
Top-Down Progressive Computing

Yiyu Yao and Jigang Luo

Department of Computer Science, University of Regina
Regina, Saskatchewan, Canada S4S 0A2

{yyao,luo226}@cs.uregina.ca

Abstract. A top-down, step-wise progressive computing model is pre-
sented as a mode of granular computing. Based on a multilevel granular
structure, progressive computing explores a sequence of refinements from
coarser information granulation to finer information granulation. A basic
progressive computing algorithm is introduced. Examples of progressive
computing are provided.

1 Introduction

In the search for new paradigms of computing, there is a recent surge of interest,
under the name of granular computing [1, 9, 13], in computations using multiple
levels of abstraction and granulation. To a large extent, the majority of existing
studies are restricted to rough sets, fuzzy sets, cluster analysis, and classical
divide and conquer methods [12, 16], and aim at solving specific problems. There
are urgent needs to move beyond these limitations, to define scope and goals of
granular computing, and to demonstrate the unique contributions of granular
computing.

The triarchic theory of granular computing [15, 16, 18, 19] attempts to pro-
mote granular computing as a multidisciplinary and an interdisciplinary study. It
presents a conceptual model of granular computing based on the notions of mul-
tilevel and multiview granular structures and the granular computing triangle.
The multilevel requires that a granular structure consists of a family of integra-
tive levels with different granularity [17]; the multiview requires that it may be
necessary to consider a family of multilevel structures with each representing a
different view. The granular computing triangle suggests that a study of gran-
ular computing consists of three parts, namely, the philosophical position, the
methodology foundations, and computation paradigms of granule computing.
They represent structured thinking, structured problem solving, and structured
information processing, respectively. A study of granular computing serves two
purposes for human and machine problem solving [18]. Granular computing for
humans focuses on granule-based methodology of problem solving. It aims at
empowering humans with granular computing methodology. Granular comput-
ing for machines concentrates on mechanized granular information processing. It
aims at implementing human-inspired intelligent information processing systems.


Granular thinking may improve human problem solving and granular informa-
tion processing may improve machine problem solving.

The triarchic theory describes granular computing at a much abstract, or
coarse-grain, level of granularity. To make the model practically useful, we must
further develop and refine the theory at more concrete and fine-grain levels.
More specifically, we must develop and formulate concrete methodology and
computational algorithms of granular computing based on multilevel granular
structures. A unified framework for studying multilevel, set-theoretic granular
structures is given in a recent paper [20]. A multilevel granular structure suggests
three possible modes of computation, namely, top-down, bottom-up and middle-
out approaches. The main objective of this paper is to outline a top-down, step-
wise progressive computing mode and examine several examples.

2 A Model of Top-Down Progressive Computing

Top-down progressive computing is guided by and explores a multilevel granular
structure in structured thinking and structured information processing. In some
situations, one can first explicitly construct a multilevel granular structure and
then process the structure from top levels with larger granularity to bottom levels
with smaller granularity. More often than not, one combines the construction
and processing of a multilevel granular structure simultaneously in a top-down
manner.

2.1 Multilevel Granular Structures

A multilevel granular structure is a fundamental concept in granular computing.
Basic ingredients of a granular structure are granules, levels, connections of gran-
ules and connections of levels. A granule is a unit, or a focal point, of discussion
at a particular level. A level is populated by granules of the same granularity or
similar nature. Levels are partially ordered by their granularity. Every level is
a representation of a problem and may serve a particular purpose. A multilevel
granular structure gives multiple representations of the same problem.

The basic ideas of multilevel granular structure can be illustrated by maps
with different granularity. A world map can be seen from the level of countries.
Every country is treated as a basic unit and a world map is represented by
the countries and their connections. At the next level, there is a map for each
country, where every city is a basic unit. A map is represented by cities and
their connections. At yet another level, each city has its own map where different
regions are basic units. In this way, more detailed maps can be further developed.
Many versions of maps thus provide a multilevel granular structure.

The construction and interpretation of granules and levels depend on specific
problems. Nevertheless, it is still possible to list some desirable properties about
a multilevel granular structure [17]:

– Granules in a particular level are relatively independent or loosely related.
Each granule provides a local, partial description and all granules in the level
collectively provide a global, complete description.


