Week 8

Sun Jun with slides from Stanley

Compositional Systems | Summary

Composition is a powerful way to build complex systems.

PCAP framework to manage complexity.

	Procedures	Data
Primitives	+, *, ==, !=	numbers, booleans, strings
Combination	if, while, f(g(x))	lists, dictionaries, objects, classes
Abstraction	def	classes
Patterns	high-order procedures	super-classes, sub-classes

We will develop compositional representations throughout.

- software systems, signals and systems, circuits
- (if we have time) probability and planning

PCAP Framework for Managing Complexity

Python has features that facilitate modular programming.

- def combines operations into a procedure and binds a name to it
- lists provide flexible and hierarchical structures for data
- variables associate names with data
- classes associate data (attributes) and procedures (methods)

	Procedures	Data
Primitives	+, *, ==, !=	numbers, booleans, strings
Combination	if, while, f(g(x))	lists, dictionaries, objects, classes
Abstraction	def	classes
Patterns	high-order procedures	super-classes, sub-classes

Controlling Processes

Programs that control the evolution of processes are different.

Examples:

- bank accounts
- graphical user interfaces
- controllers (robotic steering)

We need a different kind of abstraction.

State Machines

Organizing computations that evolve with time.

On the n-th step, the system

- gets input in
- generates output On and
- moves to a new state Sn

Output and next state depend on input and current state

Explicit representation of stepwise nature of required computation.

Vending Machine

State Machines

Example: Turnstile

```
Inputs = {coin, turn, none}
Outputs = {enter, pay}
States = {locked, unlocked}
nextState(s, i) = unlocked if i = coin
nextState(s, i) = locked if i = turn
nextState(s, i) = s otherwise
output(s,i) = enter if nextState(s,i) = unlocked
output(s,i) = pay otherwise
S_0 = locked
```

State-transition Diagram

Graphical representation of process.

- Nodes represent states
- Arcs represent transitions: label is input / output

Turn Table

Transition table.

time	0	1	2	3	4	5	6
state	locked	locked	unlocked	unlocked	locked	locked	unlocked
input	none	coin	none	turn	turn	coin	coin
output	pay	enter	enter	pay	pay	enter	enter

Transition/Output Table

Transition Table

	none	turn	coin
locked	locked	locked	unlocked
unlocked	unlocked	locked	unlocked

Output Table

	none	turn	coin
locked	pay	pay	enter
unlocked	enter	pay	enter

Exercise

Problem Wk.8.1.3: WK8 CS, Qs3, State Machines

State Machines

The state machine representation for controlling processes

- is simple and concise
- separates system specification from looping structures over time
- is modular

We will use this approach in controlling our robots.

Modular Design with State Machines

Break complicated problems into parts.

Map: black and red parts.

Plan: blue path, with heading determined by first line segment.

State Machines in Python

Represent common features of all state machines in the SM class. Represent kinds of state machines as subclasses of SM. Represent particular state machines as instances.

Example of hierarchical structure

SM Class: All state machines share some methods:

• start(self) - initialize the instance

• **step(self, input)** - receive and process new input

transduce(self, inputs)
 make repeated calls to step

Turnstile Class: All turnstiles share some methods and attributes:

• startState - initial contents of state

• getNextValues(self, state, inp) - method to process input

Turnstile Instance: Attributes of this particular turnstile:

• state - current state of this turnstile

SM Class

The generic methods of the SM class use startState to initialize the instance variable state. Then getNextValues is used to process inputs, so that step can update state.

```
class SM:
 def start(self):
 self.state = self.startState
 def step(self, inp):
 (s, o) = self.getNextValues(self.state, inp)
 self.state = s
 return o
 def transduce(self, inputs):
 self.start()
 return [self.step(inp) for inp in inputs]
```

Note that **getNextValues** should not change **state**. The **state** is managed by **start** and **step**.

