BLG311 Biçimsel Diller ve Otomatlar Sonlu Durumlu Makineler

A.Emre Harmancı Tolga Ovatman Berk Canberk

2017

İçerik

- 1 Tanımlar ve Modeller (Mealy ve Moore)
- 2 Durum Eşdeğerliği, Durum Uyuşması ve Durum İndirgeme

Hesaplayan Makineler

Bilgisayar

Bilgisayar, programlanarak bir dizi aritmetik ya da mantıksal işlemlerin(*hesaplama*) yapılmasına olanak sağlayan bir *makine*dir.

Hesaplayan Makineler

Makine

Makine, genel tanımıyla, bir veya daha fazla hareket eden parçadan oluşan ve belirli bir amaca yönelik çalışan bir gereçtir. Elektronik teknolojisinde yaşanan gelişmeler fiziksel olarak hareket etmeyen gereçlerin de makine olarak kullanımına olanak sağlamıştır.

Hesaplayan Makineler

Soyut Makine

Soyut makine, bir bilgisayar donanımını ya da yazılımının çalışmasını teorik olarak temsil eden bir modeldir.

Sonlu Durumlu Makine-Finite State Machine(FSM)

FSM, bir beşli $(S, I, O, \delta, \omega)$ ile tanımlanan bir matematik modele sahiptir.

- S: Durum kümesi.
- I: Giriş alfabesi (sonlu, boş olmayan bir sembol kümesi)
- O: Çıkış alfabesi (sonlu, boş olmayan bir sembol kümesi)
- ullet $\delta: I \times S \to S$ üzerine tanımlı bir geçiş fonksiyonu
- lacksquare $\omega: S o O$ veya I imes S o O üzerine tanımlı bir çıkış fonksiyonu

FSM özellikleri

Bir FSM aşağıdaki özellikleri taşır

- Sonlu bir giriş ve çıkış alfabesi bulunur
- Gerekircidir. (Deterministik)

Deterministik Makine

Şimdiki giriş ve durum, sonraki durumu ve çıkışı belirler. Gerekirci olmayan sistemlerde belirli bir giriş - durum çiftine birden fazla sayıda çıkış ve sonraki durum değeri karşı düşebilir.

FSM özellikleri

Bir FSM aşağıdaki özellikleri taşır

3 Büyüklük dönüştürücü veya "transducer" özelliği.

Dönüştürücü

Bir dönüştürücü makinenin giriş ve çıkış olmak üzere iki alfabesi bulunur. Dönüştürücüler girdilerine çıktılarına *dönüştürür*ler.

Dönüştürücü

Dönüştürücüler sayısal devrelerle gerçeklenirken ayrık zamanlı (discrete-time systems) kullanılır.

Ayrık zaman - Discrete Time

Ayrık zaman, bir fonksiyonun zaman domenini oluşturan değişkenin belirli aralıklarla örneklenerek kullanılması nedeniyle süreksiz biçimde kullanılmasıdır. Ayrık zamanın gerçeklenmesinde kullanılan ana bileşen sistem saatidir.

Dönüştürücü

Ardışıl senkron sayısal devrelerde giriş ve çıkış fonksiyonları kombinezonsal devrelerle gerçeklenir. Öte yandan devrenin sonraki durumunu belirlemede, devrede kullanılan flip-flop'un karakteristiği de etkili olur. Daha biçimsel bir ifade ile:

$$S(t^+) = Q(S(t), \delta(S(t), I(t)))$$

- SR tipi: $q^+ = S + R'q$
- $D tipi: q^+ = D$
- JK tipi: $q^+ = Jq' + K'q$
- \blacksquare T tipi: $q^+ = T \oplus q$

Örneğin D-tipi bir flip-flop'ta sonraki durum fonksiyonu $S(t^+) = \delta(S(t), I(t))$

Dönüştürücü

Sayısal ayrık-zamanlı sistemlerde dönüştürücüler aşağıdaki özellikleri taşır.

- Sekans: Sıralı simge dizisi (Bu bağlamda sıra zamanı belirler). n sekans uzunluğudur.
- lacksquare $[\Lambda]$: boş katarı içine alan "singleton" yani tek elemanlı küme.
- I^* : giriş sekansı kümesi : $I^* = [\Lambda] \cup I \cup I^2 \cup ... \cup I^n ...$
- O^* : çıkış sekans kümesi: $O^* = [\Lambda] \cup O \cup O^2 \cup \ldots \cup O^n \ldots$
- Dönüştürücünün w=f(x) dönüşümünü gerçekleştirdiği; $w\in O$ ve $x\in I$ olduğu kabul edilirse, f fonksiyonu aşağıdaki özellikleri taşımalıdır:
 - Uzunluğun korunması: $|w| = |x| = n; n \in \mathbb{N}$
 - Onek içindeliği (prefix inclusivity): $(x = x_1x_2) \land (w = w_1w_2) \land (|x_1| = |w_1|) \Rightarrow w_1 = f(x_1)$

Örnek bir makine

Örneğin bir tuş takımından numerik kodlar okuyarak sadece belirli bir tek kombinasyonu kabul eden bir makine tasarlamak istediğimizi düşünelim. Bu durumda (S,I,O,δ,ω) beşlisi aşağıdaki gibi tanımlanabilir:

- $I \in \{0, 1, 2, \dots, 9\}$. Basamak sayısını 4 ile sınırlamak isteyebiliriz: $1234 \in I^4$
- S: Her tuş basımında doğru rakamın girildiğini kontrol etmeliyiz. Bizim durumumuzda |S|=5 or $s_i\in S: 0\leq i\leq 4$
- $O = \{open, closed\}$ çıkış alfabesidir.
- Makinemiz 4 doğru giriş ardından girilen kodu kabul edecektir. Son durum F = s₄. şimdilik, yanlış girişleri göz ardı ederek devam edelim.
- Sadece tek doğru kombinasyonumuz olduğu için δ aşağıdaki gibi tanımlanabilir $\delta: (s_0,1) \to s_1$ $(s_1,9) \to s_2$ $(s_2,0) \to s_3$
 - $(s_2,0) \rightarrow s_3$ $(s_3,3) \rightarrow s_4$
- Çıkış fonksiyonumuzun ω yaptığı eşleme $s_i \to closed$. Bu durumda $0 \le i \le 3$ ve $s_4 \to open$

Sayısal Sistem Tasarımı

- Sayısal devre tasarlamada genel bir yaklaşım veri işleme ve kontrol işlemlerinin ayrı ayrı ele alınmasıdır.
- Kontrol mantığı ve veri işleme işlemleri algoritmaları donanımsal olarak gerçeklenir.
- Bu algoritmalar akış diyagramları benzeri yapılarla temsil edilebilirler.

Makine Tipleri

Mealy tipi makine¹ çıkış değerleri hem o andaki durumu hem de o andaki giriş değerleri ile belirlenen sonlu durumlu makinedir. $I \times S \to O$.

¹Mealy makinesi, George H. Mealy tarafından 1955 yılında yayınlanan "A Method for Synthesizing Sequential Circuits" isimli makalede tanımlanmıştır.

Makine Tipleri

Moore tipi makine² çıkış değerleri sadece o andaki durumu ile belirlenen sonlu durumlu makinedir $S \rightarrow O$.

²Moore makinesi, Edward F. Moore tarafından 1956 yılında yayınlanan "Gedanken-experiments on Sequential Machines" isimli makalede tanımlanmıştır.

FSM Modelleme

FSM modellemede aşağıda verilen diyagramlar kullanılır:

Mealy Makinesi

	I_1	 I_i	 I_m
S_1			
S_j		S_k/O_s	
S_n			

Moore Makinesi

	<u> </u>	1411110	<u> </u>		
	I_1		I_i	 I_m	0
S_1					O_1
S_j			S_k		O_l
S_n					O_p

Örnek

Bir kahve makinesi 5, 10 ve 25 kuruşluk madeni paraları kabul ediyor ve 15 kuruşa bir kahve vererek para üstünü geri veriyor. Bu makinenin Mealy ve Moore tipi modelleri:

Mealy modeli, $S_x/i,j$: x şimdiye kadar atılan parayı gösterir, i para üstünü ve j çıktıyı gösterir. C kahve verildiği, — çıktı verilmediği anlamında kullanılmıştır.

Durum tablosu:

Duitu	Durum tabiosa.										
	5	10	25								
$\overline{S_0}$	$S_5/0,-$	$S_{10}/0,-$	$S_0/10, C$								
S_5	$S_{10}/0,-$	$S_0/0, C$	$S_0/15, C$								
S_{10}	$S_0/0, C$	$S_0/5, C$	$S_0/20, C$								

Örnek

Moore modelindeki durum sayısı, en az Mealy modelindeki farklı durum/çıkış sayısı kadar olmalıdır. Durumlar atılan para ile ilişkilendirilmemelidir. Para atılmadığında mevcut durum korunur. Buna göre:

Durum tablosu:

Duit	Durum tabiosa.									
	5	10	25	Output						
S_0	S_5	S_{10}	S_{25}	0,-						
S_5	S_{10}	S_{15}	S_{30}	0,-						
S_{10}	S_{15}	S_{20}	S_{35}	0,-						
S_{15}	S_5	S_{10}	S_{25}	0,C						
S_{20}	S_5	S_{10}	S_{25}	5,C						
S_{25}	S_5	S_{10}	S_{25}	10,C						
S_{30}	S_5	S_{10}	S_{25}	15,C						
S_{35}	S_5	S_{10}	S_{25}	20,C						

Mealy modeli geçişleri ile Moore makinesi durumları aşağıdaki gibi eşlenebilir

$$S_5/0, - \to S_5$$

 $S_{10}/0, - \to S_{10}$
 $S_0/0, C \to S_{15}$
 $S_0/5, C \to S_{20}$
 $S_0/10, C \to S_{25}$
 $S_0/15, C \to S_{30}$
 $S_0/20, C \to S_{35}$

Durum esdeğerliği ve tümüvle tanımlanmış tabloların indirgenmes

Durum eşdeğerliği

Tasarlanması öngörülen bir devrenin ya da sistemin işlevlerinin sözle anlatımından giderek ortaya çıkarılan durum tablosunda eşdeğerli ya da birbirleriyle uyuşma gösteren durumlar olabilir. Bu özelliği taşıyan durum sınıflarını ortaya çıkarıp, durum tablosunu daha az durumu olan başka bir tabloya dönüştürme işlemine durum indirgenmesi adı verilir.

