Asyntactic Script

and the $Base_{16b}$ encoding family

an Open Specification

by Andrew Henderson

Base16b.org

Table of Contents

Asyntactic Script	1
Abstract	4
Author	4
Version	4
Licensing	4
Open Specification	4
Originality	4
Unicode	5
Scripts in Unicode	5
Script examples	5
Character syntax	5
Semantics	5
Asyntactic Script	6
Definition	6
Intended purpose	6
Script as substrate	
Code Points and values.	6
No special characters	
Private Use.	6
Authority	7
Co-existence with other private scripts.	
Nomenclature	7
Appellation	7
Encoding / decoding	8
Family of bases	8
Subsumption of bases	
Equivalence of Asyntactic script and Base17b range	8
Mapping	
Source data preparation	8
Conversion by mapping table	8
Mapping table contiguity	
First and Last characters	9
Base16b	9
Base17b	
Base7b to Base15b	
Termination character	11
Dual Purpose	
Encoding the termination character.	11
Working base	
Remainder	
Inversion.	11
Encoding example	11

Decoding the Working Base	12
Decoding the Remainder.	
Variable length characters	
Readability	
Font	13
Fall-back font	13
Not for your eyes	13
Performance	14
UTF-8	14
Information per byte	14
Information per character	14
Other Unicode variants	14
Expected / actual	15
Caveats	15
Side by side comparison	15
Signalling use of the Asyntactic script	15
Applications	15
Micro-blogging	15
Non-standard syntax	15
Caution	16
Unicode support	16
Improper implementations	16
Missing font	16
Conclusion	16
Appendix	17
Performance tables	17
Sequence of bases	18
Experiment	19
Results	19
Visual comparison	19
Code sample.	20

Abstract

A new script in the Private User Areas¹ (PUA) of the Unicode address space is specified.

The script's intended purpose is to facilitate encoding of binary data using large sets of the script's characters. This paper describes how to use the Asyntactic script to encode and decode data in a family of bases consisting of characters ranging in number between 2⁷ and 2¹⁷.

Efficiency of the encoding, relative to existing methods is recorded. The top performing member of this family encodes information per character at nearly three times greater density than <u>Base64</u>² encoding.

Author

This paper was written by Andrew Henderson of Base16b.org.

If you would like to contact the author please use the contact details published at the web site³.

Version

This is the initial Draft 0.1 of this document

Licensing

There is no charge for use of this document, which is published under a Creative Commons <u>License</u>⁴ The appended code sample20 may be used and distributed according to the MIT license.

Open Specification

The Asyntactic script is an open specification.

If and when its usage becomes widespread, the specification of Asyntactic script and associated Base_{16b} family of encodings will be submitted to <u>IETF</u>⁵ for inclusion as as an Internet Standard. Base_{16b} might likewise be submitted for Mime Type recognition under the IANA rules.

Originality

This work is the author's own creation. As far as the author is aware, no Unicode script having properties like the Asyntactic script has been proposed. Neither is he aware of any extant or proposed binary encoding scheme in bases far above base64, like those proposed in this paper.

¹ http://en.wikipedia.org/wiki/Private Use Area#Private use characters

² http://tools.ietf.org/html/rfc4648

³ http://www.base16b.org/library/js/base16b.js

⁴ http://creativecommons.org/licenses/by-nd/3.0/

⁵ http://ietf.org

Unicode

Scripts in Unicode

In <u>Unicode</u>, a script defines a range of characters having common function, coherent syntactic representations and, typically, contiguous locations in the code point address space of the complete Unicode specification.

According to the code point range to which it is assigned a script is either a formal or an informal part of the Unicode specification. Informal scripts must be in one or more of the Private User Areas (PUA). Scripts in the PUA are not subject to control by the Unicode authority.

Script examples

The table provides some examples of Unicode scripts, with a sample character from each. The <u>Unicode official website</u>⁶ has a comprehensive list of the formally approved scripts.

	Plane			Range	Qty	
	#	Туре	Script	From	То	(Dec.)
Formal	0	BMP	Controls + Basic Latin	0000	007F	127
Formal	0	ВМР	Han	4E00	9FFF	20,991
Informal	0	PUA	Klingon	F8D0	F8FF	47
Formal	1	SMP	Domino	1F030	1F093	99

	sample character						
(Code	Representation	English Semantics				
(0025	%	per one hundred				
6	6D77	海	the sea				
F	F8D2 (see below)		"ch"				
1	F093	(see below)	double six (vertical)				

Informal	PUA	Asyntactic	(see below)	
Table 1: Examples of Unicode scripts and sample characters				

10888D	<any></any>	<none></none>

(Follow these links for graphical syntactic representations of sample characters in the Klingon⁷ and Domino⁸ scripts).

