Задача 9 Построение обобщенного состояния для КА


Еще одна подзадача автоматного тестирования, требующая от нас указания такого обобщенного состояния системы (представленной спецификацией), так чтобы компьютер на его основе мог построить детерминированный (обязательно), конечный автомат разумных размеров.

Рассмотрим пример спецификации.
(Вариант консультации)


variable x Nat -m-> Nat
value x_limit: Nat = N,
add: Nat x Nat -> write x Text
add(k, v) as rc

post if(card dom x = card rng x) /\ (card dom x <= x_limit) /\ k ~isin dom x then x = x' !! [k +> v] /\ rc = "OK" /*1*/
else x = x' /\ rc = "Denied" /*2*/
end

del: Nat -> write x Text
del(k) as rc

post if(k isin dom x) then x = x' \ {k} /\ rc = "OK" /*3*/
elsif dom x = {} then x = x' /\ rc = "Empty" /*4*/
else x = x' /\ rc = "No_key" /*5*/
end


Под детерменированным конечным автоматом в данной задаче подразумевается автомат, на вход которого подаются вызовы функций add и del. Состояния его можно полностью описать значениеми переменной x. Однако, такой автомат будет чрезвычайно большим.
Для сокращения размера автомата используются более обобщенные состояния. В этом случае все состояния громоздкого автомата разделяются на классы эквивалентности по некоторому критерию. Обобщать состояния можно только до тех пор, пока при проходе через дугу автомата оказываются задействованны все ветви post-условий (1-5)
Что можно принять за имя обобщенного состояния?
/Комментарий добавил AraDan / 
Собственно от нас требуется построить ДКА - автомат в котором все перезоды строго определены : на всех переходах из данного состояние должны быть различные пометки. Как это проверить можно сопоставить каждому переходу например значение переменной, которое будет уникально описывать этот переход. В данном случпе можно выбрать переменную rc. При различных исходах выполнения операции она будет иметь различные значения. Однако может показатся что значение OK в функциях add и del одно и то же, однако актически они должны быть разными, поскольку иначе ДКА туту вообще не построить (Если кто-то уверен, что я не прав поправьте) 
[image: image1.jpg]1 Odel Empty

del O]{ %dd OK

2 _del NoKey

o


/ /
Вариантов может быть очень много. Все зависит от задания. В данном примере в if-ах используются значения card dom x, card rng x, dom x. Собственно, каждое из них может служить именем для обобщенного состояния, а так же их комбинации. Однако во многих случаях проявится недетерменизм (напомню - это когда из одного состояния автомата по одному и тому же входу есть две различных дуги) по данным: например, если именем для обобщенного состояния служит card dom x, то при вызове для непустого x функции add возможны два варианта - "OK", "Denied", при разных аргументах add. Если бы мы учитывали значение переменной x, недетерменизм исчез бы, зато состояний было бы слишком много. 
Смысл задачи состоит в том, чтобы получить небольшое количество состояний, минимизировав недетерменизм по данным.
Решение. Подумав, можно понять, что идеальным критерием обобщенного состояния может служить пара (card rng x, card dom x). Для проверки, насколько хорошо выбраны обобщенные состояния, можно построить автомат с этими обобщенными состояниями. Он будет недетерменированный: то, куда переходить, будет определяться значением x и очередной пары (k,v) (ну или просто k для функции del). Это можно сделать на черновике, но займет много времени.
На чистовике ИМХО должно быть:
Обобщенное состояние - (card dom x, card rng x), при таком выборе возможен недетерменизм по данным. То, по какой ветке будет происходить переход, будет определяться значением x, k и v (это писать обязательно!).
Так же ответом можно указать пару (dom x, rng x), ну и наконец третий ответ, являющий чистое обобщенное состояние - само отображение x.

Еще один пример.
(Вариант лекций)


Материал с лекции этого года, где это рассказывалось
variable x: Nat -m-> Nat
value x_max: Nat = 10
value add: Nat x Nat -> write x Text
add(k,v) as rc

post if card dom x >= x_max then x = x`/\ rc = "Overflow" /*1*/
elsif x isin dom x then x = x' /\ rc = "Exists"
else x = x' !! [k +> v] /\ rc = "OK"
end
del: Nat -> write x Text
del(k) as rc

post if(k isin dom x then x = x' \ {k} /\ rc = "OK"
elsif dom x = {} then x = x' /\ rc = "Empty"
else x = x' /\ rc = "No_key"
end


Ответ 1. Обобщенное состояние card dom x, при выборе входных данных используется dom x.
Ответ 2. Обобщенное состояние dom x.
