

二维码的生成细节和原理

二维码又称 QR Code, QR 全称 Quick Response, 是一个近几年来移动设备上超流行的一种编码方式,它比传统的 Bar Code 条形码能存更多的信息,也能表示更多的数据类型:比如:字符,数字,日文,中文等等。这两天学习了一下二维码图片生成的相关细节,觉得这个玩意就 是一个密码算法,在此写一这篇文章 ,揭露一下。供好学的人一同学习之。基础知识

首先,我们先说一下二维码一共有 40 个尺寸。官方叫版本 Version。Version 1 是 21 x 21 的矩阵,Version 2 是 25 x 25 的矩阵,Version 3 是 29 的尺寸,每增加一个 version,就会增加 4 的尺寸,公式是: (V-1)*4 + 21 (V 是版本号) 最高 Version 40,(40-1)*4+21 = 177,所以最高是 177 x 177 的正方形。

下面我们看看一个二维码的样例:

定位图案

Position Detection Pattern 是定位图案,用于标记二维码的矩形大小。这三个定位图案有白边叫 Separators for Postion Detection Patterns。之所以三个而不是四个意思就是三个就可以标识一个矩形了。

- Timing Patterns 也是用于定位的。原因是二维码有 40 种尺寸,尺寸过大了后需要有根标准线,不然扫描的时候可能会扫歪了。
- Alignment Patterns 只有 Version 2 以上(包括 Version2)的二维码需要这个东东,同样是为了定位用的。

功能性数据

- Format Information 存在于所有的尺寸中,用于存放一些格式化数据的。
- Version Information 在 >= Version 7以上,需要预留两块3 x 6的区域存放一些版本信息。

数据码和纠错码

• 除了上述的那些地方,剩下的地方存放 Data Code 数据码 和 Error Correction Code 纠错码。

数据编码

我们先来说说数据编码。QR 码支持如下的编码:

Numeric mode 数字编码,从0到9。如果需要编码的数字的个数不是3的倍数,那么,最后剩下的1或2位数会被转成4或7bits,则其它的每3位数字会被编成10,12,14bits,编成多长还要看二维码的尺寸(下面有一个表 Table 3说明了这点)

Alphanumeric mode 字符编码。包括 0-9,大写的 A 到 Z(没有小写),以及符号\$%*+-./:包括空格。这些字符会映射成一个字符索引表。如下所示:(其中的 SP 是空格,Char 是字符,Value 是其索引值)编码的过程是把字符两两分组,然后转成下表的 45 进制,然后转成 11bits 的二进制,如果最后有一个落单的,那就转成 6bits 的二进制。而编码模式和 字符的个数需要根据不同的 Version 尺寸编成 9,11 或 13 个二进制(如下表中 Table 3)

Char.	Value														
0	0	6	6	C	12	1	18	0	24	U	30	SP	36		42
1	1	7	7	D	13	J	19	Р	25	٧	31	\$	37	1	43
2	2	8	8	E	14	K	20	Q	26	W	32	%	38	:	: 44
3	3	9	9	F	15	L	21	R	27	X	33	*	39		
4	4	Α	10	G	16	M	22	S	28	Y	34	+	40		
5	5	В	11	Н	17	N	23	Т	29	Z	35	2	41		

Byte mode, 字节编码,可以是 0-255 的 ISO-8859-1 字符。有些二维码的扫描器可以自动检测是否是 UTF-8 的编码。

Kanji mode 这是日文编码,也是双字节编码。同样,也可以用于中文编码。日文和汉字的编码会减去一个 值。如:在0X8140 to 0X9FFC中的字符会减去8140,在0XE040到0XEBBF中的字符要减去0XC140,然后把前两位拿出来乘以0XC0,然后再加上后两位,最后转成13bit的编码。如下图示例:

Input character	"点"	"茗"
(Shift JIS value):	935F	E4AA
1. Subtract 8140 or C140	935F - 8140 = 121F	E4AA - C140 = 236A
2. Multiply m.s.b. by C0	12 × C0 = D80	23 × C0 = 1A40
3. Add l.s.b.	D80 + 1F = D9F	1A40 + 6A = 1AAA
4. Convert to 13 bit binary	0D9F → 0 1101 1001 1111	1AAA →1 1010 1010 1010

Extended Channel Interpretation (ECI) mode 主要用于特殊的字符集。并不是所有的扫描器都支持这种编码。

Structured Append mode 用于混合编码,也就是说,这个二维码中包含了多种编码格式。

FNC1 mode 这种编码方式主要是给一些特殊的工业或行业用的。比如 GS1 条形码之类的。 简单起见,后面三种不会在本文中讨论。

下面两张表中,

- Table 2 是各个编码格式的"编号",这个东西要写在 Format Information 中。注: 中文是 1101
- Table 3 表示了,不同版本(尺寸)的二维码,对于,数字,字符,字节和 Kanji 模式下,对于单个编码的 2 进制的位数。(在二维码的规格说明书中,有各种各样的编码规范表,后面还会提到)

Table 2 - Mode indicators

Mode	Indicator		
ECI	0111		
Numeric	0001		
Alphanumeric	0010		
8-bit Byte	0100		
Kanji	1000 0011		
Structured Append			
FNC1	0101 (First position) 1001 (Second position)		
Terminator (End of Message)	0000		

Table 3 — Number of bits in Character Count Indicator

Version	Numeric Mode	Alphanumeric Mode	8-bit Byte Mode	Kanji Mode
1 to 9	10	9	8	8
10 to 26	12	11	16	10
27 to 40	14	13	16	12

下面我们看几个示例,

示例一: 数字编码

在 Version 1 的尺寸下,纠错级别为 H 的情况下,编码: 01234567

- 1. 把上述数字分成三组: 012 345 67
- 2. 把他们转成二进制: 012 转成 0000001100; 345 转成 0101011001; 67 转成 1000011。
- 3. 把这三个二进制串起来: 0000001100 0101011001 1000011
- 4. 把数字的个数转成二进制 (version 1-H 是 10 bits): 8 个数字的二进制是 0000001000
- 5. 把数字编码的标志 0001 和第 4 步的编码加到前面: 0001 0000001000 0000001100 0101011001 1000011

示例二: 字符编码

在 Version 1 的尺寸下,纠错级别为 H 的情况下,编码: AC-42

- 1. 从字符索引表中找到 AC-42 这五个字条的索引 (10, 12, 41, 4, 2)
- 2. 两两分组: (10,12) (41,4) (2)
- 3. 把每一组转成 11bits 的二进制:

(10, 12) 10*45+12 等于 462 转成 00111001110

(41,4) 41*45+4 等于 1849 转成 11100111001

- (2) 等于 2 转成 000010
- 4. 把这些二进制连接起来: 00111001110 11100111001 000010
- 5. 把字符的个数转成二进制 (Version 1-H 为 9 bits): 5 个字符, 5 转成 000000101

结束符和补齐符

假如我们有个 HELLO WORLD 的字符串要编码,根据上面的示例二,我们可以得到下面的编码,

编码 字符数

HELLO WORLD 的编码

我们还要加上结束符:

编码 字符数

HELLO WORLD 的编码

结束

0000

按 8bits 重排

如果所有的编码加起来不是8个倍数我们还要在后面加上足够的0,比如上面一共有78个bits,所以,我们还要加上2个0,然后按8个bits分好组:

00100000 01011011 00001011 01111000 11010001 01110010 11011100 01001101 01000011 01000000

补齐码 (Padding Bytes)

最后,如果如果还没有达到我们最大的 bits 数的限制,我们还要加一些补齐码(Padding Bytes), Padding Bytes 就是重复下面的两个 bytes: 11101100 00010001 (这两个二进制 转成十进制是 236 和 17,我也不知道为什么,只知道 Spec 上是这么写的)关于每一个 Version 的每一种纠错级别的最大 Bits 限制,可以参看 QR Code Spec 的第 28 页到 32 页的 Table-7一表。

假设我们需要编码的是 Version 1 的 Q 纠错级,那么,其最大需要 104 个 bits,而我们上面只有 80 个 bits,所以,还需要 24 个 bits,也就是需要 3 个 Padding Bytes,我们就添加三个,于是得到下面的编码:

纠错码

上面我们说到了一些纠错级别,Error Correction Code Level,二维码中有四种级别的纠错,这就是为什么二维码有残缺还能扫出来,也就是为什么有人在二维码的中心位置加入图标。

错误修正容量 L水平7%的字码可被修正 M水平15%的字码可被修正 Q水平25%的字码可被修正 H水平30%的字码可被修正

那么,QR 是怎么对数据码加上纠错码的? 首先,我们需要对数据码进行分组,也就是分成不同的 Block,然后对各个 Block 进行纠错编码,对于如何分组,我们可以查看 QR Code Spec 的第 33 页到 44 页的 Table-13 到 Table-22 的定义表。注意最后两列:

- Number of Error Code Correction Blocks: 需要分多少个块。
- Error Correction Code Per Blocks:每一个块中的 code 个数,所谓的 code 的个数,也就是有多少个 8bits 的字节。

