Using ICU Workshop

Steven R. Loomis <srloomis@us.ibm.com>
Software Engineer, IBM

San José Globalization Center of Competency

34th Internationalization and Unicode Conference October 2010 • San José, California, USA

Agenda

- What is ICU?
- Getting & setting up ICU
- Testing it for yourself
- Using the conversion engine
- Using the break iterator engine
- Using resource bundles
- Using the collation engine
- Using message formats

What is ICU?

- International Components for Unicode
- Globalization / Unicode / Locales
- Mature, widely used set of C/C++ and Java libraries
 - Basis for Java 1.1 internationalization, but goes far beyond Java 1.1
- Very portable identical results on all platforms / programming languages
 - C/C++: 30+ platforms/compilers
 - Java: IBM & Sun JDK
 - You can use: C/C++ (ICU4C), Java (ICU4J)
- Full threading model
- Conformant with the latest version of Unicode
- Data updated with the latest CLDR
- Customizable
- Modular
- Non-viral Open Source

Getting ICU4C

Use a stable release

- http://icu-project.org/
- Get the latest release
- Get the binary package
- Source download for modifying build options
- Get documentation for off-line reading

Bleeding edge development

- Download from Subversion
- http://icu-project.org/repository/

Setting up ICU4C

Download & unpack binaries

If you need to build from source, read ICU's readme.html

- Windows:
 - MSVC .Net 2010 project files
 - Cygwin (MSVC, gcc, Intel and so on)
 - Follow Unix readme.html instructions
 - Some advanced options may work differently
- Unix & Unix like operating systems:
 - runConfigureICU ...
 - make install
 - make check

Commonly Used Configure Options

Set to where you want to install ICU

--with-library-bits=64

Build 64-bit libraries instead of 32-bit, or vice versa

--with-library-suffix=name

- · Allows you to customize the library name
- Highly recommended when not using the default configure options

--enable-static

- Build static libraries
- Make sure you get your very own ICU
- Minimize footprint when using a small amount of ICU
- Beware large data, stale dependencies
- If you're building on Windows, read the readme.html

Commonly Used Configure Options (Part II)

--with-data-packaging=type

- Specify the type of data that ICU's large data library should be packaged
- Specify files, archive or library

--disable-renaming

- Disable the ICU version renaming ucnv_open() → ucnv_open_44()
- Not normally recommended

--enable-debug

- Enable building debuggable versions of ICU
- Use with runConfigureICU before you specify the platform target

--disable-release

- Disable building optimized versions of ICU
- Use with runConfigureICU before you specify the platform target

Testing ICU4C

Windows
Run tests per readme:

- cintltst, intltest, iotest, icuinfo

Unixes

- gmake check

Testing for Yourself: code

```
#include <stdio.h>
#include "unicode/uclean.h"

void main() {
 UErrorCode status = U_ZERO_ERROR;
 u_init(&status);
 printf("This is ICU %s!\n", U_ICU_VERSION);
 if (U_SUCCESS(status)) {
 printf("everything is OK\n");
 } else {
 printf("error %s initializing.\n", u_errorName(status));
 }
}
```

ICU for C First Look

- #include "unicode/..."
 - All ICU headers are in unicode/
- O UErrorCode status = U_ZERO_ERROR;
 - Fill-in must be initialized.
- ou_init(&status);
 - Returns success if ICU data loads OK.
- O If (U_SUCCESS(status)) ...
 - TRUE if no error.

Testing for Yourself: Windows

- Project Properties
 - C/C++»General»Additional Include Directories:
 - icu\include
 - Linker»Input»Additional Dependencies:
 - icuuc.lib;icuin.lib;icuio.lib
- Add icu\bin to your PATH

Testing for Yourself: UNIX

- O CPPFLAGS+=
 -I/path/to/icu/include
- OLDFLAGS+=-L/path/to/icu/lib
 -licuuc -licui18n -licuio
- Set LD_LIBRARY_PATH or DYLD_LIBRARY_PATH, etc to /path/to/icu/lib
- Add /path/to/icu/bin to your PATH for tools

HelloWorld (ICU Style)

- ""Hello, World!"
- %s: world[] is UTF-16 (Unicode)
- und_001 = "Language=Unknown, Region=World"

HelloWelt

- " "de: Hello, Welt!"
- (Not a friendly way of choosing languages use user's preference, chooser.)

