Accentuation correcte en Ada sur Mac

Cet article est certainement valable aussi pour de nombreux langages de programmation. Je vais, cependant, l'illustrer avec le langage Ada.

D'une question apparemment simple "Comment afficher correctement les accents?": attention à ne pas être piégé par les apparences.

1) Le constat

Prenons l'exemple suivant avec une configuration du Terminal avec le codage UTF-8 et un code source encodé en UTF-8 (par défaut sur Mac) : (Dans les préférences du Terminal, cliquer sur Profils puis sélectionner l'onglet Avancé et dans la rubrique International sélectionner l'encodage UTF-8, si ce n'est pas le cas)

```
$ cat str_utf_8.adb
with Ada.Text_IO;
use Ada.Text_IO;
procedure Str_UTF_8 is
S : String := "Chaîne accentuée en UTF-8 !!!";
begin
Put_Line(S);
end;
$ gnatmake str_utf_8.adb
gcc -c str_utf_8.adb
gnatbind -x str_utf_8.ali
gnatlink str_utf_8.ali
$ ./str_UTF_8
Chaîne accentuée en UTF-8 !!!
```

Cela fonctionne très bien en apparence! Pour la simple raison que la chaîne de caractères n'est qu'une suite d'octets qui sont envoyés directement vers l'affichage, le codage du code source n'est pas altéré.

Maintenant, modifions notre programme en y ajoutant quelques lignes :

```
$ cat str_utf_8.adb
with Ada.Text_IO;
use Ada.Text_IO;
with Ada. Characters. Handling;
use Ada. Characters. Handling;
procedure str_UTF_8 is
S : String := "Chaîne accentuée en UTF-8 !!!";
begin
Put_Line(To_Upper(S));
Put_Line("123456789012345678901234567890123");
Put_Line("Longueur : " & S'Length'img);
end;
$ anatmake str_utf_8.adb
gcc -c str_utf_8.adb
qnatbind -x str_utf_8.ali
gnatlink str_utf_8.ali
$ ./str_UTF_8
CHAÎNE ACCENTUÉE EN UTF-8 !!!
123456789012345678901234567890123
Longueur: 31
```

Le nombre de caractères affichés (29) n'est pas cohérent avec la longueur calculée (31). De plus les utilitaires de transformation de caractères ne fonctionnent pas correctement, ici To_Upper pour passer en majuscule ne donne pas les bonnes lettres majuscules pour la simple raison que l'encodage attendu par Ada n'est pas celui fourni par le code source.

Changeons la configuration de notre terminal pour Latin-1 et prenons un code source encodé en Latin-1 (par défaut sur Windows) : (Dans les préférences du Terminal, cliquer sur Profils puis sélectionner l'onglet Avancé et dans la rubrique International sélectionner l'encodage ISO Latin-1)

```
$ cat str_latin_1.adb
with Ada.Text_IO;
use Ada.Text_IO;
with Ada. Characters. Handling;
use Ada.Characters.Handling;
procedure Str_Latin_1 is
S : String := "Chaîne accentuée en Latin-1 !!!";
begin
Put_Line(To_Upper(S));
Put_Line("123456789012345678901234567890123");
Put_Line("Longueur : " & S'Length'img);
end:
$ anatmake str_latin_1.adb
acc -c str_latin_1.adb
qnatbind -x str_latin_1.ali
gnatlink str_latin_1.ali
$ ./str_lat1
CHAÎNE ACCENTUÉE EN LATIN-1 !!!
123456789012345678901234567890123
Longueur: 31
```

Le nombre de caractères affichés (31) est maintenant cohérent avec la longueur calculée (31). De plus les utilitaires de transformation de caractères (ici To_Upper pour passer en majuscule) fonctionnent également. L'encodage attendu par Ada, Latin-1, est celui fourni par le code source.

2) L'explication complète

Ada normalise trois types de représentation d'un caractère : Character, Wide_Character et Wide_Wide_Character. Le codage interne de ces types est plus clairement explicité dans la norme, se référer au manuel de référence Ada "A.1 The Package Standard" :

- "The declaration of type Character is based on the standard ISO 8859-1 character set."
- "The declaration of type Wide_Character is based on the standard ISO/IEC 10646:2011 BMP character set. The first 256 positions have the same contents as type Character."
- "The declaration of type Wide_Wide_Character is based on the full ISO/IEC 10646:2011 character set. The first 65536 positions have the same contents as type Wide_Character."

