Discrete Event Systems

Introduction

Discrete Event System (DES): a system that exhibits discrete (non-continuous change)

The control engineer's view of language and automata theory

Application

- Embedded systems
- Robotics
- Verification

Outline

- Introduction to Control
- Discrete Event Systems Models
- DES Languages & Properties
- Supervisory Control

Introduction to Control

S ymbol	Description
$x \in \mathcal{X}$	state
$u \in \mathcal{U}$	input
r	reference
\mathcal{X}	state space
F	Plant
G	Control Law

Figure 1: Controller Diagram

Figure 2: Feedfoward and Feedback Control

Discrete Event System Models

Discrete Event System: a discrete-state, event-drive system. That is, its state evolution depends entirely on the occurrence of asynchronous discrete events over time.

 $D=(X,\,E,\,f,\,\Gamma,\,x_0,\,X_m):$

- X is the set of states
- E is the finite set of events
- f: $X \times E \mapsto X$ is the transition function
- $\Gamma: X \mapsto P(E)$ is the active event function
- $\Gamma(x) = \{e \in E \mid f(x,e) \text{ is defined}\}$
- x_0 is the initial state
- \bullet $X_{\rm m}$ is the set of marked states

Scenario:

- You may go for a walk.
- It could rain.
- If it rains, you'll get wet.

Events:

- go-outside
- sun
- rain
- get-wet
- go-home

Figure 3: Example of a discrete event system

DES Languages & Properties

Extended Transition Function

Transition Function f: $X \times E \mapsto X$

Extended Transition Function $\hat{f}: X \times E^* \mapsto X$

- Base: $\hat{f}(x, \epsilon) = x$
- Inductive: $\hat{f}(x, \alpha e) = f(\hat{f}(x, \alpha), e)$, where $\alpha \in E^*$ and $e \in E$

Define transitions recursively over strings

Language Marked

The language marked by $D = (X, E, f, \Gamma, x_0, X_m)$ is the set of strings that take D to a final marked state:

$$L_{\rm m}({\rm D}) = \{ {\rm s} \in {\rm E}^* \mid \hat{\rm f}({\rm x}_0,\,{\rm s}) \in {\rm X}_{\rm m} \}$$

Different word for acceptance

Language Generated for DES

The language generated by $D = (X, E, f, \Gamma, x_0, X_m)$ is the set of string that have defined transitions in D:

$$L_{\mathbf{g}}(\mathbf{D}) = \{ \mathbf{s} \in \mathbf{E}^* \mid \hat{\mathbf{f}}(\mathbf{x}_0, \mathbf{s}) \text{ is defined} \}$$

Behaviour that is possible; but not necessarily "acceptable"

Prefix Closure

The prefix closure of language L is the set of all prefixes of strings in L:

$$\widetilde{L} = \{ \alpha \in E^* \mid \beta \in E^*, \alpha\beta \in L \}$$

where E is the event set (alphabet) for L.

Prefix Closure Algorithm

```
Algorithm 1: prefix-closure

Input: M = (Q, \Sigma, \delta, q_0, F)
Output: M' = (Q', \Sigma, \delta', q'_0, F')


1 (Q', \delta', q'_0, F') \leftarrow (Q, \delta, q_0, F);
2 function visit(q, P) is // new-state × visited-states

3 if q \notin P then

4 P' \leftarrow p \cup \{q\};
if q \in F then F' \leftarrow F' \cup P';
6 forall \sigma \in \Sigma do // Visit all neighbors of q

7 visit(\delta(q, \sigma), P');
```

Example

Marked Language:

$$\mathcal{L}_m(D) = \{ab\}$$

Generated Language:

$$\mathcal{L}_{\varepsilon}(D) = \{\varepsilon, a, ab, abc\}$$

► Prefix Closure of Marked Language:

$$\widetilde{\mathcal{L}_m(D)} = \{\varepsilon, a, ab\}$$

Figure 4: Marked/Generated/Prefix Languages of DFA

DES Language and Prefix Relations

Every marked string is also a prefix of the marked language:

$$L_m(D) \subseteq \widetilde{L_m(D)}$$

Every marked string can be generated:

$$L_m(D) \subseteq L_g(D)$$

Every prefix of a marked string can be generated

$$\widetilde{L_m(D)} \subseteq L_g(D)$$

Deadlock

Automaton reaches a state from which no further execution is possible:

Live Lock

Automaton reaches a cycle from which a marked (accept) state is not reachable

Blocking

An automaton D is **blocking** if it can deadlock or livelock. An automaton D is **nonblocking** if neither deadlock nor livelock are possible