Conversion Engine - Opening

ICU Service objects use an open/close model.

Here is a simplified example with a converter:

- Can't share service objects across threads.
- Many services have a clone() facility available.

What Converters are

Available?

ucnv_countAvailable() — get the number of available converters

ucnv_getAvailable — get the name of a particular converter

Many frameworks allow this type of examination.

Converting Text Chunk by Chunk

Quick example of using the converter API

Converting Text Character by Character

Works only from code page to Unicode

Less efficient than converting a whole buffer

Doesn't require managing a target buffer

Converting Text Piece by Piece From a File

```
while((!feof(f)) && ((count=fread(inBuf, 1, BUFFER SIZE , f)) > 0) ) {
 source = inBuf;
 sourceLimit = inBuf + count;
 do {
 target = uBuf;
 targetLimit = uBuf + uBufSize;
 ucnv toUnicode(conv, &target, targetLimit,
 &source, sourceLimit, NULL,
 feof(f)?TRUE:FALSE, /* pass 'flush' when eof */
 /* is true (when no more data will come) */
 &status);
 if(status == U BUFFER OVERFLOW ERROR) {
 // simply ran out of space - we'll reset the
 // target ptr the next time through the loop.
 status = U ZERO ERROR;
 } else {
 // Check other errors here and act appropriately
 text.append(uBuf, target-uBuf);
 count += target-uBuf;
 } while (source < sourceLimit); // while simply out of space</pre>
```

Clean up!

Whatever is opened, needs to be closed

Converters use ucnv_close()

Other C APIs that have an open function also have a close function

Allocated C++ objects require delete

Can clean up all of ICU with u_cleanup(...)

```
(opposite of u_init())
```

October 2010

Break Iteration - Introduction

Four types of boundaries:

Character, word, line, sentence

Points to a boundary between two characters

Index of character following the boundary

Use current () to get the boundary

Use first() to set iterator to start of text

Use last() to set iterator to end of text

34th Internationalization and Unicode Conference

October 2010

Break Iteration - Navigation

Use next () to move to next boundary

Use previous () to move to previous boundary

Returns BreakIterator::DONE if can't move boundary

Break Iteration - Checking a Position

Use isBoundary() to see if position is boundary

Use preceding () to find boundary at or before

Use following() to find boundary at or after

Break Iteration - Opening

Use the factory

Don't forget to check the status!

Set the text

We need to tell the iterator what text to use:

```
UnicodeString text;
readFile(file, text);
wordIterator->setText(text);
```

Reuse iterators by calling setText() again.

Break Iteration - Counting Words in a File

```
int32 t countWords(BreakIterator *wordIterator, UnicodeString &text)
 U ERROR CODE status = U ZERO ERROR;
 UnicodeString word;
 UnicodeSet letters(UnicodeString("[:letter:]"), status);
 int32 t wordCount = 0;
 int32 t start = wordIterator->first();
 for(int32 t end = wordIterator->next();
 end != BreakIterator::DONE;
 start = end, end = wordIterator->next())
 text->extractBetween(start, end, word);
 if(letters.containsSome(word)) {
 wordCount += 1;
 return wordCount;
```

Break Iteration - Breaking Lines

```
int32 t previousBreak(BreakIterator *breakIterator, UnicodeString &text,
 int32 t location)
 int32 t len = text.length();
 while(location < len) {</pre>
 UChar c = text[location];
 if(!u isWhitespace(c) && !u iscntrl(c)) {
 break;
 }
 location += 1;
 return breakIterator->previous(location + 1);
```

