \mathbb{N}$, the n -th value of the result stream depends only on the first n values of the argument stream(s). For a formal definition, we use the following notation. For $\sigma, \tau \in A^\omega$ and $n \in \mathbb{N}$, we write $\sigma \equiv_n \tau$ if for all $j \leq n$, $\sigma(j) = \tau(j)$. A k -ary stream operation $f: (A^\omega)^k \rightarrow A^\omega$ is *causal* if for all $\sigma_i, \tau_i \in A^\omega$, $i = 1, \dots, k$,

$$\forall i \leq k : \sigma_i \equiv_n \tau_i \quad \Rightarrow \quad f(\sigma_1, \dots, \sigma_k) \equiv_n f(\tau_1, \dots, \tau_k)$$

Let Γ_k denote the set of all causal k -ary stream operations $f: (A^\omega)^k \rightarrow A^\omega$. The elements of Γ_k are exactly the behaviours of (k -ary) *Mealy machines* which are maps of type $m: X \rightarrow (A \times X)^{A^k}$. Mealy machines and causal stream functions are treated in detail in [29, 62]. We give a brief recap here. For all $f \in \Gamma_k$ and all $(a_1, \dots, a_k) \in A^k$, we define the notion of *Mealy output* $f[(a_1, \dots, a_k)]$ and *Mealy derivative* $f_{(a_1, \dots, a_k)}$ of f as follows. For all $\sigma_1, \dots, \sigma_k \in A^\omega$,

$$\begin{aligned} f[(a_1, \dots, a_k)] &= f(a_1 : \sigma_1, \dots, a_k : \sigma_k)(0) \\ f_{(a_1, \dots, a_k)}(\sigma_1, \dots, \sigma_k) &= f(a_1 : \sigma_1, \dots, a_k : \sigma_k)' \end{aligned} \quad (8.14)$$

Note that since f is causal, it follows that $f_{(a_1, \dots, a_k)} \in \Gamma_k$ and that $f[(a_1, \dots, a_k)]$ is well-defined, as it does not depend on $\sigma_1, \dots, \sigma_k$. We define a Mealy machine structure $\gamma: \Gamma_k \rightarrow (A \times \Gamma^k)^{A^k}$ by

$$\gamma(f)(a_1, \dots, a_k) = \langle f[(a_1, \dots, a_k)], f_{(a_1, \dots, a_k)} \rangle, \quad (8.15)$$

In fact, $\langle \Gamma_k, \gamma \rangle$ is a final Mealy machine, cf. [29, 62].

Proposition 8.11. *If $f: (A^\omega)^k \rightarrow A^\omega$ is stream GSOS definable, then f is causal.*

Proof. Suppose that f is stream GSOS definable, that is, f is one of the operations in the solution $\alpha_{\mathcal{D}}$ for some stream GSOS definition \mathcal{D} . The proof follows essentially from the fact that for all $n \in \mathbb{N}$, \equiv_n is a congruence, that is, for all $t \in T_{\Sigma}(Z)$, $Z = \{z_1, \dots, z_l\}$, and all $\sigma_i, \tau_i \in A^\omega$, $i = 1, \dots, l$:

$$\text{for all } i \leq l : \sigma_i \equiv_n \tau_i \quad \Rightarrow \quad \llbracket t[\sigma_i/z_i]_{i \leq l} \rrbracket_{\mathcal{D}} \equiv_n \llbracket t[\tau_i/z_i]_{i \leq l} \rrbracket_{\mathcal{D}} \quad (8.16)$$

which can be shown by double induction on n and the structure of t . We refer to [39] for details. \square

Conversely, any causal stream operation can be defined by a (potentially very large) stream definition.

Proposition 8.12. *If $f: (A^\omega)^k \rightarrow A^\omega$ is causal, then f is stream GSOS definable.*

Proof. We define a stream definition $\mathcal{D}_{\mathcal{C}}$ for the signature $\Sigma_{\mathcal{C}} = \{\underline{f} \mid f: (A^\omega)^k \rightarrow A^\omega \text{ causal, } k \in \mathbb{N}\}$, by including, for each k -ary function symbol $\underline{f} \in \Sigma_{\mathcal{C}}$, the equation

$$\begin{aligned} o_{\underline{f}}(a_1, \dots, a_k) &= f[(a_1, \dots, a_k)] \in A \\ d_{\underline{f}}(a_1, \dots, a_k) &= \underline{f}_{(a_1, \dots, a_k)}(y_1, \dots, y_k) \in T_{\Sigma}(\{y_1, \dots, y_k\}) \end{aligned} \quad (8.17)$$

Let α be the $\Sigma_{\mathcal{C}}$ -algebra on A^ω in which each symbol \underline{f} is interpreted as f . We show that α is a solution to $\mathcal{D}_{\mathcal{C}}$. For $f \in \Gamma_k$, we have

$$\begin{aligned} f(\sigma_1, \dots, \sigma_k)(0) &= f[(\sigma_1(0), \dots, \sigma_k(0))] \\ &= o_{\underline{f}}(\sigma_1(0), \dots, \sigma_k(0)) \\ f(\sigma_1, \dots, \sigma_k)' &= \underline{f}_{(\sigma_1(0), \dots, \sigma_k(0))}(\sigma'_1, \dots, \sigma'_k) \\ &= \overline{\alpha}(\underline{f}_{(\sigma_1(0), \dots, \sigma_k(0))})(y_1, \dots, y_k)[\sigma'_i/y_i]_{i \leq k} \end{aligned}$$

which shows that α is a solution to $\mathcal{D}_{\mathcal{C}}$. \square

Remark 8.13. *Note that in (8.17) the derivative term $d_{\underline{f}}(a_1, \dots, a_k)$ only uses the y_i -variables, i.e. the derivatives of the arguments, and not the arguments themselves (i.e. the x_i -variables). This means that all causal stream operations are definable by a (possibly infinite) SOS specification.*

Theorem 8.14. *Let $f: (A^\omega)^k \rightarrow A^\omega$ be a stream operation. We have: f is causal if and only if f is stream GSOS definable.*

8.4. Causality and productivity. Every stream GSOS defined operation is *productive*, meaning that by successively computing output and derivative using the SDEs we can construct the entire stream in the limit.

A well known example of a stream operation that is not causal is the operation

$$\text{even}(\sigma) = (\sigma(0), \sigma(2), \sigma(4), \dots)$$

which we encountered already in Section 7 (cf. equation (7.1)). The operation $\text{even}: A^\omega \rightarrow A^\omega$ can be defined by the following SDE:

$$\text{even}(\sigma)(0) = \sigma(0), \quad \text{even}(\sigma)' = \text{even}(\sigma'')$$

If σ is given by a productive definition, then also $\text{even}(\sigma)$ is productive. However, it is easy to give a SDE using even which is not productive:

$$\sigma(0) = 0, \quad \sigma' = \text{even}(\sigma) \tag{8.18}$$

One sees the problem when we try to compute initial value and derivatives. The first two steps are fine:

1. $\sigma(0) = 0,$ $\sigma' = \text{even}(\sigma)$
2. $\text{even}(\sigma)(0) = \sigma(0) = 0,$ $\text{even}(\sigma)' = \text{even}(\sigma'')$

But when we try to compute the initial value of $\text{even}(\sigma'')$, we get:

$$\text{even}(\sigma'')(0) = \sigma''(0) = ?$$

which does not yield a value. The SDE (8.18) has several solutions, e.g. $\sigma = [0] = (0, 0, 0, \dots)$ or $\sigma = 0 : 0 : \text{ones} = (0, 0, 1, 1, 1, \dots)$, but it does not have a unique one.

Productivity of stream definitions in a term rewriting context have been closely studied in [22, 20].

8.5. Simple/linear/context-free stream specifications revisited. In conclusion of this section, we will demonstrate how the syntactic method can be applied to prove the existence of unique solutions to the simple, linear and context-free specifications from Sections 4-6.

Simple Specifications. A simple equation system (i.e. a stream automaton) $\langle X, e \rangle$ can be seen as a stream definition over the signature Σ which contains a constant for each $x \in X$, and no further operation symbols. Note that since a stream definition consists of one equation for each operation symbol, we must treat the elements of X as constants (rather than variables) in order to view $\langle X, e \rangle$ as a stream definition. Hence $T_\Sigma(A^\omega) = X$, and it follows that the syntactic solution from Theorem 8.9 coincides with the direct solution by coinduction.

