Finite State Machines Introduction

We've looked at fundamental building blocks Found in embedded systems designs Now want to briefly review control of such systems

Control component typically expressed as
Finite state machine
Collection of such machines
Such devices form basis for control
Most modern computing and control systems

Fundamental Mealy and Moore models
Adequate for
Introducing FSM concepts
Expressing and implementing small designs

Expressive power limited for larger systems
Combinational explosion
When trying to develop input equations
Quickly limits utility

Basic concepts however do carry forward Have wide application

Will first do quick review of basic concepts Then explore how we can put them to work

Implementation of FSM may be in hardware or software

Hardware implementation of such machines

- LSI
- Arrayed logic
- PLD
- ROM
- Discrete logic

Earlier in our studies

We've looked at the basic storage element Some simple counting and dividing circuits Simple state machines
Like counter, divider, timer
Have
No inputs other than clock
Only primitive outputs

Such machines referred to as *autonomous clock*We have classed such basic machines as part of datapath
In some applications can also be considered as part of control

As we move to more complex designs
Introduce
Inputs
Outputs offering rich functionality
Such functionality based upon
State of the machine
Inputs to the machine

Our high-level block diagram begins with following

Now we have
Set of inputs
Set of outputs
Important to recognize
Outputs may be
State variables
Combinations of state variables
Combinations of
State variables
Inputs

Let's increase the level of detail of out state machine

We'll reflect the

Inputs State variables Outputs

We see that our state variables Fed back as inputs to our system

We're now looking at the essence of the strength of the machine It has the ability to

Recognize the state that it is in

Based upon the values of the state variables

React based upon that information

Decision as to which state to go to next now based upon

The current input
The state that the machine is currently in

Let's continue increasing the level of detail
We'll increase our view to now include
Storage elements comprising the machine
Combinational logic
Implements output functionality
Input equations to storage elements

Our block diagram now becomes

We now see that we have n inputs m outputs p state variables

Associated with each state variable We have a memory device

At this point we do not specify the particular type

We can begin to formalize out model of the finite state machine

Our model must reflect

Inputs

Outputs

Which may be a function of
Inputs and State variables
State variables alone
State variables
Movement between states

Finite State Model

Finite State Machine
Also known as finite automaton
Abstract model describing
Sequential machine

Forms basis for understanding and developing Various computational structures

We now formally define such a finite state machine We specify the variables

X_i - Represent system n inputs

Z_i - Represent system m outputs

Y_k - Represent internal p state variables

We define our finite state machine as a quintuple $M = \{ I, O, S, \delta, \lambda \}$

I - Finite nonempty set or vector of inputs

O - Finite nonempty set or vector of outputs

S - Finite nonempty set or vector of states

 δ - Mapping I x S \rightarrow S

 λ_1 - Mapping I x S \rightarrow O - Mealy Machine

 λ_2 - Mapping S \rightarrow O - Moore Machine

x is the Cartesian or cross product
The Cartesian product of two vectors
Gives matrix of all possible pairs
Among elements of two vectors

To reflect the different ways of expressing our output We define

> Mealy machine - λ_1 Output function of Present state and inputs Moore machine - λ_2 Output function of Present state only

Putting State Machines to Work

Let's take a detailed look at how we can begin to use our model

We'll begin with a simple pattern or sequence detector
Couple of possible uses for such a system
Communications systems
Synchronize or lock onto incoming data stream
Based upon initial or synchronizing pattern

CD or DVD player

Similarly using synchronizing pattern to
Sync local timing system to data being read from device
Permit accurate sampling

We will accept data coming into our system
Data will come in serially
One bit at a time
Our specifications require
We detect the pattern 1010 in the data
If we recognize the pattern
We are to output a found signal

The immediate implication of specification

Time is an important component of our design

Let's start to analyze the problem

High-level system requirements

Input

One input

Serial stream of data

Output

One output

Logical 1 every time sequence 1010 detected

As a first step

We try to capture the requirements in a block diagram

Will begin at very high level

Intent is to capture most important details

Abstract remainder away

For this problem we have the following simple diagram

Two alternate fundamental algorithms apply to such detection problems

For n bit pattern

Use n bit block window

collect n bits as working set
repeat
if working set matches pattern
succeed
else
build new working set by moving window n bit positions to left
until done

