FSM

Stare

Starea unui program este data de valorile variablilelor la un moment dat

Starea unui obiect este data de valorile atributelor (variabilelor de instanta)


Exemple:


Wikipedia:

A finite-state machine (FSM) or finite-state automaton (FSA, plural: automata), finite automaton, or simply a state machine, is a mathematical model of computation. It is an abstract machine that can be in exactly one of a finite number of <u>states</u> at any given time. The FSM can change from one state to another in response to some <u>inputs</u>; the change from one state to another is called a <u>transition</u>


The UML notation for state-transition diagrams is shown below:


Notation

For those not familiar with the notation used for state-transition diagrams, some explanation is in order.

State. A condition during the life of an object in which it satisfies some condition, performs some action, or waits for some event.

Event. An occurrence that may trigger a state transition. Event types include an explicit signal from outside the system, an invocation from inside the system, the passage of a designated period of time, or a designated condition becoming true.


Guard. A boolean expression which, if true, enables an event to cause a transition.

Transition. The change of state within an object.

Action. One or more actions taken by an object in response to a state change.

Communicating Finite State Machines (CFSM)

- Protocol is described as a set of Communicating Finite State Machines.
- Each CFSM represents a component (or process) of the network (in OSI term, a protocol entity, e.g. sender, receiver).
- Each CFSM is represented by a directed labelled graph where
- --Nodes represent states (conditions) of the process;
- -- Edges represent transitions (events) of the process.


- Transitions include actions taken the process (e.g. the sending a message) or external stimuli (e.g. the reception of a message).
- The <u>sending message</u> transition is labelled as
- -Msg where Msg is the type of messages being sent.

 The <u>receiving message</u> transition is labelled as +Msg where Msg is the head message on the incoming FIFO queue of the CFSM.

CFSM operating semantic

 The channels that connect CFSM's are assumed to be FIFO queues.

An error-prone channel is modelled as a CFSM.

Initial node--starting state of a CFSM.

Final node--no transition.

Receiving node--all (outgoing) transitions are receiving transitions. If no message or incorrect msg in the channel, the node will be blocked. Sending node--all transitions are sending transitions. They are not blocked. Mix node--has both receiving and sending transition.

 Starting at the initial node, a CFSM traverses the nodes and transitions.


The node currently being visited is called the current node.

- When a machine traverses a sending transition, it sends/appends a message with the same label to its outgoing channel.
- A machine at a node cannot traverse its receiving transition unless there is a message matched with the same label on the head of its incoming channel.

- When a machine traverses a receiving transition, it removes the matched head message of its incoming channel.
- Among several possible transitions, a machine traverses one non-deterministically

Networks of CFSMs

• Example 1: Simple request-response protocol.


R: request

A: Acknowledgment