

embedded scripting language

String Manipulation Library

June 2005

Abstract

The "String Manipulation Library" adds a set of general purpose functions to the PAWN scripting language. The functions support both *packed* and *unpacked* strings.

The software that is associated with this application note can be obtained from the company homepage, see section "Resources"

Introduction	. 1
Packed and unpacked strings	. 1
UU-encoding	.2
Implementing the library	. 4
Usage	. 5
Native functions	. 6
Resources	14
Index	15

Copyright © 2005, ITB CompuPhase; Eerste Industriestraat 19–21, 1401VL Bussum, The Netherlands (Pays Bas); telephone: (+31)-(0)35 6939 261 e-mail: info@compuphase.com, WWW: http://www.compuphase.com

The information in this manual and the associated software are provided "as is". There are no guarantees, explicit or implied, that the software and the manual are accurate.

Requests for corrections and additions to the manual and the software can be directed to ITB CompuPhase at the above address.

Typeset with TEX in the "Computer Modern" and "Palatino" typefaces at a base size of 11 points.

[&]quot;CompuPhase" is a registered trademark of ITB CompuPhase.

[&]quot;Linux" is a registered trademark of Linus Torvalds.

[&]quot;Microsoft" and "Microsoft Windows" are registered trademarks of Microsoft Corporation.

[&]quot;Unicode" is a trademark of Unicode, Inc.

Introduction

The "PAWN" programming language depends on a host application to provide an interface to the operating system and/or to the functionality of the application. This interface takes the form of "native functions", a means by which a PAWN script calls into the application. The PAWN "core" toolkit mandates or defines no native functions at all (the tutorial section in the manual uses only a minimal set of native functions in its examples). In essence, PAWN is a bare language to which an application-specific library must be added.

That non-withstanding, the availability of general purpose native-function libraries is desirable. The "String Manipulation Library" discussed in this document intends to be such a general-purpose module.

This application note assumes that the reader understands the PAWN language. For more information on PAWN, please read the manual "The PAWN booklet — The Language" which is available from the company homepage.

Packed and unpacked strings

The PAWN language does not have variable types. All variables are "cells" which are typically 32-bit wide (there exist implementations of PAWN that use 64-bit cells). A string is basically an array of cells that holds characters and that is terminated with the special character '\0'.

However, in most character sets a character typically takes only a single byte and a cell typically is a four-byte entity: storing a single character per cell is then a 75% waste. For the sake of compactness, PAWN supports *packed* strings, where each cell holds as many characters as fit. In our example, one cell would contain four characters, and there is no space wasted.

At the same time, PAWN also supports unpacked strings where each cell holds only a single character, with the purpose of supporting Unicode or other wide-character sets. The Unicode character set is usually represented as a 16-bit character set holding the 60,000 characters of the Basic Multilingual Plane (BMP), and access to other "planes" through escape codes. A PAWN script can hold all characters of all planes in a cell, since a cell is typically at least 32-bit, without needing escape codes.

Many programming language solve handling of ASCII/Ansi character sets versus Unicode with their typing system. A function will then work either on one or on

the other type of string, but the types cannot be mixed. PAWN, on the other hand, does not have types or a typing system, but it can check, at run time, whether a string a packed or unpacked. This also enables you to write a single function that operates on both packed and unpacked strings.

The functions in this String Manipulation Library have been constructed so that they work on packed and unpacked strings.

UU-encoding

For transmitting binary data over communication lines/channels or protocols that do not support 8-bit transfers, or that reserve some byte values for special "control characters", a 6-bit data encoding scheme was devised that uses only the standard ASCII range. This encoding is called "UU-encoding".

This daemon can encode a stream of binary data into ASCII strings that can be transmitted over all networks that support ASCII.

The basic scheme is to break groups of 3 eight bit bytes (24 bits) into 4 six bit characters and then add 32 (a space) to each six bit character which maps it into the readily transmittable character. As some transmission mechanisms compress or remove spaces, spaces are changed into back-quote characters (ASCII 96) —this is a modification of the scheme that is not present in the original versions of the UU-encode algorithm.