Eşdeğerlik Bağıntısı

Bir ikili bağıntı \sim , S kümesi üzerinde tanımlı olsun. Bu bağıntı sadece ve sadece yansımalı, bakışlı ve geçişli ise eşdeğerlik bağıntısıdır. Bir başka deyişle, $\forall s_i, s_j, s_k \in S$:

- $s_i \sim s_i$
- $s_i \sim s_j \Rightarrow s_j \sim s_i$
- $s_i \sim s_k \wedge s_k \sim s_j \Rightarrow s_i \sim s_j$

Durum esdeğerliği ve tümüvle tanımlanmış tabloların indirgenmes

Durum eşdeğerliği

Eşdeğerliğin matematiksel tanımı kullanılarak bir makinenin durum kümesi eşdeğer sınıflara bölünebilir. Eşdeğer sınıflar aşağıdakileri içermelidir

- Eşdeğerliliği açıkça beliren durumlar
- Eşdeğerliliği başka durum çiftlerinin eşdeğerliliğini gerektiren durum çiftleri.

Durum Eşdeğerliği Koşulları

Aynı makinenin iki durumunun eşdeğerli olması için gerek ve yeter koşullar, durum tablosunda her giriş için bu iki duruma ilişkin

- Çıkışların eşit olması ve
- Gelecek durumların
 - doğrudan ya da karşılıklı olarak eşdeğerlik göstermesi
 - eşdeğerliği için doğrudan ya da dolaylı olarak eşdeğerliliği gereken durum çiftleri varsa bunların arasında çıkışta eşdeğerliliği sağlamayan durum çiftinin olmamasıdır.

Gerektirmelerin sağlaması yönlendirilmemiş bağıntı grafından ve gerektirme merdiveni adını alan tablodan yararlanılarak sağlanır. İndirgenmemiş durum tablosu aşağıdaki gibi verilmiş bir sistem olsun:

S/I	I_1	I_2	I_3	I_4
S_1	$S_1/0$	$S_2/1$	$S_5/1$	$S_1/0$
S_2	$S_2/1$	$S_2/0$	$S_6/0$	$S_3/0$
S_3	$S_3/1$	$S_7/0$	$S_4/0$	$S_3/0$
S_4	$S_1/0$	$S_7/1$	$S_4/1$	$S_3/0$
S_5	$S_5/0$	$S_6/1$	$S_5/1$	$S_{5}/0$
S_6	$S_2/1$	$S_6/0$	$S_2/0$	$S_3/0$
S_7	$S_8/0$	$S_7/1$	$S_4/1$	$S_3/0$
S_8	$S_8/0$	$S_6/1$	$S_5/1$	$S_1/0$

Durum esdeğerliği ve tümüvle tanımlanmış tabloların indirgenmes

Durum esdeğerliği ve tümüvle tanımlanmış tabloların indirgenmes

Durum bağımlılıklarına göre adım adım bir bağımlılık tablosu oluşturabiliriz.

0.0.3.									
S/I	I_1			I_2	I_3			I_4	
S_1	S_1	/0	,	$S_2/1$	$S_5/1$	l	S_1	/0	
S_2	S_2	/1	Ľ	$S_2/0$	$S_6/0$)	S	$_{\rm S}/0$	
S_3	S ₃	/1	7	$S_7/0$	$S_4/0$)	S_{2}	$_{\rm S}/0$	
S_4	S_1	/0	7	$S_7/1$	$S_4/1$	l	S	$_{\rm S}/0$	
S_5	S ₅ ,	/0		$S_6/1$	$S_5/1$	l		5/0	
S ₆	S_2	/1		$S_6/0$	$S_2/0$)	S	$\sqrt{0}$	
S ₇	S ₈ ,	/0	7	S ₇ /1	$S_4/1$	l	S_3	$_{\rm S}/0$	
S_8	S_8	/0	Ļ	$S_6/1$	$S_5/1$	l	S_1	/0	
	S_1	S_2	2	S_3	S_4	i	S ₅	S_6	S_7
S_2									
S_3									
S_4									
S_5									
S_6									
S ₇									
So									

L Durum eşdeğerliği ve tümüyle tanımlanmış tabloların indirgenmes

			_						
S/I	I_1	l		I_2	I_3		į,	I_4	
S_1	S_1	/0	,	$S_2/1$	$S_5/1$	l	S_1	/0	
S_2	S_2	/1	,	$S_2/0$	$S_6/0$)	S_3	3/0	
S_3	S_3	/1	7	$S_7/0$	$S_4/0$)	S_3	$_{\rm S}/0$	
S_4	S_1	/0	7	$S_7/1$	$S_4/1$	l	S_3	$_{\rm S}/0$	
S_5	S ₅	/0	7	$S_6/1$	$S_5/1$	l	S_5	5/0	
S_6	S_2	/1	1	$S_6/0$	$S_2/0$)	S_3	$_{\rm s}/0$	
S_7	S_8	/0	Ľ	$S_7/1$	$S_4/1$	l	S_3	$_{\rm s}/0$	
S_8	S_8	/0	,	$S_6/1$	$S_5/1$	l	S_1	/0	
	S_1	S	2	S_3	S_4		S ₅	S_6	S_7
S_2	Х								
S_3									
S_4									
S_5									
S_6									
S ₇									
S_8									

L Durum eşdeğerliği ve tümüyle tanımlanmış tabloların indirgenmes

S/I	I_1	I_2	I_3	1	4			
S_1	$S_1/0$	$S_2/1$	$S_5/1$	S_1	/0			
S_2	$S_2/1$	$S_2/0$	$S_6/0$	S ₃	/0			
S_3	$S_3/1$	$S_7/0$	$S_4/0$	S_3	/0			
S_4	$S_1/0$	$S_7/1$	$S_4/1$	S ₃	/0			
S_5	$S_{5}/0$	$S_6/1$	$S_5/1$	S ₅	/0			
S_6	$S_2/1$	$S_6/0$	$S_2/0$	S_3	/0			
S_7	$S_8/0$	$S_7/1$	$S_4/1$	S_3	/0			
S_8	$S_8/0$	$S_6/1$	$S_5/1$	S_1	/0			
	S	1	S_2	S_3	S_4	S_5	S_6	S_7
S_2	>	(
S_3)	(
S_4	(2,7)-(4,	5)- (1,3)						
S_5		·						
S_6								
S ₇								
S_8		·						

