

Яндекс Такси

Метапрограммирование: Строим конечный автомат

О чём поговорим

Конечный автомат - что это?

DSL для конечного автомата

Реализация DSL

Где можно применить?

Конечный автомат - что это?

Определение из Википедии

Конечный автомат – абстрактный автомат, число внутренних состояний которого конечно.

Как выглядит?

```
M = (V, Q, q<sub>0</sub>, F, δ)


/\/\*[\s\S]*?\*\/|([^\\:]|^)\/\.*$/gm

statement
 : 'if' paren_expr statement
 | 'if' paren_expr statement 'else' statement
 | 'while' paren_expr statement
 | 'do' statement 'while' paren_expr ';'
 | '{' statement* '}'
 | expr ';'
 | ';'
 | ';'
 | ';'
```


Простейший КА на примере АК

Условные переходы

Ортогональные состояния

Табличное представление

State	Event	Next State	Action	Condition (guard)
		trigge		
initial	-	ready		!depleted
initial	-	empty		depleted
empty	reload	ready	change magazine	
ready	reload	fire	change magazine	
ready	pull the trigger	fire	emit bullet	!safe
fire	release the trigger	ready		
fire	tick	fire	emit bullet	automatic &&!depleted
fire	+	empty		depleted
		selecto	or	
safe	lever down	automatic		
automatic	lever up	safe		!firing
automatic	lever down	single		!firing
single	lever up	automatic		!firing

DSL для конечного автомата

Машина состояний (state machine)

Таблица переходов (transition table)

Переход (transition)

Событие (event)

Состояние (state)

Действие (action)

при входе в состояние (on entry)

при выходе из состояния (on exit)

при переходе (transition action)

Машина состояний (state machine)

Таблица переходов (transition table)

Переход (transition)

Событие (event)

Состояние (state)

Действие (action)

при входе в состояние (on entry)

при выходе из состояния (on exit)

при переходе (transition action)

КА с ортогональными состояниями

```
struct machine_gun_def : afsm::def::state_machine<machine_gun_def> {
 //@ {
 /* * @name Sub-machines */
 struct selector;
 struct trigger;

 using orthogonal_regions = type_tuple<trigger, selector>;
 //@ }
};
```

Табличное представление

State	Event	Next State	Action	Condition (guard)
		trigge		
initial	-	ready		!depleted
initial	-	empty		depleted
empty	reload	ready	change magazine	
ready	reload	fire	change magazine	
ready	pull the trigger	fire	emit bullet	!safe
fire	release the trigger	ready		
fire	tick	fire	emit bullet	automatic &&!depleted
fire	+	empty		depleted
		selecto	or	
safe	lever down	automatic		
automatic	lever up	safe		!firing
automatic	lever down	single		!firing
single	lever up	automatic		!firing

Табличное представление

State	Event	Next State	Action	Condition (guard)
initial		ready		!depleted
empty	reload	ready	change magazine	
ready	pull the trigger	fire	emit bullet	!safe
fire	tick	fire	emit bullet	automatic &&!depleted
		selecto	or	
safe	lever down	automatic		
automatic	lever up	safe		!firing
automatic	lever down	single		!firing
single	lever up	automatic		!firing

Машина состояний

```
struct selector : state machine < selector > {
  /** @name Selector substates */
 struct safe;
 struct single;
 struct automatic;
 using initial state = safe;
 // Type aliases to shorten the transition table
 using down = events::safety lever down;
 using up = events::safety lever up;
  // selector transition table
 using transitions = transition table<
 /* State | Event | Next | Action | Guard
 tr< safe , down , automatic , update safety , none
 tr< automatic , up , safe , update safety , not <firing>
 tr< automatic , down , single , update safety , not <firing> >,
 tr< single
 , up , automatic , update safety , not <firing> >
 >;
```


Машина состояний (state machine)

✓ Таблица переходов (transition table)

√Переход (transition)

Событие (event)

Состояние (state)