Linear Specifications. A linear equation system over X can be viewed as a stream definition for a signature which contains a constant for each $x \in X$, and operation symbols for scalar multiplication and sum, as we explain now. Consider the *linear signature* Σ which contains a unary scalar multiplication operation for each $a \in A$ and a binary sum operation. The set of Σ -terms over a set X is generated by the following grammar:

$$t ::= x \in X \mid a \cdot t \mid t + t, \quad a \in A. \tag{8.19}$$

A linear equation system over a set X can now be seen as a map $\langle o, d \rangle: X \rightarrow A \times T_\Sigma(X)$. In order to get a stream definition, we can again view elements of X as constants and consider the larger signature $\bar{\Sigma} = \Sigma \cup X$. So in particular, $X \subseteq T_{\bar{\Sigma}}(Y)$ for any set Y . By putting

together the equations from $\langle o, d \rangle$ and the SDEs that define scalar multiplication and sum, we obtain a big stream definition \mathcal{D} for $\bar{\Sigma}$. From the syntactic method (Theorem 8.9), we then obtain a map $X \rightarrow A^\omega$ via inclusion and the term interpretation $X \hookrightarrow T_{\bar{\Sigma}}(A^\omega) \xrightarrow{\bar{\alpha}} A^\omega$. We repeat here the relevant diagram for convenience:

$$\begin{array}{ccc} T_{\bar{\Sigma}}(A^\omega) & \xrightarrow{\bar{\alpha}} & A^\omega \\ \langle o_{\mathcal{D}}, d_{\mathcal{D}} \rangle \downarrow & & \downarrow \zeta \\ A \times T_{\bar{\Sigma}}(A^\omega) & \xrightarrow{\text{id}_A \times \bar{\alpha}} & A \times A^\omega \end{array} \quad (8.20)$$

This map $X \rightarrow A^\omega$ preserves the equations in $\langle o, d \rangle$, since $\bar{\alpha}$ is a homomorphism of both $\bar{\Sigma}$ -algebras and stream automata, hence it is a solution to $\langle o, d \rangle$, and by uniqueness of solutions it must coincide with the solution obtained as the composition $X \xrightarrow{\eta_X} \mathcal{V}(X) \xrightarrow{g} A^\omega$ in (5.2) on page 14 in Section 5.

A more detailed argument of why the syntactic method yields a solution in the sense of Section 5 goes as follows. We prove that the two methods lead to the same solution map $X \rightarrow A^\omega$ by showing that the following relation on streams

$$R = \{ \langle \bar{\alpha}(x), g(\eta_X(x)) \rangle \mid x \in X \} \subseteq A^\omega \times A^\omega \quad (8.21)$$

is a bisimulation-up-to scalar multiplication and sum, cf. Theorem 3.5. To this end, let $x \in X$ be arbitrary, and suppose that $d(x) = a_1x_1 + \dots + a_kx_k$.

Initial value:

$$\bar{\alpha}(x)(0) = o_{\mathcal{D}}(x) = o(x) = o^\sharp(\eta_X(x)) = g(\eta_X(x))(0).$$

Derivative: We have

$$\begin{aligned} \bar{\alpha}(x)' &\stackrel{(8.20)}{=} \bar{\alpha}(d(x)) = \bar{\alpha}(a_1x_1 + \dots + a_kx_k) = a_1\bar{\alpha}(x_1) + \dots + a_k\bar{\alpha}(x_k) \\ g(\eta_X(x))' &\stackrel{(5.2)}{=} g(d(x)) = g(a_1x_1 + \dots + a_kx_k) = a_1g(x_1) + \dots + a_kg(x_k) \end{aligned}$$

where the last equalities in each line follow from $\bar{\alpha}$ being a $\bar{\Sigma}$ -algebra homomorphism, and g being linear, respectively. We have now shown that R is a bisimulation-up-to scalar multiplication and sum. It follows that for all $x \in X$, $\bar{\alpha}(x)$ and $g(\eta_X(x))$ are bisimilar, and hence by coinduction they are equal.

The equivalence between the two solution methods also follows from a more general result in [12] which relates specifications that use pure syntax (such as $T_{\bar{\Sigma}}(X)$) and specifications that use an algebraic structure viewed as syntax modulo axioms (such as $\mathcal{V}(X)$ viewed as $T_{\bar{\Sigma}}(X)$ modulo vector space axioms). We describe this in more detail in section 9.5.1.

Context-free Specifications. As in the linear case we obtain unique solutions to context-free equation systems by combining the equations with the SDEs that define the operations used on the right-hand side of the equations. In this case, we consider the *polynomial signature* Σ , which contains a stream constant for each $a \in A$, and binary symbols $+$ and \times . The set $T_{\Sigma}(X)$ of all Σ -terms over a set X is generated by the following grammar:

$$t ::= x \in X \mid a \in A \mid t + t \mid t \times t \quad (8.22)$$

A context-free equation system over X can now be seen as a map $\langle o, d \rangle: X \rightarrow A \times T_{\Sigma}(X)$. Putting the equations from $\langle o, d \rangle$ together with the SDEs defining the polynomial Σ -operations $a \in A, +, \times$ we obtain one big stream definition \mathcal{D} for the extended signature

$\bar{\Sigma} = \Sigma \cup X$ where elements from X are viewed as constants. From the syntactic method (Theorem 8.9), we obtain a solution map $X \hookrightarrow T_{\bar{\Sigma}}(A^\omega) \xrightarrow{\bar{\alpha}} A^\omega$.

As in the linear case, one can show that this solution coincides with the solutions obtained via stream automata (cf. Section 6.2) using bisimulation-up-to polynomial operations.

Remark 8.15. *Unique solutions of simple, linear and context-free equation systems for the non-standard tail operations $\partial \in \{\Delta, \frac{d}{dX}, \Delta_o\}$ can be obtained via the syntactic method in essentially the same way as the method only relies on the finality of $\zeta : A^\omega \rightarrow A \times A^\omega$.*

9. A GENERAL PERSPECTIVE

In this section, we describe how the stream GSOS definitions of the previous section relate to the categorical framework known as abstract GSOS. *Abstract GSOS* was developed in [65] as a general framework in structural operational semantics [3] for studying rule formats that guarantee a compositional semantics. The more recent survey paper [38] gives an excellent introduction to abstract GSOS, and includes many examples on streams. We present here a brief account of the categorical underpinnings of stream GSOS, and relate the general constructions to the concrete ones we have seen in earlier sections. The material in this section is based mainly on [7, 38, 44].

For this section, we assume some familiarity with basic categorical notions such as functor and natural transformation, cf. e.g. [48]. Throughout, let **Set** be the category of sets and functions.

The generality of abstract GSOS is obtained by generalising stream automata to F -coalgebras, and observing that a GSOS definition (for F -coalgebras) corresponds to a so-called distributive law which links algebraic structure with coalgebraic behaviour.

9.1. Coalgebras for a functor. In previous sections, we focused on stream automata which are maps of the type $X \rightarrow A \times X$. We will now look at them from a more abstract point of view, namely as coalgebras [56, 34]. Coalgebra is a framework for studying state-based systems in a uniform setting. This is achieved by describing the system type by a functor F which defines the kind of transitions and observations the system can make. By varying F we obtain many known structures such as A -labelled binary trees ($FX = X \times A \times X$), deterministic automata ($FX = 2 \times X^A$), and labelled transition systems ($FX = \mathcal{P}(X)^A$), to mention just a few. The advantage of viewing systems as F -coalgebras is that we obtain generic definitions of morphisms and bisimulation, and we can often prove results uniformly for many system types.