Le type Character est donc basé sur le standard ISO 8859-1. La moitié inférieure est identique au codage ASCII standard, mais la moitié supérieure est utilisée pour représenter des caractères complémentaires. Ceux-ci incluent des lettres étendues utilisées par des langues européennes, comme des accents français, les voyelles avec des trémas utilisés en allemand et les lettres supplémentaires utilisées en suédois. Pour une liste complète des codes et leurs codages voir le fichier source de l'unité de bibliothèque Ada.Characters.Latin 1.

Wide_Character (UCS-2) est lui basé sur le standard ISO 10646. Les 256 premières positions ont le même contenu que le type Character. Le reste des codes est utilisé pour les langues avec des scripts tels que le Chinois.

Wide_Wide_Character (UCS-4) permet d'étendre encore plus les possibilités avec des caractères graphiques comme les émoticônes. Il correspond à l'Unicode.

3) En pratique

La situation dépend du compilateur pour le décodage des sources et les entrées sorties et du système pour l'encodage des sources et l'affichage.

Concernant les sources, l'important est de récupérer les littérales chaînes de caractères avec le bon codage c'est à dire Latin-1. Le compilateur doit donc convertir le format utilisé en Latin-1.

Avec GNAT, les formats possibles sont les suivants : ASCII et plus largement Latin-1 sans option spécifique. Il existe plusieurs formats "étendus" disponibles pour les systèmes hors Windows. Mais le seul exploitable pour Mac va être UTF-8 avec l'option **-gnatW8**.

Reprenons notre exemple en UTF-8 et notre code source en UTF-8 : (Dans les préférences du Terminal, cliquer sur Profils puis sélectionner l'onglet Avancé et dans la rubrique International sélectionner l'encodage UTF-8)

```
$ cat str utf 8.adb
with Ada.Text_IO;
use Ada.Text_IO;
with Ada. Characters. Handling;
use Ada.Characters.Handling;
procedure str_UTF_8 is
S : String := "Chaîne accentuée en UTF-8 !!!";
begin
Put_Line(To_Upper(S));
Put_Line("123456789012345678901234567890123");
Put_Line("Longueur : " & S'Length'img);
end;
$ qnatmake -qnatW8 str_utf_8.adb
qcc -c -qnatW8 str_utf_8.adb
anatbind -x str_utf_8.ali
gnatlink str_utf_8.ali
$ ./str_UTF_8
CHAÎNE ACCENTUÉE EN UTF-8 !!!
123456789012345678901234567890123
Longueur: 29
```

La longueur est bonne ainsi que la transformation en majuscules.

Concernant les entrées / sorties le format par défaut de GNAT est le format interne ISO 8859-1 avec l'unité Ada. Text_IO et le format du code hexadécimal entre crochets avec l'unité Ada. Wide Text IO.

Ce format peut être modifié dynamiquement avec le paramètre "FORM" uniquement avec les procédures de l'unité Wide_Text_IO. Text_IO en bénéficie avec GNAT GPL 2015. Par exemple, une requête Open avec le paramètre FORM avec la valeur "WCEM=8" permet de lire ou d'écrire du texte au codage UTF-8.

Pour les entrées / sorties standards (Terminal) le codage par défaut est donné à la compilation du programme principal, par exemple, avec l'option -gnatW8, ici UTF-8.

Mais que se passe-t-il si le caractère encodé en UTF-8 n'a pas de correspondance en Latin-1 ? C'est ce que nous allons voir en utilisant le type Wide_Character.

4) Le type Wide_Character

Dupliquons notre programme source encodé en UTF-8 pour ajouter le caractère π qui n'existe pas en Latin-1 :

```
$ cat wstr_utf_8.adb
with Ada.Text_IO;
use Ada.Text_IO;
with Ada. Characters. Handling;
use Ada.Characters.Handling;
procedure WStr_UTF_8 is
S : String := "Périmètre / Diamètre = \pi";
beain
Put_Line(To_Upper(S));
Put_Line("123456789012345678901234567890123");
Put_Line("Longueur : " & S'Length'img);
end:
$ gnatmake -s -gnatW8 -gnatv wstr_UTF_8
gcc -c -qnatW8 -qnatv wstr_utf_8.adb
GNAT GPL 2015 (20150428-49)
Copyright 1992-2015, Free Software Foundation, Inc.
Compiling: wstr_utf_8.adb
Source file time stamp: 2016-03-28 10:15:57
Compiled at: 2016-03-28 12:15:58
 6. S : String := "Périmètre / Diamètre = \pi";
 >>> literal out of range of type Standard.Character
 11 lines: 1 error
gnatmake: "wstr_utf_8.adb" compilation error
 Nous obtenons une erreur claire et cohérente avec ce qui précède.
Nous devons alors passer à la dimension supérieure en utilisant le type
```

