

Unité d'Enseignement :

Concours Programmation

Gilles Menez

Université de Nice – Sophia-Antipolis Département d'Informatique email : menez@unice.fr www : www.i3s.unice.fr/~menez

12 novembre 2018: V 1.1

Finite State Machines

1. Introduction 1.1.State Machines 1.2.Such a useful framework! 1.3.Finite Automata	3 3 4 5
2. Machines 2.1.FSM with Outputs 2.2.Mealy Machine 2.3.UnCiphering/Decoding machine 2.4.Prefix code	7 7 8 10 11
3. Moore Machine	15
4. Moore vs Mealy	17
Implementation techniques 5.1.Goto implementation 5.2 "State Variable" implementation 5.3.Transition matrix implementation	20 21 23 28
6. Challenges 6.1.Rebound filtering 6.2.Vehicule identifiers classification	29 30 32

© Gilles Menez

State Machines

Most of the time, State Machines are introduced when students learn theoretical fundations of software.

As a model of computations (i.e which describes how a set of outputs are computed given a set of inputs) their graphical representations (of course we do not forget the underneath mathematical model) is often used to illustrate for example :

- > the evolution of the Turing machine,
- > or if an input is accepted or rejected by the grammar of a formal language.
- ➣ ...

This close connexion to the theoretical could explain why, as these courses finish, the "state machine" model will be ASAP buried.

© Gilles Menez

Such a useful framework!

State machines are such a general formalism that a HUGE class of discrete-time system can be described as states machines.

They are useful frameworks for modeling/implementing systems.

Every day life systems will use them:

- ➤ Embedded systems (washing, espresso, *.* . . . machines),
- ➤ GUI software,
- Processes guidances (included protocols or OS),
- ➤ Complex systems operations (lifts, spacecrafts, ...),
- ➤ ...

I do love the citation of Knuth (LATEX father) (about operating algorithm of campus lift) in the conclusion (page 165) of :

https://ocw.mit.edu/courses/electrical-engineering-and-computer-science/

6-01 sc-introduction-to-electrical-engineering-and-computer-science-i-spring-2011/unit-1-software-engineering/and-computer-science-i-spring-2011/unit-1-software-engineering/and-computer-science-i-spring-2011/unit-1-software-engineering/and-computer-science-i-spring-2011/unit-1-software-engineering/and-computer-science-i-spring-2011/unit-1-software-engineering/and-computer-science-i-spring-2011/unit-1-software-engineering/and-computer-science-i-spring-2011/unit-1-software-engineering/and-computer-science-i-spring-2011/unit-1-software-engineering/and-computer-science-i-spring-2011/unit-1-software-engineering/and-computer-science-i-spring-2011/unit-1-software-engineering/and-computer-science-i-spring-2011/unit-1-software-engineering/and-computer-science-i-spring-2011/unit-1-software-engineering/and-computer-science-i-spring-2011/unit-1-software-engineering-and-computer-science-i-spring-2011/unit-1-software-engineering-and-computer-science-i-spring-2011/unit-1-software-engineering-and-computer-science-i-spring-2011/unit-1-software-engineering-and-computer-science-i-spring-2011/unit-1-software-engineering-and-computer-science-i-spring-2011/unit-1-software-engineering-and-computer-science-i-spring-2011/unit-1-software-engineering-and-computer-science-i-spring-2011/unit-1-software-engineering-and-computer-science-i-spring-2011/unit-1-software-engineering-and-computer-science-i-spring-and-computer-science-i-spring-and-computer-science-i-spring-and-computer-science-i-spring-and-computer-science-i-spring-and-computer-science-i-spring-and-computer-

state-machines/MIT6_01SCS11_chap04.pdf

Finite Automata

Finite Automata (FA) is the simplest machine to recognize patterns.

either the decimal point or the e and the exponent (not both) may be missing"

State Diagram of the FSA : "Floats in C language"

A FA consists of the following:

 $ightharpoonup \mathcal{Q}$: finite set of states.

 $\succ \Sigma$: set of input symbols.

ightharpoonup q: initial state (q is a member of \mathcal{Q}).

 \succ F: set of final states (F is a subset of Q).

 $\succ \delta$: transition function.