Durum eşdeğerliği ve tümüyle tanımlanmış tabloların indirgenmes

S/I	I_1	I_2	!		I_3	I_4		
S_1	$S_{1}/0$	S_2		,	$S_5/1$	$S_1/0$	С	
S_2	$S_2/1$	S_2	/0		$S_6/0$	$S_3/0$	О	
S_3	$S_3/1$	S7/	/0	7	$S_4/0$	$S_3/0$	О	
S_4	$S_{1}/0$	S _{7/}	/1	1	$S_4/1$	$S_3/0$	О	
S_5	$S_{5}/0$	S_{6}	/1	,	$S_5/1$	$S_5/0$	C	
S_6	$S_2/1$	S_{6}	/0	7	$S_2/0$	$S_3/0$	О	
S_7	$S_8/0$	S_{7}	/1	1	$S_4/1$	$S_3/0$	C	
S_8	$S_8/0$	S_{6}	/1	1	$S_5/1$	S_1/C	C	
	S_1	S_2	S_3	3	S_4	S_5	S_6	S_7
S_2	Х							
S_3	Х							
S_4	Χ							
S_5	(2,6)							
S_6								
S ₇								
S_8								

 S_8

(2,6)

L Durum eşdeğerliği ve tümüyle tanımlanmış tabloların indirgenmes

S/I	I_1	I_2	I_3		I_4					
S_1	$S_1/0$	$S_2/1$	$S_5/1$	l	$S_1/0$					
S_2	$S_2/1$	$S_2/0$	$S_6/0$)	$S_3/0$					
S_3	$S_3/1$	$S_7/0$	$S_4/0$)	$S_3/0$					
S_4	$S_1/0$	$S_7/1$	$S_4/1$	L	$S_{3}/0$					
S_5	$S_{5}/0$	$S_6/1$	$S_5/1$	l	$S_{5}/0$					
S_6	$S_2/1$	$S_6/0$	$S_2/0$		$S_3/0$					
S_7	$S_8/0$	$S_7/1$	$S_4/1$	l	$S_3/0$					
S_8	$S_8/0$	$S_6/1$	$S_5/1$	l	$S_1/0$]				
		S_1			S_2	S_3	S_4	S_5	S_6	S_7
S_2		Х								
S_3		Χ	(2,7	')(4,6)					
S_4		Χ			Χ					
S_5	(2,6)			X					
S_6		Χ			0					
S ₇	(1,8)(2,7	7)(4,5)(1,	3)							

 S_7

 S_8

(1,8)(2,7)(4,5)(1,3)

(2,6) 0

Durum eşdeğerliği ve tümüyle tanımlanmış tabloların indirgenmes

S/I	I_1	I_2		I_3	I_4					
S_1	$S_1/0$	$S_2/1$	S	5/1	$S_1/0$					
S_2	$S_2/1$	$S_2/0$	Se	5/0	$S_3/0$					
S_3	$S_3/1$	$S_7/0$	S	1/0	$S_3/0$					
S_4	$S_1/0$	$S_7/1$	S	ļ/1	$S_3/0$					
S_5	$S_{5}/0$	$S_6/1$	S	5/1	$S_{5}/0$					
S_6	$S_2/1$	$S_6/0$	S_2	$\frac{1}{2}$	$S_3/0$					
S_7	$S_8/0$	$S_7/1$	S	ļ/1	$S_3/0$					
S_8	$S_8/0$	$S_6/1$	S	5/1	$S_1/0$					
		S_1			S_2	S_3	S_4	S_5	S_6	S_7
S_2		X								
S_3		Χ		(2,	7)(4,6)					
S_4		X			Χ					
S_5	(2	2,6) 0			Х					
S_6		Χ			0					

Durum esdeğerliği ve tümüvle tanımlanmış tabloların indirgenmes

S/I	I_1	I_2	I_3	I_4
S_1	$S_1/0$	$S_2/1$	$S_5/1$	$S_1/0$
S_2	$S_2/1$	$S_2/0$	$S_6/0$	$S_3/0$
S_3	$S_3/1$	$S_7/0$	$S_4/0$	$S_3/0$
S_4	$S_{1}/0$	$S_7/1$	$S_4/1$	$S_3/0$
S_5	$S_{5}/0$	$S_6/1$	$S_5/1$	$S_{5}/0$
S_6	$S_2/1$	$S_{6}/0$	$S_2/0$	$S_3/0$
S_7	$S_8/0$	$S_7/1$	$S_4/1$	$S_3/0$
S_8	$S_8/0$	$S_6/1$	$S_5/1$	$S_1/0$

	S_1	S_2	S_3	S_4	S_5	S_6	S_7
S_2	Χ						
S_3	Х	(2,7)(4,6) X					
S_4	Х	Х					
S_5	(2,6) 0	X					
S_6	X	0					
S_7	(1,8)(2,7)(4,5)(1,3) X	Х					
S_8	(2,6) 0						