Character syntax

For the purposes of this paper, syntax of a Unicode character is defined as a standard or conventional graphical representation (glyph) of a Code Point⁹. Whether specified by the <u>Unicode authority¹⁰</u> or by some private organisation. The definition need not be rigorously specified. It is the absence of an identifiable character that is significant.

Semantics

Unicode does not concern itself with the semantics of characters. However, explicit or conventional semantics of the characters in a script are typically documented by organisations for whom the script is significant. Character semantics may be defined formally, by convention, contended by rival organisations or not described at all. In different contexts, more than one interpretation may be ascribed to the same script character. A good example of an organisation which formally specifies the semantics of its component characters is MathML¹¹.

- 6 http://www.unicode.org/charts/
- 7 http://www.kli.org/tlh/pIqaD.html
- 8 http://www.unicode.org/charts/PDF/U1F030.pdf
- 9 http://www.unicode.org/versions/Unicode5.0.0/ch03.pdf#G2212
- 10 http://www.unicode.org/consortium/consort.html
- 11 http://www.w3.org/TR/2008/WD-xml-entity-names-20080721/

Asyntactic Script

Definition

The Asyntactic script is a hypothetical Unicode script whose definition, as implied by its name, explicitly specifies what the script lacks. The Asyntactic script has the following attributes:

- There is no syntactic representation of a character in the Asyntactic script that can be considered standard or conventional. This is roughly equivalent to there being no <u>Abstract Characters</u>¹².
- Character representations, wherever used are arbitrary glyphs which can be freely substituted without loss of information.
- Any character or set of characters encoded in Asyntactic script must always be assumed to have acquired no semantic value by virtue of its syntactic representation.

Intended purpose

Comparable to <u>Base64</u>, the intended purpose of the Asyntactic script is the efficient encoding of arbitrary binary data into a text format. Data encoded in the Asyntactic script may then be distributed through media that support some variant of Unicode such as <u>UTF-8¹³</u> or <u>UTF-16¹⁴</u>, but where intermediate transport layers are not necessarily 8-bit clean.

Unintended uses are also possible. Developers are not discouraged from using the Asyntactic script for alternative purposes.

Script as substrate

The Asyntactic script can be thought of as the substrate for base encoding. The script needs to be syntax-free because it is not feasible to manage the Abstract Character of thousands of characters.

Code Points and values

Whether used for binary data encoding or for some other purpose, the significance of a character in the Asyntactic script always lies exclusively in the numeric value implied by the character's <u>code point</u> to value mapping. After translating a character's code point using appropriate the mapping table, the mapped value may be passed into consuming applications as hexadecimal, binary or some other suitable raw data format.

No special characters

There is nothing special about any code point in the Asyntactic script. Each is simply and exclusively a mapping to a numeric value under a specific working base.

Private Use

Planes 15 and 16 and the relevant section of Plane 0 are specified for Private use. It is appropriate that the Asyntactic script should continue to operate in these code points. There will be no need to eventually try to 'upgrade' to one of the Unicode public spaces.

¹² http://www.unicode.org/versions/Unicode5.0.0/ch03.pdf#G2212

¹³ http://unicode.org/resources/utf8.html

¹⁴ http://unicode.org/standard/principles.html

Authority

The Asyntactic script is entirely in Unicode's private use areas (PUA).

Beyond specifying the script according to the specification of Unicode, there is neither procedural nor practical reason to seek approval or consensus for the specification or use of the Asyntactic script. Neither from the Unicode governing authority nor from other private organisations who may be using the same code point range for some other purpose.

Co-existence with other private scripts

In cases where the Asyntactic script shares code point space with other Private Use script(s) in the same environment, the syntactic representation of (some of) the Asyntactic scripts characters may be determined by those other scripts. Visually, some characters of Base_{16b} encoded script might appear as, say an Apple hack¹⁵ glyph, if such a font has been installed on the device.

Since the Asyntactic script has no native character set by definition, such overlap cannot be a burden for legitimate uses of the Asyntactic script, nor for applications using those other private scripts.

Nomenclature

If we had continued the tacit naming convention of Base 16 (Hex), Base 32 and Base 64, Base_{16b} might have been called Base 65536. That would be unwieldy, so a new naming convention is introduced18.

