

Problem Wk.3.1.3: Function Machines

When composing state machines, we often want to have a pure function machine that can be used in a cascade to operate on the output of a state machine. In this problem, we define a subclass of `SM` that simply applies a given function to its input and returns that as its output. The state of this machine doesn't need to change.

```
class PureFunction(sm.SM):
 def __init__(self, f):
 pass

 def getNextValues(self, state, inp):
 pass
```

MIT OpenCourseWare
<http://ocw.mit.edu>

6.01SC Introduction to Electrical Engineering and Computer Science
Spring 2011

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.