$\begin{array}{c} \text{Machine à \'etats} \\ \text{C/C++/Qt} \end{array}$

par Thierry Vaira © v.1.00

Sommaire

Automate fini ou machine à états finis	2
Présentation	2
Terminologie	2
Exemple : le portillon d'accès	2
Graphe orienté	3
Table états-transitions	4
Codage sous Qt	4
Annexe : code source en C	7

Automate fini ou machine à états finis

Présentation

Un automate fini ou machine à états finis (finite state machine) est un modèle mathématique de calcul utilisé dans de nombreux domaines (conception de programmes informatiques, protocoles de communication, contrôle des processus, analyse linguistique, ...).

Lire: fr.wikipedia.org/wiki/Automate_fini

Un automate fini est susceptible d'être :

- dans un nombre fini d'états,
- dans un seul état à la fois.

L'état où il se trouve est appelé l'« **état courant** ». Le passage d'un état à un autre est dirigé par un **évènement** (ou une condition) appelé une « **transition** ».

Un automate sera défini par la liste de ses états et par les conditions des transitions.

On rencontre couramment des automates finis dans de nombreux appareils qui réalisent des actions déterminées en fonction des évènements qui se présentent.

<u>Exemples</u>: Un exemple est un distributeur automatique de boissons qui délivre l'article souhaité quand <u>le montant</u> introduit est approprié, un autre les ascenseurs qui savent combiner les appels successifs pour s'arrêter aux étages intermédiaires, ou les feux de circulation capables de s'adapter aux voitures en attente, ou encore des digicodes qui analysent la bonne suite de chiffres, ou aussi la gestion de menu des IHM qui s'affichent en fonction des choix de l'utilisateur.

Terminologie

Un état est la description de la configuration d'un système en attente d'exécuter une transition.

Une **transition** est un ensemble d'<u>actions</u> à exécuter lorsqu'une condition est remplie ou lorsqu'un évènement est reçu.

<u>Exemple</u>: une chaîne audio peut être dans l'état « CD » et recevoir l'évènement « suivant ». Elle passe alors à la piste suivante du CD.

Dans certaines représentations de machines finies, il est possible d'associer des actions à un état :

- action d'entrée : réalisée lorsque l'on « entre » dans l'état,
- action de sortie : réalisée lorsque l'on « quitte » l'état.
- action de transition : réalisée lors d'une transition

Exemple : le portillon d'accès

Un exemple très simple d'un mécanisme que l'on peut modéliser par un automate fini est un **portillon** d'accès.

Un portillon, utilisé dans certains métros ou dans d'autres établissements à accès contrôlés est une barrière avec trois bras rotatifs à hauteur de la taille. Au début, les bras sont verrouillés et bloquent l'entrée, et empêchent les clients de passer. L'introduction d'une pièce de monnaie (ou d'un jeton dans une fente du portillon ou la présentation d'un ticket ou d'une carte) débloque les bras et permet le passage d'un et un seul usager à la fois. Une fois le client entré, les bras sont à nouveaux bloqués jusqu'à ce qu'un nouveau jeton est inséré.

Un portillon d'accès

Un portillon peut être vu comme un <u>automate fini à deux états</u> : **verrouillé** (« *locked* ») et **déverrouillé** (« *unlocked* »).

Deux "entrées" peuvent modifier l'état : la première si l'on insère un jeton dans la fente (entrée **jeton**) et la deuxième si l'on pousse le bras (entrée **pousser**).

Dans l'état verrouillé, l'action de pousser n'a aucun effet : quel que soit le nombre de fois que l'on pousse, l'automate reste verrouillé. Si l'on insère un jeton, c'est-à-dire si l'on effectue une "entrée" jeton, on passe de l'état verrouillé à l'état déverrouillé. Dans l'état déverrouillé, ajouter des jetons supplémentaires n'a pas d'effet, et ne change pas l'état. Mais dès qu'un usager tourne le bras du portillon, donc fournit un pousser, la machine retourne à l'état verrouillé.