Break Iteration - Cleaning Up

Use delete to delete the iterators

```
delete characterIterator;
delete wordIterator;
delete lineIterator;
delete sentenceIterator;
```

Using Resource Bundles

Provides a way to separate translatable text from code

Provides an easy way to update and add localizations to your product

Your application must be internationalized before it can be localized

It's best to encode the files as UTF-8 with a BOM

Bundles can be converted to and from XLIFF format for translation interchange

Resource Bundle Overview

Locale Based Services

Locale is an identifier, not a container

Resource inheritance: shared resources

Creating a Resource Bundle

Create files like the following:

```
root.txt:

root {
 Aunt { "My Aunt" }
 table { "on the table" }
 pen { "pen" }
 personPlaceThing { "{0}''s {2} is {1}." }
}
```

```
es.txt:

es {
 Aunt { "mi tía" }
 table { "en la tabla" }
 pen { "La pluma" }
 personPlaceThing { "{2} de {0} está {1}." }
}
```

Building a Resource Bundle

Create a file called pkgdatain.txt with these contents

```
myapp/es.res
myapp/root.res
```

Execute these commands where the files are located

```
mkdir myapp
genrb -d myapp root.txt
genrb -d myapp es.txt
pkgdata -m archive -p myapp pkgdatain.txt
```

This results in a myapp.dat archive file being created

Accessing a Resource Bundle

Here is a C++ and C example:

```
UErrorCode status = U_ZERO_ERROR;
ResourceBundle resourceBundle("myapp", Locale::getDefault(), status);
if(U_FAILURE(status)) {
 printf("Can't open resource bundle. Error is %s\n", u_errorName(status));
 return;
}

// thing will be "pen" or "La pluma"
UnicodeString thing = resourceBundle.getStringEx("pen", status);
```

```
UErrorCode status = U_ZERO_ERROR;
int32_t length;
ResourceBundle resourceBundle = ures_open("myapp", NULL, &status);
if(U_FAILURE(status)) {
 printf("Can't open resource bundle. Error is %s\n", u_errorName(status));
 return;
}

// thing will be "pen" or "La pluma"
const UChar *thing = ures_getStringByKey(uresresourceBundle, "pen", &length, &status);
ures_close(resourceBundle);
```

Collation Engine

Used for comparing strings in a culturally sensitive way Instantiation:

```
UErrorCode status = U ZERO ERROR;
UCollator *coll = ucol open("en US", &status);
if(U SUCCESS(status)) {
 /* do useful things with a collator */
 ucol close(coll);
C++:
UErrorCode status = U ZERO ERROR;
Collator *coll = Collator::createInstance(Locale("en", "US"), status);
if(U SUCCESS(status)) {
 // do useful things with a collator
 delete coll;
```

String Comparison

Works fast

You get the result of the comparison as soon as it is known

Use when you don't need to compare the same strings

Using Comparison (C)

```
UChar *s [] = { /* list of Unicode strings */ };
uint32 t listSize = sizeof(s)/sizeof(s[0]);
UErrorCode status = U ZERO ERROR;
UCollator *coll = ucol open("en US", &status);
uint32 t i, j;
if(U SUCCESS(status)) {
  for(i=listSize-1; i>=1; i--) {
 for(j=0; j<i; j++) {
 if (ucol strcoll(s[j], -1, s[j+1], -1) == UCOL LESS) {
 swap(s[j], s[j+1]);
  ucol close(coll);
```

Using Comparison (C++)

```
UnicodeString s[] = { /* list of Unicode strings */ };
uint32 t listSize = sizeof(s)/sizeof(s[0]);
UErrorCode status = U ZERO ERROR;
Collator *coll = Collator::createInstance(Locale("en", "US"), status);
uint32 t i, j;
if(U SUCCESS(status)) {
  for(i=listSize-1; i>=1; i--) {
 for(j=0; j<i; j++) {
 if(coll->compare(s[j], s[j+1]) == UCOL LESS) {
 swap(s[j], s[j+1]);
  delete coll;
```

Sort Keys

Array of bytes representing a string

Used when multiple comparisons are required

Indexes in databases

Compare only sort keys generated by the same type of a collator

You need a receiving buffer

Use preflighting

Message Format - Introduction

Assembles a user message from parts

Some parts fixed, some supplied at runtime

Order different for different languages:

- English: My Aunt's pen is on the table.
- Spanish: La pluma de mi tía está en la tabla.