The word Base (capitalised or not) is followed by a subscripted integer in the range 7 -17 then the subscripted letter b (standing for bits).

This naming documents that the Asyntactic script style of base encoding is described. The number before the b is the number of bits per character in the encoding method. The largest is Base_{17b}.

Though not members of the Asyntactic script base encoding family, Binary, Base 4, Octal, Hex, Base 32 and Base 64 are shown in the Appendix 18 in order to illustrate how base encodings in the Asyntactic script are a natural extension of those more familiar bases.

Appellation

The common appellation of this family of encoding is Base_{16b}. For most purposes the family should be thought of and described as a single Base_{16b} encoding method. For instance, it would usually be appropriate to describe a Base_{17b} encoded string as being Base_{16b} encoded.

Since sufficiently detailed information is provided in the termination character of every encoded string, working base information does not need to be explicitly documented through meta data.

However, when differentiation from other encoding bases in the family is intended (as necessarily occurs frequently in this document), then the more detailed term should be used. i.e. "technically, this string is Base_{17b}, not Base_{16b} encoded".

Base16b.org

¹⁵ http://www.evertype.com/standards/csur/conscript-table.html

Encoding / decoding

Family of bases

Ranging from Base_{7b} to Base_{17b}, there are 11 variants (family members) of encoding bases present in the Asyntactic script.

One such, Base_{16b}, encodes exactly 65,536 (2^{16}) bits or <u>64Kib</u> per character. From a log₂ point of view 64Kib is a remarkably round number :

```
(((2 bits power 2) power 2) power 2) power 2
```

This roundness is likely to have some significance for practical applications. For instance, Base_{16b} is guaranteed to encode exactly two bytes of an input string into each encoded character. For this reason Base_{16b} is the titular head of this family. Despite that Base_{17b} is the most senior family member.

Subsumption of bases

Every base in the family subsumes every base of a lower order.

Base_{7b} is subsumed by Base_{8b} ... is subsumed by Base_{17b}

Code Point: Value mapping of higher order bases includes the exact mapping of all lower order bases.

This implies that, for full characters, it is not necessary to specify a working base in order map code points to values and vice versa. Nonetheless, working base is a necessary input to the algorithm that decodes the value of the remainder from the termination character 11.

Equivalence of Asyntactic script and Base_{17b} range

The code point range of Base_{17b}, the largest base in the family, is exactly the code point range of the Asyntactic script itself. Their mappings are equivalent.

Mapping

Source data preparation

Binary input data are first prepared for encoding by splitting into segments of b bits in length, where b is the number of bits in a character for the working base.

Conversion by mapping table

Binary data segments are encoded into the Asyntactic script by reference to the code point : value mapping table for the working base.

Data are decoded using the same mapping table in reverse. The mapping tables for the entire range of bases (7b -17b) are specified in the following sections.

Mapping table contiguity

These mapping tables specify the first and last code point characters and values. If not otherwise

specified, the range is contiguous and the order is sequential. So intermediate values can readily be calculated. Sequential, contiguous flow is represented by ellipsis (...)

Where the contiguity of the base's range is broken, the table specifies the exact mappings to be used and then re-establishes sequential contiguity.

First and Last characters

The first and last characters / values in the mapping are indicated in the table. These values will be referenced by the specification of the termination character encoding and decoding algorithm.

Base_{16b}

This section documents in detail how Base_{16b} works. Later sections specify how other members of the Asyntactic script base encoding family differ from Base_{16b}.

Base_{16b} occupies the entire available range of characters in Unicode's <u>Plane</u> 15 plus a pair of available characters in the private user area of Plane 0.

Base _{16b}		Р	lane	Plar	ne 0	
	Code Point	U+F0000		U+FFFFD	U+F80A	U+F80B
		first				last
Numeric	Hex	0x0000		0xFFFD	0xFFFE	0xFFFF
Values	Decimal	0		65533	65534	65535

Table 2: Base16b code point : value mapping

There is nothing special about any code point in the Asyntactic script. For instance, Base_{16b}'s two extra characters in Plane 0 are just two ordinary characters. They are included to make up the required complement of 65,536 bits (64Kib). Unfortunately Unicode specifies that the final two characters in each plane are not for use, so a contiguous 64Kib code point space was not available.

Base_{17b}

There are sufficient code points in the Private User Areas of <u>Unicode 5.1</u> for one extension: Base_{17b}, a natural extension to Base_{16b}.