État courant	Entrée	État suivant	Sortie
verrouillé	jeton	déverrouillé	Déverrouille le portillon pour qu'un usager puisse passer
verrouillé	pousser	verrouillé	Rien
déverrouillé	jeton	déverrouillé	Rien
déverrouillé	pousser	verrouillé	Quand l'usager est passé, verrouille le portillon

Graphe orienté

On peut représenter l'automate par un graphe orienté.

Chaque <u>état</u> est représenté par un **sommet** (visualisé par un cercle). Les **arcs** (représentés par des flèches) montrent les <u>transitions</u> d'un état à un autre. Chaque **flèche** porte une <u>entrée</u> qui déclenche la transition. Un **point noir** sert à indiquer que c'est état est l'état initial, au début de la modélisation.

Les données qui ne provoquent pas de changement d'état sont représentées par des arcs circulaires (des boucles) qui tournent autour de l'état.

Table états-transitions

Plusieurs types de tables de transition d'état sont utilisées. Ces diagrammes sont très populaires en UML notamment (cf. diagramme états-transitions).

La représentation la plus courante est illustrée ci-dessous :

État / Entrée	jeton	pousser	bouton init	bouton arrêt
initial	déverrouillé	verrouillé	initial	final
verrouillé	déverrouillé	verrouillé	initial	final
déverrouillé	déverrouillé	verrouillé	initial	final
final	final	final	final	final

Explication : La combinaison de l'état courant (par exemple « verrouillé ») et d'une entrée (par exemple « jeton ») montre l'état suivant (dans l'exemple « déverrouillé »).

L'information complète associée à une action n'est pas décrite dans la table et peut être ajoutée par des annotations.

Codage sous Qt

Sous Qt, la classe QStateMachine fournit une machine à états finis.

Une machine à états gère un ensemble d'états (classes qui héritent de QAbstractState) et des transitions (descendants de QAbstractTransition) entre ces états. Une fois qu'un graphe orienté a été construit, la machine à états pourra l'exécuter. L'algorithme d'exécution de QStateMachine est basé sur l'algorithme State Chart XML (SCXML).

On reprend l'exemple du portillon d'accès (cf. page 2) :

On va réaliser une GUI pour tester cet exemple :

```
// La GUI
btInsererJeton = new QPushButton(QString::fromUtf8("Insérer jeton"), this);
btPousser = new QPushButton(QString::fromUtf8("Pousser portillon"), this);
labelUtilisateur = new QLabel(this);
labelPortillon = new QLabel(this);
labelPortillon->setAlignment(Qt::AlignCenter);
QVBoxLayout *layout = new QVBoxLayout;
layout->addWidget(btInsererJeton);
layout->addWidget(btPousser);
layout->addWidget(labelUtilisateur);
layout->addStretch();
layout->addWidget(labelPortillon);
setLayout(layout);
```


On commence par créer la machine à états :

```
// La machine à état
QStateMachine *machine = new QStateMachine();
```

On peut maintenant définir les **états**. On utilise la méthode addState() pour ajouter un état à la machine à états. Les états sont supprimés avec removeState() (la suppression des états pendant la mise en marche de la machine est déconseillée).

Remarque : Les états seront simplement visualisés par un text dans un QLabel.

On ajoute ensuite les **transitions**:

```
// Les transitions (voir graphe)
etatVerrouille->addTransition(btInsererJeton, SIGNAL(clicked()), etatDeverrouille);
etatDeverrouille->addTransition(btPousser, SIGNAL(clicked()), etatVerrouille);
```

Il est possible d'associer des actions à un état :

- action d'entrée : réalisée lorsque l'on « entre » dans l'état (signal entered())
- action de sortie : réalisée lorsque l'on « quitte » l'état (signal exited())

```
// Les actions
connect(etatVerrouille, SIGNAL(entered()), this, SLOT(afficherInviteInsererJeton()));
connect(etatVerrouille, SIGNAL(exited()), this, SLOT(afficherInvitePassage()));
```

Avant de démarrer la machine, l'état initial doit être réglé avec setInitialState(). L'état initial est l'état d'entrée de la machine au démarrage. On peut ensuite démarrer la machine à états avec start(). Le signal started() est émis lorsque on entre dans l'état initial.

```
machine->setInitialState(etatVerrouille);
machine->start();
```

Remarque : La machine à états émet le signal finished() lorsqu'on entre dans l'état final. On peut également arrêter la machine à états avec stop() et elle émet alorts le signal stopped() dans ce cas.

