

Generalization of VLC Decoding Trees-to-Processes Translation

Guan Y. Hong

Unitec/Department of Computing, Auckland, New Zealand

Email: ghong@unitec.ac.nz

A.C.M. Fong

Auckland University of Technology/School of Computing, Auckland, New Zealand

Email: afong@aut.ac.nz

Abstract—In an earlier paper, we presented a novel application of Communicating Sequential Processes (CSP) to the modeling of variable length code (VLC) synchronization. Different from the traditional encoding/decoding tree analysis, the new approach provides a very precise description of the synchronization mechanisms. Underpinned by strong mathematical principles, CSP is a process algebra for describing the patterns of communication and interaction between agents that interact via explicit message passing. Such properties have been adapted in the present context of understanding VLC synchronization mechanisms. As an extension of the novel approach, this paper presents a systematic translation from VLC encoding/decoding trees to processes, and describes further generalization of the models presented in our earlier paper. We therefore present this paper to ensure the scalability and applicability of the CSP approach of modeling in this context.

Index Terms—modeling, variable length codes, synchronization, processes.

I. INTRODUCTION

The benefits of self-synchronizing variable length codes (VLC) have been known for a long time e.g. [1] both in coding efficiency and in limiting error propagation. There have been numerous attempts of finding good VLC for different applications, typically using a tree-based approach or simulation e.g. [2], [3], [4].

However, the goal of finding universally good VLC remains elusive, not least because we need better understanding of the complex mechanisms at work. Some researchers even suggest that general understanding of the mechanisms of self-synchronization may be an unattainable goal e.g. [5] and [6].

In [7], we presented two alternative models of VLC synchronization using an adaptation of Communicating Sequential Processes (CSP) [8]. CSP is a well-established

process algebra for describing the patterns of communication and interaction between agents that interact via explicit message passing. After years of development, CSP now has a rich mathematical theory supported by a number of automated tools e.g. for refinement checking. To ensure scalability and applicability of the approach in [7], this paper presents a systematic translation from VLC encoding/decoding trees to a process description amenable to analysis using CSP, particularly the CSP traces model. It further describes a generalization of the models presented in [7].

In particular, we develop a more concise description based on the CSP external choices to supersede the original models presented in our earlier paper. These latest results contribute towards the scalability and applicability of our general approach.

The rest of this paper is organized as follows. In Section 2, we present the basic components required for the systematic translation. The translation mechanism itself is presented as a 3-step procedure in Section 3. Section 4 then demonstrates the systematic translation with the aid of two examples, one of which is drawn from prior work by the authors and others. A further generalization is presented in Section 5. Finally, Section 6 concludes the paper.

II. BASIC COMPONENTS FOR SYSTEMATIC TRANSLATION

Our systematic translation algorithm can be considered an adaptation of the standard nondeterministic finite automaton (NFA) to deterministic finite automaton (DFA) translation from automata theory.

The basic components required are an initial state I , a set of intermediate error states ES (finite for statistically synchronizable VLC, i.e. resynchronization is guaranteed to happen in finite time), a terminal state S which corresponds to the point in time when synchronization is reestablished, a finite set of events known as an alphabet represented by Σ .

Typically, we choose to have $\Sigma = \{0, 1\}$ for binary codes, which is equivalent to *Bits* in Model A described in [7]. Finally, we need a set of transition relations R as defined below.

Manuscript received January 12, 2010; revised April 6, 2010; accepted May 27, 2010.

Corresponding author: ghong@unitec.ac.nz.

Definition 1 Set of Relations

Suppose X is the set of all states (i.e. $X = \{I\} \cup ES \cup S$). Then $R \subseteq X \times X \times \Sigma$ such that $(x_1, x_2, t) \in R$ means the transition $t \in \Sigma$ from $x_1 \in X$ to $x_2 \in X$ is permissible. In addition, it is possible to introduce non-determinism in the form of hiding to model unobservable transitions. Non-determinism can also arise from having multiple arcs leaving any given node.

III. A THREE-STEP ALGORITHM

We propose a three-step algorithm to perform systematic translation from decoding trees to processes. We shall then demonstrate the procedure with two application examples in the next Section.

