

如果 感觉不再瞌睡,则 开始复习如果 感觉依旧瞌睡,则 继续睡觉

也可通过一幅简单的示意图(也叫「状态转移图」)表示出来:

这个例子其实就是一个简单的有限状态机,其中,复习和小睡是两个**状态**,感觉瞌睡和感觉清醒这两个**条件**可以使状态发生**转换**。[

另外,Programming Basics [网站上也提供了状态机相关的教程,用形象化的图片解释了什么是有限状态机,可通过此链接访问。

在嵌入式程序设计中,如果一个系统需要**处理一系列连续发生的任务**,或**在不同的模式下对输入进行不同的处理**,常常使用有限状态机实现。例如测量、监测、控制等控制逻辑型应用。[

2. 有限状态机的作用

2.1 分解耗时过长的任务

大家应该都知道, CPU 没有并行执行任务的能力。**计算机「同时」运行多个程序,其实是多个程序依次交替执行**,给人以程序同时运行的错觉。各个程序在什么时候开始执行,执行多长时间后切换到下一个程序,由操作系统决定。

单片机执行多任务也是类似的过程,但由于其资源有限,为了节省对 CPU 和存储空间的占用,在很多情况下没有使用操作系统。这时,**单片机中运行的各个任务必须在一定时间内主动执行完毕,才能保证下一个任务能够及时执行**。

对于一些需要长时间执行的任务,例如按键去除抖动、读取和播放 MP3 文件等,采用有限状态机的方式,**将任务划分为多个小的步骤(状态),每次只执行其中的一步**。这样,其他任务就有机会「插入」到这个任务之中,确保了各个任务都能按时执行。

任务 A 未使用状态机,其他任务不能及时执行

任务 A 划分为三个状态,其他任务可以及时执行

2.2 避免软件延时对 CPU 资源造成浪费

对于一些简单的程序,可通过 delay(), delay_ms() 之类的函数进行软件延时。这些延时函数,一般是通过将某个变量循环递加或递加,递加或递减到一定值后跳出循环,从而**通过消耗 CPU 时间实现了延时**。

这种方式虽然简单,但在延时函数执行的过程中,其他程序无法运行,消耗了大量 CPU 资源。而通过状态机,**有助于减少软件延时的使用,提高 CPU 利用率**。

请参考下文中的 **示例一:按键去抖动程序的优化**,这一例子展示了如何通过软件延时分解耗时较长的任务,同时减少软件延时的使用。

2.3 使程序逻辑更加清晰

通过状态机,将一个复杂任务划分为多个状态,可以使程序清晰易懂,便于维护。以后想要添加、删除程序中的功能,都会变得非常容易。

下文中的 示例二:通过状态机实现的闹钟 展示了如何通过状态机优化程序逻辑。

3. 有限状态机的实现

3.1 通过 switch - case 语句实现

如果使用 C 语言, switch - case 语句, 即可简单地实现有限状态机。

```
01. /* 定义各个状态所对应的数值 */
 #define STATUS_A 0
03. #define STATUS_B 1
04. #define STATUS_C 2
06. /* 该变量的值即为当前状态机所处的状态 */
07. uint8_t currentStatus = STATUS_A;
09. /* 通过状态机实现的某个任务,
 * 需要放入 while(1) 等地方循环执行
10.
11.
 void fsm_app(void)
13.
 switch(currentStatus) /* 根据现在的状态执行相应的程序 */
14.
15.
16.
 case STATUS_A: /* 状态 A */
 doThingsForStatusA(); /* 执行状态 A 中需要执行的任务 */
17.
 /* 若满足状态转换的条件,则转换到另一个状态 */
19.
 if(condition_1){ currentStatus = STATUE_B; }
 break;
20.
 case STATUS_B: /* 状态 B */
21.
 doThingsForStatusB(); /* 执行状态 B 中需要执行的任务 */
 /* 若满足状态转换的条件,则转换到另一个状态 */
23.
 if(condition_2){ currentStatus = STATUE_C; }
24.
25.
 if(condition_3){ currentStatus = STATUE_A; }
26.
 break;
 case STATUS_C: /* 状态 C */
 doThingsForStatusB(); /* 执行状态 B 中需要执行的任务 */
 /* 若满足状态转换的条件,则转换到另一个状态 */
29.
 if(condition_4){ currentStatus = STATUE_A; }
30.
 break;
31.
32.
 default:
 currentStatus = STATUE_A;
34.
 }
35. }
 复制代码
```