 S_8

L Durum eşdeğerliği ve tümüyle tanımlanmış tabloların indirgenmes

Χ

(2,6) 0

S/I	I_1	I_2	I_3	I_4				
S_1	$S_1/0$	$S_2/1$	$S_5/1$	$S_1/0$				
S_2	$S_2/1$	$S_2/0$	$S_{6}/0$	$S_3/0$				
S_3	$S_3/1$	$S_7/0$	$S_4/0$	$S_3/0$				
S_4	$S_1/0$	$S_7/1$	$S_4/1$	$S_3/0$				
S_5	$S_{5}/0$	$S_6/1$	$S_5/1$	$S_5/0$				
S_6	$S_2/1$	$S_6/0$	$S_2/0$	$S_3/0$				
S_7	$S_8/0$	$S_7/1$	$S_4/1$	$S_3/0$				
S_8	$S_8/0$	$S_6/1$	$S_5/1$	$S_1/0$				
	S_1	S_2	S_3		S_4	S_5	S_6	S ₇
S_2	Х							
S_3	Х	Х						
S_4	Χ	X	Χ					
S_5	(2,6) 0	X	Х					
S_6	Χ	0	(2,3)(6,7)(2,4)					
S ₇	Х	Х						

L Durum eşdeğerliği ve tümüyle tanımlanmış tabloların indirgenmes

S/I	I_1	I_2	1	3	I_4]			
S_1	$S_{1}/0$	$S_2/1$	S ₅	/1	$S_1/0$				
S_2	$S_2/1$	$S_2/0$	S ₆	/0	$S_3/0$	1			
S_3	$S_3/1$	$S_7/0$	S_4	/0	$S_3/0$				
S_4	$S_1/0$	$S_7/1$		/1	$S_3/0$				
S_5	$S_5/0$	$S_6/1$		/1	$S_5/0$				
S_6	$S_2/1$	$S_6/0$	S_2	/0	$S_3/0$				
S_7	$S_8/0$	$S_7/1$	S_4	/1	$S_3/0$				
S_8	$S_8/0$	$S_6/1$	S_5	/1	$S_1/0$				
	S_1	S_2	S_3		S_4		S_5	S_6	S ₇
S_2	Х								
S_3	Х	Х							
S_4	Χ	X	Χ						
S_5	(2,6) 0	X	Х	(1,	5)(6,7) (3	,5)			
S_6	Χ	0	Χ						
S ₇	Χ	Х	Χ						
S_8	(2,6) 0	Х	Χ						

L Durum eşdeğerliği ve tümüyle tanımlanmış tabloların indirgenmes

S/I	I_1	I_2	1	I_3				
S_1	$S_1/0$	$S_2/1$		$S_5/1$		0		
S_2	$S_2/1$	$S_2/0$	S ₆	/0	$S_3/$	0		
S_3	$S_3/1$	$S_7/0$	S_4	./0	S_3	0		
S_4	$S_1/0$	$S_7/1$	S_4	./1	S_3	0		
S_5	$S_5/0$	$S_6/1$	S ₅	/1	S_5	0		
S_6	$S_2/1$	$S_6/0$	S_2	/0	S_3	0		
S ₇	$S_8/0$	$S_7/1$	S_4	./1	S_3	0		
S_8	$S_8/0$	$S_6/1$	S_5	/1	S_1	0		
	S_1	S_2	S_3		54	S_5	S_6	S ₇
S_2	Х							
S_3	Х	Х						
S_4	Х	Х	Χ					
S_5	(2,6) 0	Х	Χ		X			
S_6	Х	0	Χ		X			
S ₇	Х	Х	Χ	X (1,				
S_8	(2,6) 0	Х	Χ					

Durum eşdeğerliği ve tümüyle tanımlanmış tabloların indirgenmesi

S/I	I_1	I_2	1	3	I_4				
S_1	$S_{1}/0$	$S_2/1$	S ₅	/1	$S_{1}/0$				
S_2	$S_2/1$	$S_2/0$	S_6	/0	$S_3/0$				
S_3	$S_3/1$	$S_7/0$	S_4	/0	$S_3/0$				
S_4	$S_1/0$	$S_7/1$	S_4	/1	$S_3/0$				
S_5	$S_{5}/0$	$S_6/1$		/1	$S_5/0$				
S_6	$S_2/1$	$S_6/0$	S_2	/0	$S_3/0$				
S_7	$S_8/0$	$S_7/1$	S_4	/1	$S_3/0$				
S_8	$S_8/0$	$S_6/1$	S_5	/1	$S_1/0$				
	S_1	S_2	S_3		S_4		S_5	S_6	S ₇
S_2	Χ								
S_3	Χ	Х							
S_4	Χ	Х	Χ						
S_5	(2,6) 0	Х	Χ		X				
S_6	Χ	0	Χ		Х				
S ₇	Х	Х	Χ		(1,8)0				
S_8	(2,6) 0	Х	Χ	(1,	8)(7,6) (4	5)			

L Durum eşdeğerliği ve tümüyle tanımlanmış tabloların indirgenmes

S/I	I_1	I_2	1	3	I_4				
S_1	$S_1/0$	$S_2/1$	S ₅	/1	$S_1/$	0			
S_2	$S_2/1$	$S_2/0$	S_6	/0	$S_3/$	0			
S_3	$S_3/1$	$S_7/0$	S_4	./0	S_3	0			
S_4	$S_{1}/0$	$S_7/1$	S_4	/1	$S_3/$	0			
S_5	$S_{5}/0$	$S_6/1$	S ₅	/1	$S_5/$	0			
S_6	$S_2/1$	$S_6/0$	S_2	/0	$S_3/$	0			
S_7	$S_8/0$	$S_7/1$	S_4	/1	$S_3/$	0			
S_8	$S_8/0$	$S_6/1$	S ₅	/1	S_1	0			
	S_1	S_2	S_3		S ₄		S_5	S_6	S ₇
S_2	Х								
S_3	Х	Х							
S_4	Х	Х	Х						
S_5	(2,6) 0	Х	Х		X				
S_6	Х	0	Х		X		Х		
S ₇	Х	Х	Х	(1,	٥(8,	(5	5,8) (4,5)(6,7)(3,5)		
S_8	(2,6) 0	Х	Х		X				