Any translated model TM of processes can be represented by a tuple comprising the above five items, i.e. $TM = (I, ES, S, \Sigma, R)$ or more simply $TM = (X, \Sigma, R)$. In other words, once the five items are defined, TM immediately follows. Our 3-step procedure for systematic translation from a VLC decoding (or encoding) tree to processes is as follows.

1. Identify the components that make up TM as described in Section 2, i.e. $TM = (I, ES, S, \Sigma, R)$. In particular, I , ES and S will represent the processes, R will represent events and Σ are *Bits* in the present context.
2. Optionally construct a transition diagram, if it helps in visualizing the various events and processes.
3. Write a set of recursions to describe the various processes.

The results will be a set of recursions that completely describe the synchronization process of the VLC under consideration.

IV. APPLICATION EXAMPLES

We now illustrate the application of the proposed 3-step algorithm with two examples.

A. Example 1

Using the code set C_{01} in [7] as an example, the procedure for systematic translation is as follows. In Step 1, the components that make up the tuple are identified. From the decoding tree in Fig. 1, we can immediately identify I and ES , and $\Sigma = \{0, 1\}$, which is equivalent to *Bits*. We can also have the following

$S = \{A, B, C, D, E\}$ and

$R = \{(I, ES_1, 0), (I, ES_2, 1), (ES_1, S, 0), (ES_1, S, 1), (ES_2, S, 0), (ES_2, ES_3, 1), (ES_3, S, 0), (ES_3, S, 1)\}$,

or more simply

Figure 1. Decoding tree of code set C_{01}

Figure 2. Model A (event = bit) transition diagram for code set C_{01}

$R = \{(I, ES_1, 0), (I, ES_2, 1), (ES_1, S, \Sigma), (ES_2, S, 0), (ES_2, ES_3, 1), (ES_3, S, \Sigma)\}$.

We then apply Step 2 and construct a transition diagram to aid visualization. This is as shown in Fig. 2. Finally, Step 3 is applied to describe the processes resulting in the set of recursions as shown in (1).

$$\begin{aligned}
 I = 0 &\rightarrow ES_1 \square 1 \rightarrow ES_2 \\
 ES_1 = x : Bits &\rightarrow S \\
 ES_2 = 0 &\rightarrow S \square 1 \rightarrow ES_3 \\
 ES_3 = x : Bits &\rightarrow S
 \end{aligned} \tag{1}$$

The set of recursions in (1) completely describe the synchronization process of the code set C_{01} .

B. Example 2

As a further example, suppose the code set C_{02} has decoding tree as shown in Fig. 3. We can immediately identify I and ES , and $\Sigma = \{0, 1\}$, which is again equivalent to *Bits*. We can also have the following

$$S = \{A, \dots, F\} \text{ and}$$

$$R = \{(I, ES_1, 0), (I, ES_2, 1), (ES_1, S, 0), (ES_1, ES_3, 1), (ES_2, S, 0), (ES_2, ES_4, 1), (ES_3, S, \Sigma), (ES_4, S, \Sigma)\}.$$

Next, we apply Step 2 and construct a transition diagram as shown in Fig. 4. Finally, Step 3 is applied resulting in the set of recursions as shown in (2).

Figure 3. Decoding tree of code set C_{02}

Figure 4. Transition diagram for code set C_{02}

$$\begin{aligned} I &= 0 \rightarrow ES_1 \square 1 \rightarrow ES_2 \\ ES_1 &= 0 \rightarrow S \square 1 \rightarrow ES_3 \\ ES_2 &= 0 \rightarrow S \square 1 \rightarrow ES_4 \\ ES_3 &= x : Bits \rightarrow S \\ ES_4 &= x : Bits \rightarrow S \end{aligned} \tag{2}$$

Again, the last two error states ES_3 and ES_4 behave the same way. In fact, ES_3 and ES_4 behave just like RUN_{Bits} . So, one might be interested to know $traces(RUN_{Bits})$. In addition, notice that S behaves in a similar way as the *SKIP* process.