Base _{17b}		Р	lane	ane 15 Plane 0			Plane 16			Plar	ne 0
	Code Point	U+F0000		U+FFFFD	U+F80A	U+F80B	U+100000		U+10FFFD	U+F80C	U+F80D
		first									last
Numeric	Hex	0x0000		0xFFFD	0xFFFE	0xFFFF	0x10000		0x1FFFD	0x1FFFE	0x1FFFF
Values	Decimal	0		65533	65534	65535	65536		131069	131070	131071

Table 3: Base17b code point : value mapping

The specification of Base_{17b} subsumes Base_{16b} and all other lower order bases. It comprises the entire code point spaces of Base_{16b} and the additional code point spaces in Plane 16 and Plane 0 specified the table.

Base_{7b} to Base_{15b}

Smaller bases may be used to encode data using characters having numbers of bits between 7 and 15. These bases all fit into a single Unicode plane.

	Р				
	Со	de P	oint	Dec.	Value
	first		last	first	last
Base _{7b}	U+F0000		U+F007F	0	127
Base _{8b}	U+F0000		U+F00FF	0	255
Base _{9b}	U+F0000		U+F01FF	0	511
Base _{10b}	U+F0000		U+F03FF	0	1023
Base _{11b}	U+F0000		U+F07FF	0	2047
Base _{12b}	U+F0000		U+F0FFF	0	4095
Base _{13b}	U+F0000		U+F1FFF	0	8191
Base _{14b}	U+F0000		U+F3FFF	0	16383
Base _{15b}	U+F0000		U+F7FFF	0	32767

Table 4: Base7b to Base15b code point : value mapping

Termination character

Dual Purpose

The termination character is an efficient way to encode both the value of the remainder and the working base into a single character. As implied by the name, it is the final character in any Base_{16b} family encoded string. Use of a termination character is mandatory.

Encoding the termination character

Working base

So that decoding applications will be able to determine which base is specified as the encoding base and can decode the (remainder portion of) the encoded string appropriately, the value of the working base must be encoded into the termination character. The value of working base must be in the range 7 to 17.

Selection of working base is at the discretion of the application doing the encoding.

Remainder

The input string's bit length is not always divisible exactly by the number of bits in the working Base's character set. There may be some partial character number of bits left over which we call the remainder.

The length of the remainder cannot be the working base's character length. e.g. 13 bits of remainder in Base_{13b} is impossible; that would not be a remainder, it would be a full character. If there were no further input bits after such a full character then the remainder value encoded by the termination character would be zero (0x00).

The termination character, which must be present, must encode a remainder in the range 0 to $2^{\text{(wb-1)}}$ -1, where wb is the working base.

Inversion

The value implied by the code point of the termination character is the two's complement inversion of the value of the remainder's bits, in the working base.

Encoding example

Having completed the encoding to Base7_b of all the full characters in a binary string, we want to finish by encoding the termination character. There happens to be three bits left over after the last fully encoded character. Those three bits' values are 100 (0x4).

In any Base16_b-family such as Base7_b, 0x4 would normally be encoded at code point U+F0004. However, because this is the termination character it is encoded at the inverse code point. The inverse code point can be calculated by counting down from the last code point of the working base.

$$U+F007F$$
 (Base 7_b last) $-0x4 = U+F7007B$

So in this example we'd use code point U+F7007B as the termination character.

Decoding the Working Base

The working base signifies which base an Asyntactic script string is encoded in. Its value lies in the range 7 to 17. The value of the working base is itself encoded in the termination character. To decode the working base's value, simply count the number of bits in the binary value implied by the termination character's code point, ignoring leading zeros.

e.g. termination character at code point U+F01A9 maps to a value of hex 0x1A9 (binary 110101001).

The length of the termination character's binary value is nine, so the working base of this string is 9, signifying Base_{9b} encoding.

This method works because the remainder is never the full length of the base. At least the first bit of the remainder's expanded value must be a leading zero. After inversion this leading zero bit becomes a one, so the encoded termination character's value always becomes the same bit length as the base.

Decoding the Remainder

The value of the remainder can be decoded by inverting the value of the termination character.

e.g. using the above method a string with termination character U+F7F0A is determined to be encoded in Base_{15b}

The encoded string's remainder is calculated by counting down from the last code point in Base_{15b}

$$U+F7FFF - U+F7F0A = (hex) 0xF5 = (bin) 11110101$$

In this example, eight bits remainder were encoded in the termination character and the hex value of the remainder is 0xF5.

