A Symbol-based Bar Code Decoding Algorithm

Mark A. Iwen* Fadil Santosa † Rachel Ward ‡ April 25, 2012

Abstract

We investigate the problem of decoding bar codes from a signal measured with a hand-held laser-based scanner. Rather than formulating the inverse problem as one of binary image reconstruction, we instead determine the unknown code from the signal. Our approach has the benefit of incorporating the symbology of the bar code, which reduces the degrees of freedom in the problem. We develop a sparse representation of the UPC bar code and relate it to the measured signal. A greedy algorithm is proposed for for decoding the bar code from the noisy measurements, and we prove that reconstruction through the greedy algorithm is robust both to noise and to unknown parameters in the scanning device. Numerical examples further illustrate the robustness of the method.

1 Introduction

This work concerns an approach for decoding bar code signals. While it is true that bar code scanning is, for the most part, a solved problem, as evidenced by its prevalent use, there is still a need for more reliable decoding algorithms. This need is specialized to situations where the signals are highly corrupted and the scanning takes place in less than ideal situations. It is under these conditions that traditional bar code scanning algorithms often fail.

The problem of bar code decoding may be viewed as a deconvolution of a binary onedimensional image in which the blurring kernel contains unknown parameters which must be estimated from the signal [5]. Esedoglu [5] was the first to provide a mathematical analysis of the bar code decoding problem in this context. In the article, he established the first uniqueness result of its kind for the problem. He further showed how the blind deconvolution problem can be formulated as a well-posed variational problem. An approximation, based on the Modica-Mortola energy [10], is the basis for the computational approach. The approach has recently been given further analytical treatment in [6].

A recent work [2] deals with the case where the blurring is not very severe. The authors showed rigorously that for the case where the blurring parameters are known, the variational

^{*}Mathematics Department, Duke University, Durham, NC 27708, markiwen@math.duke.edu, research supported in part by ONR N00014-07-1-0625 and NSF DMS DMS-0847388

[†]School of Mathematics, University of Minnesota, Minneapolis, MN 55455, santosa@math.umn.edu, research supported in part by NSF DMS-0807856

[‡]Courant Institute of Mathematical Sciences, New York University, New York, NY 10012 rward@cims.nyu.edu, research supported in part by the NSF Postdoctoral Research Fellowship

formulation of [5] is able to deal with a small amount of blurring and noise. Specifically they showed that the correct bar code can be found by treating the signal as if it arose from a system where no blurring has occurred.

The approach presented in this work departs from the above image-based approaches. We treat the unknown as a finite-dimensional code. A model that relates the code to the measured signal is developed. We show that by exploiting the symbology – the language of the bar code – we can express bar codes as sparse representations in a given dictionary. We develop a recovery algorithm which fits the observed signal to a code from the symbology in a greedy fashion, and we show that the algorithm is fast and robust.

The outline of the paper is as follows. We start by developing a model for the scanning process. In section 3, we study the properties of the UPC (Universal Product Code) bar code and provide a mathematical representation for the code. Section 4 develops the relation between the code and the measured signal. An algorithm for decoding bar code signals is presented in section 5. Section 6 is devoted to the analysis of the algorithm proposed. Results from numerical experiments are presented in Section 7. A final section concludes the work with a discussion.

We were unable to find any previous symbol-based methods for bar code decoding in the open literature. We note that there is an approach for super-resolving scanned images that is symbol based [1]. However, the method in that work is statistical in nature whereas our method is deterministic. Both this work and the super-resolution work are similar in spirit to lossless data compression algorithms known as 'dictionary coding' (see, e.g., [11]) which involve matching strings of text to strings contained in an encoding dictionary.

Another related approach utilizes a genetic algorithm for barcode image decoding [3]. In this work the bar code symbology is utilized to help represent populations of candidate barcodes, together with blurring and illumination parameters, which might be responsible for generating the observed image data. Successive generations of candidate solutions are then spawned from those best matching the input data until a stopping criteria is met. In addition to utilizing an entirely different decoding approach, this work also differs from the methods developed herein in that it makes no attempt to either analyze, or utilize, the relationship between the structure of the barcode symbology and the blurring kernel.

2 A scanning model and associated inverse problem

A bar code is scanned by shining a narrow laser beam across the black-and-white bars at constant speed. The amount of light reflected as the beam moves is recorded and can be viewed as a signal in time. Since the bar code consists of black and white segments, the reflected energy is large when the beam is on the white part, and small when the beam is on the black part. The reflected light energy at a given position is proportional to the integral of the product of the beam intensity, which can be modeled as a Gaussian¹, and the bar code image intensity (white is high intensity, black is low). The recorded data are samples of the resulting continuous time signal.

Let us write the Gaussian beam intensity as a function of time:

$$g(t) = \alpha \frac{1}{\sqrt{2\pi}\sigma} e^{-(t^2/2\sigma^2)}.$$
 (1)

¹This Gaussian model has also been utilized in many previous treatments of the bar code decoding problem. See, e.g., [7] and references therein.

Figure 1: Samples of the binary bar code function z(t) and the UPC bar code. Note that in UPC bar codes, each bar - black or white - is a multiple of the minimum bar width.

There are two parameters: (i) the variance σ^2 and (ii) the constant multiplier α . We will overlook the issue of relating time to the actual position of the laser beam on the bar code, which is measured in distance. We can do this because of the way bar codes are encoded – only relative widths of the bars are important.

Thus let z(t) be the bar code. Since z(t) represents a black and white image, we will normalize it to be a binary function. Then the sampled data are

$$d_i = \int g(t_i - \tau)z(\tau)d\tau + h_i, \quad i \in [m], \tag{2}$$

where the $t_i \in [0, n]$ are equally spaced discretization points, and the h_i represent the noise associated with scanning. We have used the notation $[m] = \{1, 2, ..., m\}$. We need to consider the relative size of the laser beam spot to the width of the narrowest bar in the bar code. We set the minimum bar width to be 1 in the artificial time measure.

Next we explain the roles of the parameters in the Gaussian. The variance σ^2 models the distance from the scanner to the bar code – longer distance means bigger variance. The width of a Gaussian is defined as the interval over which the Gaussian is greater than half its maximum amplitude, and is given by $2\sqrt{2\ln 2}\sigma$. We will be considering situations where the Gaussian blur width is of the same order as the size as the minimum width of the bars. The multiplier α lumps the conversion from light energy interacting with a binary bar code image to the measurement. Since the distance to the bar code is unknown and the intensity-to-voltage conversion depends on ambient light and properties of the laser/detector, these parameters are assumed to be unknown.

To develop the model further, consider the characteristic function

$$\chi(t) = \begin{cases} 1 & \text{for } 0 \le t \le 1, \\ 0 & \text{else.} \end{cases}$$

Then the bar code function can be written as

$$z(t) = \sum_{j=1}^{n} c_j \chi(t - (j-1)), \tag{3}$$

where the coefficients c_i are either 0 or 1. The sequence

$$c_1, c_2, \cdots, c_n,$$

represents the information stored in the bar code. In the UPC symbology, the digit 'four' is represented by the sequence 0100011. This is to be interpreted as a white bar of unit width, followed by a black bar of unit width, followed by a white bar of 3 unit widths, and ended with a black bar of two unit widths. For UPC bar codes, the total number of unit widths, n, is fixed to be 95 for a 12-digit code (further explanations in the subsequent).

