

An Introduction to Unicode

- ◆ Unicode Concepts and Terminology
- ♦ Unicode Mappings
- ♦ Appendix: UTF-32 Character Assignment Ranges
- ♦ Appendix: UTF-32 <-> UTF-16 <-> UTF-8 sample mappings

by Steve Comstock

The Trainer's Friend, Inc. http://www.trainersfriend.com 303-393-8716 steve@trainersfriend.com

v1.7

The following terms that may appear in these course materials are trademarks or registered trademarks:

Trademarks of the International Business Machines Corporation:

AD/Cycle, AIX, AIX/ESA, Application System/400, AS/400, BookManager, CICS, CICS/ESA, COBOL/370, COBOL for MVS and VM, COBOL for OS/390 & VM, Common User Access, CORBA, CUA, DATABASE 2, DB2, DB2 Universal Database, DFSMS, DFSMSds, DFSORT, DOS/VSE, Enterprise System/3090, ES/3090, 3090, ESA/370, ESA/390, Hiperbatch, Hiperspace, IBM, IBMLink, IMS, IMS/ESA, Language Environment, MQSeries, MVS, MVS/ESA, MVS/XA, MVS/DFP, NetView, NetView/PC, Object Management Group, Operating System/400, OS/400, PR/SM, OpenEdition MVS, Operating System/2, OS/2, OS/390, OS/390 UNIX, OS/400, QMF, RACF, RS/6000, SOMobjects, SOMobjects Application Class Library, System/370, System/390, Systems Application Architecture, SAA, System Object Model, TSO, VisualAge, VisualLift, VTAM, VM/XA, VM/XA SP, WebSphere, z/OS, z/VM, z/Architecture, zSeries

Trademarks of Microsoft Corp.: Microsoft, Windows, Windows NT, Visual Basic, Microsoft Access, MS-DOS, Windows XP

Trademarks of Micro Focus Corp.: Micro Focus

Trademarks of America Online, Inc.: America Online

Trademarks of Quercus Systems: Personal REXX, REXXTERM

Trademark of Chicago-Soft, Ltd: MVS/QuickRef

Trademark of Crystal Computer Services: Crystal Reports

Trademark of Phoenix Software International: (E)JES

Registered Trademarks of Institute of Electrical and Electronic Engineers: IEEE, POSIX

Registered Trademarks of Corel Corporation: Corel, CorelDRAW, Corel VENTURA

Registered Trademark of Oracle Corporation: Oracle

Registered Trademark of The Open Group: UNIX

Trademark of Sun Microsystems, Inc.: Java

Registered Trademark of Linus Torvalds: LINUX

Registered Trademark of Unicode, Inc.: Unicode

Trademarks held on behalf of World Wide Web Consortium: W3C, XHTML, XSL, WebFonts

Section Preview

- ☐ Introduction to Unicode
 - **♦** Characters
 - ♦ Characters, Glyphs, and Fonts
 - **♦ Coding Schemes**
 - ◆ Code pages
 - **♦** Standards
 - **♦** Unicode
- ☐ Processing Unicode Characters

Characters

A <u>character</u> is an abstract concept that has evolved along with our understanding of language and information
Initially, when most of us think of characters, we think of a particular character set: alphabetic letters, numeric characters, special characters, and so on

- ♦ But subtleties start to appear when you consider issues of other languages, different fonts, and the need for special meaning characters
 - **X** For example, you need characters to control a communications session when transmitting data
 - X Obviously, you cannot use characters from the set of data you are sending to also be control characters: the communications process could not distinguish between data and the control functions

Characters, Glyphs, and Fonts

In computer terms, a character is <u>a grouping of bits</u> (binary ones and zeros) in packages of 8: one or more bytes
There are two broad classes of characters: data characters and control characters

♦ Although one could make a case that data characters are just control characters whose function is to display a glyph

X A glyph is the visible representation of a character

♦ Consider the [data] character called "upper case A"; the following are various glyphs that represent that character:

X A - Arial

X A - Times New Roman

X A - Courier new

X A - Garamond

X A - Bodoni

X A - Park Avenue

X A - FlamencoD

◆ And so on; notice the concept of a <u>font</u> sneaking in here: a font is a set of glyphs used to represent a collection of characters [usually in a similar style]

Coding Schemes

□	But an upper case A is an upper case A, regardless of the glyph used to represent it
	In computers, we assign characters to bit patterns (and vice versa), and a "character" is an abstract thing, independent of any glyph
	The rules we use to make these assignments between characters and bit patterns are called <u>coding schemes</u> , and there are many in use today, for historical reasons
	There are three coding schemes most people in the IS industry need to be cognizant of:
	♦ EBCDIC - Extended Binary Coded Decimal Interchange Code; used by IBM mainframes and AS/400 machines
	◆ ASCII - American Standard Code for Information Interchange; used by almost all other hardware
	♦ Unicode - gaining wide acceptance in use by software
	There are other coding schemes available, but from a practical point of view, we can get the vast majority, if not all, of our work done if we are aware of these coding schemes

