

Indian Language App.Development Framework for Android 2.x

Siji Sunny

siji@melabs.in

Background

- •Indic scripts have been displayed using opentype font after adoption of unicode standard largely at the instance of Microsoft and followed by the free software community also.
- •Unicode as an International standard is a great thing to have happened and is now accepted as an international standard by the ISO. It looks irreversible
- Opentype font corporate standard initiated by the Microsoft and Adobe
- •Truetype fonts is a standard created by Adobe but with sufficient wide spread usage and with adequate tools even in the free software domain.

Unicode

Unicode provides a unique number for every character-

- no matter what the platform,
- no matter what the program,
- no matter what the language.
- •Devanagari 0090 to 097F
- •Latin Alphabets A to Z U0041 to U005A a to z U0061 to U007A

OpenType Vs TrueType

- •Opentype font is highly intelligent font that has advanced features like ligatures, anchor points, anchor classes etc.
- •Truetype font is simple font with no special features unlike Opentype Font.

Text Rendering Process -Latin Script

Application (Character Layer) GetTextExtent Drawtext (position, Text string) (Text string) **Font Layer Char To GlyphID Font** Charmap **GlyphID** Unicode Glyph ID to Glyph 47 4f 5 9 44 **Glyphs To Pixels Glyph ID Glyph** G 5 0 D **PaintImage (position,Image)**

Text Rendering Process - Complex Scripts

Android_Indic -Current Scenario

- Andorid supports OTF (Open Type Fonts)
- •Java.text library that is used for drawing text private void drawText(Canvas canvas) { paint.setColor(Color.WHITE); paint.setTextSize(48); canvas.drawText(text, 60, 300, paint); }
- •core rendering mechanism is only supported for Latin Scripts. Indic text will display without re-ordering
- •Android 4.1 supports indian languages Not sure how the rendering is happening in backend

Approach & Methodology

Multibyte Unicode Truetype font & Library

Rendering Engine - Text Conversion (Convert Unicode encoded text into Android Encoded text)

Approach & Methodology - Font

New glyphs and encodings added for conjucts where necessary

1)To eliminate use of halant with consonants, half forms of almost all consonants are created.

- 2) Vatu forms (Consonant + Halant + Consonant LetterRA(u0930
- ₹)) are also created in same manner

Approach & Methodology -Font

•Conjuncts which included combination of more than one consonants, half forms etc. are also created new.

•Few of the dependent vowels are duplicated in Latin 1 supplementary range to make conjucts look proper when these dependent vowels come along with consonants like LetterKA(u0915 क), LetterPHA(u092b फ), etc.

Approach & Methodology - Lib

•Right bearings of imported glyphs are unset. All right bearings are away from the end of glyph.

Word : काम

Approach & Methodology - Lib

 Consonant is followed by Symbol() then symbol appears after the consonant but actually it should be processed in such a way that it appear prior to consonant
 Eg:

Word : ट्रिम

Character Sequence : 군 + 💢 + र + 🏗 + म

With Out OpenType Font Support :

Sample

```
package com.indic.test;
import android.graphics.Typeface;
import android.widget.TextView;
public class IndicTest extends Activity {
public void onCreate(Bundle savedInstanceState) {
super.onCreate(savedInstanceState);
setContentView(R.layout.main);
TextView AndroidHindi=(TextView)findViewById(R.id.AndroidHindiFont);
TextView AndroidGuj=(TextView)findViewById(R.id.AndroidGujFont);
Typeface Hindi=Typeface.createFromAsset(getAssets(),"fonts/AndroidHindi.ttf");
Typeface Guj=Typeface.createFromAsset(getAssets(),"fonts/AndroidGuj.ttf");
AndroidHindi.setTypeface(Hindi);
AndroidGuj.setTypeface(Guj);
}}
```


Sample

```
<TextView
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="@string/hello" />
 <TextView
 android:id="@+id/AndroidGujFont"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:text="AndroidGuj-- ਪ੍ਰਸ਼ੱਕਿਕ, ਨੂ<sup>1</sup> ਨੁਸ਼ਕੀ, ਐੱਟੋ<sup>1</sup> Ēੱਟੋਕਪਰ, Ĕਕੁੱਟਿਕ੍ਪਰ
" />
 <TextView
 android:id="@+id/AndroidHindiFont"
 android:layout width="fill parent"
 android:layout_height="wrap_content"
 android:text="AndroidHindi-- िवषयों, और मागÜ, rॅवयोग, आपोआप, rॅवषय,
řŁमीतीय" />
</LinearLayout>
```


References

- Project Setu :By C-DAC Mumbai
- Project Indix: By C-DAC Mumbai
- AOSP Source & Documentation
- Unicode Chart http://www.unicode.org/charts/

Thank You

Email: siji@melabs.in

Gtalk: sijisunny

Twitter: siji_sunny

Irc: siji