Pattern string defines how to assemble parts:

- English: {0}''s {2} is {1}.
- **○** Spanish: {2} de {0} está {1}.

Get pattern string from resource bundle

34th Internationalization and Unicode Conference

Message Format - Example

```
UErrorCode status = U_ZERO_ERROR;
ResourceBundle resourceBundle("myapp", Locale::getDefault(), status);
if(U_FAILURE(status)) {
 printf("Can't open resource bundle. Error is %s\n", u_errorName(status));
 return;
}
Formattable arguments[3];
arguments[0].setString(resourceBundle.getStringEx("Aunt", status)); // "My Aunt"
arguments[1].setString(resourceBundle.getStringEx("table", status)); // "on the table"
arguments[2].setString(resourceBundle.getStringEx("pen", status)); // "pen"
UnicodeString pattern = resourceBundle.getStringEx("personPlaceThing", status);
UnicodeString result;
MessageFormat::format(pattern, arguments, 3, result, status);
```

Message Format - Different Data Types

We can also format other data types, like dates

We do this by adding a format type:

```
UnicodeString pattern = "On {0, date} at {0, time} there was {1}.";
Calendar *c = icu::Calendar::createInstance(status);
Formattable args[] = {
 c->getTime(status), // 0
 "a power failure" // 1
};
UnicodeString result;
MessageFormat::format(pattern, args, 2, result, status);
```

Result will contain:

```
On Oct 15, 2007 at 10:15:08 AM there was a power failure.
```

Message Format - Format Styles

Add a format style:

```
UnicodeString pattern = "On {0, date, full} at {0, time, long} there
was {1}.";
Calendar *c = icu::Calendar::createInstance(status);
Formattable args[] = {
 c->getTime(status), // 0
 "a power failure" // 1
};
UnicodeString result;
MessageFormat::format(pattern, args, 2, result, status);
```

Result will contain:

```
On Monday, October 15, 2007 at 10:15:08 AM PDT there was a power failure.
```

Message Format – Named Arguments

```
UnicodeString pattern = "On {When, date, full} at {When, time,
long} there was {what}.";
Calendar *c = icu::Calendar::createInstance(status);
Formattable args[] = {
 c->getTime(status), // when
 "a power failure" // what
UnicodeString names[] = {
 "when",
 "what"
};
UnicodeString result;
MessageFormat fmt(pattern, status);
fmt.format(names, pattern, args, 2, result, status);
```

Result is the same:

```
On Monday, October 15, 2007 at 10:15:08 AM PDT there was a power failure.
```

Message Format - Format Style

Format Type	Format Style	Sample Output
Format Type	Fulfilat Style	Sample Output
number	(none)	123,456.789
	integer	123,457
	currency	\$123,456.79
	percent	12%
date	(none)	Jul 17, 2004
	short	7/17/04
	medium	Jul 17, 2004
	long	July 17, 2004
	full	Saturday, July 17, 2004
time	(none)	2:15:08 PM
	short	2:15 PM
	medium	2:14:08 PM
	long	2:15:08 PM PDT
	full	2:15:08 PM PDT

Message Format - Counting Files

Plural pattern to display number of files:

```
There {1, plural, One{is one file} Other{are # files}} in {0}.
```

Code to use the pattern:

This could be used to output messages like:

```
There are 1,234 files in myDirectory.
There is one file in myDirectory.
There are 0 files in myDirectory.
```

Message Format - Choice Format

Use special format element:

```
There {1, choice, 0#are no files|

1#is one file|

1<are {1, number, integer} files} in {0}.
```

