

Máquina de estados finitos

Modelos

- Un modelo es una representación simplificada de un sistema que contempla las propiedades importantes del mismo desde un determinado punto de vista
- El uso de modelos es una actividad arraigada en la ingeniería. Están expresados en lenguajes cercanos al problema. Frecuentemente son gráficos o matemáticos
- Cada vez es más frecuente el uso de modelos para ayudar al desarrollo de software de sistemas embebidos (en particular aquéllos basados en microcontroladores)

Modelos

- Los modelos no están pensados para visualizar código sino para representar un sistema con un nivel de abstracción superior al de los lenguajes de programación
- La migración de una metodología de programación basada en lenguaje C hacia el desarrollo de software basado en modelos, supone un incremento en el nivel de abstracción y en productividad similar al producido al cambiar desde assembler a C

Introducción

El **comportamiento dinámico** de ciertas aplicaciones software puede visualizarse como la ejecución de una serie de pasos en los que, la mayor parte de las actividades útiles están asociadas a ciertos estados o a estímulos externos o internos (eventos) bien determinados. Ejemplo simple: cuando una aplicación enciende o apaga un LED, existen dos estados; uno cuando el LED está encendido y otro cuando está apagado. Presionar un pulsador puede ser el evento que haga transicionar al LED entre estos estados

Significado de estado

- El estado de un sistema en un momento dado, puede definirse como el conjunto de propiedades relevantes (de la historia del mismo) que el sistema exhibe en dicho instante.
- Implícita en el estado del sistema, se encuentra toda la información acerca de los estados y entradas previas y que, éste necesita recordar (o sea que tiene alguna clase de memoria) para evolucionar correctamente frente a nuevos estímulos
- Un sistema mientras está en un estado está esperando un evento o realiza una actividad

Significado de estado

State behavior

- Useful when an object
 - Exhibits discontinuous modes of behavior
 - ▶ Is reactive waits for and responds to incoming events
- For example a Light can be :

▶ Off

▶ On

Flashing

A state machine can be used to represent state behaviour.

- A light can be characterized as having 3 states - On, Off & Flashing.
 - The system can only reside in one of these states at a given time.

Técnicas de descripción de estados

- En muchos casos, la evolución y respuestas del sistema a eventos (mensajes recibidos, tiempo rebasado, errores, etc.) pueden ser convenientemente expresados gráficamente mediante un diagrama de estados.
- El diagrama de estados no es más que una de las múltiples representaciones gráficas de una "máquina de estados finitos" que luego definiremos formalmente

Técnicas de descripción de estados

- Un diagrama de estados está compuesto por elementos de dos tipos: nodos y arcos.
- Los nodos son dibujados como círculos y se los usa para representar estados, los cuales son identificados mediante un nombre inscripto en el interior del círculo.

Técnicas de descripción de estados

- Los arcos se los dibuja como una flecha y representan transiciones entre estados.
 Asociada a cada flecha se encuentran:
 - una o más condiciones o eventos, los cuales, en caso de verificarse dan lugar a una transición
 - Y, una lista de acciones con las que el sistema responde cuando dicha transición ocurre.

Fig. 1 — Elementos de un diagrama de estado.

Máquina expendedora de golosinas: vende chicles a 0.15\$ y chocolates a 0.2\$ (ejemplo del 1986!!!). La máquina acepta monedas de 5 y 10 centavos. Cada vez que se introduce una moneda, la máquina emite un sonido (click), si dicha moneda es de 5 centavos o, dos (dos clicks) si es de 10 centavos. Se tienen 2 botones selectores para elegir la golosina deseada y uno de devolución que permite recuperar el dinero ingresado sino se efectuó la entrega de ninguna golosina.

- Se llega al diagrama de estados con los siguientes pasos:
- Definición del estado inicial del sistema

Estando en el estado "cero", el sistema es excitado mediante la inserción de una moneda. Si la moneda es de 5 centavos, el sistema pasa al estado "cinco" y emite un "click", por el contrario si la moneda es de 10 centavos se pasa al estado "diez" emitiendo un doble "click".

Fig. 3

- Estando en el estado "cinco", los estímulos que el sistema reconoce son:
 - Monedas de 5 y 10 centavos, las cuales en caso de introducirse, ocasionan una transición al estado "diez" o "quince", respectivamente y, la emisión de 1 o 2 "clicks", según corresponda.
 - Botón de devolución "dev". En caso de oprimirse este botón, la máquina devuelve 5 centavos y vuelve al estado inicial "cero"

Fig. 4

En la figura 5 se aprecia el diagrama de estados completo de la máquina expendedora. En caso de presionar el botón de "chicle", estando en el estado "veinte" la máquina responde entregando el chicle y además los 5 centavos de vuelto ("chicle" + "5").

Fig. 5 — Diagrma de estados de una máquina expendedora de golosinas.

- Este tipo de diagrama corresponde a las llamadas máquinas de Mealy (G. H. Mealy, 1955), en ellas las salidas son función del estado presente y las entradas presentes.
- En las máquinas de Moore, las salidas son sólo función del estado. Suelen usarse modelos mixtos.

mo <= value

logic expression / me <= value

logic expression / me <= value

Estados

- El sistema representado por el diagrama estará, en determinado instante, en un estado estable o ejecutando las acciones especificadas en un transición
- Un estado funciona como una memoria de la secuencias de eventos que ocurrieron
- El sistema estará exactamente en único estado en un diagrama de estado
- Cada estado tiene un nombre (sustantivo, participio, gerundio...)
- Estados distintos, implican reacciones distintas ante el mismo evento

Disparadores, eventos y transiciones

- Un evento representa la ocurrencia de un suceso que provoca un cambio de estado (dispara una transición)
 - La sucesión de transiciones marca el "camino" seguido por el sistema entre los estados
 - Estados y transiciones representan respectivamente intervalos e instantes de tiempo
 - Una transición puede tener varios eventos vinculados

- Una acción (en hardware se llaman salidas) es un comportamiento que se ejecuta de modo instantáneo (con tiempo de ejecución despreciable) y atómico (no interrumpible)
 - Está asociada a un evento que dispara una transición
 - Es completada antes de que la transición alcance el nuevo estado. No se procesa o acepta ningún evento nuevo hasta que ello ocurra.

