

Lokalizacja i internacjonalizacja programów

Zaawansowane technologie Javy 2019

Lokalizacja

- Lokalizacja to specyficzne dla danego języka, kraju i regionu reguły dotyczące prezentacji różnych informacji (formatowania liczb, formatowania dat, pisowni tekstów, porządku alfabetycznego, itp).
- Programy powinny być dostosowane do różnych lokalizacji bez ponownego kompilowania kodu.

Lokalizacja

- W pakiecie `java.text` mamy cały zestaw klas rozwiązujący zagadnienia lokalizacyjne.
- Lokalizacja w Javie jest reprezentowana przez klasę `Locale` z pakietu `java.util`.
- Lokalizacja jest określana przez kombinację kodu języka, kraju i wariantu (regionu):
 - Kod języka to dwuliterowy skrót (małe litery) wg standardu ISO-639
 - Kod kraju to dwuliterowy skrót (duże litery) wg standardu ISO-3166
 - Kod wariantu (regionu) to dodatkowa informacja, która nie spełnia określonych standardów.

Lokalizacja

- Lokalizacja w Javie jest określana przez kombinację kodu języka, kraju i wariantu (regionu):

```
Locale (String lang)
```

```
Locale (String lang, String coun)
```

```
Locale (String lang, String coun, String var)
```

- Przykłady obiektów lokalizacyjnych:

```
Locale a = new Locale("pl", "PL");
```

```
Locale b = new Locale("en", "GB");
```

```
Locale c = new Locale("en", "US");
```

```
Locale d = new Locale("en");
```

- Każdy program w Javie uzyskuje domyślną lokalizację na podstawie właściwości ustawionych dla platformy systemowej.
- Bieżącą lokalizację możemy odczytać za pomocą:
`Locale.getDefault();`
- Domyślną lokalizację można zmienić za pomocą:
`Locale.setDefault(newLocale);`

Lokalizacja

- **Klasa `Locale` posiada kilka użytecznych getterów:**
`String getLanguage()`
`String getCountry()`
`String getVariant()`
- **Klasa `Locale` posiada kilka metod prezentacyjnych:**
`String getDisplayLanguage();`
`String getDisplayCountry();`
`String getDisplayVariant();`
`String getDisplayName();`
- **Klasa `Locale` posiada kilka informacyjnych metod statycznych:**
`String[] getISOLanguages()`
`String[] getISOCountries()`
`Locale[] getAvailableLocales()`

Lokalizacja

- Klasy lokalizacyjnie czułe biorą pod uwagę lokalizację – zaliczamy do nich:

`NumberFormat` (formatowanie liczb)

`DateFormat` (formatowanie dat)

`Calendar` (data i czas)

`Collator` (porządek alfabetyczny)

`BreakIterator` (rozbiór tekstu)

Formatowanie

- Do formatowania liczb (całkowitych i zmiennopozycyjnych) służą klasy `NumberFormat` i `DecimalFormat`.
- Klasa `Currency` opisuje waluty.
- Strefy czasowe opisuje klasa `TimeZone`.
- Informację o dacie i godzinie przechowuje się w obiekcie `Calendar` lub `Date`, a do formatowania czasu używa się klasy `DateFormat`.

Rozbiór tekstów

- Zlokalizowanego rozbioru tekstu dokonujemy za pomocą klasy `BreakIterator`.
- `BreakIterator` pozwala dzielić tekst pisany w określonym języku na wiersze, zdania, słowa i znaki. Do wyodrębnienia każdego z wymienionych elementów tekstu należy użyć odrębnego iteratora:

```
getLineInstance()  
getSentenceInstance()  
getWordInstance()  
getCharacterInstance()
```

- **Przykład:**

```
BreakIterator brit =  
 BreakIterator.getWordInstance();
```


Rozbiór tekstów

- Najważniejsze metody iteratorów:
 - `first ()` – indeks pierwszej pozycji podziału tekstu na elementy;
 - `last ()` – indeks ostatniej pozycji;
 - `next ()` – indeks następnej pozycji;
 - `previous ()` – indeks poprzedniej pozycji;
 - `next (int n)` i `preceding (int n)` – indeks pozycji podziału tekstu oddalonego o `n` od pozycji bieżącej.
- Iterator do wyodrębniania słów, w przeciwieństwie do innych iteratorów, zwraca indeksy słów i indeksy separatorów.

Rozbiór tekstów

Przykład rozbioru tekstu:

```
public static void main (String args[]) {
 if (args.length == 1) {
 String stringToExamine = args[0];
 // print each word in order
 BreakIterator boundary =
 BreakIterator.getWordInstance();
 boundary.setText(stringToExamine);
 printEachForward(boundary, stringToExamine);
 // print each sentence in reverse order
 boundary = BreakIterator.getSentenceInstance(Locale.US);
 boundary.setText(stringToExamine);
 printEachBackward(boundary, stringToExamine);
 printFirst(boundary, stringToExamine);
 printLast(boundary, stringToExamine);
 }
}
```

Rozbiór tekstów

Przykład rozbioru tekstu:

```
public static void printEachForward
(BreakIterator boundary, String source) {
 int start = boundary.first();
 for (int end=boundary.next();
 end!=BreakIterator.DONE;
 start=end, end=boundary.next()) {
 System.out.println(source.substring(start,end));
 }
}

public static void printEachBackward
(BreakIterator boundary, String source) {
 int end = boundary.last();
 for (int start=boundary.previous();
 start!=BreakIterator.DONE;
 end=start, start=boundary.previous()) {
 System.out.println(source.substring(start,end));
 }
}
```

Porównywanie napisów

- Różne języki mają różny porządek alfabetyczny napisów.
- Właściwe porównywanie napisów dokonuje się za pomocą lokalizacyjnie czułego obiektu `Collator`.
- Klasa `Collator` implementuje interfejs `Comparator<Object>`.
- Klasa `Collator` jest abstrakcyjna.