Действие (action)

при входе в состояние (on entry)

при выходе из состояния (on exit)

при переходе (transition action)

Машина состояний (state machine)

- √ Таблица переходов (transition table)
- √Переход (transition)

Событие (event)

Состояние (state)

Действие (action)

при входе в состояние (on entry)

при выходе из состояния (on exit)

при переходе (transition action)

Описание событий

```
namespace guns::events {
struct trigger_pull {};
struct trigger_release {};
struct reload { };
struct safety_lever_up {};
struct safety lever down {};
struct tick {
  std::uint64 t frame = 0;
};
 namespace guns::events
```

Описание событий

```
namespace guns::events (
struct trigger pull ();
struct trigger release ();
struct reload ();
struct safety lever up ();
struct safety lever down {};
struct tick {
  std::uint64_t frame = 0;
};
} // namespace guns::events
```


Машина состояний (state machine)

- √ Таблица переходов (transition table)
- √Переход (transition)
- √Событие (event)

Состояние (state)

Действие (action)

при входе в состояние (on entry)

при выходе из состояния (on exit)

при переходе (transition action)

Машина состояний (state machine)

- ✓ Таблица переходов (transition table)
- √Переход (transition)
- √ Событие (event)

Состояние (state)

Действие (action)

при входе в состояние (on entry)

при выходе из состояния (on exit)

при переходе (transition action)

Описание состояний

```
//@{
/** @name Selector substates */
struct safe : state<safe> {
 static constexpr safety_lever lever = safety_lever::safe;
};
struct single : state<single> {
 static constexpr safety_lever lever = safety_lever::single;
};
struct automatic : state<automatic> {
 static constexpr safety_lever lever = safety_lever::automatic;
};
//@}
```


Машина состояний (state machine)

- √ Таблица переходов (transition table)
- √Переход (transition)
- √ Событие (event)
- ✓ Состояние (state)

Действие (action)

при входе в состояние (on entry)

при выходе из состояния (on exit)

при переходе (transition action)

Машина состояний (state machine)

- √ Таблица переходов (transition table)
- √Переход (transition)
- √Событие (event)
- ✓ Состояние (state)

Действие (action)

при входе в состояние (on entry)

при выходе из состояния (on exit)

при переходе (transition action)

Действия при входе/выходе

```
struct empty : state<empty> {
 template <typename FSM>
 void
 on_enter(afsm::none&&, FSM& fsm)
 {
 root_machine(fsm).ammo_depleted();
 }
 template <typename FSM>
 void
 on_exit(events::reload const&, FSM& fsm)
 {
 root_machine(fsm).ammo_replentished();
 }
}
```

Действия при входе/выходе

```
struct empty : state<empty> {
 template <typename FSM>
 void
 on_enter(afsm::none&&, FSM& fsm)
 {
 root_machine(fsm).ammo_depleted();
 }
 template <typename FSM>
 void
 on_exit(events::reload const&, FSM& fsm)
 {
 root_machine(fsm).ammo_replentished();
 }
};
```

Действия при входе/выходе

```
struct empty : state<empty> {
 template <typename FSM>
 void
 on_enter(afsm::none&&, FSM& fsm)
 {
 root_machine(fsm).ammo_depleted();
 }
 template <typename FSM>
 void
 on_exit(events::reload const&, FSM& fsm)
 {
 root_machine(fsm).ammo_replentished();
 }
};
```


Машина состояний (state machine)

- ✓ Таблица переходов (transition table)
- √Переход (transition)
- √ Событие (event)
- ✓ Состояние (state)

Действие (action)

- √при входе в состояние (on entry)
- √при выходе из состояния (on exit)

при переходе (transition action)

Машина состояний (state machine)

- ✓ Таблица переходов (transition table)
- √Переход (transition)
- √ Событие (event)
- ✓ Состояние (state)

Действие (action)

- √при входе в состояние (on entry)
- √при выходе из состояния (on exit)