Blocking: we can generate a string that is not a prefix to a marked state

Nonblocking: every string we can generate is a prefix to a marked state

Supervisory Control

Supervisor Function

Supervisor Function: S: L_q (D) $\mapsto P(E)$

- Dynamically enable/disable events in E
- Restricts the DES to desirable behavior
- For a model DES (FA) it basically gets rid of transitions (thus supervising the possible transitions)

Supervisor functions are languages

Supervised Generation

Supervised Generation: L_g (S/D)

 $\bullet\,$ Basis: Contains the empty string:

$$\epsilon \in L_g(S/D)$$

• Inductive: Next event e in recursively-allowed string σ is allowed by the supervisor:

$$(\sigma e \in L_q(S/D)) \leftrightarrow ((\sigma \in L_q(S/D)) \land (\sigma e \in L_q(D)) \land (e \in S(\sigma)))$$
 where $e \in E$ and $\sigma \in E^*$

5

Supervised Marking

Supervised Marked: $L_m(S/D)$

$$L_m(S/D) = L_m(D) \cap L_g(S/D)$$

Supervised Language Relations

Unsupervised:

$$L_m(D) \subseteq \widetilde{L_m(D)} \subseteq L_g(D)$$

Supervised:

$$\emptyset \subseteq L_m(S/D) \subseteq \widetilde{L_m(S/D)} \subseteq L_q(S/D) \subseteq L_q(D)$$

Supervised Blocking

Blocking: $L_g(S/D) \neq \widetilde{L_m(S/D)}$

- Can generate unmarked strings

Nonblocking: $L_g(S/D) = \widetilde{L_m(S/D)}$

 $\bullet\,$ All generated strings are prefixes of marked strings

Supervise to restrict generation to marked prefixes

Supervision Example

Figure 5: Example of Supervision

Specifications

Express desired behaviour using specifications

Represent (specify) language of acceptable/admissible behavior

System should only generate admissible behavior

Example:

Given
$$E = \{x, y, z\}$$

A specification of "DONT DO X" would produce the following regex:

$$(y|z)^*$$

Controllable and Uncontrollable events

Controllable Events: Events we can prevent

Uncontrollable events: Events we cannot prevent

Fully Controllable Case

All events are controllable

Supervision is a direct intersection operate:

$$L_q(S/D) = L_q(D) \cap L^*(S)$$

Use product automaton to find the intersection

Partially Controllable Case

Some events are uncontrollable

A simple synthesis algorithm:

- 1. Find "bad" states:
 - base: disallowed and blocking states in S
 - recursive: states with uncontrollable transitions to "bad" states
- 2. Avoid "bad" states

Fixed Point

Fixed point of a function is a value where the function's input and output are equal.

For $f: X \mapsto X$, the fixpoint is some value $x \in X$ where f(x) = x

Bad State Algorithm

Algorithm 2: partition-bad-states(D,S)

Input:
$$D = (X_D, E, f_D, \Gamma_D, x_{0,D}, X_{m,D}); // DES$$

Input:
$$S = (X_S, E, f_S, \Gamma_S, X_{0,S}, X_{m,S}); // Specification$$

Output: $X_{\rm bad}$; // Bad states

- 1 B ← blocking states in S;
- 2 $X' \leftarrow X_D \times X_S$;
- 3 X_{bad} ←

$$\left\{ (x_D, x_S) \in X' \middle| \begin{array}{c} \underset{\text{allowed in } D}{\underbrace{\exists e \in E_{uc}, e \in \Gamma_D(x_D)}} \land \left(\underbrace{f_S(x_S, e) = \emptyset} \lor \underbrace{f_S(x_S, e) \in B}_{\text{blocking in } S} \right) \right\};$$

- 4 $X_{\text{OK}} \leftarrow X' \setminus X_{\text{bad}}$
- 5 $f'((x_D, x_S), e) \triangleq (f_D(x_D, e), f_S(x_S, e));$
- 6 $X_{\text{bad}} \leftarrow \text{partition-fixpoint}(X_{\text{OK}}, X_{\text{bad}}, f');$

Partition Fixpoint Algorithm

```
Function partition-fixpoint(X_{OK}, X_{bad}, E, f)

/* Uncontrollable transitions to bad states

*/

1 X' = \{x \in X_{OK} \mid \exists e \in E_{uc}, f(x, e) \in X_{bad}\};

2 if X' = \emptyset then // base: fixpoint

3 | return X_{bad};

4 else // Recurse

5 | return partition-fixpoint(X_{OK} \setminus X', X_{bad} \cup X', f);
```