Codepages

	Even awareness of coding schemes is not quite enough to get us all we need for practical use
	Again, for historical and cultural reasons, many coding schemes have several variations, each slightly different than the others
	♦ For example, in some environments you have need of a symbol like Å, but in other environments, users are not even aware of this character
	◆ So computer designers introduced the concept of a <u>codepage</u> , which is a variation of a coding scheme
_ /	After all, in 8 bits you only have 256 possible patterns
	◆ You can run out of available characters pretty quick if you allow all those strange foreign, mathematical, scientific, engineering, currency, and other symbols
	The solution was to use codepages (also spelled as two words: "code page" or "code pages")
	♦ Users could set codepages for different environments
	◆ Although you cannot mix codepages in a single environment: at any point in time your 256 bit patterns map to exactly one set of

characters

Codepages, continued

	When a data character arrives in a computer from a magnetic tape, diskette, CD-ROM, network transmission, or so on, the computer just stores the character as it comes in, no judgements being made
□	But consider what happens when a character comes in from a keyboard:
	 The user presses a key with a glyph on it of, say, an upper case A
	◆ The keyboard electronics assign a bit pattern to the character and transmit it to the computer, where it is received as part of an I/O program
	◆ This I/O program may reassign the bit pattern before it is stored, depending on the current codepage:
	keyboard bit pattern —> codepage —> stored bit pattern
	Similarly, when a character is sent by the computer to a printer or display unit, that output device has a codepage mapping followed by a font mapping to decide how to display the character on the device
	stored bit pattern —> codepage —> character —> font —> glyph

Standards

┚	To ensure consistency and clarity, a number of standards bodies have been created to develop and enhance standards for a variety of areas, including IS; these bodies include:
	◆ ISO - the International Organization for Standardization
	◆ ANSI - the American National Standards Institute, is the US member of ISO
	◆ The ISO has a standard called ISCII which is very close to the ASCII character encoding standard
	Ultimately, one wants a single code page, a single, universal, encoding scheme for all characters
	From the perspective of international communications, one needs an encoding scheme that is
	♦ Universal - covers all characters needed in all likely situations
	◆ Efficient - avoids escape character sequences for special encoding, for example
	 Unambiguous - every character has one and only one bit pattern mapping

Unicode

- Unicode is an encoding scheme developed by the Unicode Consortium (incorporated under the name Unicode, Inc. in 1991) and the ISO
 The Unicode Consortium is backed by most of the major players in the IS game, including these (and many more):
 - ◆ Adobe Systems
 - **♦** Apple Computer
 - ♦ Compaq Computer
 - **♦ Ericsson Mobile Communications**
 - ♦ Hewlett-Packard
 - ◆ IBM
 - ♦ Microsoft
 - ♦ NCR
 - ◆ Netscape
 - ◆ Oracle
 - **♦** PeopleSoft
 - Quark
 - ◆ SAP
 - SAS Institute
 - SHARE
 - Software AG
 - **♦ Sun Microsystems**
 - ♦ Sybase
 - ♦ Unisys

Unicode, continued

In 1992, the Unicode Consortium and ISO agreed to merge their character encoding standard, so the character sets map exactly
◆ In addition to assigning names and bit-pattern mappings to characters, in conjunction with the ISO, the Unicode standard also provides implementation algorithms, properties, and semantic information
The basic, original premise, was to use 16-bits for every character
♦ This allows for 64K unique patterns (65,536)
 Maintaining compatibility with as many already existing standards as possible
By the year 2000, however, it was clear that more character space was needed
 ◆ In May of 2001, 44,946 new characters were added (mostly CJK (Chinese, Japanese, Korean) characters, along with some historic scripts and several sets of symbols)
X As of Unicode standard 3.1 there were 94,140 characters included
◆ As of Unicode standard 4.0 (June, 2003), there are 96,382 characters in the standard, and for 4.1 (March, 2005) the count is

now 97,655; for 5.0 (July, 2006), there are 99,024

Unicode, continued

There are three alternative ways of representing Unicode characters including:
♦ UTF-16 — the basic 16-bit encoding scheme: two bytes used for every Unicode character
But version 3.0 of the Unicode standard introduced a concept called <u>surrogate pairs</u> that allows some Unicode characters to be represented by a pair of two-byte values
 UTF-8 — an algorithm for converting Unicode characters to a string of characters that are one, two, three, or four bytes in length, and back
 UTF-32 — a 32-bit encoding, the basis for the ultimate character encoding, allowing for 1,114,112 character assignments (note: the leftmost 11 of the 32 bits must be all binary zeros)
X This encoding was made an official part of the Unicode standard in version 3.1 in May, 2001
☐ UTF stands for Unicode Transformation Format
Here are some pointers to Web sites for more information about Unicode:
♦ Unicode home page: http://www.unicode.org
♦ IBM: http://www-106.ibm.com/developerworks/unicode/

Unicode, continued

☐ So why do we care about this on the mainframe?
◆ IBM is trying to position mainframes as the ultimate server for intranets and the Internet / World Wide Web
X Web pages are generally coded in HTML (HyperText Markup Language) or XHTML (eXtensible HyperText Markup Language)
HTML 4 and all versions of XHTML require support for Unicode
◆ XML (eXtensible Markup Language) is becoming one of the premier data exchange formats - requires Unicode support
 ◆ At some point in time, ("not too far down the road" to quote one of the z/OS developers) z/OS will require the Unicode support functions be installed
◆ DB2 can store / access Unicode data in CHAR, VARCHAR, and CLOB data types
✗ In Version 8, the DB2 catalog is stored in UTF-8
 Many databases and programming languages on UNIX and Windows machines support Unicode
◆ Current mainframe compilers (COBOL, PL/I, C, C++) all support Unicode
Unicode can provide, eventually, the ability to have a single codepage yet support all languages simultaneously