Variable length characters

The decoded binary string's length in bits is given by:

$$\sum (LC)+rl$$

- where C is the number of *full* characters (excluding up to one partial character in the remainder)
- and L is the number of bits required to encode each of the full characters
- and *rl* is the number of bits implied by the value of the remainder encoded in the termination character.

For any Unicode variant and any source data, L is a multiple of 8 in the range 8 to 32.

Under UTF-8, L is most commonly 16. The average value of L depends on the distribution of source data values mapped to either Plane 0 (8 bits) or to one of the two higher planes (16 bits). For Base_{15b} and below, all values are mapped to characters in the higher planes.

Under UTF-32, L is 32.

For a visual representation of this, see the Appendix 19. Note that the ninth character in the sample Base_{17b} encoding is 8 bits and in the LastResort font this glyph has a different appearance to the rest which represent characters of 16 bits.

Readability

Data encoded in the Asyntactic script is generally for use by computers and is not intended to be human-readable. Nonetheless, data encoded in the Asyntactic script may frequently appear in various human-readable formats. The script must therefore be capable of visual representation.

Font

Any font or fonts having sufficient quantity of glyphs may be specified to cover the full Asyntactic script code point range or just a subset of it. Since representations of the Asyntactic script are by definition independent of syntax, assigned characters need not have consistency between users, applications or systems.

Fall-back font

Many systems have a <u>default mechanism¹⁶</u> for viewing characters for which a font is not available. If a font has not been assigned to the specified code point range then the fall-back font will be used. The images in the Appendix19 are screen-captured from a desktop having Apple's <u>LastResort¹⁷</u> font installed.

Not for your eyes

In some circumstances it may be preferable to display an encoded text string in such a way that is clearly not intended for human consumption rather than, say, a Base64 string comprising familiar letters, digits and operators, which a human might unconsciously try to make sense of. The LastResort font certainly gives a visual impression that the presented text is data. See Appendix19.

¹⁶ http://en.wikipedia.org/wiki/Fallback font

¹⁷ http://www.unicode.org/policies/lastresortfont eula.html

Performance

UTF-8

The principal performance advantage that the Asyntactic script family has over Base 64 and Hex is its density of information per Character (efficiency). This chart14 shows information density17 under UTF-8 measured by Byte and by Character per <u>Kibibit</u>¹⁸. Lower numbers indicate greater efficiency.

Table 5: Encoding information density by byte and character

In both performance classes, the most efficient member of the Asyntactic script encoding family is Base_{17b} 9

Information per byte

In comparison to Base 64, Base_{17b} is expected to be slightly less efficient, putting around 6% more UTF-8 Bytes into the channel. A byte encoded in Base_{16b} is around 12% less efficient than Base 64.

Information per character

In terms of information density per UTF-8 Character, Base_{17b} is expected to be greater than 283% more efficient than Base 64. The equivalent score for Base_{16b} is 266% improvement over Base 64.

Other Unicode variants

Less frequently used Unicode variants UTF-16 and UTF-32 expected results are given in the

¹⁸ http://en.wikipedia.org/wiki/Kibibit

Appendix 17. They show broadly similar results and in most cases better Byte / <u>Kib</u> efficiency for the Asyntactic script family relative to Base64.

Expected / actual

The relative performance numbers given above are based on theory. Nevertheless, actual results 19 of experimentation bear out the theory.

Caveats

These performance measurements are approximate. They measure the variable cost of each additional bit of information, but disregard the fixed cost of padding / terminating an encoded string. The longer the input string the closer these approximations are to actual.

An assumption was needed about the byte size of input data to UTF-16. The reported byte efficiency for UTF-16 result may not be reliable, but the character efficiency is not affected.

Side by side comparison

For a visual representation of the different encodings, see the Appendix 19.

Signalling use of the Asyntactic script

Practical use of the Asyntactic script will be signalled through unambiguous contextual signposts within an application. These signposts are not part of the scope of this document. They will be published along with the specifications of the application which implements encoding in the Asyntactic script.

Applications

As a generic character encoding set, there can be many potential Unicode-capable applications for which the Asyntactic script would offer practical benefits.

Micro-blogging

Applications such as <u>micro-blogging</u>¹⁹ typically constrain the number of characters, whilst leaving the number of bytes constrained only by the number of bytes required by Unicode. Under such conditions the Base_{16b} family's character-wise efficiency should tend to bring it to the fore.

