Scripters UTF-8 Survival Guide

Harry Fuecks webtuesday.ch 8th August 2006

Agenda

- Theory
- Surviving UTF-8...
 - ...in PHP
 - ...in MySQL
 - ...a glance and Perl and Python

Disclaimer

- "Live experience" from involvement in Dokuwiki
 - the rest is theory / research / reading
- Wrote PHP UTF-8 http://phputf8.sourceforge.net/
- Not a Unicode nerd

Impedance Mismatch

- Unicode first draft ~ 1990
- Most (web) developers still don't get it. Why?
 - "Not my problem" : US / UK / Western Europe
 - Learning Curve
 - Implementations (or lack of... PHP!)
 - WYSINWYG: bytes are invisible
 - Migration can hurt

- What not getting it means...
 - Ugly output what are those funny characters?

- What not getting it means...
 - Ugly output what are those funny characters?
 - Denial of service? XML feeds "broken"?

PHP's SimpleXML:

```
Warning: simplexml load file(): iso88591 in utf8.xml:4:
parser error :
Input is not proper UTF-8, indicate encoding ! Bytes: 0xFC
0x72 0x69 0x63 in
D:\webtuesday\phpsimplexml iso88591 in utf8.php on line 2
Warning: simplexml load file(): <tag>This contains ISO-
8859-1: Zch</tag>
in D:\webtuesday\phpsimplexml iso88591 in utf8.php on
line 2
Warning: simplexml load file():
in D:\webtuesday\phpsimplexml iso88591 in_utf8.php on line
bool(false)
```

- What not getting it means...
 - Ugly output what are those funny characters?
 - Denial of service? XML feeds "broken"
 - Accessibility: can Chinese, Japanese, Russians add comments to your blog?

- What not getting it means...
 - Ugly output what are those funny characters?
 - Denial of service? XML feeds "broken"
 - Accessibility: can Chinese, Japanese, Russians add comments to your blog?
 - Humiliation...
 - "When I discovered that the popular web development tool PHP has almost complete ignorance of character encoding issues, blithely using 8 bits for characters, making it darn near impossible to develop good international web applications, I thought, enough is enough."

http://www.joelonsoftware.com/articles/Unicode.html

Grokking Unicode

- Keyword: i18n
- Difficult to find relevant information
 - Assumed knowledge
 - Scattered
 - Few bloggers getting it (be careful who you trust!)
- MUST READ: "A tutorial on character code issues"

http://www.cs.tut.fi/~jkorpela/chars.html

• "Do you know your character encodings?" http://www.sitepoint.com/blogs/2006/03/15/do-you-know-your-character-encodings/

Terminology

- Character: smallest semantic component of written language
- Character set: (abstract) group of characters
 - Characters assigned (abstract) numbers (by committees)
 - May correspond to alphabets (e.g. Latin or Cyrillic)
 - Unicode one character set to rule them all

WARNING: terminology may vary, depending on context, who you listen to and sometimes through carelessness

e.g. (HTTP header) Content-Type: text/html; charset=UTF-8

Terminology

- Character encoding: how to represent a character set using 1's and 0's
 - Use algorithm / lookup table to translate between character set and character encoding
 - Example: Unicode is a character set. It has multiple encodings: UTF-7, UTF-8, UTF-16, UTF-32 (etc.)
- Font: collection of images (glyphs) used by an application to display characters
 - Your text editor may support Unicode (via, say, UTF-8) but it's current font may not support all Unicode characters
 - WYSI**N**WYG

Encodings you need to know about

- ISO-8859-1 (Latin 1)
 - Western Europe (minus the Euro sign)
 - Something like the "default" encoding for the web
- CP-1252 (the evil twin of ISO-8859-1)
 - IE + Windows 98 = CP-1252
 - http://intertwingly.net/stories/2004/04/14/i18n.html#CleaningWindows
- ASCII as in US-ASCII (7 bits)
 - ISO-8859-1 != ASCII !!!
- UTF-8 : encoding of Unicode