– A granular structure offers multiple representations and descriptions of the
same problem. Representations at different levels must be consistent with
each other. A problem in a lower level must have a corresponding problem
in a higher level; a solution to a higher level problem can serve as a guide
for searching for a solution to the same problem at a lower level.

– Although different levels in a granular structure represent the same problem,
different vocabularies and languages may be used to define and interpret
granules at different levels and different methods may be used for processing
at different levels.

– Levels are partially ordered by their granularity. A lower level granulation
has more detailed information than a higher level granulation. That is, a
lower level granulation is a refinement of a higher level granulation, and a
higher level is an abstraction of a lower level. Granules in a particular level
are used to explain larger granules in the next higher level and, at the same
time, are explained by smaller granules in the next lower level.

– The number of levels is not prefixed. It is possible to combine several levels
into one or to split a level into more levels in the construction of a granular
structure.

– Interactions between granules are mostly restricted to three levels, namely,
the current level, the next lower level, and the next higher level. This re-
striction would greatly reduce the complexity of problem solving.

– There are bidirectional influences between two adjacent levels. A higher level
typically controls and specifies its next lower level. Conversely, a lower level
may also cause restructuring of its next higher level.

– There are at least two basic operations for level transformation. A refinement
or zoom-in operation transforms a representation or description in a higher
level into one in the next lower level. An important feature of this operation
is the addition or fill-in of details. A coarsening, abstraction, or zoom-out
operation transforms a representation or description in a lower level into one
in the next higher level. An important feature is the omission of details so
that only crucial information is preserved.

A granular structure therefore provides structured descriptions of a problem with
multiple levels of abstraction and detail. This useful structure serves as a basis
of structured approaches of granular computing.

2.2 A Basic Progressive Computing Algorithm

By the refinement-coarsening relationship, we can organize different granulations
into a hierarchy. In this paper, we consider a sequence of granulations and levels.
If G2 is a refined granulation of G1, and G3 is a refined granulation of G2, · · · , and
Gn is a refined granulation of Gn−1, then the sequence G1, G2, · · · , Gn−1, Gn is
an n-level granular structure. One way to use this multilevel granular structure
is top-down progressive computing. The main idea is to process granulations
level-wise from the coarsest granulation G1 to the finest granulation Gn.

Top-down progressive computing involves two basic tasks, namely, to build a
multilevel granular structure and to compute with the structure. We can build a


multilevel granular structure from top to bottom in a progressive manner. Once
a multilevel granular structure is constructed, the same top-down progressive
computing mode is used to find a solution to a problem. We find an inaccurate
solution in a coarser granulation and use the solution as a guide for finding
a more accurate solution in a finer granulation. This process is repeated to
refine progressively a solution until a satisfactory solution is found. As mentioned
earlier, the two tasks can be performed simultaneously in a top-down progressive
way.

Alternatively, a granular structure may be constructed in a bottom-up way
and is processed in a top-down mode. The bottom-up mode is a data-driven pro-
cess when a general understanding of a problem is lacking; the top-down model
is a conceptually guided process when an in-depth understanding is available.
Both modes are effectively used in human cognition and problem solving [6]. In
the context of computer programming, Knuth [8] concisely summarizes that “...
top-down and bottom-up were opposing methodologies: one more suitable for
program exposition and the other more suitable for program creation.”

The top-down progressive computing mode may speed up the problem solving
process. The number of granules in a higher level is usually smaller than that
in a lower level. Finding a solution in a higher level is relatively faster. Once a
solution in a higher level is found, it can serve as a guide to find a solution in a
lower level, which may avoid unnecessary work in a lower level.

In specifying a top-level, generic progressive computing algorithm, we con-
sider the following basic ingredients:

– Multiple representations of a problem. This is the basis of progressive com-
puting. In fact, progressive computing is a sequence of refinements from
coarse descriptions at higher levels to refined descriptions at lower levels.

– Refinement operation on granulations. A granulation refinement operation is
needed so that one can transform a coarser description into a finer descrip-
tion. It is important that a refinement operation preserves certain consistency
properties of different descriptions.

– Refinement operation on solutions. A solution refinement operation revises
an inaccurate, approximate solution in a higher level into a more accurate
solution in a lower level.