Non-standard syntax

There may also be applications where it is beneficial to display user-defined representations of data for which there is explicitly no syntactic representation.

¹⁹ http://en.wikipedia.org/wiki/Micro-blogging

Caution

Unicode support

Although Unicode is in increasingly widespread use, it is not ubiquitous. Some legacy systems which either cannot support Unicode or do support Unicode but have it disabled by default remain in operation. The Asyntactic script requires Unicode. It has neither a workaround nor graceful degradation for lack of Unicode support. It could break some non-Unicode applications.

This issue, will be mitigated over time, through replacement or upgrade of legacy systems. If the Asyntactic script ever becomes an unstoppable force in a particular domain, such legacy objects are likely to seem somewhat less unmovable.

Partial implementations of Unicode

It is feasible that some applications which claim to support Unicode may initially fail to support the Asyntactic script. For instance, the "Astral Planes²⁰" are so infrequently used that some developers may have made the incorrect assumption that the <u>BMP²¹</u> plane represents the full extent of the Unicode range. This error can be mitigated by judicious deployment and careful testing.

Javascript is a case in point. Because the Unicode specification was finalised after Javascript's specification was finalised, some of Javascript's native functions do not support Unicode characters beyond 8 bits. In this case workarounds are available. For instance fixedFromCharCode²² in the sample in the Appendix20 fixes the standard Javascript function FromCharCode, which is not multi-byte capable.

Missing font

Though characters in the Asyntactic script may look funny in the absence of a fall-back font, this state of affairs does not usually prevent the Asyntactic script from working. Although the previous statement appears to hold true for a few tested systems, it is not known to be universally true.

Conclusion

The Asyntactic script can be a useful addition to Base64 and other well known binary encoding formats. It might be particularly useful for particular applications such as micro-blogging, where efficiency of information per character is at a premium.

²⁰ http://www.tbray.org/ongoing/When/200x/2003/04/26/UTF

²¹ http://unicode.org/glossary/#basic_multilingual_plane

²²https://developer.mozilla.org/en/Core_JavaScript_1.5_Reference/Global_Objects/String/fromCharCode

Appendix

Performance tables

	UTF-8	B / Kib	C / Kib
	Hex	256	256
	Base 64	170.66	170.66
17	Base _{17b}	180.71	60.24
16	Base _{16b}	192	64
15	Base _{15b}	204.8	68.27
14	Base _{14b}	219.43	73.14
13	Base _{13b}	236.31	78.77
12	Base _{12b}	256	85.33
11	Base _{11b}	279.27	93.09
10	Base _{10b}	307.2	102.4
9	Base _{9b}	341.33	113.78
8	Base _{8b}	384	128
7	Base _{7b}	438.86	146.29

Table 6: comparison of encoding efficiencies under UTF-8

	UTF-16	B / Kib	C / Kib
	Hex	512	256
	Base 64	341.32	170.66
17	Base _{17b}	240.94	60.24
16	Base _{16b}	256	64
15	Base _{15b}	273.07	68.27
14	Base _{14b}	292.57	73.14
13	Base _{13b}	315.08	78.77
12	Base _{12b}	341.33	85.33
11	Base _{11b}	372.36	93.09
10	Base _{10b}	409.6	102.4
9	Base _{9b}	455.11	113.78
8	Base _{8b}	512	128
7	Base _{7b}	585.14	146.29

Table 7: comparison of encoding efficiencies under UTF-16

	UTF-32	B / Kib	C / Kib
	Hex	1024	256
	Base 64	682.64	170.66
17	Base _{17b}	240.94	60.24
16	Base _{16b}	256	64
15	Base _{15b}	273.07	68.27
14	Base _{14b}	292.57	73.14
13	Base _{13b}	315.08	78.77
12	Base _{12b}	341.33	85.33
11	Base _{11b}	372.36	93.09
10	Base _{10b}	409.6	102.4
9	Base _{9b}	455.11	113.78
8	Base _{8b}	512	128
7	Base _{7b}	585.14	146.29

Table 8: comparison of encoding efficiencies under UTF-32

Sequence of bases

Name	# of Characters	bits per Character
Binary Base 2	2	1
Base 4	4	2
Octal Base 8	8	3
нех Base 16	16	4
Base 32	32	5
Base 64	64	6
Base _{7b}	128	7
Base _{8b}	256	8
Base _{9b}	512	9
Base _{10b}	1,024	10
Base _{11b}	2,048	11
Base _{12b}	4,096	12
Base _{13b}	8,192	13
Base _{14b}	16,384	14
Base _{15b}	32,768	15
Base _{16b}	65,536	16
Base _{17b}	131,072	17

Table 9: Sequence of bases: binary to Base17b

Experiment

A data source is encoded three different ways and the encoded characters placed side to side in a UTF-8 encoded web page, for visual comparison.