通过这段程序,即可实现一个具有三个状态的状态机。状态转移图如下图所示:

3.2 通过 Arduino 库实现

对于 Arduino 用户,还可以使用 FSM Library 实现。这一库将有限状态机进行了封装,可以以更简洁的方式实现状态机。下载地址及使用说明: http://playground.arduino.cc/Code/FiniteStateMachine

3.3 其他方式

对于一些更复杂的任务,使用 switch - case 语句,代码会不太简洁。这时候,使用其他方式实现状态机,可能会更好。具体请查阅相关资料。

4. 示例一:按键去抖动程序的优化

4.1 传统的按键去抖动程序

初学单片机时,我们接触的按键去抖动程序一般是这样的[:

```
01. void keyscan()
02.
 if(key1 == 0) // 如果按键 1 按下
03.
04.
 delayms(10); // 延时 10ms,消除因干扰产生的抖动
05.
 if(key1 == 0) // 再次检测按键 1, 如果依旧按下
06.
07.
 doSomething(); //此时说明按键 1 已按下,执行按键 1 需要执行的任务
08.
09.
 while(!key1); // 等待按键释放
10.
11.
12. }
 复制代码
```


对应的流程图如下:

从流程图中可知, delayms() 延时函数和最后的等待按键释放的程序, 会占用过多时间。

4.2 优化后的按键去抖动程序

如果使用有限状态机的思路,可以按照下图方式实现:

该状态机有三个状态,分别是**按键未按下,等待,按键按下**。当按键按下时,则会进入等待状态,若在等待状态中按键一直保持按下,说明按键已经稳定地按下,进入按键按下的状态,等待按键释放。程序代码如下:

```
01. /* 按键去抖动状态机中的三个状态 */
02. #define KEY_STATE_RELEASE // 按键未按下
03. #define KEY_STATE_WAITING // 等待(消抖)
04. #define KEY_STATE_PRESSED // 按键按下(等待释放)
05.
 /* 等待状态持续时间
 * 需要根据单片机速度和按键消抖程序被调用的速度来进行调整
07.
08.
09. #define DURIATION_TIME 40
10.
11. /* 按键检测函数的返回值,按下为 1,未按下为 0 */
12. #define PRESSED 1
13. #define NOT PRESSED 0
14.
 /* 按键扫描程序所处的状态
```

```
16. * 初始状态为: 按键按下(KEY STATE RELEASE)
17.
18. uint8_t keyState = KEY_STATE_RELEASE;
19.
20. /* 按键检测函数,通过有限状态机实现
21. * 函数在从等待状态转换到按键按下状态时返回 PRESSED, 代表按键已被触发
22. * 其他情况返回 NOT_PRESSED
23. */
24.
 uint8_t keyDetect(void)
25.
 static uint8_t duriation; // 用于在等待状态中计数
26.
 switch(keyState)
27.
28.
29.
 case KEY_STATE_RELEASE:
 if(readKey() == 1) // 如果按键按下
31.
 keyState = KEY_STATE_WAITING; // 转换至下一个状态
32.
33.
34.
 return NOT_PRESSED; // 返回: 按键未按下
35.
 break;
 case KEY_STATE_WAITING:
36.
 if(readKey() == 1) // 如果按键按下
37.
38.
39.
 duriation++:
 if(duriation >= DURIATION_TIME) // 如果经过多次检测,按键仍然按下
41.
 { // 说明没有抖动了,可以确定按键已按下
42.
 duriation = 0:
 keyState = KEY_STATE_PRESSED; // 转换至下一个状态
43.
44.
 return PRESSED;
45.
46.
 else // 如果此时按键松开
47.
 { // 可能存在抖动或干扰
48.
49.
 duriation = 0; // 清零的目的是便于下次重新计数
 keyState = KEY_STATE_RELEASE; // 重新返回按键松开的状态
51.
 return NOT_PRESSED;
 }
52.
 break;
53.
 case KEY_STATE_PRESSED:
54.
 if(readKey() == 0)
 // 如果按键松开
56.
 keyState = KEY_STATE_RELEASE; // 回到按键松开的状态
57.
 }
58.
59.
 return NOT_PRESSED;
60.
61.
 default:
 keyState = KEY STATE RELEASE;
62.
 return NOT PRESSED;
63.
64.
 复制代码
```