Remark 2.1 One can think of the sequence $\{c_1, c_2, \dots, c_n\}$ as an instruction for printing a bar code. Every c_i is a command to lay out a white bar if $c_i = 0$, or a black bar if otherwise.

Substituting the representation (3) back in (2), we get

$$d_{i} = \int g(t_{i} - t) \left[\sum_{j=1}^{n} c_{j} \chi(t - (j - 1)) \right] dt + h_{i}$$
$$= \sum_{j=1}^{n} \left[\int_{(j-1)}^{j} g(t_{i} - t) dt \right] c_{j} + h_{i}.$$

In terms of the matrix $\mathcal{G} = \mathcal{G}(\sigma)$ with entries

$$\mathcal{G}_{kj} = \frac{1}{\sqrt{2\pi}\sigma} \int_{(j-1)}^{j} e^{-\frac{(t_k - t)^2}{2\sigma^2}} dt, \quad k \in [m], \ j \in [n], \tag{4}$$

this bar code determination problem reads

$$d = \alpha \mathcal{G}(\sigma)c + h. \tag{5}$$

In the sequel, we will assume this discrete version of the bar code problem.

Consider the over-sampling ratio r = m/n. As r increases, meaning that the number of time samples per bar width increases, the matrix \mathcal{G} becomes more and more over-determined. More specifically, \mathcal{G} is a nearly block-diagonal matrix with blocks of size $\approx r \times 1$. This structure will be important below.

While it is tempting to solve (5) directly for c, σ and α , the best approach for doing so is not obvious. The main difficulty stems from the fact that c is a binary vector, while the Gaussian parameters are continuous variables.

Figure 2: The matrix element \mathcal{G}_{kj} is calculated by placing a scaled Gaussian over the bar code grid and integrating over each of the bar code intervals.

3 Incorporating the UPC bar code symbology

We now tailor the bar code reading problem specifically to UPC bar codes. In the UPC-A symbology, a bar code represents a 12-digit number. If we ignore the check-sum requirement, then any 12-digit number is permitted, and the number of unit widths, n, is fixed to 95. Going from left to right, the UPC bar code has 5 parts – the start sequence, the codes for the first 6 digits, the middle sequence, the codes for the next 6 digits, and the end sequence. Thus the bar code has the following structure:

$$SL_1L_2L_3L_4L_5L_6MR_1R_2R_3R_4R_5R_6E$$

where S, M, and E are the start, middle, and end patterns respectively, and L_i and R_i are patterns corresponding to the digits.

In the sequel, we represent a white bar of unit width by 0 and a black bar by 1 in the bar code representation $\{c_i\}$.² The start, middle, and end patterns are

$$S = E = [101], M = [01010].$$

The patterns for L_i and R_i are taken from the following table:

digit	L-pattern	R-pattern
0	0001101	1110010
1	0011001	1100110
2	0010011	1101100
3	0111101	1000010
4	0100011	1011100
5	0110001	1001110
6	0101111	1010000
7	0111011	1000100
8	0110111	1001000
9	0001011	1110100

Note that the right patterns are just the left patterns with the 0's and 1's flipped. It follows that the bar code can be represented as a binary vector $c \in \{0, 1\}^{95}$. However, not every

²Note that identifying white bars with 0 and black bars with 1 runs counter to the natural light intensity of the reflected laser beam. However, it is the black bars that carry information.

binary vector constitutes a bar code – only $2.5 \times 10^{-17}\%$, or 10^{12} of the total 2^{95} binary sequences of length 95, are bar codes. Thus the bar code symbology constitutes a very small set; sufficiently small that we can map the set of possible bar codes to a set of structured sparse representations in a certain *bar code dictionary*.

To form the dictionary, we first write the left-integer and right-integer codes as columns of a 7-by-10 matrix,

The start and end patterns, S and E, are 3-dimensional vectors, while the middle pattern M is a 5-dimensional vector

$$S = E = [010]^T, \ M = [01010]^T$$

The bar code dictionary is the 95-by-123 block diagonal matrix

Bar codes c can be expanded with respect to \mathcal{D} as

$$c = \mathcal{D}x, \qquad x \in \{0, 1\}^{123},$$
 (7)

where

- 1. The 1st, 62nd and the 123rd entries of x, corresponding to the S, M, and E patterns, are 1.
- 2. Among the 2nd through 11th entries of x, exactly one entry the entry corresponding to the first digit in $c = \mathcal{D}x$ is nonzero. The same is true for 12th through 22nd entries, etc, until the 61st entry. This pattern starts again from the 63rd entry through the 122th entry. In all, x has exactly 15 nonzero entries.

That is, x must take the form

$$x^{T} = [1, v_{1}^{T}, \cdots, v_{6}^{T}, 1, v_{7}^{T}, \cdots, v_{12}^{T}, 1],$$
 (8)

where v_j , for $j = 1, \dots, 12$, are vectors in $\{0, 1\}^{10}$ having only one nonzero element. Incorporating this new representation, the bar code determination problem (5) becomes

$$d = \alpha \mathcal{G}(\sigma) \mathcal{D}x + h, \tag{9}$$

where the matrices $\mathcal{G}(\sigma) \in \mathbb{R}^{m \times 95}$ and $\mathcal{D} \in \{0,1\}^{95 \times 123}$ are as defined in (4) and (7) respectively, and $h \in \mathbb{R}^m$ is additive noise. Note that \mathcal{G} will generally have more rows than columns, while \mathcal{D} has fewer rows than columns. Given the data $d \in \mathbb{R}^m$, our objective is to return a valid bar code $x \in \{0,1\}^{123}$ as reliably and quickly as possible.

4 Properties of the forward map

Incorporating the bar code dictionary into the inverse problem (9), we see that the map between the bar code and observed data is represented by the matrix $\mathcal{P} = \alpha \mathcal{G}(\sigma) \mathcal{D} \in \mathbb{R}^{m \times 123}$. We will refer to $\mathcal{P} = \mathcal{P}(\alpha, \sigma)$ as the forward map.

4.1 Near block-diagonality

Based on the block-diagonal structure of the bar code dictionary \mathcal{D} , it makes sense to partition \mathcal{P} as

$$\mathcal{P} = \left[P^{(1)} \ P^{(2)} \ \dots \ P^{(15)} \right]. \tag{10}$$

The 1st, 8th, and 15th sub-matrices are special as they correspond to the start, middle, and end sequence of the bar code. Recalling the structure of x where $c = \mathcal{D}x$, these sub-matrices must be column vectors of length m which we write as

$$P^{(1)} = p_1^{(1)}, P^{(8)} = p_1^{(8)}, \text{ and } P^{(15)} = p_1^{(15)}.$$

The remaining sub-matrices are m-by-10 nonnegative real matrices and we write each of them as

$$P^{(j)} = \left[p_1^{(j)} \ p_2^{(j)} \ \dots \ p_{10}^{(j)} \right], \ j \neq 1, 8, 15, \tag{11}$$

where each $p_k^{(j)}$, k=1,2,...,10, is a column vector of length m. For reasonable levels of blur σ in the Gaussian kernel, the forward map \mathcal{P} inherits an almost block-diagonal structure from \mathcal{D} ; we illustrate this in Figure 3. In the limit as $\sigma \to 0$, the forward map \mathcal{P} becomes exactly block-diagonal.

Figure 3: A representative bar code forward map $\mathcal{P} = \alpha \mathcal{G}(\sigma) \mathcal{D}$ corresponding to parameters r = 10, $\alpha = 1$, and $\sigma = 1.5$.

Recall the over-sampling rate r = m/n which indicates the number of time samples per minimal bar code width. Let us partition the rows of \mathcal{P} into 15 blocks, each block with index set I_j of size $|I_j|$, to indicate the block-diagonal structure. We know that if $P^{(1)}$ and $P^{(15)}$ correspond to samples of the 3-bar sequence black-white-black, $|I_1| = |I_{15}| = 3r$. The sub-matrix $P^{(8)}$ corresponds to the signal from 5 bars so $|I_8| = 5r$. Each remaining sub-matrix corresponds to a signal from a digit of length 7 bars, therefore $|I_j| = 7r$ for $j \neq 1, 8, 15$.

We can now give a quantitative measure describing how 'block-diagonal' the forward map is. To this end, let ε be the infimum of all $\epsilon > 0$ which satisfy both

$$\left\| p_k^{(j)} \right|_{[m] \setminus I_j} \right\|_1 < \epsilon, \text{ for all } j \in [15], k \in [10],$$
 (12)

and

$$\left\| \left(\sum_{j'=j+1}^{15} p_{k_{j'}}^{(j')} \right) \right|_{I_j} \right\|_{1} < \epsilon, \text{ for all } j \in [15], \text{ and choices of } k_{j+1}, \dots, k_{15} \in [10].$$
 (13)

These inequalities have an intuitive interpretation. The magnitude of ε indicates to what extent the energy of each column of \mathcal{P} is localized within its proper block.

As suggested in Figure 4, we find empirically that the value of ε in the forward map \mathcal{P} depends on the parameters r and σ according to $\varepsilon = (2/5)\sigma r$. By linearity of the map with respect to α , this implies that more generally $\varepsilon = (2/5)\alpha\sigma r$.

Figure 4: For oversampling ratios r = 10 (left) and r = 20 (right), we plot as a function of σ the observed minimal value for ε which satisfies (12), (13). The thin line in each plot represents $(2/5)\sigma r$.

4.2 Column incoherence

We now highlight another key property of the forward map \mathcal{P} . The left-integer and right-integer codes for the UPC bar code, as enumerated in Table (6), were designed to be well-separated: the ℓ_1 -distance between any two distinct codes is greater than or equal to 2. Consequently, if D_k are the columns of the bar code dictionary \mathcal{D} , then $\min_{k_1 \neq k_2} ||D_{k_1} - D_{k_2}||_1 = 2$. This implies for the forward map $\mathcal{P} = \alpha \mathcal{G}(\sigma)\mathcal{D}$ that when there is no blur, i.e. $\sigma = 0$, then

$$\mu := \min_{k_1 \neq k_2} \left\| p_{k_1}^{(j)} - p_{k_2}^{(j)} \right\|_1 = \min_{k_1 \neq k_2} \left\| p_{k_1}^{(j)} \right|_{I_j} - \left. p_{k_2}^{(j)} \right|_{I_j} \right\|_1 = 2\alpha r, \tag{14}$$

where r is the over-sampling ratio. As the blur in the Gaussian increases from zero, $\mu = \mu(\sigma, \alpha, r)$ should decrease smoothly. In Figure 5 we plot the empirical value of μ versus σ for different values of r. We observe that μ decreases according to $\mu \approx 2\alpha r e^{-\sigma}$, at least in the range $\sigma \leq 1$.

Figure 5: For oversampling ratios r=10 (left) and r=20 (right), we plot the minimal column separation $\mu=\min_{k_1\neq k_2}\left\|p_{k_1}^{(j)}-p_{k_2}^{(j)}\right\|_1$ for the forward map $\mathcal{P}=\mathcal{G}(\sigma)\mathcal{D}$ as a function of the blur parameter σ . The plots suggest that $\mu\approx 2\alpha re^{-\sigma}$ for $\sigma\leq 1$.

5 A simple decoding procedure for UPC bar codes

We know from the bar code determination problem (9) that without additive noise, the observed data d is the sum of 15 columns from \mathcal{P} , one column from each block $P^{(j)}$. Based on this observation, we will employ a reconstruction algorithm which, once initialized, selects the column from the successive block to minimize the norm of the data remaining after the column is subtracted. This greedy algorithm is described in pseudo-code as follows.

Algorithm 1: Recover Bar Code

```
initialize: \begin{aligned} &\text{for } \ell=1,62,123,\ x_\ell=1\\ &\text{else } x_\ell=0\\ &\delta \leftarrow d\\ &\text{for } j=2:7,\ 9:14\\ &k_{\min}=\arg\min_k \left\|\delta-p_k^{(j)}\right\|_1\\ &\text{if } j\leq 7,\ \ell \leftarrow 1+10(j-2)+k_{\min}\\ &\text{else } \ell \leftarrow 62+10(j-9)+k_{\min}\\ &x_\ell \leftarrow 1\\ &r \leftarrow \delta-p_{k_{\min}}^{(j)} \end{aligned} end
```

6 Analysis of the algorithm

Algorithm 1 recovers the bar code one digit at a time by iteratively scanning through the observed data. The runtime complexity of the method is dominated by the 12 calculations of k_{\min} performed by the algorithm's single loop over the course of its execution. Each one of these calculations of k_{\min} consists of 10 computations of the ℓ_1 -norm of a vector of length m.³ Thus, the runtime complexity of the algorithm is O(m).

6.1 Recovery of the unknown bar code

Recall that the 12 unknown digits in the unknown bar code c are represented by the sparse vector x in $c = \mathcal{D}x$. We already know that $x_1 = x_{62} = x_{123} = 1$ as these elements corresponds to the mandatory start, middle, and end sequences. Assuming for the moment that the forward map \mathcal{P} is known, i.e., that both σ and α are known, we now prove that the greedy algorithm will reconstruct the correct bar code from noisy data $d = \mathcal{P}x + h$ as long as \mathcal{P} is sufficiently block-diagonal and if its columns are sufficiently incoherent. In the next section we will extend the analysis to the case where σ and α are unknown.

³In practice, when σ is not too large, a smaller 'windowed' vector of length less than m can be used to approximate $\left\|\delta-p_k^{(j)}\right\|_1$ for each k,j. This can reduce the constant of proportionality associated with the runtime complexity.

Theorem 1 Suppose $I_1, \ldots, I_{15} \subset [m]$ and $\varepsilon \in \mathbb{R}$ satisfy the conditions (12)-(13). Then, Algorithm 1 will correctly recover a bar code signal x given noisy data $d = \mathcal{P}x + h$ provided that

$$\left\| p_{k_1}^{(j)} \right|_{I_j} - \left. p_{k_2}^{(j)} \right|_{I_j} \right\|_1 > 2 \left(\left\| h \right|_{I_j} \right\|_1 + 2\varepsilon \right) \tag{15}$$

for all $j \in [15]$ and $k_1, k_2 \in [10]$ with $k_1 \neq k_2$.

Proof:

Suppose that

$$d = \mathcal{P}x + h = \sum_{j=1}^{15} p_{k_j}^{(j)} + h.$$

Furthermore, denoting $k_j = k_{\min}$ in the for-loop in Algorithm 1, suppose that $k_2, \ldots, k_{j'-1}$ have already been correctly recovered. Then the residual data, δ , at this stage of the algorithm will be

$$\delta = p_{k_{j'}}^{(j')} + \delta_{j'} + h,$$

where $\delta_{i'}$ is defined to be

$$\delta_{j'} = \sum_{j=j'+1}^{15} p_{k_j}^{(j)}.$$

We will now show that the j'th execution of the for-loop will correctly recover $p_{k_{j'}}^{(j')}$, thereby establishing the desired result by induction.

Suppose that the j'th execution of the for-loop incorrectly recovers $k_{\rm err} \neq k_{j'}$. This happens if

$$\left\| \delta - p_{k_{\text{err}}}^{(j')} \right\|_{1} \le \left\| \delta - p_{k_{j'}}^{(j')} \right\|_{1}.$$

In other words, we have that

$$\begin{split} \left\| \delta - p_{k_{\text{err}}}^{(j')} \right\|_{1} &= \left\| \delta \big|_{I_{j'}} - p_{k_{\text{err}}}^{(j')} \big|_{I_{j'}} \right\|_{1} + \left\| \delta \big|_{I_{j'}^{\text{c}}} - p_{k_{\text{err}}}^{(j')} \big|_{I_{j'}} \right\|_{1} \\ &\geq \left\| p_{k_{j'}}^{(j')} \big|_{I_{j'}} - p_{k_{\text{err}}}^{(j')} \big|_{I_{j'}} \right\|_{1} - \left\| \delta_{j'} \big|_{I_{j'}} \right\|_{1} - \left\| h \big|_{I_{j'}} \right\|_{1} \\ &+ \left\| \delta_{j'} \big|_{I_{j'}^{\text{c}}} + h \big|_{I_{j'}^{\text{c}}} \right\|_{1} - \left\| p_{k_{j'}}^{(j')} \big|_{I_{j'}^{\text{c}}} \right\|_{1} - \left\| p_{k_{\text{err}}}^{(j')} \big|_{I_{j'}^{\text{c}}} \right\|_{1} \\ &\geq \left\| p_{k_{j'}}^{(j')} \big|_{I_{j'}} - p_{k_{\text{err}}}^{(j')} \big|_{I_{j'}} \right\|_{1} + \left\| \delta_{j'} \big|_{I_{j'}^{\text{c}}} + h \big|_{I_{j'}^{\text{c}}} \right\|_{1} - \left\| h \big|_{I_{j'}} \right\|_{1} - 3\varepsilon \end{split}$$

from conditions (12) and (13). To finish, we simply simultaneously add and subtract $\|\delta_{j'}|_{I_{j'}} + h|_{I_{j'}}\|_1$ from the last expression to arrive at a contradiction to the supposition

that $k_{\text{err}} \neq k_{j'}$:

$$\begin{split} \left\| \delta - p_{k_{\text{err}}}^{(j')} \right\|_{1} &\geq \left(\left\| p_{k_{j'}}^{(j')} \right|_{I_{j'}} - p_{k_{\text{err}}}^{(j')} \right|_{1} - 2 \left\| h \right|_{I_{j'}} \right\|_{1} - 4\varepsilon \right) + \left\| \delta_{j'} + h \right\|_{1} \\ &= \left(\left\| p_{k_{j'}}^{(j')} \right|_{I_{j'}} - p_{k_{\text{err}}}^{(j')} \right|_{1} - 2 \left\| h \right|_{I_{j'}} \right\|_{1} - 4\varepsilon \right) + \left\| \delta - p_{k_{j'}}^{(j')} \right\|_{1} \\ &> \left\| \delta - p_{k_{j'}}^{(j')} \right\|_{1}. \end{split} \tag{16}$$

Remark 6.1 Using the empirical relationships $\varepsilon = (2/5)\alpha r\sigma$ and $\mu = 2\alpha re^{-\sigma}$, the condition (15) is bounded by

$$\min_{j,k_1 \neq k_2} \left\| p_{k_1}^{(j)} \right|_{I_j} - \left. p_{k_2}^{(j)} \right|_{I_j} \right\|_1 \ge \min_{j,k_1 \neq k_2} \left\| p_{k_1}^{(j)} - p_{k_2}^{(j)} \right\|_1 - 2\varepsilon = 2\alpha r e^{-\sigma} - (4/5)\alpha r \sigma,$$

and we arrive at the following upper bound on the tolerable level of noise for successful recovery:

$$\max_{i \in [12]} \|h|_{I_i} \|_1 \le \alpha r(e^{-\sigma} - (6/5)\sigma). \tag{17}$$

In practice the width $2\sqrt{2\ln(2)}\sigma$ of the Gaussian blur is on the order of the minimum width of the bar code, which we have normalized to be 1. This translates to a standard deviation of $\sigma \approx .425$, and in this case the noise tolerance reduces to

$$\max_{j \in [12]} \|h|_{I_j}\|_1 \le .144\alpha r. \tag{18}$$

Remark 6.2 In practice it may be beneficial to apply Algorithm 1 several times, each time changing the order in which the digits are decoded. For example, if the distribution of the noise is known in advance, it would be beneficial to to initialize the algorithm in regions of the bar code with less noise.

6.2 Stability of Algorithm 1 with respect to parameter estimation

Insensitivity to unknown α

In the previous section it was assumed that the Gaussian convolution matrix $\alpha \mathcal{G}(\sigma)$ was known. In fact, this is generally not the case. In practice both σ and α must be estimated since these parameters depend on the distance from the scanner to the bar code, the reflectivity of the scanned surface, the ambient light, etc. Ultimately this means that Algorithm 1 will be decoding bar codes using only an approximation to $\alpha \mathcal{G}(\sigma)$, and not the true matrix itself. Given an approximation $\widehat{\sigma}$ to the blur σ , we consider the matrix $\mathcal{G}(\widehat{\sigma})$, and we describe a procedure for approximating the scaling factor α from this approximation.

Our inverse problem reads

$$d = \alpha \mathcal{G}(\sigma) \mathcal{D}x + h$$

$$= \alpha \mathcal{G}(\widehat{\sigma}) \mathcal{D}x + \left(h + \alpha \left(\mathcal{G}(\sigma) - \mathcal{G}(\widehat{\sigma})\right) \mathcal{D}x\right)$$

$$= \alpha \mathcal{G}(\widehat{\sigma}) \mathcal{D}x + h'; \tag{19}$$

that is, we have incorporated the error incurred by $\widehat{\sigma}$ into the additive noise vector h'. Note that the middle portion of the observed data $d_{mid} = d|_{I_8}$ of length 5r represents a blurry image of the known middle pattern M = [01010]. Let $\mathcal{P} = \mathcal{G}(\widehat{\sigma})\mathcal{D}$ be the forward map generated by $\widehat{\sigma}$ and $\alpha = 1$, and consider the sub-matrix

$$p_{mid} = \left. P^{(8)} \right|_{I_8}$$

which is a vector of length 5r. If $\hat{\sigma} = \sigma$ then we can estimate α via the least squares estimate

$$\widehat{\alpha} = \arg\min_{\alpha} \|\alpha p_{mid} - d_{mid}\|_2 = p_{mid}^T d_{mid} / \| p_{mid} \|_2^2.$$
 (20)

If $\hat{\sigma} \approx \sigma$ and the magnitude of the scanning noise, h, is small, we expect $\hat{\alpha} \approx \alpha$. Dividing both sides of the equation (19) by $\hat{\alpha}$, the inverse problem becomes

$$\frac{d}{\widehat{\alpha}} = \frac{\alpha}{\widehat{\alpha}} \mathcal{G}(\widehat{\sigma}) \mathcal{D}x + \frac{1}{\widehat{\alpha}} h'. \tag{21}$$

Suppose that $1 - \gamma \le \alpha/\widehat{\alpha} \le 1 + \gamma$ for some $0 < \gamma < 1$. Then fixing the data to be $\widehat{d} = d/\widehat{\alpha}$ and fixing forward map to be $\mathcal{P} = \mathcal{G}(\widehat{\sigma})\mathcal{D}$, the recovery conditions (12), (13), and (15) become respectively

1.
$$\left\|p_k^{(j)}\right\|_{[m]\setminus I_j} < \frac{\varepsilon}{1+\gamma}$$
 for all $j \in [15]$ and $k \in [10]$.

2.
$$\left\| \left(\sum_{j'=j+1}^{15} p_{k_{j'}}^{(j')} \right) \right|_{I_j} \right\|_1 < \frac{\varepsilon}{1+\gamma}$$
 for all $j \in [14]$ and valid $k_{j'} \in [10]$.

$$3. \left\| p_{k_1}^{(j)} \right|_{I_j} - \left. p_{k_2}^{(j)} \right|_{I_j} \right\|_1 > 2 \left(\frac{1}{\alpha} \left\| h \right|_{I_j} \right\|_1 + \left\| \left(\mathcal{G}(\sigma) - \mathcal{G}(\widehat{\sigma}) \right) \mathcal{D}x \right|_{I_j} \right\|_1 + \frac{2\varepsilon}{1-\gamma} \right)$$

Consequently, if $\sigma \approx \hat{\sigma}$ and $1 \lesssim \alpha \approx \hat{\alpha}$, the conditions for correct bar code reconstruction do not change much.

Insensitivity to unknown σ

We have seen that one way to estimate the scaling α is to guess a value for σ and perform a least-squares fit of the observed data. In doing so, we found that the sensitivity of the recovery process with respect to σ is proportional to the quantity

$$\left\| \left(\mathcal{G}(\sigma) - \mathcal{G}(\widehat{\sigma}) \right) \mathcal{D}x \right|_{I_j} \right\|_1 \tag{22}$$

in the third condition immediately above. Note that all the entries of the matrix $(\mathcal{G}(\sigma) - \mathcal{G}(\widehat{\sigma}))$ will be small whenever $\widehat{\sigma} \approx \sigma$. Thus, Algorithm 1 should be able to tolerate small parameter estimation errors as long as the "almost" block diagonal matrix formed using $\widehat{\sigma}$ exhibits a sizable difference between any two of its digit columns which might (approximately) appear in any position of a given UPC bar code.

⁴Here we have assumed that the noise level is low. In noisier settings it should be possible to develop more effective methods for estimating α when the characteristics of the scanning noise, h, are better known.

To get a sense of the size of this term, let us further investigate the expressions involved. Recall that using the dictionary matrix \mathcal{D} , a bar code sequence of 0's and 1's is given by $c = \mathcal{D}x$. When put together with the bar code function representation (3), we see that

$$[\mathcal{G}(\sigma)\mathcal{D}x]_i = \int g_{\sigma}(t_i - t)z(t)dt,$$

where

$$g_{\sigma}(t) = \frac{1}{\sqrt{2\pi}\sigma} e^{-(\frac{t^2}{2\sigma^2})}.$$

Therefore, we have

$$[\mathcal{G}(\sigma)\mathcal{D}x]_i = \sum_{j=1}^n c_j \int_{j-1}^j g_{\sigma}(t_i - t)dt.$$
 (23)

Now, using the definition for the cumulative distribution function for normal distributions

$$\Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-t^2/2} dt,$$

we see that

$$\int_{j-1}^{j} g_{\sigma}(t_{i} - t) dt = \Phi\left(\frac{t_{i} - j + 1}{\sigma}\right) - \Phi\left(\frac{t_{i} - j}{\sigma}\right).$$

and we can now rewrite (23) as

$$[\mathcal{G}(\sigma)\mathcal{D}x]_i = \sum_{i=1}^n c_j \left[\Phi\left(\frac{t_i - j + 1}{\sigma}\right) - \Phi\left(\frac{t_i - j}{\sigma}\right) \right].$$

We now isolate the term we wish to analyze:

$$\begin{split} & \left[\left(\mathcal{G}(\sigma) - \mathcal{G}(\widehat{\sigma}) \right) \mathcal{D}x \right]_i \\ & = \sum_{i=1}^n c_j \left[\Phi\left(\frac{t_i - j + 1}{\sigma} \right) - \Phi\left(\frac{t_i - j + 1}{\widehat{\sigma}} \right) - \Phi\left(\frac{t_i - j}{\sigma} \right) + \Phi\left(\frac{t_i - j}{\widehat{\sigma}} \right) \right]. \end{split}$$

We are interested in the error

$$\begin{split} & | [(\mathcal{G}(\sigma) - \mathcal{G}(\widehat{\sigma})) \, \mathcal{D}x]_i | \\ \leq & \sum_{j=1}^n c_j \left| \Phi\left(\frac{t_i - j + 1}{\sigma}\right) - \Phi\left(\frac{t_i - j + 1}{\widehat{\sigma}}\right) - \Phi\left(\frac{t_i - j}{\sigma}\right) + \Phi\left(\frac{t_i - j}{\widehat{\sigma}}\right) \right| \\ \leq & \sum_{j=1}^n \left| \Phi\left(\frac{t_i - j + 1}{\sigma}\right) - \Phi\left(\frac{t_i - j + 1}{\widehat{\sigma}}\right) \right| + \left| \Phi\left(\frac{t_i - j}{\sigma}\right) - \Phi\left(\frac{t_i - j}{\widehat{\sigma}}\right) \right|, \\ \leq & 2 \sum_{i=0}^n \left| \Phi\left(\frac{t_i - j}{\sigma}\right) - \Phi\left(\frac{t_i - j}{\widehat{\sigma}}\right) \right|. \end{split}$$