при переходе (transition action)

```
struct selector : state machine < selector > {
  /** @name Selector substates */
 struct safe;
 struct single;
 struct automatic;
 using initial state = safe;
 // Type aliases to shorten the transition table
 using down = events::safety lever down;
 using up = events::safety lever up;
  // selector transition table
 using transitions = transition table<
 /* State | Event | Next | Action | Guard */
 tr< safe , down , automatic , update safety , none >,
 tr< automatic , up , safe , update_safety , not <firing> >,
 tr< automatic , down , single , update safety , not <firing> >,
 tr< single , up , automatic , update safety , not <firing> >
 >;
```

```
//@{
/** @name Selector substates */
struct safe : state<safe> {
 static constexpr safety_lever lever = safety_lever::safe;
};
struct single : state<single> {
 static constexpr safety_lever lever = safety_lever::single;
};
struct automatic : state<automatic> {
 static constexpr safety_lever lever = safety_lever::automatic;
};
//@}
```

```
struct change_magazine {
 template <typename Event, typename FSM>
 void
 operator()(Event const&, FSM& fsm) const
 {
 root_machine(fsm).reload();
 }
};
```

```
struct change_magazine {
 template <typename Event, typename FSM>
 void
 operator()(Event const&, FSM& fsm) const
 {
 root_machine(fsm).reload();
 }
};
```

Основные сущности

Машина состояний (state machine)

- ✓ Таблица переходов (transition table)
- √Переход (transition)
- √ Событие (event)
- √ Состояние (state)
- √Действие (action)
 - √при входе в состояние (on entry)
 - √при выходе из состояния (on exit)
 - √при переходе (transition action)

Условие перехода (transition guard)

Основные сущности

Машина состояний (state machine)

- ✓ Таблица переходов (transition table)
- √Переход (transition)
- √ Событие (event)
- √ Состояние (state)
- √Действие (action)
 - √при входе в состояние (on entry)
 - √при выходе из состояния (on exit)
 - √при переходе (transition action)

Условие перехода (transition guard)

```
struct selector : state machine<selector> {
  /** @name Selector substates */
 struct safe;
 struct single;
 struct automatic;
 using initial state = safe;
 // Type aliases to shorten the transition table
 using down = events::safety lever down;
 using up = events::safety lever up;
  // selector transition table
 using transitions = transition table <
 /* State | Event | Next | Action | Guard
 tr< safe , down , automatic , update safety , none
 tr< automatic , up , safe , update safety , not <firing> >,
 tr< automatic , down , single , update safety , not <firing> >,
 tr< single , up , automatic , update safety , not <firing> >
 >;
```

```
struct firing : machine_gun_def::in_state<machine_gun_def::trigger::fire> {};
```

```
struct firing : machine_gun_def::in_state<machine_gun_def::trigger::fire> {};
```

```
// trigger transition table
using transitions = transition table <
 | Action
 Guard
tr< init
 , ready
 not <depleted>
 , none
 , none
 depleted
tr< init
 , none
 , empty
 , none
 , reload
 , change magazine
 , ready
 none
tr< empty
 , emit bullet
 not <in state<selector::safe>>
tr< ready
 , pull
 , fire
 , reload
 , change magazine
tr< ready
 , ready
 none
 , release
 , ready
 , none
 none
 and <in state<selector::automatic>,
tr< fire
 , emit bullet
 , tick
 , fire
 want this frame,
 not <depleted>>
 depleted
tr< fire
 , none
 , empty
 , none
>;
```

```
struct depleted (
 template <typename FSM, typename State>
 bool
 operator() (FSM const& fsm, State const&) const
 return root machine (fsm) .empty();
17
struct want this frame (
 template <typename FSM, typename State>
 bool
 operator() (FSM const&, State const&, events::tick const& t) const
 return t.frame % 10 == 0;
```

Основные сущности

Машина состояний (state machine)