ASCII Reminder

```
Dec Hx Oct Char
 Dec Hx Oct Html Chr
 Dec Hx Oct Html Chr Dec Hx Oct Html Chr
 32 20 040 Space
 0 000 NUL (null)
 64 40 100 @ 0
 96 60 140 @#96;
 1 001 SOH (start of heading)
 33 21 041 @#33; !
 65 41 101 A A
 97 61 141 6#97;
 34 22 042 4#34; "
 66 42 102 B B
 98 62 142 @#98; b
 2 002 STX (start of text)
 35 23 043 4#35; #
 67 43 103 &#67: C
 99 63 143 4#99;
 3 003 ETX (end of text)
 36 24 044 $ $
 68 44 104 D D
 |100 64 144 @#100; d
 4 004 EOT (end of transmission)
 37 25 045 4#37; %
 69 45 105 E E
 101 65 145 @#101; @
 5 005 ENQ (enquiry)
 102 66 146 @#102; f
 6 006 ACK (acknowledge)
 38 26 046 4#38; 4
 70 46 106 F F
 103 67 147 @#103; g
 7 007 BEL (bell)
 39 27 047 4#39; '
 71 47 107 @#71; G
 72 48 110 @#72; H
 104 68 150 @#104; h
 8 010 BS
 (backspace)
 40 28 050 ( (
 9 011 TAB (horizontal tab)
 41 29 051 6#41; )
 73 49 111 6#73; I
 | 105 69 151 i i
 42 2A 052 * *
 74 4A 112 6#74; J
 106 6A 152 @#106; j
 A 012 LF
 (NL line feed, new line)
 107 6B 153 k k
 B 013 VT
 (vertical tab)
 43 2B 053 + +
 75 4B 113 6#75; K
 C 014 FF
 44 2C 054 @#44;
 76 4C 114 L L
 |108 6C 154 @#108; <mark>|</mark>
 (NP form feed, new page)
 109 6D 155 m M
 45 2D 055 -
 77 4D 115 @#77; M
 D 015 CR
 (carriage return)
 110 6E 156 n n
14 E 016 SO
 (shift out)
 46 2E 056 .
 78 4E 116 @#78; N
15 F 017 SI
 (shift in)
 47 2F 057 / /
 79 4F 117 @#79; 0
 111 6F 157 @#111; º
16 10 020 DLE (data link escape)
 48 30 060 4#48: 0
 80 50 120 P P
 112 70 160 @#112; p
 113 71 161 q q
 49 31 061 4#49; 1
 81 51 121 6#81; 0
17 11 021 DC1 (device control 1)
 50 32 062 4#50; 2
 82 52 122 R R
 114 72 162 @#114; r
18 12 022 DC2 (device control 2)
 51 33 063 3 3
 83 53 123 4#83; 5
 115 73 163 @#115; S
19 13 023 DC3 (device control 3)
20 14 024 DC4 (device control 4)
 52 34 064 4#52; 4
 84 54 124 T T
 116 74 164 @#116; t
21 15 025 NAK (negative acknowledge)
 53 35 065 4#53; 5
 85 55 125 U U
 117 75 165 @#117; u
22 16 026 SYN (synchronous idle)
 54 36 066 4#54: 6
 86 56 126 V V
 118 76 166 v ♥
 55 37 067 4#55; 7
 87 57 127 @#87; W
 119 77 167 w ₩
23 17 027 ETB (end of trans. block)
 88 58 130 4#88; X
 120 78 170 @#120; X
24 18 030 CAN (cancel)
 56 38 070 4#56;8
 57 39 071 4#57; 9
 89 59 131 Y Y
 121 79 171 @#121; Y
25 19 031 EM (end of medium)
26 1A 032 SUB (substitute)
 58 3A 072 4#58; :
 90 5A 132 6#90; Z
 122 7A 172 @#122; Z
27 1B 033 ESC (escape)
 59 3B 073 4#59; ;
 91 5B 133 6#91; [
 123 7B 173 @#123;
 60 3C 074 < <
 92 5C 134 @#92; \
 124 70 174 @#124;
28 1C 034 FS
 (file separator)
 61 3D 075 4#61; =
 93 5D 135 6#93; ]
 125 7D 175 @#125;
29 1D 035 GS
 (group separator)
 94 5E 136 @#94;
 126 7E 176 @#126;
30 1E 036 RS
 (record separator)
 62 3E 076 > >
31 1F 037 US
 (unit separator)
 63 3F 077 ? ?
 95 5F 137 _ _ | 127 7F 177  DEL
```

Watch out ASCII for control codes and XML! http://hsivonen.iki.fi/producing-xml/#controlchar

Source: www.LookupTables.com

Perl: $s/[^x09x0Ax0Dx20-x7E]//g$

Which encoding for storing text?