Unicode, concluded

- ☐ Although there are people who are against Unicode (and even some competing standards), Unicode seems to be the way of the future
 - ◆ Enabling single encoding and data interchange across platforms and simultaneous multiple language support on screens and reports
- □ Also note that z-series machines have a number of instructions that work with Unicode, in the UTF-16 format (PKU, UNPKU, CLCLU, MVCLU, TROO, TROT, TRTO, TRTT)
 - ♦ But UTF-8 seems to be the most widely used format on the Web and, probably, in XML that's not even used on the Web
 - ◆ Instructions to convert between UTF-16 and UTF-8 have been available since machines introduced in 1999 (CUTFU, CUUTF)
 - ♦ In 2004, instructions were added to convert between:

Section Preview

- ☐ Processing Unicode Characters
 - **♦ Unicode Representations**
 - ♦ UTF-32: Unicode Scalar Values
 - **♦ UTF-16**
 - **♦** Surrogate Pairs
 - ♦ UTF-16 -> Unicode Scalar Value
 - ♦ UTF-32 -> UTF-16
 - **♦** UTF-8
 - ♦ UTF-32 -> UTF-8
 - ♦ . UTF-8 -> UTF-32
 - . Other Mappings
 - ♦ . Unicode Conclusion

Unicode Representations

- ☐ This section is a techincal discussion of how Unicode characters are stored using the three formats: UTF-8, UTF-16, and UTF-32
 - ♦ According to the standard, these are considered equally valid
 - X In the sense that every Unicode character may be represented in any of these formats, and the mapping between formats is well-defined
 - ◆ To work with Unicode data, one has to know which eoncoding format has been used
 - X This may be supplied external to the data itself, as in an HTTP header or HTML META statement, for example
 - X In some cases, the program processing a string may be able to examine the string and deduce the format being used (but this is not preferred)

UTF-32: Unicode Scalar Values

Every Unicode character is assigned an integer value, the Unicode scalar value
UTF-32 is the set of Unicode Scalar Values
◆ This is also sometimes called UCS-4, meaning the Universal Character Set as 4-bytes per character
The possible range of values in the Unicode scalar set is x'00000000' - x'0010FFFF' or, in binary, the maximum allowed value is
0000 0000 0001 0000 1111 1111 1111

- ♦ 21 bits; in decimal, the values range from 0 to 1,114,111
- ◆ Every Unicode character is assigned a number in this range, a point along the string of integers in this range (this is sometimes called a code point)
 - X Although not every number in this range is assigned to a Unicode character
 - X Also, a subset of this range is reserved for surrogate pairs...

UTF-16

UTF-16 was the beginning point of Unicode character assignments
Initially, each UTF-16 character was a single two-byte unit
◆ But when surrogates needed to be introduced, to accommodate a larger character set, some characters became represented by a single two-byte unit, others by a pair of two-byte units
When a processing program such as a browser or editor is working with UTF-16 data, it assumes each two-byte unit represents a character
◆ Except that certain values are reserved to represent surrogate pairs: situations where it takes two two-byte units to represent a single character
The theoretical range of Unicode scalar values is x'0000 0000' - x'0010 FFFF'
♦ For Unicode scalar values greater than or equal to x'0001 0000', surrogate pairs are used
◆ Values in the range x'0000 D800' - x'0000 DFFF' are reserved for use in surrogate pairs

Surrogate Pairs

- ☐ How to recognize when a two-byte unit begins a surrogate pair?
 - ♦ If a UTF-16 unit has a value in the range x'D800' x'DBFF', that unit is a high surrogate and you need to combine that two-byte unit and the next, which must be a low surrogate, to determine the actual character that is being represented
 - ♦ Low surrogates are in the range x'DC00' x'DFFF'
 - X It is an error for a low surrogate not to be preceded by a high surrogate, and for a high surrogate not to be followed by a low surrogate

In binary:

high surrogates: 1101 1000 0000 0000 - 1101 1011 1111 1111

In decimal:

high surrogates: 55,296 - 56,319

low surrogates: 56,320 - 57,343

Notes

- ♦ Each surrogate range contains 1,024 values, so the possible number of surrogate pair values is 1,024 x 1,024 or 1,048,576
- ♦ The vast majority of characters do not require surrogate pairs

UTF-16 -> Unicode Scalar Value

- ☐ The algorithm to convert from a UTF-16 Unicode character to the Unicode scalar value (in other words, UTF-16 -> UTF-32) is this:
 - If a two-byte unit is not a surrogate value, the Unicode scalar value is the two-byte value itself
 - X So if the two- byte unit is in the range x'0000'- x'D7FF' or x'E000' x'FFFF', the Unicode scalar value is that value (or, equivalently, x'0000 0000' x'0000 D7FF' and x'0000 E000' x'0000 FFFF')
 - ◆ If a two-byte unit is a surrogate value, the character is composed of two two-byte units, so calculate the Unicode scalar value as the sum of
 - X (The high surrogate x'D800') * x'0400'
 - X (The low surrogate x'DC00')
 - X x'0001 0000'
- ☐ We examine this algorithm more carefully ...