Durum esdeğerliği ve tümüvle tanımlanmış tabloların indirgenmes

C / I	1	7	7		7				
S/I	I_1	I_2	_	3	I_4				
S_1	$S_1/0$	$S_2/1$	S_5	/1	$S_1/$	0			
S_2	$S_2/1$	$S_2/0$	S_6	/0	$S_3/$	0			
S_3	$S_3/1$	$S_7/0$	S_4	/0	$S_3/$	0			
S_4	$S_1/0$	$S_7/1$	S_4	/1	$S_3/$	0			
S_5	$S_5/0$	$S_6/1$	S_5	/1	$S_5/$	0			
S_6	$S_2/1$	$S_6/0$	S_2	/0	$S_3/$	0			
S_7	$S_8/0$	$S_7/1$	S_4	/1	$S_3/$	0			
S_8	$S_8/0$	$S_6/1$	S_5	/1	$S_1/$	0			
	S_1	S_2	S_3	.5	54		S_5	S_6	S_7
S_2	Х								
S_3	Χ	Х							
S_4	Χ	Х	Χ						
S_5	(2,6) 0	Х	Х		X				
S_6	Χ	0	Χ		X		Χ		
<i>S</i> ₇	Х	Х	Χ	(1,	8)0		Χ		
S_8	(2,6) 0	X	Χ		X	(1	,5) o		

L Durum eşdeğerliği ve tümüyle tanımlanmış tabloların indirgenmes

S/I	I_1	I_2	1	3	I_4			
S_1	$S_1/0$	$S_2/1$	S ₅	/1	S_1	0		
S_2	$S_2/1$	$S_2/0$	S_6	/0	S_3	0		
S_3	$S_3/1$	$S_7/0$	S_4	./0	$S_3/$	0		
S_4	$S_1/0$	$S_7/1$	S_4	/1	S_3	0		
S_5	$S_{5}/0$	$S_6/1$		/1	$S_5/$	0		
S_6	$S_2/1$	$S_{6}/0$	S_2	/0	S_3	0		
S ₇	$S_8/0$	$S_7/1$	S_4	./1	$S_3/$	0		
S_8	$S_8/0$	$S_6/1$	S_5	/1	S_1	0		
	S_1	S_2	S_3	,	54	S_5	S ₆	S ₇
S_2	Х							
S_3	Х	Х						
S_4	Х	Х	Χ					
S_5	(2,6) 0	Х	Х		X			
S_6	Х	0	Х		X	Х		
S ₇	Х	Х	Χ	(1,	٥(8,	Х	Х	
S_8	(2,6) 0	Х	Χ		Χ	(1,5)0	Х	(6,7)(4,5)(1,3)

Durum esdeğerliği ve tümüyle tanımlanmış tabloların indirgenmes

Aşağıdaki tablode bazı durumların eşdeğerliğinin diğer durumlara bağlı olduğu görülebilir. Bu bağımlılıkları içeren bir yönlü graf çizilebilir.

	S_1	S_2	S_3	S_4	S_5	S_6	S_7
S_2	Χ						
S_3	Χ	Χ					
S_4	Х	Х	Х				
S_5	(2,6) 0	Х	Х	Х			
<i>S</i> ₆	Х	0	Х	Х	Х		
S ₇	Х	Х	Х	(1,8)0	Х	Х	
S_8	(2,6) 0	Х	Х	Х	(1,5)0	Х	Х

Durum esdeğerliği ve tümüvle tanımlanmış tabloların indirgenmes

Yönlü bağımlılıklar kullanılarak yönsüz bir bağımlılık grafı çizilebilir ve bu graftaki bağlı bileşenler bulunabilir. Bulunan klikler birleştirilerek eşdeğer durum kümeleri bulunabilir.

C / I	1	ī	7	7
S/I	I_1	I_2	I_3	I_4
S_1	$S_1/0$	$S_2/1$	$S_{5}/1$	$S_{1}/0$
S_2	$S_2/1$	$S_2/0$	$S_6/0$	$S_3/0$
S_3	$S_3/1$	$S_7/0$	$S_4/0$	$S_{3}/0$
S_4	$S_1/0$	$S_7/1$	$S_4/1$	$S_3/0$
S_5	$S_{5}/0$	$S_6/1$	$S_{5}/1$	$S_{5}/0$
S_6	$S_2/1$	$S_6/0$	$S_2/0$	$S_3/0$
S_7	$S_8/0$	$S_7/1$	$S_4/1$	$S_3/0$
S_8	$S_8/0$	$S_6/1$	$S_5/1$	$S_1/0$

Bulunan eşdeğerlik sınıfları kullanılarak oluşturulan durum geçiş teblosu:

		I_1	I_2	I_3	I_4
S_1'	(S_1, S_5, S_8)	$S_1'/0$	$S_2'/1$	$S_1'/1$	$S_1'/0$
S_2'	(S_2, S_6)	$S_2'/1$	$S_2'/0$	$S_2'/0$	$S_3'/0$
S_3'	(S_3)	$S_3'/1$	$S_4'/0$	$S_4'/0$	$S_3'/0$
S_4'	(S_4, S_7)	$S_1'/0$	$S_4'/1$	$S_4'/1$	$S_3'/0$

- L Durum Eşdeğerliği, Durum Uyuşması ve Durum İndirgeme
- Durum uyuşması, uyuşma bağıntısı ve tümüyle tanımlanmamış durum tabloların indirgenmesi

Durum uyuşması

Bir makine zaman zaman eksik bilgi nedeniyle ya da özellikle *eksik* tanımlanabilir. Eksik tanımlı FSM geçişlerinde bazı girdiler tanımsız durumlara geçişe neden olabilir ya da tanımsız çıktılar üretilmesine neden olur. Bu gibi makinelerdeki gereksiz durumları elemek için *uyuşma bağıntısı* kavramı kullanılabilir.

