

All you need to know
to leverage **barcodes**
in your **apps**

Oliver Drobnik

🍏 iOS Development & Consulting

@cocoanetics
cocoanetics.com

Full-time iOS developer and blogger
since January 2010

Bringing together the digital and physical worlds

Barcodes with iOS

44% off all books at manning.com
through Dec 3rd with promo code **mobicftw**

Tweet about my talk with **#barcodes_iOS**
for chance to win one free copy

Barcode Basics

What do these have in common?

40th Anniversary

Oliver

July 24, 1974

UPC

June 26, 1974

Advantages of Barcodes

- “tried and true” technology
- inexpensive to add to packaging
- reliable (check digits, redundancy)
- passive: no privacy “leakage”
- scanning technology widely available

UPC

1973

EAN

1977

JAN

1978

2009

G T I N

Global

Trade

Item

Number

GTIN

- Standard maintained by **GS1 International**
- GTIN is the number/symbol
- UPC = GTIN-12
- EAN, JAN = GTIN-13
- GTIN-12 plus leading zero = GTIN-13
- GTIN-8 needs special permission

GS1 International

- Big renaming of organizations in 2005:
 - Universal Product Code Council became **GS1 US**
 - European EAN Association became **GS1 International**
- 4 years later UPC, EAN and JAN were unified to GTIN
- Most countries have national GS1 office with 3-digit prefix
- Manufacturer code assigned by national office
- Product number chosen by manufacturer

NETGEAR

WGT624GR

TA

100-11165-01R7

SN

18E15A7V0074E

MADE IN CHINA

W

NETGEAR

WGT624GR

TA

100-11165-01R7

SN

18E15A7V0074E

MADE IN CHINA

W

Universal Product Code
as GTIN-12 (aka UPC-A)

NETGEAR

WGT624GR

TA

100-11165-01R7

SN

18E15A7V0074E

MADE IN CHINA

W

Model Name

as Code39

NETGEAR

WGT624GR

TA

100-11165-01R7

SN

18E15A7V0074E

MADE IN CHINA

W

Top Assembly (?) Number
as Code39

NETGEAR

WGT624GR

TA

100-11165-01R7

SN

18E15A7V0074E

MADE IN CHINA

W

Serial Number
as Code39

MD531FD/A iPad mini Wi-Fi 16GB White

Designed by Apple in California,
Assembled in China Model A1432

(1P)Part No.MD531FD/A

UPC

(S) Serial No. F4KJP6CGF196

Approved in all EU countries
Producent Apple Inc

MD531FD/A iPad mini Wi-Fi 16GB White

Designed by Apple in California,
Assembled in China Model A1432

(1P)Part No.MD531FD/A

(S) Serial No. F4KJP6CGF196

Approved in all EU countries
Producent Apple Inc

Universal Product Code
as GTIN-12

MD531FD/A iPad mini Wi-Fi 16GB White

Designed by Apple in California,
Assembled in China Model A1432

(1P)Part No.MD531FD/A

UPC

(S) Serial No. F4KJP6CGF196

Approved in all EU countries
Producent Apple Inc

Part Number
as Code128

MD531FD/A iPad mini Wi-Fi 16GB White

Designed by Apple in California,
Assembled in China Model A1432

(1P)Part No.MD531FD/A

UPC

(S) Serial No. F4KJP6CGF196

Approved in all EU countries
Producent Apple Inc

Serial Number
as Code128

1D Barcodes

- Bars and Spaces
- Longer lines: Marker bars
- Can be scanned with laser that touches all lines
- CCD simulates the scan line
- Numeric or alpha-numeric
- Caption: human-readable text

2D Barcodes

- No bars, but 2D squares
- Smallest element: Module
- Cannot be read with laser
- Requires CCD camera
- Arbitrary data

Barcodes supported by iOS

Barcodes supported by iOS

1973

Barcodes supported by iOS

1974

Barcodes supported by iOS

1981

Barcodes supported by iOS

1982

Barcodes supported by iOS

1991

Barcodes supported by iOS

1994

Barcodes supported by iOS

1995

Barcode Scanning

AV Foundation

Camera Authorization

- since iOS 7, but only for device sold in China
- since iOS 8 for all devices
- **not determined** - request authorization
- **authorized** - all is fine
- **denied** - user's choice
- **restricted** - higher power's choice
- deal gracefully with loss of functionality

Metadata Objects

2D Barcode

Face

1D Barcode

Scanning Takeaways

- Delegate called separately for faces and barcodes
- Use background queue if doing CPU-intensive work
- 1D codes use multiple scan lines, max. 1 recognized
- 2D codes can be detected anywhere in video frames, up to 4 recognized (except for PDF417)
- Performance better scanning for fewer types
- Optimize the UI for 1D or 2D: “Rect of Interest”

Barcode Generation

Why would you...?

- Nice version of an item's GTIN (instead of photo)
- Data transfer: show dynamic 2D code for other phone to scan it (like Passbook)
- AirPrint QR Codes to A4 sticker sheet
- AirPrint single serial number sticker (e.g. for a hardware inventory tracking app)
- Extend the scannable universe

2D Barcode Generation

- Generate with Core Image
- Only `CIQRCodeGenerator` documented
- creates `CIImage`, need to render into `CGImage` and scale afterwards
- Aztec or PDF417 “private API”

1D Barcode Generation

- No public APIs in iOS
 - Generate with BarCodeKit
 - Free for owners of my book
 - Draws to bitmap or PDF context
- BarCodeKit creates:
 - Codabar
 - Code 11
 - **Code 39** (plain, modulo 43, full ASCII)
 - **Code 93**
 - **Code 128**
 - Facing Identification Mark (FIM)
 - GTIN family: **EAN-8**, **EAN-13**, **UPC-A**, **UPC-E**, EAN-2, EAN-5
 - Interleaved 2 of 5
 - MSI
 - Pharmacode One Track
 - Standard 2 of 5

Label Printers

- Inexpensive, ideal for single stickers
- Roll-fed: Endless or Die-Cut
- Endless: calculate cut-off length
- Beware of thermal bleeding
- Paper sensors report size via AirPrint
- Label printers are **endless** fun!

Product Information

GTIN is just a number...

- Devices have mobile internet
- Query web services, e.g. Discogs
- No normalization of GTINs
- No reliable source of product info
- GS1 only has manufacturer info
- amazon.com - guess again...

Amazon.com Product Advertising API License Agreement

"§4: (e) You will not, without our express prior written approval, use any **Product Advertising Content** on or in connection with any site or **application** designed or intended for use with a **mobile phone** or other handheld device, or any television set-top box or Internet-enabled television"

productlayer

productlayer

- Free JSON+RESTful web service
- iOS SDK on GitHub (Open Source)
- 1.7 Mio products so far
- Standard categories from GS1 + additional sub-categories
- Build any app you like with it, we'll help you promote it
- Your app users contribute back via SDK (missing details, photos, etc.)
- User's lists of products accessible via API
- Go to developer.productlayer.com to sign up for free account

Thanks for watching!

@cocoanetics

@productlayer