Transition Diagrams

EECS 20
Lecture 9 (February 5, 2001)
Tom Henzinger


```
Discrete-Time Reactive System: input/output function F
```

```
State-Machine Implementation:
```

decomposition of F into

- 1. memory-free part (called "Update")
- 2. delay part (what delay stores is called "state")

Discrete-Time Reactive System

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

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 \rightarrow \text{Bools ]} \rightarrow \text{ [Nats}_0 \rightarrow \text{Bools ]} \\ &\textit{such that } \forall \ x \in \text{ [Nats}_0 \rightarrow \text{Bools ]}, \ \forall \ y \in \text{Nats}_0 \ , \end{aligned} \\ &\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{array} \right. \end{aligned}
```

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

State-Machine Implementation

update: States \times Inputs \rightarrow States \times Outputs initialState \in States

 $nextState: States \times Inputs \rightarrow States$

output: States \times Inputs \rightarrow Outputs

initialState ∈ States

State-Machine Implementation of the Parity System

State after i-th input:

true, if the first i inputs contain an even number of true values

false, if the first i inputs contain an odd number of true values

Two states

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


State-Machine Implementation of the Count System

State after i-th input:

- j, if the first i inputs contain j more true values than false values
- -j, if the first i inputs contain j more false values than true values

Infinitely many states

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


A State Machine

```
Inputs (set of possible input values)
```

Outputs (set of possible output values)

States (set of states)

initialState ∈ States

update : States \times Inputs \rightarrow States \times Outputs

State-Machine Implementation of the Parity System

```
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-Machine 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)
```

Transition Diagram of the Parity System

States = Bools
Inputs = Bools
Outputs = Bools

Transition Diagram of the Count System

States = Ints Inputs = Bools Outputs = Bools

Transition Diagram

Graph:

Nodes = states

Edges = transitions

Determinism: for every state and input,

at most one outgoing edge

Receptiveness: for every state and input,

at least one outgoing edge

(because "update" is a function)

Exercise

Draw the transition diagram of a state machine with

Inputs = Bools

Outputs = Bools

At all times t, the output is true iff the inputs at times t-2, t-1, and t are all true.

State after i-th input:

- O, if i-th input is false (or i = 0)
- 1, if i-th input is true and (i-1)-st input is false (or i = 1)
- 2, if both i-th and (i-1)-st inputs are true

Three states

Transition Diagram


```
States = { 0, 1, 2 }
Inputs = Bools
Outputs = Bools
```


The Parity System:

```
States [ Parity] = { true, false }
initialState [ Parity ] = true
nextState [ Parity ] (q,x) = (q \neq x)
output [ Parity ] (q,x) = q
```


The LastThree System:


```
States [LastThree] = \{0, 1, 2\}
initialState [LastThree] = 0
nextState [LastThree] (q,x) = \{0, 1, 2\}
output [LastThree] (q,x) = \{0, 1, 2\}
\min_{\substack{if \ x \ output}} (q,x) = ((q = 2) \land x)
```


What is the state space of ParityOrLastThree?
What is the initial state of ParityOrLastThree?
What is the nextState function of ParityOrLastThree?
What is the output function of ParityOrLastThree?

The ParityOrLastThree System

```
Inputs [ ParityOrLastThree ] = Bools
Outputs [ParityOrLastThree] = Bools
States [ ParityOrLastThree ]
 = States [Parity] × States [LastThree]
 = \{ true, false \} \times \{ 0, 1, 2 \}
initialState [ParityOrLastThree]
 = (initialState [Parity], initialState [LastThree])
 = (true, 0)
```

The ParityOrLastThree System, continued

```
nextState [ ParityOrLastThree ] ((q1,q2),x)
= (nextState [ Parity ] (q1, x), nextState [ LastThree ] (q2, x))
output [ ParityOrLastThree ] ((q1,q2),x)
= output [ Parity ] (q1, x) v output [ LastThree ] (q2, x)
```

