

Bibliography

- [AW91] K.A.S. ABDEL-GHAFFAR, J.H. WEBER, *Bounds and constructions for run-length limited error-control block codes*, *IEEE Trans. Inform. Theory*, 37 (1991), 789–800.
- [AbS65] M. ABRAMOWITZ, I.A. STEGUN, *Handbook of Mathematical Functions*, Dover Publications, New York, 1965.
- [Ad87] R.L. ADLER, *The torus and the disk*, *IBM J. Res. Develop.*, 31 (1987), 224–234.
- [ACH83] R.L. ADLER, D. COPPERSMITH, M. HASSNER, *Algorithms for sliding block codes — an application of symbolic dynamics to information theory*, *IEEE Trans. Inform. Theory*, 29 (1983), 5–22.
- [AFKM86] R.L. ADLER, J. FRIEDMAN, B. KITCHENS, B.H. MARCUS, *State splitting for variable-length graphs*, *IEEE Trans. Inform. Theory*, 32 (1986), 108–113.
- [AGW77] R.L. ADLER, L.W. GOODWYN, B. WEISS, *Equivalence of topological Markov shifts*, *Israel J. Math.*, 27 (1977), 49–63.
- [AHM82] R.L. ADLER, M. HASSNER, J. MOUSSOURIS, *Method and apparatus for generating a noiseless sliding block code for a (1, 7) channel with rate 2/3*, US patent 4,413,251 (1982).
- [AHU74] A.V. AHO, J.E. HOPCROFT, J.D. ULLMAN, *The Design and Analysis of Computer Algorithms*, Addison-Wesley, Reading, Massachusetts, 1974.
- [Ari90] E. ARIKAN, *An implementation of Elias coding for input-restricted channel*, *IEEE Trans. Inform. Theory*, 36 (1990), 162–165.
- [Ash87a] J.J. ASHLEY, *On the Perron-Frobenius eigenvector for non-negative integral matrices whose largest eigenvalue is integral*, *Linear Algebra Appl.*, 94 (1987), 103–108.
- [Ash87b] J.J. ASHLEY, *Performance Bounds in Constrained Sequence Coding*, Ph.D. Thesis, University of California, Santa Cruz, 1987.

- [Ash88] J.J. ASHLEY, A linear bound for sliding block decoder window size, *IEEE Trans. Inform. Theory*, 34 (1988), 389–399.
- [Ash92] J.J. ASHLEY, LR conjugacies of shifts of finite type are uniquely so, *Contemp. Math.*, 135 (1992), 57–84.
- [Ash93] J.J. ASHLEY, An extension theorem for closing maps of shifts of finite type, *Trans. AMS*, 336 (1993), 389–420.
- [Ash96] J.J. ASHLEY, A linear bound for sliding block decoder window size, II, *IEEE Trans. Inform. Theory*, 42 (1996), 1913–1924.
- [AB94] J.J. ASHLEY, M.-P. BÉAL, A note on the method of poles for code construction, *IEEE Trans. Inform. Theory*, 40 (1994).
- [AJMS99] J.J. ASHLEY, G. JAQUETTE, B. MARCUS, P. SEGER, Run length limited encoding/decoding with robust resync, U.S. Patent 5,969,649 (1999).
- [AKS96] J.J. ASHLEY, R. KARABED, P.H. SIEGEL, Complexity and sliding block decodability, *IEEE Trans. Inform. Theory*, 42 (1996), 1925–1947.
- [AM95] J.J. ASHLEY, B.H. MARCUS, Canonical encoders for sliding block decoders, *SIAM J. Discrete Math.*, 8 (1995), 555–605.
- [AM98] J. J. ASHLEY, B. H. MARCUS, Two-dimensional lowpass filtering codes for holographic storage, *IEEE Trans. Commun.*, 46 (1998), 724–727.
- [AM97] J. ASHLEY AND B. MARCUS, A generalized state splitting algorithm, *IEEE Trans. Inform. Theory*, 43 (1997), 1326–1338.
- [AM00] J. ASHLEY AND B. MARCUS, Time-varying encoders for constrained systems: an approach to limiting error propagation, *IEEE Trans. Inform. Theory*, 46 (2000), 1038–1043.
- [AMR95] J.J. ASHLEY, B.H. MARCUS, R.M. ROTH, Construction of encoders with small decoding look-ahead for input-constrained channels, *IEEE Trans. Inform. Theory*, 41 (1995), 55–76.
- [AMR96] J.J. ASHLEY, B.H. MARCUS, R.M. ROTH, On the decoding delay of encoders for input-constrained channels, *IEEE Trans. Inform. Theory*, 42 (1996), 1948–1956.
- [AS87] J.J. ASHLEY, P.H. SIEGEL, A note on the Shannon capacity of runlength-limited codes, *IEEE Trans. Inform. Theory*, 33 (1987), 601–605.
- [AHPS93] J.J. ASHLEY, M. HILDEN, P. PERRY, P.H. SIEGEL, Correction to ‘A note on the Shannon capacity of runlength-limited codes’, *IEEE Trans. Inform. Theory*, 39 (1993), 1110–1112.