The general definition is as follows. Given a functor $F : \mathbf{Set} \rightarrow \mathbf{Set}$, an F -coalgebra is a pair $\langle X, c \rangle$ where X is a set and $c : X \rightarrow FX$ is a function. An F -coalgebra morphism from $\langle X, c \rangle$ to $\langle Y, d \rangle$ is a map $f : X \rightarrow Y$ such that $d \circ f = Tf \circ c$. An F -coalgebra $\langle Z, \zeta \rangle$ is *final* if for any F -coalgebra $\langle X, c \rangle$ there is a unique F -coalgebra morphism $h : \langle X, c \rangle \rightarrow \langle Z, \zeta \rangle$. An F -coalgebra bisimulation between $\langle X, c \rangle$ and $\langle Y, d \rangle$ is a relation $R \subseteq X \times Y$ which carries itself an F -coalgebra structure $r : R \rightarrow FR$ such that the projections $R \rightarrow X$ and $R \rightarrow Y$ are F -coalgebra morphisms. It is straightforward to check that stream automata are coalgebras for the functor $F = A \times (-)$ which maps a set X to $A \times X$ and a function $f : X \rightarrow Y$ to $\text{id}_A \times f$. In particular, $A \times (-)$ -coalgebra morphisms and $A \times (-)$ -coalgebra bisimulations are stream homomorphisms and stream bisimulations, respectively, and the final $A \times (-)$ -coalgebra is indeed the final stream automaton described in Section 2.1.

9.2. Algebras for a monad. Where coalgebra gives us an abstract view on systems and behaviour, algebras for a monad give us an abstract view on algebraic theories, and compositionality.

We start by explaining how the usual notion of an algebra for a signature (described in Section 8.1) can be understood categorically. An algebra for a signature Σ of operations $\underline{f}_i, i \in I$, with arities $k_i, i \in I$, is a map $\coprod_{i \in I} X^{k_i} \rightarrow X$ where X is the carrier and \coprod denotes coproduct (or disjoint union). For example, if Σ contains a constant \underline{c} , a unary \underline{f} and a binary \underline{g} , then an algebra for Σ with carrier X is a map $[c, f, g]: 1 + X + (X \times X) \rightarrow X$ given by case distinction with components $c: 1 \rightarrow X$, $f: X \rightarrow X$ and $g: X \times X \rightarrow X$. A signature Σ corresponds in this way to a **Set**-functor (which we also denote by Σ), defined by $\Sigma X = \coprod_{i \in I} X^{k_i}$, and an algebra for the signature Σ with carrier X is thus a pair $\langle X, \alpha: \Sigma X \rightarrow X \rangle$. More generally, for any functor $G: \mathbf{Set} \rightarrow \mathbf{Set}$, a *G-algebra* is a pair $\langle X, \alpha: GX \rightarrow X \rangle$, and a *G-algebra homomorphism* from $\langle X, \alpha \rangle$ to $\langle Y, \beta \rangle$ is a map $h: X \rightarrow Y$ such that $h \circ \alpha = \beta \circ Gh$. A *G-algebra* $\langle X, \alpha \rangle$ is *initial* if for any *G-algebra* $\langle Y, \beta \rangle$ there is a unique *G-algebra homomorphism* $h: \langle X, \alpha \rangle \rightarrow \langle Y, \beta \rangle$. Note that a Σ -algebra (where Σ is viewed as a functor) is the same as an algebra for Σ (where Σ is viewed as a signature).

Monads are functors with extra “monoid” structure. Formally, a *monad* is a triple $\mathcal{T} = \langle T, \eta, \mu \rangle$ consisting of a **Set**-functor T , together with natural transformations $\eta: \text{Id} \Rightarrow T$ (the *unit*), and $\mu: TT \Rightarrow T$ (the *multiplication*) such that $\mu \circ T\eta = \text{id} = \mu \circ \eta_T$ and $\mu \circ \mu_T = \mu \circ T\mu$.

An *Eilenberg-Moore algebra for the monad* $\mathcal{T} = \langle T, \eta, \mu \rangle$ (or just \mathcal{T} -algebra for short) is a T -algebra $\langle X, \alpha \rangle$ that respects the monad structure meaning that $\alpha \circ \eta_X = \text{id}$ and $\alpha \circ \mu_X = \alpha \circ T\alpha$. Note that the latter condition says that α is itself a homomorphism. A homomorphism of \mathcal{T} -algebras is just a homomorphism of T -algebras. An important role is played by $\langle TX, \mu_X \rangle$ which is the *free T-algebra*. Given any \mathcal{T} -algebra $\langle Y, \alpha \rangle$ and any function $f: X \rightarrow Y$, there is a unique T -algebra homomorphism $f^*: TX \rightarrow Y$ such that $f^*(\eta(x)) = f(x)$ for all $x \in X$, given by $\alpha \circ Tf$.

We have already encountered several examples of monads. For a signature Σ , the mapping T_Σ that assigns to a set X the set $T_\Sigma(X)$ of Σ -terms over X is the (functor part of the) *free monad generated by the functor* Σ . The unit $\eta_X: X \rightarrow T_\Sigma(X)$ is inclusion of variables as terms, and the multiplication $\mu_X: T_\Sigma T_\Sigma(X) \rightarrow T_\Sigma(X)$ is the flattening of nested terms into terms.

Another example of a monad is the construction \mathcal{V} from Section 5.2 where A is assumed to be a field. Recall that $\mathcal{V}(X)$ is the set of all formal linear combinations over X , i.e.,

$$\mathcal{V}(X) = \{a_1x_1 + \dots + a_nx_n \mid a_i \in A, x_i \in X, \forall i: 1 \leq i \leq n\}$$

First, \mathcal{V} is a functor by defining $\mathcal{V}(f): \mathcal{V}X \rightarrow \mathcal{V}Y$ by $\mathcal{V}(f)(\sum a_i x_i) = \sum b_j y_j$ where $b_j = \sum_{f(x_i)=y_j} a_i$. The unit $\eta_X: X \rightarrow \mathcal{V}X$ includes variables as the linear combinations: $x \mapsto 1x$, and the multiplication $\mu_X: \mathcal{V}^2 X \rightarrow \mathcal{V}X$ flattens by distributing scalars over sums as illustrated here for $a, b, c, d, e, f \in A$ and $x, y, z \in X$:

$$\mu_X(a(cx + dy) + b(ex + fz)) = (ac + be)x + ady + bfz.$$

The free \mathcal{V} -algebra $\langle \mathcal{V}X, \mu_X \rangle$ is the vector space with basis X .

Finally, also the construction $\mathcal{M}(X^*)$ of polynomials over X with coefficients in a commutative semiring A from Section 6 is a monad with unit and multiplication defined in the expected way. For $A = \mathbb{N}$, this was shown in [33, sec. 3.4], and the proof generalises in

a straightforward manner. As noted already in Section 6, the free algebra $\mathcal{M}(X^*)$ is again a semiring.

The vector space monad \mathcal{V} and the polynomials monad $\mathcal{M}((-)^*)$ are examples of monads that capture equational theories. Namely, a variety of algebras defined by a signature Σ and equations E is (isomorphic to) the class of Eilenberg-Moore algebras for the quotient monad T_Σ/\equiv_E that maps a set X to $T_\Sigma(X)/\equiv_E$ where \equiv_E is the congruence generated by E on Σ -terms. For example, $\mathcal{V}(X)$ can be viewed as the set of “linear terms” defined in (8.19) quotiented with the axioms of vector spaces. Similarly, $\mathcal{M}(X^*)$ is the set of “polynomial terms” defined in (8.22) quotiented with the axioms of unital associative algebras over a semiring.

9.3. Bialgebras for a distributive law. The notion of a bialgebra combines coalgebraic and algebraic structure. The interaction between the two structures should be specified by a so-called *distributive law*. This definition is rather abstract at first sight, but we will later see that for a free monad $\mathcal{T}_\Sigma = \langle T_\Sigma, \eta, \mu \rangle$, distributive laws involving \mathcal{T}_Σ are essentially systems of SDEs.