该程序也可经过扩展,实现判断按键双击、长按等功能。只需增加相应的状态和转移条件即可。

5. 示例二:通过有限状态机实现的闹钟程序

最近正在制作一个闹钟。这个闹钟支持播放 MP3 格式的闹钟声 [, 支持贪睡模式 , 同时还有一些功能打算以后再添加上。 为了使程序逻辑更加清晰 , 也为了更方便地添加新功能 , 我打算采用有限状态机实现。相关程序如下:

```
#include "App Alarm.h"
01.
02. #include "USART1.h"
03. #include
04. #include "diag/Trace.h"
05.
06. /* 相关常量定义 */
 // 闹钟音乐播放完毕
07. #define ALARM_MUSIC_END 0
 #define FORMAT_OK 0
 // 格式正确
08.
 #define FORMAT_ERROR (-1) // 格式错误
09.
10.
11. /* 输入信息定义
12. * 作为函数的返回值供函数 getInput() 使用
13. * getInput() 将获取并返回键盘或触摸屏等设备中输入的控制命令或闹钟时间值
14. */
15. #define INPUT ERROR (-1) // 输入格式错误
16. #define INPUT CANCEL (-2) // 输入了「取消」命令
17. #define INPUT_SNOOZE (-3) // 输入了「小睡」命令
18. #define INPUT_ALARM_ON (-4) // 输入了「打开闹钟」命令
 #define NO_INPUT (-10) // 没有输入
19.
20.
 /* 输出信息定义
21.
22. * 作为为函数的参数供函数 displayMessege() 使用
23. * displayMessege() 用于在显示屏上显示相关的提示信息
24. */
25. #define MESSEGE_SET_ALARM_TIME (0) // 提示: 设置闹钟时间
26. #define MESSEGE_CLEAR (1) // 提示: 已取消
27.#define MESSEGE_ALARM_IS_ON(2) // 提示: 闹钟已打开28.#define MESSEGE_WAITING(3) // 提示: 等待闹钟响起
 #define MESSEGE_SET_SNOOZE_TIME (4) // 提示: 设置小睡时间
30.
 #define MESSEGE_GET_UP
 (5) // 提示:该起床了
31.
32. /* 闹钟的状态 */
33. enum alarmStates
34. {
 // 闹钟关闭
// 设置闹钟时
// 等待闹钟响起
35.
 ALARM_OFF,
 SET ALARM TIME,
 // 设置闹钟时间
36.
 WATING_FOR_ALARM,
37.
 PLAY_ALARM_MUSIC,
38.
 // 播放闹钟音乐
 SET_SNOOZE_TIME
 // 设置贪睡时间
39.
 } alarmState = ALARM_OFF; // 默认状态: 闹钟关闭
40.
41.
42. /* 相关函数的定义 */
43. int16_t getInput(void);
44. void displayMessege(uint8_t);
45. void setAlarm(int16_t);
46. int16 t alarmTimeDiff(void);
47. int8_t playAlarmMusic(void);
48. void setSnooze(int16_t);
 uint8_t checkAlarmFormat(int16_t);
 uint8_t checkSnoozeFormat(int16_t);
50.
51.
52.
53. * 闹钟主程序,需要放入 while(1) 中循环调用
54. */
55. void alarmApp(void)
56. {
 int16_t input; // 输入值暂存在这个变量中
57.
 switch (alarmState) // 获取闹钟状态,下面程序将根据闹钟的状态执行相应的任务
58.
59.
 /* 状态:闹钟关闭
60.
 * 在此状态中,将会不断检查是否打开闹钟,如果打开了闹钟,则会进入下一个状态: 设置闹钟时间
61.
62.
63.
 case ALARM_OFF:
64.
 if (getInput() == INPUT_ALARM_ON) // 检查是否打开了闹钟
65.
 { // 如果打开了闹钟
 displayMessege(MESSEGE_SET_ALARM_TIME); // 在屏幕或串口上提示:请设置闹钟时间
```

```
alarmState = SET ALARM TIME; // 进入下一个状态: 设置闹钟时间
67.
68.
 }
69.
 break;
70.
 /* 状态:设置闹钟时间
71.
 * 在此状态中,将会检查输入值,
 * 如果
72.
 输入"取消"命令,则取消闹钟设置,返回到闹钟关闭的状态
73.
 输入闹钟时间格式错误,则状态不变,等待下一次重新输入
74.
75.
 输入了正确的闹钟时间,则设置闹钟,显示闹钟设置成功,并进入下一状态: 等待闹钟响起