Wide_Character:

```
$ cat wstr_utf_8.adb
with Ada.Wide_Text_IO;
use Ada.Wide_Text_IO;
with Ada.Wide_Characters.Handling;
use Ada.Wide_Characters.Handling;
```

```
with Ada. Characters. Conversions;
use Ada. Characters. Conversions;
procedure WStr_UTF_8 is
S: Wide_String := "Périmètre / Diamètre = \pi";
begin
Put_Line(To_Upper(S));
Put_Line("123456789012345678901234567890123");
Put_Line("Longueur : " & To_Wide_String(S'Length'img));
end;
$ gnatmake -s -gnatW8 wstr_UTF_8
gcc -c -qnatW8 wstr_utf_8.adb
qnatbind -x wstr_utf_8.ali
anatlink wstr_utf_8.ali
$ ./wstr UTF 8
PÉRIMÈTRE / DIAMÈTRE = Π
123456789012345678901234567890123
Longueur: 24
```

Le type Wide_Character accepte beaucoup plus de variantes de caractères que le type Character. Cependant, il peut s'avérer limité il faudra alors passer au type Wide_Wide_Character.

Le choix de du bon type dépendra de l'étendu des caractères à prendre en compte. Pour le français, langue latine, le type Character (Latin-1) convient pour la plupart des textes quotidiens. Pour les autres graphies comme le grec voire le braille il faudra passer au Wide_Character. Pour les émoticônes, ce sera carrément le Wide_Wide_Character.

5) La saisie de caractères accentués

Nous avons vu que nous pouvions donc afficher des caractères accentués en prenant quelques précautions, quand est-il de la saisie ?

Reprenons notre programme d'affichage des chaînes de caractères String et ajoutons la saisie depuis le terminal, compilons et exécutons le programme en tapant directement dans le terminal les caractères "Saisie accentuée !!!":

```
$ cat str_get_UTF_8.adb
with Ada.Text_IO;
use Ada.Text_IO;
with Ada.Characters.Handling;
use Ada.Characters.Handling;
procedure Str_Get_UTF_8 is
 S : constant String := "Chaîne accentuée en UTF-8 !!!";
```

```
G : constant String := Get_Line;
begin
Put_Line(To_Upper(S));
Put_Line("123456789012345678901234567890123");
Put_Line("Longueur : " & S'Length'img);
Put_Line(To_Upper(G));
Put_Line("123456789012345678901234567890123");
Put_Line("Longueur : " & G'Length'img);
end;
$ gnatmake -gnatW8 str_get_UTF_8.adb
gcc -c -gnatW8 str_get_UTF_8.adb
gnatbind -x str_get_UTF_8.ali
qnatlink str_get_UTF_8.ali
$ ./str_get_UTF_8
Saisie accentuée !!!
CHAÎNE ACCENTUÉE EN UTF-8 !!!
123456789012345678901234567890123
Longueur: 29
SAISIE ACCENTUéE !!!
123456789012345678901234567890123
Longueur: 21
```

À l'évidence la saisie ne fonctionne pas de la même façon que l'affichage. En consultant le manuel GNAT à propos de l'option -gnatW8, nous trouvons : "Note that the wide character representation that is specified (explicitly or by default) for the main program also acts as the default encoding used for Wide_Text_IO files if not specifically overridden by a WCEM form parameter."

Ce paragraphe indique que l'option fonctionnera avec la bibliothèque Wide_Text_IO. Bien, mais pourquoi avec Text_IO l'affichage (Put_Line) fonctionne mais pas la saisie (Get_Line). L'explication réside dans le sens de conversion. Pour l'affichage, il y a une conversion de String (Latin-1) vers UTF-8, ce qui est toujours possible. Pour la saisie, il y a une conversion de UTF-8 vers String (Latin-1), ce qui n'est pas toujours possible. Le choix de Text_IO.Get_Line est alors de ne pas faire de conversion. Il faut alors utiliser Wide_Text_IO.Get_Line qui rend la conversion possible.