- Store different encodings for different character sets? BAD IDEA!
 - What if a web page needs multiple character sets?
 - e.g. Blog entry posted by a Russian with comments by someone Japanese
 - Leads to developer insanity radical complexity
- Use an encoding of Unicode? :)
 - Foregone conclusion (on the web): use UTF-8

Why UTF-8?

- Encoding of Unicode
 - Represent any character one i18n issue solved
- Designed by Ken Thompson and Rob Pike
 - The nerd generation that really knew stuff
- Backward compatible with ASCII (7 bit)
- Wide support
 - Best survival chances with PHP
 - Modern browsers do a good job
- It's what "everyone" is doing

Why not UTF-8

- Racist?
 - http://www.tbray.org/ongoing/When/200x/2003/04/26/UTF
- Performance?
 - Handling more expensive than, say, UTF-32
 - Memory vs. performance

UTF-8 Design

- ASCII in UTF-8 encoded same as ASCII
 - If all you've got is ASCII, "just" relabel as UTF-8
- Everything else (every non-ASCII character) encoded using sequences of 2-6 bytes
 - First byte indicates length of sequence

UTF-8 Design

Code range hexadecimal	Scalar value binary	UTF-8 binary	Notes
000000-00007F	Оххххххх	Оххххххх	ASCII equivalence range; byte begins with zero
	seven x	seven x	
000080-0007FF	00000xxx xxxxxxxx	110xxxxx 10xxxxxx	first byte begins with 110, the following byte begins with 10.
	three ×, eight ×	five x, six x	
000800-00FFFF	xxxxxxx xxxxxxxx	1110xxxx 10xxxxxx 10xxxxxx	first byte begins with 1110, the following bytes begin with 10.
	eight×, eight×	four x, six x, six x	
010000-10FFFF	OOOxxxxx xxxxxxxx xxxxxxx	11110xxx 10xxxxxx 10xxxxxx 10xxxxxx	First byte begins with 11110, the following bytes begin with 10
	five x, eight x, eight x	three x, six x, six x, six x	

Source: http://en.wikipedia.org/wiki/UTF-8

UTF-8 Design

- UTF-8 has a structure
 - "Well formed" in the same sense as XML
 - So need to check for badly formed UTF-8
- No sequence can be mistaken for part of a longer sequence (if it's well formed)
 - Simplified algorithms
 - Backwards compatibility with ASCII routines
 - ...which means this works: explode('à','Iñtërnâtiônàlizætiøn');

UTF-8 Gotchas

- Unicode needs only 2-4 byte UTF-8 sequences.
 - 5-6 byte sequences have no meaning in Unicode but are supported by UTF-8
- UTF-7 can be mistaken for UTF-8
 - XSS potential declare you character sets!
 http://shiflett.org/archive/177
- Failing to check for well formedness
- Performance: missed optimizations through API overuse
 - Failing to understand the design

UTF-8 Survival

- Check your text editor!
 - http://www.phpwact.org/php/i18n/charsets#editors_with_utf-8_support
 - PHP doesn't like BOM in scripts
 - http://en.wikipedia.org/wiki/Byte_Order_Mark
- Server Locale?
 - \$ locale
- Where are you storing data?
 - Database? Text files (e.g. Error messages, I10n)? PDF? Images? etc.
- What are your interfaces?
 - RSS? Email? etc.

UTF-8 Survival: Strategy

- Make it someone else's problem
 - Browsers have good support
- Store everything as UTF-8
 - Consequences?
 - e.g. More space required for VARCHARs
- Publish everything as UTF-8
- Migrate (big bang); don't iterate

UTF-8 Survival: Issues

- Security?
 - The joy of phishing
 - recommend: restrict primary keys, identifiers to ASCII
 - UTF-7 XSS
 - Declare UTF-8
- Unicode Normalization?
 - e.g. identifiers, searching
- Sorting (Collation)
 - How smart is your UTF-8 library?
 - How much do you care?

