

Reactive Systems

EECS 20
Lecture 7 (January 31, 2001)
Tom Henzinger

Transducive or Combinational System

transduciveSystem: Values → Values

Reactive or Sequential System

reactiveSystem: [Time \rightarrow Values] \rightarrow [Time \rightarrow Values]

Reactive Systems

- 1 Memory-free systems
- 2 Delays
- 3 Causality
- 4 Finite-memory systems
- 5 Infinite-memory systems

A reactive system

$$\forall x \in [\text{Time} \rightarrow \text{Values}], \forall y \in \text{Time},$$

$$(F(x))(y) = f(x(y)).$$

Memory-free Reactive Systems

Normalize Trunc Quantize Negate

The identity system Id

Every constant system Const

Every composition of memory-free systems

Every block-diagram composition of memory-free systems

Every combinational circuit

The Identity System

```
Id: [Time \rightarrow Values] \rightarrow [Time \rightarrow Values] such that \forall x \in [Time \rightarrow Values], Id (x) = x.
```

The Constant Systems


```
For every constant const \in Values,

Const: [Time \rightarrow Values] \rightarrow [Time \rightarrow Values]

such that \forall x \in [Time \rightarrow Values], \forall y \in Time,


(Const (x))(y) = const.
```

Composition of Memory-free Systems

If F and G are memory-free,

Composition of Memory-free Systems

If F and G are memory-free, then $G \circ F$ is memory-free.

Block-Diagram Composition of Memory-free Systems

Block-Diagram Composition of Memory-free Systems

The Delay System

The Delay System

Continuous-Time Delay

```
\begin{split} \text{Delay}_0 \text{ (sin)} : & \text{Reals}_+ \rightarrow \text{Reals} \\ \text{such that} & \forall \ y \in [0,1) \ , \quad \text{Delay (sin) (y)} = 0 \\ \text{and} & \forall \ y \in [1,\infty) \ , \quad \text{Delay (sin) (y)} = \sin \left( y\text{-}1 \right) . \end{split}
```


```
\begin{aligned} \text{Delay}_{11} \text{ (id)} : & \text{Reals}_+ \rightarrow \text{Reals} \\ \text{such that} & \forall \ y \in [0,1) \ , \quad \text{Delay (id) (y)} = 11 \\ \text{and} & \forall \ y \in [1,\infty) \ , \quad \text{Delay (id) (y)} = \ y - 1 \ . \end{aligned}
```


Discrete-Time Delay


```
Delay_{13} (id): Nats_0 \rightarrow Nats_0
such that Delay(id)(0) = 13
 and \forall y \in \text{Nats}, Delay (id) (y) = y - 1.
Delay_{true}(alt): Nats_0 \rightarrow Bools
such that Delay (alt) =
 { (0, true), (1, false), (2, true), (3, false), ... }.
```


Discrete-time delay over finite set of values: finite memory

Continuous-time delay, or infinite set of values: infinite memory

Legal Transducive Block Diagrams

- -all components are transducive systems
- -no cycles

e.g., combinational circuits

Legal Reactive Block Diagrams

- -all components are memory-free or delay systems
- -every cycle contains at least one delay

e.g., sequential circuits

Discrete-Time Moving-Average

```
DiscMovAvg: [Nats_0 \rightarrow Reals] \rightarrow [Nats_0 \rightarrow Reals] such that \forall x \in [Nats_0 \rightarrow Reals], \forall y \in Nats_0,  \text{if } y < 2  ( DiscMovAvg (x) ) (y) =  \begin{cases} ? & \text{if } y < 2 \\ 1/3 \cdot (x(y) + x(y-1) + x(y-2)) & \text{if } y \ge 2 \end{cases}
```

Discrete-Time Moving-Average

```
such that \forall x \in [\text{Nats}_0 \to \text{Reals}], \forall y \in \text{Nats}_0, (\text{DiscMovAvg}(x))(y) = \left\{ \begin{array}{ll} c & \text{if } y < 2 \\ \\ 1/3 \cdot (x(y) + x(y-1) + x(y-2)) & \text{if } y \geq 2 \end{array} \right.
```

 $DiscMovAvg_c$: [Nats₀ \rightarrow Reals] \rightarrow [Nats₀ \rightarrow Reals]

Continuous-Time Moving-Average

```
 \begin{aligned} & \textit{ContMovAvg}_{\textbf{C}} : \text{ [Reals}_{+} \rightarrow \text{Reals ]} \rightarrow \text{ [Reals}_{+} \rightarrow \text{Reals ]} \\ & \text{such that } \forall \ x \in \text{ [Reals}_{+} \rightarrow \text{Reals ]} \ , \ \forall \ y \in \text{Reals}_{+} \ , \end{aligned} (\textit{ContMovAvg}(x))(y) = \left\{ \begin{array}{c} c & \text{if } y < 3 \\ 1/3 \cdot \int_{y-3}^{y} \int_{y-3}^{y} x(t) \, dt & \text{if } y \geq 3 \end{array} \right.
```

Continuous-Time Moving-Average

ContMovAvg: [Reals
$$\rightarrow$$
 Reals] \rightarrow [Reals \rightarrow Reals] such that $\forall x \in$ [Reals \rightarrow Reals], $\forall y \in$ Reals \rightarrow , $\forall y \in$, \forall

Integral is a quantifier that binds the variable t.

Discrete-Time Moving-Average

DiscMovAvg:
$$[Nats_0 \rightarrow Reals] \rightarrow [Nats_0 \rightarrow Reals]$$
 such that $\forall x \in [Nats_0 \rightarrow Reals]$, $\forall y \in Nats_0$,
$$(DiscMovAvg(x))(y) = \begin{cases} c & \text{if } y < 2 \\ 1/3 \cdot \sum_{t=y-2}^{y} x(t) & \text{if } y \ge 2 \end{cases}$$

Sum is a quantifier that binds the variable t.

A Noncausal Reactive System

```
Predict: [Time \rightarrow Bins] \rightarrow [Time \rightarrow Bins] such that \forall x \in [Time \rightarrow Bins], \forall y \in Time,

(Predict (x)) (y) = \begin{cases} 1 & \text{if } \exists z \in \text{Time, } x(z) = 1 \\ 0 & \text{if } \forall z \in \text{Time, } x(z) = 0 \end{cases}
```

A reactive system

```
F: [Time \rightarrow Values] \rightarrow [Time \rightarrow Values]

is causal (or implementable)

iff

\forall x, y \in [Time \rightarrow Values], \forall z \in Time,

if (\forall t \in Time, t \le z \Rightarrow x (t) = y (t))

then (F(x))(z) = (F(y))(z).
```