

Architecture & Design of Embedded Real-Time Systems (TI-AREM)

State Machine Implementation

Version: 29-1-2015

Agenda

- STM notation and example
- Five state machine implementation techniques:
 - 1. Switch based
 - 2. Table driven implementation
 - 3. GoF State Pattern (separate slides)
- Case tool STM generation

UML State Diagram Notation

Class with State Machine

```
+event1(parameter1)
+event2()
-entry()
-exit()
-action_1()
-action_2()
-action_3()
-action_4()
-activity() (task/thread)
```


Two State Machine Types

Example: Infusion Pump as a Mealy Machine

Example: Infusion Pump as a Moore Machine

1. Switch Based Implementation (1)

InfusionPumpControl -currentState: STATES +handleEvent(event: EVENTS) 1 1 Infusion Pump Pump

```
main()
 // Mealy implementation
  InfusionPump infPump;
  InfusionPumpControl iPumpControl(&infPump);
  EVENTS event;
  while (FOREVER)
 event = readEvent();
 iPumpControl.handleEvent(event);
 Slide 7
```


Switch Based Implementation (2)

```
class InfusionPumpControl
  public: // constructor
 InfusionPumpControl(InfusionPump* pIP)
 pIPump= pIP;
 currentState= ALARM;
 startAlarm();
 void handleEvent(Events event);
  private:
 STATES currentState;
 InfusionPump* pIPump;
 startAlarm();
 stopAlarm();
 clearTotal();
```


Switch Based Implementation (3)

```
void InfusionPumpControl::handleEvent(Events event)
  switch (currentState)
 case ALARM:
 if (event == ALARM ACKNOWLEDGED)
 stopAlarm();
 currentState = INFUSION INACTIVE;
 break;
 case INFUSION INACTIVE:
 if (event == CLEAR)
 clearTotal();
 else if ((event == START) && doorClosed())
 { // Guarded transition
 pIPump->startInfusion();
 currentState = INFUSION ACTIVE;
 break;
```


Discussion of Switch-based Implementation

Advantages:

- Very easy and straightforward to implement
- Easy to implement guarded transitions and entry/exit actions

Disadvantages:

- Problem with event parameters
- The logic and the behavior are tightly interconnected
- For larger state machines:
 - the nested switch/case statements becomes very difficult to read and modify

Recommendation:

Use it only, for small and simple state machines

2. State-Event Table Implementation

	Event1	Event2	Event3	
State1	action1 State2	-	action5 State3	
State2	-	action3	action6 State1	
State3	action2 State1	action4 State2	-	

New state

Infusion Pump State-Event Table

	start AND doorClosed	stop	alarm Acknowledged	alarmDetected OR doorOpened	clear	
ALARM	х	х	stopAlarm INFUSION INACTIVE	х	х	
INFUSION INACTIVE	start infusion	v	х	х	clear Total	
	INFUSION ACTIVE	X			x	
INFUSION ACTIVE	х	stop Infusion	x	startAlarm, stopInfusion	_ x	
		INFUSION INACTIVE		ALARM		

X represents don't cares

State-Event Table Implementation (1)

State-Event Table Implementation (2)

```
main()
{
  int eventNo, actionNo;
  InfusionPumpControl iPumpControl;
  while ((eventNo=getEvent())!= END_PROGRAM)
 iPumpControl.handleEvent(eventNo);
}
```


State-Event Table Implementation (3)

```
InfusionPumpControl::InfusionPumpControl()
 pSTM = new stateTableMachine(
 stateTable, NoOfEvents,
 ALARM);
 startAlarm(); // call initial action
InfusionPumpControl::handleEvent(int eventNo)
 int pEvent= preProcessEvent(eventNo);
 int actionNo= pSTM->handleEvent(pEvent);
 executeAction(actionNo);
```


State-Event Table Implementation (4)

```
StateTableMachine::StateTableMachine(int[] states,
 int maxEvent, int initState)
{
 nofEvents = maxEvent; states = states;
 actualState = initState;
int StateTableMachine:: handleEvent(int eventNo)
  int index = ((actualState * nofEvents) + eventNo) * 2;
 // look for a state transition
  if (states[index+1] != State.NO)
 actualState = states[index+1];
  // return action
  return (states[index]);
int StateTableMachine:: getState()
{return actualState;}
```