In the rest of this subsection, we let $\mathcal{T} = \langle T, \eta, \mu \rangle$ be a monad and F be a functor, both on \mathbf{Set} . A *distributive law of \mathcal{T} over F* is a natural transformation $\lambda: TF \Rightarrow FT$ that is compatible with the monad structure, i.e., for all X the following diagrams commute:

$$\begin{array}{ccc}
 FX & \xrightarrow{\eta_{FX}} & TFX \\
 & \searrow^{(unit-\lambda)} & \downarrow \lambda_X \\
 & F\eta_X & FTX
 \end{array}
 \qquad
 \begin{array}{ccccc}
 T^2FX & \xrightarrow{T\lambda_X} & TFTX & \xrightarrow{\lambda_{TX}} & FT^2X \\
 \mu_{FX} \downarrow & & (mult-\lambda) & & \downarrow F\mu_X \\
 TFX & \xrightarrow{\lambda_X} & & & FTX
 \end{array}$$

A λ -*bialgebra* is a triple $\langle X, \alpha, \beta \rangle$ where $\alpha: TX \rightarrow X$ is a \mathcal{T} -algebra and $\beta: X \rightarrow FX$ is an F -coalgebra, and the two are compatible via λ , i.e., the following diagram commutes:

$$\begin{array}{ccccc}
 TX & \xrightarrow{\alpha} & X & \xrightarrow{\beta} & FX \\
 T\beta \downarrow & & & & \uparrow F\alpha \\
 TFX & \xrightarrow{\lambda_X} & & & FTX
 \end{array} \tag{9.1}$$

A *morphism of λ -bialgebras* from $\langle X_1, \alpha_1, \beta_1 \rangle$ to $\langle X_2, \alpha_2, \beta_2 \rangle$ is a function $f: X_1 \rightarrow X_2$ which is both a T -algebra morphism and an F -coalgebra morphism.

At present we are mainly interested in the case where $F = A \times (-)$ is the functor of stream automata, and we find that a distributive law λ of \mathcal{T} over $A \times (-)$ is a natural transformation whose X -component has the type $\lambda_X: T(A \times X) \rightarrow A \times TX$, and a λ -bialgebra has the type $TX \xrightarrow{\alpha} X \xrightarrow{\beta} A \times X$.

An important reason why distributive laws yield solutions to systems of SDEs is that they induce \mathcal{T} -algebraic structure on the final F -coalgebra, as we explain now.

Given a distributive law λ of \mathcal{T} over F , the functor F lifts to a functor F_λ on the category of \mathcal{T} -algebras; and dually the monad \mathcal{T} lifts to a monad \mathcal{T}_λ on the category of F -coalgebras (cf. [7, Lem. 3.4.21]). In particular, the functor \mathcal{T}_λ maps an F -coalgebra $\xi: X \rightarrow FX$ to the F -coalgebra $\lambda_X \circ T\xi: TX \rightarrow FTX$. Applying \mathcal{T}_λ to the final F -coalgebra $\langle Z, \zeta \rangle$, we obtain an F -coalgebra on TZ , and hence by the finality of $\langle Z, \zeta \rangle$ there is a unique F -coalgebra

morphism $\alpha: TZ \rightarrow Z$. For the case of stream automata, this is shown in the following diagram:

$$\begin{array}{ccc}
 T(A^\omega) & \xrightarrow{T\zeta} & T(A \times A^\omega) \xrightarrow{\lambda_{A^\omega}} A \times T(A^\omega) \\
 \alpha \downarrow \text{dotted} & & \downarrow \text{dotted } \text{id}_A \times \alpha \\
 A^\omega & \xrightarrow{\zeta} & A \times A^\omega
 \end{array} \tag{9.2}$$

Furthermore, it can be shown that α is a \mathcal{T} -algebra on Z , and that $\langle Z, \alpha, \zeta \rangle$ is a final λ -bialgebra, see e.g., [7, 38] for details. In short, a distributive law λ of \mathcal{T} over F induces a canonical \mathcal{T} -algebra on $\langle Z, \zeta \rangle$.

This leads us to yet another reason why distributive laws and bialgebras are useful. Namely, since α is also a \mathcal{T} -algebra homomorphism, the coalgebraic semantics is compositional with respect to \mathcal{T} -algebraic structure. In particular, F -bisimilarity is a \mathcal{T} -algebra congruence (cf. [7, Thm. 3.2.6]), and Lemmas 8.6 and 8.7, Proposition 8.8 and Theorem 8.9 are thus special instances of more general results on bialgebras. Moreover, the presence of a distributive law ensures the soundness of the enhanced coinduction principle *coinduction-up-to context* (cf. [7, 55]) of which Theorem 3.5 is an instance.

9.4. The Syntactic Method via Abstract GSOS. We now show how SDEs and the syntactic method can be understood in terms of abstract GSOS. The relationship between SDEs and operational rules is described very well in [38], and we focus here on a more direct translation from SDEs to the abstract GSOS framework in which formats correspond to certain types of natural transformations.

9.4.1. Stream differential equations as natural transformations. To illustrate, we use the SDEs from Section 2.3 that define the constant streams $[a]$, addition $+$ and convolution product \times . We repeat them here together for convenience:

$$\begin{array}{ll}
 [a](0) & = a, & [a]' & = [0] \quad \text{for all } a \in \mathbb{R}, \\
 (\sigma + \tau)(0) & = \sigma(0) + \tau(0), & (\sigma + \tau)' & = \sigma' + \tau', \\
 (\sigma \times \tau)(0) & = \sigma(0) \cdot \tau(0), & (\sigma \times \tau)' & = (\sigma' \times \tau) + ([\sigma(0)] \times \tau')
 \end{array} \tag{9.3}$$

They correspond to stream GSOS definitions for the signature $\Sigma_{\text{ar}} = \{\underline{+}, \underline{\times}\} \cup \{\underline{[a]} \mid a \in \mathbb{R}\}$ as shown in Example 8.3, and we repeat them here:

$$\begin{array}{ll}
 o_{\underline{[a]}} & = a, & d_{\underline{[a]}} & = \underline{[0]} \quad \text{for all } a \in \mathbb{R}, \\
 o_{\underline{+}}(a, b) & = a + b, & d_{\underline{+}}(a, b) & = y_1 \underline{+} y_2, \\
 o_{\underline{\times}}(a, b) & = a \cdot b, & d_{\underline{\times}}(a, b) & = (y_1 \underline{\times} y_2) \underline{+} (\underline{[a]} \underline{\times} y_2)
 \end{array} \tag{9.4}$$

where $a, b \in \mathbb{R}$ correspond to $\sigma(0), \tau(0)$ and x_1, y_1, x_2, y_2 are stream variables that correspond to $\sigma, \sigma', \tau, \tau'$.

The connection with abstract GSOS is made by observing that the definitions in (9.4) correspond to families of functions:

$$\begin{aligned}
 (X \times \mathbb{R} \times X) & \xrightarrow{\rho_X^{[a]}} \mathbb{R} \times T_\Sigma(X) \\
 \langle x_1, a, y_1 \rangle & \mapsto \langle a, \underline{0} \rangle \\
 \\
 (X \times \mathbb{R} \times X) \times (\mathbb{R} \times X) & \xrightarrow{\rho_X^+} \mathbb{R} \times T_\Sigma(X) \\
 \langle \langle x_1, a, y_1 \rangle, \langle x_2, b, y_2 \rangle \rangle & \mapsto \langle a + b, y_1 \underline{\pm} y_2 \rangle \\
 \\
 (X \times \mathbb{R} \times X) \times (\mathbb{R} \times X) & \xrightarrow{\rho_X^\times} \mathbb{R} \times T_\Sigma(X) \\
 \langle \langle x_1, a, y_1 \rangle, \langle x_2, b, y_2 \rangle \rangle & \mapsto \langle a \cdot b, (y_1 \underline{\times} x_2) \underline{\pm} (\underline{[a]} \underline{\times} y_2) \rangle
 \end{aligned} \tag{9.5}$$

The functor corresponding to the arithmetic signature is $\Sigma_{\text{ar}}(X) = X^A + (X \times X) + (X \times X)$, and we can combine the above three maps into one $\rho_X = [(\rho_X^{[a]})^A, \rho_X^+, \rho_X^\times]$ (which applies the relevant component by case distinction on its argument):

$$\rho_X: \Sigma_{\text{ar}}(X \times \mathbb{R} \times X) \longrightarrow \mathbb{R} \times T_{\Sigma_{\text{ar}}}(X)$$

In general, a stream GSOS definition for a signature Σ corresponds to a family of maps ρ_X :

$$\rho_X: \Sigma(X \times A \times X) \longrightarrow A \times T_\Sigma(X)$$

which has a component for each k -ary $\underline{f} \in \Sigma$:

$$\rho_X^{\underline{f}}: \langle x_1, a_1, y_1 \rangle, \dots, \langle x_k, a_k, y_k \rangle \mapsto \langle o_{\underline{f}}(a_1, \dots, a_k), d_{\underline{f}}(a_1, \dots, a_k) \rangle \tag{9.6}$$

Notably, ρ_X is defined uniformly in X , and in fact, ρ is a natural transformation of type

$$\rho: \Sigma(- \times A \times -) \Longrightarrow A \times T_\Sigma(-) \tag{9.7}$$

This is an instance (with $F = A \times (-)$) of the more general type of natural transformation $\rho: \Sigma(\text{Id} \times F) \Longrightarrow FT_\Sigma$.