– Evaluation function. An evaluation function measures the fitness of a solution
obtained in a level. Once a satisfactory solution is obtained, one can stop
the progressive computing process.

By utilizing these ingredients, a basic progressive computing algorithm (BPC) is
given in Algorithm 1. In BPC, the granulation refinement and solution refinement
operations are denoted by granulation refinement and solution refinement,
respectively. G0 and P0 are some initial values for granulation (G) and solu-
tion (P ). In the very first step, G1 = granulation refinement(G0) produces
the coarsest granulation G1 in the granulation sequence G1, G2, G3, · · · and
P1 = solution refinement(P0, G1) is the very first solution in the solution se-
quence P1, P2, · · · . BPC uses a function fitness to evaluate a solution, and the
process terminates once a satisfactory solution is found. It should be noted that


sometimes the refined granulation itself is a solution. In this case, the solution-
refinement step may be simply removed by using Gk as a solution.

Algorithm 1: BPC (Basic Progressive Computing Algorithm)

begin1

k ← 0;2

set G0 and P0;3

repeat4

k ← k + 1;5

Gk = granulation refinement(Gk−1);6

Pk = solution refinement(Pk−1, Gk);7

Fk = fitness(Pk);8

until Fk satisfies a certain condition ;9

end10

3 Examples of Progressive Computing

The top-down progressive computing is applicable in many fields and can be used
by both humans and machines. In this section we give some examples that use
the top-down progressive computing mode. The first two examples demonstrate
how humans use the top-down progressive computing, the last three examples
demonstrate how machines use top-down progressive computing.

3.1 Progressive Computing as a Methodology of Problem Solving

for Humans

Computer Programming The top-down progressive computing mode can be
used in the process of writing a computer program [5]. The program construction
consists of a sequence of refinement steps. In each step, a given task is broken
up into a number of subtasks. Each refinement in the description of a task may
be accompanied by a refinement of the description of the data that constitutes
the means of communication between the subtasks [11]. There is a multilevel
granular structure in developing a program and granulations at different levels
are presented by different languages. The top level is the natural language de-
scription of the program, the second high level is given by some model language
such as UML or flow chart, the next level granulation is detailed specifications
of the modules and algorithms that are described by pseudo-codes and natural
language, the lowest level granulation is the program that is written by a pro-
gramming language. This multilevel granular structure can be built up by the
top-down progressive computing mode.


Scientific Writing The top-down progressive computing mode is also used in
scientific writing [2, 14]. A scientific paper can be viewed as a multilevel gran-
ular structure, the top level is the thesis of the paper, the lowest level is the
scientific paper itself, and the medium levels are various outlines of the paper.
One level description is given by section headings. Another level of description
is given by sub-section headings. In the top-down progressive computing mode
for scientific writing, the top granulation is a statement of the thesis. The thesis
may be explained by a few section headings or statements in the second level.
Every section can be further divided into sub-sections to form the next level
granulation. This dividing process continues until we get the entire paper.

Remarks Although computer programming and scientific writing are very dif-
ferent at a lower level, they are much the same at a higher level. Both of them can
be considered as applications of the same methodology of progressive computing.
When a program or a paper is finished, one typically only sees the final product
rather than all intermediate drafts. Unfortunately, the methodology used by a
programmer or a scientist is not directly visitable from a program or a paper.
One goal of granular computing is to make such methodology more explicit and
better described and documented so that many more people can use them. For
example, the mode of progressive program development and scientific writing can
be easily used in producing mathematical proofs. The same progressive mode can
also be used in building models or analyzing data in many other applications.

3.2 Progressive Computing as a Paradigm of Information

Processing for Machines

Variable Precision Logic Variable precision logic [7] is to reason with incom-
plete information and under time constraints. It handles trade-offs between the
precision of inferences and the computational efficiency of deriving them. A two
level top-down progressive computing mode can be used in the reasoning with
variable precision logic.