- ✓ Таблица переходов (transition table)
- √Переход (transition)
- √ Событие (event)
- ✓ Состояние (state)
- √Действие (action)
 - √при входе в состояние (on entry)
 - √при выходе из состояния (on exit)
 - √при переходе (transition action)
- ✓ Условие перехода (transition guard)

Как это использовать в коде?

```
namespace quns
using machine_gun = afsm::state_machine<machine gun def>;
 // namespace guns
int
main(int, char*[])
 guns::machine_gun mg;
 mg.process event(afsm::none{});
 mg.process event(guns::events::safety lever down{});
 mg.process event(guns::events::reload{});
 mg.process event(guns::events::trigger pull{});
 while (!mg.empty())
 mg.process event(guns::events::tick{});
 mg.process event(guns::events::trigger release());
 return 0;
```


Реализация DSL

Объявление front machine

```
namespace guns
using machine_gun = afsm::state_machine<machine_gun_def>;
int
main(int, char*[])
 guns::machine gun mg;
 mg.process event(afsm::none());
 mg.process event(guns::events::safety lever down());
 mg.process event(guns::events::reload{));
 mg.process event(guns::events::trigger pull{});
 while (!mg.empty())
 mg.process event(guns::events::tick{});
 mg.process event(guns::events::trigger release());
 return 0;
```

Объявление front machine

Transition

```
template < typename SourceState, typename Event, typename TargetState, typename Action = none,
 typename Guard = none>
struct transition {
 using source state type = SourceState;
 using target state type = TargetState;
 using event_type = Event;
 using action type = Action;
 using guard type = Guard;
 using key type = detail::transition key< SourceState, Event, Guard>;
 struct value type {
 using action type = transition::action type;
 using target state type = transition::target state type;
 1;
};
```

Transition table

```
template <typename... T>
struct transition table {
 static assert(
 (psst::meta::all match<traits::is transition, T...>::type::value),
 "Transition table can contain only transition or internal transition template "
 "instantiations");
 using transitions
 = psst::meta::type tuple<T...>;
 using inner states =
 typename psst::meta::unique<typename detail::source state<T>::type...,
 typename detail::target state<T>::type...>::type;
 using handled events = typename psst::meta::unique<typename T::event type...>::type;
 static constexpr std::size t inner state count = inner states::size;
 static constexpr std::size t event count = handled events::size;
 static_assert((psst::meta::all match<traits::is state, inner states>::type::value),
 "State types must derive from afsm::def::state");
 static assert(transitions::size == transition count, "Duplicate transition");
};
```

Transition Source State

Маленькие хитрости

```
template <typename StateMachine, typename... Tags>
struct state machine def : state def < StateMachine, Tags ... > ,
 tags::state machine (
 template <typename SourceState, typename Event,
 typename TargetState, typename Action = none,
 typename Guard = none>
 using tr = transition < SourceState, Event, TargetState, Action, Guard ;
 template <typename T, typename ... TTags>
 using state = doesnt really matter;
 template <typename T, typename ... TTags>
 using state machine = doesnt really matter;
 using none = afsm::none;
 template <typename Predicate>
 using not = psst::meta::not <Predicate>;
 template <typename... Predicates>
 using and = psst::meta::and <Predicates...>;
 template <typename... Predicates>
 using or = psst::meta::or <Predicates...>;
1;
```

none

```
// trigger transition table
using transitions = transition table<
/* State
 Event
 Action
 Guard
tr< init
 , not <depleted>
 , ready
 none
 none
 , depleted
tr< init
 none
 , empty
 none
 , change magazine
 , reload
tr< empty
 , ready
 none
 , emit bullet
 , not <in state<selector::safe>>
tr< ready
 , pull
 , fire
tr< ready
 , reload
 , change magazine
 , ready
 none
tr< fire
 , release
 , ready
 none
 none
tr< fire
 , fire
 , emit bullet
 , tick
 , and <in state<selector::automatic>,
 want this frame,
 not <depleted>>
tr< fire
 , depleted
 none
 , empty
 none
>;
```

