State Machines

EECS 20
Lecture 8 (February 2, 2001)
Tom Henzinger

Finite-Memory Systems

Discrete-Time Delay: remember last input value

Discrete-Time Moving Average: remember last 2 input values

Parity: remember if number of past

inputs "true" is even

Infinite-Memory Systems

Count: remember if number of past inputs "true" is greater than number of past inputs "false"

The Parity System

```
Parity: [Nats_0 \rightarrow Bools] \rightarrow [Nats_0 \rightarrow Bools]
such that \forall x \in [Nats_0 \rightarrow Bools], \forall y \in Nats_0,
(Parity(x))(y) = \begin{cases} true & \text{if } | trueValues(x,y)| \text{ is even} \\ false & \text{if } | trueValues(x,y)| \text{ is odd} \end{cases}
```


where true Values $(x,y) = \{ z \in \text{Nats}_0 \mid z < y \land x (z) = \text{true} \}$

The Count System


```
\begin{aligned} &\textit{Count}: \; [\; \text{Nats}_0 \to \; \text{Bools} \;] \to [\; \text{Nats}_0 \to \; \text{Bools} \;] \\ &\textit{such that} \; \; \forall \; \; x \in [\; \text{Nats}_0 \to \; \text{Bools} \;] \;, \; \forall \; \; y \in \; \text{Nats}_0 \;, \\ &\textit{(Count}(x))(y) = \left\{ \begin{array}{ll} \text{true} \; & \text{if} \; | \; \text{trueValues}(x,y) \; | \; \geq \; | \; \text{falseValues}(x,y) \; | \; \\ &\text{false} \; & \text{if} \; | \; \text{trueValues}(x,y) \; | \; < \; | \; \text{falseValues}(x,y) \; | \; \\ \end{aligned} \right.
```


where falseValues $(x,y) = \{ z \in \text{Nats}_0 \mid z < y \land x (z) = \text{false} \}$

Memory = "state" of the system

```
Systems with finite memory are naturally implemented as finite state machines (or finite transition systems).
```

An Implementation of the Count System

 \pm : Bools × Ints → Ints such that $\forall x \in Bools, \forall y \in Ints$,

$$\pm (x,y) = \begin{cases} y+1 & \text{if } x = \text{true} \\ y-1 & \text{if } x = \text{false} \end{cases}$$

pos: Ints \rightarrow Bools such that $\forall x \in Ints$,

pos (x) =
$$\begin{cases} \text{true} & \text{if } x \ge 0 \\ \text{false} & \text{if } x < 0 \end{cases}$$

An Implementation of the Count System

An Implementation of the Count System


```
Systems with countable (integer) memory are naturally implemented as infinite state machines (or infinite transition systems).
```


```
(Systems with uncountable (real) memory,
such as continuous-time delay,
are not naturally viewed naturally as transition systems.)
```

A Discrete-Time Reactive System

 $F: [Nats_0 \rightarrow Inputs] \rightarrow [Nats_0 \rightarrow Outputs]$

State-Based Implementation

Update: memory-free

Memory = States

State Implementation


```
update: States \times Inputs \rightarrow States \times Outputs
 c \in States ("initial state")
```

```
Inputs = Bools
Outputs = Bools
States = Bools
initialState = true
update: States \times Inputs \rightarrow States \times Outputs
 such that \forall q \in States, \forall x \in Inputs,
 update (q,x)_1 = (q \neq x)
 update (q,x)_2 = q
```

State Implementation of the Count System

```
Inputs = Bools
Outputs = Bools
States = Ints
initialState = 0
update: States \times Inputs \rightarrow States \times Outputs
 such that \forall q \in States, \forall x \in Inputs,
 update (q,x)_1 = \pm (x,q)
 update (q,x)_2 = pos(q)
```

A State Machine

A state machine is

finite

iff

States is a finite set.

Parity: can be implemented by a two-state machine.

Count: cannot be implemented by finite-state machine.

Discrete-Time Reactive Systems

Every memory-free system can be implemented by a one-state machine.

Every causal system can be implemented by a state machine (take as state the entire history of inputs), and every system that can be implemented by a state machine is causal.

The Block Diagram of a State Machine

The Transition Table of a Finite-State Machine (Parity)

Current state	Input	Next state	Output
true	true	false	true
true	false	true	true
false	true	true	false
false	false	false	false

The Transition Diagram of a State Machine (Parity)

States = Bools
Inputs = Bools
Outputs = Bools