Once TM is in place, we can further define bit sequences (e.g. *INPUT* as seen by a decoder), codewords or synchronizing sequences, code sets, etc. as follows. First, a trace tr is defined as $tr = \langle t_1, t_2, \dots, t_k \rangle$ where $t_i \in \Sigma, i = 1, \dots, k$ and $\langle \rangle$ denotes the empty trace. Generalizing $Bits^*$, one can have Σ^* , which represents the set of all possible traces. Next, a connection ϕ in TM is defined as $[(x_1, t_1), (x_2, t_2), (x_3, t_3), \dots, (x_n, t_n)]$. Typically, we are interested in any connection ϕ that goes from the initial state to the terminal state, such that $x_1 = I, x_n = S, x_2, x_3, \dots, x_{n-1} \in ES$ and $(x_i, x_{i+1}, t_i) \in R$.

All synchronizing sequences can be obtained from TM as any trace $tr = \langle t_1, t_2, \dots, t_k \rangle$ such that a connection ϕ exists in TM . For example, the traces $\langle 0,0 \rangle, \langle 0,1 \rangle, \langle 1,0 \rangle, \langle 1,1,0 \rangle$ and $\langle 1,1,1 \rangle$ all correspond to synchronizing sequences for the code set C_{01} . This same formulation can also be applied to the translation from an encoding tree to processes. In this case, valid codewords can be generated from TM by obtaining traces tr .

V. FURTHER GENERALIZATION

We now consider the scalability of the model descriptions first presented in [7]. In principle, arbitrarily large code sets can be described precisely through the kind of generalization presented in this section, although in practice we would have a limited number of source symbols for encoding.

The following discussion and examples will make it apparent that this kind of generalization ensures scalability (and therefore applicability) of the model descriptions for practically useful code sets.

Fig. 5 illustrates a generic decoding tree that is applicable to any exhaustive binary code which has been the subject of this study. It should be obvious that, in principle, the decoding tree of the form shown in Fig. 5 can represent any arbitrarily large code set simply by extending the branches.

The decoding tree shows a single initial state I , and a number of intermediate error states ES . Recall that all

Figure 5. Generic decoding tree

code sets considered in this study are assumed to be statistically synchronizable (resynchronization is guaranteed in finite time). This means eventually all possible paths through the *ES* will lead to the terminal synchronized state (represented by a single state *S* in the diagram).

As usual, when applying the process-oriented way of thinking, each of the nodes in Fig. 5 represents a process and the possible events are 0 and 1. At this stage, we can write a set of recursions to completely describe the decoding process. Alternatively, we can simply write (3) for the process *I*, which effectively describes the entire decoding process in a concise manner.

$$I = 0 \rightarrow (0 \rightarrow (\dots S) \square 1 \rightarrow (\dots S)) \square 1 \rightarrow (0 \rightarrow (\dots S) \square 1 \rightarrow (\dots S)) \quad (3)$$

Here, each occurrence of $(\dots S)$ represents iterative branching until *S* is reached. The examples shown in the last Section of this paper are therefore particular instances of this generalized formulation. Specifically, by performing appropriate pruning we can obtain the decoding tree for any code set that might be of interest, including the examples presented earlier (namely the code sets *C*₀₁ and *C*₀₂ as in Figs. 1 and 3).

For example, we can write the following for the code sets *C*₀₁ and *C*₀₂, respectively.

$$I = 0 \rightarrow (0 \rightarrow A \square 1 \rightarrow B) \square 1 \rightarrow (0 \rightarrow C \square (1 \rightarrow (0 \rightarrow D \square 1 \rightarrow E))) \quad (4)$$

$$I = 0 \rightarrow (0 \rightarrow A \square 1 \rightarrow (0 \rightarrow B \square 1 \rightarrow C)) \square 1 \rightarrow (0 \rightarrow D \square 1 \rightarrow (0 \rightarrow E \square 1 \rightarrow F)) \quad (5)$$

Equations (4) and (5) therefore summarize the decoding and synchronization mechanisms of *C*₀₁ and *C*₀₂ precisely. From these processes, we can easily deduce synchronizing sequences by recording the traces of these generalized processes up to the required length of such sequences.

VI. CONCLUSION

This paper has presented a systematic translation to ensure that the models developed in [7] can be applied to VLC in general. Using well-established automata theory, this paper has shown that translation from VLC decoding trees to processes can be mechanized and generalized.

Examples have been presented to illustrate how the translation can be applied to derive process representations that completely describe the synchronization of VLC. We have also demonstrated how further generalization can be applied to cover any generic binary codes as illustrated in Fig. 5. With this, future research will focus on a range of interesting situations,

such as when an observed sequence of events (e.g. bits, characters or codewords) may be received in error.