 $\delta: Qx\Sigma \longrightarrow Q$

Formal specification of this machine \mathcal{M} is $\mathcal{Q}, \Sigma, q, F, \delta$

Input word: An automata reads a finite string of symbols $a1, a2, \ldots, an$, where $a_i \in \Sigma$, which is called an input word.

 \checkmark The set of all words is denoted by Σ^* .

"Accept or Reject": This is "the aim" of a Finite State Automata described machine.

Accepting word: A word $w \in \Sigma^*$ is accepted by the automaton if $qn \in F$ (equiv. The final state deduced from transitions conducted by inputs/symbols of the word w is in F)

We stop there because probably theses slides should be a remake and you should know from L1/L2/L3 :

- ① Deterministic Finite Automata,
- ② Non Deterministic Finite Automata, Several possible transitions from a state for a same input.
- 3 Language recognized by \mathcal{M}, \ldots

© Gilles Menez

FSM with Outputs

In a theoretical context, FSA are "just" accepting or rejecting.

But some machines, described by FSA, have outputs :

➤ They are FSM : Moore Machines or Mealy Machines

They are **intensively used to control (all kind) of processes**, ... washing machines, espresso machines, ...

Mealy Machine

A Mealy machine is a deterministic finite-state transducer :

- "deterministic": for each state and input, at most one transition is possible.
- "transducer": inputs will imply outputs.

Example: The following Mealy machine "determines whether the number of 1s is even or odd, for a given binary number."

As you see, in mealy machines outputs are on transitions!

A Mealy Machine consists of the following :

- $ightharpoonup \mathcal{Q}$: finite set of states.
- \Rightarrow Σ : set of input symbols (e.g. input alphabet).
- \Rightarrow q: initial state (q is a member of Q).
- \Rightarrow δ : transition Function.

$$\delta: Qx\Sigma \longrightarrow Q$$

- → Γ : set of output symbols (e.g output alphabet)
- ightharpoonup : output function

$$\omega: Qx\Sigma \longrightarrow \Gamma$$

Very similar to a Finite Automaton (FA), with a few key differences :

- > It has no final states.
- Its transitions produce output :
 It does not accept or reject input, instead, it generates output from input.
- > Lastly, Mealy machines cannot have nondeterministic states.

UnCiphering/Decoding machine

Mealy machines provide a rudimentary mathematical model for "toy" cipher machines :

Considering the "input Latin alphabet" and "output $\{0,1\}$ alphabet", a Mealy machine can be designed that given a string of letters (a sequence of inputs) it can process it into a ciphered bit string (a sequence of outputs):

010101101000101101010110

Propose this input sequence to this "unciphering" machine and tell the input!

> Which string (in the Latin alphabet) is this?

- * Inputs are in red color.
- \bigstar Outputs are in blue color (ϵ is empty/no output).

© Gilles Menez

Prefix code

Can you deduce the ciphering code (/prefix code)?

"Prefix code": a set C of nonempty words is a prefix code if no word of C is a proper prefix of another word in C (i.e there is no whole code word in C that is a prefix (initial segment) of any other code word in C.).

- ➤ For example, a code with code words 9, 55 has the prefix property; a code consisting of 9, 5, 59, 55 does not, because "5" is a prefix of "59" and also of "55"
- > aka, Huffman, Shannon-Fano, ...

Consider the coding

$$a
ightarrow 0 \quad b
ightarrow 1010 \quad c
ightarrow 100 \quad d
ightarrow 1011 \quad r
ightarrow 11$$

Decoding function

Construction of a FSM decoder for a code γ

The decoder for the encoding γ is built as follows :

- ✓ Take a state for each proper prefix of some codeword : 1[1], 10[0], 101[0,1] for state "2","3","4".
- ✓ The state corresponding to the empty word ϵ is the initial and the terminal state : state "1".
- ✓ There is an edge $p \xrightarrow{a|\epsilon} pa$ for each prefix p and letter a, such that pa is (again/still) a prefix
- ✓ There is an edge $p \xrightarrow{a|b} \epsilon$ for each p and letter a with pa = $\gamma(b)$.

Properties:

- > When the code is prefix, the decoder is deterministic.
- In the general case, unique decipherability is reflected by the fact that the transducer is unambiguous.

© Gilles Menez

Deterministic / Unambiguous

An automaton is deterministic

- > if it has a unique initial state and
- if, for each state p and each letter a, there is at most one edge starting in p and labeled with a.