5	134	L	26	1	(134,108,13)
	1-	М	48	2	(67,43,12)
		Q	72	2 2	(33,15,9) (34,16,9)
		Н	88	2 2	(33,11,11) (34,12,11)
6	172	L	36	2	(86,68,9)
		M	64	4	(43,27,8)
		Q	96	4	(43,19,12)
		Н	112	4	(43,15,14)

a (c, k, r): c = total number of codewords k = number of data codewords r = number of error correction capacity

举个例子:上述的 Version 5+Q 纠错级:需要 $4 \land Blocks$ ($2 \land Blocks$ 为一组,共两组),头一组的两个 Blocks 中各 $15 \land bits$ 数据 + 各 $9 \land bits$ 的纠错码(注:表中的 codewords 就是一个 8bits 的 byte)(再注:最后一例中的(c, k, r)的公式为: c=k+2*r,因为后脚注解释了:纠错码的容量小于纠错码的一半)

下图给一个 5-Q 的示例 (因为二进制写起来会让表格太大, 所以, 我都用了十进制)

组基	央 数据	对每个块的纠错码
	67 85 70 134 87 38 85 194 119 50	6213 199 11 45 115 247 241 223 229 248 154
1	18 6 103 38	117 154 111 86 161 111 39
1	246 246 66 7 118 134 242 7 38 86 22 2	287 204 96 60 202 182 124 157 200 134 27 129
	198 199 146 6	209 17 163 163 120 133
	182 230 247 119 50 7 118 134 87 38	8 148 116 177 212 76 133 75 242 238 76 195 230
0	82 6 134 151 50 7	189 10 108 240 192 141
2		7 2 3 5 1 5 9 5 1 7 3 2 4 1 4 7 5 9 3 3 1 0 6 4 0 2 5 5 1 7 2
	2 236 17 236 17 236	82 2 131 32 178 236

注:二维码的纠错码主要是通过 Reed-Solomon error correction (里 德-所罗门纠错算法)来实现的。对于这个算法,对于我来说是相当的复杂,里面有很多的数学计算,比如:多项式除法,把 1-255 的数映射成 2 的 n 次方 (0<=n<=255) 的伽罗瓦域 Galois Field 之类的神一样的东西,以及基于这些基础的纠错数学公式,因为我的数据基础差,对于我来说太过复杂,所以我一时半会儿还有点没搞明白,还在学习中,所以,我在这里就不展开说这些东西了。还请大家见谅了。(当然,如果有朋友很明白,也繁请教教我)

b Error correction capacity is less than half the number of error correction codewords to reduce the probability of misdecodes.

最终编码

穿插放置

如果你以为我们可以开始画图,你就错了。二维码的混乱技术还没有玩完,它还要把数据码和纠错码的各个 codewords 交替放在一起。如何交替呢,规则如下:

对于数据码: 把每个块的第一个 codewords 先拿出来按顺度排列好, 然后再取第一块的第二个, 如此类推。如: 上述示例中的 Data Codewords 如下:

块 167 85 70 13487 38 85 19411950 6 18 6 10338 块 224624666 7 1181342427 38 86 221981991466 块 318223024711950 7 11813487 38 826 134151507 块 470 24711886 1946 15150 16 2361723617 23617236

我们先取第一列的: 67, 246, 182, 70

然后再取第二列的: 67, 246, 182, 70, 85, 246, 230, 247

如此类推: 67, 246, 182, 70, 85, 246, 230, 247 ······· , 38, 6, 50, 17, 7, 236

对于纠错码,也是一样:

块 121319911 45 11524724122322924815411715411186 16111139 块 287 20496 60 20218212415720013427 12920917 163163120133 块 314811617721276 13375 24223876 19523018910 108240192141 块 42351595 17324 14759 33 10640 25517282 2 13132 178236

和数据码取的一样,得到: 213,87,148,235,199,204,116,159, ······ 39,133,141,236

然后, 再把这两组放在一起(纠错码放在数据码之后)得到:

67, 246, 182, 70, 85, 246, 230, 247, 70, 66, 247, 118, 134, 7, 119, 86, 87, 118, 50, 194, 38, 134, 7, 6, 85, 242, 118, 151, 194, 7, 134, 50, 119, 38, 87, 16, 50, 86, 38, 236, 6, 22, 82, 17, 18, 198, 6, 236, 6, 199, 134, 17, 103, 146, 151, 236, 38, 6, 50, 17, 7, 236, 213, 87, 148, 235, 199, 204, 116, 159, 11, 96, 177, 5, 45, 60, 212, 173, 115, 202, 76, 24, 247, 182, 133, 147, 241, 124, 75, 59, 223, 157, 242, 33, 229, 200, 238, 106, 248, 134, 76, 40, 154, 27, 195, 255, 117, 129, 230, 172,

