

Object-oriented Programming in Java

Objectives

- Describe internationalization
- Describe localization
- Describe the Unicode character encoding
- Explain the internationalization process
- Define the internationalization elements

Introduction

- With the advent of the Internet, globalization of software products has become an imminent requirement.
- When the input and output operations of an application is made specific to different locations and user preferences, users around the world can use it with ease.
- This can be achieved using the processes called internationalization and localization.
- The adaptation is done with extreme ease because there are no coding changes required.

Internationalization

- An application is accessible to the international market when the input and output operations are specific to different locations and user preferences.
- The process of designing such an application is called internalization.
- Internationalization is commonly referred to as i18n.
- 18 in i18n refer to the 18 characters between the first letter i and the last letter n.
- Java includes a built-in support to internationalize applications.

Localization

- Localization deals with a specific region or language.
- In localization, an application is adapted to a specific region or language.
- Locale-specific components are added and text is translated in the localization process.
- Localization is commonly referred as I10n.
- 10 in l10n refers to the 10 letters between the first letter l and the last letter n.
- Primarily, in localization, the user interface elements and documentation are translated.

Benefits of I18N and L10N

- No Recompilation of New Languages: New languages are supported without recompilation.
- Same Executable File: The localized data needs to be incorporated in the application and the same executable runs worldwide.
- Dynamic Retrieval of Textual Elements: Textual elements are not hardcoded in the program.
- Conformation to the End User's Region and Language: Region specific information such as currencies, numbers, date and time follow the specified format of the end user's region and language.
- Easy Localization: The application can be easily and quickly localized.

ISO Codes [1-6]

- In the internationalization and localization process, a language is represented using the alpha-2 or alpha-3 ISO 639 code, such as es that represents Spanish.
- The code is always represented in lower case letters.
- A country is represented using the ISO 3166 alpha-2 code or UN M.49 numeric area code. It is always represented in upper case.
 For example, ES represents Spain.
- If an application is well internationalized, it is easy to localize it for a character encoding scheme.

ISO Codes [2-6]

The following Code Snippet illustrates the use of Japanese language for displaying a message:

Code Snippet

```
import java.util.Locale;
import java.util.ResourceBundle;
public class InternationalApplication {
/**
 @param args the command line arguments
* /
public static void main(String[] args) {
  // TODO code application logic here
  String language;
  String country;
```

ISO Codes [3-6]


```
if (args.length != 2) {
language = new String("en");
country = new String("US");
  } else {
language = new String(args[0]);
country = new String(args[1]);
  Locale currentLocale;
  ResourceBundle messages;
currentLocale = new Locale(language, country);
```

ISO Codes [4-6]


```
messages =
ResourceBundle.getBundle("internationalApplication/
MessagesBundle", currentLocale);
System.out.println(messages.getString("greetings"));
System.out.println(messages.getString("inquiry"));
System.out.println(messages.getString("farewell"));
}
```

- In the code, two arguments are accepted to represent country and language.
- Depending on the arguments passed during execution of the program the message corresponding to that country and language is displayed.
- For this, five properties file have been created.

ISO Codes [5-6]

Following are the content of five properties files:

MessagesBundle.properties greetings = Hello. farewell = Goodbye. inquiry = How are you?

```
MessagesBundle_de_DE.properties
greetings = Hallo.
farewell = Tschüß.
inquiry = Wiegeht's?
```

MessagesBundle_en_US.properties greetings = Hello. farewell = Goodbye. inquiry = How are you? MessagesBundle_fr_FR.properties greetings = Bonjour. farewell = Au revoir. inquiry = Comment allez-vous?

MessagesBundle_ja_JP.properties greetings = Ohayōgozaimasu. farewell = sayonara/sayounara. inquiry = O genkidesuka?

ISO Codes [6-6]

The following displays the output in Japanese language:

Unicode [1-2]

- Unicode provides a unique number for every character irrespective of platform, program, or language.
- The Unicode standard was first designed using 16 bits to encode characters.
- 16-bit encoding supports 216 (65,536) characters where in the hexadecimal they ranged from 0x0000 to 0xFFFF.
- This was insufficient to define all characters in world languages.
- So, the Unicode standard was extended to 0x10FFFF hexadecimal values.
- This new standard supports over one million characters.