- [BL91] A.M. BARG, S.N. LITSYN, *DC-constrained codes from Hadamard matrices*, *IEEE Trans. Inform. Theory*, 37 (1991), 801–807.
- [Béal90a] M.-P. BÉAL, *The method of poles: a coding method for constrained channels*, *IEEE Trans. Inform. Theory*, IT-36 (1990), 763–772.
- [Béal90b] M.-P. BÉAL, *La méthode des pôles dans le cas des systèmes sofiques*, preprint, LITP Report, 29 (1990).
- [Béal93a] M.-P. BÉAL, *Codage Symbolique*, Masson, Paris, 1993.
- [Béal93b] M.-P. BÉAL, *A new optimization condition in the method of poles for code construction*, preprint, 1993.
- [BI83] G.F.M. BEENKER, K.A.S. IMMINK, *A generalized method for encoding and decoding run-length-limited binary sequences*, *IEEE Trans. Inform. Theory*, 29 (1983), 751–754.
- [Berg96] J.W.M. BERGMANS, *Digital Baseband Transmission and Recording*, Kluwer Academic Publishers, The Netherlands, 1996.
- [Berl80] E.R. BERLEKAMP, *Technology of error-correcting codes*, *Proc. IEEE*, 68 (1980), 564–593.
- [Berl84] E.R. BERLEKAMP, *Algebraic Coding Theory*, Revised Edition, Aegean Park Press, Laguna Hills, California, 1984.
- [Blah83] R.E. BLAHUT, *Theory and Practice of Error-Control Codes*, Addison-Wesley, Reading, Massachusetts, 1983.
- [BM75] I.F. BLAKE, R.C. MULLIN, *The Mathematical Theory of Coding*, Academic Press, New York, 1975.
- [Blaum91] M. BLAUM, *Combining ECC with modulation: performance comparisons*, *IEEE Trans. Inform. Theory*, 37 (1991), 945–949.
- [BLBT93] M. BLAUM, S. LITSYN, V. BUSKENS, H.C.A. VAN TILBORG, *Error-correcting codes with bounded running digital sum*, *IEEE Trans. Inform. Theory*, 39 (1993), 216–227.
- [Bli81] W.G. BLISS, *Circuitry for performing error correction calculations on baseband encoded data to eliminate error propagation*, *IBM Tech. Discl. Bull.*, 23 (1981), 4633–4634.
- [BLG97] E. BOLTT, Y-C LAI, AND C. GREBOGI, *Coding, channel capacity and noise resistance in communicating with chaos*, *Physics Review Letters*, 79 (1997), 3787–3790.

- [Bours94] P.A.H. BOURS, *Codes for correcting insertion and deletion errors*, Ph.D. dissertation, Department of Mathematics and Computing Science, Eindhoven University of Technology, Eindhoven, The Netherlands, June 1994.
- [Bouw85] G. BOUWHUIS, J. BRAAT, A. HUISER, J. PASMAN, G. VAN ROSMALEN, K.A.S. IMMINK, *Principles of Optical Disc Systems*, Adam Hilger, Bristol and Boston, 1985.
- [BKM85] M. BOYLE, B. KITCHENS, B.H. MARCUS, *A note on minimal covers for sofic systems*, *Proc. AMS*, 95 (1985), 403–411.
- [BMT87] M. BOYLE, B.H. MARCUS, P. TROW, *Resolving maps and the dimension group for shifts of finite type*, *Memoirs AMS*, 377 (1987).
- [BM99] G. W. BURR AND B. H. MARCUS, *Coding tradeoffs for high-density holographic data storage*, *Proc. SPIE*, Vol. 3802-06 (1999), 18–29.
- [CHL86] A.R. CALDERBANK, C. HEEGARD, T.-A. LEE, *Binary convolutional codes with application to magnetic recording*, *IEEE Trans. Inform. Theory*, 32 (1986), 797–815.
- [CHT89] A.R. CALDERBANK, M.A. HERRO, V. TELANG, *A multilevel approach to the design of dc-free codes*, *IEEE Trans. Inform. Theory*, 35 (1989), 579–583.
- [CW71] J.C.-Y. CHIANG, J.K. WOLF, *On channels and codes for the Lee metric*, *Inform. Control*, 19 (1971), 159–173.
- [C70] T.M. CHIEN, *Upper bound on the efficiency of DC-constrained codes*, *Bell Syst. Tech. J.*, (1970), 2267–2287.
- [Cid92] R. CIDEKIYAN, F. DOLIVO, R. HERMANN, W. HIRT, W. SCHOTT, *A PRML system for digital magnetic recording*, *IEEE J. Sel. Areas Commun.*, 10 (1992), 38–56.
- [CL91] G.D. COHEN, S.N. LITSYN, *DC-constrained error-correcting codes with small running digital sum*, *IEEE Trans. Inform. Theory*, 37 (1991), 801–807.
- [Cov73] T.M. COVER, *Enumerative source encoding*, *IEEE Trans. Inform. Theory*, IT-19 (1973), 73–77.
- [Dav93] V.A. DAVYDOV, *Error correcting codes in module metric, Lee metric, and operator errors*, *Problemy Perdachi Informatssii*, 29 (1993) 10–20 (in Russian).
- [Dol89] F. DOLIVO, *Signal processing for high density digital magnetic recoding*, in *Proc. COMPEURO'89*, Hamburg, Germany, 1989.