UTF-16 -> Unicode Scalar Value, continued

Notes

- ◆ The first calculation provides the displacement into the high surrogate range (resulting in a number in the range x'0000'- x'03FF' or, in decimal, 0 - 1023 or, in binary: b'0000 0000 0000 0000'- b'0000 0111 1111 1111')
- ♦ Multiplying by x'0400' (decimal 1024) effectively shifts the value to the left 10 bits, producing numbers in the range x'0000 0000'x'000 FFC00' with the last 10 bits all zeros

- ◆ The second value is the displacement into the low surrogate range (also resulting in a number in the range x'0000'- x'03FF' or, in decimal, 0 - 1023)
- ♦ Adding the two numbers (inserting leading zeros in the first to make them the same length) and the x'1 0000':

◆ Adding the x'0001 0000' ensures the resulting Unicode scalar values are in the range x'0001 0000'- x'0010 FFFF'

UTF-16 -> Unicode Scalar Value, continued

☐ We can look at Unicode scalar assignments this way: x'0000 0000' - x'0000 D7FF' basic 16-bit codes x'0000 D800' - x'0000 DFFF' surrogate values (assigned, but not to characters) basic 16-bit codes x'0000 E000' - x'0000 FFFF' computed from surrogate pairs x'0001 0000' - x'0010 FFFF' These ranges may be further subdivided for study but these subsets are not of interest in this paper ♦ However, the next level of detail is presented in the first Appendix to this document **♦** The second Appendix lists specific mapping values between **UTF-32, UTF-16, and UTF-8**

encoding called UCS-2 (Universal Character Set as 2-bytes per character)

At one point in the cycle of development, there was a Unicode

♦ UCS-2 is, essentially, UTF-16 without support for surrogate pairs

X UCS-2 is currently supplanted by UTF-16

UTF-32 -> UTF-16

- On the other hand, given a UTF-32 character, how do you represent it in UTF-16?
 - **♦** This algorithm, of course, reverses the steps before:
 - X For characters less than \times '0001 0000', the UTF-16 representation is simply the rightmost 16 bits
 - X For characters in the range x'0001 0000' to x'0010 FFFF' we need to build the high surrogate (HS) and low surrogate (LS) two-byte patterns, as follows...
 - > Subtract x'0001 0000'; this gives a value in the range x'0000 0000' to x'000F FFFF', call this value char
 - \rightarrow HS = x'D800' + (char / x'400')
 - > LS = x'DC00' + (char % x'400')
 - X In other words, consider the 20 rightmost bits of char to be designated this way:

 $\mbox{$\chi$}$ then the HS is x'D800' plus the leftmost 10 bits (the x's) and the LS is x'DC00' plus the rightmost 10 bits (the y's)

UTF-8

One of the major reasons Unicode has been successful is a deliberate decision to encompass as many existing standards as possible
When it came to the 7-bit ASCII / ISCII standard, Unicode allowed an 8-bit representation for characters with binary code points from b'0000 0000' to b'0111 1111'
♦ In other words, the first 127 Unicode characters are ASCII!
UTF-8 allows you to represent any Unicode character as a string of one, two, three, or four bytes!
Conversely, when a processor knows it is dealing with UTF-8, it starts by looking at one byte and the value will imply whether it needs to use one, two, three, or four bytes to construct the UTF-32 value (Unicode scalar value)

UTF-32 -> UTF-8

- ☐ The mapping works like this
 - ♦ Unicode scalar values in the range 00000000-0000007F map to single byte values 00-7F
 - ♦ Unicode scalar values in the range 00000080-000007FF map to two byte values, where the first byte is in the range C2-DF and the second byte is in the range 80-BF
 - **X** Specifically looking at the bit patterns:

- ♦ Unicode scalar values in the range 00000800-00000FFF map to three byte values, where the first byte is E0, the second byte is in the range A0-BF, and the third byte is in the range 80-BF
 - **X** Specifically looking at the bit patterns:

UTF-32 -> UTF-8, continued

- ☐ The mapping works like this, continued
 - ◆ Unicode scalar values in the range 00001000-0000FFFF map to three byte values, where the first byte is in the range E1-EF, the second byte is in the range 80-BF, and the third byte is in the range 80-BF

X Specifically looking at the bit patterns:

- ◆ Unicode scalar values in the range 00010000-0003FFFF map to four byte values, where the first byte is F0, the second byte is in the range 90-BF, the third byte is in the range 80-BF, and the fourth byte is in the range 80-BF
 - X Specifically looking at the bit patterns:

UTF-32 -> UTF-8, continued

- ☐ The mapping works like this, continued
 - ♦ Unicode scalar values in the range 00040000-000FFFFF map to four byte values, where the first byte is in the range F1-F3, the second byte is in the range 80-BF, the third byte is in the range 80-BF, and the fourth byte is in the range 80-BF

X Specifically looking at the bit patterns:

- ◆ Unicode scalar values in the range 00100000-0010FFFF map to four byte values, where the first byte is F4, the second byte is in the range 80-BF, the third byte is in the range 80-BF, and the fourth byte is in the range 80-BF
 - **X** Specifically looking at the bit patterns:

UTF-8 -> UTF-32

☐ Obviously, the reverse mapping works based on the value a processor finds in the first byte of a UTF-8 string:	
♦ If a byte is in the range 00-7F, it constructs the UTF-32 or prefixing hex 000000	utput by
◆ If a byte is in the range C2-DF, it knows to take that byte next to build the UTF-32 value	and the
◆ If a byte is E0-EF, it knows to take that byte and the next bytes to build the UTF-32 value	two
◆ If a byte is F0-F4, it knows to take that byte and the next build the UTF-32 scalar value and then to map that to the surrogate pair	
◆ Any other values in the first byte indicate an error	
☐ The mechanics should be reasonably apparent from the preceptages, and details are left as a task for the interested reader on your own	_
◆ The second Appendix to this document shows many cod mappings between UFT-32, UTF-16, and UTF-8	e point

Other Mappings

We have not discussed these mappings
♦ UTF-8 -> UTF-16
♦ UTF-16 -> UTF-8
You can accomplish these mappings by using UTF-32 as an intermediate format then using the existing UTF-32 <-> UTF-16 mappings
 Or it's possible to devise direct mappings based on what we've discussed
On IBM z/Architecture machines, there are instructions that convert between Unicode formats:
♦ CU12 - from UTF-8 to UTF-16 (also known as CUTFU)
♦ CU21 - from UTF-16 to UTF-8 (also knon as CUUTF)
♦ CU14 - from UTF-8 to UTF-32
♦ CU41 - from UTF-32 to UTF-8
♦ CU24 - from UTF-16 to UTF-32
♦ CU42 - from UTF-32 to UTF-16
Our interest in this paper has been simply in demonstrating the interrelationships between the three Unicode formats and we feel that has been explored thoroughly enough at this point

Endian-ness

One issue we didn't raise that needs to be raised in certain circumstances: UTF-16 and UTF-32 each have variants depending on the order the bytes are physically stored
♦ In mainframe (and many other systems) these characters are stored in Big Endian (BE) format: most signficant byte first
✗ Officially called UTF-16BE and UTF-32BE
 ◆ In other systems, characters are stored in Little Endian (LE) format: least signficant byte first
✗ Officially designated UTF-16LE and UTF-32LE
When passing UTF-16 and UTF-32 strings, one has to specify the "endian-ness" of the strings, in headers or by inserting a hex value called a Byte Order Mark (BOM) at the front of the data
◆ In UTF-16, an intial byte sequence of x'FEFF' indicates big endian encoding, while x'FFFE' indicates little endian encoding
♦ In UTF-32, an initial byte sequence of x'0000 FEFF' indicates big endian encoding, while x'FFFE 0000' indicates little endian order

♦ In both cases, any BOM is not considered part of the data, and the absence of any BOM value implies big endian encoding

Unicode - Conclusion

	Unicode is here, is well-defined, and is gaining wide acceptance on variety of hardware and software platforms
□	Although new characters and additional refinements continue to be made, the Unicode Consortium strives to make each new version backward compatible
	◆ In other words, current algorithms and mappings will carry forward
	There is plenty of work to do for those interested in exploring the internationalization of the Web and of computer work in general
	◆ The ultimate goal is effective communication between men and women of all languages and cultures on the planet

a

Section Preview ☐ Appendix A ♦ UTF-32 character allocation ranges

UTF-32 Character Allocation Ranges

- ☐ Every Unicode character is assigned a <u>scalar value</u>: an integer
 - **♦** This is a 21-bit number in the range:

or

hex 00 00 00 - 10 FF FF decimal 0 - 1,114,111

UTF-32 Assignments, continued

- ☐ UTF-32 is really just the 21-bit numbers, right justified, padded on the left with 11 binary zeros (so only six relevant hex digits)
 - ♦ General allocation is this (not all gaps and details are shown):

```
00 00 00 - 00 00 7F
 7-bit ASCII
00 00 80 - 00 00 FF
 Controls and Latin-1 Supplement
00 01 00 - 00 01 7F
 Latin Extended-A
00 01 80 - 00 02 4F
 Latin Extended-B
00 02 50 - 00 02 AF
 IPA extensions (some Latin and Greek)
00 02 B0 - 00 02 FF
 Spacing modifier letters
00 03 00 - 00 03 6F
 Combining diacritical marks
00 03 70 - 00 03 FF
 Greek and Coptic
00 04 00 - 00 04 FF
 Cyrillic
00 05 00 - 00 05 2F
 Cyrillic supplementary
00 05 30 - 00 05 8F
 Armenian
00 05 90 - 00 05 FF
 Hebrew
00 06 00 - 00 06 FF
 Arabic
00 07 00 - 00 07 4F
 Syriac
00 07 50 - 00 07 7F
 Thaana
 (note gap here)
00 09 00 - 00 09 7F
 Devanagari
00 09 80 - 00 09 FF
 Bengali
 Gurmukhi
00 0A 00 - 00 0A 7F
00 0A 80 - 00 0A FF
 Gujarati
00 0B 00 - 00 0B 7F
 Oriya
00 OB 80 - 00 OB FF
 Tamil
00 0C 00 - 00 0C 7F
 Telugu
00 OC 80 - 00 OC FF
 Kannada
00 0D 00 - 00 0D 7F
 Malavalam
00 0D 80 - 00 0D FF
 Sinhala
00 OE 00 - 00 OE 7F
 Thai
00 OE 80 - 00 OE FF
 Lao
00 OF 00 - 00 OF FF
 Tibetan
00 10 00 - 00 10 9F
 Myanamar
00 10 A0 - 00 10 FF
 Georgian
00 11 00 - 00 11 FF
 Hangul Jamo
```