The data source is an image of "Larry" taken from the specification of <u>Data URL</u>²³. The original source data was encoded in Base64. This was decoded to Hex and in turn encoded to Base_{17b} using the Javascript in the Appendix 20.

Results

Base_{17b} has **65% fewer characters** than Base64.

Encoding	# of Characters	Compare to Base64
Hex	546	150.00%
(original) Base64	364	100.00%
Base _{17b}	129	35.00%

Visual comparison

Illustration 1: side-by-side comparison of three encodings of the same data

The Base_{1bb} data in the <u>LastResort</u> font looks neater on the page than does Base64 or Hex. Conveniently, this font allows on-screen inspection of each character's code point.

²³ http://www.ietf.org/rfc/rfc2397.txt

Code sample

The Javascript code sample below encodes and decodes in Base_{16b} and family. It is free to use under the MIT License²⁴.

```
Base16b family encode / decode
 http://base16b.org/lib/version/0.1/js/base16b.js
 or http://base16b.org/lib/js/base16b.js
Copyright (c) 2009 Base16b.org
Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation
files (the "Software"), to deal in the Software without
restriction, including without limitation the rights to use
copy, modify, merge, publish, distribute, sublicense, and/or sell
copies of the Software, and to permit persons to whom the
Software is furnished to do so, subject to the following
The above copyright notice and this permission notice shall be
included in all copies or substantial portions of the Software
THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND
NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT
HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY,
WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR
OTHER DEALINGS IN THE SOFTWARE.
var Base16b = {
 // private variables
 : {value : 0x0000,
 cp : 0xF0000},
 asStart
 // +UF0000 is the first code point in the Asyntactic script
 _noncont : function () {
 // array of cp : value mappings for the non-contiguous code points
 var nc = ∏;
 nc[0] = {value : 0xFFFE, cp : 0xF80A};
nc[1] = {value : 0xFFFF, cp : 0xF80B};
 nc[2] = {value : 0x1FFFE, cp : 0xF80C}
 nc[3] = {value : 0x1FFFF, cp : 0xF80D}
 return nc;
 // private methods
 _invertVal : function (segmVal, base) {
 // Two's complement of the value for this base
 return Math.pow(2, base) - (segmVal +1);
 _fromCodePoint : function(segmCP, bytes) {
 // Map Code Point to a segment value as specified by the mapping table for this base in the Asyntactic script if (bytes === 2) return this_fixedCharCodeAt(segmCP,0) - this_asStart.cp;
 for (i=0; i < this._noncont().length; i++) {
 // handle non-contiguous code points for last two CPs in bases 16 and 17
 if (this._fixedFromCharCode(this._noncont()[i].cp) === segmCP) {
 return this._noncont()[i].value;
 _toCodePoint : function (segmVal, base) {
 // Map a segment value to the Code Point specified by the mapping table for this base in the Asyntactic script
 if (base < 16) return this, asStart.cp + segmVal:
 // handle non-contiguous code points for bases 16 and 17
 return this._asStart.cp + segmVal;
```