2. Use n bit sliding window collect n bits as working set repeat if working set matches pattern succeed else build new working set by moving window 1 bit position to left

Next we formally express the behaviour of the system
Capture such behaviour in *state diagram*Such a diagram
Expresses the behaviour of the system in time
Identifies each legal state of the system
Depicts means by which system got to each state

until done

State Diagram

State diagram derives from field of mathematics called Graph Theory State diagram and graph equivalent

Basic components of graph Vertices Arcs

Vertices

Each state in machine
Corresponds vertex in state diagram
Each vertex in the diagram
Corresponds to state in system
If the system has 10 states
We ill have 10 vertices

Arcs

Arcs interconnect Vertices

Arcs may be
Undirected
Have no specific orientation
Undirected graph
Directed
Have specific orientation
Directed graph

Cyclic and Acyclic Graphs

Many classes of graph

Two important classes

Cyclic and acyclic

Cyclic

Can have closed path or cycle

From one vertex

Through several other vertices

Back to original vertex

Commonly found in flow of control applications

Acyclic

Does not have closed path or cycle

Unidirectional path(s) through graph

Building a Graph

Work with *directed cyclic graph*

Set of vertices to represent states

Will have finite number of states – Finite State Machine - FSM

Finite number of vertices

Set of arcs to represent transitions between states

Finite number of arcs

For each vertex

We have

2^p directed arcs

One for each combination of inputs

Arcs correspond to state transitions

Caused by input variables

These arcs express the mapping we saw earlier

 $I \times S \rightarrow S$

If we have 3 inputs to system

Each state will have 2³ arcs leaving

One arc for each possible input combination

This is where Mealy and Moore machines

Begin to run into trouble

Many systems – even if reduced

Have many more than 4 inputs

A system with 6 inputs would have

64 arcs leaving each state

Independent of whether such transitions are meaningful

For Mealy machine
Each directed arc
Labeled with
Input combination
Caused transition
Resulting output symbol that is generated
Associated with each arc we write
input / output

For Moore machine
Directed arcs
Unlabeled
Within circle representing each state
Identify output set for that state
Illustrated in accompanying diagram
State with 5 outputs

Behaviour

Graph or State diagram describes our system It shows

Succession of states – vertices

Through which sequential machine passes
Output sequence which it produces
Path(s) – arcs
Expressing succession of states
Interconnecting states

In many systems we can define two distinguished states

<u>Initial State</u>

State of machine prior to application of input sequence

Final State

State of machine after application of input sequence

Let's see what the state diagram for our system will look like Before we can begin

Need to clarify the specification

Consider that we receive the sequence10101010....

As noted above we have two possible interpretations

We examine the pattern in groups of 4
 If we detect the pattern
 We must start over looking for the pattern again
 For the above sequence
 We will detect the pattern twice

2. We can reuse part of the pattern through a sliding window For the above pattern
We will detect the pattern 3 times

We will build the second interpretation as a Mealy machine

We begin in the *idle* state

Most of our designs use an initial or idle state

We will label that state as state A

Since we only have a single input

We will only have two arcs emanating from each state

From the idle state – we're at t_0

Our input can be either a 0 or a 1

If we get a 0

We will go to state B

Says that we now have 1 bit correct

If we get a 1

We remain in state A

Says that we have no bits correct

Our state diagram becomes

Observe that we label each arc

Showing input and output combination

From state B - we're at t_1

Once again our input can be either a 0 or a 1

If we get a 0

We remain in state B

Says that we still only have 1 bit correct

If we get a 1

We go to state C

Says that we have two bits correct

Our state diagram becomes

Observe that our output remains a 0

It must since we have not detected the full sequence yet

From state C – we're at t_2

Once again our input can be either a 0 or a 1

If we get a 0

We're winning – we go to state C

Says that we now have 3 bits correct

If we get a 1

We fail and must return to A
Says that we have no bits correct

Our state diagram becomes

Observe that our output remains a 0

It must since we have not detected the full sequence yet

Now we're looking for the 4th bit From state D – we're at t₃

Yet again our input can be either a 0 or a 1

If we get a 0

We're only partially win – we go to state B Says that we now have just 2 bits correct