Algunas extensiones

- En 1987 David Harel propone una representación de MEF extendida llamada Statechart (o MEF jerárquicas) que extienden las MEF tradicionales MEF con características muy potentes
- En las transparencias siguientes se ven algunas de dichas extensiones que suelen agregarse a los diagramas de estados

- Una guarda es una condición lógica que es evaluada en el momento de recibir el evento y autoriza o no la transición de estado
 - Si la transición no es autorizada por la guarda, el evento no tiene efecto
 - Varias transiciones disparadas por un mismo evento pueden estar guardadas por condiciones mutuamente exclusivas

Estados con acciones y actividades

- Dentro de un estado pueden ejecutarse dos tipos de comportamientos:
 - Acciones asociadas a eventos puntuales que ocurren dentro de un estado: de entrada (entry)/de salida (exit)/dependientes de las entradas y el estado actual (input action). Las vistas hasta ahora son acciones realizadas durante el cambio de estado (transaction action)
 - Actividades asociadas al estado como tal
 - Una actividad es duradera e interrumpible. Ej: enviando un mensaje, esperando, calculando (función gerundio)
 - Puede modificar una condición que genere un evento de cambio de estado

Estados con acciones y actividades

- El uso de acciones de entrada/salida asociadas un estado y, simples adiciones tomadas de las Statecharts, permite que al implementar una MEF en C, en nuestro caso, no repetir código (y acciones en el diagrama) cuando se tienen más de una transición de entrada (o salida) a (desde) un estado con la misma acción asociada
- Recordar que el estado no puede cambiar mientras esté haciendo este tipo de acciones (ininterrumpibles)

Estados con acciones y actividades

En este trozo de diagrama, el sistema debe permanecer en el estado Waiting durante un determinado tiempo (time-out) controlado por un timer, que se arranca en la transición hacia Waiting desde cada uno de los 3 estados, a partir de de los cuales puede alcanzarse Waiting; acción que debería poner en las 3 transiciones hacia Waiting. Una solución más elegante: colocar el disparo del timer como acción de entrada del estado Waiting

State 2

State 2

State 1

I:

Waiting

Para realizar un diagrama de estados

- Identifique estados del sistema (la decisión más importante)
- Identifique y defina las transiciones entre ellos
- Identifique eventos y acciones (no necesariamente se tienen en un diagrama todos los tipos de acciones y actividades mencionadas)
- Muy importante tener en cuenta el orden en que se ejecutan acciones y actividades al dispararse una transición (recordar al implementar en código)

¿Qué ocurre cuando se recibe un evento?

- ¿Es relevante para el estado actual?
 - Si no hay ninguna transición o evento interno disparados por ese evento, el evento se descarta
- ¿Existe una guarda asociada al evento?
 - Si la transición no es autorizada por la guarda, el evento no tiene efecto
- ¿Existe una actividad asociada al estado origen?
 - Se para
- ¿Existe una acción de salida del estado actual?
 - Se ejecuta la acción o secuencia de acciones
- ¿Existe una acción asociada al evento (transición)?
 - Se ejecuta la acción o secuencia de acciones
- ¿Existe una acción de entrada al próximo estado?
 - Se ejecuta la acción o secuencia de acciones
- ¿Existe una actividad asociada al estado destino?
 - Empieza a ejecutarse

Sistemas reactivos

- Los diagramas de estado son particularmente útiles para modelar sistemas implementados con un MCU porque estos suelen ser reactivos
 - O sea, responden a eventos externos o internos que no necesariamente tienen orden o periodicidad, efectuando la acción apropiada en un contexto particular (estado).
 - Eventos: cambio de nivel de una señal en los pines de I/O, un mensaje que viene de otra parte del sistema a través de alguna interfaz o simplemente la expiración de un timer interno.
 - Por su estructura simplifican la realización de tareas repetitivas. Ej.: revisar las veces que se presiona un pulsador

Sistemas reactivos embebidos

- Ejecuta una porción de código en respuesta a un evento
- Permanece en reposo durante la ausencia de eventos
- En ciertos casos, se les requiere respuesta "inmediata"
- Manejan diversas actividades al mismo tiempo
- Se ejecutan en ambientes con recursos limitados
- Requieren lidiar con el acoplamiento y relación entre actividades del sistema
- Generalmente, el acceso a dispositivos y recursos se comparte entre actividades concurrentes...

Sistemas reactivos

Sistemas con temporización

Ejemplo

timer. En minutos.u: timer. En minutos.

Rociador

Muchas veces los disparadores de los eventos que provocan los cambios de estado de las máquinas son iniciados por el paso del tiempo. Ej.: cambio de luz de un semáforo, o un sistema de dosificación de químicos en una cañería que cada determinada cantidad de tiempo inyecta distintas sustancias en un orden especial

Descripción: inicialmente un rociador esta apagado y empieza la cuenta regresiva de t , pasan 120 minutos entonces el rociador empieza a funcionar durante 10 minutos, una vez que transcurren 10 minutos se cierra el grifo y vuelve a iniciar la cuenta regresiva.