State-Event Table Implementation (5)

```
int InfusionPumpControl::preProcessEvent(int inEvent)
{
 switch (inEvent)
 case START:
 if (doorClosed()) // GUARDED TRANSITION
 return E1; break;
 case STOP: return E2; break;
 case ALARM ACKNOWLEDGED: return E3; break;
 case ALARM DETECTED:
 case DOOR OPENED: return E4; break;
 case CLEAR: return E5; break;
 default: return NO EVENT;
 return NO EVENT;
```


State-Event Table Implementation (6)

```
void InfusionPumpController::executeAction(int actionNo)
 switch (actionNo)
 case NO: cout << "NO action defined in ";
 break:
 case A1: cout << "A1: stopAlarm; new ";</pre>
 break;
 case A2: cout << "A2: startInfusion; new ";</pre>
 break:
 case A3: cout << "A3: clearTotal; new ";</pre>
 break;
 case A4: cout << "A4: stopInfusion; new ";</pre>
 break;
 case A5: cout << "A5: startAlarm, stopInfusion; new ";</pre>
 break;
 default: cout << "undefined action in ";
 cout << "state = " << pSTM->getState());
```


State-Event Table Implementation (7)

Example with guarded transition

internal events

	start	stop	alarm Acknowled.	alarm Det.+xx	clear	OK	NOT_ OK
ALARM	v	х	stopAlarm	х	х	х	х
	X		INFUSION INACTIVE				
INFUSION INACTIVE	check_ for_start	x	x	х	clear Total	x	х
	TRANSIT.				х		
TRANSI- TION- STATE	x	х	х	х	х	start Infusion	x
	A					INFUSION ACTIVE	INFUSION INACTIVE
INFUSION ACTIVE	х	stop Infusion	x	stop Infusion startAl.		x	x
		INFUSION INACTIVE		ALARM			

State-Event Table Implementation (8)

Example with a Specialized State M. (1)

Example with a Specialized State M. (2)

```
static int[] cmdEventTable =
 START,
 E0,
 E1,
 STOP,
 ALARM ACKNOWLEDGED, E2,
 ALARM DETECTED,
 E3,
 DOOR OPENED,
 E3,
 CLEAR,
 E4,
 OK,
 E5,
 NOT OK,
 E6,
 END OF TABLE,
 NO EVENT,
  };
  InfusionPumpControl::InfusionPumpControl()
  // call of constructor with cmdEventTable
 pSTM = new PreProcessingStateTableMachine(
 stateTable,NoOfEvents,ALARM,cmdEventTable);
```


Example with a Specialized State M. (3)

```
int PreProcessingStateTableMachine::
 handleEvent(int actualEventNo)
 int i=0;
 while ((cmdEvent[i] != END OF TABLE)
 (cmdEvent[i] != actualEventNo))
 i += 2;
 if (cmdEvent[i] != END OF TABLE)
 return StateTableMachine::handleEvent(
 cmdEvent[i+1]);
 else
 return NO; // NO= end of table
```


Example with a Specialized State M. (4)

```
int InfusionPumpControl::executeAction(int actionNo)
 switch (actionNo)
 case A6:
 // check for start
 return (doorClosed() ? OK : NOT OK); break;
 default:
 return NO EVENT;
void InfusionPumpControl:: handleExternalEvent(int inEvent)
 while (inEvent != NO EVENT)
 inEvent = executeAction(pSTM->handleEvent(inEvent));
```


Discussion of State-Event Table Implementation

Disadvantages

- The events should be preprocessed, to consecutive constants, before table lookup
- Guarded transitions requires extra transition state plus internal events
- Difficult to implement hierarchic state machines

Advantages

- if the state machine is specified as a state-event table:
 - Easy to implement and verify
- The StateTableMachine can be a general utility class

Recommendations:

 Use it for larger and flat state machines, with no or only few guarded transition

3. State Pattern (GoF) Implementation

See separate GoF State Pattern Slide Presentation

Case tool STM Generations

- A few tools can automatically generate code for state machines:
 - Visual State (IAR)
 - Rhapsody (IBM)
 - Code generation for two different strategies supported (switch based or state pattern based)

Summary

- Presented an example and different state machine implementations
 - Switch based
 - Table based
 - State Pattern based (separate slides)
 - Tool generated implementation