

Embedded systems specification and design

David Kendall

Introduction

- Finite state machines (FSM)
- FSMs and Labelled Transition Systems
- FSMs and Formal Languages
- Modelling a system as a FSM
- Specifying system properties with FSMs

- Finite State Machines (FSM) are also known as Finite State

 Automata (FSA). We'll use these names to mean the same thing.
- Formally, a FSM is a tuple $M = (S, s^0, A, E, F)$ where
- S is a set of states
- s⁰ is a distinct state called the initial state
- A is an alphabet (also called a set of actions or labels or symbols)
- $E \subseteq S \times A \times S$ is a set of edges
- $F \subseteq S$ is a set of acceptance states (also called final states)

Write down the formal statement of the example FSM

- Write down the formal statement of the example FSM
- $S = \{I, O_c, O_t, R_c, R_t\}$

- Write down the formal statement of the example FSM
- $S = \{I, O_c, O_t, R_c, R_t\}$
- $s^0 = I$

- Write down the formal statement of the example FSM
- $S = \{I, O_c, O_t, R_c, R_t\}$
- $s^0 = I$
- $A = \{c, g, p, r, t\}$

- Write down the formal statement of the example FSM
- $S = \{I, O_c, O_t, R_c, R_t\}$
- $s^0 = I$
- $A = \{c, g, p, r, t\}$
- $\bullet \ E = \{(\textit{I},\textit{g},\textit{O}_{\textit{c}}), (\textit{I},\textit{r},\textit{O}_{\textit{t}}), (\textit{O}_{\textit{c}},\textit{p},\textit{R}_{\textit{c}}), (\textit{O}_{\textit{t}},\textit{p},\textit{R}_{\textit{t}}), (\textit{R}_{\textit{c}},\textit{c},\textit{I}), (\textit{R}_{\textit{t}},\textit{t},\textit{I})\}$

- Write down the formal statement of the example FSM
- $S = \{I, O_c, O_t, R_c, R_t\}$
- $s^0 = I$
- $A = \{c, g, p, r, t\}$
- $\bullet \ E = \{(\textit{I},\textit{g},\textit{O}_{\textit{c}}), (\textit{I},\textit{r},\textit{O}_{\textit{t}}), (\textit{O}_{\textit{c}},\textit{p},\textit{R}_{\textit{c}}), (\textit{O}_{\textit{t}},\textit{p},\textit{R}_{\textit{t}}), (\textit{R}_{\textit{c}},\textit{c},\textit{I}), (\textit{R}_{\textit{t}},\textit{t},\textit{I})\}$
- *F* = {*I*}

Labelled Transition System

- Sometimes, we omit the acceptance states F from the statement of a FSM in this case, we assume that F = S, i.e. all the states are acceptance states
- Such a FSM corresponds directly to a labelled transition system (LTS)
- A different notation for a LTS may be used where
 - ullet the alphabet is called the set of labels and is noted ${\cal L}$
 - ullet the set of edges is called the transition relation and is noted \longrightarrow
 - if $(s, a, s') \in \longrightarrow$ we may write $s \stackrel{a}{\longrightarrow} s'$
- So, a LTS is a tuple $(S, s^0, \mathcal{L}, \longrightarrow)$ where the components correspond to the FSM components, with notational changes as above

Labelled Transition System

 An execution or run or trace of a LTS is a finite or infinite sequence of alternating states and labels

$$s_0 \xrightarrow{a_0} s_1 \xrightarrow{a_1} s_2 \xrightarrow{a_2} s_3 \dots$$

where $s_i \xrightarrow{a_i} s_{i+1}$, i.e. the sequence respects the transition relation of the LTS

Formal Language

- Given an alphabet, A, a string (or word) over A is a sequence of zero or more symbols a₀ a₁ . . . a_n where each a_i ∈ A
- There is only one zero-length string, called the empty string, usually written as ϵ
- A formal language is a set of strings over some alphabet A
- The notation Aⁿ is used for the set of all strings of length n over A
- The notation A^* is used for the set of all strings over A, i.e. $A^0 \cup A^1 \cup A^2 \cup A^3 \dots$

Formal Language Exercise

 Make up some alphabets and check understanding of the notation.