76.
 case SET ALARM TIME:
77.
 // 获取输入值
78.
 input = getInput();
79.
 if(input == INPUT_CANCEL) // 如果输入了"取消"
80.
 displayMessege(MESSEGE_CLEAR); // 显示"已取消"
81.
 alarmState = ALARM_OFF;
 // 进入状态: 关闭闹钟
82.
83.
 else if(checkAlarmFormat(input) == FORMAT_OK) // 如果输入格式正确
84.
85.
86.
 displayMessege(MESSEGE_ALARM_IS_ON); // 显示"成功设置闹钟,闹钟已启动"
87.
 setAlarm(input); // 根据输入值设置闹钟
 alarmState = WATING FOR ALARM; // 进入下一状态: 等待闹钟响起
88.
89.
 }
90.
 break:
 /* 状态: 等待闹钟响起
91.
 * 在此状态中,将会检查是否到达闹钟时间,如果到达,则进入下一状态:播放闹钟音乐
92.
 * 同时,在此状态中也会检查输入,如果输入了"取消"的命令,则进入闹钟关闭的状态
93.
94.
95.
 case WATING_FOR_ALARM:
 displayMessege(MESSEGE_WAITING); // 显示等待闹钟响起的信息,例如离闹钟响起还有多长时间
 if (alarmTimeDiff() <= 0) // 检查离闹钟响起还有多少时间,如果时间小于等于零(到达闹钟时间)
97.
98.
99.
 alarmState = PLAY_ALARM_MUSIC; // 进入下一个状态: 播放闹钟音乐
100.
 }
 if(getInput() == INPUT_CANCEL) // 如果输入了"取消"命令
101.
102.
103.
 displayMessege(MESSEGE_CLEAR);
 alarmState = ALARM OFF;
 // 进入闹钟关闭的状态
104.
105.
 }
106.
 break;
107.
 /* 状态: 播放闹钟音乐
108.
 * 在此状态中,将播放闹钟音乐,若播放完毕,进入闹钟关闭的状态
109.
 * 同时, 在此状态中也会检查输入,
 如果输入了"小睡"的命令,则进入状态:设置小睡时间
110.
111.
 如果输入了"取消"的命令,则进入状态:闹钟关闭
 */
112.
113.
 case PLAY ALARM MUSIC:
 displayMessege(MESSEGE GET UP); // 显示消息: "该起床了"
114.
 if(playAlarmMusic() == ALARM_MUSIC_END) // 播放闹钟音乐
115.
116.
 { // 若音乐播放完毕
117.
 displayMessege(MESSEGE_CLEAR);
118.
 alarmState = ALARM_OFF; // 进入状态: 闹钟关闭
119.
 }
120.
 input = getInput();
121.
 if(input == INPUT_SNOOZE) // 若输入了"小睡"的命令
122.
123.
 displayMessege(MESSEGE_SET_SNOOZE_TIME); // 显示消息: "请设置小睡时间"
 alarmState = SET_SNOOZE_TIME; // 进入状态: 设置小睡时间
124.
125.
126.
 if(input == INPUT_CANCEL) // 若输入了"取消"命令
127.
128.
 displayMessege(MESSEGE_CLEAR);
 alarmState = ALARM_OFF; // 进入状态: 闹钟关闭
129.
130.
 }
131.
 break;
 /* 状态: 设置小睡时间
132.
```

```
* 在此状态中,将从输入获取小睡时间,并将闹钟时间加上小睡时间,进入状态:等待闹钟响起
133.
134.
 */
135.
 case SET_SNOOZE_TIME:
136.
 input = getInput(); // 获取输入
 if(input == INPUT_CANCEL)
137.
 { // 若输入"取消",则进入"闹钟关闭"的状态
138.
 displayMessege(MESSEGE_CLEAR);
139.
140.
 alarmState = ALARM_OFF;
141.
142.
 else if(checkSnoozeFormat(input) == FORMAT_OK)
 { // 若输入格式正确
143.
144.
 setSnooze(input); // 设置新的闹钟时间
 alarmState = WATING_FOR_ALARM; // 进入状态: 等待闹钟响起
145.
146.
 }
147.
 break;
148.
 default:
149.
 displayMessege(MESSEGE_CLEAR);
150.
 alarmState = ALARM_OFF;
151.
152.
 }
 复制代码
```

