The Esterel language

Pascal Raymond Verimag-CNRS

MOSIG - Embedded Systems

Introduction _____

- The first synchronous language (early 80's)
- Gérard Berry and his team
 (École des Mines de Paris / INRIA Sophia-Antipolis)
- Imperative, sequential style (i.e. structure reflects control flow)
- Communication by synchronous broadcasting of signal

Introduction _______1/??

Communication by signal broadcasting

- Elementary information: either present or absent
- A signal can be pure (just here or not),
 or valued (either absent, or present with a value)

Elementary behaviours

• Related to signal: emit, wait, test a signal

Composition statements

- run several behaviours in sequence,
- run several behaviours concurrently,
- repeat a behaviour,
- interrupt a behavior etc.

Introduction _______2/??

Example: a speedometer _____

Specification

- receives signals second and centimeter
- each second, emit a signal speed carrying the number of centimeters received since the last second

Hints on the implementation

• Use a *classical* variable cpt to count the occurences of *centimeter*

```
The code ...
```

```
module SPEEDOMETER:
output speed : integer; % valued signal
loop % infinite behaviour
  var cpt := 0 : integer in % internal variable
 abort % terminate the following behavior:
 loop
 % normal behaviour:
 cpt := cpt + 1 % increment cpt
 end loop
 when sec do % ... when sec arrives,
 emit speed(cpt) % emit the value of cpt on signal speed
 end abort
  end var
end loop.
```

Example: a speedometer _______4/??

Temporal behaviour

Why is it synchronous?

- Almost all statements are instantaneous:
 - → sequence, assignment, emission ...
- Exceptions are:
 - → await cm: waits for a strictly future occurrence of cm
 - → abort ... when sec: terminates on the strictly future occurrence of sec

Example: a speedometer _______5/??

Conclusion of the example

- Imperative language "relativelly" classical ...
- but with a synchronous semantics
- Lots of constructs (variables, signals, interrupts ...)
- Semantics a little bit complex (at least unusual)
- ⇒ Let's study in detail a sub-language (pure Esterel):
- only pure signals,
- no variable and assignments,
- only a few statements

Example: a speedometer _______6/??

Statements related to signals _____

Await

- await S
- halts as soon as it takes control, will terminate (and pass the control in sequence) on the next occurrence of S

Emission

- emit S
- emits S and terminates immediately

Statements related to signals _

Test

- present S then c1 else c2 end
- if S is present, behaves as c1, otherwise behaves as c2
- Degenerated forms:
 - \hookrightarrow present S then c1 end
 - \hookrightarrow present S else c2 end

Statements related to signals ___

8/??

Composition of behaviours _____

Sequence

- c1 ; c2
- passes immediately the control to c1,
- if and when c1 terminates, passes immediately the control to c2,
- terminates if and when c2 terminates

Unbounded loop

- loop c end
- recursively equivalent to "c ; loop c end"
- never terminates

Composition of behaviours __

Parallelism

- [c1 || c2]
- passes immediately the control to both c1 and c2,
- terminates if and when the last of them terminates

Remark:

- Several concurrent behaviours may emit the same signal
- For a pure signal:
 - → no problem, the signal is present if emited at least once
- For a valued signal:
 - → values are combined by an associative, commutative operator
 - → Typically: or for Booleans, + for integers ...
 - → quite dangerous feature!

Composition of behaviours _______10/??

Synchronous semantics _____

How to give events a date?

- There exists an implicit basic discrete clock
- Any event takes place at some instant of this clock
- In particular, input signals are occurring on the basic clock

A simple example

• loop await A ; emit X end

Synchronous semantics _

Another example

```
module Foo:
input A,B;
output X,Y,Z;
loop
  emit X;
  await A;
  emit Y;
  present B then emit Z end
end loop.
```


Synchronous semantics _______12/??

Esterel and Mealy machines _____

Principle

- An Esterel program is a finite automaton
- More precisely, a Mealy machine (events are occuring on transitions)

Control points (states)

- At the very beginning (initial state)
- On each statement that takes time
- Transition: condition/emission for going from one state to another

Esterel and Mealy machines _

Esterel and Mealy machines ______14/??

