Pawn

embedded scripting language

String Processing

Contents

Introduction	
Packed and unpacked strings	
UU-encoding	
Implementing the library	4
Usage	5
Native functions	6
Resources	17
Index	19

Copyright © 2005-2016, ITB CompuPhase

 $Eerste\ Industriestraat\ 19\mbox{-}21,\ 1401 VL\ Bussum\ The\ Netherlands$

telephone: (+31)-(0)35 6939 261 e-mail: info@compuphase.com www: http://www.compuphase.com

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

Typeset with T_FX in the "DejaVu" typeface family.

[&]quot;CompuPhase" and "Pawn" are trademarks of ITB CompuPhase.

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

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

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

Introduction

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

That notwithstanding, the availability of general purpose nativefunction libraries is desirable. The "String Processing" module intends to be such a general-purpose library.

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

Packed and unpacked strings

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

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

At the same time, PAWN also supports unpacked strings where each cell holds only a single character, with the purpose of supporting Unicode or other wide-character sets. The Unicode character set is usually represented as a 16-bit character set holding the 60.000 characters of the Basic Multilingual Plane (BMP), and access to other "planes" through escape codes. A PAWN script can hold all characters of all planes in a cell, since a cell is typically at least 32-bit, without needing escape codes.

Many programming language solve handling of ASCII/Ansi character sets versus Unicode with their typing system. A function will then work either on one or on the other type of string, but the types cannot be mixed. PAWN, on the other hand, does not have types or a typing system, but it can check, at run time, whether a string a packed or unpacked. This also enables you to write a single function that operates on both packed and unpacked strings.

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

UU-encoding

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

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

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

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

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

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

Some encode programs put a check character at the end of each line. The check is the sum of all the encoded characters, before adding the mapping, modulo 64. Some encode programs have bugs in this line check routine; some use alternative methods such as putting another line count character at the end of a line or always ending a line with an "M". The functions in this module encode byte arrays without line check characters, and the decoder routine ignores any "check" characters behind the data stream.

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

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

Implementing the library

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

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

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

Usage

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

#include <string>

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

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

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

Native functions

Determine whether a string is packed or unpacked ispacked

Syntax: bool: ispacked(const string[])

> The string to verify the packed/unpacked string

> > status for.

Returns: true if the parameter refers to a packed string, and

false otherwise.

memcpy Copy bytes from one location to another

memcpy(dest[], const source[], index=0, Syntax:

numbytes, maxlength=sizeof dest)

dest An array where the bytes from source

are copied in.

The source array. source

index The index, in *bytes* in the source array

starting from which the data should be

copied.

numbytes The number of bytes (not cells) to copy.

maxlength The maximum number of cells that fit in

the destination buffer.

Returns: true on success, false on failure.

Notes: This function can align byte strings in cell arrays, or

concatenate two byte strings in two arrays. The parameter index is a byte offset and numbytes is the

number of bytes to copy.

This function allows copying in-place, for aligning a

byte region inside a cell array.

See also: strcopy, strpack, strunpack, uudecode, uuencode strcat Concatenate two strings Syntax: strcat(dest[], const source[], maxlength=sizeof dest) dest The buffer holding the initial string on entry and the resulting string on return. source The string to append to the string in parameter dest. maxlength The size of dest in cells. If the length of dest would exceed maxlength cells after the string concatenation, the result is truncated to maxlength cells. Returns: The string length of dest after concatenation. Notes: During concatenation, the source string may be converted from packed to unpacked, or vice versa, in order to match dest. If dest is an empty string, the function makes a plain copy of source, meaning that the result (in dest) will be a packed string if source is packed too, and unpacked otherwise.

strcmp		Compare two strings
Syntax:	•	st string1[], const string2[], l: ignorecase=false, length=cellmax)
	string1	The first string in the comparison.
	string2	The first string in the comparison.
	ignorecase	If logically "true", case is ignored during the comparison. $ \\$
	length	The maximum number of characters to consider for comparison.

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

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

The return value is:

strcopy, strins, strpack, strunpack

See also:

Returns:

Notes: Packed and unpacked strings may be mixed in the

comparison.

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

"Collation Algorithm" is used.

See also: strequal, strfind

Returns: The number of characters copied.

