Program Modeling Concepts: Lesson-6: FSM STATE TABLE AND ITS APPLICATIONS

FSM State Table

- A state table can then be designed for representation of every state in its rows. The following six columns are made for each row.
- 1. Present State name or identification
- 2. Action (s) at the state until some event(s)
- 3. The events (tokens) that cause the execution of state transition function
- 4. Output (s) from the state output function (s)
- 5. Next State
- 6. Expected Time Interval for finishing the transitions to a new state after the event

Coding using while () for each row

```
• while (presentState) {action (); if (event = ....; token = ....) {output = .....; stateTransitionFunction (); };}
```

Coding using switch and case for each row

Switch (State)

```
• Case presentState: action (); if (event = ....; token = ....) {output = .....; stateTransitionFunction (); };}
```

Meaning of terms

- presentState a Boolean variable, which is true as long as the present state continues and turns false on transition to the next.
- The *action* () is a function that executes at the state.
- If certain events occur and tokens are received (for example, clock input in a timer), a state transition function, *stateTransitionFunction*, is executed which also makes *presentState* = false and transition occurs to the next state by setting *nextState* (a Boolean variable) = true.

Example— Mobile phone key '5' of T9 keypad

• A mobile phone T9 keypad key marked 5 has five states. It undergoes transitions from initial state (0, 5) as follows: $(0, 5) \rightarrow (1, 5) \rightarrow (1, j) \rightarrow (1, j) \rightarrow (1, k) \rightarrow (1, l) \rightarrow (1, l) \rightarrow (1, l)$.

Example State transition at key '5' of T9 keypad

- Occurs when key-input flag KF = 1 (set).
- State transition occurs when TF = 0 and KF
 = 1.
- The transition resets the key.
- The timer starts on key-interrupt and when is in ON state and the timer run flag
- \bullet TR = true.

Example State transition at key '5' of T9 keypad

- When timer is off or till timer timeouts TR = 0.
- When count = x, timer flag TF = 0 (false) before timeout. Time occurs when count x = compare register loaded for 1 s. After 1 s, the TF = true.
- There are twelve finite number of states of the key and timer together.

FSM states in a program model of an ACVM

if (key5interruptflag == 1 & TR == 1 & TF == 0) then C = 1 else if (TR == 0 & TF == 1) then C = 0; /* TR = 1 means timer is running after key interrupt, TF = 1 means timer timeout. C = 1 means that key interrupt has occurred, timer then started running but 1s timeout flag is no yet set.

States and rows in State table for FSM for

key 5										
•	Presen	e	key 5 Event			Next State on event				
•	Key	TR	TF	KF	KF	Count	Key	TR	TF	KF
•	(0, 5)	0	0	0	1	x'	(1,j)	1	0	0
•	(1,5)	1	0	0	1	X	(1,j)	1	0	0
•	(1,j)	1	0	0	1	X	(1, k)	1	0	0
•	(1, k)	1	0	0	1	X	(1, l)	1	0	0
•	(1, l)	1	0	0	1	X	(1, 5)	1	0	0
•	(1,5)	0	1	0	0	0	(1,5)	0	0	0
•	(1,j)	0	1	0	0	0	(1,j)	0	0	0
•	(1, k)	0	1	0	0	0	(1,k)	0	0	0
•	(1, l)	0	1	0	0	0	(1,1)	0	0	0

States and rows in State table for FSM for key 5

- Count = x' initial count register value. = x means counts greater than x' and less than a compare register value set for 1 s timeout.
- TR = 0 means timer stopped.
- TR =1 means timer running after loading a value in compare register for capture time out after 1 s.
- TF = 1 means timer compare timeout.
- KF = 1 key press event.
- KF = 0 means key read or initial inactive

- # define true 1
- # define false 0
- # define initialState "05000"
- # define state1 "15100"
- # define state2 "1j100"
- # define state3 "1k100"
- # define state4 "11100"
- # define state5 "15010"
- # define state6 "1j010"

- # define state7 "1k010"
- # define state8 "11010"
- # define state9 "15000"
- # define state10 "1j000"
- # define state11 "1k000"
- # define state12 "11000"

- void Key5FSM () {
- char[] state;
- initialState = "05000"
- while (true) { /* An infinite loop */
- */
- /* function display ("x") shows character x on the screen and function cursor_next () moves the cursor position to next when keyiing in an SMS text message. SWI is software interrupt instruction */

- Switch (State) {
- <u>/********************</u>
- initialState: if ((KF == 1) && Count == 0)) {
- SWI timerstart; /* Execute Interrupt routine to start the timer */
- display ("5"); State = State1;}
- break;
- <u>/******************</u>

```
State1: if ((KF == 1) && Count == x)) {
SWI timerRestart; /* Execute Interrupt routine
  to restart the timer */
display ("j"); State = State2;}
  break;
```

```
State3: if ((KF == 1) && Count == x)) {
SWI timerRestart; /* Execute Interrupt routine
  to restart the timer */
display ("k"); State = State4;}
  break;
```

- State5: if ((KF == 0) && Count == 0)) {
- SWI timerReset; /* Execute Interrupt routine to reset and stop the timer */
- display ("5"); cursor_next (); State = State9;}
- exit ();

- State6: if ((KF == 0) && Count == 0)) {
- SWI timerReset; /* Execute Interrupt routine to reset and stop the timer */
- display ("j"); cursor_next (); State = State10;}
- exit ();

- State7: if ((KF == 0) && Count == 0)) {
- SWI timerReset; /* Execute Interrupt routine to reset and stop the timer */
- display ("k"); cursor_next (); State = State11;}
- exit ();

- State8: if ((KF == 0) && Count == 0)) {
- SWI timerReset; /* Execute Interrupt routine to reset and stop the timer */
- display ("l"); cursor_next (); State = State12;}
- exit ();

```
/*-----End of Switch -case ------*/
/* End of While infinite loop */
/* End of Key5FSM */
```

Summary

We learnt

- When using a FSM model, a state table representation becomes very handy while en coding
- Use of state table for programming for the key 5 in mobile T9 keypad

End of Lesson 6 of Chapter 6