The variable precision logic is based on augmented production rules of the
following form:

if 〈premise〉

then 〈decision〉 : γ

unless 〈censor〉 (1)

where 〈premise〉 is a major condition, 〈censor〉 is a minor condition, γ is a
certainty value that is bigger than 0.5 and less than 1, and decision is a result
of the variable precision logic. There are three types of inferences in the variable
precision logic:

– If premise holds and censor is unknown, give decision with certainty γ.
– If premise holds and censor holds, give ¬decision with certainty 1.
– If premise holds and censor does not hold, give decision with certainty 1.


In terms of top-down progressive computing, G0 is the top granulation contain-
ing only one granule that is the information about premise. P0 is a decision
with certainty γ. G1 = granulation refinement(G0) returns the lowest level
granulation consisting of two granules, containing information about premise

and censor. The operation solution refinement(P0, G1) returns a decision with
certainty 1. The function fitness(P ) indicates the certainty of P , where P is a
decision.

Progressive Image Transmission Progressive image transmission is used in
image transmission on the Internet. The principle of progressive image trans-
mission is to transmit an image stage by stage, at every stage some specific
information in the image is transmitted. When all the stages are transmitted,
the transmission for the whole image is done. The progressive image transmis-
sion is a top-down progressive computing process. The information transmitted
at every stage is a granulation of the whole image. The first transmitted image is
the top granulation that contains the most important information and the finally
transmitted image is the lowest granulation. The importance of the information
in granulations becomes less as the levels of granulation move lower.

The granulation hierarchy of image can be created in different ways. One way
is to create a granulation hierarchy by shape and color [10]. The first granulation
is a grey scale image that contains the vague shapes of objects in the image, the
second granulation is another grey scale image that gives detailed information
about the shapes of objects, and the third granulation gives the color informa-
tion for the image. Another way to create granulations is by the resolution of
an image [3]. The lowest resolution image is the top granulation and the high-
est resolution image is the lowest granulation. One pixel in a lower resolution
represents a few pixels in a higher resolution.

In terms of top-down progressive computing, G0 is the top granulation that is
a grey scale image or a lowest resolution image. P0 is the granulation G0, as the
solution is the granulation itself. Gk = granulation refinement(Gk−1) returns
the next low level granulation of Gk−1, Pk = Gk, and fitness(Pk) measures the
quality of the image represented by Pk, where k ≥ 1.

Progressive Approximate Aggregate Query The progressive approximate
aggregate query is used in multi-dimensional databases, which may be inter-
preted as a top-down progressive computing process [4]. The data is organized
in a MRA-quad tree. Every leaf node contains statistic information of a record
such as the minimum value, the maximum value in this record or the sum of all
data in this record, every non-leaf node contains approximate statistic informa-
tion of all its children. For example, Fig 1 is a MRA-quad tree, nodes 5, 6, 7, 8,
and 9 are leaf nodes, and each represents a set of data and it records the exact
information about the maximum value, the minimum value and the sum of this
set of data. Node 2 is a non-leaf node. It is the union of data in node 5 and
node 6, and records the approximate information about the maximum value,
the minimum value and sum of the union of data in nodes 5 and 6. If we want


to get some approximate statistics of a group of data such as the union of node
5 and node 6, we can easily get it from the non-leaf node 2, but if we want to
get accurate statistics of a group of data, we should iterate all the leaf nodes in
these groups.

Max, Min, Sum

Max, Min, Sum Max, Min, Sum
Max, Min, Sum

Max, Min, Sum Max, Min, Sum Max, Min, Sum Max, Min, Sum Max, Min, Sum

1

2 3 4

5 6 7 8 9

Fig. 1: MRA-quad tree

In terms of top-down progressive computing, G0 is the top granulation that
is the root node of the MRA-quad tree. P0 is the statistics information recorded
by the root node. Gk = granulation refinement(Gk−1) returns all the children
nodes of nodes in granulation Gk−1. Pk=solution refinement (Pk−1,Gk) cal-
culates the statistics information in all the nodes in Gk and gives a resulting
statistics information. Function fitness(Pk) gives the accuracy of the statistics
information represented by Pk.

Remarks The three examples are from different domains; but they share the
same underlying information processing mode, namely, top-down progressive
processing. Their unification stems from the fact that a multilevel granular struc-
ture is used in each of them. With the introduction of multiple representations,
it is possible to compute in a level-wise manner. A crucial issue of top-down
progressive computing is therefore the construction of multilevel granular struc-
tures.