Sistemas con temporización

Detección de secuencias

The following example tests whether parentheses are properly nested (up to 3 deep)

Para cualquier nivel de anidamiento de ()

Variables auxiliares

En el ejemplo anterior, aparte de las entradas se usa una variable auxiliar que funciona como un contador (de (o)), las mismas se introducen para reducir la complejidad del diagrama, sin introducir demasiada complejidad (igual no abusar de su uso). Otro ej: Si se necesitaría contar hasta 100.000 pulsados de una tecla!:

Otros ejemplos de sistemas reactivos: Lavarropa básico

FSD for a basic washing machine

Otros ejemplos de sistemas reactivos: Tostadora

Example FSD: the toaster

Otros ejemplos de sistemas reactivos: Detección de vehículos con 2 sensores

Vehicle detection

FSD for a vehicle induction loop detector unit

Fuente: Ing. Eric Pernia. Presentación, Clase3. Diagramas de

Estado. Programación Orientada a Eventos

Estados:

- BUTTON_UP: Mientras el botón está liberado.
- BUTTON_FALLING: Mientras esta ocurriendo el flanco descendente, hace el anti-rebote.
- BUTTON_RAISING: Mientras esta ocurriendo el flanco ascendente, hace el anti-rebote.
- BUTTON_DOWN: Mientras el botón está presionado.

Condiciones de transición entre estados:

- Si está en estado UP y presionan el pulsador pasa al estado FALLING.
- Si está en estado FALLING, espera un tiempo de 40 ms y vuelve a leer el pulsador, si realmente estaba presionado pasa al estado DOWN y llama a la función (evento) buttonPressed(); si no estaba presionado vuelve al estado UP.
- Si está en estado DOWN y liberan el botón pasa al estado RAISING.
- Si está en estado RAISING, espera un tiempo de 40 ms y vuelve a leer el pulsador, si realmente estaba liberado pasa al estado UP y llama a la función (evento) buttonReleased(); si no estaba liberado vuelve al estado DOWN.

Máquina de estados finitos

- Formalmente una máquina de estados finitos es el arreglo séxtuple: (S, s₀, I, O, F, G), donde,
 - S es el conjunto (finito) de estados posible
 - s₀: es el **estado inicial**
 - I: es el conjunto de entradas o estímulos a los que el sistema responde
 - O: es el conjunto de salidas o acciones con las cuales el sistema responde
 - F: (S x I) función que determina, dados un cierto estado y un cierto estímulo, cual va a ser el próximo estado
 - G: (S x I) función que, dados un cierto estado y un cierto estímulo, determina la salida que el sistema produce en respuesta a dicho estímulo

¿Cómo se las conoce?

- Existen múltiples terminologías:
 - Statechart
 - FSM & EFSM (Finite State Machine & Extended FSM)
 - PFSM & CFSM (Partial & Complete FSM)
 - TFSM (Timed FSM)
 - DFSM & NFSM (Deterministic & Nondeterministic FSM)
 - LTS (Labelled Transition System)
 - Automata (teoría de lenguajes)
 - Timed Automata
 - IOA (Input Output Automata)
 - Etc., etc., etc.

¿Cómo se formalizan?

- Mediante diversos métodos de representación:
 - Funciones matemática
 - Diagramas / Tablas de Estados y Transiciones
 - Redes de Petri
- Existen métodos para minimizar estados
- Mediante diversos lenguajes de programación:
 - Assembly, C p/micros o PCs
 - C++, Java, UML
 - VHDL, etc., etc., etc.

El hecho de poder formalizarlas permite obtener modelos ejecutables. Aquí las representaremos gráficamente mediante diagramas de estado, e implementaremos en lenguaje C para el MCU; en otras materias se verán más formalizaciones

Máquina de estados finitos

En el ejemplo de la máquina expendedora de golosinas:

```
S = {cero, cinco, diez, quince, veinte}
s<sub>u</sub> = cero
I = {5, 10, botón, chicle, botón, chocolate, dev.}
0 = {click, 2 clicks, chicle, chicle + 5, chocolate, 5, 10, 15, 20}
```

 Las funciones F y G pueden expresarse en forma tabular

Máquina de estados finitos

Fig. 8 - Función F.

٠/	5	10	bot. chicle	bot. choc.	dev.
cero	click	2 clicks			
cinco	click	2 clicks			5
diez	click	2 clicks			10
quince	click		chicle		15
veinte			chicle+5	chocolate	20

Fig. 9 — Función G.

Limitaciones de las MEF tradicionales

- Los sistema reactivos complejos se vuelven difíciles de representar mediante un modelo de MEF tal como el visto (plano y sin soporte de concurrencia), debido fundamentalmente al crecimiento exponencial de estados y transiciones, resultando en un diagrama caótico e inmanejable, perdiendo así las virtudes del modelo
- No captura eficientemente el comportamiento común, no permitiendo la reutilización

Statecharts

Control de LED con estado **Variable Perpetuo** manejado por **evento-cambio** & **condición** (control p/prog.) (dos estados simples)

Implementaciones típicas en C

- Mediante switch anidados o múltiples if
- Arrays de punteros a función. Se representa la tabla de transición de estados, mediante una matriz (casi todos los elementos son vacíos); se usan funciones (pequeñas y manejadas a través de punteros) que se encargan de responder a los eventos (generar acciones) y de actualizar el estado actual
- Existen otras, aquí veremos estas 2