UTF-8 Circle of Trust

UTF-8 Survival in PHP

- PHP (< v6) assumes 1 character = 1 byte
 - strlen('Iñtërnâtiônàlizætiøn') == 27
- Also tries to be "smart" using server locale
 - e.g. strtolower() / strtoupper()
- Lists of UTF-8 "dangerous" PHP functions
 - http://www.phpwact.org/php/i18n/utf-8
 - http://wiki.silverorange.com/UTF-8_Notes
- General reading
 - http://www.phpwact.org/php/i18n/charsets
- Good news: PHP 6 + ICU

Useful PHP Functionality

- mbstring http://www.php.net/mbstring
 - Alternatives for (some) native PHP string functions
 - Includes function "overloading"
 - Best chance of survival
- iconv http://www.php.net/iconv
 - Character set conversion
 - Some (slow) replacement functions
 - Useful for specific tasks e.g. migrating to UTF-8, converting input (e.g. RSS)

Useful PHP Functionality

- utf8_encode() utf8_decode() http://www.php.net/xml
 - Only for converting between ISO-8859-1 and UTF-8
 - Useful hack for strlen() replacement;
 - strlen(utf8 decode(\$str));
 - given valid UTF-8, converts all multi byte sequences to one byte
- PCRE /u
 - Regards pattern and subject as UTF-8
 - Doesn't understand Unicode!

Useful PHP Functionality

- GNU Recode: http://www.php.net/recode
 - Similar role to iconv
 - In reality, causes conflicts with other PHP extensions, unpopular
 - Forget it!

Userland Helpers

PHP UTF-8

http://sourceforge.net/projects/phputf8

- "PHP UTF-8 is a UTF-8 aware library of functions mirroring PHP's own string functions. Does not require PHP mbstring extension though will use it, if found, for a (small) performance gain."
- mbstring fallback powered by PCRE /u
- Adds functions mbstring misses
- Unicode Normalization (Mediawiki)

http://svn.wikimedia.org/viewvc/mediawiki/trunk/phase3/includes/normal/

Implemented in PHP and (or) PHP extension

Guard the Circle

- Check UTF-8 form early (e.g. as part of input validation) once
 - Validating well formedness is expensive
 - Clean or complain?
 - PHP UTF-8 has tools for this
- Normalize?
- Conversion (iconv)
 - Should only need for non-browser input

Declare

- Header ('Content-Type: text/html; charset=utf-8');
 - For browser authoritative over meta tags
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
- Forms...

```
<form accept-charset="utf-8" ... >
```

- Helps prevent users override server
- Validate anyway...
- Reading...

http://ppewww.ph.gla.ac.uk/~flavell/charset/form-i18n.html

• XML...

```
<?xml version="1.0" encoding="utf-8"?>
```

Configuration

- Apache: AddDefaultCharset
 - defaults to ISO-8859-1 in Apache 1.3.x
 - Disable or explicitly declare;
 - AddDefaultCharset OFF
 - AddDefaultCharset utf-8
- PHP: default_charset
 - Disable or explicity declare
 - default charset = "utf-8"

HTML Entities

- With UTF-8, we don't need no stinkin' entities
 - Watch out for htmlentities ()
 - Use htmlspecialchars () instead

Font Pains

- Images with text (via GD)
 - Needs a TrueType font that supports Unicode
 - http://www.slovo.info/unifonts.htm
- PDF
 - Watch this space: http://framework.zend.com/manual/en/zend.pdf.html
 - TCPDF

http://www.tecnick.com/public/code/cp_dpage.php?aiocp_dp=tcpdf http://sourceforge.net/projects/tcpdf

Preparing: Code Analysis

- PHPXref: http://phpxref.sourceforge.net/
 - Identify functions on the dangerous list http://www.phpwact.org/php/i18n/utf-8 http://wiki.silverorange.com/UTF-8_Notes
 - Replace with mbstring or PHP UTF-8 implementations
 - But watch for optimizations!
- Database schemas?
 - VARCHARs big enough?

Watch for Optimizations

Compile time: native string functions can be OK (assuming well formed UTF-8)...

```
<?php
header ('Content-type: text/html; charset=utf-8');
$haystack = 'Iñtërnâtiônàlizætiøn';
$needle = 'ô';

$pos = strpos($haystack, $needle);

print "Position in bytes is $pos<br>";

$substr = substr($haystack, 0, $pos);

print "Substr: $substr<br>";
```

Watch for Optimizations

Runtime: if 99%+ is in the ASCII range....

```
<?php
require_once '/path/to/utf8/utf8.php';
require_once UTF8 . '/utils/ascii.php';
if ( utf8_is_ascii($string) ) {
 # use native PHP string functions
} else {
 # use utf8_* string functions
}</pre>
```

Big Bang

- Migrate all code and data in a single shot
 - Downtime needed
 - Trial runs needed
 - Watch for cp1252 vs. ISO-8859-1
 - Use encoding detector
- Live happily ever after ...