Another way of phrasing this is to say that the encoded 6 bit characters are mapped into the set:

```
'!"#$%&',' ()*+,-./012356789:; <=>?@ABC...XYZ[\]^_ for transmission over communications lines.
```

A small number of eight bit bytes are encoded into a single line and a count is put at the start of the line. Most lines in an encoded file have 45 encoded bytes. When you look at a UU-encoded file note that most lines start with the letter "M". "M" is decimal 77 which, minus the 32 bias, is 45. The purpose of this further chopping of the byte stream is to allow for handshaking. Each chunk of 45 bytes (61 encoded characters, plus optionally a newline) is transferred individually and the remote host typically acknowledges the receipt of each chunk.

Some encode programs put a check character at the end of each line. The check is the sum of all the encoded characters, before adding the mapping, modulo 64. Some encode programs have bugs in this line check routine; some use alternative

methods such as putting another line count character at the end of a line or always ending a line with an "M". The functions in this module encode byte arrays without line check characters, and the decoder routine ignores any "check" characters behind the data stream.

To determine the end of a stream of UU-encoded data, there are two common conventions:

- When receiving a line with less that 45 encoded bytes, it signals the last line. If the last line contains 45 bytes exactly, another line with zero bytes must follow. A line with zero encoded bytes is a line with only a back-quote.
- ♦ A stream must always be ended with a line with 0 (zero) encoded bytes. Receiving a line with less than 45 encoded bytes does not signal the end of the stream it may indicate that further data is only delayed.

Implementing the library

The "String Manipulation Library" consists of the two files AMXSTRING.C and STRING.INC. The C file may be "linked in" to a project that also includes the PAWN abstract machine (AMX.C), or it may be compiled into a DLL (Microsoft Windows) or a shared library (Linux). The .INC file contains the definitions for the PAWN compiler of the native functions in AMXSTRING.C. In your PAWN programs, you may either include this file explicitly, using the #include preprocessor directive, or add it to the "prefix file" for automatic inclusion into any PAWN program that is compiled.

The "Implementor's Guide" for the PAWN toolkit gives details for implementing the extension module described in this application note into a host application. The initialization function, for registering the native functions to an abstract machine, is amx_StringInit and the "clean-up" function is amx_StringCleanup. In the current implementation, calling the clean-up function is not required.

If the host application supports dynamically loadable extension modules, you may alternatively compile the C source file as a DLL or shared library. No explicit initialization or clean-up is then required. Again, see the Implementor's Guide for details.

Usage

Depending on the configuration of the PAWN compiler, you may need to explicitly include the STRING.INC definition file. To do so, insert the following line at the top of each script:

#include <string>

The angle brackets "<...>" make sure that you include the definition file from the system directory, in the case that a file called STRING.INC or STRING.P also exists in the current directory.

From that point on, the native functions from the string manipulation library are available.

Several functions have a parameter that specifies the maximum number of *cells* that a destination buffer can hold. The purpose of this parameter is to avoid an accidental buffer overrun. Note that this parameter *always* gives the buffer size in *cells*, even for packed strings. The rationale behind this choice is that the **sizeof** operator of PAWN also returns the size of buffers in cells.

Native functions

ispacked	Determines whether a string is packed or unpacked			
Syntax:	bool: isp	<pre>ispacked(const string[])</pre>		
	string	The string to verify the packed/unpacked status for.		
Returns:	true if the p	parameter refers to a packed string, and false otherwise.		
memcpy		Copies bytes from one location to another		
Syntax:	<pre>memcpy(dest[], const source[], index=0, numbytes,</pre>			
	dest	An array into which the bytes from source are copied in.		
	source	The source array.		
	index	The index, in $bytes$ in the source array starting from which the data should be copied.		
	numbytes	The number of bytes (not cells) to copy.		
	maxlength	The maximum number of <i>cells</i> that fit in the destination buffer.		
Returns:	true on success, false on failure.			
Notes:	This function can align byte strings in cell arrays, or concatenate two byte strings in two arrays. The parameter index is a byte offset and numbytes is the number of bytes to copy.			

This function allows copying in-place, for aligning memory buffers. Endian issues (for multi-byte values in the data stream) are not

See also:

handled.

uudecode

Syntax: strcat(dest[], const source[], maxlength = sizeof dest) The buffer in which the result will be stored. This dest buffer already contains the first part of the string. The string to append to the string in dest. source If the total length of dest would exceed maxlength maxlength cells after concatenation, the result is truncated to maxlength cells. Returns: The string length of dest after concatenation.