The reader may have noticed that in the above, $\rho_X^{[a]}$ and ρ_X^+ do not use the x -components of their arguments. In fact, any collection of stream definitions \mathcal{D} for a signature Σ that do not use the x -variable on the right-hand side (i.e., \mathcal{D} is in the SOS-format) can be expressed by a natural transformation of the simpler type

$$\rho: \Sigma(A \times -) \Longrightarrow A \times T_\Sigma(-) \tag{9.8}$$

For an arbitrary functor F , this would be a natural transformation $\rho: \Sigma F \Longrightarrow FT_\Sigma$.

We have thus seen how stream definitions correspond to natural transformations, and that the types of these natural transformations correspond to various definition formats such as stream SOS and stream GSOS.

9.4.2. From natural transformations to distributive laws. The following central results in abstract GSOS show that natural transformations ρ involving a signature Σ as in the previous subsection, in fact, determine distributive laws for the free monad \mathcal{T}_Σ . We start with the relatively simple result for natural transformations in the SOS-format.

Lemma 9.1. *Let Σ be a signature functor, and $\mathcal{T}_\Sigma = \langle T_\Sigma, \eta, \mu \rangle$ the free monad over Σ . For any functor F , there is a 1-1 correspondence:*

$$\frac{\lambda: T_\Sigma F \Longrightarrow FT_\Sigma \quad \text{distributive law of } \mathcal{T}_\Sigma \text{ over } F}{\rho: \Sigma F \Longrightarrow FT_\Sigma \quad \text{plain natural transformation}}$$

Proof. This is Lemma 3.4.24(i) of [7]. \square

This correspondence extends to ρ of the type in (9.7) with one small modification, namely that a natural transformation $\rho: \Sigma(\text{Id} \times F) \Longrightarrow FT_\Sigma$ induces a distributive law λ of \mathcal{T}_Σ over the functor $\text{Id} \times F$ such that $\pi_1 \circ \lambda = T_\Sigma \pi_1$, where $\pi_1: \text{Id} \times F \Longrightarrow \text{Id}$ is the left projection. We call such a distributive law λ a *GSOS law for \mathcal{T}_Σ and F* . A GSOS law is also known as a distributive law of the monad \mathcal{T}_Σ over the *cofree copointed functor over F* (given by $\langle \text{Id} \times F, \pi_1 \rangle$). We refer to [44] or [54, sec. 3.5.2] for further details.

Lemma 9.2. *Let Σ be a signature functor, and $\mathcal{T}_\Sigma = \langle T_\Sigma, \eta, \mu \rangle$ the free monad over Σ . For any functor F , there is a 1-1 correspondence,*

$$\frac{\lambda: T_\Sigma(\text{Id} \times F) \Longrightarrow (\text{Id} \times F)T_\Sigma \quad \text{distributive law of } \mathcal{T}_\Sigma \text{ over } \langle \text{Id} \times F, \pi_1 \rangle}{\rho: \Sigma(\text{Id} \times F) \Longrightarrow FT_\Sigma \quad \text{plain natural transformation}}$$

Proof. See Lemma 3.5.3 of [54] or Lemma 3.5.2(i) of [7]. \square

If \mathcal{D} is a stream GSOS definition with corresponding ρ , we obtain by Lemma 9.2 a stream GSOS law λ , and for any stream automaton $\beta: X \rightarrow A \times X$ this λ yields a stream automaton structure on $T_\Sigma(X)$ by

$$T_\Sigma(X) \xrightarrow{T_\Sigma(\text{id}_X, \beta)} T_\Sigma(X \times (A \times X)) \xrightarrow{\pi_2 \circ \lambda_X} A \times T_\Sigma(X)$$

If we apply this construction to the final stream automaton $\zeta = \langle hd, tl \rangle: A^\omega \rightarrow A \times A^\omega$, we obtain precisely the syntactic stream automaton $\langle \sigma_{\mathcal{D}}, d_{\mathcal{D}} \rangle$ from Definition 8.4, and hence the unique stream automaton homomorphism $\llbracket - \rrbracket_{\mathcal{D}} = \bar{\alpha}: T_\Sigma(A^\omega) \rightarrow A^\omega$ by coinduction, as shown in the following diagram:

$$\begin{array}{ccc} T_\Sigma(A^\omega) & \xrightarrow{T_\Sigma(\text{id}, \zeta)} & T_\Sigma(A^\omega \times (A \times A^\omega)) \xrightarrow{\pi_2 \circ \lambda_{A^\omega}} & A \times T_\Sigma(A^\omega) & (9.9) \\ \bar{\alpha} \downarrow \text{dotted} & & & \downarrow \text{id}_A \times \bar{\alpha} \text{ dotted} & \\ A^\omega & \xrightarrow{\zeta} & & A \times A^\omega & \end{array}$$

As in (9.2), it can be shown that $\bar{\alpha}$ is a T_Σ -algebra homomorphism, and hence essentially a solution to \mathcal{D} .

To summarise, a collection of SDEs that together form a stream GSOS definition \mathcal{D} corresponds to a stream GSOS law λ , which yields a stream automaton structure on $T_\Sigma(A^\omega)$, and hence, by coinduction, a unique interpretation of stream operations in Σ .

9.5. Solving systems of equations. We have now seen how the syntactic method is essentially an instance of the abstract GSOS framework. We now show that also the solution methods based on coinduction for stream automata in Sections 5.2 and 6.2 can be placed in the bialgebraic framework. They are, in fact, instances of *λ -coinduction* as defined in [7].

Recall that linear equation systems are maps of the form $e: X \rightarrow A \times \mathcal{V}X$, and context-free equation systems are maps of the form $e: X \rightarrow A \times \mathcal{M}(X^*)$. More generally, a system of equations for a monad $\mathcal{T} = \langle T, \eta, \mu \rangle$ and a functor F is a map $e: X \rightarrow FTX$. If we

have a distributive law λ of \mathcal{T} over F , then for every equation system $e: X \rightarrow FTX$, we can construct a λ -bialgebra $\langle TX, \mu_X, e_\lambda \rangle$ with free \mathcal{T} -algebra component by taking $e_\lambda = F\mu_X \circ \lambda_{TX} \circ Te$, cf. [7, Lemma 4.3.3]. We now obtain a unique λ -bialgebra morphism g into the final λ -bialgebra, as shown here for the stream functor $F = A \times (-)$:

$$\begin{array}{ccccc}
 & & T^2(X) & \xrightarrow{Tg} & T(A^\omega) \\
 & & \downarrow \mu_X & & \downarrow \alpha \\
 X & \xrightarrow{\eta_X} & T(X) & \xrightarrow{g} & A^\omega \\
 \downarrow e & \swarrow e_\lambda & & & \downarrow \zeta \\
 A \times T(X) & \xrightarrow{\text{id}_A \times g} & & & A \times A^\omega
 \end{array} \tag{9.10}$$

Note that diagrams (5.2) for linear solutions and (6.2) for context-free solutions are both instances of (9.10); except that the algebra part was left implicit.

In the terminology of [7], $e: X \rightarrow FTX$ is a guarded recursive specification, and the map $g \circ \eta_X: X \rightarrow A^\omega$ is a λ -coiterative arrow, which implies that $g \circ \eta_X$ is the unique solution to e , cf. [7, Lemma 4.3.4].

The above generalises to distributive laws of monads over cofree copointed functors, i.e., in particular to GSOS laws, but the argument is a bit more involved. Detailed arguments are found in Corollary 4.3.6 and Lemma 4.3.9 from [7]; see also [33, 44].