none

```
struct none {};
```

none: action

```
struct none {};

template <typename FSM, typename SourceState, typename TargetState>
struct action_invocation<none, FSM, SourceState, TargetState> {
 template <typename Event>
 void
 operator()(Event&&, FSM&, SourceState&, TargetState&) const
 {}
};
```

none: guard

```
struct none {};

template <typename FSM, typename State, typename Event>
struct guard_check<FSM, State, Event, none> {
 constexpr bool
 operator()(FSM const&, State const&, Event const&) const
 {
 return true;
 }
};
```

none: event

```
void
check_default_transition()
{
 auto const& ttable = transition_table<none>(state_indexes{});
 ttable[current_state()](*this, none{});
}
```

Обработка обычного действия при переходе

```
template <typename Event>
actions::event_process_result
process_transition_event(Event&& event)
{
 auto const& inv_table = transition_table<Event>(state_indexes{});
 return inv_table[current_state()](*this, std::forward<Event>(event));
}
```

Transition table для текущего события

```
template <typename Event, std::size t... Indexes>
static transition table type< Event> const&
transition table (psst::meta::indexes tuple<Indexes...> const&)
 using event type = typename std::decay< Event>::type;
 using event transitions =
 typename psst::meta::find if<def::handles event<event type>::template type,
 transitions tuple>::type;
 static transition table type< Event> table { {
 typename detail::transition action selector<fsm type, this type,
 typename psst::meta::find if<
 def::originates from<
 typename inner states def::template type<Indexes>
 >::template type,
 event transitions
 >::type
 >::type{}...}};
 return table;
```

Transition table для текущего события

```
template <typename Event, std::size t... Indexes>
static transition table type < Event > const&
transition table(psst::meta::indexes tuple<Indexes...> const&)
 using event type = typename std::decay<Event>::type;
 using event transitions =
 typename psst::meta::find if<def::handles event<event type>::template type,
 transitions tuple>::type;
 static transition table type< Event> table { {
 typename detail::transition action selector<fsm type, this type,
 typename psst::meta::find if<
 def::originates from<
 typename inner states def::template type<Indexes>
 >::template type,
 event transitions
 >::type
 >::type{}...}};
 return table;
```

Transition table для текущего события

```
template <typename Event, std::size t... Indexes>
static transition table type < Event > const&
transition table(psst::meta::indexes tuple<Indexes...> const&)
 using event type = typename std::decay<Event>::type;
 using event transitions =
 typename psst::meta::find_if<def::handles event<event type>::template type,
 transitions tuple>::type;
 static transition table type < Event> table { {
 typename detail::transition action selector<fsm type, this type,
 typename psst::meta::find if<
 def::originates from<
 typename inner states def::template type<Indexes>
 >::template type,
 event transitions
 >::type
 >::type{}...}};
 return table;
```

```
namespace detail (
template <template <typename> class Predicate, std::size t N, typename... T>
struct find if impl;
template <template <typename> class Predicate, std::size t N, typename T, typename... Y>
struct find if impl<Predicate, N, T, Y...> {
 using tail = find if impl<Predicate, N + 1, Y ... >;
 using type = std::conditional t<Predicate<T>::value,
 combine t<T, typename tail::type>,
 typename tail::type>;
1;
template <template <typename> class Predicate, typename... T>
struct find if : detail::find if impl<Predicate, 0, T...> {};
```

```
namespace detail (
template <template <typename> class Predicate, std::size_t N, typename... T>
struct find if impl;
template <template <typename> class Predicate, std::size t N, typename T, typename... Y>
struct find if impl<Predicate, N, T, Y...> {
 using tail = find if impl<Predicate, N + 1, Y...>;
 using type = std::conditional t<Predicate<T>::value,
 combine t<T, typename tail::type>,
 typename tail::type>;
1;
template <template <typename> class Predicate, typename... T>
struct find if : detail::find if impl<Predicate, 0, T...> ();
```

```
namespace detail (
template <template <typename> class Predicate, std::size t N, typename... T>
struct find if impl;
template <template <typename> class Predicate, std::size t N, typename T, typename... Y>
struct find if impl<Predicate, N, T, Y...> {
 using tail = find if impl<Predicate, N + 1, Y...>;
 using type = std::conditional t<Predicate<T>::value,
 combine t<T, typename tail::type>,
 typename tail::type>;
1;
template <template <typename> class Predicate, typename... T>
struct find if : detail::find if impl<Predicate, 0, T...> ();
```

```
namespace detail (
template <template <typename> class Predicate, std::size t N, typename... T>
struct find if impl;
template <template <typename> class Predicate, std::size t N, typename T, typename... Y>
struct find if impl<Predicate, N, T, Y...> {
 using tail = find if impl<Predicate, N + 1, Y...>;
 using type = std::conditional t<Predicate<T>::value,
 combine t<T, typename tail::type>,
 typename tail::type>;
1;
template <template <typename> class Predicate, typename... T>
struct find if : detail::find if impl<Predicate, 0, T...> ();
```

```
namespace detail (
template <template <typename> class Predicate, std::size t N, typename... T>
struct find if impl;
template <template <typename> class Predicate, std::size t N, typename T, typename... Y>
struct find if impl<Predicate, N, T, Y...> {
 using tail = find if impl<Predicate, N + 1, Y...>;
 using type
 = std::conditional t<<u>Predicate</u><<u>T</u>>::value,
 combine t<T, typename tail::type>,
 typename tail::type>;
1;
template <template <typename> class Predicate, typename... T>
struct find if : detail::find if impl<Predicate, 0, T...> ();
```