ACKNOWLEDGMENT

The authors wish to thank the reviewers who have provided valuable comments for the improvement of this work.

REFERENCES

- [1] B. Rudner, "Construction of minimum redundancy codes with optimum synchronization property", *IEEE Trans. Inform. Theory*, vol. 17, pp. 478–487, 1971.
- [2] Y. Takishima, M. Wada, and H. Murakami, "Error states and synchronization recovery for variable length codes", *IEEE Trans. Commun.*, vol. 42 (2/3/4), pp. 783–792, 1994.
- [3] G. R. Higgie, "Database of best T-codes", *IEE Proc. Comput. Digit. Tech.*, vol. 143, pp. 213–218, 1996.
- [4] A. C. M. Fong and G. R. Higgie, "Using a tree algorithm to determine the average synchronization delay of self-synchronizing T-codes", *IEE Proc. Comput. Digit. Tech.*, vol. 149(3), pp. 79–81, 2002.
- [5] M.R. Titchener, "The synchronization of variable-length codes", *IEEE Trans. Inf. Theory*, vol. 43(2), pp. 683–691, 1997.
- [6] G. Zhou and Z. Zhang, "Synchronization recovery of variable-length codes", *IEEE Trans. Info Theory*, vol. 48(1), pp. 219–227, 2002.
- [7] A. C. M. Fong and A. Simpson, "Using CSP to model the synchronization process of variable length codes", *IEE Proc. Commun.*, vol. 153(2), pp. 195–200, 2006.
- [8] C. A. R. Hoare, *Communicating Sequential Processes*. Prentice Hall International Series in Computer Science. Prentice Hall, 1985.

Guan Y. Hong is currently senior lecturer in the Department of Computing at Unitec New Zealand. She was formerly an IT consultant and senior lecturer at Massey University. Her research interests include analysis and implementation of information systems, digital communications and software quality and reliability. She has published

numerous research papers in leading journals and conference proceedings in these areas.

Dr. Hong is a member of the IEEE and has been active in the organization of major international conferences and participates in the peer review process of leading research journals.

A. C. M. Fong received the BEng(Hons.) degree in electronics and computing and the MSc degree in electrical engineering from Imperial College London, the MSc degree in computing from the University of Oxford and the PhD in electrical engineering from the University of Auckland.

He is currently professor of computer engineering at Auckland University of Technology, New Zealand. His previous appointments include associate professor at Nanyang Technological University and Engineer with the Motorola Corporate Research and Technology Center. He has published well over one hundred research papers in leading international journals and conferences, such as *IEEE Trans. Knowledge and Data Engineering*, *IEEE Trans. Multimedia* and *IEEE Trans. Evolutionary Computation*. He is the lead author of the book *Multimedia Engineering* (Wiley UK, 2006, ISBN: 978-0-470-03019-6). His research interests include internet and multimedia technology, digital communications and software engineering.

Prof. Fong is a senior member of IEEE and a Chartered Engineer registered in the UK. He has served on the organizing committees of numerous major international conferences and serves on the editorial boards of several international journals.

Call for Papers and Special Issues

Aims and Scope

JAIT is intended to reflect new directions of research and report latest advances. It is a platform for rapid dissemination of high quality research / application / work-in-progress articles on IT solutions for managing challenges and problems within the highlighted scope. JAIT encourages a multidisciplinary approach towards solving problems by harnessing the power of IT in the following areas:

- **Healthcare and Biomedicine** - advances in healthcare and biomedicine e.g. for fighting impending dangerous diseases - using IT to model transmission patterns and effective management of patients' records; expert systems to help diagnosis, etc.
- **Environmental Management** - climate change management, environmental impacts of events such as rapid urbanization and mass migration, air and water pollution (e.g. flow patterns of water or airborne pollutants), deforestation (e.g. processing and management of satellite imagery), depletion of natural resources, exploration of resources (e.g. using geographic information system analysis).
- **Popularization of Ubiquitous Computing** - foraging for computing / communication resources on the move (e.g. vehicular technology), smart / 'aware' environments, security and privacy in these contexts; human-centric computing; possible legal and social implications.
- **Commercial, Industrial and Governmental Applications** - how to use knowledge discovery to help improve productivity, resource management, day-to-day operations, decision support, deployment of human expertise, etc. Best practices in e-commerce, e-commerce, e-government, IT in construction/large project management, IT in agriculture (to improve crop yields and supply chain management), IT in business administration and enterprise computing, etc. with potential for cross-fertilization.
- **Social and Demographic Changes** - provide IT solutions that can help policy makers plan and manage issues such as rapid urbanization, mass internal migration (from rural to urban environments), graying populations, etc.
- **IT in Education and Entertainment** - complete end-to-end IT solutions for students of different abilities to learn better; best practices in e-learning; personalized tutoring systems. IT solutions for storage, indexing, retrieval and distribution of multimedia data for the film and music industry; virtual / augmented reality for entertainment purposes; restoration and management of old film/music archives.
- **Law and Order** - using IT to coordinate different law enforcement agencies' efforts so as to give them an edge over criminals and terrorists; effective and secure sharing of intelligence across national and international agencies; using IT to combat corrupt practices and commercial crimes such as frauds, rogue/unauthorized trading activities and accounting irregularities; traffic flow management and crowd control.

The main focus of the journal is on technical aspects (e.g. data mining, parallel computing, artificial intelligence, image processing (e.g. satellite imagery), video sequence analysis (e.g. surveillance video), predictive models, etc.), although a small element of social implications/issues could be allowed to put the technical aspects into perspective. In particular, we encourage a multidisciplinary / convergent approach based on the following broadly based branches of computer science for the application areas highlighted above:

Special Issue Guidelines

Special issues feature specifically aimed and targeted topics of interest contributed by authors responding to a particular Call for Papers or by invitation, edited by guest editor(s). We encourage you to submit proposals for creating special issues in areas that are of interest to the Journal. Preference will be given to proposals that cover some unique aspect of the technology and ones that include subjects that are timely and useful to the readers of the Journal. A Special Issue is typically made of 10 to 15 papers, with each paper 8 to 12 pages of length.

The following information should be included as part of the proposal:

- Proposed title for the Special Issue
- Description of the topic area to be focused upon and justification
- Review process for the selection and rejection of papers.
- Name, contact, position, affiliation, and biography of the Guest Editor(s)
- List of potential reviewers
- Potential authors to the issue
- Tentative time-table for the call for papers and reviews

If a proposal is accepted, the guest editor will be responsible for:

- Preparing the "Call for Papers" to be included on the Journal's Web site.
- Distribution of the Call for Papers broadly to various mailing lists and sites.
- Getting submissions, arranging review process, making decisions, and carrying out all correspondence with the authors. Authors should be informed the Instructions for Authors.
- Providing us the completed and approved final versions of the papers formatted in the Journal's style, together with all authors' contact information.
- Writing a one- or two-page introductory editorial to be published in the Special Issue.

Special Issue for a Conference/Workshop

A special issue for a Conference/Workshop is usually released in association with the committee members of the Conference/Workshop like general chairs and/or program chairs who are appointed as the Guest Editors of the Special Issue. Special Issue for a Conference/Workshop is typically made of 10 to 15 papers, with each paper 8 to 12 pages of length.

Guest Editors are involved in the following steps in guest-editing a Special Issue based on a Conference/Workshop:

- Selecting a Title for the Special Issue, e.g. "Special Issue: Selected Best Papers of XYZ Conference".
- Sending us a formal "Letter of Intent" for the Special Issue.
- Creating a "Call for Papers" for the Special Issue, posting it on the conference web site, and publicizing it to the conference attendees. Information about the Journal and Academy Publisher can be included in the Call for Papers.
- Establishing criteria for paper selection/rejections. The papers can be nominated based on multiple criteria, e.g. rank in review process plus the evaluation from the Session Chairs and the feedback from the Conference attendees.
- Selecting and inviting submissions, arranging review process, making decisions, and carrying out all correspondence with the authors. Authors should be informed the Author Instructions. Usually, the Proceedings manuscripts should be expanded and enhanced.
- Providing us the completed and approved final versions of the papers formatted in the Journal's style, together with all authors' contact information.
- Writing a one- or two-page introductory editorial to be published in the Special Issue.

More information is available on the web site at <http://www.academypublisher.com/jait/>.