If we get a 1

We return to C and output a 1

Says that

We have matched the patters Also we still have three bits correct

Our final state diagram becomes

We have now captured in graphical presentation Complete behaviour of our system

We can use such a diagram for discussion and analysis

Need somewhat different format

To begin next stage of design

The State Table

The state table contains exactly *same information* as state diagram

Expresses in tabular form

Easier to develop logic equations from

Let's take a look

A state table has

Two major subdivisions

One column

Showing the state of the system at time t_n

A set of columns

Showing the state of the system at time t_{n+1}

Each column reflects the next state for each specific input combination

Thus in general we have

p columns

One for each combination of input symbols in set I

n rows

One or each state in S

This is now the matrix we referred to earlier

The columns give us the input combinations

The rows give us the set of present and next states

To implement machine will require

k memory elements

k is smallest integer value such that

 $k \ge log_2 n$

For our design

We will have two columns

One for the input data taking a value of logical 0

One for the input data taking a value of logical 1

We will have 4 rows

One for each state

Taking the information directly from the state diagram we have

Present State t = t _n	Next State t = t _{n+1}		
	x = 0	x = 1	
A	В, 0	A,0	
В	B,0	C,0	
C	D,0	A,0	
D	B,0	C,1	

The Output Table

The next step in our process is to specify the outputs from our system These appear in an *output table*

Once again this information

Captured directly from the state diagram

Often we will combine the state and output tables into single table

The output table has

p columns

One for each combination of input symbols in set I

n rows
One or each state in S

The output table gives us our output matrix

Here we have

- $I \times S \rightarrow O$
- $S \rightarrow O$

For each combination of input symbol and present state

Specifies output of system

Remember

If building a Moore machine

Each output column will have same value

Once again reading directly from the state diagram

The output table for our design is given as

Present State t = t _n	Output t= t _{n+1}	
	x = 0	x = 1
A	0	0
В	0	0
C	0	0
D	0	1

State Assignment

Our next step is to

Choose state variables

Assign appropriate combinations to each state

Let's us uniquely identify each state in our system

Selecting state assignment

Important step in design of finite state machine

There are wide variety of techniques of varying degrees of complexity

Let's look at four

1. Binary Assignment

Easiest is to simply use binary sequence

Initial state gets pattern of binary 0

Typically 0 chosen as value for initial state

At power on or when necessary

Storage elements in system reset by master reset signal

Reset forces output of elements to 0 Thus 0 is natural state

Each subsequent state gets next binary number

Often works with no problem

One major limitation

Building outputs as combinational patterns

Because of hazards and races associated with combinational logic

With such an approach

Run risk of having decoding spikes on our outputs

If output signals utilized to

Clock, strobe, gate, or enable

Other devices

Can have significant problems

2. Gray Assignment

One method to address problem of race conditions and hazards
Ensure that we have only single variable change between states
Reduces chances of decoding spikes

As first step

We develop table listing all states

For each state

Identify

Preceding states

Next states

For our system we have

Previous	Present	Next
С	A	В
A,D	В	C
B,D	C	A,D
C	D	B,C

Then we assign states such that

Single variable change

Previous to present

Present to next

Not always able to do

Using a Karnaugh map helps

For our system

We have 4 states

Requires we use 2 state variables

Thus we now have

Our state assignment now becomes

M N A 0 0 B 0 1 C 1 1 D 1 0

Generally we select our initial state to have the value of binary 0 Simplifies ensuring system starts in known state

Not always possible to ensure that all adjacencies satisfied Under such circumstances Work to satisfy necessary ones

Based upon implementation

Implication on next two schemes

Designs architected as Moore machines
Outputs function of state only

3. One Hot Code

Another method for addressing the problem of Combinational logic hazards on output signals Simply avoids them

With One Hot state encoding trade off

Reduced combinational logic for additional storage elements One Hot implies that bit pattern assigned to any state