UTF-32 Assignments, continued

☐ UTF-32 scalar values allocation, continued:

```
00 12 00 - 00 13 7F
 Ethiopic
00 13 A0 - 00 13 FF
 Cherokee
00 14 00 - 00 16 7F
 Unified Canadian Aboriginal symbols
00 16 80 - 00 16 9F
 Ogham
00 16 A0 - 00 16 FF
 Runic
00 17 00 - 00 17 1F
 Tagalog
00 17 20 - 00 17 3F
 Hanunoo
00 17 40 - 00 17 5F
 Buhid
00 17 60 - 00 17 7F
 Taqbanwa
00 17 80 - 00 17 FF
 Khmer
00 18 00 - 00 18 AF
 (note gap here)
 Mongolian
00 19 00 - 00 19 4F
 Limbu
00 19 50 - 00 19 7F
 Tai Le
 (note gap here)
00 19 E0 - 00 19 FF
 Khmer symbols
 (note gap here)
00 1D 00 - 00 1D 7F
 Phonetic extensions (note gap here)
00 1E 00 - 00 1E FF
 Latin extended additional
00 1F 00 - 00 1F FF
 Greek extended
00 20 00 - 00 20 6F
 General punctuation
00 20 70 - 00 20 9F
 Superscripts and subscripts
00 20 A0 - 00 20 CF
 Currency symbols
00 20 D0 - 00 20 FF
 Combining diacritical marks for symbols
00 21 00 - 00 21 4F
 Letterlike symbols
00 21 50 - 00 21 8F
 Number forms
00 21 90 - 00 21 FF
 Arrows
 Mathematical operators
00 22 00 - 00 22 FF
00 23 00 - 00 23 FF
 Miscellaneous technical
00 24 00 - 00 24 3F
 Control pictures
00 24 40 - 00 24 5F
 Optical character recognition
00 24 60 - 00 24 FF
 Enclosed alphanumerics
00 25 00 - 00 25 7F
 Box drawing
00 25 80 - 00 25 9F
 Block elements
00 25 A0 - 00 25 FF
 Geometric shapes
00 26 00 - 00 26 FF
 Miscellaneous symbols
```

UTF-32 Assignments, continued

UTF-32 scalar values allocation, continued:

```
00 27 00 - 00 27 BF
 Dingbats
00 27 C0 - 00 27 EF
 Miscellaneous mathematical symbols-A
00 27 F0 - 00 27 FF
 Supplemental arrows-A
00 28 00 - 00 28 FF
 Braille patterns
00 20 00 - 00 29 7F
 Supplemental arrows-B
00 29 80 - 00 29 FF
 Miscellaneous mathematical symbols-B
00 2A 00 - 00 2A FF
 Supplemental mathematical operators
00 2B 00 - 00 2B FF
 Miscellaneous symbols and arrows
00 2C 00 - 00 2E 7F
 unassigned
00 2E 80 - 00 2E FF
 CJK radicals supplement
00 2F 00 - 00 2F DF
 Kangxi radicals
 (note gap here)
00 2F F0 - 00 2F FF
 Ideographic description characters
00 30 00 - 00 30 3F
 CJK symbols and punctuation
00 30 40 - 00 30 9F
 Hiragana
00 \ 30 \ A0 = 00 \ 30 \ F0
 Katakana
00 31 00 - 00 31 2F
 Bopomofo
00 31 30 - 00 31 8F
 Hangul compatibility Jamo
00 31 90 - 00 31 9F
 Kanbun
00 31 A0 - 00 31 BF
 Bopomofo extended
 (note gap here)
00 31 F0 - 00 31 FF
 Katakana phonetic extensions
00 32 00 - 00 32 FF
 Enclosed CJK letters and months
00 33 00 - 00 33 FF
 CJK compatibility
00 34 00 - 00 4D BF
 CJK unified ideographs extension A
00 4D CO - 00 4D FF
 Yijing Hexagram symbols
00 4E 00 - 00 9F AF
 CJK unified ideographs
00 A0 00 - 00 A4 8F
 Yi syllables
00 A4 90 - 00 A4 CF
 Yi radicals
 (note gap here)
00 AC 00 - 00 D7 AF
 Hangul syllables
 (note gap here)
00 D8 00 - 00 DB FF
 high surrogates
00 DC 00 - 00 DF FF
 low surrogates
 (note gap here)
00 F9 00 - 00 FA FF
 CJK compatibility ideographs
00 FB 00 - 00 FB 4F
 Alphabetic presentation forms
00 FB 50 - 00 FD FF
 Arabic presentation forms-A
```

UTF-32 Assignments, continued

☐ UTF-32 scalar values allocation, continued:

```
00 FE 00 - 00 FE 0F
 Variation selectors
00 FE 20 - 00 FE FF
 Combining half marks
00 FE 30 - 00 FE 4F
 CJK compatibility forms
00 FE 50 - 00 FE 6F
 Small form variants
00 FE 70 - 00 FE FF
 Arabic presentation forms-B
00 FF 00 - 00 FF EF
 Halfwidths and fullwidth forms
00 FF F0 - 00 FF FF
 Specials
01 00 00 - 01 00 7F
 Linear B syllabary
01 00 80 - 01 00 FF
 Linear B ideograms
01 01 00 - 01 01 3F
 Aegean numbers
 (note gap here)
01 03 00 - 01 03 2F
 Old Italic
01 03 30 - 01 03 4F
 Gothic
 (note gap here)
 (note gap here)
01 03 80 - 01 03 9F
 Ugaritic
01 04 00 - 01 04 4F
 Deseret
01 04 50 - 01 04 7F
 Shavian
01 04 80 - 01 04 AF
 Osmanya
 (note gap here)
01 08 00 - 01 08 3F
 Cypriot syllabary
 (note gap here)
01 D0 00 - 01 D0 FF
 Byzantine musical symbols
01 D1 00 - 01 D1 FF
 Musical symbols
 (note gap here)
01 D3 00 - 01 D3 5F
 Tai Xuan Jing symbols
 (note gap here)
01 D4 00 - 01 D7 FF
 Mathematical alphanumeric symbols
01 D8 00 - 01 FF FF
 unassigned
02 00 00 - 02 A6 DF
 CJK unified ideographs extension B
02 A6 E0 - 02 F7 FF
 unassigned
02 F8 00 - 02 FA 1F
 CJK compatibility ideographs supplement
02 FA 20 - 0D FF FF
 unassigned
OE 00 00 - OE 00 7F
 Tags
 (note gap here)
OE 01 00 - OE 01 EF
 Variant selectors supplement
OE 01 FO - OE FF FF
 unassigned
OF 00 00 - OF FF FD
 Private use area
OF FF FE - OF FF FF
 non-characters
10 00 00 - 10 FF FD
 Private use area
10 FF FE - 10 FF FF
 non-characters
```