This implies that, for each state p and each word w, there exists at most one path starting in p and labeled with w.

An automaton is unambiguous

➣ if, for all states p, q and all words w, there is at most one path from p to q labeled with w.

Clearly, a deterministic automaton is unambiguous.

© Gilles Menez

Automatic Teller Machine (ATM) instance

from: Ulyantsev, Vladimir & Buzhinsky, Igor & Shalyto, Anatoly. (2016). Exact Finite-State Machine Identification from Scenarios and Temporal Properties. International Journal on Software Tools for Technology Transfer. 10.1007/s10009-016-0442-1.

Moore Machine

Moore machines are different than Mealy ones in the output function, ω .

- ➡ In a Mealy machine output values are determined both by its current state and the current inputs.
 - So output is produced by its transitions.
- ➡ In a Moore machine, output (in red on figure) is produced by its states.

Moore example : Gate operator

Moore vs Mealy

Moore Machine

- Output is placed on states.
- So, output depends only upon present state.
- ✓ If input changes, output does not change (before clock triggering).
- ✓ More number of states are required.
- ✓ So there is more hardware requirement.
- ✓ They react slower to inputs (One clock cycle later)
- Synchronous output and state generation.
- ✓ Easy to design.

Mealy Machine

- Output is placed on transitions.
- Output depends on present state as well as present input.
- ✓ If input changes, output also changes.
- ✓ Less number of states are required.
- ✓ There is less hardware requirement.
- ✓ They react faster to inputs.
- ✓ Asynchronous output generation.
- ✓ It is difficult to design.

Mealy Machine in/from Moore Machine

Moore <- transformation/conversion is possible -> Mealy

https://fr.wikipedia.org/wiki/Machine_de_Mealy

Synthetize a FSM

The "big problem" is often to "move" your implementation in the state machine framework.

You have to synthetize the FSM from a specification :

- Traffic lights,
- Sequence detector,
- Lift control,
- ➣ ..

Implementation techniques

At least three solutions:

- ① Goto
- ② State variable
- ③ Transition matrix

The good one? ...

It depends ...

- > Size of code,
- > Size of data,
- ➤ Changeability, scalability
- ➤ Coding context (challenge)

Goto implementation

```
1
 int main(void){
 char c:
3
 goto E1; // Etat initial
6
 E1 :
7
 scanf("%c%*c",&c); /* Entree */
 if(c=='0'){
 printf("\t0_\n"); /* Sortie */
10
 goto E1;
11
12
 if(c=='1')
13
14
 goto E2;
 goto END;
15
16
17
```


Goto implementation

- → It is unusual to promote goto and label? In fact, NO! https://www.reddit.com/r/linuxmasterrace/comments/8fmn20/ uses_of_goto_in_linux_kernel_source_over_versions/
- → In the context of FSM, the "spaghetti" effect is under control since the specification is given by the state diagram.
- "State" is in the code: No need for a variable, neither memory!
 But as a consequence, it is "hard coded"!
- → Fast to code and efficient to run for a specific automata.

Good for embedded applications!

"State Variable" implementation

```
#include <stdio.h>
2 #define A O
3 #define B 1
4 #define C 2
  int main(void){
 int entree;
 int etat = A; /* Etat initial */
 for(;;) {
8
 switch(etat){
10
 case A: /** Etat : A */
 /* Lecture de l'entree */
11
 scanf("%d",&entree);
12
 /* Calcul de l'etat suivant */
13
 switch(entree){
14
 case 0:
15
 etat = A:
16
 printf("\t%d\n",0); /* Sortie */
17
 break:
18
 case 1:
19
 etat = B;
20
 break:
21
 break;
23
 case B: /** Etat : B */
24
25
```


"State Variable" implementation

- → The value of the variable is the state.
- → Infinite for-loop
- → The structure of the FSM is in the code.
- → Low memory cost