- [DMU79] F. DOLIVO, D. MAIWALD, G. UNGERBOECK, *Partial-response class-IV signaling with Viterbi decoding versus conventional modified frequency modulation in magnetic recording*, IBM Res. Zurich Lab., IBM Res. Rep. RZ 973–33865 (1979).
- [EH78] J. EGGENBERGER, P. HODGES, *Sequential encoding and decoding of variable length, fixed rate data codes*, US patent 4,115,768 (1978).
- [EC91] E. ELEFTHERIOU, R. CIDECIYAN, *On codes satisfying Mth order running digital sum constraints*, *IEEE Trans. Inform. Theory*, 37 (1991), 1294–1313.
- [Etz90] T. ETZION, *Constructions of error-correcting DC-free block codes*, *IEEE Trans. Inform. Theory*, 36 (1990), 899–905.
- [Even65] S. EVEN, *On information lossless automata of finite order*, *IEEE Trans. Elect. Comput.*, 14 (1965), 561–569.
- [Even79] S. EVEN, *Graph Algorithms*, Computer Science Press, Potomac, Maryland, 1979.
- [FC98] J. FAN AND R. CALDERBANK, *A modified concatenated coding scheme, with applications to magnetic data storage*, *IEEE Trans. on Inform. Theory*, 44 (1998), 1565–1574.
- [FMR00] J. FAN, B. MARCUS AND R. ROTH, *Lossless sliding-block compression of constrained systems*, *IEEE Trans. Inform. Theory*, 46 (2000), 624–633.
- [Ferg72] M.J. FERGUSON, *Optimal reception for binary partial response channels*, *Bell Sys. Tech. J.*, 51 (1972), 493–505.
- [Fe84] H.C. FERREIRA, *Lower bounds on the minimum-Hamming distance achievable with runlength constrained or DC-free block codes and the synthesis of a (16, 8) $d_{\min} = 4$ DC-free block code*, *IEEE Trans. Magnetics*, 20 (1984), 881–883.
- [FL91] H.C. FERREIRA, S. LIN, *Error and erasure control (d, k) block codes*, *IEEE Trans. Inform. Theory*, 37 (1991), 1399–1408.
- [Fi75a] R. FISCHER, *Sofic systems and graphs*, *Monats. fur Math.* 80 (1975), 179–186.
- [Fi75b] R. FISCHER, *Graphs and symbolic dynamics*, *Colloq. Math. Soc. János Bolyai, Topics in Information Theory*, 16 (1975), 229–243
- [For72] G.D. FORNEY, JR., *Maximum likelihood sequence detection in the presence of intersymbol interference*, *IEEE Trans. Inform. Theory*, 18 (1972), 363–378.
- [FC89] G.D. FORNEY, JR., A.R. CALDERBANK, *Coset codes for partial response channels; or, cosets codes with spectral nulls*, *IEEE Trans. Inform. Theory*, 35 (1989), 925–943.

- [ForsB88] K. FORSBERG, I.F. BLAKE, *The enumeration of (d, k) sequences*, *Proc. 26th Allerton Conference on Communications, Control, and Computing*, Urbana-Champaign, Illinois (1988), 471–472.
- [Fra68] P.A. FRANASZEK, *Sequence-state coding for digital transmission*, *Bell Sys. Tech. J.*, 47 (1968), 143–155.
- [Fra69] P.A. FRANASZEK, *On synchronous variable length coding for discrete noiseless channels*, *Inform. Control*, 15 (1969), 155–164.
- [Fra70] P.A. FRANASZEK, *Sequence-state methods for run-length-limited coding*, *IBM J. Res. Develop.*, 14 (1970), 376–383.
- [Fra72] P.A. FRANASZEK, *Run-length-limited variable length coding with error propagation limitation*, US patent 3,689,899 (1972).
- [Fra79] P.A. FRANASZEK, *On future-dependent block coding for input-restricted channels*, *IBM J. Res. Develop.*, 23 (1979), 75–81.
- [Fra80a] P.A. FRANASZEK, *Synchronous bounded delay coding for input restricted channels*, *IBM J. Res. Develop.*, 24 (1980), 43–48.
- [Fra80b] P.A. FRANASZEK, *A general method for channel coding*, *IBM J. Res. Develop.*, 24 (1980), 638–641.
- [Fra82] P.A. FRANASZEK, *Construction of bounded delay codes for discrete noiseless channels*, *IBM J. Res. Develop.*, 26 (1982), 506–514.
- [Fra89] P.A. FRANASZEK, *Coding for constrained channels: a comparison of two approaches*, *IBM J. Res. Dev.*, 33 (1989), 602–607.
- [FT93] P.A. FRANASZEK, J.A. THOMAS, *On the optimization of constrained channel codes*, IBM Research Report 19303 (1993). See also *Proc. 1993 IEEE Int'l Symp. Inform. Theory*, San Antonio, Texas (1993), p. 3.
- [Fred89] L.J. FREDRICKSON, J.K. WOLF, *Error-detecting multiple block (d, k) codes*, *IEEE Trans. Magn.*, 25 (1989), 4096–4098.
- [Fred94] L. FREDRICKSON, R. KARABED, P. SIEGEL, H. THAPAR, R. WOOD, *Improved trellis-coding for partial-response channels*, *Proc. IEEE Magn. Rec. Conf.*, San Diego, California (1994), *IEEE Trans. Magn.*, 31 (1995), 1141–1148.
- [FW64] C. FREIMAN, A. WYNER, *Optimum block codes for noiseless input restricted channels*, *Inform. Control*, 7 (1964), 398–415.
- [Fri84] J. FRIEDMAN, *A note on state splitting*, *Proc. AMS*, 92 (1984), 206–208.

- [Fri90] J. FRIEDMAN, *On the road coloring problem*, *Proc. Amer. Math. Soc.*, 110 (1990), 1133–1135.
- [Funk82] P. FUNK, *Run-length-limited codes with multiple spacing*, *IEEE Trans. Magnetics*, 18 (1982), 772–775.
- [Gant60] F.R. GANTMACHER, *Matrix Theory, Volume II*, Chelsea Publishing Company, New York, 1960.
- [GHW92] R.D. GITLIN, J.F. HAYES AND S.B. WEINSTEIN, *Data Communications Principles*, Plenum Press, New York, 1992.
- [GoW68] S.W. GOLOMB, L.R. WELCH, *Algebraic coding and the Lee metric*, in: *Error Correcting Codes*, H.B. Mann (Editor), John Wiley, 1968, pp. 175–194.
- [GoW70] S.W. GOLOMB, L.R. WELCH, *Perfect codes in the Lee metric and the packing of polyominoes*, *SIAM J. Appl. Math.*, 18 (1970), 302–317.
- [GuF93] J. GU, T. FUJA, *A generalized Gilbert-Varshamov bound derived via analysis of a code-search algorithm*, *IEEE Trans. Inform. Theory*, 39 (1993), 1089–1093.
- [GuF94] J. GU, T. FUJA, *A new approach to constructing optimal block codes for runlength-limited channels*, *IEEE Trans. Inform. Theory*, 40 (1994), 774–785.
- [HRuHC] R. HAEB, D. RUGAR, T. HOWELL AND P. COLEMAN, *Coding and signal processing for a magnetooptic resonant bias coil overwrite experiment*, IBM Research Report, RJ 6962 (66499), 1989.
- [HGO93] S. HAYES, C. GREBOGI AND E. OTT, *Communicationg with chaos*, *Physics Review Letters*, 70 (1993), 3031–3034.
- [HHH00] W. HIRT, M. HASSNER, N. HEISE, *IrDA-VFIR (16 Mb/s): Modulation Code and System Design*, *IEEE Personal Communications*, to appear.
- [HBH94] J. F. HEANUE, M. C. BASHAW, AND L. HESSELINK, *Volume holographic storage and retrieval of digital data*, *Science*, 265 (1994), 749–752.
- [Heeg91] C.D. HEEGARD, B.H. MARCUS, P.H. SIEGEL, *Variable-length state splitting with applications to average runlength-constrained (ARC) codes*, *IEEE Trans. Inform. Theory*, 37 (1991), 759–777.
- [Heem82] J.P.J. HEEMSKERK, K.A.S. IMMINCK, *Compact disc: system aspects and modulation*, *Philips Techn. Review*, 40 (1982), 157–164.
- [Hild91] H.M. HILDEN, D.G. HOWE, E.J. WELDON, JR., *Shift error correcting modulation codes*, *IEEE Trans. Magn.*, 27 (1991), 4600–4605.