Suppose that $\xi = (\xi_k)$ is the vector of values $|t_i - j|$ for fixed i, running j, sorted in order of increasing magnitude. Note that ξ_1 and ξ_2 are less than or equal to 1, and $\xi_3 \leq \xi_1 + 1$, $\xi_4 \leq \xi_2 + 1$, and so on. We can center the previous bound around ξ_1 and ξ_2 , giving

$$\left| \left[\left(\mathcal{G}(\sigma) - \mathcal{G}(\widehat{\sigma}) \right) \mathcal{D}x \right]_i \right| \leq \sum_{j=0}^n \left| \Phi\left(\frac{\xi_1 + j}{\sigma} \right) - \Phi\left(\frac{\xi_1 + j}{\widehat{\sigma}} \right) \right| + \left| \Phi\left(\frac{\xi_2 + j}{\sigma} \right) - \Phi\left(\frac{\xi_2 + j}{\widehat{\sigma}} \right) \right|. (24)$$

Next we simply majorize the expression

$$f(x) = \Phi\left(\frac{x}{\sigma}\right) - \Phi\left(\frac{x}{\widehat{\sigma}}\right).$$

To do so, we take the derivative and find the critical points, which turn out to be

$$x_* = \pm \sqrt{2}\sigma \widehat{\sigma} \sqrt{\frac{\log \sigma - \log \widehat{\sigma}}{\sigma^2 - \widehat{\sigma}^2}}.$$

Therefore, each term in the summand (24) can be bounded by

$$\left| \Phi\left(\frac{\xi + j}{\sigma}\right) - \Phi\left(\frac{\xi + j}{\widehat{\sigma}}\right) \right| \leq \left| \Phi\left(\sqrt{2}\widehat{\sigma}\sqrt{\frac{\log \sigma - \log \widehat{\sigma}}{\sigma^2 - \widehat{\sigma}^2}}\right) - \Phi\left(\sqrt{2}\sigma\sqrt{\frac{\log \sigma - \log \widehat{\sigma}}{\sigma^2 - \widehat{\sigma}^2}}\right) \right|$$

$$:= \Delta_1(\sigma, \widehat{\sigma}).$$
(25)

On the other hand, the terms in the sum decrease exponentially as j increases. To see this, recall the simple bound

$$1 - \Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{x}^{\infty} e^{-t^{2}/2} dt \le \frac{1}{\sqrt{2\pi}} \int_{x}^{\infty} \frac{t}{x} e^{-t^{2}/2} dt = \frac{e^{-x^{2}/2}}{x\sqrt{2\pi}}.$$

Writing $\sigma_{max} = \max\{(\sigma, \widehat{\sigma})\}$, and noting that $\Phi(x)$ is a positive, increasing function, we have for $\xi \in [0, 1)$

$$\left| \Phi\left(\frac{\xi+j}{\sigma}\right) - \Phi\left(\frac{\xi+j}{\widehat{\sigma}}\right) \right| \leq 1 - \Phi\left(\frac{\xi+j}{\sigma_{max}}\right)$$

$$\leq \frac{\sigma_{max}}{(\xi+j)\sqrt{2\pi}} e^{-(\xi+j)^2/(2\sigma_{max}^2)}$$

$$\leq \frac{\sigma_{max}}{(\xi+j)\sqrt{2\pi}} e^{-(\xi+j)/(2\sigma_{max}^2)} \quad \text{if } j \geq 1$$

$$= \frac{\sigma_{max}}{(\xi+j)\sqrt{2\pi}} \left(e^{-(2\sigma_{max}^2)^{-1}}\right)^{\xi+j}$$

$$\leq \frac{\sigma_{max}}{j\sqrt{2\pi}} \left(e^{-(2\sigma_{max}^2)^{-1}}\right)^{j}$$

$$:= \Delta_2(\sigma_{max}, j). \tag{26}$$

Combining the bounds (25) and (26),

$$\left| \Phi\left(\frac{\xi+j}{\sigma}\right) - \Phi\left(\frac{\xi+j}{\widehat{\sigma}}\right) \right| \le \min\left((\triangle_1(\sigma,\widehat{\sigma}), \triangle_2(\sigma_{max}, j)) \right).$$

Suppose that j_1 is the smallest integer in absolute value such that $\Delta_2(\sigma_{max}, j_1) \leq \Delta_1(\sigma, \hat{\sigma})$. Then from this term on, the summands in (24) can be bounded by a geometric series:

$$\sum_{j \ge j_1}^n \left| \Phi\left(\frac{\xi + j}{\sigma}\right) - \Phi\left(\frac{\xi + j}{\widehat{\sigma}}\right) \right| \le \frac{2\sigma_{max}}{j_1 \sqrt{2\pi}} \sum_{j \ge j_1} a^j, \quad a = e^{-(2\sigma_{max}^2)^{-1}} \\
\le \frac{2\sigma_{max}}{j_1 \sqrt{2\pi}} \cdot a^{j_1} (1 - a)^{-1}.$$

We then arrive at the bound

$$|[(\mathcal{G}(\sigma) - \mathcal{G}(\widehat{\sigma})) \mathcal{D}x]_{i}| \leq 2 \cdot j_{1} \triangle_{1}(\sigma, \widehat{\sigma}) + \frac{4\sigma_{max} \cdot a^{j_{1}}(1 - a)^{-1}}{j_{1}\sqrt{2\pi}}$$

$$=: B(\sigma, \widehat{\sigma}). \tag{27}$$

The term (22) can then be bounded according to

$$\left\| \left(\mathcal{G}(\sigma) - \mathcal{G}(\widehat{\sigma}) \right) \mathcal{D}x \right|_{I_j} \right\|_{1} \leq \left\| I_j \middle| B(\sigma, \widehat{\sigma}) \leq 7r B(\sigma, \widehat{\sigma}), \right. \tag{28}$$

where r = m/n is the over-sampling rate.

Recall that in practice the width $2\sqrt{2\ln(2)}\sigma$ of the Gaussian kernel is on the order of 1, the minimum width of the bar code, giving $\sigma \approx .425$. Below, we compute the error bound $B(\sigma, \widehat{\sigma})$ for $\sigma = .425$ and several values of $\widehat{\sigma}$.

$\widehat{\sigma}$	0.2	0.4	.5	0.6	.8
$B(.425,\widehat{\sigma})$.3453	.0651	.1608	.3071	.589

While the bound (28) is very rough, note that the tabulated error bounds incurred by inaccurate σ are at least roughly the same order of magnitude as the empirical noise level tolerance for the greedy algorithm, as discussed in Remark 6.1.