Transition matrix implementation I

```
1
 #include <stdio.h>
 // Author: http://web.archive.org/web/20160808120758/http://www.gedan.net/2009/03/18/finite-state-machine-matrix-style-c-
 implementation-function-pointers-addon/
3
 4
 typedef enum {
 5
 STATE1.
 6
 STATE2.
 7
 STATE3
 8
 state;
9
10
 typedef enum {
11
 NILEVENT .
12
13
 EVENT2
14
 } event:
15
 typedef void (*action)();
16
17
 typedef struct {
18
 state nextState:
 // Enumerator for the next state
 action actionToDo:
 // function-pointer to the action that shall be released in current state
19
20
 stateElement:
21
22
 //Actions
23
 void action1 1(void):
24
 void action1 2 (void):
25
 void action1_3 (void);
26
 void action2 1 (void):
27
 void action2_2(void);
28
 void action2 3 (void):
29
 void action3_1(void);
 void action3 2 (void):
30
31
 void action3 3 (void):
32
33
 int main (void) {
```


Transition matrix implementation II

```
stateElement stateMatrix[3][3] = { // next state,action on transition
34
 {STATE1, action1 1}, {STATE2, action1 2}, {STATE3, action1 3} },
35
 STATE2, action2_1 }, {STATE2, action2_2}, {STATE3, action2_3} },
36
37
 {STATE3, action3 1}, {STATE3, action3 2}, {STATE3, action3 3} }
38
39
 //Initializations
40
 state currentState = STATE1;
41
42
 event eventOccured = NILEVENT;
 action actionToDo = stateMatrix[currentState][eventOccured].actionToDo;
43
44
 while(1) {
45
46
 // event input, NIL-event for non-changing input-alphabet of FSM
47
 // in real implementation this should be triggered by event
48
 // registers e.g. evaluation of complex binary expressions could
49
 // be implemented to release the events
50
51
 int e = 0:
52
53
 printf("----\n"):
54
 printf("Event..to..occure..(uint)..:.."):
55
 scanf("%u",&e);
56
57
 //determine the State-Matrix-Element in dependany of current state and triggered event
58
 stateElement stateEvaluation = stateMatrix[currentState][(event)e]:
59
60
 // do the transition to the next state
61
 currentState = stateEvaluation.nextState:
62
63
 //... and fire the proper action
64
 (*stateEvaluation.actionToDo)():
65
 printf("----\n"):
66
67
```


Transition matrix implementation III

```
68
69
 return (0);
70
71
72
 /*** action functions ******************/
73
74
 void action1 1() {
75
 printf("action1.1u\n");
76
77
 void action1 2() {
78
 printf("action1.2u\n");
79
 void action1 3() {
80
81
 printf("action1.3..\n"):
82
 void action2_1() {
83
 printf("action2.1u\n");
84
85
 void action2 2() {
86
87
 printf("action2.2u\n");
88
89
 void action2_3() {
 printf("action2.311\n");
90
91
 void action3_1() {
92
93
 printf("action3.1u\n");
94
 void action3 2() {
95
 printf("action3.211\n");
97
 void action3 3() {
 printf("action3.311\n");
99
100
```


Transition matrix implementation

- → The automata is in the data structure,
- → The code is independant of the automata topology.

Challenges

2 challenges:

- Rebound filtering
- ② Vehicule identifiers classification

Rewriting: Rebound filtering

The following example uses a Mealy machine to filter a bit sequence to remove isolated value occurence.

Input	->	Output
0	->	0
101	->	111
00101101	->	00001111
01100101001110	->	0110000000111

Two remarks:

- ① The initial state (resuming the unknown past) is given by the first value of the sequence.
- ② On the last caracter of the sequence, if you cannot conclued if it is a 0 or a 1, you remove it :

001 will give 00

Can you propose a FSM?

Remark: Why a FSM? You could try without?

- > FSM is a formalism . . . to replace the natural language.
- > FSM approach will really get this exercise easier because **implementation** will be straigth forward!

All the "understanding" of the solution is in the FSM!

Vehicule identifiers classification

From a speed limit control system, you get a string which has been proposed by an image recognition tool.

From this string, you would like to define and output if it is a car or a motorcycle (small or big) or a "bad recognition".

If the picture is good, the recognition tool will produce :

① For a car/big motorcycle/..., a sequence of 2 upper case letters, 3 digits and 2 upper case letters.

output will be: 'V'

② For a small motorcycle a sequence of 2 upper case letters, 2 digits and 1 upper case letters.

output will be: 'M'

If the picture was not sharp enought, you could get a "nonsense" sequence from the recognition which is different from standards.

output will be : '?'

Index

Index: