

PN-EN ISO/IEC 15415:2007/AC

październik 2011

Wprowadza

EN ISO/IEC 15415:2005/AC:2011, IDT
ISO/IEC 15415:2004/AC1:2008, IDT

Dotyczy

PN-EN ISO/IEC 15415:2007

Technologia informatyczna

Techniki automatycznej identyfikacji
i gromadzenia danych

Wymagania techniczne dotyczące badania
jakości wydruku kodów kreskowych

Symbole dwuwymiarowe

Przedmowa krajowa

Niniejsza poprawka została opracowana przez KT nr 162 ds. Logistyki, Kodów Kreskowych i Gospodarki Magazynowej i zatwierdzona przez Prezesa PKN dnia 30 września 2011 r.

Stanowi wprowadzenie poprawki EN ISO/IEC 15415:2005/AC:2011 w zakresie korekty błędów, które zostały przeniesione do PN-EN z angielskiej wersji wprowadzonej EN.

W sprawach merytorycznych dotyczących treści normy można zwracać się do właściwego Komitetu Technicznego PKN, kontakt: www.pkn.pl

Treść poprawki

Stronica 20

Zastąpić 7.8.4 następującym:

7.8.4 Modulacja i pomiary powiązane

7.8.4.1 Modulacja

Modulacja jest miarą jednorodności odbicia odpowiednio od ciemnych i od jasnych modułów. Czynniki takie jak przyrost druku (lub ubytek), nieprawidłowa pozycja modułu względem miejsca przecinania się siatki, właściwości optyczne podłoża i niejednorodny wydruk mogą zmniejszać różnicę pomiędzy odbiciem modułu a progiem ogólnym. Niska modulacja może powiększać prawdopodobieństwo, że moduł będzie niepoprawnie identyfikowany jako ciemny lub jasny.

Wartość odbicia każdego modułu w symbolu powinna być zmierzona poprzez nałożenie na wzorcowy obraz skali szarości siatki wyznaczonej przez zastosowanie porównawczego algorytmu dekodowania symboliki do zbinaryzowanego obrazu. Należy obliczyć *MOD*, wartość modulacji, każdego modułu jako

$$MOD = 2 * (abs(R - GT)) / SC$$

gdzie *MOD* = modulacja

R jest odbiciem modułu

GT jest progiem ogólnym

SC jest kontrastem symbolu

Należy przydzielić poziom oceny dla każdego modułu zgodnie z Tablicą 6. Dla każdego słowa kodowego należy wybrać minimalną ocenę modulacji wszystkich modułów w słowie kodowym. Jako wskazane przez wartość bezwzględną w funkcji dla *MOD*, czy słowo kodowe jest dekodowane poprawnie, nie ma wpływu na poziom oceny, który jest przydzielony. W ten sposób modulacja różni się od marginesu odbicia, patrz 7.8.4.3.

Tablica 6 – Ocenianie modułu dla modulacji i marginesu odbicia

<i>MOD lub MARGIN</i>	Ocena modułu
≥ 0,50	4
≥ 0,40	3
≥ 0,30	2
≥ 0,20	1
< 0,20	0

Należy obliczyć łączną liczbę słów kodowych osiągających każdą ocenę i porównać z pojemnością korygowania błędów symbolu jak poniżej:

Dla każdego poziomu oceny, przyjmując, że wszystkie słowa kodowe nie osiągające tej lub wyższej oceny są błędne, znaleźć hipotetyczną ocenę niewykorzystanego korygowania błędów jak opisano w 7.8.8. Przyjąć niższy poziom oceny i niższą hipotetyczną ocenę UEC.

UWAGA Ta hipotetyczna ocena nie jest powiązana z oceną UEC dla symbolu i nie dotyczy tej oceny, którą obliczono zgodnie z 7.8.8., lecz jest sposobem kompensowania niedoskonałości w symbolu w takim stopniu, w jakim może je maskować korygowanie błędów. Jeżeli jeden symbol ma wyższą pojemność korygowania błędów niż inny symbol, to wtedy pierwszy z wymienionych symboli może tolerować większą liczbę słów kodowych z niską modulacją niż ten drugi. Patrz Załącznik F dla pełniejszego opisu metody.