状态转移图如图所示:

6. 后记

在单片机编程时,如果遇到代码复杂、任务占用时间过长等问题,可以尝试通过有限状态机解决。

之前写过一个针对 Arduino 的合作式任务调度器。配合有限状态机, 更有利于多任务处理。

另外,instructables 上的一篇文章通过三个实例演示了有限状态机在 Arduino 上的应用,如果感兴趣,可以通过这个链接阅读:http://www.instructables.com/id/Arduino-Finite-State-Machine/

备注:

- 1. 来源: http://zh.wikipedia.org/zh-cn/有限状态机
- 2. 为了便于理解,此处描述的状态机及状态转移图省略了一些内容,例如没有标明开始状态

3. Programming Basics 针对初学者的互动编程学习网站,网址为:http://programmingbasics.org 4. 根据 Finite State Machines for MSP430 (Rev. A) 翻译 5. 改编自<u>《新概念51单片机C语言教程》</u>中相关内容 6. 其实 MP3 播放程序也可以通过有限状态机实现, 因为为了实现 MP3 播放持续时间较长(一首歌的时间), 而且需要 完成多个步骤 (打开文件、读取文件、将数据发送到 MP3 解码芯片、告诉 MP3 解码芯片音乐播放完毕等) 〇 评分 参与人数 2 +6 +5 +10 理由 收起 ▲ LEO 幻生幻灭 赞一个! lawrencedon + 10 非常详细,支持原创:) + 5 查看全部评分 分享到: 🚇 QQ好友和群 ★ 收藏 47 🦲 回复 举报 反表于 2015-2-8 23:29:40 │ 只看该作者 2# leicheng 有些原理和编译原理的知识很相似。点赞~! 164335413 风 发表于 2015-2-9 09:19:36 │ 只看该作者 3# 楼主分享的教程很不错!实时操作系统的感觉,把各个任务分时处理。可以在Arduino上建立个操作系统~ maxims 4# 反表于 2015-2-9 09:59:15 │ 只看该作者 楼主好人~ 先收藏,慢慢再看 ☑ 发表于 2015-2-9 15:34:04 │ 只看该作者 liangquan 5# 真没想到,还有这么高深的内容,果断收藏学习

Powered by **Discuz!** X3.4 Licensed © 2001-2017 Comsenz Inc.

Archiver | 联系我们 | 极客工坊 (浙ICP备09023225号)

GMT+8, 2020-5-18 17:13 , Processed in 0.062823 second(s), 27 queries .