9.5.1. Distributive laws for non-free monads. If $\mathcal{T} = \mathcal{T}_\Sigma$ is a free monad for a signature Σ , then λ is essentially given by a collection of SDEs that define Σ -operations. However, the two monads \mathcal{V} and $\mathcal{M}(-^*)$ relevant for linear and context-free systems are not free. If \mathcal{T} is not free, then we cannot immediately claim the existence of a λ (and hence unique solutions) by giving a system of SDEs. However, when \mathcal{T} encodes a variety of algebras in terms of operations Σ and equations E , (such as, for example, \mathcal{V} or $\mathcal{M}((-)^*)$), then λ can often be described as a quotient of a law λ_Σ that does correspond to a system of SDEs. In this case, the solution obtained from λ coincides with the solution obtained from λ_Σ . The existence of such a λ can be proved by showing that the SDEs defining the operations in Σ respect the equations in E in a certain sense. These results are described in detail in [12].

9.5.2. Linear equation systems, revisited. Let A be a field. The behaviour functor is the stream automaton functor $F = A \times (-)$, \mathcal{T} is the vector space monad \mathcal{V} described in Section 9.2. Let $\lambda: \mathcal{V}(A \times (-)) \Longrightarrow A \times \mathcal{V}(-)$ be given by (cf. [35, Thm. 10]) :

$$\lambda_X: \mathcal{V}(A \times X) \xrightarrow{\langle \mathcal{V}\pi_1, \mathcal{V}\pi_2 \rangle} \mathcal{V}A \times \mathcal{V}X \xrightarrow{\beta \times \text{id}_{\mathcal{V}X}} A \times \mathcal{V}X \tag{9.11}$$

where $\beta: \mathcal{V}A \rightarrow A$ is the vector space structure on the field A , and π_1, π_2 denote left and right projection, respectively. It is straightforward to verify that λ is indeed a distributive law. Moreover, by working out the details one sees that the \mathcal{V} -algebra (i.e. vector space structure) induced on A^ω by λ coincides with the element-wise operations of scalar multiplication and addition that are also defined by the SDEs. This way of obtaining a distributive law easily generalises to any stream operation that is defined element-wise from an operation on A .

A linear equation system is a map $e: X \rightarrow A \times \mathcal{V}X$, and by (9.10), a unique solution always exists. This solution method is essentially the same as linear coinduction. Namely, for the λ in (9.11), λ -bialgebras are the same as linear automata.

9.5.3. Context-free equation systems, revisited. Now we assume that A is a commutative semiring. The behaviour functor is again the stream functor $F = A \times (-)$ and \mathcal{T} is the polynomial monad $\mathcal{M}((-)^*)$ described at the end of Section 9.2.

In order to solve context-free systems using (9.10), we need a distributive law for $\mathcal{M}((-)^*)$. Note, however, that we cannot simply replace \mathcal{V} by $\mathcal{M}((-)^*)$ in (9.11) above, since the desired algebraic structure on A^ω is not an element-wise extension, as in the linear case. In particular, the convolution product of streams A^ω is *not* the element-wise extension of the semiring product on A . We therefore need a distributive law λ of $\mathcal{M}((-)^*)$ over the cofree copointed functor over F . The existence of such a λ is shown in [12, Example 4.11] by showing that the SDEs in (9.3) respect the semiring axioms, as explained in Section 9.5.1. It follows that every context-free equation system $e: X \rightarrow A \times \mathcal{M}(X^*)$ has a unique stream solution.

10. DISCUSSION AND RELATED WORK

10.1. Other Specification Methods. There exist many ways of representing streams, other than by stream differential equations. Among the classical methods in mathematics are recurrence relations, generating functions and continued fractions. In computer science, weighted automata are also often used (cf. Section 5.2). As a basic and instructive example, we use the stream of Fibonacci numbers

$$\phi = (0, 1, 1, 2, 3, 5, 8, 13, \dots)$$

to quickly illustrate a number of different stream representations.

We already saw a definition of ϕ by means of a stream differential equation (cf. (2.11)):

$$\phi(0) = 0 \quad \phi(1) = 1 \quad \phi'' = \phi + \phi' \tag{10.1}$$

A definition of ϕ by means of a *recurrence relation* is the following:

$$\phi(0) = 0 \quad \phi(1) = 1 \quad \phi(n+2) = \phi(n) + \phi(n+1) \tag{10.2}$$

The following representation is called in mathematics a closed form *generating function*:

$$f(x) = \frac{x}{1-x-x^2} \tag{10.3}$$

It corresponds to the rational expression $\frac{x}{1-x-x^2}$, which we already saw in (5.5). The expansion of $f(x)$ into $f(x) = x + x^2 + 2x^3 + 3x^4 + 5x^5 + \dots$ gives us the Fibonacci numbers. Finally, the value of the n th Fibonacci number can be read from this weighted automaton (where a state is underlined if its output is 1, otherwise the output is 0)

$$\begin{array}{c}
 \overset{1}{\curvearrowright} \\
 \text{---} \underset{\underline{s}}{\text{---}} \text{---} \overset{1}{\text{---}} t \\
 \text{---} \underset{\text{---}}{\text{---}} \text{---} \underset{1}{\curvearrowleft}
 \end{array} \tag{10.4}$$

by counting the number of finite paths of length n leading from the state s back to the state s again.

All is well with this basic example. All four representations above (and still others) are well-understood, including the way to obtain one from the other (as we have seen in Section 5). But things get much less clear very quickly. Consider for instance the stream of factorial numbers $\psi = (0!, 1!, 2!, 3!, \dots)$. A recurrence relation is again easily given:

$$\psi(0) = 1 \quad \psi(n + 1) = (n + 1) \cdot \psi(n) \tag{10.5}$$

but now look at the following stream differential equation, also defining ψ :

$$\psi(0) = 1 \quad \psi' = \psi \otimes \psi \tag{10.6}$$

where the righthand side uses the shuffle product (defined in (6.4)). It is unclear how (10.5) and (10.6) are related. Furthermore, we know of no closed form generating function for ψ but then again, there is the following continued fraction:

$$\psi = \frac{1}{1 - x - \frac{1^2 x^2}{1 - 3x - \frac{2^2 x^2}{1 - 5x - \frac{3^2 x^2}{\ddots}}}} \tag{10.7}$$

as well as the following representation of ψ by means of an (infinite) weighted automaton

For this example, the relation between (10.7) and (10.8) is fairly direct but, more generally, the relation between all four different representations (10.5)-(10.8) of the factorial numbers is by no means well-understood, and serves as an illustration of an interesting class of problems that need further study.

10.2. Related Work. We have given an overview of recent results on stream differential equations obtained via a coalgebraic perspective. In this subsection we will give pointers to the surveyed literature, and a brief overview of some related work, which is bound to be incomplete.

Formal power series and automata theory. Streams are formal power series in only one variable and as a consequence, many of the properties of streams and stream differential equations presented here are ultimately special instances of more general facts about formal power series. We mention [10] as a fundamental reference on formal power series in multiple noncommutative variables, and refer to [68] for an extensive discussion of the relationship between the coalgebraic and the classical approaches to streams and formal power series.

Streams and coalgebra. The coalgebraic treatment of streams, stream differential equations and stream calculus started with [57, 58]. Section 5 on linear specifications is based on work found in the just mentioned papers, as well as further investigations into rational streams and linear systems in [63, 11]. Section 6 on context-free specifications is based on [13, 70, 69]. Previously, context-free languages were studied coalgebraically in [30], but using a different approach, see [69, sec. 1.1] for a discussion. Section 7 on non-standard specifications is based on work in [40] and for automatic sequences on [21, 41]. Further work in this direction includes [28] on k -regular sequences.

Other coalgebraic investigations into streams and stream functions include the following. Specification formats and coalgebraic semantics (as Mealy machines) for stream functions in 2-adic arithmetic have been studied in [62, 29]. Causal stream functions generalise to continuous stream functions, which have been characterised categorically in [25].

Stream circuits. Linear circuits (or signal flow graphs) are another representation of streams (which we did not include in our survey). In [61] it was shown that rational streams are exactly the streams that can be defined by closed linear circuits. An axiomatisation of rational streams in a fixed point calculus was given in [49]. Recently, the semantics of open linear circuits was given a coalgebraic and algebraic characterisation in [8], which leads also to a complete axiomatisation in a calculus of commutative rings and modules.