- La implementación de una FSM no es suficiente!
- Estas implementaciones típicamente son acopladas con un modelo de concurrencia y una política de despacho de los eventos

Implementaciones típicas en C

- Se tiene un nivel de decisión superior (switch externo)
 referidos a los estados de la FSM (controlado por una variable
 de estado escalar)
- Se tiene un nivel de decisión inferior (switch interno) referido a las señales, eventos o condiciones que tienen significancia en ese estado. Si las señales son pocas pueden reemplazarse por ifs.
- A veces se invierte la jerarquía
- Suelen usarse enumeraciones para los estados y eventos (fácil añadir nuevos, aunque no es fácil añadir código nuevo para su procesamiento). Suelen declararse en los archivos de cabecera
- Implementado:
 - Directamente en el main (totalmente o como parte de él)
 - Haciendo uso de una función ("dispatcher") para ello

```
Modelo:
Proximo Estado = Estado Actual;
switch (Estado Actual) {
 case EST 1:
 //aqui van acciones dentro del estado 1
 switch (evento ) { //solo eventos que cambian este estado
 case EVEN 1:
 Proximo estado = EST x;
 // aquí pueden ir acciones asociadas al evento para este cambio de estado
 break;
 case EVEN 4:
 Proximo estado = EST y;
 // aquí pueden ir acciones asociadas el evento para este cambio de estado
 break;
 (continua en la siguiente diapositiva)
```

```
case EST_n:
 //agui van acciones dentro del estado n
 switch (evento ) { //solo eventos que cambian este estado
 case EVEN_3:
 Proximo estado = EST x;
 // aquí pueden ir acciones asociadas al evento para este cambio de estado
 break;
 break;
if (Estado_actual!=Proximo_estado){ // solo en caso de utilidad particular
 //aciones para todo cambio de estado
 funcion_salida(Estado_actual); // solo en caso de utilidad particular
 funcion_entrada(Próximo_estado); // solo en caso de utilidad particular
```

Plantilla con detalle: https://www.dsi.fceia.unr.edu.ar/images/fsmjavier2017.pdf

Detalle plantilla

```
1/*--- aqui van las variables de control de la(s) FSM y su inicializacion:
 o como globales (una o varias FSMs)
 o como estáticas locales a cada FSM implementada en el micro
 6//--- este es el modelo para implementar la FSM
7 Proximo_Estado= Estado_Actual;
8 switch ( Estado_Actual)
 case EST 1:
10
 // --- aqui van acciones que se desarrollan dentro del estado 1
11
12
 // --- posiblemente atendiendo algunos eventos
13
 switch (evento ) { //solo eventos que cambian este estado
14
 case EVEN 1:
15
 Proximo_estado = EST_x;
16
17
 // aquí pueden ir acciones asociadas al evento para este cambio PARTICULAR de estado
18
19
 break:
20
 case EVEN 4:
22
 Proximo_estado = EST_y;
23
 // aquí pueden ir acciones asociadas el evento para este cambio PARTICULAR de estado
24
25
 break:
26
27
28
```

Detalle plantilla

```
Una variante (de muchas):
 void dispatch(unsigned const evento) {
 switch(estado) {
 case EST_1:
 ProcesarEst1(evento);
 break;
 case STATE_2:
 ProcesarEst2(evento);
 break;
```

Características de este método

- Es simple
- Requiere enumerar estados y señales
- Poco uso de RAM (se requiere una única variable escalar para almacenar estado actual)
- No promueve la reutilización de código
- El tiempo de despacho de los eventos no es constante. Se incrementa con el número de casos.
- Implementación no jerárquica. Difícil de mantener cuando se efectúan cambios
- Compleja cuando los estados y eventos aumentan
- El código perteneciente a un estado está distribuido y repetido en muchos lugares (en cada transición que conduce a aquél estado)

Ejemplo

Ejemplo

```
ic main.c ⊠
  ⊖/*=====ejercicio: mientras se mantiene apretado el pulsador sw1 los leds
 *======parpadean alternativamente (dado como diagrama de estados de ejemplo)
 #include "board.h"
 #define RETARDO 50000
 enum estados {NADA, VERDE, ROJO}; // estos son los estados segun el diagrama
  int main(void)
 board init();
 enum estados estado actual=NADA;
 enum estados proximo estado=NADA;
 int8 t fin tiempo;
 volatile int32 t temporizando;
 fin tiempo=0;
 temporizando=0;
```

¿Por qué uso volatile?

- El modificador volatile le indica al compilador que la variable puede sufrir modificaciones que no estén explícitas en el código
 - Registros de entrada
 - Variables globales modificadas por rutinas de interrupción
- De esta forma se evita que el compilador haga optimizaciones que podrían ser erróneas
- Facilitan el debug

¿Por qué uso volatile?

http://www.indicart.com.ar/seminario-embebidos/Elementos%20de%20C%20Embebido.pdf

Ej., Supongamos que la variable clock se incrementa regular y automáticamente, y la usamos en este código:

```
uint32_t volatile clock;
foo = clock;
while (clock < foo+10) { ... };</pre>
```

Si clock no fuera declarada como volatile, el compilador podría asumir que la condición del while ocurre siempre

 ...y entonces no generar código que la calcule, ejecutándose siempre el bloque del while

```
🖟 main.c 🏻
```

```
fin tiempo=0;
temporizando=0;
for (;;) {
 /* ======= tarea 1: implementa un mecanismo de retardo muy basico e impreciso, sin timers
 * ====== solo para su uso en la tarea 2 */
 if (temporizando>0){
 temporizando--;
 fin tiempo=0;
 else
 fin tiempo=1;
 //nada mas
```