Using this pattern with the same code we get:

```
There are no files in thisDirectory.
There is one file in thatDirectory.
There are 1,234 files in myDirectory.
```

Choice Format gives precision, but doesn't handle anything more complex such as Ukranian:

```
1 день 2 дні one \to n mod 10 is 1 and n mod 100 is not 11; 5 днів few \to n mod 10 in 2..4 and n mod 100 not in 12..14; 1.31 дня many \to n mod 10 is 0 or n mod 10 in 5..9 or n mod 100 in 11..14; other \to everything else 5.31 дня
```

Message Format - Other Details

Format style can be a pattern string

- Format type number: use DecimalFormat pattern (e.g. #,#00.00)
- Format type date, time: use SimpleDateFormat pattern (e.g. MM/yy)

Quoting in patterns

- Enclose special characters in single quotes
- Use two consecutive single quotes to represent one

The '{' character, the '#' character and the '' character.

Getting ICU4J

- Use a stable release
 - Easiest pre-compiled .jar from http://icu-project.org
 - Use the latest stable version if possible
 - -For source, download the source .jar
- Bleeding edge development
 - Download from Subversion

Setting up ICU4J

- Check that you have the appropriate JDK version
 - Try the test code "Hello, Welt! ICU X.Y..."

- Add ICU's jar to classpath on command line
- Run the test suite (if from source)

Building ICU4J

- Use Apache Ant to build
 - -"ant all" (to build all)
 - -"ant jar" (to just build icu4j.jar)
 - -"ant check" (to run tests)
 - -Other targets, see the Readme
- Can also build from Eclipse (preferred)

Collation Engine

- Used for comparing strings
- Instantiation:

```
ULocale locale = new ULocale("fr");
Collator coll = Collator.getInstance(locale);
// do useful things with the collator
```

Lives in com.ibm.icu.text.Collator

String Comparison

- Works fast
- You get the result as soon as it is ready
- Use when you don't need to compare same strings multiple times

```
int coll.compare(String source, String target);
```

is-a Comparator

```
new TreeSet<String>(col1)
```

Sort Keys

- Used when multiple comparisons are required
- Indexes in data bases
- Only sort keys generated by the same type of collator should be compared
- ICU4J has two classes
 - CollationKey
 - RawCollationKey

CollationKey class

- JDK API compatible
- Saves the original string
- Compare keys with compareTo() method
- Get the bytes with toByteArray() method

RawCollationKey class

- Does not store the original string
- Get with the getRawCollationKey() method
- Mutable class, can be reused
- Simple and lightweight

Collation Key Example

```
Collator coll...
String strs[] = { "bad", "baz", "bat" };
TreeMap<RawCollationKey, String> rawMap =
 new TreeMap<RawCollationKey, String>();
for(String s : strs ) {
 rawMap.put(coll.getRawCollationKey(s,null));
 'rawMap' is in collated order, because the keys are comparable.
RawCollationKey bazKey = coll.getRawCollationKey("baz", null);
String out = rawMap.get(bazKey); // == "baz"
```

Collation Key Table

Key	Value	
bad	2F 2D 33 01 07 01 07 00	
baz	2F 2D 5F 01 07 01 07 00	
Bat	2F 2D 53 01 07 01 8F 06 00	
BAD	2F 2D 33 01 07 01 8F 8F 8F 00	
bat	2F 2D 53 01 07 01 07 00	

BazKey = "2F 2D 5F 01 07 01 07 00", matches "baz"

Message Format - Example

ICU4J: Message Format - Different Data Types

Uses normal Java types such as Date and String.

This will output:

```
On Jul 17, 2004 at 2:15:08 PM there was a power failure.
```

Thank You / Useful Links

Homepages http://icu-project.org/

API documents: http://icu-project.org/apiref/

User guide: http://icu-project.org/userguide/

Presentation and Samples:

http://bit.ly/icu4iuc34