Turnstile Class

All turnstiles share the same startState and getNextValues.

```
class Turnstile(SM):
 startState = 'locked'
 def getNextValues(self, state, inp):
 if inp == 'coin':
 return ('unlocked', 'enter')
 elif inp == 'turn':
 return ('locked', 'pay')
 elif state == 'locked':
 return ('locked', 'pay')
 else:
 return ('unlocked', 'enter')
```

Turn, Turn, Turn

A particular turnstyle ts is represented by an instance.

testInput = [None, 'coin', None	, 'turn', 'turn', 'coin', 'coin'
ts = Turnstile	e()	
ts.transduce	(testInput)	
Start state: _		
ln:	Out:	Next State:

Turn, Turn, Turn

A particular turnstyle ts is represented by an instance.

```
testInput = [None, 'coin', None, 'turn', 'turn', 'coin', 'coin']
ts = Turnstile()
ts.transduce (testInput, verbose=True)
Start state: locked
In: None
 Next State: locked
 Out: pay
In: coin
 Out: enter
 Next State: unlocked
In: None
 Next State: unlocked
 Out: enter
In: turn
 Out: pay
 Next State: locked
In: turn
 Out: pay
 Next State: locked
In: coin
 Out: enter
 Next State: unlocked
In: coin
 Next State: unlocked
 Out: enter
['pay', 'enter', 'enter', 'pay', 'pay', 'enter', 'enter']
```

Accumulator


```
class Accumulator (SM):
 startState = 0

def getNextValues (self, state, inp):
 return (state + inp, state + inp)
```

Cohort Question 1

```
>>> a = Accumulator()
>>> a.start()
>>> a.step(7)
>>> b = Accumulator()
>>> b.start()
>>> b.step(10)
>>> a.step(-2)
>>> print a.state, a.getNextValues(8,13), b.getNextValues(8,13)
555
```

Classes and Instances for Accumulator

Accumulator

How to define an accumulator such that the initial value is not known before-hand?

```
class Accumulator (SM):
 startState = 0

def getNextValues (self, state, inp):
 return (state + inp, state + inp)
```

Question

 What does the following State Machine do? import libdw.sm as sm class MySM(sm.SM): def init (self, v0): self.startState = v0 def getNextValues(self, state, inp): return (inp, state)

Cohort Question

Problem Wk.8.1.5: WK8 CS, Qs5, Double Delay SM

State Machine Combinators

State machines can be **combined** for more complicated tasks.

Cascade

sm.Cascade


```
class Cascade(SM):
  def __init__ (self, sm1, sm2):
 self.startState = (sm1.startState, sm2.startState)
 self.sm1 = sm1
 self.sm2 = sm2
  def getNextValues(self, state, inp):
 (newstate1, output1) = self.sm1.getNextValues(state[0],inp)
 (newstate2, output2) = self.sm2.getNextValues(state[1],output1)
 return ((newstate1,newstate2), output2)
```

Cohort Question 2

Problem Wk.8.1.2: WK8 CS, Qs2, Accumulator 2

State Machine Combinators

sm.Parallel

sm.Parallel

```
class Parallel (SM):
  def ___init___(self, sm1, sm2):
 self.m1 = sm1
 self.m2 = sm2
 self.startState = (sm1.startState, sm2.startState)
  def getNextValues(self, state, inp):
 (s1, s2) = state
 (newS1, o1) = self.m1.getNextValues(s1, inp)
 (newS2, o2) = self.m2.getNextValues(s2, inp)
 return ((new$1, new$2), (o1, o2))
```


State Machine Combinators

sm.Parallel2

State Machine Combinators

sm.Feedback

sm.Feedback

```
class Feedback (SM):
  def ___init___(self, sm):
 self.m = sm
 self.startState = self.m.startState
  def getNextValues(self, state, inp):
 (ignore, o) = self.m.getNextValues(state, 'undefined')
 (newS, ignore) = self.m.getNextValues(state, o)
 return (newS, o)
```

This Week

Readings: Chapter 4 of Digital World Notes (mandatory!)

Cohort Exercises & Homework: Practice with simple state machines & OOP (note the due dates & times)

Cohort Session 2 & 3: Controlling robots with state machines