154, 209, 189, 82, 111, 17, 10, 2, 86, 163, 108, 131, 161, 163, 240, 32, 111, 120, 192, 178, 39, 133, 141, 236

Remainder Bits

最后再加上 Reminder Bits,对于某些 Version 的 QR,上面的还不够长度,还要加上 Remainder Bits,比如:上述的 5Q版的二维码,还要加上 7个 bits,Remainder Bits 加零就好了。关于哪些 Version 需要多少个 Remainder bit,可以参看 QR Code Spec 的第 15页的 Table-1 的定义表。

画二维码图

Position Detection Pattern

首先, 先把 Position Detection 图案画在三个角上。

Alignment Pattern

然后,再把 Alignment 图案画上

关于 Alignment 的位置,可以查看 QR Code Spec 的第 81 页的 Table-E. 1 的定义表 (下表是不完全表格)

Table E.1 — Row/column coordinates of center module of Alignment Patterns

Version	Number of Alignment Patterns		Row/Column coordinates of center module					
1	0	-						
2	1	6	18					
3	1	6	22					
4	1	6	26					
5	1	6	30					
6	1	6	34					
7	6	6	22	38				
8	6	6	24	42				
9	6	6	26	46				
10	6	6	28	50				

下图是根据上述表格中的 Version8 的一个例子 (6, 24, 42)

Timing Pattern

接下来是 Timing Pattern 的线 (这个不用多说了)

Format Information

再接下来是 Formation Information, 下图中的蓝色部分。

Format Information 是一个 15 个 bits 的信息,每一个 bit 的位置如下图所示: (注意图中的 Dark Module,那是永远出现的)

这15个bits中包括:

- 5个数据 bits: 其中,2个 bits 用于表示使用什么样的 Error Correction Level,3 个 bits 表示使用什么样的 Mask
- 10 个纠错 bits。主要通过 BCH Code 来计算

然后 15 个 bits 还要与 101010000010010 做 XOR 操作。这样就保证不会因为我们选用了 00 的纠错级别,以及 000 的 Mask,从重造成全部为白色,这会增加我们的扫描器的图像识别的困难。

下面是一个示例:

Assume Error Correction Level M: and Mask Pattern Reference: 101

Data: 00101

BCH bits: 0011011100

Unmasked bit sequence: 001010011011100

Mask pattern for XOR operation: 101010000010010

Format Information module pattern: 100000011001110

关于 Error Correction Level 如下表所示:

Error Correction Level	Binary indicator		
L	01		
M	00		
Q	11		
Н	10		

关于 Mask 图案如后面的 Table 23 所示。

Version Information

再接下来是 Version Information (版本 7以后需要这个编码),下图中的蓝色部分。

Version Information 一共是 18 个 bits, 其中包括 6 个 bits 的版本号以及 12 个 bits 的纠错码, 下面是一个示例:

 Version number:
 7

 Data:
 000111

 BCH bits:
 110010010100

 Format Information module pattern:
 000111110010010100

而其填充位置如下:

数据和数据纠错码

然后是填接我们的最终编码,最终编码的填充方式如下:从左下角开始沿着红线填我们 的各个 bits, 1 是黑色, 0 是白色。如果遇到了上面的非数据区,则绕开或跳过。

QR v3 order, from bottom right

掩码图案

这样下来,我们的图就填好了,但是,也许那些点并不均衡,所以,我们还要做 Masking 操作(靠,还嫌不复杂)QR的Spec中说了,QR有8个Mask你可以使用,如下所示:其中, 各个 mask 的公式在各个图下面。所谓 mask, 说白了, 就是和上面生成的图做 XOR 操作。Mask 只会和数据区进 行 XOR, 不会影响功能区。

其 Mask 的标识码如下所示: (其中的 i, j 分别对应于上图的 x, y)

Table 23 — Mask pattern generation conditions

Mask Pattern Reference	Condition
000	$(i + j) \mod 2 = 0$
001	i mod 2 = 0
010	$j \mod 3 = 0$
011	$(i+j) \mod 3 = 0$
100	((i div 2) + (j div 3)) mod 2 = 0
101	$(ij) \mod 2 + (ij) \mod 3 = 0$
110	$((ij) \mod 2 + (ij) \mod 3) \mod 2 = 0$
111	$((i j) \mod 3 + (i+j) \mod 2) \mod 2 = 0$

下面是 Mask 后的一些样子,我们可以看到被某些 Mask XOR 了的数据变得比较零散了。

Mask 过后的二维码就成最终的图了。

好了,大家可以去尝试去写一下 QR 的编码程序,当然,你可以用网上找个 Reed Soloman 的纠错算法的库,或是看看别人的源代码是怎么实现这个繁锁的编码。