Section Preview

☐ Appendix B

♦ UTF-32 <-> UTF-16 <-> UTF-8 sample mappings

311 13	UTF-8
00 00	00
00 01	01
00 7E	7E
00 7F	7F
00 80	C2 80
00 81	C2 81
00 BE	C2 BE
00 BF	C2 BF
00 C0	C3 80
00 C1	C3 81
00 FE	C3 BE
00 FF	C3 BF
01 00	C4 80
01 01	C4 81
01 3E	C4 BE
01 3F	C4 BF
01 40	C5 80
01 41	C5 81
	00 01 00 7E 00 7F 00 80 00 81 00 BE 00 BF 00 C0 00 C1 00 FE 01 00 01 01 01 3E 01 3F 01 40

UTF-3	32	UTF	F-16	UTF	8
00 01 00 01 00 01	7E 7F 80 81	01 01 01 01	7 F 80	C5 C6	BE BF 80 81
•					
00 01 00 01	BE BF CO C1	01 01 01 01	BF CO	C6	BE BF 80 81
	FE FF 00 01	01 01 02 02	FF 00	C7 C8	BE BF 80 81
00 02 00 02 00 02 00 02	3 F			C8	BE BF 80 81
00 02 00 02		02 02 02 02	00	C9 CA	BE BF 80 81

UTF-32	UTF-16	UTF-8
00 02 BE 00 02 BF 00 02 C0 00 02 C1	02 BE 02 BF 02 C0 02 C1	CA BE CA BF CB 80 CB 81
00 02 FE 00 02 FF 00 03 00 00 03 01	02 FE 02 FF 03 00 03 01	CB BE CB BF CC 80 CC 81
00 03 3E 00 03 3F 00 03 40 00 03 41	03 3E 03 3F 03 40 03 41	CC BE CC BF CD 80 CD 81
00 03 7E 00 03 7F 00 03 80 00 03 81	03 7E 03 7F 03 80 03 81	CD BE CD BF CE 80 CE 81

UTF-32	UTI	F-16	UTF-8
00 03 BI 00 03 BI 00 03 CI 00 03 CI	7 03 0 03	BE BF CO C1	CE BE CE BF CF 80 CF 81
00 03 FI 00 03 FI 00 04 00 00 04 01	9 03 0 04	FE FF 00 01	CF BE CF BF D0 80 D0 81
00 04 31 00 04 31 00 04 40 00 04 43	7 04 0 04	3E 3F 40 41	D0 BE D0 BF D1 80 D1 81
00 04 71 00 04 71 00 04 80 00 04 83	04 0 04	7E 7F 80 81	D1 BE D1 BF D2 80 D2 81

UTF-32	2	UTF	- -16	UTF	- -8
00 04 1 00 04 1 00 04 0 00 04 0	BF C0	04 04 04 04	BF CO	D2 D2 D3 D3	80
	00	04 04 05 05	FF 00		
00 05 00 05 00 05 00 05 00 05 00 05 00 05 00 05 00 05 00 05 00 05 00 00	3 F 40	05 05 05 05	3F 40	D4 D4 D5 D5	80
00 05 00 05 00 05 00 05 00 05 00 05 00 05 00 05 00 05 00 05 00 05 00 00	7 F 80	05 05 05 05	7 F 80		

UTF-32	2	UTF	-16	UTF	- -8
00 05 1 00 05 1 00 05 0 00 05 0	BF C0	05 05 05 05	BF C0	D6 D6 D7 D7	BF 80
00 05 1 00 05 1	FE FF 00 01	05 05 06 06	FF 00	D7 D7 D8 D8	BF 80
00 06 3 00 06 3 00 06 4 00 06 4	3 F 40	06 06 06 06	3F 40	D8 D8 D9 D9	BF 80
00 06 00 00 00 00 00 00 00 00 00 00 00 0	7 F 80	06 06 06 06	7 F 80	D9 D9 DA DA	BF 80

UTF-32	UTF-16	UTF-8
00 06 BE 00 06 BF 00 06 C0 00 06 C1	06 BE 06 BF 06 C0 06 C1	DA BE DA BF DB 80 DB 81
00 06 FE 00 06 FF 00 07 00 00 07 01	06 FE 06 FF 07 00 07 01	DB BE DB BF DC 80 DC 81
00 07 3E 00 07 3F 00 07 40 00 07 41	07 3E 07 3F 07 40 07 41	DC BE DC BF DD 80 DD 81
00 07 7E 00 07 7F 00 07 80 00 07 81	07 7E 07 7F 07 80 07 81	DD BE DD BF DE 80 DE 81