7 Numerical Evaluation

In this section we illustrate with numerical examples the robustness of the greedy algorithm to signal noise and imprecision in the α and σ parameter estimates. We assume that neither α nor σ is known a priori, but that we have an estimate $\widehat{\sigma}$ for σ . We then compute an estimate $\widehat{\alpha}$ from $\widehat{\sigma}$ by solving the least-squares problem (20).

The phase diagrams in Figure 6 demonstrate the insensitivity of the greedy algorithm to relatively large amounts of noise. These diagrams were constructed by executing a greedy recovery approach along the lines of Algorithm 1 on many trial input signals of the form $d = \alpha \mathcal{G}(\sigma)\mathcal{D}x + h$, where h is mean zero Gaussian noise. More specifically, each trial signal, d, was formed as follows: First, a 12 digit number was generated uniformly at random, and its associated blurred bar code, $\alpha \mathcal{G}(\sigma)\mathcal{D}x$, was formed using the oversampling ratio r = m/n = 10. Second, a noise vector n, with independent and identically distributed $n_j \sim \mathcal{N}(0,1)$, was generated and then rescaled to form the additive noise vector $h = \nu \|\alpha \mathcal{G}(\sigma)\mathcal{D}x\|_2 (n/\|n\|_2)$. Hence, the parameter $\nu = \frac{\|h\|_2}{\|\alpha \mathcal{G}(\sigma)\mathcal{D}x\|_2}$ represents the noise-to-signal ratio of each trial input signal d.

We note that in laser-based scanners, there are two major sources of noise. First is electronic noise [8], which is often modeled by 1/f noise [4]. Second, the roughness of the paper also causes speckle noise [9]. In our numerical experiments, however, we simply used numerically generated Gaussian noise, which we believe is sufficient for the purpose of this work.

To create both phase diagrams in Figure 6 the greedy recovery algorithm was run on 100 independently generated trial input signals for each of at least 100 equally spaced $(\widehat{\sigma}, \nu)$ grid points (a 10 × 10 mesh was used for Figure 6(a), and a 20 × 20 mesh for Figure 6(b)).

- (a) True parameter values: $\sigma = .45$, $\alpha = 1$.
- (b) True parameter values: $\sigma = .75$, $\alpha = 1$

Figure 6: Recovery Probabilities when $\alpha=1$ for two true σ settings. The shade in each phase diagram corresponds to the probability that the greedy algorithm will correctly recover a randomly selected bar code, as a function of the relative noise-to-signal level, $\nu=\frac{\|h\|_2}{\|\alpha\mathcal{G}(\sigma)\mathcal{D}x\|_2}$, and the σ estimate, $\widehat{\sigma}$. Black represents correct bar code recovery with probability 1, while pure white represents recovery with probability 0. Each data point's shade (i.e., probability estimate) is based on 100 random trials.

The number of times the greedy algorithm successfully recovered the original UPC bar code determined the color of each region in the $(\hat{\sigma}, \nu)$ -plane. The black regions in the phase diagrams indicate regions of parameter values where all 100 of the 100 randomly generated bar codes were correctly reconstructed. The pure white parameter regions indicate where the greedy recovery algorithm failed to correctly reconstruct any of the 100 randomly generated bar codes.

Looking at Figure 6 we can see that the greedy algorithm appears to be highly robust to additive noise. For example, when the σ estimate is accurate (i.e., when $\hat{\sigma} \approx \sigma$) we can see that the algorithm can tolerate additive noise with Euclidean norm as high as $0.25\|\alpha\mathcal{G}(\sigma)\mathcal{D}x\|_2$. Furthermore, as $\hat{\sigma}$ becomes less accurate the greedy algorithm's accuracy appears to degrade smoothly.

The phase diagrams in Figures 7 and 8 more clearly illustrate how the reconstruction capabilities of the greedy algorithm depend on σ , α , the estimate of σ , and on the noise level. We again consider Gaussian additive noise on the signal, i.e. we consider the inverse problem $d = \alpha \mathcal{G}(\sigma)\mathcal{D}x + h$, with independent and identically distributed $h_j \sim \mathcal{N}(0, \xi^2)$, for several noise standard deviation levels $\xi \in [0, .63]$. Note that $\mathbb{E}(\|h|_{I_j}\|_1) = 7r\xi\sqrt{2/\pi}$. Thus, the numerical results are consistent with the bounds in Remark 6.1. Each phase diagram corresponds to different underlying parameter values (σ, α) , but in all diagrams we fix the oversampling ratio at r = m/n = 10. As before, the black regions in the phase diagrams indicate parameter values $(\widehat{\sigma}, \xi)$ for which 100 out of 100 randomly generated bar codes were reconstructed, and white regions indicate parameter values for which 0 out of 100 randomly generated bar codes were reconstructed.

Comparing Figures 7(a) and 8(a) with Figures 7(b) and 8(b), respectively, we can see that the greedy algorithm's performance appears to degrade with increasing σ . Note that this is consistent with our analysis of the algorithm in Section 6. Increasing σ makes the forward map $P = \alpha \mathcal{G}(\sigma)\mathcal{D}$ less block diagonal, thereby increasing the effective value of ε in conditions (12) and (13). Hence, condition (17) will be less likely satisfied as σ increases.

⁵This follows from the fact that the first raw absolute moment of each h_j , $\mathbb{E}(|h_j|)$, is $\xi\sqrt{2/\pi}$.

- (a) True parameter values: $\sigma = .45$, $\alpha = 1$.
- (b) True parameter values: $\sigma = .75$, $\alpha = 1$

Figure 7: Recovery probabilities when $\alpha=1$ for two true σ settings. The shade in each phase diagram corresponds to the probability that the greedy algorithm correctly recovers a randomly selected bar code, as a function of the additive noise standard deviation, ξ , and the σ estimate, $\hat{\sigma}$. Black represents correct bar code recovery with probability 1, while pure white represents recovery with probability 0. Each data point's shade (i.e., probability estimate) is based on 100 random trials.

Comparing Figures 7 and 8 reveals the effect of α on the likelihood that the greedy algorithm correctly decodes a bar code. As α decreases from 1 to .25 we see a corresponding deterioration of the greedy algorithm's ability to handle additive noise of a given fixed standard deviation. This is entirely expected since α controls the magnitude of the blurred signal $\alpha \mathcal{G}(\sigma)\mathcal{D}x$. Hence, decreasing α effectively decreases the signal-to-noise ratio of the measured input data d.

Finally, all four of the phase diagrams in Figures 7 and 8 demonstrate how the greedy algorithm's probability of successfully recovering a randomly selected bar code varies as a function of the noise standard deviation, ξ , and σ estimation error, $|\hat{\sigma} - \sigma|$. As both the noise level and σ estimation error increase, the performance of the greedy algorithm smoothly degrades. Most importantly, we can see that the greedy algorithm is relatively robust to inaccurate σ estimates at low noise levels. When $\xi \approx 0$ the greedy algorithm appears to suffer only a moderate decline in reconstruction rate even when $|\hat{\sigma} - \sigma| \approx \sigma$.