Running a FSM to accept a string

- A FSM $M = (S, s^0, A, E, F)$ accepts (recognises) a set of strings (a language)
- To determine if M accepts a string $w = a_0 a_1 \dots a_n$, construct a run of M as follows:
 - Start in the initial state s^0 and consider the symbol a_0
 - If M is in a state s, considering symbol a, and $s \xrightarrow{a} t$, move M into state t and consume a; repeat
 - If a run consumes all symbols in the string w and terminates with M in an acceptance state, then the run accepts w
- If any run of M accepts w, then M accepts w

The Language of a FSM

- The language of M is written L(M) and is the set of all strings accepted by M. Notice that $L(M) \subseteq A^*$
- $a_0 a_1 a_2 \dots a_{n-1} \in L(M)$ iff there is a run

$$s_0 \xrightarrow{a_0} s_1 \xrightarrow{a_1} s_2 \xrightarrow{a_2} \dots \xrightarrow{a_{n-1}} s_n$$

where $s_0 = s^0$ and $s_n \in F$.

FSM Language Exercise

 Work through the recognition process with this machine and some example strings

- Write down the formal statement of this FSM
- Check if the following strings are accepted by this FSM:
 (1) aba, (2) aaba, (3) aaaba, (4) abb, (5) a, (6) aaa, (7) ba

Deterministic and Complete FSM

Definition (Deterministic FSM)

A FSM $M=(S,s^0,A,E,F)$ is deterministic if for every $s\in S$ and every $a\in A$ there is at most one $s'\in S$ such that $(s,a,s')\in E$

Definition (Complete FSM)

A FSM $M = (S, s^0, A, E, F)$ is complete if for every $s \in S$ and every $a \in A$ there is at least one $s' \in S$ such that $(s, a, s') \in E$

 The previous example is not deterministic (i.e. it is non-deterministic) and is not complete

A Complete FSM

Notes on a complete FSM

- A complete FSM can never 'get stuck' when run on an input string
 the string will be consumed and the machine will halt
- An incomplete FSM can be made complete by adding an additional state to act as the target of all missing edges
- e acts as a sink (or error) state, i.e. any missing edges are directed to e (duplicated to reduce clutter in the diagram)
- Labelling an edge with a set such as A is a shorthand for several edges, each labelled with a label from the set.
- Sometimes, the notation $A \setminus B$ is used to mean the set of all labels in A except those that are also in B, e.g. $A \setminus \{a\} = \{b\}$

Modelling an embedded system as a FSM

- An embedded system can be modelled using a FSM
- States of the FSM are the states of the system
- Alphabet of the FSM models the atomic actions of the system
- Edges of the FSM show what actions are possible in any given state and what state change is caused when the action is taken
- A string of the FSM gives a possible sequence of actions of the system

FSM Modelling Example

- This FSM can model a drinks machine
- I idle, O_c coffee ordered, O_t tea ordered, R_c coffee ready, R_t tea ready
- g press green button, r press red button, p prepare drink, c
 fill cup with coffee, t fill cup with tea
- $I \xrightarrow{g} O_c$ means when the system is idle, the green button can be pressed and the system enters the coffee ordered state. The word *gpcrpt* is a possible run of the system

Embedded systems do not terminate

- Embedded systems are assumed to interact continuously with their environment. Their executions are regarded as non-terminating
- How does this fit with our idea of the language of a FSM and the acceptance of strings?

Embedded systems do not terminate

- Embedded systems are assumed to interact continuously with their environment. Their executions are regarded as non-terminating
- How does this fit with our idea of the language of a FSM and the acceptance of strings? It doesn't.

Embedded systems do not terminate

- Embedded systems are assumed to interact continuously with their environment. Their executions are regarded as non-terminating
- How does this fit with our idea of the language of a FSM and the acceptance of strings? It doesn't.

Definition (Büchi Acceptance)

An infinite word w (execution) is accepted by a FSM M if there is some run of M over w that visits an acceptance state infinitely often.

Specifying system properties

- Given a model of a system, we would like to check that it behaves properly, i.e. that it only does what it should do
- For the drinks machine, we might want to check that
 - It does not dispense a drink unless a button has been pressed
 - If the green button is pressed, eventually a cup of coffee is produced
 - If the red button is pressed, eventually a cup of tea is produced
 - ...
- How do we specify the properties of the system that are permissible? Use another FSM.

Checking system properties

- Let M_{sys} be the FSM that models the actual behaviour of the system.
- Let M_{spec} be a FSM that specifies permissible behaviour of the system.
- Then, to check that the system satisfies its specification, we check that
 - $L(M_{sys}) \subseteq L(M_{spec})$
 - i.e. all actual behaviours are permissible
- We will see how this can be automated next.