Morphic and automatic sequences. Yet another way of specifying streams which comes from the field of combinatorics on words is as a limit of a (monoid) morphism, see e.g. [45, Ch. 10] and [4, Ch. 7]. A translation between morphic definitions and coinductive definitions was given in [23, Sec. 2]. Coalgebraic characterisations of automatic and regular streams were given in [21, 41, 28]

Abstract GSOS. Abstract GSOS originated as a categorical approach to structural operational semantics [3]. The seminal paper on the topic is [65], and [38] provides an introductory overview, which also contains many examples for streams. Other rich sources of general results on bialgebras and distributive laws are [6, 7, 37, 43, 44, 66]. See also [33, 35] for a bialgebraic treatment of formal languages and regular expressions, and several other examples. In [27], it is shown that a stream GSOS definition D can be transformed into a GSOS definition C for causal stream functions that defines the pointwise extensions of the stream operations defined by D .

Functional programming. Lazy functional programming languages, such as Haskell, allow programming on streams, and leads to many interesting examples and applications [19, 32]. Here it is also of interest to find methods of ensuring that a program operating on streams (or, more generally, on codata) is well-defined. Specification formats for codata in functional languages have been studied in, e.g., [2, 5]. Functional programming on non-wellfounded structures such as stream automata was studied in [36].

Term rewriting. Closely related to functional programming is the work on streams in term rewriting. In particular, the productivity of stream specifications given as term rewrite systems is studied in [20, 22, 72].

Tools. Several tools exist for specifying and reasoning about streams using stream differential equations. We mention just a few. The rewriting-based tool *CIRC* [47, 46, 53] can check equivalence of stream specifications (i.e., whether they define the same stream) using circular coinduction. The tool *Streambox* [73] uses more general equational reasoning combined with circular coinduction to prove equivalence of stream specifications. The Haskell-based tool *QStream* [67] provides facilities for entering stream differential equations, and exploring streams together with interfacing with the OEIS [1].

REFERENCES

- [1] Sloane's Online Encyclopedia of Integer Sequences. <http://oeis.org>.
- [2] A. Abel and B. Pientka. Well-founded recursion with copatterns. In Morrisett and Uustalu [50], pages 185–196.
- [3] L. Aceto, W.J. Fokkink, and C. Verhoef. Structural operational semantics. In J.A. Bergstra, A. Ponse, and S.A. Smolka, editors, *Handbook of Process Algebra*, pages 197–292. Elsevier, 2001.
- [4] J.-P. Allouche and J. Shallit. *Automatic Sequences: Theory, Applications, Generalizations*. Cambridge University Press, 2003.
- [5] R. Atkey and C. McBride. Productive coprogramming with guarded recursion. In Morrisett and Uustalu [50], pages 197–208.
- [6] F. Bartels. Generalised coinduction. *Mathematical Structures in Computer Science*, 13:321–348, 2003.
- [7] F. Bartels. *On Generalised Coinduction and Probabilistic Specification Formats*. PhD thesis, Vrije Universiteit Amsterdam, 2004.
- [8] H. Basold, M.M. Bonsangue, H.H. Hansen, and J.J.M.M. Rutten. (Co)algebraic characterizations of signal flow graphs. In F. van Breugel, E. Kashefi, C. Palamidessi, and J. Rutten, editors, *Horizons of the Mind: A Tribute to Prakash Panangaden*, volume 8464 of *Lecture Notes in Computer Science*, pages 124–145. Springer, 2014.
- [9] H. Basold, H.H. Hansen, J.-E. Pin, and J.J.M.M. Rutten. Newton series, coinductively. In F. Valencia, editor, *Proceedings of the 12th International Colloquium on Theoretical Aspects of Computing (ICTAC 2015)*, volume 9399 of *Lecture Notes in Computer Science*, pages 91–109. Springer, 2015.
- [10] J. Berstel and C. Reutenauer. *Noncommutative Rational Series with Applications*. Cambridge University Press, 2011.
- [11] F. Bonchi, M. Bonsangue, Boreale M., Rutten J.J.M.M., and Silva A. A coalgebraic perspective on linear weighted automata. *Information and Computation*, 211:77–105, 2012.
- [12] M.M. Bonsangue, H.H. Hansen, A. Kurz, and Rot J. Presenting distributive laws. *Logical Methods in Computer Science*, 11, issue 3, paper 2, 2015.
- [13] M.M. Bonsangue, J.J.M.M. Rutten, and J. Winter. Defining context-free power series coalgebraically. In D. Pattinson and L. Schroeder, editors, *Proceedings of CMCS 2012*, volume 7399 of *Lecture Notes in Computer Science*, pages 20–39. Springer, 2012.
- [14] M.M. Bonsangue, Milius S., and Silva A. Sound and complete axiomatizations of coalgebraic language equivalence. *ACM Transactions on Computational Logic*, 13, 2012.
- [15] G. Boole. *A Treatise on the Calculus of Finite Differences*. MacMillan and Co., 1880.
- [16] J.A. Brzozowski. Derivatives of regular expressions. *Journal of the ACM*, 11(4):481–494, 1964.
- [17] J.H. Conway. *Regular algebra and finite machines*. Chapman and Hall, 1971.
- [18] E.W. Dijkstra. Hamming's exercise in SASL. Handwritten note EWD792, University of Texas, 1981.
- [19] K. Doets and J. van Eijck. *The Haskell Road to Programming*. Texts in Computing. College Publications, 2nd edition, 2012.
- [20] J. Endrullis, C. Grabmayer, D. Hendriks, A. Ishihara, and J.W. Klop. Productivity of stream definitions. *Theoretical Computer Science*, 411(4-5):765–782, 2012.
- [21] J. Endrullis, C. Grabmayer, D. Hendriks, J.W. Klop, and L.S. Moss. Automatic sequences and zip-specifications. In N. Dershowitz, editor, *Proceedings of LICS 2012*, 2012.
- [22] J. Endrullis and D. Hendriks. Lazy productivity via termination. *Theoretical Computer Science*, 412(28):3203–3225, 2011.
- [23] J. Endrullis, D. Hendriks, and M. Bodin. Circular coinduction in Coq using bisimulation-up-to techniques. In S. Blazy, C. Paulin-Mohring, and D. Pichardie, editors, *Proc. 4th Int. Conf. on Interactive Theorem Proving (ITP 2013)*, volume 7998 of *Lecture Notes in Computer Science*, pages 354–369. Springer, 2013.
- [24] Z. Ézik and A. Maletti. The category of simulations for weighted tree automata. *International Journal of Foundations of Computer Science (IJFCS)*, 22(8):1845–1859, 2011.
- [25] N. Ghani, P. Hancock, and D. Pattinson. Representations of stream processors using nested fixed points. *Logical Methods in Computer Science*, 5(3), 2009.
- [26] R.L. Graham, D.E. Knuth, and O. Patashnik. *Concrete mathematics (second edition)*. Addison-Wesley, 1994.
- [27] H.H. Hansen and B. Klin. Pointwise extensions of GSOS-defined operations. *Mathematical Structures in Computer Science*, 21:321–361, 2011.