Uyuşma bağıntısı

Bir ikili γ bağıntısı S kümesi üzerinde tanımlı olsun. Bu bağıntı sadece ve sadece yansımalı, bakışlı ve geçişsiz ise uyuşma bağıntısıdır. Örneğin d(x,y) bağıntısı x ve y noktaları arasındaki uzaklığı temsil etsin. $R_{\gamma} = \{(a,b)|d(a,b) \leq 2, a,b \in \mathbb{N}\}$ şeklinde bir bağıntı tanımlansın.

Bu bağıntının $1\gamma3$ ve $3\gamma5$ elemanları olmasına rağmen $1\gamma5$ elemanı değildir. Öte yandan $1\gamma2$ ve $2\gamma3$ gibi geçişli çiftler de bulunabilir. γ bir uyuşma bağıntısıdır.

- Durum Eşdeğerliği, Durum Uyuşması ve Durum İndirgeme
 - Durum uvusmasi, uvusma bağıntısı ve tümüvle tanımlanmamıs durum tabloların indirgenmes

Uyuşanlar sınıfı

Uyuşma bağıntısı tanımlandığı küme üzerinde uyuşanlar sınıflarını oluşturur. Uyuşanlar sınıfının her eleman çifti arasında ikişer ikişer uyuşma vardır. Diğer bir deyişle uyuşanlar sınıfı içinde geçiş özelliği vardır. İki uyuşanlar sınıfının kesişimi boş olmayabilir.

En üst uyuşanlar sınıfı

Bir uyuşanlar sınıfının tanımlandığı küme içinde kendini içine alan daha üst bir sınıf bulunamıyorsa, söz konusu uyuşanlar sınıfına en üst uyuşanlar sınıfı denir. En üst uyuşanlar sınıfı, klik adını da alır. Grafı tam graftır..

Örneğin aşağıdaki uyuşanları sınıfları için $(a,b,c,d)\supseteq (a,b,c)\supseteq (a,b)$ olduğundan (a,b,c,d) en üst uyuşanlar sınıfıdır.

- Durum Eşdeğerliği, Durum Uyuşması ve Durum İndirgeme
 - Durum uyuşması, uyuşma bağıntısı ve tümüyle tanımlanmamış durum tabloların indirgenmes

Örtü

Elemanlarının bileşimi, tanımlandığı kümenin tüm elemanlarını içine alan uyuşanlar sınıfları kümesine verilen ad.

Tam örtü

Bir küme üzerinde bir uyuşma bağıntısının oluşturduğu en üst uyuşanlar sınıfları kümesidir.

- L Durum Eşdeğerliği, Durum Uyuşması ve Durum İndirgeme
 - Durum uyuşması, uyuşma bağıntısı ve tümüyle tanımlanmamış durum tabloların indirgenmesi

Örnek

 γ bağıntısı aşağıdaki gibi tanımlı olsun $R_{\gamma} = \{a\gamma b, a\gamma c, a\gamma d, b\gamma c, b\gamma d, c\gamma d, b\gamma e, e\gamma f, e\gamma g, g\gamma f, g\gamma h\}$ Bağıntı grafı.

Bu grafın tam örtüsü: $\{\{a,b,c,d\}\{b,e\}\{e,f,g\}\{g,h\}\}$. Bu örnek için $\{b,e\}$ içermeyen bir örtü bulunamaz ancak tam örtü $\{b,e\}$ 'yi de içermelidir.

- Durum Eşdeğerliği, Durum Uyuşması ve Durum İndirgeme
 - Durum uvusmasi, uvusma bağıntısı ve tümüvle tanımlanmamıs durum tabloların indirgenmes

Uyuşan durumlar

 s_i ve s_j durumları sadece ve sadece, uygulanabilir bütün giriş sekansları belirsiz çıkışlar dışında aynı çıkış sekansını üretiyorsa uyuşan durumlardır. Uyuşan durumlar $s_i \gamma s_j$ ile gösterilir.

Aşağıdaki üç durumu ele alalım

$$s_1 = ab \emptyset ef$$

$$s_2 = a \emptyset fef$$

$$s_3 = acfef$$

İki uyuşan sınıf bulunur: s_1,s_2 ve s_2,s_3 .

- Durum Eşdeğerliği, Durum Uyuşması ve Durum İndirgeme
 - Durum uyusması, uyuşma bağıntısı ve tümüyle tanımlanmamış durum tabloların indirgenmes

Durum Uyuşma Koşulları

Aynı makinanın iki durumunun uyuşması için gerek ve yeterli koşullar, her giriş için bu iki duruma ilişkin:

- Çıkışların uyuşma göstermesi
- Gelecek durumların
 - doğrudan ya da karşılıklı olarak uyuşma göstermesi
 - uyuşma göstermesi için doğrudan ya da dolaylı olarak uyuşmaları gereken durum çiftleri varsa, bunların arasında çıkışta uyuşma sağlamayan durum çiftinin olmamasıdır.