Estando en estado inicial (NADA) y no pulsé pulsador sale del switch

```
break;
} //fin del switch de estados
if (estado_actual != proximo_estado) {
 if (proximo_estado != NADA) //cada vez que entro a VERDE o ROJO inicio el temporizador
 temporizando=RETARDO;
 //finalmente, cambio estado
 estado_actual=proximo_estado;
}
} //end for
return 0;
} //end main
```

Estando en NADA (estado_actual) cuando aprieto el pulsador, pongo en el primer case proximo_estado en VERDE, salgo del switch y, como hubo un cambio de estado y proximo_estado es !=de NADA, inicializo temporizando en 50000, pongo estado_actual=VERDE, en las siguientes iteraciones, si aún no solté el pulsador, temporizando>0, se decrementa en 1 pone fin_tiempo=0. En las siguientes iteraciones sigue decrementando temporizando hasta que llegue a 0 (proximo_estado= ROJO) o hasta que suelte el pulsador (proximo estado=NADA)

break;

```
case ROJO:
 LED ROJO ON; //el rojo permanece encendido en este estado
 LED_VERDE_OFF; //el_verde_permanece_apagado_en_este_estado
 if (!pulsadorSw1 get()) //veo estado pulsador (con prioridad frente al tiempo)
 proximo estado=NADA;
 else if (fin tiempo)
 //weo si termino el tiempo
 proximo estado=VERDE;
 break:
 //fin del switch de estados
 if (estado actual != proximo estado) {
 if (proximo estado != NADA) //cada vez que entro a VERDE o ROJO inicio el temporizador
 temporizando=RETARDO;
 //finalmente, cambio estado
 estado actual=proximo estado;
 //end for
return 0;
//end main
```

El código del "titilado" de los leds es simétrico y al terminar la temporización en el estado VERDE y si aún no se soltó el pulsador, vuelve a temporizar en ROJO hasta que llegue a 0 y sigue "ciclando" entre estos dos estados, hasta que lo suelte donde el sistema vuelve al estado NADA y apaga los dos leds

Caso de más tareas con retardos

```
unsigned long int temporizadores [10]; //esto para contar diez "tiempos" distintos
 2 int tiempo(int temporizador_id, int comando, unsigned long int parametro) //ejemplo de funcion que comanda la temporizacion
 4 for (;;) {
 tarea0();
 tareal(); //cada tarea es una maquina de estado
 tarea2();
 avanza_tiempo(); //es una tarea como cualquier otra
10
13 //ejemplo de implementacion
14 unsigned long int tiempo(int id_temporizador, int comando, int parametro) {
 if (comando == RESET) temporizador[id] =0;
15
 if (comando == DEV_TIEMPO) return temporizador[id];
 if (comonda == INIT) temporizador[id] = parametro;
17
 ....//otras posibilidades
 return 0:
```


```
22 tarea1(){
 proximo_estado=estado_actual;
23
 switch (estado_actual){
24
 case ESTADO1:
25
 ledrojo_off;
26
 ledverde_off:
27
 if (SW1) proximo_estado=ESTADO2;
28
 break:
29
 case ESTADO2:
30
 ledrojo_on;
31
 ledverde_off;
32
 if (tiempo(1,DEV_TIEMPO,0)>100000) proximo_estado=ESTADO3;
33
 if(!SW1) proximo_estado=ESTADO1;
34
 break:
35
 case ESTADO3:
36
 ledrojo_off;
37
 ledverde_on:
38
 if (tiempo(1,DEV_TIEMPO,0)>100000) proximo_estado=ESTADO2;
39
 if(!SW1) proximo_estado=ESTADO1;
40
 break:
41
42
 if (proximo_estado!=estado_actual{
43
 estado_actual=proximo estado;
44
 tiempo(1,RESET,0);
45
46
47 }
48 void avanza_tiempo(){
 int i:
49
 for(i=0;i<=9;i++) temporizadores[i]++;</pre>
50
51 }
```


Implementación en C

- Siempre trate de separar el problema en tareas
- Ejemplo: Se desea controlar una lámpara (simulada por un led rojo en el MCU): Un pulsador SW1 al apretarlo la enciende, un pulsador SW2 al apretarlo la apaga, si a los 10 seg de encendida, la luz no se apagó, lo hace automáticamente, previamente a los 5 seg el led verde debe comenzar a titilar con una frecuencia de 500 mseg, avisando que la luz se apagará en breve automáticamente

- Se podría dividir el problema en 2 tareas, la tarea1 controla los leds y las temporizaciones (tal vez esta podría ser otra tarea), la tarea2 se encargaría del control de los 2 pulsadores. Cuenta1 es la cuenta máxima que indica que se llegó a los 5 s. y Cuenta2 indica que se llegó a los 10 seg.
- Conectaría a las 2 tareas mediante 2 variables auxiliares, light_status (en 0 indicaría los 2 leds apagados, la pongo a 1 cuando pulso SW1, pongo a 0 cuando pulso SW2 (apagar los 2 leds). Uso otra variable auxiliar tick_count que pongo a 0 cuando pulso SW1, iniciando la temporización que controla el tiempo de encendido del led rojo.

