

Unicode Introduction

Ken Zook

November, 2006

Unicode properties

0041;LATIN CAPITAL LETTER A;Lu;0;L;;;;;N;;;;;0061;

Representative
glyph

A

Semantic
properties

Code point: 0041

Name: LATIN CAPITAL LETTER A

General category: Uppercase letter (Lu)

Canonical combining class: Standard spacing (0)

Bidirectional category: Left-to-right (L)

Mirrored: no (N)

Lowercase mapping: 0061

Unicode code space

Encoding Unicode

UTF-32 = 10331 (1 32-bit value / code point)

UTF-16 = D800 DF31 (FW/Win) (1-2 16-bit values / code point)

UTF-8 = F0 90 8C B1 (XML) (1-4 8-bit values / code point)

UTF-16 Surrogates: D800-DFFF

High: D800-DBFF, Low: DC00-DFFF

U+10331 GOTHIC LETTER BAIRKAN **Ბ** D800 DF31
10331

Surrogates used to access 10000-10FFFF in UTF-16

Private Use Area (SIL)

Canonical equivalence

01FA

LATIN CAPITAL LETTER A WITH RING ABOVE AND ACUTE

212B 0301

ANGSTROM SIGN
COMBINING ACUTE ACCENT

00C5 0301

LATIN CAPITAL LETTER A WITH RING ABOVE
COMBINING ACUTE ACCENT

0041 030A 0301

LATIN CAPITAL LETTER A
COMBINING RING ABOVE
COMBINING ACUTE ACCENT

Normalization (NFD)

014D;LATIN SMALL LETTER O WITH MACRON;;0;;006F 0304...

01ED;LATIN SMALL LETTER O WITH OGONEK AND MACRON;;0;;01EB 0304...

01EB;LATIN SMALL LETTER O WITH OGONEK;;0;;006F 0328...

0304;COMBINING MACRON;;230...

0328;COMBINING OGONEK;;202...

o ȯ ō
006F 0328 0304

o ō ȯ o ȯ ō
006F 0304 0328 ≡ 006F 0328 0304

ō ȯ o ō ȯ o ȯ ō
014D 0328 ≡ 006F 0304 0328 ≡ 006F 0328 0304

ō ȯ ō o ȯ ō
01ED ≡ 01EB 0304 ≡ 006F 0328 0304

Normalization (NFC)

014D;LATIN SMALL LETTER O WITH MACRON;;0;;006F 0304...

01ED;LATIN SMALL LETTER O WITH OGONEK AND MACRON;;0;;01EB 0304...

01EB;LATIN SMALL LETTER O WITH OGONEK;;0;;006F 0328...

0304;COMBINING MACRON;;230...

0328;COMBINING OGONEK;;202...

o ȯ ō ȯ ō ō
006F 0328 0304 ≡ 01EB 0304 ≡ 01ED

o ō ȯ o ȯ ō ȯ ō ō
006F 0304 0328 ≡ 006F 0328 0304 ≡ 01EB 0304 ≡ 01ED

ō ȯ ō o ȯ ō ȯ ō ō
014D 0328 ≡ 006F 0328 0304 ≡ 01EB 0304 ≡ 01ED

ō o ȯ ō ȯ ō ō
01ED ≡ 006F 0328 0304 ≡ 01EB 0304 ≡ 01ED

Case mapping

✦ SpecialCasing.txt + UnicodeData.txt

✦ Unicode digraphs require title casing

DZ 01F1;LATIN CAPITAL LETTER DZ;Lu;;;;;;;;;01F3;01F2

Dz 01F2;LATIN CAPITAL LETTER D WITH SMALL LETTER Z;Lt;;;;;;;;;;01F1;01F3;

dz 01F3;LATIN SMALL LETTER DZ;Ll;;;;;;;;;;01F1;;01F2

✦ Case mapping is not reversible

McConnel ⇔ mcconnel ⇔ MCCONNEL

Case mapping

- ✦ Case mapping may produce strings of different length

ǰ J ǰ̇
01F0 ⇒ 004A 030C

- ✦ Case mapping may depend on the locale

English i I
0069 ⇒ 0049

Turkish/Azeri i İ
0069 ⇒ 0130

Smart rendering: Arabic

Keyboard:

b**a**b**i**b**u** b

Screen:

Code points:

0628 064e 0628 0650

0628 064f 0020 0628

Smart rendering: Burmese

Keyboard:

krui

Code points:

1000 1039 101b

102f 102d

Screen:

Smart rendering: Tamil

Keyboard: Ur rU yU NU mU kU jU

Code b8a bb0 bb0 bc2 baf bc2
points: ba3 bc2 bae bc2 b95 bc2
Screen: b9c bc2

The image shows a 2x4 grid of Tamil characters. The top row contains: ஊர (Ura), ரு (ru), யு (yu), னு (nu). The bottom row contains: மு (mu), கூ (ku), ஜு (ju). In each character, the vowel sign and the character's right side are highlighted in red to show how they are rendered together as a single unit.