4 Conclusion

There is an urgent need for developing unique and flexible methods and al-
gorithms by which the philosophy and principles of granular computing can be
explicitly and clearly explained. In this paper, we outline a top-down progressive
computing model as a mode of granular computing. As a methodology, progres-
sive computing can be used by humans for problem solving; as a computation
paradigm, progressive computing can be used by machines for information pro-
cessing. A basic progressive computing algorithm, BPC, is introduced. Several
examples of progressive computing are examined with respect to both human
and machine problem solving and information processing.


References

1. Bargiela, A., Pedrycz, W.(Eds.): Human-Centric Information Processing Through
Granular Modelling. Springer, Berlin (2009)

2. Flower, L.: Problem-Solving Strategies for Writing. Harcourt Brace Jovabovich,
Inc., New York (1981)

3. Ireton, M., Xydeas, C.: A progressive encoding technique for binary images. In:
IEE Colloquium on Low Bit Rate Image Coding, 11/1-11/4 (1990)

4. Lazaridis, I., Mehrotra, S.: Progressive approximate aggregate queries with a multi-
resolution tree structure. In: Proceedings of the 2001 ACM SIGMOD international
conference on Management of data, 401-412 (2001)

5. Ledgard, H., Gueras, J., Nagin, P.: PASCAL with Style: Programming Proverbs.
Hayden Book Company, Inc., Rechelle Park, NJ (1979)

6. Lindsay, P.H. and Norman, D.A.: An Introduction to Psychology (2nd edition).
Academic Press, New York (1977)

7. Michalskia, R.S., Winstonb, P.H.: Variable precision logic. Artificial Intelligence
29: 121-146 (1986)

8. Knuth, D.E.: Literate programming. The Computer Journal 27: 97-111 (1984)
9. Pedrycz, W., Skowron, A., Kreinovich, V.(Eds.): Handbook of Granular Comput-

ing. Wiley Interscience, New York (2008)
10. Tong, F.H., Zhang, D.: A new progressive colour image transmission scheme for the

World Wide Web. Computer Networks and ISDN Systems 30: 2059-2064 (1998)
11. Wirth, N.: Program development by stepwise refinement. Communications of the

ACM 14: 221-227 (1971)
12. Yao, J.T.: A ten-year review of granular computing. In: Proceedings of the 2007

IEEE International Conference on Granular Computing, 734-739 (2007)
13. Yao, J.T.(Ed.): Novel Developments in Granular Computing, Applications for Ad-

vanced Human Reasoning and Soft Computation. Information Science Reference,
Herskey, PA (2010)

14. Yao, Y.Y.: Structured writing with granular computing strategies. In: Proceddings
of the 2007 IEEE International Conference on Granular Computing, 72-77 (2007)

15. Yao, Y.Y.: A unified framework of granular computing. In: Pedrycz, W., Skowron,
A. and Kreinovich, V. (Eds.), Handbook of Granular Computing, Wiley, New York,
401-410 (2008)

16. Yao, Y.Y.: Granular computing: past, present and future. In: Proceedings of the
2008 IEEE International Conference on Granular Computing, 80-85 (2008)

17. Yao, Y.Y.: Integrative levels of granularity. In: Bargiela, A. and Pedrycz, W. (Eds.),
Human-Centric Information Processing Through Granular Modelling, Springer,
Berlin, 31-47 (2009)

18. Yao, Y.Y.: Human-inspired granular computing. In: Yao, J.T. (Ed.) Novel Devel-
opments in Granular Computing: Applications for Advanced Human Reasoning
and Soft Computation, Information Science Reference, Herskey, PA, 1-15 (2010)

19. Yao, Y.Y.: Artificial intelligence perspectives on granular computing. In: Pedrycz,
W. and Chen, S.-M.(Eds.), Granular Computing and Intelligent Systems Design
with Information Granules of Higher Order and Higher Type, Springer, Berlin,
17-34 (2011)

20. Yao, Y.Y., Miao, D.Q., Zhang, N., and Xu, F.F.: Set-theoretic models of granular
structures. In: Proceedings of the 5th International Conference on Rough Sets and
Knowledge Technology, LNCS(LNAI) 6401, 94-101 (2011)


