

Обсуждение автоматного программирования

(<http://lambda-the-ultimate.org/node/2072>)

Использование теории автоматов, на первый взгляд, конфликтует с самим понятием «программное обеспечение». Возможно, поэтому автоматная теория очень редко упоминается в информатике (computer science) и даже при обсуждении проблем разработки программного обеспечения (software engineering). Представьте же мое удивление, когда я наткнулся на две эти статьи в Википедии: [Automata-Based Programming](#) (в это время там находился текст, сейчас расположенный по адресу http://en.wikipedia.org/wiki/Automata-based_programming_%28programming_technology%29) и [Switch Technology](#).

By Hank Thediek at 2007-02-18 18:32

Обсуждение

1. Использование теории автоматов

> Использование теории автоматов, на первый взгляд, конфликтует с самим понятием «программное обеспечение».

Я бы сказал по-другому. В контексте языков программирования автоматы часто используются при операционной спецификации в форме виртуальных машин (известный пример – SECD машина (<http://www.ict.edu.ru/ft/005135//ch10.pdf>)). В этом контексте автоматная теория не так уж и конфликтует с чем-либо, а просто является другим уровнем представления. Однако, большинство ПО, кажется, более продуктивно разрабатывать на более "высоком" уровне при помощи языков, которые потом компилируются в автоматы.

Даже когда задача состоит в разработке автомата самого по себе, сложные системы, возможно, стоит разрабатывать на языках высокого уровня, а потом трансформировать (вручную или автоматически) в автоматную форму. Например, некоторые языки, используемые в разработке управляющих систем (например, языки синхронного программирования *Esterel* и *Lustre*), могут быть скомпилированы в конечные автоматы.

> Возможно, поэтому автоматная теория очень редко упоминается в информатике (computer science).

Может быть, это потому, что автоматы скорее воспринимаются, как фундаментальные основы информатики. Разве термин «Машина Тьюринга» сам по себе ни о чем не говорит? ;)

By Anton van Straaten at Sun, 2007-02-18 19:24

2. Семантика состояния

Изложенное в статье «Автоматное программирование» (http://en.wikipedia.org/wiki/Automata-based_programming_%28programming_technology%29) несколько отличается от теоретических «использований» автоматов в информатике. Автоматы и состояния играют малую роль в ПО. При императивном стиле программирования абсолютно темным кажется вопрос о конкретном состоянии, которое неизбежно присутствует.

«Явное» использование автоматов и состояний в ПО имеет много преимуществ, упомянутых в статьях по двум ссылкам выше. Существует разница между семантикой состояний и использованием состояний в качестве семантики. Грубо говоря, я бы охарактеризовал «семантику состояний» как материальное или телесное. Подавляющая часть семантик в информатике являются денотационными (denotational) и аксиоматическими (axiomatic). Это уже само по себе, конечно, не материально. Недосток явной телесности в компьютерных языках (ПО) – корень многих проблем. Только представьте себе, что невозможно говорить о материальном мире на натуральном языке.

By Hank Thediek at Sun, 2007-02-18 21:42

3. Недостаток материальности

Я как раз думал об этом вчера, когда ковырялся с STM и не распараллелил ничего.

Одна из главных причин, почему атомарность слишком жесткое требование – это то, что некоторые величины нужно сохранять. Классический пример – сбережения в банке, которые должны мигрировать из одного места в другое. Если бы можно было проще выражать неизменные величины, то, возможно, появились бы более натуральные стили программирования.

By Gavin Mendel-Gleason at Mon, 2007-02-19 10:16

4. Хм, Теорема Нётер

Теорема Нётер для логики/информатики (http://ru.wikipedia.org/wiki/%D0%A2%D0%B5%D0%BE%D1%80%D0%B5%D0%BC%D0%B0_%D0%9D%D1%91%D1%82%D0%B5%D1%80) ...

By Derek Elkins at Mon, 2007-02-19 19:38

5. А у меня другой опыт

Я первый семестр учусь в качестве студента по компьютерной специальности, и нам читают «ядро» курса «Фундаментальные основы информатики». Курс имеет дело исключительно с автоматной теорией и ее применениями в информатике на разных уровнях (программирование, парсинг, верфикация ...)