²⁴ http://www.opensource.org/licenses/mit-license.php

```
_fixedFromCharCode : function (codePt) { // Fix the standard String.FromCharCode method to handle non-BMP unicode planes
 {\it // https://developer.mozilla.org/en/Core\_JavaScript\_1.5\_Reference/Global\_Objects/String/fromCharCode}
 if (codePt > 0xFFFF) {
codePt -= 0x10000;
 return String.fromCharCode(0xD800 + (codePt >> 10), 0xDC00 + (codePt & 0x3FF));
 else { return String.fromCharCode(codePt); }
 fixedCharCodeAt : function (str, idx) {
 // https://developer.mozilla.org/en/Core_JavaScript_1.5_Reference/Global_Objects/String/charCodeAt
 var code = str.charCodeAt(idx);
 var hi. low:
 if (0xD800 <= code && code <= 0xDBFF) { // High surrogate (could change last hex to 0xDB7F to treat high private surrogates as single characters)
 hi = code;
low = str.charCodeAt(idx+1);
 return ((hi - 0xD800) * 0x400) + (low - 0xDC00) + 0x10000;
 if (0xDC00 <= code && code <= 0xDFFF) { // Low surrogate
 hi = str.charCodeAt(idx-1);
 low = code;
 return ((hi - 0xD800) * 0x400) + (low - 0xDC00) + 0x10000;
 return code;
 // public method for encoding
 encode: function (inputArr, base)
 Encode an array of pseudo-booleans (0 or 1)
 The specification of the encoding is documented elsewhere on this site. (Search Asyntactic script and Base16b.)
 trv {
 \textbf{if} \ (!(base >= 7 \ \&\& \ base <= 17)) \ \textbf{throw} \ ('invalid \ encoding \ base: '+base); 
 var resultArr
 var fullSegments
 = Math.floor(inputArr.length / base);
= inputArr.length - (fullSegments*base);
 var remainBits
 var segment, bit;
 var segmstart;
 // construct the value of the bits in the current segment
 var segmVal
 var currsegm;
 // convert the next segment of base numer of bits to decimal
 // input and output both read from left to right
 // most significant bit at the start (left) / least significant bit at the end (right).

for (bit = base-1, segmVal = 0; bit >= 0; bit--) {
 segmVal += (currsegm[bit] * Math.pow(2,(base-1) - bit));
 resultArr[segment] = this._fixedFromCharCode(this._toCodePoint (segmVal, base));
 // encode the termination character
 segmVal = 0;
 segmstart = base*segment;
currsegm = inputArr.slice(segmstart);
for (bit = remainBits-1; bit >= 0; bit--) {
 segmVal += (currsegm[bit] * Math.pow(2,(remainBits-1) - bit));
 , resultArr[segment]= this _fixedFromCharCode(this._toCodePoint(this._invertVal(segmVal, base), base)); return resultArr.join(");
 catch (e)
 alert (e); return false;
 }
},
 // public method for decoding
 decode : function (inputStr)
 Decode a string encoded in the Asyntactic script. Return an array of pseudo-booleans (0 or 1)
 The specification of the encoding is documented elsewhere on this site. (Search Asyntactic script and Base16b.)
 try {
 var termCharBytes = this_CharBytes(inputStr.slice(-2));
var termCharCP = inputStr.slice(-termCharBytes); // get the termination character
 var termCharVal
 = this._fromCodePoint (termCharCP, termCharBytes);
 // decode the base from the termination character while (Math.floor(termCharVal / Math.pow(2, bit-1) ) === 0 && bit >=7 ) {bit--;}
 if (!(bit >= 7 && bit <= 17)) throw ('invalid encoding base');
else base = bit:</pre>
 var segmVal;
var currCharBytes;
 var bytesUsed = 0;
```

```
var fullBytes = inputStr.length - termCharBytes;
 while (bytesUsed < fullBytes) {
 // decode the code point segments in sequence
 currCharBytes = this_CharBytes(inputStr.slice(bytesUsed+2)); // taste before taking a byte termCharCP = inputStr.slice(bytesUsed, bytesUsed + currCharBytes); var segmVal = this_fromCodePoint (termCharCP, currCharBytes);
 // most significant bit at the start (left) / least significant bit at the end (right).
 \begin{array}{ll} \mbox{for (bit = (currCharBytes*8)-1; bit >= 0; bit--) \{} \\ \mbox{resultArr.push( Math.floor( (segmVal / Math.pow(2,(bit))))\%2));} \end{array} 
 bytesUsed += currCharBytes;
 // remainder var remainVal
 = this._invertVal(termCharVal, base); // decode the remainder from the termination character
 \begin{aligned} & \textbf{for (bit = (termCharBytes*8)-1; bit >= 0; bit-) \{} \\ & resultArr.push(\ Math.floor(\ (remainVal\ /\ Math.pow(2,(bit)))\%2)); \end{aligned} 
 return resultArr;
 catch (e)
 alert (e); return false;
 }
},
// public method for counting Unicode characters trueLength : function (inputStr)
  Count the number of characters in a string.

This function can handle stings of mixed BMP plane and higher Unicode planes.

Fixes a problem with Javascript which incorrectly that assumes each character is only one byte.
 var strBytes = inputStr.length;
var strLength = 0;
 var tallyBytes
 try {
 while (tallyBytes < strBytes) {
 tallyBytes += this._CharBytes(inputStr.slice(tallyBytes, tallyBytes+2));
 strLength +=1;</pre>
 return strLength;
 catch (e)
 alert (e); return false;
}
```

};

Base16b.org