- [Hod95] R. HOD, *Coding Methods for Input-Constrained Channels*, M.Sc. Thesis (in Hebrew), Technion, Haifa, Israel, 1995.
- [Hole91] K.J. HOLE, *Punctured convolutional codes for the 1-D partial-response channel*, *IEEE Trans. Inform. Theory*, 37 (1991), 808–817.
- [HoY94] K.J. HOLE, Ø. YTREHUS, *Improved coding techniques for partial-response channels*, *IEEE Trans. Inform. Theory*, 40 (1994), 482–493.
- [Holl94] H.D.L. HOLLMANN, *A block-decodable (1, 8) runlength-limited rate 8/12 code*, *IEEE Trans. Inform. Theory*, 40 (1994), 1292–1296.
- [Holl95] H.D.L. HOLLMANN, *On the construction of bounded-delay encodable codes for constrained systems*, *IEEE Trans. Inform. Theory*, 41 (1995), 1354–1378.
- [Holl96] H.D.L. HOLLMANN, *Bounded-delay-encodable, block-decodable codes for constrained systems*, *IEEE Trans. Inform. Theory*, 42 (1996), 1957–1970.
- [Holl97] H.D.L. HOLLMANN, *On an approximate eigenvector associated with a modulation code*, *IEEE Trans. Inform. Theory*, 43 (1997), 1672–1678.
- [Hopc79] J.E. HOPCROFT, J.D. ULLMAN, *Introduction to Automata Theory, Languages, and Computation*, Addison-Wesley, Reading, Massachusetts, 1979.
- [HorM76] J.E. T. HORIGUCHI, K. MORITA, *An optimization of modulation codes in magnetic recording*, *IEEE Trans. Magnetics*, 12 (1976), 740–746.
- [How84] T.D. HOWELL, *Analysis of correctable errors in the IBM 3380 disk file*, *IBM J. Res. Develop.*, 28 (1984), 206–211.
- [How89] T.D. HOWELL, *Statistical properties of selected recording codes*, *IBM J. Res. Dev.*, 32 (1989), 60–73.
- [Huff54] D.A. HUFFMAN, *The synthesis of sequential switching circuits*, *J. Franklin Inst.*, 257 (1954), 161–190 and 275–303.
- [Huff59] D.A. HUFFMAN, *Canonical forms for information lossless finite-state machine*, *IRE Trans. Circuit Theory*, 6, (1959, Special Supplement), 41–59.
- [IKN80] I. IIZUKA, M. KASAHARA, T. NAMEKAWA, *Block codes capable of correcting both additive and timing errors*, *IEEE Trans. Inform. Theory*, 26 (1980), 393–400.
- [Imm90] K.A.S. IMMINK, *Runlength-limited sequences*, *Proc. IEEE*, 78 (1990), 1745–1759.
- [Imm91] K.A.S. IMMINK, *Coding Techniques for Digital Recorders*, Prentice Hall, New York, 1991.

- [Imm92] K.A.S. IMMINK, *Block-decodable runlength-limited codes via look-ahead technique*, *Philips J. Res.*, 46 (1992), 293–310.
- [Imm95a] K.A.S. IMMINK, *Constructions of almost block-decodable runlength-limited codes*, *IEEE Trans. Inform. Theory*, 41 (1995), 284–287.
- [Imm95b] K.A.S. IMMINK, *EFMPlus: The coding format of the multimedia compact disc*, *IEEE Trans. Consum. Electron.*, 41 (1995), 491–497.
- [Imm99] K.A.S. IMMINK, *Codes for Mass Data Storage Systems*, Shannon Foundation Publishers, The Netherlands, 1999.
- [Imm97] K.A.S. IMMINK, *A practical method for approaching the channel capacity of constrained channels*, *IEEE Trans. Inform. Theory*, 43 (1997), 1389–1399.
- [ImmB87] K.A.S. IMMINK, G.F.M. BEENKER, *Binary transmission codes with higher order spectral zeros at zero frequency*, *IEEE Trans. Inform. Theory*, 33 (1987), 452–454.
- [IO85] K.A.S. IMMINK, H. OGAWA, *Method for encoding binary data*, US patent 4,501,000 (1985).
- [Jon95] N. JONOSKA, *Sofic shifts with synchronizing presentations*, *Theoretical Computer Science*, 158 (1996), 81–115.
- [Jus82] J. JUSTESEN, *Information rates and power spectra of digital codes*, *IEEE Trans. Inform. Theory*, 28 (1982), 457–472.
- [JusH84] J. JUSTESEN, T. HØHOLDT, *Maxentropic Markov chains*, *IEEE Trans. Inform. Theory*, 30 (1984), 665–667.
- [KDV92] G.A. KABATIANSKY, V.A. DAVYDOV, A.J.H. VINCK, *On error correcting codes for three types of channels*, *Proc. Int'l Workshop Algebraic Combin. and Coding Theory*, Bulgaria (1992), 101–103.
- [Kam89] H. KAMABE, *Minimum scope for sliding block decoder mappings*, *IEEE Trans. Inform. Theory*, 35 (1989), 1335–1340.
- [Kam94] H. KAMABE, *Irreducible components of canonical diagrams for spectral nulls*, *IEEE Trans. Inform. Theory*, 40 (1994), 1375–1391.
- [KarM88] R. KARABED, B.H. MARCUS, *Sliding-block coding for input-restricted channels*, *IEEE Trans. Inform. Theory*, 34 (1988), 2–26.
- [KS91a] R. KARABED, P.H. SIEGEL, *Matched spectral null codes for partial response channels*, *IEEE Trans. Inform. Theory*, 37 (1991), 818–855.