Notes: During concatenation, the source string may be converted from packed to unpacked, or vice versa, in order to match dest. If dest is an empty string, the function makes a plain copy of source, meaning that the result (in dest) will be a packed string if source is packed too, and unpacked otherwise.

strins, strpack, strunpack

strcmp Compares two strings

Syntax: strcmp(const string1[], const string2[],

ignorecase = false, length = cellmax)

string1 The first string in the comparison. string2 The first string in the comparison.

ignorecase If logically "true", case is ignored during the compar-

ison.

length The maximum number of characters to consider for

comparison.

Returns: The return value is:

See also:

-1 if string1 comes before string2, 1 if string1 comes after string2, or

0 if the strings are equal (for the matched length).

Notes: Packed and unpacked strings may be mixed in the comparison.

> This function does not take the sort order of non-ASCII character sets into account. That is, no Unicode "Collation Algorithm" is

used.

See also: strfind

strdel Deletes characters from the string

Syntax: bool: strdel(string[], start, end)

string The string from which to remove a range characters.

start The parameter start must point at the first character

to remove (starting at zero).

end The parameter end must point behind the last char-

acter to remove.

Returns: true on success and false on failure.

Notes: For example, to remove the letters "ber" from the string "Jabber-

wocky", set start to 3 and end to 6.

See also: strins

strfind Searches for a substring in a string

Syntax: strfind(const string[], const sub[],

bool: ignorecase = false, pos = 0)

string The string in which you wish to search for substrings.

sub The substring to search for.

ignorecase If logically "true", case is ignored during the compar-

ison.

pos The character position in string to start searching.

Set to 0 to start from the beginning of the string.

Returns: The function returns the character index of the first occurrence of

the string sub in string, or -1 if no occurrence was found. If an occurrence was found, you can search for the next occurrence by calling strfind again and set the parameter offset to the returned

value plus one.

Notes:

This function searches for the presence of a substring in a string, optionally ignoring the character case and optionally starting at an offset in the string.

See also:

strcmp

strins

Insert a substring in a string

Syntax:

0

string The source and destination string.

substr The string to insert in parameter string.

pos The character position of string where substr is in-

serted. When 0, substr is prepended to string.

maxlength If the total length of dest would exceed maxlength

cells after concatenation, the result is truncated to

maxlength cells.

Returns:

true on success and false on failure.

Notes:

During insertion, the substr string may be converted from packed

to unpacked, or vice versa, in order to match string.

If the total length of string would exceed maxlength cells after

inserting substr, the function raises an error.

See also:

strcat, strdel

strlen

Return the length of a string

Syntax:

strlen(const string[])

string The string to get the length from.

Returns:

The length of the string in characters (not the number of cells). The

string length excludes the terminating " $\backslash 0$ " character.

Notes: Like all functions in this library, the function handles both packed

and unpacked strings.

To get the number of *cells* held by a packed string of a given length, you can use the **char** operator —for example, the expression "strlen(!"monkey") char" evaluates to 2 in the common environment where a cell holds four packed characters (8-bit characters,

32-bit cells).

See also: ispacked

strmid Extract a range of characters from a string

Syntax: strmid(dest[], const source[], start, end,

maxlength = sizeof dest)

dest The string to store the extracted characters in.

source The string from which to extract characters.

start The parameter start must point at the first character

to extract (starting at zero).

end The parameter end must point behind the last char-

acter to extract.

maxlength If the total length of dest would exceed maxlength

cells, the result is truncated to maxlength cells.

Returns: The number of characters stored in dest.

Notes: The parameter start must point at the first character to extract

(starting at zero) and the parameter end must point *behind* the last character to extract. For example, when the source string contains "Jabberwocky", start is 1 and end is 5, parameter dest will contain

"abbe" upon return.