Wtedy oceną modulacji dla symbolu powinna być najwyższa z uzyskanych wartości wszystkich poziomów ocen. Kiedy symbol składa się z więcej niż jednego (np. przeplatanie) bloku korygowania błędów, to każdy blok powinien być oceniony niezależnie, a jako ocenę modulacji symbolu należy wziąć najniższą z ocen uzyskanych dla każdego bloku.

W Tabelicy 7 przedstawiono przykład oceniania modulacji w symbolu zawierającym 120 słów kodowych, z których 60 jest słowami kodowymi korygowania błędów z pojemnością korygowania aż do 30 błędów w pojedynczym bloku korygowania błędów. Oceną modulacji symbolu w przykładzie byłoby 2 (najwyższa wartość w prawej skrajnej kolumnie).

Tabelica 7 – Przykład oceniania modulacji w dwuwymiarowym symbolu matrycowym

MOD poziom oceny słowa kodowego (a)	Liczba słów kodowych na poziomie a	Łączna liczba słów kodowych na poziomie a lub wyższym (b)	Pozostałe słowa kodowe (uważane za błędy (120 – b) (c)	Hipotetyczna pojemność niewykorzystanego korygowania błędów (30 – c)	Hipotetyczne UEC (%)	Hipotetyczna ocena UEC (d)	Niższy z a lub d (e)
4	25	25	95	(przekroczona)	< 0	0	0
3	75	100	20	10	33,3 %	1	1
2	15	115	5	25	83,3 %	4	2
1	3	118	2	28	93,3 %	4	1
0	2	120	0	30	100 %	4	0
					Ocena modulacji (Najwyższa wartość z e):		2

W tym przykładzie niektóre słowa kodowe mogą zawierać błędy, lecz to nie wpływa na obliczenia.

7.8.4.2 Jednorodność kontrastu

Jednorodność kontrastu jest opcjonalnym parametrem, który może być użytecznym narzędziem procesu kontroli w pomiarach zlokalizowanych wahań kontrastu. Jednorodność kontrastu nie wpływa na ogólną ocenę.

Jednorodność kontrastu jest zdefiniowana jako minimalna wartość MOD znaleziona w każdym module zawartym w obszarze danych symbolu w 7.8.4.1.

7.8.4.3 Margines odbicia

Margines odbicia jest miarą tego, jak dobrze każdy moduł jest poprawnie odróżnialny jako jasny lub ciemny w porównaniu do progu ogólnego. Czynniki takie jak przyrost druku (lub ubytek), nieprawidłowa pozycja modułu względem miejsca przecinania się siatki, właściwości optyczne podłoża, niejednorodny wydruk lub błędy kodowania mogą zmniejszać lub nawet eliminować margines pomiędzy odbiciem modułu i progu ogólnego. Niski margines odbicia może powiększać prawdopodobieństwo, że moduł będzie niepoprawnie identyfikowany

jako ciemny lub jasny.

Wartość odbicia każdego modułu w każdym słowie kodowym w symbolu powinna być zmierzona poprzez nałożenie na wzorcowy obraz skali szarości siatki wyznaczonej przez zastosowanie porównawczego algorytmu dekodowania symboliki do zbinaryzowanego obrazu.

Ponieważ odpowiedni stan każdego modułu jest znany po dekodowaniu, to wszystkie moduły, które są zdekodowane niepoprawnie mają przydzieloną wartość 0 dla *MARGIN*.

Dla modułów, których poprawny stan jest jasny:

$$MARGIN = 2 * (R - GT) / SC \text{ dla } R \geq GT$$

$$MARGIN = 0 \text{ dla } R < GT$$

i dla modułów, których poprawny stan jest ciemny:

$$MARGIN = 2 * (R - GT) / SC \text{ dla } R < GT$$

$$MARGIN = 0 \text{ dla } R \geq GT$$

Gdzie *MARGIN* = margines odbicia modułu

R jest odbiciem modułu

GT jest progiem ogólnym

SC jest kontrastem symbolu

Należy przydzielić poziom oceny dla każdego modułu zgodnie z Tablicą 6. Dla każdego słowa kodowego należy wybrać minimalną ocenę dla *MARGIN* wszystkich modułów w słowie kodowym. Ponieważ słowa kodowe, które są błędnie zdekodowane otrzymują poziom oceny 0, to margines odbicia różni się od modulacji, patrz 7.8.4.1.