Porównywanie napisów

- Konkretnie kolatory są nieabstrakcyjnymi obiektami `RuleBasedCollator` (podklasa `Collator`).
- Instancję kolatora uzyskujemy za pomocą metod:
`Collator.getInstance()` – kolator domyślny
`Collator.getInstance(loc)` – kolator dla lokalizacji `loc`
- Metodą `compare(...)` kolatora porównujemy parę napisów.

Porównywanie napisów

- Uporządkowanie za pomocą kolatorów typu `RuleBasedCollator` odbywa się na podstawie porównywania kolejnych znaków z wykorzystaniem reguł zapisanych w tym obiekcie.
- Reguły te określają cztery porządki:
`PRIMARY` – rozróżniane są znaki zdefiniowane w zestawie reguł,
`SECONDARY` – wyodrębnia różnice w znakach akcentowanych,
`TERTIARY` – rozróżnienie na podstawie wielkości liter,
`IDENTICAL` – jeśli znaki uznane za takie same według poprzednich trzech reguł są rozróżniane na podstawie kodu.

Porównywanie napisów

- Siła kolatora to stosowany do porównywania porządek. Domyślna siła kolatora to `TERTIARY`.
- Siłę kolatora ustawiamy metodą `setStrength(...)`.
- Zbiór reguł kolatora można odczytać metodą `getRules()` i ustawić metodą `setRules(String)`.
- Reguła to ciąg znaków uporządkowanych relacjami mniejszości (`<`) dla `PRIMARY`, średnika (`;`) dla `SECONDARY`, przecinka (`,`) dla `TERTIARY` i równości (`=`) dla `IDENTICAL`. Przykład:
"`...9<a, A<b, B<c, C...`"
Kolejne reguły łączymy ze sobą za pomocą ampersanda (`&`). Przykład:
"`A<B & B<C`"

Porównywanie napisów

- Kolatory można wykorzystać do sortowania tablic napisów metodą `Arrays.sort(...)`. Przykład:

```
String[] tab = ...;  
Collator col =  
 Collator.getInstance();  
Arrays.sort(tab, col);
```


Internacjonalizacja aplikacji

- Aplikacja powinna być przygotowana na działanie w różnych środowiskach językowych.
- Nie tylko liczby, daty i czas powinny być prezentowane zgodnie z wymaganiami danej lokalizacji – również komunikacja aplikacji z użytkownikiem powinna spełniać kryteria lokalizacyjne.
- Mechanizmem umożliwiającym odseparowanie języka komunikatów od kodu są w Javie zasoby dodatkowe (ang. *resource bundle*):
 - oparte na tekstowych plikach właściwości `PropertiesResourceBundle` (odseparowanie napisów),
 - oraz oparte na listach obiektów `ListResourceBundle` (odseparowanie dowolnych obiektów).

Internacjonalizacja aplikacji

- Plik właściwości może mieć dowolną nazwę i rozszerzenie `.properties`.
- W pliku takim zapisujemy pary:
klucz = napis
- Rolę komentarza pełnią linie rozpoczynające się od znaku `#`.
- Gdy do nazwy pliku dołożymy sufiks z nazwą lokalizacji, to utworzymy zbiór napisów dla jakiejś konkretnej lokalizacji.

Internacjonalizacja aplikacji

- Plik o odpowiedniej nazwie możliwie bliskiej bieżącej lokalizacji zostanie odnaleziony i Java pobierze z niego napis przypisany do odpowiedniego klucza.
- Przykład wyboru pliku właściwości, gdy bieżąca lokalizacja to pl_PL:
Messages.properties
Messages_pl.properties
Java wybierze plik
Messages_pl.properties nie znajdując
Messages_pl_PL.properties.

Internacjonalizacja aplikacji

- Plik właściwości ze znakami diakrytycznymi należy przetworzyć do pliku w formacie ASCII (zamieniając każdy znak spoza alfabetu angielskiego na sekwencję znaków kodujących szesnastkowo daną literę `\uHHHH` w Unicodzie). Zamiany tej można dokonać automatycznie za pomocą programu `native2ascii`. Przykład:

```
$ native2ascii plik.properties.nat  
> plik.properties
```

Internacjonalizacja aplikacji

- W programie odwołujemy się do zewnętrznego pliku właściwości podając nazwę i lokalizację. Przykład:

```
Locale loc = Locale.getDefault();
```

```
ResourceBundle msg =
```

```
 ResourceBundle.getBundle("name", loc);
```

- Pobranie napisu skojarzonego z podanym kluczem w zasobie ResourceBundle dokonujemy metodą `getString`. Przykład:

```
String napis = msg.getString(klucz);
```
- Metoda `getBundle` najpierw szuka obiektów dziedziczących po `ListResourceBundle` a dopiero później plików właściwości.
- Użycie `ListResourceBundle` wymaga pisania kodu ale pozwala kojarzyć z kluczami obiekty innych typów niż `String`.

Literatura

- K.Barteczko: *Java – od podstaw do technologii. Tom 1, część C, rozdział 5: Formatowanie, lokalizacja i internacjonalizacja*. Wydawnictwo MIKOM, Warszawa 2004.
- C.S.Horstmann, G.Cornell: *Core Java – techniki zaawansowane. Wydanie 8. Rozdział 5: Internacjonalizacja*. Wydawnictwo HELION, Gliwice 2009.
- Internationalization (Java Tutorial):
<http://docs.oracle.com/javase/tutorial/i18n/>