- Cuando light_status=1, debe encenderse el led rojo, incrementar en 1 tick_count e ir controlando si llegó a Cuenta1, entonces debo hacer titilar el led verde y si llego a Cuenta2 debo poner light_status=0 y apagar los 2 leds.
- Con light_status=0 apago los 2 leds y pongo tick_count=0 dejando el sistema en estado inicial a la espera del pulsado de SW1

 (Extraído de las clases prácticas de Sistemas Digitales II) Cada vez que se pulse SW1 el led rojo debe cambiar su estado (si estaba apagado debe encenderse y viceversa)

- Introduzco la siguiente modificación: Una vez pulsado SW1, si éste se mantiene presionado por más de 2 segundos, a partir de ese momento el led rojo debe comenzar a titilar cada 300 milisegundos.
- El problema se dividió en 2 tareas: la lectura del pulsador y el control del led. En SDII las temporizaciones se resuelven usando timers e interrupciones
- Ambas tareas se conectaron mediante una variable tipo struct varsKey_struct (un campo contiene el próximo estado, según se pulse o se suelte el pulsador, otro que toma valores 0 o 1 (indica que el led debe cambiar de estado) y último que serían las variables para realizar las temporizaciones (de 2 seg y 300 mseg.)

```
typedef enum
{
 EST_PUL_ESPERANDO_ACTIVACION = 0,
 EST_PUL_ESPERANDO_DESACTIVACION,

estPul_enum;

typedef struct
{
 estPul_enum estSW;


 unsigned eventSW:1;
 uint16_t timeDownSW;

varsKey_struct;
```

4

Implementación en C

LECTURA DE PULSADOR

LECTURA DE PULSADORES

```
Puldador Apretado / time Down SW1 = 200D
/ eventSW1 = 1


ESPERANDO_DESACTIVACION
do /decrementar timeDown SW1 cada 1 ms

Pulsador Soltado

timeDown SW1 == 0 / timeDown SW1 = 300
/eventSW1 = 1
```

```
switch (varsKey.est301)
 case EST PUL ESPERANDO ACTIVACION:
 if (pulsadorSvi get())
 varsKey.timeDownSW1 = 2000;
 varsKey.eventSW1 = 1;
 varsKey.estSU1 = EST_PUL_ESPERANDO_DESACTIVACION;
 break:
 case EST_PUL_ESPERANDO DESACTIVACION:
 varsKey.timeDown5U1--;
 if (!pulsadorSvi_get|)|
 varsKey.estSU1 = EST PUL ESPERANDO ACTIVACION;
 if (varsKey.timeDownSU1 == 0)
 varsKey.timeDownSW1 = 300;
 varsKey.eventSW1 = 1;
 break:
 default:
 varsKey.estSW1 = EST PVL ESPERANDO ACTIVACION;
 break:
```

CONTROL DEL LED


```
if (varsKey.eventSW1)
{
 varsKey.eventSW1 = 0;
 ledRojo_toggle();
}
```

Un ejemplo interesante

- De: https://sergioprado.org/maquina-de-estados-em-c/
- Las fsm son muy utilizadas para rutinas de tratamientos de protocolos de comunicaciones. En este caso tiene el siguiente formato:

|STX|QTD_DADOS|DADOS|CHK|ETX|

```
STX (1 Byte) -> Inicio da transmissão (0x02)
QTD_DADOS (1 Byte) -> Quantidade de dados
DADOS (N Bytes) -> Dados
CHK (1 Byte) -> Checksum da transmissão
ETX (1 Byte) -> Fim da transmissão (0x03)
```

```
F#include <stdio.h>
 /* numero maximo de bytes do buffer de dados */
 #define MAX BUFFER 512
 /* constantes usadas na comunicação */
 #define STX
 0x02
 #define ETX 0x03
/* possiveis estados da maguina de estados de comunicacao */

─ typedef enum {
 ST STX = 0, ST QTD, ST DATA, ST CHK, ST ETX
States;
/* trata dados recebidos */
void handlePackage(unsigned char *data, int qtd) {
 int i;
 printf("Imprimindo dados recebidos...\n");
 for (i = 0; i < qtd; i++)
 printf("Data[%d]=%d\n", i, data[i]);
```

```
Implementação da máquina de estados */
□ void handleRx(unsigned char *data, int qtd) {
 static States state = ST STX;
 static unsigned char buffer[MAX BUFFER];
 static int indBuffer = 0, qtdBuffer = 0:
 static unsigned char chkBuffer = 0;
 int i;
 for (i = 0; i < qtd; i++) {
 switch (state) {
 case ST STX:
 if (data[i] == STX) {
 indBuffer = qtdBuffer = chkBuffer = 0;
 state = ST QTD;
 break:
 case ST QTD:
 qtdBuffer = data[i];
 state = ST DATA;
 break;
```

```
case ST DATA:
 buffer[indBuffer++] = data[i];
 chkBuffer ^= data[i];
 if (--qtdBuffer == 0) {
 state = ST CHK;
 break:
case ST CHK:
 if (data[i] == chkBuffer) {
 state = ST ETX;
 else {
 state = ST STX;
 break;
```

```
case ST ETX:
 if (data[i] == ETX) {
 handlePackage(buffer, indBuffer);
 state = ST STX;
 break:
 main para simular o uso da maquina de estados */
∃int main() {
 unsigned char data1[] = { STX, 5, 11, 22, 33, 44 };
 unsigned char data2[] = { 55, 39, ETX };
 handleRx(data1, sizeof(data1));
 handleRx(data2, sizeof(data2));
 return 0;
```

```
Imprimindo dados recebidos...

Data[0]=11

Data[1]=22

Data[2]=33

Data[3]=44

Data[4]=55

Presione una tecla para continuar . . .
```


- Siempre es deseable separar las funciones de control (qué tareas realizar) de las de procesamiento (las tareas propiamente dichas)
- Redunda en programas mejor estructurados (menores tiempos de programación y mantenimiento)
- En el siguiente método el uso de las tablas de transición de estados provee una forma de realización directa que permite implementar dicha separación

	Señal I	Señal 2	Señal 3	Señal4
Estado X		Accion X(), Estado_Y		
EstadoY				AccionY(), Estado_
Estado A	Accion A(), Estado_Q	Accion B(), Estado_A		AccionC (), Estado
Estado Q			Accion Q(), Estado_X	

Las tablas de estados contienen arrays de transiciones para cada estado.