Należy obliczyć łączną liczbę słów kodowych osiągających każdą ocenę i porównać z pojemnością korygowania błędów symbolu jak poniżej:

Dla każdego poziomu oceny, przyjmując, że wszystkie słowa kodowe nie osiągające tej lub wyższej oceny są błędne, znaleźć hipotetyczną ocenę niewykorzystanego korygowania błędów jak opisano w 7.8.8. Przyjąć niższy poziom oceny i niższą hipotetyczną ocenę UEC.

UWAGA. Ta hipotetyczna ocena nie jest powiązana z oceną *UEC* dla symbolu i nie dotyczy tej oceny, którą obliczono zgodnie z 7.8.8., lecz jest sposobem kompensowania niedoskonałości w symbolu w takim stopniu, w jakim może je maskować korygowanie błędów. Jeżeli jeden symbol ma wyższą pojemność korygowania błędów niż inny symbol, to wtedy pierwszy z wymienionych symboli może tolerować większą liczbę słów kodowych z niską modulacją niż ten drugi. Patrz Załącznik F dla pełniejszego opisu metody.

Wtedy oceną marginesu odbicia dla symbolu powinna być najwyższa z uzyskanych wartości wszystkich poziomów ocen.

W Tablicy Poprawka 1-1 przedstawiono przykład oceniania marginesu odbicia w symbolu zawierającym 120 słów kodowych, z których 60 jest słowami kodowymi korygowania błędów z pojemnością korygowania aż do 30 błędów w pojedynczym bloku korygowania błędów. Oceną marginesu odbicia symbolu w przykładzie byłoby 1 (najwyższa wartość w prawej skrajnej kolumnie).

Tablica Poprawka 1-1 – Przykład oceniania marginesu odbicia w dwuwymiarowym symbolu matrycowym, z użyciem procedury z zastosowaniem nakładki z Załącznika F

MARGIN poziom oceny słowa kodowego (a)	Liczba słów kodowych na poziomie a	Łączna liczba słów kodowych na poziomie a lub wyższym (b)	Pozostałe słowa kodowe (uważane za błędy (120 – b) (c)	Hipotetyczna pojemność niewykorzystanego korygowania błędów (30 – c)	Hipotetyczne UEC (%)	Hipotetyczna ocena UEC (d)	Niższy z a lub d (e)
4	15	15	105	(przekroczona)	< 0	0	0
3	70	85	35	(przekroczona)	< 0	0	0
2	15	100	20	10	33,3 %	1	1
1	5	105	15	15	50 %	3	1
0	15	120	0	30	100 %	4	0
					Ocena marginesu odbicia (najwyższa wartość z e)		1

Ten przykład reprezentuje wartości z tego samego symbolu, co użyty w Tabelcy 7. Jednakże w tym przykładzie jest wykrytych dziesięć słów kodowych z poziomem 4 i pięć słów kodowych z poziomem 3, które zawierają przynajmniej jeden moduł znajdujący się po niewłaściwej stronie progu ogólnego i dlatego są one błędne. W tym przykładzie te słowa kodowe są dlatego zliczone na poziomie 0. Wynikowa ocena jest również znacząco zmieniona.

Stronica 49

Zastąpić Załącznik F następującym:

Załącznik F (informacyjny)

Procedura oceny parametru z użyciem nakładki stosowanej w symbolikach dwuwymiarowych

W niniejszym załączniku opisano technikę stosowaną w niniejszej Normie Międzynarodowej w celu wyprowadzenia końcowej oceny dla parametru ze zbioru hipotetycznych ocen określonych dla zbioru poziomów ocen, przy czym każda hipotetyczna ocena określana jest dla pięciu ustalonych poziomów oceny dla parametru.

Techniką tą oblicza się hipotetyczną ocenę dla parametru dla każdego poziomu oceny przy założeniu, że tylko moduły lub słowa kodowe, które odpowiadają temu poziomowi oceny dla danego parametru lub go przekraczają, są rzeczywiście czytelne. Moduły lub słowa kodowe, które są czytelne dają w efekcie ocenę dla danego parametru zgodnie z regułami dotyczącymi tego parametru (czy to w oparciu o niewykorzystane korygowanie błędów, czy uszkodzenie ustalonego wzoru).