- [KS91b] R. KARABED, P.H. SIEGEL, *A 100% efficient sliding-block code for the charge-constrained, runlength-limited channel with parameters $(d, k; c) = (1, 3; 3)$* , *Proc. 1991 IEEE Int'l Symp. Inform. Theory*, Budapest, Hungary (1991), p. 229.
- [KSS00] R. KARABED, P.H. SIEGEL, E. SOLJANIN, *Constrained coding for binary channels with high intersymbol interference*, *IEEE Trans. Inform. Theory*, 45 (1999), 1777–1797.
- [KZ98] A. KATO, K. ZEGER, *On the capacity of two dimensional run length constrained channels*, *IEEE Trans. Inform. Theory*, 45 (1999), 1527–1540.
- [Ker91] K.J. KERPEZ, *Runlength codes from source codes*, *IEEE Trans. Inform. Theory*, 37 (1991), 682–687.
- [Khay89] Z.-A. KHAYRALLAH, *Finite-State Codes and Input-Constrained Channels*, Ph.D. Thesis, University of Michigan, 1989.
- [KN90] Z.-A. KHAYRALLAH, D. NEUHOFF, *Subshift models and finite-state codes for input-constrained noiseless channels: a tutorial*, *Udel-EE Technical Report Number 90-9-1*, 1990.
- [KN96] Z.-A. KHAYRALLAH, D. NEUHOFF, *Coding for channels with cost constraints*, *IEEE Trans. Inform. Theory*, 42 (1996), 854–867.
- [KN99] B. KING AND M. NEIFELD, *Unequal a priori probabilities for holographic storage*, *Proc. SPIE*, Vol. 3802-08 (1999), 40–43.
- [Kit81] B. KITCHENS, *Continuity Properties of Factor Maps in Ergodic Theory*, Ph.D. Thesis, University of North Carolina, Chapel Hill, 1981.
- [Kl95] T. KLØVE, *Codes correcting a single insertion/deletion of a zero or a single peak-shift*, *IEEE Trans. Inform. Theory*, 41 (1995), 279–283.
- [Koba71] H. KOBAYASHI, *Application of probabilistic decoding to digital magnetic recording systems*, *IBM J. Res. Develop.*, 15 (1971), 64–74.
- [Koba72] H. KOBAYASHI, *Correlative level coding and maximum-likelihood decoding*, *IEEE Trans. Inform. Theory*, 18 (1972), 363–378.
- [KobT70] H. KOBAYASHI, D.T. TANG, *Application of partial-response channel coding to magnetic recording systems*, *IBM J. Res. Develop.*, 14 (1970), 368–374.
- [Koh78] Z. KOHAVI, *Switching and Finite Automata Theory*, Second Edition, Tata McGraw-Hill, New Delhi, 1978.

- [KolK91] V.D. KOLESNIK, V.YU. KRACHKOVSKY, *Generating functions and lower bounds on rates for limited error-correcting codes*, *IEEE Trans. Inform. Theory*, 37 (1991), 778–788.
- [KolK94] V.D. KOLESNIK, V.YU. KRACHKOVSKY, *Lower bounds on the achievable rates for limited bitshift-correcting codes*, *IEEE Trans. Inform. Theory*, 40 (1994), 1443–1458.
- [Kretz67] E.R. KRETZMER, *Generalization of a technique for binary data transmission*, *IEEE Trans. Commun. Technol.*, 14 (1967), 67.
- [Krusk83] J.B. KRUSKAL, *An overview of sequence comparison: Time warps, string edits, and macromolecules*, *Siam Review*, 25 (1983), 201–237.
- [KuV93a] A.V. KUZNETSOV, A.J.H. VINCK, *A coding scheme for single peak-shift correction in (d, k) -constrained channels*, *IEEE Trans. Inform. Theory*, 39 (1993), 1444–1450.
- [KuV93b] A.V. KUZNETSOV, A.J.H. VINCK, *The application of q -ary codes for the correction of single peak-shifts, deletions and insertions of zeros*, *Proc. 1993 IEEE Int'l Symp. Inform. Theory*, San Antonio, Texas (1993), p. 128.
- [Lee88] P. LEE, *Combined error-correcting/modulation codes*, Ph.D. dissertation, University of California, San Diego, USA, 1988.
- [LW87] P. LEE, J.K. WOLF, *Combined error-correction/modulation codes*, *IEEE Trans. Magnetics*, 23 (1987), 3681–3683.
- [LW89] P. LEE, J.K. WOLF, *A general error-correcting code construction for run-length limited binary channels*, *IEEE Trans. Inform. Theory*, 35 (1989), 1330–1335.
- [LemCo82] A. LEMPEL, M. COHN, *Look-ahead coding for input-restricted channels*, *IEEE Trans. Inform. Theory*, 28 (1982), 933–937.
- [Lev65] V.I. LEVENSHTEIN, *Binary codes capable of correcting deletions, insertions, and reversals*, (Russian), *Doklady Akademii Nauk SSSR*, 163 (1965), 845–848. (English), *Soviet Physics Doklady*, 10 (1966), 707–710.
- [Lev67] V.I. LEVENSHTEIN, *Asymptotically optimum binary code with correction for losses of one or two adjacent bits*, *Problems of Cybernetics*, 19 (1967), 298–304.
- [Lev71] V.I. LEVENSHTEIN, *One method of constructing quasilinear codes providing synchronization in the presence of errors*, (Russian), *Problemy Peredachi Informatsii*, 7 (1971), 30–40. (English), *Problems of Information Transmission*, 7 (1971), 215–222.