Has at most a single one and the remainder all set to 0

Of question is the initial state

If master reset sets all storage devices to 0 state Initial state will be all 0's

Otherwise

Initial state will be assigned pattern such as ...000001

For our four state machine possible assignments might be

LMN		LMNP
A 000	A	$0\ 0\ 0\ 1$
B 0 0 1	В	0010
C 010	C	0100
D 100	D	1000

Obvious weakness of One Hot Code

For large number of states

Number of storage devices grows quite quickly

4. M of N Encoding

M of N encoding scheme

Simple variant on One Hot encoding

Rather than permitting only single one in state assignment pattern

Any M of the possible N state variables may be set to 1

Key aspect of approach

Each state variable corresponds to an output variable

Since output derives directly from state variable storage element

Cannot possibly have race conditions and hazards

Will look at example of how this might apply shortly

The Transition Table

Once we have the state assignment

We use it to construct a transition table

The transition table combines our state table
With the gray state assignment we just developed

We simply substitute the state variable combination for each state Back into the state table

For our design we have

PQ	Next State		
	x = 0	x = 1	
A 00	B 01	A 00	
B 01	B 01	C 11	
C 11	D 10	A 00	
D 10	B 01	C 11	

The Input Equations

We're now ready to implement the design
For the state equations
Simply follow same procedure we did earlier

For our design

We first develop the following K Maps

PQ	0	1	X
0 0 0 1	0	0	
0 1	0	1	
1 1	1	0	
1 0	0	1	P

PQ	0	1	X
0 0	1	0	
0 1	1	1	
1 1	0	0	
1 0	1	1	Q

If we choose to use D flip flops

We write the following equations from the maps

$$\begin{split} D_p &= \bar{P}QX + PQ\bar{X} + P\bar{Q}X \\ D_q &= \bar{P}\bar{X} + \bar{P}Q + P\bar{Q} \end{split}$$

The Output Equations

The output equations follow in a similar manner We simply use a K Map

For our design we have

Example

System must output an 8 bit data word in two 4 bit pieces Least significant nibble then most significant nibble According to the following sequence.

When a Ready signal is received,

- 1. Generate a signal *E1* to output the lower 4 bits.
- 2. Wait τ_d then output the signal dStrobe.
- 3. Wait $2\tau_d$ then terminate the signals *E1* and *dStrobe*
- 4. Generate a signal *E*2 to output the upper 4 bits.
- 5. Wait τ_d then output the signal dStrobe.
- 6. Wait $2\tau_d$ then terminate the signals E2 and dStrobe

System has

Six states S0..S5

Four inputs

POR, Ready, τ_d , $2\tau_d$

Four outputs

E1, E2, dStrobe, countEnab

Design assumes counter to time the two delay intervals

Can specify state variable values

ready

E1

E2

dStrobe

For this design state variables double as following outputs

L-countEnab

M - E1

N-E2

P - dStrobe

Design Guidelines

From our work we propose the following guidelines

- 1. From word description of problem, form a state diagram
- 2. From the state diagram develop the state table
- 3. Check for redundant states
- 4. Select a state assignment
- 5. Develop transition and output tables
- 6. Develop Karnaugh map for each state variable
- 7. Select memory device and develop input equations from Karnaugh map
- 8. Develop Karnaugh map for each output variable
- 9. Develop output equations from Karnaugh map

Multiple Machines

When designing complex systems

Good practice to decompose into smaller pieces

We do this when

Working with object centered language

Executing functional decomposition of system

Developing hw or sw modules

Using such a scheme
Utilize slave machines
To implement individual pieces of functionality
Master determines when each slave is enabled
Based upon aspect of problem being executed

Consider system with 4 major tasks
Each task comprised of multiple simpler tasks

System now consists of 5 sequential machines Master controller 4 Slave controllers

Architecture appears as illustrated in adjacent drawing

Control of slaves can be implemented in several ways

- All devices respond to main system reset Enable signal going from master to each slave
- Main system reset to master

Reset control to each slave derives from disjunction of
Master reset
Secondary reset derived from master
Advantage
Devices held in reset state until needed

Either implementation could hold slave devices Unpowered or in low power mode until necessary