- [28] H.H. Hansen, C. Kupke, J.J.M.M. Rutten, and Winter J. A final coalgebra for k -regular sequences. In F. van Breugel, E. Kashefi, C. Palamidessi, and J. Rutten, editors, *Horizons of the Mind: A Tribute to Prakash Panangaden*, volume 8464 of *Lecture Notes in Computer Science*, pages 363–383. Springer, 2014.
- [29] H.H. Hansen and J.J.M.M. Rutten. Symbolic synthesis of mealy machines from arithmetic bitstream functions. *Scientific Annals of Computer Science*, 20:97–130, 2010.
- [30] I. Hasuo and B. Jacobs. Context-free languages via coalgebraic trace semantics. In J.L. Fiadeiro, N. Harman, M. Roggenbach, and J. Rutten, editors, *Proceedings of CALCO*, volume 3629 of *Lecture Notes in Computer Science*, pages 213–231. Springer, 2005.
- [31] E.C.R. Hehner and R.N. Horspool. A new representation of the rational numbers for fast easy arithmetic. *SIAM Journal on Computing*, 8:124–134, 1979.
- [32] R. Hinze. Concrete stream calculus: An extended study. *J. Funct. Program.*, 20(5-6):463–535, 2011.
- [33] B. Jacobs. A bialgebraic review of deterministic automata, regular expressions and languages. In K. Futatsugi, J.-P. Jouannaud, and J. Meseguer, editors, *Algebra, Meaning and Computation: Essays dedicated to Joseph A. Goguen on the Occasion of his 65th Birthday*, volume 4060 of *Lecture Notes in Computer Science*, pages 375–404. Springer, 2006.
- [34] B. Jacobs and J.J.M.M. Rutten. An introduction to (co)algebras and (co)induction. In D. Sangiorgi and J.J.M.M. Rutten, editors, *Advanced topics in bisimulation and coinduction*, volume 52 of *Cambridge Tracts in Theoretical Computer Science*. Cambridge University Press, 2011.
- [35] Bart Jacobs. Distributive laws for the coinductive solution of recursive equations. *Inf. Comput.*, 204(4):561–587, 2006.
- [36] J.-J. Jeannin, D. Kozen, and A. Silva. Language constructs for non-well-founded computation. In M. Felleisen and P. Gardner, editors, *22nd European Symposium on Programming (ESOP 2013)*, volume 7792 of *Lecture Notes in Computer Science*, pages 61–80, Rome, Italy, March 2013. Springer.
- [37] B. Klin. Bialgebraic methods and modal logic in structural operational semantics. *Information and Computation*, 207(2):237–257, 2009.
- [38] B. Klin. Bialgebras for structural operational semantics: An introduction. *Theoretical Computer Science*, 412:5043–5069, 2011.
- [39] C. Kupke, M. Niqui, and J.J.M.M. Rutten. Stream differential equations: concrete formats for coinductive definitions. Technical Report RR-11-10, University of Oxford, 2011. To appear as a book chapter.
- [40] C. Kupke and J.J.M.M. Rutten. Complete sets of cooperations. *Inf. Comput.*, 208(12):1398–1420, 2010.
- [41] C. Kupke and J.J.M.M. Rutten. On the final coalgebra of automatic sequences. In R.L. Constable and A. Silva, editors, *Festschrift for Dexter Kozen*, volume 7230 of *Lecture Notes in Computer Science*. Springer, 2012. CWI Technical Report SEN-1112, 2011.
- [42] S. Lang. *Algebra*. Graduate Texts in Mathematics. Springer, 2002.
- [43] M. Lenisa, J. Power, and H. Watanabe. Distributivity for endofunctors, pointed and co-pointed endofunctors, monads and comonads. *Electr. Notes Theor. Comput. Sci.*, 33:230–260, 2000.
- [44] M. Lenisa, J. Power, and H. Watanabe. Category theory for operational semantics. *Theoretical Computer Science*, 327(1-2):135–154, 2004.
- [45] M. Lothaire. *Applied Combinatorics on Words*. Cambridge University Press, 2005.
- [46] D. Lucanu, E.-I. Goriac, G. Caltais, and G. Rosu. CIRC: a behavioral verification tool based on circular coinduction. In A. Kurz, M. Lenisa, and A. Tarlecki, editors, *Proceedings of CALCO*, volume 5728 of *Lecture Notes in Computer Science*, pages 433–442, 2009.
- [47] D. Lucanu and G. Rosu. CIRC: a circular coinductive prover. In T. Mossakowski, U. Montanari, and M. Haverlaen, editors, *Proceedings of CALCO*, volume 4624 of *Lecture Notes in Computer Science*, pages 372–378, 2007.
- [48] S. MacLane. *Categories for the Working Mathematician*, volume 5 of *Graduate Texts in Mathematics*. Springer, 2nd edition, 1998.
- [49] S. Milius. A sound and complete calculus for finite stream circuits. In *Proceedings of LICS*, pages 449–458. IEEE Computer Society, 2010.
- [50] G. Morrisett and T. Uustalu, editors. *Proceedings of the 18th ACM SIGPLAN International Conference on Functional Programming, ICFP '13*, New York, NY, USA, 2013. ACM.
- [51] M. Niqui and J.J.M.M. Rutten. An exercise in coinduction: Moessners theorem. Technical Report SEN-1103, Centrum Wiskunde & Informatica, 2011.

- [52] D. Pavlovic and M.H. Escardó. Calculus in coinductive form. In *Proceedings of LICS 1998*, pages 408–417. IEEE Society, 1998.
- [53] G. Rosu. CIRC tool webpage. URL: <http://fsl.cs.illinois.edu/index.php/Circ>.
- [54] J. Rot. *Enhanced Coinduction*. PhD thesis, Leiden University, 2015.
- [55] J. Rot, M. Bonsangue, and J. Rutten. Coalgebraic bisimulation-up-to. In P. van Emde Boas, F. Groen, G. Italiano, J. Nawrocki, and H. Sack, editors, *Proceedings SOFSEM*, volume 7741 of *Lecture Notes in Computer Science*, pages 369–381, 2013.
- [56] J.J.M.M. Rutten. Universal coalgebra: a theory of systems. *Theoretical Computer Science*, 249(1):3–80, 2000.
- [57] J.J.M.M. Rutten. Elements of stream calculus (an extensive exercise in coinduction). In S. Brooks and M. Mislove, editors, *Proceedings of MFPS 2001*, volume 45 of *Electronic Notes in Theoretical Computer Science*, pages 1–66. Elsevier Science Publishers, 2001.
- [58] J.J.M.M. Rutten. Behavioural differential equations: a coinductive calculus of streams, automata and power series. *Theoretical Computer Science*, 308(1):1–53, 2003.
- [59] J.J.M.M. Rutten. Coinductive counting with weighted automata. *Journal of Automata, Languages and Combinatorics*, 8(no. 2):319–352, 2003.
- [60] J.J.M.M. Rutten. A coinductive calculus of streams. *Mathematical Structures in Computer Science*, 15:93–147, 2005.
- [61] J.J.M.M. Rutten. A tutorial on coinductive stream calculus and signal flow graphs. *Theoretical Computer Science*, 343(3):443–481, 2005.
- [62] J.J.M.M. Rutten. Algebraic specification and coalgebraic synthesis of Mealy machines. In *Proceedings FACS 2005*, volume 160 of *ENTCS*, pages 305–319, 2006.
- [63] J.J.M.M. Rutten. Rational streams coalgebraically. *Logical Methods in Computer Science*, 3:9:1–22, 2008.
- [64] N. Sloane and S. Plouffe. *The Encyclopedia of Integer Sequences*. 1995.
- [65] D. Turi and G.D. Plotkin. Towards a mathematical operational semantics. In *Proceedings of the 12th Annual IEEE Symposium on Logic in Computer Science (LICS 1997)*, pages 280–291. IEEE Computer Society, 1997.
- [66] H. Watanabe. Well-behaved translations between structural operational semantics. In L. Moss, editor, *Proceedings of CMCS 2002*, volume 65 of *Electronic Notes in Theoretical Computer Science*, pages 337–357. Elsevier, 2002.
- [67] J. Winter. QStream: a suite of streams. In R. Heckel and S. Milius, editors, *Proceedings of CALCO*, volume 8089 of *Lecture Notes in Computer Science*, pages 353–358. Springer, 2013.
- [68] J. Winter. *Coalgebraic Characterizations of Automata-theoretic Classes*. PhD thesis, Radboud Universiteit Nijmegen, 2014.
- [69] J. Winter, M.M. Bonsangue, and J.J.M.M. Rutten. Coalgebraic characterizations of context-free languages. *Logical Methods in Computer Science*, 9(3:14), 2013.
- [70] J. Winter, M.M. Bonsangue, and J.J.M.M. Rutten. Context-free coalgebras. *Journal of Computer and System Sciences*, 69:911–939, 2015.
- [71] C.K. Yuen. Hamming numbers, lazy evaluation, and eager disposal. *ACM SIGPLAN Notices*, 27(issue 8):71–75, 1992.
- [72] H. Zantema. Well-definedness of streams by transformation and termination. *Logical Methods in Computer Science*, 6(3):paper 21, 2010.
- [73] H. Zantema and J. Endrullis. Proving equality of streams automatically. In M. Schmidt-Schauß, editor, *Proceedings of the 22nd International Conference on Rewriting Techniques and Applications, RTA 2011, May 30 - June 1, 2011, Novi Sad, Serbia*, pages 393–408, 2011.