PHP 6

- Native Unicode support
 - International Components for Unicode (ICU)
 - Reading
 - http://cvs.php.net/viewvc.cgi/php-src/README.UNICODE?view=markup http://www.derickrethans.nl/files/php6-unicode.pdf http://www.gravitonic.com/downloads/talks/oscon-2006/php-6-and-unicode_oscon http://www.gravitonic.com/blog/archives/000149.html

UTF-8 Survival in MySQL

- MySQL < 4.1.x
 - Defaults to ISO-8859-1
 - Poor support for UTF-8
- MySQL > 4.1.x (4.1.2?)
 - Getting better (but read the bug reports / use latest version)
- Find out what you've got
 - SHOW VARIABLES LIKE 'character_set_database';SHOW VARIABLES LIKE 'character set client';
- ...and what's available;
 - SHOW CHARACTER SET;
 - SHOW COLLATION LIKE 'utf8%';

Strategy for MySQL < 4.1.x

- In general shouldn't "break" UTF-8
 - ...at least if you're using ISO-8859-1 or ASCII
- Avoid MySQL string related functions
- Expect collation (e.g. SORT BY) to be problematic for non-ASCII
- Upgrade!

MySQL 4.1.x +

Server

```
- In /etc/my.cnf
[mysqld]
...
default-character-set=utf8
default-collation=utf8 general ci
```

Database

```
- (CREATE | ALTER) DATABASE ... DEFAULT CHARACTER SET utf8
```

Table

- (CREATE | ALTER) TABLE ... DEFAULT CHARACTER SET utf8

Connection

- SET NAMES 'utf8';
- Also check out the CONVERT() function

PHP MySQL Client

- ...defaults to ISO-8859-1
- Override (per connection) like;

```
- mysql query("SET NAMES 'utf8'");
```

MySQL Further Reading

- http://mysql.com/doc/refman/5.0/en/charset.html
- http://www.phpwact.org/php/i18n/utf-8/mysql
- "Practical i18n with PHP and MySQL"

http://www.mysqluc.com/presentations/mysql06/winstead_practical.pdf

UTF-8 Survival in Perl

- Native support for Unicode since Perl 5.6.1
 - Best use 5.8.x +
- Uses UTF-8 internally to represent Unicode
- Scalar types flagged: utf8 or 1byte=1char
- Reading
 - http://www.ahinea.com/en/tech/perl-unicode-struggle.html (best place to start)
 - \$ man perluniintro

Perl as Unicode hammer

- Stuff you don't want to reinvent
 - Unicode::Collate
 - Unicode::Normalize
 - Encode::Guess

Python

- Native support since 1.6
- Uses UTF-16 to represent Unicode
 - ...or optionally UTF-32
- Two different string types
 - byte (default) str = 'Hello World'
 - Unicode: str = u'Iñtërnâtiônàlizætiøn'
- Reading
 - http://trac.edgewall.org/wiki/TracDev/UnicodeGuidelines (nice intro)
 - http://downloads.egenix.com/python/Unicode-EPC2002-Talk.pdf

Python for RSS & Screen Shaping

- Universal Encoding Detector
 - http://chardet.feedparser.org/
 - Based on Mozilla implementation
- Universal Feed Parser
 - http://www.feedparser.org
- Beautiful Soup
 - http://www.crummy.com/software/BeautifulSoup/
 - Uses Universal Encoding Detector

Other Stuff / Tools

- Simredo (is a free Java Unicode editor)
 - http://www4.vc-net.ne.jp/~klivo/sim/simeng.htm
- http://intertwingly.net/stories/2006/07/04/clean_utf8_for_xml.c
 - Needs turning into a PHP extension
- UTF-8 Samples / Test Pages
 - http://www.columbia.edu/kermit/utf8.html
 - http://www.cl.cam.ac.uk/~mgk25/ucs/examples/UTF-8-test.txt
 - http://www.w3.org/2001/06/utf-8-wrong/