El contenido de cada celda son transiciones representadas por el par {acción, próximo estado}

```
EJEMPLO:
 Estado 1
int func S1(void);
int func S2(void);
 Evento/señal/
int func S3(void):
 Condición
enum codigo_estados { S1, S2, S3};
enum codigo eventos {a, b, c, d, e, nada};
 Estado 2
 Estado 3
struct transicion {
 int (*funcion estado)(void);
 enum codigo estados proximo;
};
struct transicion tabla_estado_evento [3][6]={
 {{func_S1,S1},{func_S1,S2},{func_S1,S1},{func_S1,S1},{func_S1,S1},{func_S1,S1}},
 {{func_s2,s2},{func_s2,s2},{func_s2,s1},{func_s2,s3},{func_s2,s2},{func_s2,s2}},
 {{func_S3,S1},{func_S3,S3},{func_S3,S3},{func_S3,S3},{func_S3,S2},{func_S3,S3}}
};
```

EJEMPLO:

```
void dispatcher(enum codigo estados, enum codigo eventos);
enum codigo estados estado actual=S1;
enum codigo eventos evento actual=nada;
main() {
 int (* accion)(void);
 for (;;) {
 dispatcher(estado actual, evento actual);
 return 0;
void dispatcher(enum codigo estados, enum codigo eventos){
 int (*funcion)(void);
 funcion=tabla_estado_evento[estado_actual][evento_actual].funcion_estado;
 funcion();
 estado actual=tabla estado evento[estado actual][evento actual].proximo;
```

- Dispatcher es una función simple, realiza 3 pasos:
 - Identifica la transición que tendrá lugar realizando una búsqueda en la tabla de estados
 - Ejecuta la acción
 - Cambia el estado actual al próximo
- Esta implementación contiene una parte genérica y reutilizable y una parte específica de la aplicación.
- La parte específica de la aplicación requiere:
 - Usar enumeraciones para los estados y señales
 - Crear e inicializar una tabla de estados
 - Definir las funciones asociadas a las acciones

Características de la implementación

- Representación directa de la MEF
- Más modular, genera código más limpio (más fácil de leer)
- Provee una relativamente buena performance para el despacho de eventos
- Permite reutilizar la parte del procesador de eventos
- La tabla de estados puede ser muy grande y con desperdicio de celdas pero puede almacenarse en flash/ROM
- Puede requerir un gran número de pequeñas funciones asociadas a las acciones
- No es jerárquica
- Requiere una inicialización complicada

```
⊕ /*=====ejercicio: mientras se mantiene apretado el pulsador sw1 los leds.
 #include "board.h"
 #define RETARDO
 50000
 enum estados {NADA, VERDE, ROJO}; // estos son los estados segun el diagrama
 enum eventos {SUELTO, APRETADO, TIEMPO}; //estos son los eventos (por nivel)
struct transicion {
 //contiene la funcion para el estado y el proximo estado
 void(*funcion estado)(void);
 enum estados proximo estado;
```

```
void f_estado_VERDE(); // prototipos de las funciones de estados
void f estado ROJO();
void f estado NADA();
struct transicion tabla estado evento [3][3]={ //agui se define la lógica
 {{f estado NADA, NADA}, {f estado NADA, VERDE}, {f estado NADA, NADA}},
 {{f estado VERDE, NADA}, {f estado VERDE, VERDE}, {f estado VERDE, ROJO}},
 {{f estado ROJO, NADA}, {f estado ROJO, ROJO}, {f estado ROJO, VERDS}}
};
enum estados estado actual=NADA;
enum eventos evento actual=SUELTO;
```


```
int8 t fin tiempo;
 int32 t temporizando;
 void dispatcher(enum estados, enum eventos);
□int main() {
 board init();
 fin tiempo=0;
 temporizando=0;
 for (;;) {
 /* ====== tarea 1: implementa un mecanismo de retardo muy basico e impreciso, sin timers
 * ======= solo para su uso en la tarea 2 */
 if (temporizando>0) {
 temporizando--;
 fin tiempo=0;
 else
 fin tiempo=1;
 //nada mas
 // ====== tarea 2: tarea implmentada mediante una MEF con un tabla de transiciones y punteros
 dispatcher(estado actual, evento actual);
 //nada mas
 return 0;
```

```
void dispatcher (enum estados estado, enum eventos evento) {
 void (*funcion)(void);
 funcion=tabla estado evento[estado][evento].funcion estado;
 funcion();
 estado actual=tabla estado evento[estado][evento].proximo estado;
 /* No haria falta nada mas pues los eventos deberían analizarse en cada fucnion de estado
 * segun los que interesan en cada estado. Sin embargo, como son poquitos, los ponemos acá. */
 if (!pulsadorSw1 get()) //yeo estado pulsador (con prioridad frente al tiempo)
 evento actual=SUELTO;
 else if (fin_tiempo) { //veo si termino el tiempo
 evento actual=TIEMPO;
 temporizando=RETARDO;
 else
 evento actual=APRETADO;
```

```
void f estado VERDE(){
 //el rojo permanece apagado en este estado
 LED ROJO OFF;
 LED VERDE ON;
void f estado ROJO(){
 LED ROJO ON;
 LED VERDE OFF;
void f estado NADA(){
 //todo apagado en este estado
 LED ROJO OFF;
 LED VERDE OFF;
```