Unicode [2-2]

The following list defines the terminologies used in the Unicode character encoding:

- Character: This represents the minimal unit of text that has semantic value.
- Character Set: This represents set of characters that can be used by many languages.
- Coded Character: This is a character set. Each character in the set is assigned a unique number.
- Code Point: This is the value that is used in a coded character set. A code point is a 32-bit int data type. Here, the upper 11 bits are 0 and the lower 21 bits represent a valid code point value.
- Code Unit: This is a 16-bit char value.
- Supplementary Characters: These are the characters that range from U+10000 to U+10FFFF.
 - Supplementary characters are represented by a pair of code point values called surrogates that support the characters without changing the char primitive data type.
 - Surrogates also provide compatibility with earlier Java programs.
- Basic Multilingual Plane (BMP): These are the set of characters from U+0000 to U+FFFF.

Unicode Character Encoding

- Consider the following points for Unicode character encoding:
 - The hexadecimal value is prefixed with the string U+.
 - The valid code point range for the Unicode standard is U+0000 to U+10FFFF.
- The following table shows code point values for certain characters:

Character	Unicode Code Point	Glyph
Latin A	U+0041	Α
Latin sharp S	U+00DF	В

Internationalization Process

Creating the Properties Files [1-2]

- A properties file stores information about the characteristics of a program or environment.
- A properties file is in plain-text format.
- It can be created with any text editor.
- The following example shows the lines included in the default properties file, MessagesBundle.properties that needs to be translated:

```
greetings = Hello
farewell = Goodbye
inquiry = How are you?
```

- Since the messages are in the properties file, it can be translated into various languages.
- No changes to the source code are required.

Creating the Properties Files [2-2]

To translate the message in French, the French translator creates
 a properties file called MessagesBundle_

```
fr_FR.properties which contains the following lines:
 greetings = Bonjour.
 farewell = Au revoir.
 inquiry = Comment allez-vous?
```

- Notice that the values to the right side of the equal sign are translated.
- The keys on the left side are not changed.
- These keys must not change because they are referenced when the program fetches the translated text.
- The name of the properties file is important.

Defining the Locale [1-3]

- The Locale object identifies a particular language and country.
- A Locale is simply an identifier for a particular combination of language and region.
- A java.util.Locale class object represents a specific geographical, political, or cultural region.
- Any operation that requires a locale to perform its task is said to be locale-sensitive.
- These operations use the Locale object to tailor information for the user.

Defining the Locale [2-3]

- A Locale object is created using the following constructors:
 - public Locale(String language, String country)
 - public Locale (String language)
- Locale objects are only identifiers.
- After defining a Locale, the next step is to pass it to other objects that perform useful tasks, such as formatting dates and numbers.
- ◆ These objects are locale-sensitive because their behavior varies according to Locale.
- ◆ A ResourceBundle is an example of a locale-sensitive object.

Defining the Locale [3-3]

Certain important methods of the Locale class

- public static Locale getDefault()
- Public final String getDisplayCountry()
- public final String getDisplayLanguage()

Creating a ResourceBundle [1-4]

- ResourceBundle objects contain locale-specific objects.
- These objects are used to isolate locale-sensitive data, such as translatable text.
- The ResourceBundle class is used to retrieve locale-specific information from the properties file.
- This information allows a user to write applications that can be:
 - Localized or translated into different languages.
 - Handled for multiple locales at the same time.
 - Supported for more locales later.
- The ResourceBundle class has a static and final method called getBundle() that helps to retrieve a ResourceBundle instance.

Creating a ResourceBundle [2-4]

- The ResourceBundle getBundle (String, Locale) method helps to retrieve locale-specific information from a given properties file and takes two arguments, a String and an object of Locale class.
- The object of ResourceBundle class is initialized with a valid language and country matching the available properties file.
- The following Code Snippet displays how to create a ResourceBundle:

```
messages = ResourceBundle.getBundle("MessagesBundle",
 currentLocale);
```

 The arguments passed to the getBundle() method identify the properties file that will be accessed.

Creating a ResourceBundle [3-4]

- The first argument, MessagesBundle, refers to the following family of properties files:
 - MessagesBundle _ en _ US.properties
 - MessagesBundle _ fr _ FR.properties
 - MessagesBundle _ de _ DE.properties
 - MessagesBundle _ ja _ JP.properties
- The currentLocale, which is the second argument of getBundle() method, specifies the selected MessagesBundle files.
- When the Locale was created, the language code and the country code were passed to its constructor.

Creating a ResourceBundle [4-4]

- To retrieve the locale-specific data from the properties file, the ResourceBundle class object should first be created.
- Next, the following methods should be invoked:
 - public final String getString (String key)
 - public abstract Enumeration<String>getKeys()

Fetching the Text from the ResourceBundle Class

- The properties files contain key-value pairs.
- The values consist of the translated text that the program will display.
- The keys are specified when fetching the translated messages from the ResourceBundle with the getString() method.
- The Code Snippet illustrates how to retrieve the value from the key-value pair using the getString() method:

```
String msg1 = messages.getString("greetings");
```

- The sample program uses the key greetings because it reflects the content of the message.
- The key is hardcoded in the program and it must be present in the properties files.