Télécharger le code source fourni : http://tvaira.free.fr/info1/qt-portillon.zip

Voir aussi en Annexe : un exemple de codage en C page 7.

Annexe : code source en C

On commence par déclarer les entrées :

```
// Les entrées
#define ENTREE_JETON 0
#define ENTREE_POUSSER 1
#define ENTREE_INIT 2
#define ENTREE_ARRETER 3
#define ENTREE_INVALIDE -1
```

Puis pour gérer les **états**, on traduira la table états-transitions précédentes par un tableau à deux dimensions en C/C++ :

```
// Les différents états de l'automate
#define ETAT_INITIAL
#define ETAT_VERROUILLE 1
#define ETAT_DEVERROUILLE 2
#define ETAT_FINAL
#define ETAT_RIEN
 -1
// Table des transitions
int transitions[4][4] = { ETAT_DEVERROUILLE, ETAT_VERROUILLE, ETAT_INITIAL,
 ETAT_FINAL
 ,ETAT_DEVERROUILLE, ETAT_VERROUILLE, ETAT_INITIAL,
 ETAT_FINAL
 ,ETAT_DEVERROUILLE, ETAT_VERROUILLE, ETAT_INITIAL,
 ETAT_FINAL
 ,ETAT_FINAL,
 ETAT_FINAL,
 ETAT_FINAL,
 ETAT_FINAL
 };
```

Il est possible maintenant de créer une table pour les **actions** sur le même modèle que le tableau précédent :

```
// Les actions
#define INITIALISER
 0
#define VERROUILLER
 1
#define DEVERROUILLER 2
#define ARRETER
#define AUCUNE
 -1
// Table des actions
int actions[4][4]
 = { DEVERROUILLER, VERROUILLER, INITIALISER, ARRETER
 ,DEVERROUILLER, AUCUNE,
 INITIALISER, ARRETER
 , AUCUNE,
 VERROUILLER, INITIALISER, ARRETER
 AUCUNE,
 , AUCUNE,
 AUCUNE,
 AUCUNE
 };
```

Remarque : il a été décidé ici de ré-initialiser le système à chaque fois que l'on appuie sur le bouton init.

Il suffit ensuite de gérer l'automate en créant un « interpréteur de table » :

```
Initialiser l'état courant
TANT QUE l'etat final n'est pas atteint
Lire l'entrée
Executer l'action associée
Changer d'état
FINT TANT QUE
```