Parallel composition

- Synchronous product, with synchronization at the end
- Add a special state finish1 to the states of c1
- Add a special state finish2 to the states of c2
- Control points in [c1 || c2]:
 - \hookrightarrow are couples (c1 state, c2 state),
 - ⇔ except (finish1, finish2) which is transient
- Transitions:

 - Union of emissions

Example

Esterel and Mealy machines ______16/??

Local signals _____

Declaration

- signal X in c end
- Main use: communication between concurrent behaviours
- X can't come from outside
- X can't be received outside

Local signals ______17/??

```
signal X in [
  loop
 await A; % state 1a
 await A; % state 1b
 emit X
  end
  \Pi
  loop
 await X; % state 2a
 await X; % state 2b
 emit S
  end
1
```

Automata product

N.B. transient states finish1 et finish2 are useless

_____ 18/**??** Local signals ___

Local signal in product

- impossible (logic)
- impossible (local)
- ok (logic)
- ok (local)

_ 19/?? Local signals _

Automaton

Local signals ______20/??

Interrupt structures _____

Strong preemption

- abort c when X
- ullet The next occurrence of X is a limit for the execution of ${\ensuremath{\mathbb C}}$
- If X occurs c is immediately killed

Weak preemption

- weak abort c when X
- \bullet Similar, but if and when X occurs, ${\tt C}$ terminates its current reaction (last wishes)

Interrupt structures ______21/??

Strong vs weak preemption

```
loop
 await S;
weakabort
 await A;
 emit O
 when E
  end
```


strong abort: no last wishes

weak abort: last wishes

Interrupt structures ___

_22/??

Example (exo)

```
loop
  await S ;
  abort
 present A else
 await A
 end ;
 emit O
  when E
end
```


Interrupt structures _____

Catching and handling exceptions

- abort c1 when X do c2 end
- In case of interruption, control is passed to c2

```
loop
  await S ;
  abort
 await A ;
  emit O
  when E do
  emit tilt ;
  await R
  end
end
```


Interrupt structures ______24/??

Trap/exit

- Termination from the "inside"
- Definition: trap X in c end
- Termination : c contains exit X statements
- When executed, exit X immediately passes the control to the end of the trap
- Ressembles both "goto" and "break" (in safer)

Interrupt structures ______25/??

Example

Wait for next A or for next B

Interrupt structures ______26/??

Trap/exit and parallel composition

- An exit statement in one branch of a parallel composition enforces all the branches to terminate
- The emiting branch stops immediately
- The other branches terminate their current reaction
- Example :

```
trap X in [
  emit A; exit X; emit B
|| emit C; await S; emit D
] end
```

is equivalent to:

```
emit A || emit C
```

Interrupt structures ______27/??

Concurrent trap/exit

General form:

```
trap X1, X2, X3 in
c
handle X1 do c1
handle X2 do c2
handle X3 do c3
end
```

In case of simultaneous exit, all the corresponding handler are executed in parallel

Interrupt structures ______28/??

More statements _____

Example

- present X else await X end
- Common and useful,

leads to a new statement:

```
await immediate X
```

Similarly for abort

- present X else abort . . . when X end
- becomes:

```
abort s when immediate X
```

More statements ______29/??

Notes on statements

- More and more statements where introduced
- They shorten the writing, but do not increase the expression power
- Need for a (small) kernel

Esterel kernel

- emit, loop, present, ;, ||
- signal/in, trap/exit, abort
- pause (stops for a single instant), halt (stops forever)

Example: await X is abort halt when X

More statements _______30/??

Some derived statements

• sustain X:

```
loop
  emit X ; pause
end
```

• do c upto X:

```
abort
c; halt
when X
```

• loop c each X:

```
loop
  do c upto X
end
```

• every X do c end:

```
await X ; loop c each X
```

More statements _______31/??

Dedicated language

- Esterel (like Lustre) is dedicated to reactive kernel
- Structured data types, complex functions, side effects are imported from the host language (tipycally C)

Esterel and SynchCharts

- SynchChart is a graphical language "à la StateCharts", but with a clear synchronous semantics
- It can be viewed as a "graphical Esterel"
 (automata are (just) more general than nested statements)