- Durum Eşdeğerliği, Durum Uyuşması ve Durum İndirgeme
 - Durum uvusmasi, uvusma bağıntısı ve tümüvle tanımlanmamıs durum tabloların indirgenmes

Tam örtünün herhangi bir sınıfına yeni bir durum atayıp indirgenmiş makina elde edilebilir, ancak bu makina çoğu kere en iyi indirgenmiş makina olmaz. Optimal çözümü bulmak için kapalı örtü tanımı geliştirilmiştir.

Dolaylı uyuşma

i girişine karşılık, S durum kümesi R durum kümesine geçişi sağlıyor olsun ve R durum kümesi S'nin sonraki durum kümesine dahil olsun. Eğer S kümesi uyuşanlar sınıfı ise R kümesi i girişi için S kümesinin dolaylı uyuşanlar sınıfıdır.

Durum uvusması, uvusma bağıntısı ve tümüvle tanımlanmamış durum tabloların indirgenmesi

Tam örtünün herhangi bir sınıfına yeni bir durum atayıp indirgenmiş makina elde edilebilir, ancak bu makina çoğu kere en iyi indirgenmiş makina olmaz. Optimal çözümü bulmak için kapalı örtü tanımı geliştirilmiştir.

Kapalı örtü

Bu örtüden bir uyuşanlar sınıfına ait bir durum çiftinin uyuşması için diğer durum çiftlerinin uyuşması gerekiyorsa, bu durum çiftlerinin her biri kapalı örtünün herhangi bir uyuşanlar sınıfı içinde yer almalıdır. Tam örtü her zaman kapalı bir örtüdür.

Minimal kapalı örtü

En az sayıda uyuşanlar sınıfı ile örtme ve kapalılık özelliklerini taşıyan uyuşanlar sınıfları kümesidir.

Durum uvusması, uvusma bağıntısı ve tümüvle tanımlanmamıs durum tabloların indirgenmes

Örnek

Aşağıdaki eksik tanımlı durum tablosunu ele alalım:

	I_1	I_2	I_3	I_4
S_1	-	-	$S_5/1$	-
S_2	-	$S_5/1$	$S_4/-$	-
S_3	$S_3/0$	$S_2/1$	-	$S_1/0$
S_4	$S_3/0$	$S_1/1$	$S_4/0$	-
S_5	$S_4/0$	-/1	$S_3/-$	$S_4/-$

Bu tablonun bağımlılık tablosu:

	S_1	S_2	S_3	S_4
S_2	$S_4 - S_5$			
S_3	0	$S_2 - S_5$		
S_4	Х	$S_1 - S_5 X$	$S_1 - S_2$	
S_5	$S_3 - S_5 X$	$S_3 - S_4$	$S_3 - S_4, S_1 - S_4 X$	$S_3 - S_4$

- Durum Eşdeğerliği, Durum Uyuşması ve Durum İndirgeme
 - Durum uvusması, uvusma bağıntısı ve tümüvle tanımlanmamıs durum tabloların indirgenmes

Örnek

Durum uyuşmalarına dair bağıntı grafı aşağıdaki gibi oluşturulabilir. Ayrıtlar uyuşma bağımlılıkları ile adlandırılmıştır

	S_1	S_2	S_3	S_4
S_2	$S_4 - S_5$			
S_3	0	$S_2 - S_5$		
S_4	Х	$S_1 - S_5 X$	$S_1 - S_2$	
S_5	$S_3 - S_5 X$	$S_3 - S_4$	$S_3 - S_4, S_1 - S_4 X$	$S_3 - S_4$

En üst uyuşanlar sınıfları aşağıdaki gibi bulunabilir $\{(S_1,S_2,S_3),(S_3,S_4),(S_2,S_5),(S_4,S_5)\}$

Durum uvusması, uvusma bağıntısı ve tümüvle tanımlanmamıs durum tabloların indirgenmes

Örnek

Buna göre indirgenmiş makinada 4 adet durum bulunur.

Ancak gerektirme grafında (S_1,S_2) , (S_3,S_4) ve (S_4,S_5) 'in kapalılık ve örtme özelliği olan uyuşanlar sınıfları kümesi olduğu görülebilir.

Durum Eşdeğerliği, Durum Uyuşması ve Durum İndirgeme

Urum uyuşması, uyuşma bağıntısı ve tümüyle tanımlanmamış durum tabloların indirgenmes

Örnek

Buna göre indirgenmiş makinaların yeni durum tabloları aşağıdaki gibi bulunur:

	I_1	I_2	I_3	I_4
S_1	-	-	$S_5/1$	-
S_2	-	$S_{5}/1$	$S_4/-$	-
S_3	$S_3/0$	$S_2/1$	-	$S_1/0$
S_4	$S_3/0$	$S_1/1$	$S_4/0$	-
S_5	$S_4/0$	-/1	$S_3/-$	$S_4/-$

Mealy modeli indirgenmiş makine

	,		0	3	
		I_1	I_2	I_3	I_4
(S_1, S_2)	а	-	c/1	c/1	-
(S_3, S_4)	b	b/0	a/1	b,c/0	a/0
(S_4, S_5)	С	b/0	a/1	b/0	b,c/-

Moore modeli makine

		I_1	I_2	I_3	I_4	0
u	(a/1)	-	z	Z	-	1
V	(a/0)	-	z	Z	-	0
w	(b/0)	w	u	W	٧	0
Z	(c/1)	w	u	W	W	1