Chapter 35 Internationalization

1.
Use Unicode.

2.
You can construct a Locale object using the constructor such as new Locale(String languageCode, String countryCode), or use the constants such as Locale.US. To display all the available locales, use the getAvailableLocales() from the instances of Calendar, DateFormat, NumberFormat, or Collator.

3. Each Swing GUI component contains the locale property. So you can use the setLocale method to set a new locale.

jbt.setLocale(new Locale("fr", "CA")); or jbt.setLocale(Locale.CANADA_FRENCH)

jlbl.setLocale(new Locale("nl", "NL"));

4. cal.setTimeZone(TimeZone.getTimeZone("PST"))

5.
Create an instance of GregorianCalendar with the German locale, and set appropriate time zone, and use DateFormat class to display time and date.

6.

SimpleDateFormat formatter

 = new SimpleDateFormat ("yyyy.MM.dd hh:mm:ss z");

date currentTime = new Date();

String dateString = formatter.format(currentTime);

System.out.println("Current time is " + dateString);

7. availableTimeZones contains strings. Strings are comparable. But availableLocales contains Locale objects. The Locales class does not implement the Comparable interface.

8.

 NumberFormat numberFormat = NumberFormat.getInstance(Locale.UK);

 numberFormat.setMaximumFractionDigits(2);

 System.out.println(numberFormat.format(12345.678));

9.

 NumberFormat currencyFormat =

 NumberFormat.getCurrencyInstance(Locale.US);

 System.out.println(currencyFormat.format(12345.678));

10.

 NumberFormat percentFormat =

 NumberFormat.getPercentInstance(Locale.US);

 percentFormat.setMinimumFractionDigits(3);

 System.out.println(percentFormat.format(0.345678));

11.

 NumberFormat numberFormat =

 NumberFormat.getInstance(Locale.US);

 try {

 Number number = numberFormat.parse("3,456.78");

 System.out.println(number.doubleValue());

 }

 catch (java.text.ParseException ex) {

 System.out.println("Parse failed");

 }

12.

 NumberFormat numberFormat = NumberFormat.getInstance(Locale.US);

 DecimalFormat decimalFormat = (DecimalFormat)numberFormat;

 decimalFormat.applyPattern("00.0##");

 System.out.println(decimalFormat.format(12345.678));

13.
The getBundle() method attempts to load the class that matches the specified locale by language, country and variant by searching the file name in the order. The files searched in this order form a resource chain. If no file is found in the resource chain, the getBundel() method raises a MissingResourceException.

14. Once a resource bundle object is created, you can use the getObject() method to retrieve the value according to the key. Resource bundles contain key/value pairs. The keys uniquely identify a locale-specific object in the bundle. You can use the key to retrieve the object.

15. You specify an encoding scheme in the constructors of Scanner and Formatter as follows:

Scanner input = new Scanner(new File(filename), encodingName)

Formatter output = new Formatter(new File(filename), encodingName)

16. If the Unicode is not an ASCII character, the ? character is written to the file.

System.out.println(System.getProperty("file.encoding"));