- [Lev91] V.I. LEVENSSTEIN, *On perfect codes in deletion and insertion metric*, (Russian), *Discretnaya. Matematika*, 3 (1991), 3–20. (English), *Discrete Mathematics and Applications*, 2 (1992), 241–258.
- [LV93] V.I. LEVENSSTEIN, A.J.H. VINCK, *Perfect (d, k) -codes capable of correcting single peak-shifts*, *IEEE Trans. Inform. Theory*, 39 (1993), 656–662.
- [LinCo83] S. LIN, D.J. COSTELLO, JR., *Error Control Coding, Fundamentals and Applications*, Prentice-Hall, Englewood Cliffs, New Jersey, 1983.
- [LM95] D. LIND, B. MARCUS, *An Introduction to Symbolic Dynamics and Coding*, Cambridge University Press, 1995.
- [MacS77] F.J. MACWILLIAMS, N.J.A. SLOANE, *The Theory of Error-Correcting Codes*, North-Holland, Amsterdam, 1977.
- [Man91] M. MANSURIPUR, *Enumerative modulation coding with arbitrary constraints and post-modulation error correction coding and data storage systems*, *Proc. SPIE*, Vol. 1499 (1991), 72–86.
- [MM77] J.C. MALLINSON, J.W. MILLER, *Optimal codes for digital magnetic recording*, *Radio and Elec. Eng.*, 47 (1977), 172–176.
- [Mar85] B.H. MARCUS, *Sofic systems and encoding data*, *IEEE Trans. Inform. Theory*, 31 (1985), 366–377.
- [MR91] B.H. MARCUS, R.M. ROTH, *Bounds on the number of states in encoder graphs for input-constrained channels*, *IEEE Trans. Inform. Theory*, IT-37 (1991), 742–758.
- [MR92] B.H. MARCUS, R.M. ROTH, *Improved Gilbert-Varshamov bound for constrained systems*, *IEEE Trans. Inform. Theory*, 38 (1992), 1213–1221.
- [MS87] B.H. MARCUS, P.H. SIEGEL, *On codes with spectral nulls at rational submultiples of the symbol frequency*, *IEEE Trans. Inform. Theory*, 33 (1987), 557–568.
- [MS88] B. MARCUS, P.H. SIEGEL, *Constrained codes for partial response channels*, *Proc. Beijing Int'l Workshop on Information Theory* (1988), DI-1.1–1.4.
- [MSW92] B.H. MARCUS, P.H. SIEGEL, J.K. WOLF, *Finite-state modulation codes for data storage*, *IEEE J. Sel. Areas Comm.*, 10 (1992), 5–37.
- [MLT83] G.N.N. MARTIN, G.G. LANGDON, S.J.P. TODD, *Arithmetic codes for constrained channels*, *IBM J. Res. Develop.*, 27 (1983), 94–106.

- [McI77] R.J. MCELIECE, *The Theory of Information and Coding*, Addison-Wesley, Reading, Massachusetts, 1977.
- [Mill63] A. MILLER, *Transmission system*, US patent 3,108,261 (1963).
- [Mill77] J.W. MILLER, *DC free encoding for data transmission system*, US patent 4,027,335 (1977).
- [Minc88] H. MINC, *Nonnegative Matrices*, Wiley, New York, 1988.
- [MoMa01] D.S. MODHA, B.H. MARCUS, *Art of constructing low complexity encoders/decoders for constrained block codes*, *IEEE J. Sel. Areas in Comm.*, (2001), to appear.
- [MPi89] C.M. MONTI, G.L. PIEROBON, *Codes with a multiple spectral null at zero frequency*, *IEEE Trans. Inform. Theory*, 35 (1989), 463–472.
- [Moore56] E.F. MOORE, *Gedanken-experiments on sequential machines*, *Automata Studies*, Princeton University Press, Princeton, New Jersey, 1956, 129–153.
- [NB81] K. NORRIS, D.S. BLOOMBERG, *Channel capacity of charge-constrained run-length limited systems*, *IEEE Trans. Magnetics*, 17 (1981), 3452–3455.
- [Obr81] G.L. O'BRIEN, *The road coloring problem*, *Israel J. Math.*, 39 (1981), 145–154.
- [Orl93] A. ORLITSKY, *Interactive communication of balanced distributions and of correlated files*, *SIAM J. Discr. Math.*, 6 (1993), 548–564.
- [Ott93] E. OTT, *Chaos in Dynamical Systems*, Cambridge Univ. Press, 1993.
- [OGY90] E. OTT, C. GREBOGI, J. YORK, *Controlling Chaos*, *Physics Review Letters*, 64 (1990), 1196–1199.
- [Par64] W. PARRY, *Intrinsic Markov chains*, *Transactions AMS*, 112 (1964) 55–66.
- [PT82] W. PARRY, S. TUNCEL *Classification Problems in Ergodic Theory*, Cambridge University Press, 1982.
- [PK92] A. PATAPOUTIAN, P. V. KUMAR, *The (d, k) subcode of a linear block code*, *IEEE Trans. Inform. Theory*, 38 (1992), 1375–1382.
- [Patel75] A.M. PATEL, *Zero-modulation encoding in magnetic recording*, *IBM J. Res. Develop.*, 19 (1975), 366–378.
- [PRS63] M. PERLES, M.O. RABIN, E. SHAMIR, *The theory of definite automata*, *IEEE. Trans. Electron. Computers*, 12 (1963), 233–243.