Jeśli rozważy się, jakie byłyby efekty działania skanera, który mógłby czytać tylko słowa kodowe lub moduły powyżej określonego poziomu oceny parametru, to jasne jest, co by się zdarzyło – tylko słowa kodowe lub moduły dla tego poziomu oceny lub powyżej niego mogą być zaliczone do obliczenia czytelności dla symbolu dla tego poziomu oceny.

Na przykład, jeżeli słowa kodowe lub moduły z oceną 2 należy policzyć zanim można uzyskać ocenę 3 dla niewykorzystanego korygowania błędów lub uszkodzenia ustalonego wzoru, wtedy symbol powinien być oceniony na 2.

Ponadto, jeżeli słowa kodowe ocenione na 3 lub wyżej mogą uzyskać tylko poziom 2 dla niewykorzystanego korygowania błędów lub uszkodzenia ustalonego wzoru, to symbol powinien być także oceniony na 2.

Jednakże czytelność symbolu musi uwzględniać czytelność słów kodowych lub modułów dla każdego poziomu oceny oraz możliwość odczytania symbolu z użyciem korygowania błędów lub dopuszczeniem pewnego uszkodzenia ustalonego wzoru, a uzyskana ocena powinna być najwyższą z tych dwóch możliwych wyników.

Z tego względu można przyjąć następującą procedurę:

- a) Policzyc liczbę słów kodowych na każdym poziomie oceny, łącznie z wyższymi poziomami ocen, przyjmując, że wszystkie pozostałe słowa kodowe są wymazaniami (symbole wielorzędowe) lub błędami (symbole matrycowe) i określić ocenę niewykorzystanego korygowania błędów lub uszkodzenia ustalonego wzoru.
- b) Dla każdego poziomu oceny przyjąć niższą wartość poziomu oceny i niższą wartość powiązanej z nią oceny parametru dla niewykorzystanego korygowania błędów lub uszkodzenia ustalonego wzoru.
- c) Wybrać najwyższą wartość z kroku b jako ocenę symbolu dla tego parametru.

Ta procedura zapewnia, że działanie skanera będzie powiązane z wyznaczoną oceną, ponieważ zdolność skanera do odczytu słów kodowych lub modułów o wyznaczonej lub wyższej ocenie będzie mieściła się w zakresie pojemności korygowania błędów lub uszkodzenia ustalonego wzoru dla wyznaczonego lub wyższego poziomu oceny.

W metodzie tej podano sposób pokonania niedoskonałości w symbolach, które zaprojektowano do tolerowania niedoskonałości. W zasadzie nadaje się bardziej do symboli z większą pojemnością korygowania błędów, która z pewnością czyni symbol łatwiejszym do odczytu. Godzi także metodę pomiaru jakości druku symboli liniowych z metodą pomiaru dla symboli 2D. W pewnym sensie podejście liniowe, które przyjmuje najgorszy przypadek, jest oczywistym rozszerzeniem powyższej zasady w przypadku braku korygowania błędów. W tym przypadku jest zawsze wymagane, aby słowo kodowe z najniższą oceną otrzymało jakąkolwiek ocenę inną niż 0 dla „niewykorzystanego korygowania błędów”. Jeżeli zdarzy się, że wartość ta wyniesie 1, to symbol musi uzyskać ocenę 1, nawet jeżeli wszystkie inne słowa kodowe miały jakość 4.

Niniejsza Norma Międzynarodowa określa dwa parametry dla symbolik matrycowych: „modulacja” i „margines odbicia”, które wykorzystują opisaną tutaj technikę. Jednakże różnią się one w tym, że margines odbicia liczy moduły, które są określone jako mające niewłaściwy stan koloru z budżetu korygowania błędów podczas gdy modulacja nie liczy tych modułów. Kiedy ocena marginesu odbicia jest mniejsza niż ocena modulacji, to występuje prawdopodobnie błąd w kodowaniu modułów lub poważny problem z mechanizmem drukowania.

Dodatkowo dla procesu kontroli zdefiniowany jest opcjonalny parametr nazwany jednorodnością kontrastu, który informuje o najgorszym przypadku wartości modulacji każdego modułu danych.

UWAGA Hipotetyczna ocena niewykorzystanej korekcji błędów lub uszkodzenia ustalonego wzoru, użyta w tym obliczeniu, nie jest powiązana z i nie wpływa na ocenę UEC lub uszkodzenia ustalonego wzoru dla symbolu, gdy jest obliczona odpowiednio według 7.8.8 lub 7.8.5.