Reprenons notre programme d'affichage des chaînes de caractères Wide_String et ajoutons la saisie depuis le terminal, compilons et exécutons le programme en tapant directement dans le terminal les caractères "Saisie accentuée !!!":

```
$ cat wstr_get_UTF_8.adb
with Ada.Wide_Text_IO;
use Ada.Wide_Text_IO;
with Ada.Wide_Characters.Handling;
use Ada.Wide_Characters.Handling;
with Ada. Characters. Conversions;
use Ada. Characters. Conversions;
procedure WStr_Get_UTF_8 is
S : constant Wide_String := "Périmètre / Diamètre = \pi";
G : constant Wide_String := Get_Line;
begin
Put_Line(To_Upper(S));
Put_Line("123456789012345678901234567890123");
Put_Line("Longueur : " & To_Wide_String(S'Length'img));
Put_Line(To_Upper(G));
Put_Line("123456789012345678901234567890123");
Put_Line("Longueur : " & To_Wide_String(G'Length'img));
end;
$ gnatmake -gnatW8 wstr_get_UTF_8.adb
gcc -c -qnatW8 wstr_get_UTF_8.adb
gnatbind -x wstr_get_UTF_8.ali
qnatlink wstr_get_UTF_8.ali
$ ./wstr_get_UTF_8
Saisie accentuée !!!
PÉRIMÈTRE / DIAMÈTRE = Π
123456789012345678901234567890123
Longueur: 24
SAISIE ACCENTUÉE !!!
123456789012345678901234567890123
Longueur: 20
```

Cela fonctionne maintenant comme attendu.

Mais cela n'est pas complètement satisfaisant car le programmeur doit faire un choix à priori entre trois types : String, Wide_String et Wide_String sans compter leurs dérivés Bounded et Unbounded. Suivant l'utilisation cela impose des conversions fréquentes entre ces différents types. Nous allons voir dans le paragraphe suivant une tentative pour simplifier cette utilisation.

6) La bibliothèque UXStrings

L'idéal serait de manipuler des objets chaines de caractères sans se préoccuper de leur contenu accentué ou non. Ces objets s'adapteraient ainsi au contenu. Le programmeur n'a pas alors à faire de choix de représentation interne quand il écrit un texte en Latin-1 ou qu'il reçoit un message sur une interface graphique en UTF-8, par exemple :

```
S1, S2 : UXString;
...
Write (Fichier, To_Latin_1 (S1));
S2 := "Received: " & From_UTF_8 (Get_Text (UI));
```

De même, la taille de la chaine de caractère s'adapterait également au contenu.

Une tentative de réponse est donnée par la proposition contenue dans la bibliothèque UXStrings, voir sa spécification uxstrings1.ads.

Les API sont inspirées de Ada. Strings. Unbounded afin de minimiser le travail de reprise de codes Ada existants.

Voyons maintenant notre exemple adapté pour UXStrings. Comme la bibliothèque UXStrings est par défaut configurée en Latin-1 pour être conforme au type String du standard Ada actuel, nous la configurons en UTF-8:

```
% cat test_str_get_utf_8.adb
with UXStrings;
with UXStrings.Text_IO;
with UXStrings.Conversions;
use UXStrings;
use UXStrings.Text_IO;
procedure Test_Str_Get_UTF_8 is
 S : constant UXString := "Chaîne accentuée en UTF-8 !!!";
 G : UXString;
 function Image is new UXStrings.Conversions.Integer_Image
(Natural);
begin
 -- Configuration fin de ligne LF and codage UTF-8
 Ending (Current_Output, LF_Ending);
 Scheme (Current_Output, UTF_8);
 Ending (Current_Input, LF_Ending);
 Scheme (Current_Input, UTF_8);
```

```
Put_Line (To_Upper (S));
 Put_Line ("123456789012345678901234567890123");
 Put_Line ("Longueur : " & Image (S.Length));
 Get_Line (G):
 Put_Line (To_Upper (G));
 Put_Line ("123456789012345678901234567890123");
 Put_Line ("Longueur : " & Image (G.Length));
end Test_Str_Get_UTF_8;
% gnatmake -gnatW8 test_str_get_utf_8.adb
Compile
 [Ada]
 test_str_get_utf_8.adb
Bind
 test_str_get_utf_8.bexch
 [aprbind]
 [Ada]
 test_str_get_utf_8.ali
Link
 [link]
 test_str_get_utf_8.adb
% ./bin/test_str_get_utf_8
CHAÎNE ACCENTUÉE EN UTF-8 !!!
123456789012345678901234567890123
Longueur: 29
Saisie accentuée !!!
SAISIE ACCENTUÉE !!!
123456789012345678901234567890123
Longueur : 20
```

Quelque soit le contenu, S va s'adapter sans devoir changer de type, on peut ainsi écrire :

```
S : UXString := "Périmètre / Diamètre = \pi"; -- USC-2 ou bien :
```

```
S : UXString := "Nombres entiers N⊂K"; -- UCS-4
```

Quelque soit la taille et le contenu saisi, G va également s'adapter.

UXStrings présente à ce jour quelques limitations. Pour le moment, il ne s'agit que d'un prototype de simplification de l'utilisation des chaines de caractères accentuées dynamiques en Ada qui ne demande qu'à grandir.

Pascal Pignard, mars 2005, mars 2016, avril 2017, avril 2021.