- [PS92] D. PERRIN, M.-P. SCHUTZENBERGER, *Synchronizing prefix codes and automata and the road coloring problem*, in *Symbolic Dynamics and Its Applications*, Contemporary Mathematics 135 (1992), P. Walters (Editor), 295–318.
- [PW72] W.W. PETERSON, E.J. WELDON, JR., *Error-Correcting Codes*, Second Edition, MIT Press, Cambridge, Massachusetts, 1972.
- [Pie84] G.L. PIEROBON, *Codes for zero spectral density at zero frequency*, *IEEE Trans. Inform. Theory*, 30 (1984), 435–439.
- [Pl89] V. PLESS, *Introduction to the Theory of Error Correcting Codes*, Second Edition, John Wiley, New York, 1989.
- [PH98] V.S. PLESS, W.C. HUFFMAN *Handbook of Coding Theory*, Elsevier, Amsterdam, 1998.
- [Pohl92] K.C. POHLMANN, *The Compact Disc Handbook*, Second Edition, A–R Editions, Madison, Wisconsin, 1992.
- [Rae94] J.W. RAE, G.S. CHRISTIANSEN, P. SIEGEL, R. KARABED, H. THAPAR, S. SHIH, *Design and performance of a VLSI 120 Mb/s trellis-coded partial response channel*, *Proc. IEEE Magn. Rec. Conf.*, San Diego, California (1994), *IEEE Trans. Magn.*, 31 (1995), 1208–1214.
- [Roth00] R.M. ROTH, *On runlength-limited coding with DC control*, *IEEE Trans. Commun.*, (2000), 351–358.
- [RS92] R.M. ROTH, P.H. SIEGEL, *A family of BCH codes for the Lee metric*, *Proc. Thirtieth Annual Allerton Conf. on Communication, Control, and Computing*, Urbana-Champaign, Illinois, September 1992, 1–10.
- [RS94] R.M. ROTH, P.H. SIEGEL, *Lee-metric BCH codes and their application to constrained and partial-response channels*, *IEEE Trans. Inform. Theory*, 40 (1994), 1083–1096.
- [RSV94] R.M. ROTH, P.H. SIEGEL, A. VARDY, *High-order spectral-null codes: constructions and bounds*, *IEEE Trans. Inform. Theory*, 40 (1994), 1826–1840.
- [RSW00] R.M. ROTH, P.H. SIEGEL, J.K. WOLF, *Efficient coding of two-dimensional runlength-limited constraints*, *Proc. SPIE*, Vol. 3802 (1999), 8–17.
- [Roth93] R.M. ROTH, *Spectral-null codes and null spaces of Hadamard submatrices*, *Designs, Codes, and Cryptography*, 9 (1996), 177–191. See also *Proc. First French-Israeli Workshop on Algebraic Coding*, Paris (1993), G. Cohen, S. Litsyn, A. Lobstein, G. Zémor (Editors), Springer (LNCS 781, 1994), 141–153.

- [Ru96] G. RUCKENSTEIN (SADEH), *Encoding for Input-Constrained Channels*, M.Sc. Thesis, Technion, Haifa, Israel, 1996.
- [RuR01] G. RUCKENSTEIN (SADEH) AND R. ROTH, *Lower bounds on the anticipation of encoders for input-constrained channels*, *IEEE Trans. Inform. Theory*, 47 (2001), 1796–1812.
- [RuS89] D. RUGAR, P.H. SIEGEL, *Recording results and coding considerations for the resonant bias coil overwrite technique*, *Optical Data Storage Topical Meeting*, G.R. Knight, C.N. Kurtz (Editors), *Proc. SPIE*, Vol. 1078 (1989), 265–270.
- [Sai93a] Y. SAITO, *Theory and design of error-control codes for byte-organized/ input-restricted storage devices where unidirectional/peak-shift errors are predominant*, Ph.D. dissertation, Division of Electrical and Computer Engineering, Yokohama National University, Yokohama, Japan, February 1993.
- [Sai93b] Y. SAITO, T. OHNO, H. IMAI, *Construction techniques for error-control runlength-limited block codes*, *IEICE Trans. Fundamentals*, E76-A (1993), 453–458.
- [Sen80] E. SENETA, *Non-negative Matrices and Markov Chains*, Second Edition, Springer, New York, 1980.
- [SZ91] S. SHAMAI, E. ZEHAVI, *Bounds on the capacity of the bit-shift magnetic recording channel*, *IEEE Trans. Inform. Theory*, 37 (1991), 863–871.
- [Sha48] C.E. SHANNON, *The mathematical theory of communication*, *Bell Sys. Tech. J.*, 27 (1948), 379–423.
- [ST93] D.B. SHMOYS, É. TARDOS, *Computational complexity*, in *The Handbook of Combinatorics*, L. Lovász, R.L. Graham, M. Grötschel (Editors), North Holland, Amsterdam (to appear).
- [Shung91] C. SHUNG, P. SIEGEL, H. THAPAR, R. KARABED, *A 30 MHz trellis codec chip for partial-response channels*, *IEEE J. Solid-State Circ.*, 26 (1991), 1981–1987. San Francisco, February 1991, pp. 132–133.
- [Sie85a] P.H. SIEGEL, *Recording codes for digital magnetic storage*, *IEEE Trans. Magnetics*, 21 (1985), 1344–1349.
- [Sie85b] P.H. SIEGEL, *On the complexity of limiting error propagation in sliding block codes*, *Proc. 2nd IBM Symp. on Coding and Error Control*, San Jose, California, January 1985.
- [SW91] P.H. SIEGEL, J.K. WOLF, *Modulation and coding for information storage*, *IEEE Commun. Magazine*, 29 (1991), 68–86.