Где можно применить?

Где применить?

- Лексические анализаторы
- Сетевые протоколы
- •Симуляторы
- •Игры

Пример

>;

```
/** @name Transition table for transaction */
using transitions = transition table<
 Start Event
 Next
 Action
 tr< starting , events::ready for query
 , transaction started >,
 , idle
 tr< idle
 , events::commit
 , exiting
 , commit transaction
 tr< idle , events::rollback
 , exiting
 , rollback transaction
 tr< idle
 , rollback transaction
 , error::query error
 , exiting
 , rollback transaction >,
 tr< idle
 , error::client error
 , exiting
 tr< idle
 , events::execute
 , simple query
 , none
 >,
 tr< simple query
 , events::ready for query , idle
 , none
 tr< simple query
 , error::query error , tran error
 , none
 tr< simple query
 , error::client error , tran error
 , none
 tr< simple query
 , error::db error
 , tran error
 , none
 tr< idle
 , events::execute prepared , extended query
 , none
 >,
 tr< extended guery , events::ready for guery
 , idle
 , none
 tr< extended query , error::query error
 , tran error
 , none
 tr< extended query , error::client error
 , tran error
 , none
 tr< extended query , error::db_error , tran_error
 , none
 tr< tran error , events::ready for guery , exiting
 , rollback transaction >
```

Спасибо

Сергей Федоров

Ведущий разработчик

@zmij_r

ser-fedorov@yandex-team.ru

https://github.com/zmij

Bonus Slides

and_

```
template <typename... Predicate>
struct and ;
template <typename Predicate, typename... Rest>
struct and < Predicate, Rest...> {
 template <typename... Args>
 bool
 operator() (Args&&... args) const
 return Predicate() (::std::forward<Args>(args)...)
 && and <Rest...>{}(::std::forward<Args>(args)...);
};
template <typename Predicate>
struct and <Predicate> {
 template <typename... Args>
 bool
 operator() (Args&&... args) const
 return Predicate() (::std::forward<Args>(args)...);
```

and_ - C++17

```
template <typename... Predicate>
struct and {
 template <typename... Args>
 bool
 operator() (Args&&... args) const
 {
 return (Predicate{} (std::forward<Args>(args)...) && ...);
 }
};
```