Ejemplo extraído de:

 http://laboratorios.fi.uba.ar/lse/seminario/material 1erC2010/Tecnicas Digitales II-R4052-2010 Maquina de Estado.pdf

Estado Actual	Excitación	Estado Futuro	Acción
x	RESET estado >= ESTADOMAXIMO	ESTADOINICIAL	cuenta = CUENTAINICIAL
ASCENDENTE	estado < ESTADOmAXIMO && cuenta < CUENTAFINAL	ASCENDENTE	cuenta++
	estado < ESTADOMAXIMO && cuenta == CUENTAFINAL	DESCENDENTE	cuenta
DESCENDENTE	estado < ESTADOMAXIMO && cuenta > CUENTAINICIAL	DESCENDENTE	cuenta
	estado < ESTADOMAXIMO && cuenta == CUENTAINICIAL	ASCENDENTE	cuenta++

```
⊟/* Defines del correspondientes al Contador */
 #define ASCENDENTE 0 // Estados
 #define DESCENDENTE 1
 #define ESTADOmAX DESCENDENTE + 1
 #define ESTADOINICIAL ASCENDENTE
 #define CUENTAiNICIAL 0x00 // Limites de Cuenta
 #define CUENTAfINAL 0xFF
 /* Reserva de Variables */
 unsigned char estado=ESTADOiNICIAL; // Estado de Contador de 8 bits Asc. / Desc.
 unsigned char cuenta= CUENTAiNICIAL; // Contador de 8 bits Asc. / Desc.

 □ void InicializarContador (void)

 { // Inicializa las Variables y Salidas de Control
 estado = ESTADOiNICIAL;
 cuenta = CUENTAiNICIAL;
 return;
```

```
 □ void Ascendiendo(void)

 if (cuenta < CUENTAFINAL)</pre>
 cuenta++;
 else {
 estado = DESCENDENTE;
 cuenta--;
 return;

─ void Descendiendo (void)

 if (cuenta > CUENTAiNICIAL)
 cuenta--;
 else {
 estado = ASCENDENTE;
 cuenta++;
 return;}
```

```
Image: Example of the state of the stat
```

```
□#include <stdio.h>
 /* numero maximo de bytes do buffer de dados */
 #define MAX BUFFER 512
 /* constantes usadas na comunicacao */
 #define STX
 0x02
 #define ETX
 0x03
/* possiveis estados da maquina de estados de comunicacao '

─ typedef enum {
 ST STX = 0, ST QTD, ST DATA, ST CHK, ST ETX
typedef void (*Action)(unsigned char data);

☐ struct StateMachine {
 States state;
 unsigned char buffer[MAX BUFFER];
 unsigned char chkBuffer;
 int indBuffer;
 int qtdBuffer;
 Action action[5];
```

```
─void handlePackage(unsigned char *data, int qtd) {/* trata dados recebidos */
 int i;
 printf("Imprimindo dados recebidos...\n");
 for (i = 0; i < qtd; i++)
 printf("Data[%d]=%d\n", i, data[i]);}
□void stSTX(unsigned char data){
 if (data == STX) {
 sm.indBuffer = sm.qtdBuffer = 0;
 sm.chkBuffer = 0;
 sm.state = ST QTD;

 □ void stQtd(unsigned char data){
 sm.qtdBuffer = data;
 sm.state = ST DATA;}

⊡void stData(unsigned char data){
 sm.buffer[sm.indBuffer++] = data;
 sm.chkBuffer ^= data;
 if (--sm.qtdBuffer == 0) {
 sm.state = ST CHK;
 }}
```

```
─ void stChk(unsigned char data){
 if (data == sm.chkBuffer) {
 sm.state = ST_ETX;
 else {
 sm.state = ST_STX;
Dvoid stETX(unsigned char data){
 if (data == ETX) {
 handlePackage(sm.buffer, sm.indBuffer);
 sm.state = ST_STX;}
Dvoid handleRx(unsigned char *data, int qtd) {
 int i;
 for (i = 0; i < qtd; i++) {
 sm.action[sm.state](data[i]);
 }}
```

```
 □ void initSM(){
 sm.state = ST STX;
 sm.buffer[0] = 0;
 sm.chkBuffer = 0:
 sm.indBuffer = 0:
 sm.qtdBuffer = 0;
 sm.action[ST STX] = stSTX;
 sm.action[ST QTD] = stQtd;
 sm.action[ST DATA] = stData;
 sm.action[ST CHK] = stChk;
 sm.action[ST ETX] = stETX;

☐int main() {/* main para simular o uso da maquina de estados */
 unsigned char data1[] = { STX, 5, 11, 22, 33, 44 };
 unsigned char data2[] = { 55, 39, ETX };
 initSM();
 handleRx(data1, sizeof(data1));
 handleRx(data2, sizeof(data2));
 return 0;}
```

Otros ejemplos que pueden consultar

- http://amsekharkernel.blogspot.com.ar/2012/06/simple-finitestate-machine-for.html (simple, prende y apaga una luz)
- http://www.embarcados.com.br/maquina-de-estado/(identifica que se ingresó por teclado la secuencia "abcd")
- http://blog.ankurs.com/2010/04/simple-finite-state-machines-inc/ (usa lista enlazadas)
- http://www.gedan.net/2009/03/18/finite-state-machine-matrixstyle-c-implementation-function-pointers-addon/(genérico)
- No hay una única forma de implementar esta opción!