Figure 9 gives examples of two bar codes which the greedy algorithm correctly recovers when $\alpha=1$, one for each value of σ presented in Figure 7. In each of these examples the noise standard deviation, ξ , and estimated σ value, $\hat{\sigma}$, were chosen so that they correspond to dark regions of the example's associated phase diagram in Figure 7. Hence, these two examples represent noisy recovery problems for which the greedy algorithm correctly decodes the underlying UPC bar code with relatively high probability. Similarly, Figure 10 gives two examples of two bar codes which the greedy algorithm correctly recovered when $\alpha=0.25$. Each of these examples has parameters that correspond to a dark region in one of the Figure 8 phase diagrams.

⁶The ξ and $\hat{\sigma}$ values were chosen to correspond to dark regions in a Figure 7 phase diagram, not necessarily to purely black regions.

(a) True parameter values: $\sigma = .45, \alpha = .25.$

(b) True parameter values: $\sigma = .75, \alpha = .25$

Figure 8: Recovery Probabilities when $\alpha = .25$ for two true σ settings. The shade in each phase diagram corresponds to the probability that the greedy algorithm will correctly recover a randomly selected bar code, as a function of the additive noise standard deviation, ξ , and the σ estimate, $\hat{\sigma}$. Black represents correct bar code recovery with probability 1, while pure white represents recovery with probability 0. Each data point's shade (i.e., probability estimate) is based on 100 random trials.

8 Discussion

In this work, we present a greedy algorithm for the recovery of bar codes from signals measured with a laser-based scanner. So far we have shown that the method is robust to both additive Gaussian noise and parameter estimation errors. There are several issues that we have not addressed that deserve further investigation. First, we assumed that the start of the signal is well determined. By the start of the signal, we mean the time on the recorded signal that corresponds to when the laser first strikes a black bar. This assumption may be overly optimistic if there is a lot of noise in the signal. We believe, however, that the algorithm is not overly sensitive to uncertainties in the start time. Of course this property needs to be verified before we can implement the method in practice.

Second, while our investigation shows that the algorithm is not sensitive to the parameter σ in the model, we did not address the best means for obtaining reasonable approximations of σ . In applications where the scanner distance from the bar code may vary (e.g., with handheld scanners) other techniques for determining $\hat{\sigma}$ will be required. Given the robustness of the algorithm to parameter estimation errors it may be sufficient to simply fix $\hat{\sigma}$ to be the expected optimal σ parameter value in such situations. In situations where more accuracy is required, the hardware might be called on to provide an estimate of the scanner distance from the bar code it is scanning, which could then be used to help produce a reasonable $\hat{\sigma}$ value. In any case, we leave more careful consideration of methods for estimating σ to future work.

Finally we made an assumption that the intensity distribution is well modeled by a Gaussian. This may not be sufficiently accurate for some distances between the scanner and the bar code. Since intensity profile as a function of distance can be measured, one can conceivably refine the Gaussian model to capture the true behavior of the intensities.

References

- [1] M. Bern and D. Goldberg, Scanner-model-based document image improvement, *Proceedings. 2000 International Conference on Image Processing*, IEEE 2000, 582-585.
- [2] R. Choksi and Y. van Gennip, Deblurring of one-dimensional bar codes via total variation energy minimisation, SIAM J. Imaging Sciences, **3-4** (2010), 735-764.
- [3] L. Dumas, M. El Rhabi and G. Rochefort, An evolutionary approach for blind deconvolution of barcode images with nonuniform illumination, *IEEE Congress on Evolutionary Computation*, 2011, 2423-2428.
- [4] P. Dutta and P. M. Horn, Low-frequency fluctuations in solids: 1/f noise, Rev. Mod. Phys., **53-3** (1981), 497-516.
- [5] S. Esedoglu, Blind deconvolution of bar code signals, *Inverse Problems*, **20** (2004), 121-135.
- [6] S. Esedoglu and F. Santosa, Analysis of a phase-field approach to bar-code deconvolution, preprint 2011.
- [7] J. Kim and H. Lee, Joint nonuniform illumination estimation and deblurring for bar code signals, *Optic Express*, **15-22** (2007), 14817-14837.
- [8] S. Kogan, *Electronic Noise and Fluctuations in Solids*, Cambridge University Press, 1996.
- [9] E. Marom, S. Kresic-Juric and L. Bergstein, Analysis of speckle noise in bar-code scanning systems, J. Opt. Soc. Am., 18 (2001), 888-901.
- [10] L. Modica and S. Mortola, Un esempio di Γ–convergenza, *Boll. Un. Mat. Ital.*, **5-14** (1977), 285-299.
- [11] D. Salomon, *Data Compression: The Complete Reference*, Springer-Verlag New York Inc, 2004.

(a) True parameter values: $\sigma=.45,\,\alpha=1.$ Estimated $\widehat{\sigma}=.3$ and Noise Standard Deviation $\xi=.3$. Solving the least-squares problem (20) yields an α estimate of $\widehat{\alpha}=.9445$ from $\widehat{\sigma}$. The relative noise-to-signal level, $\nu=\frac{\|h\|_2}{\|\alpha\mathcal{G}(\sigma)\mathcal{D}x\|_2}$, is 0.4817.

(b) True parameter values: $\sigma=.75,\,\alpha=1.$ Estimated $\widehat{\sigma}=1$ and Noise Standard Deviation $\xi=.2.$ Solving the least-squares problem (20) yields an α estimate of $\widehat{\alpha}=1.1409$ from $\widehat{\sigma}$. The relative noise-to-signal level, $\nu=\frac{\|h\|_2}{\|\alpha\mathcal{G}(\sigma)\mathcal{D}x\|_2}$, is 0.3362.

Figure 9: Two example recovery problems corresponding to dark regions in each of the phase diagrams of Figure 7. These recovery problems are examples of problems with $\alpha = 1$ for which the greedy algorithm correctly decodes a randomly selected UPC bar code approximately 80% of the time.

(a) True parameter values: $\sigma=.45$, $\alpha=.25$. Estimated $\widehat{\sigma}=.5$ and Noise Standard Deviation $\xi=.1$. Solving the least-squares problem (20) yields an α estimate of $\widehat{\alpha}=0.2050$ from $\widehat{\sigma}$. The relative noise-to-signal level, $\nu=\frac{\|h\|_2}{\|\alpha\mathcal{G}(\sigma)\mathcal{D}x\|_2}$, is 0.7001.

(b) True parameter values: $\sigma=.75,~\alpha=.25.$ Estimated $\widehat{\sigma}=.8$ and Noise Standard Deviation $\xi=.06.$ Solving the least-squares problem (20) yields an α estimate of $\widehat{\alpha}=0.3057$ from $\widehat{\sigma}$. The relative noise-to-signal level, $\nu=\frac{\|h\|_2}{\|\alpha\mathcal{G}(\sigma)\mathcal{D}x\|_2}$, is 0.4316.

Figure 10: Two example recovery problems corresponding to dark regions in each of the phase diagrams of Figure 8. These recovery problems are examples of problems with $\alpha =$.25 for which the greedy algorithm correctly decodes a randomly-selected UPC bar code approximately 60% of the time.