Notes: This function copies a string from source to dest. If the source string is a packed string, the destination will be packed too; likewise, if the source string is unpacked, the destination will be unpacked too. See functions strpack and strunpack to convert between

hold multiple packed characters.

packed and unpacked strings.

See also: strcat, strpack, strunpack

strdel	Delete characters from the string		
Syntax:	bool: st	<pre>bool: strdel(string[], start, end)</pre>	
	string	The string from which to remove a range characters.	
	start	The index of the first character to remove (starting at zero).	

end The parameter end must point behind the

last character to remove.

Returns: true on success and false on failure.

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

string "Jabberwocky", set start to 3 and end to 6.

See also: strins

Compare two strings

bool: ignorecase=false,

length=cellmax)

string1 The first string in the comparison.

string2 The first string in the comparison.

ignorecase If logically "true", case is ignored during the comparison.

length The maximum number of characters to

consider for

Returns: true if the strings are equal, false if they are differ-

ent.

See also: strcmp

strfind	Search for a sub-string in a string
Syntax:	<pre>strfind(const string[], const sub[],</pre>
	hool, ignorocaco-falso, indox-0)

bool: ignorecase=false, index=0)

string The string in which you wish to search for sub-strings.

sub The sub-string to search for.

ignorecase If logically "true", case is ignored during

the comparison.

index The character position in string to start searching. Set to 0 to start from the be-

ginning of the string.

Returns: The function returns the character index of the first

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

value plus one.

Notes: This function searches for a sub-string in a string,

optionally ignoring the character case and optionally

starting at an offset in the string.

See also: strcmp

strformat

Convert values to text

Syntax: strformat(dest[], size=sizeof dest,

bool: pack=false, const format[],

. . .)

dest The string that will contain the formatted

result.

size The maximum number of *cells* that the

dest parameter can hold. This value in-

cludes the zero terminator.

pack If true, the string in dest will become a

packed string. Otherwise, the string in

dest will be unpacked.

format The string to store in dest, which may

contain placeholders (see the notes be-

low).

... The parameters for the placeholders.

These values may be untagged, weakly tagged, or tagged as rational values.

Returns: This function always returns 0.

Notes: The format parameter is a string that may contain

embedded placeholder codes:

%c store a character at this position

%d store a number at this position in decimal radix

%f store a floating point number at this position (for implementations that support floating point)

%q store a fixed point number at this position

%r same as either %f or %q (for compatibility with other implementations of PAWN)

%s store a character string at this position

%x store a number at this position in hexadecimal radix

The values for the placeholders follow as parameters in the call.

You may optionally put a number between the "%" and the letter of the placeholder code. This number indicates the field width; if the size of the parameter to print at the position of the placeholder is smaller than the field width, the field is expanded with spaces.

The strformat function works similarly to the "C" function sprintf.

See also: valstr

See also: strcat, strdel

Insert a sub-string in a string	
bool: stri	ns(string[], const substr[], index, maxlength=sizeof string)
string	The source and destination string.
substr	The string to insert in parameter $\ensuremath{\operatorname{\mathfrak{string}}}$.
index	The character position of string where substr is inserted. When 0, substr is prepended to string.
maxlength	The size of dest in cells. If the length of dest would exceed maxlength cells after insertion, the result is truncated.
true on success and false on failure.	
Notes: During insertion, the substr parameter may k verted from a packed string to an unpacked or vice versa, in order to match string.	
	length of string would exceed maxlength nserting substr, the function raises an er-
	string substr index maxlength true on suc During inseverted from or vice vers If the total cells after i

strlen Return the length of a string Syntax: strlen(const string[]) The string to get the length from. string Returns: The length of the string in characters (not the number of cells). The string length excludes the terminating " \setminus 0" character. Notes: Like all functions in this library, the function handles both packed and unpacked strings. To get the number of *cells* held by a packed string of a given length, you can use the predefined constants charbits and cellbits. See also: ispacked S

strmid	Extract a range of characters from a string	
Syntax:	sta	st[], const source[], art=0, end=cellmax, klength=sizeof dest)
	dest	The string to store the extracted characters in.
	source	The string from which to extract characters.
	start	The index of the first character to extract (starting at zero).
	end	The index of the character <i>after/</i> the last character to extract.
	maxlength	The size of dest in cells. If the length of dest would exceed maxlength cells, the result is truncated.