Internationalization Elements

Component Captions Numbers, Currencies, and Percentages **Date and Times** Messages

Component Captions

- These refer to the GUI component captions such as text, date, and numerals.
- These GUI component captions should be localized because their usage vary with language, culture, and region.
- Formatting the captions of the GUI components ensures that the look and feel of the application is in a locale-sensitive manner.
- The code that displays the GUI is locale-independent. There is no need to write formatting routines for specific locales.

Numbers, Currencies, and Percentages [1-8]

- The format of numbers, currencies, and percentages vary with culture, region, and language.
- Hence, it is necessary to format them before they are displayed.
- For example, the number 12345678 should be formatted and displayed as 12,345,678 in the US and 12.345.678 in Germany.
- Similarly, the currency symbols and methods of displaying the percentage factor also vary with region and language.
- Formatting is required to make an internationalized application, independent of local conventions with regards to decimal-point, thousands-separators, and percentage representation.
- The NumberFormat class is used to create locale-specific formats for numbers, currencies, and percentages.

Numbers, Currencies, and Percentages [2-8]

The following Code Snippet shows how to create locale-specific format of number for the country Japan:

Code Snippet

```
importjava.text.NumberFormat;
import java.util.Locale;
import java.util.ResourceBundle;
public class InternationalApplication {
static public void printValue(Locale currentLocale) {
  Integer value = new Integer(123456);
  Double amt = new Double (345987.246);
NumberFormatnumFormatObj;
  String valueDisplay;
  String amtDisplay;
```

Numbers, Currencies, and Percentages [3-8]


```
numFormatObj = NumberFormat.getNumberInstance(currentLocale);
valueDisplay = numFormatObj.format(value);
amtDisplay = numFormatObj.format(amt);
System.out.println(valueDisplay + " " + currentLocale.toString());
System.out.println(amtDisplay + " " + currentLocale.toString());
 /**
 * @param args the command line arguments
 */
public static void main(String[] args) {
  // TODO code application logic here
  String language;
  String country;
```

Numbers, Currencies, and Percentages [4-8]


```
if (args.length != 2) {
language = new String("en");
country = new String("US");
  } else {
language = new String(args[0]);
country = new String(args[1]);
 Locale currentLocale;
 ResourceBundle messages;
currentLocale = new Locale(language, country);
messages =
ResourceBundle.getBundle("internationalApplication/MessagesBu
ndle", currentLocale);
```

Numbers, Currencies, and Percentages [5-8]


```
System.out.println(messages.getString("greetings"));
System.out.println(messages.getString("inquiry"));
System.out.println(messages.getString("farewell"));
printValue(currentLocale);
}
```

- The NumberFormat class has a static method getCurrencyInstance() which takes an instance of Locale class as an argument.
- The getCurrencyInstance() method returns an instance of a NumberFormat class initialized for the specified locale.

Numbers, Currencies, and Percentages [6-8]

- The syntax for some of the methods to format currencies are as follows:
 - public final String format(double currency
 - public static final NumberFormat getCurrencyInstance()
 - public static NumberFormat getCurrencyInstance(Locale inLocale)
- The following Code Snippet shows how to create locale-specific format of currency for the country, France:

Code Snippet

```
NumberFormat currencyFormatter;
String strCurrency;
// Creates a Locale object with language as French and country
// as France
Locale locale = new Locale("fr", "FR");
// Creates an object of a wrapper class Double
Double currency = new Double(123456.78);
```

Numbers, Currencies, and Percentages [7-8]


```
// Retrieves the CurrencyFormatterinstance
currencyFormatter = NumberFormat.
getCurrencyInstance(locale);
// Formats the currency
strCurrency = currencyFormatter.format(currency);
messages =
ResourceBundle.getBundle("internationalApplication/MessagesBundle", currentLocale);
```

- The getPercentInstance() method returns an instance of the NumberFormat class initialized to the specified locale.
- The syntax for some of the methods to format percentages are as follows:
 - public final String format(double percent)
 - public static final NumberFormat getPercentInstance()
 - public static NumberFormat getPercentInstance(Locale inLocale)

Numbers, Currencies, and Percentages [8-8]

The following Code Snippet shows how to create locale-specific format of percentages for the country, France:

Code Snippet

```
NumberFormatpercentFormatter;
String strPercent;
// Creates a Localeobject with language as French and country
// as France
Locale locale = new Locale("fr", "FR");
// Creates an object of a wrapper class Double
Double percent = new Double(123456.78);
// Retrieves the percentFormatter instance
percentFormatter = NumberFormat. getPercentInstance(locale);
// Formats the percent figure
strPercent = percentFormatter.format(percent);
```

Date and Times [1-4]

- The date and time format should conform to the conventions of the end user's locale.
- The date and time format varies with culture, region, and language.
- Hence, it is necessary to format them before they are displayed.
- In German, the date can be represented as 20.04.07, whereas in US it is represented as 04/20/07.
- Java provides the java.text.DateFormat and java.text.SimpleDateFormat class to format date and time.
- The DateFormat class is used to create locale-specific formats for date.

Date and Times [2-4]

- Next, the format() method of the NumberFormat class is also invoked.
- The date to be formatted is passed as an argument.
- The DateFormat getDateInstance(style, locale)
 method returns an instance of the class DateFormat for the
 specified style and locale.
- Consider the following syntax:

Code Snippet

```
public static final DateFormatgetDateInstance(int
style, Locale locale)
```

- style is an integer and specifies the style of the date.
- Valid values are DateFormat.LONG, DateFormat.SHORT, and DateFormat.MEDIUM.
- locale is an object of the Locale class, and specifies the format of the locale.

Date and Times [3-4]

- DateFormatobject includes a number of constants such as:
 - SHORT: Is completely numeric such as 12.13.45 or 4:30 pm
 - MEDIUM: Is longer, such as Dec 25, 1945
 - LONG: Is longer such as December 25, 1945
 - FULL: Represents a complete specification such as Tuesday, April 12, 1945 AD
- The following Code Snippet demonstrates how to retrieve a
 DateFormat object and display the date in Japanese format:

```
importjava.text.DateFormat;
import java.util.Date;
import java.util.Locale;

public class DateInternationalApplication {

public static void main(String[] args) {
 Date today;
 String strDate;
```

Date and Times [4-4]


```
DateFormatdateFormatter;
  Locale locale = new Locale("ja", "JP");
dateFormatter =
DateFormat.getDateInstance(DateFormat.MEDIUM, locale);
today = new Date();
strDate = dateFormatter.format(today);
System.out.println(strDate);
}
```

Messages [1-4]

- Displaying messages such as status and error messages are an integral part of any software.
- The MessageFormat class helps create a compound message.
- To use the MessageFormat class, perform the following steps:
 - 1. Identify the variables in the message.
 - 2. Create a template.
 - 3. Create an Object array for variable arguments.
 - 4. Create a MessageFormat instance and set the desired locale.
 - 5. Apply and format the pattern.
- The MessageFormat class has a method applyPattern()
 to apply the pattern to the MessageFormat instance.
- Once the pattern is applied to the MessageFormat instance, invoke the format() method.

Messages [2-4]

The following Code Snippet when executed will display the message in Danish using MessageFormater class.

```
import java.text.MessageFormat;
import java.util.Date;
import java.util.Locale;
import java.util.ResourceBundle;
public class MessageFormatterInternationalApplication
 /**
 * @param args the command line arguments
 * /
 public static void main(String[] args) {
  // TODO code application logic here
  String template = "At {2, time, short} on
{2,date,long}, we detected {1,number,integer} virus on the disk {0}";
```

Messages [3-4]


```
MessageFormat formatter = new MessageFormat("");
String language;
String country;
if (args.length != 2) {
 language = new String("en");
 country = new String("US");
} else {
 language = new String(args[0]);
 country = new String(args[1]);
Locale currentLocale:
currentLocale = new Locale(language, country);
formatter.setLocale(currentLocale);
```

Messages [4-4]


```
ResourceBundle messages =
ResourceBundle.getBundle("messageformatterin ternationalapplication/MessageFormatBundle",
currentLocale);
Object[] messageArguments =
{messages.getString("disk"), new Integer(7), new
Date() };
  formatter.applyPattern(messages.getString("template"
));
  String output = formatter.format(messageArguments);
  System.out.println(output);
```

Summary

- In the internationalization process, the input and output operations of an application are specific to different locations and user preferences.
 Internationalization is commonly referred to as i18n.
- In localization, an application is adapted to a specific region or language.
- A locale represents a particular language and country.
- Localization is commonly referred to as l10n.
- A language is represented using the alpha-2 or alpha-3 ISO 639 code in the internationalization and localization process.
- Unicode is a computing industry standard to uniquely encode characters for various languages in the world using hexadecimal values.
- No recompilation is required for localization.