

SMC The State Machine Compiler (40 ')

François Perrad

francois.perrad@gadz.org


The State Machine Compiler

- Introduction
- Basic concepts
- Advanced concepts
- More features
- A case study : a Telephone
- Conclusion


FSM are everywhere

- FSM : Finite State Machine
- Not a new technology
- Strong theorical base
- Reactive systems / Transformational systems
- Event driven
- Applications :
 - Telephones, automobiles, communication networks, avionic systems, man-machine interface


FSM graphical view


fperrad@OSDC.fr2009


A SourceForge project

Some facts :

- registered in 2000
- ~500 downloads / month
- ~100 bugs (closed)
- written in Java
- mature codebase
- well documented
- 3 developers
- Licence MPL


See :

http://www.ohloh.net/projects/7339?p=SMC


The State Machine Compiler

- Introduction
- Basic concepts
- Advanced concepts
- More features
- A case study : a Telephone
- Conclusion


A Compiler

- A input source .sm (yacc-like syntax)
- A output source (readable) in your language
- Currently 14 target languages :
 - C, C++, C#, Groovy, Java, Lua, Objective-C, Perl, PHP, Python, Ruby, Scala, Tcl and VB.net
- An Object Oriented design :
 - your class has a member which is the FSM generated class
- A small RunTime Library


A Simple Transition


```
// State
Idle {
 // Trans Next State Actions
 Run Running {}
}
```


A Reflexive Transition


```
// State
Idle {
 // Trans Next State Actions
 Timeout Idle {}
```


A Internal Event

```
// State
Idle {
 // Trans Next State Actions
 Timeout nil {}
```


A Transition with Actions

```
// State
Idle
 Running
 idle
 Run /
 StopTimer("Idle")
 // Trans
 DoVVork()
 Run
 // Next State
 Running
 // Actions
 StopTimer("Idle");
 DoWork();
```


Transition Guards

```
Running
 idle
// State
 Run[IsValid();]/
Idle
 StopTimer("Idle")
 DoVVork()
 // Trans
 Run
 Run /
 // Guard condition
 RejectRequest()
 [ctxt.isValid()]
 // Next State
 Running
 // Actions
 StopTimer("Idle");
 DoWork();
 Run
 Idle
 { RejectRequest(); }
 fperrad@OSDC.fr2009
```


Transition Arguments

```
// State
 Run(msg: const Message&)
 Running
 Idle
Idle
 [lsValid(msg);]/
 StopTimer("Idle")
 // Transition
 DoVVork(msg):
 Run (msg: const Message&)
 // Guard condition
 [msg.isValid()]
 Run(msg: const Message&) /
 // Next State
 RejectRequest(msq):
 Running
 // Actions
 StopTimer("Idle");
 DoWork (msg);
 Run (msg: const Message&)
 // Next State Actions
 Idle
 RejectRequest(msg); }
 fperrad@OSDC.fr2009
```


Entry and Exit Actions

```
// State
Idle
Entry { StartTimer("Idle", 1); CheckQueue(); }
Exit { StopTimer("Idle"); }
 // Transitions
 Idle
 Entry {StartTimer("Idle", 1);
 CheckQueue();}
 Exit {StopTimer("Idle");}
```


the State Machine Compiler

- Introduction
- Basic concepts
- Advanced concepts
- More features
- A case study : a Telephone
- Conclusion


Advanced Features

- Map : state container
 - only one level (multiple with UML)
- Push/Pop
 - with stack context
 - see UML History
- Default state
 - factorisation of common behavior in a map
- No concurrency (ie //)


The Design Pattern


the State Machine Compiler

- Introduction
- Basic concepts
- Advanced concepts
- More features
- A case study : a Telephone
- Conclusion


More features

- Event management is yours
- Graphviz output generation
- HTML table generation
- Dynamic trace
- Namespace support
- Reflection (for MMI)


Graphviz output


the State Machine Compiler

- Introduction
- Basic concepts
- Advanced concepts
- More Features
- A case study : a Telephone
- Conclusion


A Telephone

- Go to the WEB
- Play with the demo (Applet Java)
- http://smc.sourceforge.net/SmcDemo.htm


the State Machine Compiler

- Introduction
- Basic concepts
- Advanced concepts
- More Features
- A case study : NSquare
- Conclusion


all contributions welcomed

- Eclipse plugin
- Debian packaging
- Pluggable language support
- New target language
- Regression test
- •


Bibliography / Webography

- SMC : http://smc.sourceforge.net/
- Robert C. Martin, "Agile Software Development"
- http://en.wikipedia.org/wiki/Finite_state_machine
- http://en.wikipedia.org/wiki/Statechart
- D. Harel, "Statecharts: A Visual Formalism for Complex Systems"
- http://www.uml.org/
- http://fr.wikipedia.org/wiki/Grafcet
- NF C03-190 Diagramme fonctionnel "GRAFCET"
- http://en.wikipedia.org/wiki/Augmented_transition_network