UTF-32	UTF-16	UTF-8
00 07 BE 00 07 BF 00 07 C0 00 07 C1	07 BE 07 BF 07 C0 07 C1	DE BE DE BF DF 80 DF 81
00 07 FE 00 07 FF 00 08 00 00 08 01	07 FE 07 FF 08 00 08 01	DF BE DF BF E0 A0 80 E0 A0 81
00 08 3E 00 08 3F 00 08 40 00 08 41	08 3E 08 3F 08 40 08 41	E0 A0 BE E0 A0 BF E0 A1 80 E0 A1 81
00 08 7E 00 08 7F 00 08 80 00 08 81	08 7E 08 7F 08 80 08 81	E0 A1 BE E0 A1 BF E0 A2 80 E0 A2 81

U ⁻	ΓF-3	2		UTI	F-16			UTF	8			
	08				BE			A2				
00								A2				
	80				C0			A3				
00	80	C1		80	C1		E0	A 3	81			
•												
•												
	00	कक		00	कक		πO	70.2	שת			
	80				FE			A3				
00	08 09	FF			FF 00			A3 A4				
	09				01			A4				
00	09	OI		09	OI		EU	A4	01			
•												
•												
00	09	3E		09	3E		ΕO	A4	BE			
	09				3 F			A4				
	09				40			A5				
	09				41			A 5				
•												
	a	a big	jump he	re, s	since	the pa	atter	n is	esta	ablis	hed	
00	0F	न्रम		ΉO	7E		EΟ	BF	BE			
00		FF			7F			BF				
	10				00			80				
	10				01			80				
	_•	-		_•				- •				
•												
-												

U1	Γ F- 3	2	l	UTI	F-16			UTF	-8			
	a	another	big jun	np	here,	since	the	patt	tern	is	established	
00	1B	FE		1B	7E		E1	AF	BE			
	1B				7 F			AF				
	1C 1C				00 01			B0 B0				
	10	01		10	OI			DU	01			
•												
	 8	another	big jun	np	here,	since	the	patt	tern	is	established	l
00	1F	FE		1F	7E		E1	BF	BE			
	1F				7 F			BF				
	20				00			80				
00	20	01	1	20	01		EZ	80	01			
•												
•												
	8	nother	big jun	np	here,	since	the	patt	tern	is	established	
00	2F	FE		2F	7E		E2	ВF	BE			
00	2F	FF		2F	7 F		E2	BF	BF			
	30				00			80				
00	30	01		30	01		E3	80	81			
•												
•												
	a	nother	big jun	np	here,	since	the	patt	tern	is	established	
00	3 F	FE		3F	7E		E 3	BF	BE			
00	3F	FF		3 F	7 F			BF				
	40				00			80				
00	40	01		40	01		E4	80	81			
•												
•												

U ⁻	ΓF-3	2	UTI	F-16			UTF	- -8			
	a	another	big jump	here,	since	the	pat	tern	is	establish	ned
00	4F	FE	4F	7E		E4	BF	BE			
00	4F	FF	4F	7 F		E4	BF	BF			
00	50	00	50	00		E 5	80	80			
00	50	01	50	01		E15	580	81			
•											
•											
•											
	8	another	big jump	here,	since	the	pat	tern	is	establish	ned
00	D7	FE	D7	FE		ED	9F	BE			

-- at this point, we have reached the place where surrogate characters occur; a surrogate character by itself is not a valid Unicode character; we pick up again, after the surrogate points:

ED 9F BF

D7 FF

	F9 F9		F9 F9			A4 A4	
•							
•							
	करू	ਹ ਰ	कर	ਹਿਰ	क क	ਹਜ਼ਾ	ייונו
UU	FF	r c	FF	r c	E-F	\mathbf{BF}	DĿ
00	FF	FF	FF	FE	EF	BF	BF

-- the next code point, x'010000', and all code points after this, will require pairs of surrogate characters for the UTF-16 vlaues ...

00 D7 FF

U ⁻		UTF-16						UTF-8				
01	00	00	D	8	00	DC	00		F0	90	80	80
01	00	01	D	8	00	DC	01		F0	90	80	81
•												
•												
01	01	FE	D	8	00	DD	FE		F0	90	87	BE
01	01	FF	D	8	00	DD	FF		F0	90	87	BF
01	02	00	_	8	00		00		F0	90	88	80
01	02	01	D	8	00	DE	01		F0	90	88	81
•												
•												
01	02	FE	D	8	00	DE	FE		F0	90	88	BE
01	02	FF	D	8	00	DE	FF		F0	90	88	BF

-- another big jump here, since the pattern is established --

01	ΕO	00	D8	01	DC	00	F0	90	90	80
01	ΕO	01	D8	01	DC	01	FO	90	90	81

-- another big jump here, since the pattern is established --

```
01 20 00 D8 40 DC 00 F0 90 90 80 01 20 01 D8 41 DC 01 F0 90 90 81
```

UTF-32				UTF-16				UTF-8				
a final big jump here, up to the end of assigned characters												
_	00				DC		_	A0				
0E	00	01	DB	40	DC	01	F3	A 0	80	81		
•												
•												
0E	01	EE	DB	40	DD	EE	F3	A 0	87	ΑE		
0E	01	EF	DB	40	DD	EF	F3	A 0	87	AF		