Soit en C/C++:

```
//-----
// Programme : portillon.c
//
// Role : Exemple simple d'automate fini
//-----
#include <stdio.h>
// Les différents états de l'automate
#define ETAT_INITIAL
#define ETAT_VERROUILLE 1
#define ETAT_DEVERROUILLE 2
#define ETAT_FINAL
#define ETAT RIEN
 -1
// Les actions
#define ACTION_INITIALISER
#define ACTION_VERROUILLER
#define ACTION_DEVERROUILLER 2
#define ACTION_ARRETER
#define ACTION_AUCUNE
 -1
// Les entrées
#define ENTREE_JETON
#define ENTREE POUSSER
#define ENTREE INIT
#define ENTREE_ARRETER
 3
#define ENTREE_INVALIDE
// Fonctions de gestion de l'automate
int lireEntree();
void executer(int action);
```

```
// Les actions
void initialiser();
void deverrouiller();
void verrouiller();
void arreter();
// Débuggage
void afficherEtat(int etat);
// Programme principal
int main()
  int etat = ETAT_INITIAL; // état courant
 // l'évènement d'entrée
  int entree;
  // Table des transitions
  int transitions[4][4] = { ETAT_DEVERROUILLE, ETAT_VERROUILLE, ETAT_INITIAL,
 ETAT_FINAL
 ,ETAT_DEVERROUILLE, ETAT_VERROUILLE, ETAT_INITIAL,
 ETAT_FINAL
 ,ETAT_DEVERROUILLE, ETAT_VERROUILLE, ETAT_INITIAL,
 ETAT FINAL
 ,ETAT_FINAL,
 ETAT_FINAL,
 ETAT_FINAL,
 ETAT_FINAL
 };
  // Table des actions
  int actions[4][4]
 = { ACTION_DEVERROUILLER, ACTION_VERROUILLER, ACTION_INITIALISER,
 ACTION_ARRETER
 ,ACTION_DEVERROUILLER, ACTION_AUCUNE, ACTION_INITIALISER,
 ACTION_ARRETER
 ,ACTION_AUCUNE,
 ACTION_VERROUILLER, ACTION_INITIALISER,
 ACTION_ARRETER
 , ACTION AUCUNE,
 ACTION AUCUNE,
 ACTION AUCUNE,
 ACTION_AUCUNE
 };
  printf("Gestion PORTILLON\n\n");
  // démarrage du système
  executer(actions[etat][ENTREE_INIT]);
  etat = transitions[etat][ENTREE_INIT];
  afficherEtat(etat);
  // tant que l'etat final n'est pas atteint
  while (etat != ETAT_FINAL)
  {
 // Lecture de l'entrée
 entree = lireEntree();
 if(entree != ENTREE_INVALIDE)
 // Action associée
 executer(actions[etat][entree]);
 // Changement d'etat
```

```
etat = transitions[etat][entree];
 }
 // Affichage de la transition (débuggage)
 afficherEtat(etat);
  }
  return 0;
int lireEntree()
  char saisieEntree;
  int entree = ENTREE_INVALIDE; // invalide
  printf("0 - Initialiser\n");
  printf("1 - Jeton\n");
  printf("2 - Pousser\n");
  printf("3 - Arreter\n");
  // on avale les sauts de ligne
 saisieEntree = fgetc(stdin);
  while((saisieEntree == 0x0a) || (saisieEntree == 0x0d));
  if (saisieEntree == '0')
 entree = ENTREE_INIT;
  else if (saisieEntree == '1') entree = ENTREE_JETON;
  else if (saisieEntree == '2') entree = ENTREE_POUSSER;
  else if (saisieEntree == '3') entree = ENTREE_ARRETER;
 entree = ENTREE_INVALIDE;
  else
  return entree;
}
void executer(int action)
  switch (action)
  // Initialisation du portillon
  case ACTION_INITIALISER : initialiser();
 break;
  // Déverrouiller
  case ACTION_DEVERROUILLER : deverrouiller();
 break;
  // Verrouiller
  case ACTION_VERROUILLER : verrouiller();
 break;
  // Arreter
  case ACTION_ARRETER :
 arreter();
 break;
}
// Les actions (TODO)
```

```
void initialiser()
 printf("-> action : %s\n", __FUNCTION__);
void deverrouiller()
 printf("-> action : %s\n", __FUNCTION__);
void verrouiller()
 printf("-> action : %s\n", __FUNCTION__);
void arreter()
 printf("-> action : %s\n", __FUNCTION__);
void afficherEtat(int etat)
 switch (etat)
  {
  // Initialisation du portillon
  case ETAT_INITIAL : printf("Etat : INITIALISE\n");
 break;
  // Déverrouiller
  case ETAT_DEVERROUILLE : printf("Etat : DEVERROUILLE\n");
 break;
  // Verrouiller
  case ETAT_VERROUILLE : printf("Etat : VERROUILLE\n");
 break;
  // Arreter
  case ETAT_FINAL :
 printf("Etat : ARRET\n");
 break;
  printf("\n");
```