By Chris King at Sun, 2007-02-18 20:49 | [login or register to post comments](#)

6. Контрпример

Я считаю, что конечные автоматы часто используются в разработке ПО. Например, в нашем web XML-редакторе *Xopus*. Мы используем автоматы для (пре-)валидации XML и создания детей новых элементов, вводимых пользователем. Конечные автоматы делают все это быстро, даже будучи написанными на *JavaScript*.

By Sjoerd Visscher at Sun, 2007-02-18 20:58

7. Хорошая книга

Hopcroft J.E., Motwani R., Ullman J. D. [Introduction to Automata Theory, Languages, and Computation](#) одна из моих любимых книг. Несколько месяцев подряд после ее прочтения все есть конечный автомат :-)

By Luke Gorrie at Mon, 2007-02-19 09:32

8. Переизобретение колеса

Событийное исчисление разбавляет старую тему о состояниях новым интересным витком. В событийном исчислении мы начинаем с переменных (тут мы не используем это старое слово «состояние») и вносим в них суть, используя аксиомы постоянства, доменные аксиомы, и достаточно нежный процесс, называемый «circumscription». В качестве результата получается большое транзитное правило, которое для всего мира выглядит как конечный автомат (но они не используют это слово). Существует книга Muller E.T. [Commonsense-reasoning](#) и много другой литературы, которую можно найти, поискав по словосочетанию «event calculus». Переизобретение вещей не такая уж и плохая идея.

By Hank Thediek at Mon, 2007-02-19 13:20

9. ASML

Я не нахожу эти статьи таким уж большим сюрпризом, учитывая вещи типа программирования на Abstract State Machines, например, <http://research.microsoft.com/fse/asml/>.

By Andreas Bauer at Tue, 2007-02-20 09:32

10. Упомянувшейся, например, тут

ASML упоминается, например, тут – <http://lambda-the-ultimate.org/node/1833>.

By Ehud Lamm at Tue, 2007-02-20 10:53

11. VisualState семантика и реализация

Как счастливого пользователя *StateCharts* для real time-программирования встраиваемых систем, меня разочаровывает, что этой технологии так мало внимания уделяется в академических исследованиях.

Одно исключение... А. Wasowski and P. Sestoft: On the Formal Semantics of VisualSTATE Statecharts. Technical report TR-2002-19, IT University of Copenhagen, Denmark, September 2002. <http://www.itu.dk/~sestoft/papers/ITU-TR-2002-19.pdf>

Также смотри... А. Wasowski: Flattening statecharts without explosions. ACM SIGPLAN Notices, Volume 39, Issue 7, July 2004. <http://delivery.acm.org/10.1145/1000000/997200/p257-wasowski.pdf?key1=997200&key2=9209361121&coll=GUIDE&dl=GUIDE&CFID=29294912&CFTOKEN=19125348>

By e at Thu, 2007-02-22 17:13 | [login](#) or [register](#) to post comments

12. Еще одно имя для реактивного/событийного/сигнального программирования

Этот тип программирования лучше для моделирования ситуаций, встречающихся в реальном мире.

Кстати, какой существует хороший синтакс для этого стиля программирования? Я пробовал использовать exceptions-like-синтаксис, но он делает код практически нечитабельным, потому что реакция на события может быть очень далеко от источника.

By Achilleas Margaritis at Tue, 2007-02-20 11:26

13. Action Languages

Action languages (<http://www.cs.utexas.edu/users/vl/papers/refart.ps>) очень близки к событийному счислению, упомянутому выше, но они несколько более интуитивны и на несколько более высоком уровне. Например, язык C+. Я нашел несколько публикаций по запросу «C+ Action Language». Кроме того, глава 15 книги «Commonsense Reasoning», упомянутой выше, обсуждает связь между событийным счислением и несколькими другими подобными техниками, включая *Action Languages* и C+.

By Hank Thediek at Tue, 2007-02-20 15:15

14. W3C вступает в игру

[State Chart XML \(SCXML\): State Machine Notation for Control Abstraction](#)

By Sjoerd Visscher at Wed, 2007-02-21 18:53