See also: strdel

strpack Creates a "packed" copy of a string

		strval 🟅 11	
	dest	The buffer to store the packed string in.	
	source	The string to copy, this may be a packed or an unpacked string.	
	maxlength	If the total length of dest would exceed maxlength cells, the result is truncated to maxlength cells. Note that several packed characters fit in each cell.	
Returns:	The number of characters copied.		
Notes:	This function copies a string from source to dest where the destination string will be in packed format. The source string may either be a packed or an unpacked string.		
See also:	strcat, strunpack		

strunpack	Creates an "unpacked" copy of a string		
Syntax:	<pre>strunpack(dest[], const source[], maxlength = sizeof dest)</pre>		
	dest	The buffer to store the unpacked string in.	
	source	The string to copy, this may be a packed or an unpacked string.	
	maxlength	If the total length of dest would exceed maxlength cells, the result is truncated to maxlength cells.	
Returns:	The number of characters copied.		
Notes:	This function copies a string from source to dest where the destination string will be in unpacked format. The source string may either be a packed or an unpacked string.		
See also:	strcat, strpack		

strval

Converts from text (string) to numbers

Syntax: strval(const string[]) string The string containing a number in characters. This

may be either a packed or unpacked string.

Returns: The value in the string, or zero if the string did not start with a

valid number.

Notes:

See also: valstr

uudecode Decodes an UU-encoded stream

Syntax: uudecode(dest[], const source[], maxlength=sizeof dest)

dest The array that will hold the decoded byte array.

source The UU-encoded source string.

maxlength If the total length of dest would exceed maxlength

cells, the result is truncated to maxlength cells. Note

that several bytes fit in each cell.

Returns: The number of bytes decoded and stored in dest.

Notes: Since the UU-encoding scheme is used for binary data, the decoded

data is always "packed". The data is unlikely to be a string (the zero-terminator may not be present, or it may be in the middle of

the data).

A buffer may be decoded "in-place"; the destination size is always smaller than the source size. Endian issues (for multi-byte values in

the data stream) are not handled.

Binary data is encoded in chunks of 45 bytes. To assemble these

chunks into a complete stream, function memcpy allows you to con-

catenate buffers at byte-aligned boundaries.

See also: memcpy, uuencode

uuencode Encodes an UU-encoded stream

Syntax: uuencode(dest[], const source[], numbytes,

maxlength=sizeof dest)

	dest	The array that will hold the encoded string.		
	source	The UU-encoded byte array.		
	numbytes	The number of bytes (in the source array) to encode. This should not exceed 45.		
	maxlength	If the total length of dest would exceed maxlength cells, the result is truncated to maxlength cells. Note that several bytes fit in each cell.		
Returns:	Returns the number of characters encoded, excluding the zero string terminator; if the dest buffer is too small, not all bytes are stored.			
Notes:	tes: This function always creates a packed string. The string has line character at the end.			
Binary data is encoded in chunks of 45 bytes. To extract from an array with data, possibly from a byte-aligned add can use the function memcpy.				
	A buffer may be encoded "in-place" if the destination buffer is large enough. Endian issues (for multi-byte values in the data stream) are not handled.			
See also:	memcpy, uud	ecode		

valstr		Converts a number to text (string)		
Syntax:	<pre>valstr(dest[], value, bool: pack = false)</pre>			
	dest	The string to store the text representation of the number in.		
	value	The number to put in the string dest.		
	pack	If true, dest will become a packed string, otherwise it will be an unpacked string.		
Returns:	The number of characters stored in \mathtt{dest} , excluding the terminating "\0" character.			
Notes:	Parameter dest should be of sufficient size to hold the converted number. The function does not check this.			

See also: strval

Resources

The PAWN toolkit can be obtained from **www.compuphase.com** in various formats (binaries and source code archives). The manuals for usage of the language and implementation guides are also available on the site in Adobe Acrobat format (PDF files).

Documentation on Unicode and the Basic Multilingual Plane (BMP) appears on http://www.unicode.org.

Index

- \diamond Names of persons (not products) are in italics.
- ⋄ Function names, constants and compiler reserved words are in typewriter font.

!	#include, 4	P	Packed strings, 1 Prefix file, 4
A	Abstract Machine, 4 Adobe Acrobat, 14	R	Preprocessor directive, 4 Registering, 4
В	ASCII, 2 Basic Multilingual Plane, 1 BMP, 14	S	Shared library, 4 strcat, 6 strcmp, 7
D	DLL, 4		strdel, 8 strfind, 8 strins, 9 strlen, 9
I	Host application, 4 ispacked, 6		strmid, 10 strpack, 10 strunpack, 11
L	Linux, 4	U	Unicode, 1, 14
M	memcpy, 6 Microsoft Windows, 4		Unpacked strings, 1 UU-encode, 2, 12 uudecode, 12
N	Native functions, 4 registering, 4	V	uuencode, 12 valstr, 13