CS144 Notes: Content Encoding

- Q: Only "bits" are transmitted over the Internet. How does a browser/application interpret the bits and display them correctly? File extension? Content?
 - MIME (Multi-purpose Internet Mail Extensions)
 - * Standard ways to "transmit" multimedia content over the Internet
 - * Originally developed for email exchange, but currently used for all Internet data transmission
 - Character encoding/Character set
 - * Mapping between numeric numbers and alphabetic characters
 - * Many different character encodings

MIME

- MIME types
 - Specified as "type/subtype". RFC2046 standard.
 - * IANA manages the official registry of all media types
 - In HTTP, it is specified in "Content-Type" header
 - * E.g., Content-Type: application/pdf
 - Popular types:
 - * Text: text/plain, text/html, text/xml, ...
 - * Image: image/jpeg, image/png, image/gif, ...
 - * Audio: audio/mpeg, audio/vnd.wave, audio/mp4, ...
 - * Video: video/mp4, video/avi, video/x-flv, ...
 - * Application: application/pdf, application:/octet-stream, ...
 - * Multipart: multipart/mixed, multipart/form-data
 - * Q: What multimedia types/format should a browser support?
 - HTML5 is content-type/codec agnostic, no particular format support is required
 - Browsers are "expected" to support "popular" codecs like JPG, PNG for images
 - Big controversy on patent licensing for H.264 in the past due to GIF/MP3 experience
 - Multipart/form-data
 - * Make it possible to upload files in a single request
 - * Object boundaries are specified in Content-Type header

- E.g., Content-Type: multipart/form-data; boundary=--EndOfFile
- Content-Disposition: specifies how to "present" each part. Inline or attachment?
- * Example at http://oak.cs.ucla.edu/cs144/examples/multipart.html
- Q: How do we transmit a binary multimedia data over Internet?
 - Direct binary stream vs as Encoded as a sequence of printable characters
 - * Base32, Base64, Quoted-Printable, ...
 - Q: Why?
- Q: How does a Web server decide the Content-Type of a file?

UNICODE

- Q: How does a browser translate a sequence bits as characters if it is text?
- Early character encodings before UNICODE
 - ASCII (American Standard Code for Information Interchange)
 - * created in 1963. First published as standard in 1967.
 - * 7bits, defines codes for 128 characters
 - * the basis of most of current encoding of roman characters
 - EBCDIC (Extended Binary Coded Decimal Interchange Code)
 - * created in 1963 by IBM for IBM mainframes
 - * 8bits. designed to be easy to represent in punch cards
 - * still used by some IBM mainframes.
 - ISO-8859-1 (= Latin-1)
 - * 8bits. consisting of 191 characters from the Latin script
 - * ASCII non-control characters have the same encoding
 - * used throughout Western Europe and America.
 - * ISO-8859-15, Windows-1252: more characters for French, Estonian,...

- Local/regional encoding
 - * local character codes developed by each country
 - * GB2312 (Simplified Chinese): two encodings EUC-CN and HZ GBK (Superset of GB2312. has both traditional and simplified characters)
 - de facto standard in China
 - * EUC-KR (Korean), ISO-2022-KR (Korean)
 - * DBCS (Double Byte Code Character Set)
 - one or two bytes are used to represent a character
 - used mostly in Asia
- Q: What are the problems of multiple encoding standards?
- code page (= character encoding)
 - a unique number given to a particular character encoding by a system
 - * On Windows

code page 862: Hebrew, 727: Greek, 949: Korean

- depending on the region, the os sets global code page for the computer
- Q: What are the problems of a system-wide code-page setting?

UNICODE

- Motivation: a single unique number for every character
 - * independent of language, platform, program
- originally defined to be 16bit standard
 - * not true any longer. In principle, unlimited number of bits
- Every character maps to a CODE POINT
 - * A -> U+0041
 - * Hello -> U+0048 U+0065 U+006C U+006C U+006F.
- a CODE POINT may be encoded as bytes through an encoding scheme
 - * UTF-16
 - the first encoding scheme used for Unicode

- U+0041 -> 00 41 (little endian/big endian)
- Unicode byte order mark: U+FEFF
 - stored at the beginning of a Unicode string
 - gives hints on the endian mode
- used by Windows 2000/XP/Vista, Mac OS X Cocoa, Java, .NET, ...
- Q: Any problem with UTF-16 scheme?
 - space waste
 - legacy applications cannot handle UNICODE string correctly even if the string has only alphabets
 - Q: What will C do when it encounters string 00 41?
 - UNICODE applications cannot handle legacy input
 - Q: What will a UNICODE program do for the input 41 42 43 44?
- Q: If I lose one character from 00 41 00 42 00 43 in the middle, what will I get?
 - we need to get the complete string without any error
- UTF-16 did not take off much for internet applications
- * UTF-8
 - All ASCII characters are mapped to a single byte
 - A: U+0041 -> 41
 - no need to rewrite existing applications to handle English
 - Allow easy recovery of the string from error

- even if a byte is missing, recover from the next character
- Q: How can we achieve this?

```
0000 -- 007F: 00000000 0zzzzzzz -> 0zzzzzzz

0080 -- 07FF: 00000yyy yyzzzzzz -> 110yyyyy 10zzzzzz

0800 -- FFFF: xxxxyyyy yyzzzzzz -> 1110xxxx 10yyyyyy 10zzzzzz
```

- Q: What will be UTF-8 encoding of character A (U+0041)?
- Q: How can we tell the beginning of a new character from UTF-8 encoding?

- Q: How many characters in the above UTF-8 encoding?
- Q: How to recover if the second byte is lost during transmission?
- Q: If two strings are of the same length, are their encodings of the same length?
 - variable length encoding vs. fixed-length encoding
- * Commonly used for many Web sites and international applications
- UTF-7
 - * 7bit encoding. Guarantee the highest bit is always 0.

- Q: How can we use/specify UNICODE?
 - HTTP: Text type character encoding is specified as the "charset" parameter
 - * E.g., Content-Type: text/html; charset=UTF-8
 - * This can be overridden inside a Web page by including in <head>:
 <meta http-equiv="Content-Type" content="text/html; charset=utf-8">
 - C/C++:
 - * Declare strings as "wchar_t" (wide char) and use wcs functions instead of str functions. (e.g., wcslen instead of strlen). Prefix a string with L like L"Hello"
 - * Internally, all unicode string is represented as UCS-2 (~UTF-16) encoding. Particular input/output encoding can be specified using locale() function
 - Java:
 - * All char values represented as Unicode characters
 - * Input/output encoding can be set for InputStreamReader/OutputStreamWriter objects.