Returns: The number of characters stored in dest.

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

will contain "abbe" upon return.

See also: strdel

strpack Create a "packed" copy of a string

Syntax: strpack(dest[], const source[],

maxlength=sizeof dest)

dest The buffer to store the packed string in.

source The string to copy, this may be a packed

or an unpacked string.

maxlength The size of dest in cells. If the length of

dest would exceed maxlength cells, the result is truncated. Note that a cell may

hold multiple packed characters.

Returns: The number of characters copied.

Notes: This function copies a string from source to dest and

stores the destination string in packed format. The source string may either be a packed or an unpacked

string.

See also: strcat, strunpack

strunpack Create an "unpacked" copy of a string

Syntax: strunpack(dest[], const source[],

maxlength=sizeof dest)

dest The buffer to store the unpacked string

in.

source The string to copy, this may be a packed

or an unpacked string.

maxlength The size of dest in cells. If the length of

dest would exceed maxlength cells, the

result is truncated.

Returns: The number of characters copied.

Notes: This function copies a string from source to dest and

stores the destination string in unpacked format.

The source string may either be a packed or an un-

packed string.

See also: strcat, strpack

See also: valstr

strval	Convert from text (string) to numbers	
Syntax:	<pre>strval(const string[], index=0)</pre>	
	string	The string containing a number in characters. This may be either a packed or unpacked string.
	index	The position in the string where to start looking for a number. This parameter allows to skip an initial part of a string, and extract numbers from the middle of a string.
Returns:	The value in the string, or zero if the string did not start with a valid number (starting at index).	

uudecode	9	Decode an UU-encoded stream
Syntax:		dest[], const source[], naxlength=sizeof dest)
	dest	The array that will hold the decoded byte array.
	source	The UU-encoded source string.
	maxlength	The size of dest in cells. If the length of dest would exceed maxlength cells, the result is truncated. Note that multiple bytes fit in each cell.
Returns:	The number of bytes decoded and stored in dest.	
Notes:	Since the UU-encoding scheme is for binary data, the decoded data is always "packed". The data is unlikely to be a string (the zero-terminator may not be present, or it may be in the middle of the data).	
	A buffer may be decoded "in-place"; the destination size is always smaller than the source size. Endian	

issues (for multi-byte values in the data stream) are not handled.

Binary data is encoded in chunks of 45 bytes. To assemble these chunks into a complete stream, function memcpy allows you to concatenate buffers at bytealigned boundaries.

See also: memcpy, uuencode

uuencode

Encode an UU-encoded stream

Syntax:

uuencode(dest[], const source[], numbytes, maxlength=sizeof dest)

dest The buffer that will hold the UU-encoded

string.

The byte array. source

numbytes The number of bytes (in the source ar-

ray) to encode. This should not exceed

45.

maxlength The size of dest in cells.

Returns: Returns the number of characters encoded, exclud-

ing the zero string terminator; if the dest buffer is

too small, not all bytes are stored.

Notes: This function always creates a packed string. The

string has a newline character at the end.

Binary data is encoded in chunks of 45 bytes. To extract 45 bytes from an array with data, possibly from a byte-aligned address, you can use the function mem-

cpy.

A buffer may be encoded "in-place" if the destination buffer is large enough. Endian issues (for multi-byte

values in the data stream) are not handled.

See also: memcpy, uudecode See also: strval

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

Resources

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

Documentation on Unicode and the Basic Multilingual Plane is found on **http://www.unicode.org**.

Index

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

!	#include, 4	R Registering, 4
Α	Abstract Machine, 4 Adobe Acrobat, 17 ASCII, 2	S Shared library, 4 strcat, 7 strcmp, 7
В	Basic Multilingual Plane, 1 BMP, 17	strcopy, 8 strdel, 8 strequal, 9
D	DLL, 4	strfind, 9 strformat, 10
Н	Host application, 4	strins, 11 strlen, 12
	ispacked, 6	strmid, 12 strpack, 13
L	Linux, 4	strunpack, 13 strval, 14
M	memcpy, 6 Microsoft Windows, 4	U
N	Native functions, 4 registering, 4	Unpacked strings, 1 UU-encode, 2, 14, 15 uudecode, 14
P	Packed strings, 1 Prefix file, 4 Preprocessor directive, 4	valstr, 16