CRC 原理

CRC 是什么东西呢?你用过 RAR 和 ZIP 等压缩软件吗?它们是不是常常会给你一个恼人的"CRC 校验错误"信息呢?我想你应该明白了吧,CRC 就是块数据的计算值,它的全称是"Cyclic Redundancy Check",中文名是"循环冗余码","CRC 校验"就是"循环冗余校验"。

CRC 有什么用呢?它的应用范围很广泛,最常见的就是在网络传输中进行信息的校对。 其实我们大可以把它应用到软件保护中去,因为它的计算是非常非常非常严格的。严格到什 么程度呢?你的程序只要被改动了一个字节(甚至只是大小写的改动),它的值就会跟原来 的不同。所以只要给你的"原"程序计算好 CRC 值,储存在某个地方,然后在程序中随机地 再对文件进行 CRC 校验,接着跟第一次生成并保存好的 CRC 值进行比较,如果相等的话就说 明你的程序没有被修改/破解过,如果不等的话,那么很可能你的程序遭到了病毒的感染, 或者被 Cracker 用 16 进制工具暴力破解过了。

我们先来看看 CRC 的原理。首先看两个式子:

式一: 9 / 3 = 3 (余数 = 0)

式二: (9+2)/3=3 (余数 = 2)

在小学里我们就知道,除法运算就是将被减数重复地减去除数 X 次, 然后留下余数。所以上面的两个式子可以用二进制计算为: (不会二进制计算的可以撤退了)

式一: 1001 - 0011 =0110 对应的十进制等式为: 9-3=6; 0110 - 0011 =0011 对应的十进制等式为: 6-3=3; 0011 - 0011 =0000 对应的十进制等式为: 3-3=0;

一共减了3次,所以商是3,而最后一次减出来的结果是0,所以余数为0。

式二: 1011 - 0011 =1000 对应的十进制等式为: 11-3=8; 1000 - 0011 =0101 对应的十进制等式为: 8-3=5; 0101 - 0011 =0010 对应的十进制等式为: 5-3=2;

一共减了3次,所以商是3,而最后一次减出来的结果是2,所以余数为2。

二进制减法运算的规则是,如果遇到 0-1 的情况,那么要从高位借 1,就变成了(10+0)-1=1,这里的 10 是二进制数,相当于十进制的 2。CRC 运算有什么不同呢?让我们看下面的例子:

这次用式子30/9,不过请注意最后的余数:

11110 --> 30

1001 - --> 9

1100 --> 12 (很奇怪吧? 为什么不是 21 呢?)

1001 - --> 9

101 --> 5, 余数 --> the CRC!

这个式子的计算过程是不是很奇怪呢?它不是直接减的,而是用 XOR 的方式来运算(程序员应该都很熟悉 XOR 吧),最后得到一个余数。对啦,这个就是 CRC 的运算方法,明白了吗? CRC 的本质是进行 XOR 运算,运算的过程我们不用管它,因为运算过程对最后的结果没

有意义;我们真正感兴趣的只是最终得到的余数,这个余数就是 CRC 值。

进行一个 CRC 运算我们需要选择一个除数,这个除数我们叫它为"poly",宽度 W 就是 最高位的位置, 所以我刚才举的例子中的除数 9, 这个 poly 1001 的 W 是 3, 而不是 4, 注 意最高位总是1。(别问为什么,这个是规定)

如果我们想计算一个位串的 CRC 码,我们想确定每一个位都被处理过,因此,我们要在 目标"位串"后面加上 W 个 0 位。现在让我们根据 CRC 的规范来改写一下上面的例子:

```
Poly = 1001, 宽度 W = 3
位串 Bitstring = 11110
Bitstring + W zeroes = 11110 + 000 = 11110000
```

```
11110000
1001 | | | | -
1100
1001 | | | -
1010
1001 | | -
0110
0000 | -
1100
1001 -
```

101 --> 5, 余数 --> the CRC!

还有两点重要声明如下:

- 1、只有当 Bitstring 的最高位为 1,我们才将它与 poly 进行 XOR 运算,否则我们只是将 Bitstring 左移一位。
- 2、XOR 运算的结果就是被操作位串 Bitstring 与 poly 的低 W 位进行 XOR 运算,因为最高位 总为0。

原理介绍到这里,下面讲讲具体怎么编程。

由于速度的关系,CRC 的实现主要是通过查表法,对于CRC-16 和CRC-32,各自有一个 现成的表,大家可以直接引入到程序中使用。(由于这两个表太长,在这里不列出来了,请 读者自行在网络上查找,很容易找到的)。如果我们没有这个表怎么办呢?或者你跟我一样, 懒得自己输入?不用急,我们可以"自己动手,丰衣足食"。你可能会说,自己编程来生成 这个表,会不会太慢了?其实大可不必担心,因为我们是在汇编代码的级别进行运算的,而 这个表只有区区 256 个双字, 根本影响不了速度。

```
这个表的 C 语言描述如下:
```

```
for (i = 0; i < 256; i++)
crc = i;
for (j = 0; j < 8; j++)
if (crc & 1)
crc = (crc >> 1) ^ 0xEDB88320;
else
\operatorname{crc} >>= 1;
crc32tb1[i] = crc;
```

生成表之后,就可以进行运算了。我们的算法如下:

- 1、将寄存器向右边移动一个字节。
- 2、将刚移出的那个字节与我们的字符串中的新字节进行 XOR 运算,得出一个指向值表 table[0..255]的索引。
- 3、将索引所指的表值与寄存器做 XOR 运算。
- 4、如果数据没有全部处理完,则跳到步骤1。

这个算法的 C 语言描述如下:

```
temp = (oldcrc \hat{} abyte) & 0x000000FF;
crc = (( oldcrc >> 8) & 0x00FFFFFF) ^ crc32tb1[temp];
return crc;
```