- [Sklar88] B. SKLAR, *Digital Communications: Fundamentals and Applications*, Prentice-Hall, 1988.
- [SC95] N. SWENSON, J. M. CIOFFI, *Sliding block line codes to increase dispersion-limited distance of optical fiber channels*, *IEEE J. Select. Areas Commun.*, 13 (1995), 485–498.
- [TK76] E. TANAKA, T. KASAI, *Synchronization and substitution error-correcting codes for the Levenshtein metric*, *IEEE Trans. Inform. Theory*, 22 (1976), 156–162.
- [TB70] D.T. TANG, L.R. BAHL, *Block codes for a class of constrained noiseless channels*, *Inform. Control*, 17 (1970), 436–461.
- [Ten76] G.M. TENENGOLTS, *Class of codes correcting bit loss and errors in the preceding bit*, (Russian), *Avtomatika i Telemekhanika*, 37 (1976), 174–179. (English), *Automation and Remote Control*, 37 (1976), 797–802.
- [Ten84] G.M. TENENGOLTS, *Nonbinary codes, correcting single deletion or insertion*, *IEEE Trans. Inform. Theory*, 30 (1984), 766–769.
- [TiBl89] H.C.A. VAN TILBORG, M. BLAUM *On error-correcting balanced codes*, *IEEE Trans. Inform. Theory*, 35 (1989), 1091–1093.
- [Tja94] T.J. TJALKENS, *On the principal state method for runlength limited sequences*, *IEEE Trans. Inform. Theory*, 40 (1994), 934–941.
- [Thap92] H.K. THAPAR, J. RAE, C.B. SHUNG, R. KARABED, P.H. SIEGEL, *Performance evaluation of a rate 8/10 matched spectral null code for class-4 partial response*, *IEEE Trans. Magn.*, 28 (1992), 2884–2889.
- [Thap93] H. THAPAR, C. SHUNG, J. RAE, R. KARABED, P.H. SIEGEL, *Real-time recording results for a trellis-coded partial response (TCPR) system*, *IEEE Trans. Magn.*, 29 (1993), 4009–4011.
- [TLM27] S.J.P. TODD, G.N.N. MARTIN, G.G. LANGDON, *A general fixed rate arithmetic coding method for constrained channels*, *IBM J. Res. Develop.*, 27 (1983), 107–115.
- [U66] J.D. ULLMAN, *Near-optimal, single-synchronization error-correcting code*, *IEEE Trans. Inform. Theory*, 12 (1966), 418–424.
- [U67] J.D. ULLMAN, *On the capabilities of codes to correct synchronization errors*, *IEEE Trans. Inform. Theory*, 13 (1967), 95–105.
- [Var62] R.S. VARGA, *Matrix Iterative Analysis*, Prentice-Hall, Englewood Cliffs, New Jersey, 1962.

- [WN95] H. WALDMAN, E. NISENBAUM, *Upper bounds and Hamming spheres under the DC constraint*, *IEEE Trans. Inform. Theory*, 41 (1995), 1138–1145.
- [WT99] S.X. WANG, A. M. TARATORIN, *Magnetic Information Storage Technology*, Academic Press, 1999.
- [WW91] A.D. WEATHERS, J.K. WOLF, *A new 2/3 sliding block code for the (1,7) runlength constraint with the minimal number of encoder states*, *IEEE Trans. Inform. Theory*, 37 (1991), 908–913.
- [Weig88] T. WEIGANDT, *Magneto-optic recording using a (2,18,2) runlength limited code*, S.M. Thesis, MIT, Cambridge, MA, 1991.
- [Wic95] S.B. WICKER, *Error Control Coding in Digital Communication and Storage*, Prentice-Hall, 1995.
- [WF83] A. WIDMER AND P. FRANASZEK, *A DC-balanced, partitioned-block 8b/10b transmission code*, *IBM J. Res. Develop.*, 27 (1983), 440–451.
- [Will73] R.F. WILLIAMS, *Classification of subshifts of finite type*, *Annals Math.*, 98 (1973), 120–153; errata: *Annals Math.*, 99 (1974), 380–381.
- [Will88] S. WILLIAMS, *Covers of non-almost-finite-type systems*, *Proc. AMS*, 104 (1988), 245–252.
- [WY93] K. WINICK, S.-H. YANG, *Bounds on the size of error correcting runlength-limited codes*, preprint, 1993.
- [WU86] J.K. WOLF, G. UNGERBOECK, *Trellis coding for partial-response channels*, *IEEE Trans. Commun.*, 34 (1986), 765–773.
- [Wood90] R. WOOD, *Denser magnetic memory*, *IEEE Spectrum*, 27, No. 5 (May 1990), 32–39.
- [WoodP86] R. WOOD, D. PETERSON, *Viterbi detection of class IV partial response on a magnetic recoding channel*, *IEEE Trans. Commun.*, 34 (1986), 454–461.
- [YY76] S. YOSHIDA, S. YAJIMA, *On the relation between an encoding automaton and the power spectrum of its output sequence*, *Trans. IECE Japan*, 59 (1976), 1–7.
- [Yt91a] Ø. YTREHUS, *Upper bounds on error-correcting runlength-limited block codes*, *IEEE Trans. Inform. Theory*, 37 (1991), 941–945.
- [Yt91b] Ø. YTREHUS, *Runlength-limited codes for mixed-error channels*, *IEEE Trans. Inform. Theory*, 37 (1991), 1577–1585.
- [Ze87] E. ZEHAVI, *Coding for Magnetic Recording*, Ph.D. Thesis, University of California, San Diego, 1987.

- [ZW88] E. ZEHAVI, J.K. WOLF, *On runlength codes*, *IEEE Trans. Inform. Theory*, 34 (1988), 45–54.