
 1

ISO/IEC JTC 1/SC22/WG20 N898R

L2/02-008R
Universal multiple-octet coded character set
International organization for standardization
Organisation internationale de normalisation

Title: String ordering weighting roadmap

Source: Kent Karlsson
Date: 2002-02-04
Status: Expert contribution
Document type: Working group document
Action: For consideration by the UTC and JTC 1/SC 22/WG 20

1 Introduction
The Unicode Collation Algorithm has a default weighting table, and similarly the
ISO/IEC 14651 standard (International string ordering and comparison) has a
Common Template Table (CTT). The weights used/implied by these weighting tables,
normally after tailoring for particular collation traditions, are used to create collation
keys for strings. The weights (unless drastic tailoring is done) are ordered in a
particular way to enable shorter collation keys.

The current scheme is only partial, however, and does this particular ordering only
for level 3 weights versus level 2 weights, and level 2 weights versus level 1 weights.
In the latest tables there is in addition, within the level 1 weights, a division between
“ordinary” (or “lead”) weights and Hàn trail weights, since Hàn characters now have
double weights.

However, there is also a need to further divide the level 1 weights due to that some
scripts use grouping of characters for collation purposes. E.g. for Hangul, the
grouping is in terms of consonant clusters, and vowel clusters (note: not in terms of
Hangul syllables), and for several Brahmic derived scripts, the collation grouping is, it
appears, in terms of orthographic syllables (it may be better analysed as grouped by
consonants clusters and (singleton) vowel clusters). One way of achieving this is to
insert, after each group, a light weight, either as part of the collation key construction,
or have the prehandling insert ZWNBSP (say) characters after each group, and weight
ZWNBSP at level 1 before all letters and digits (part of this will be maintained below).

Many of the ZWNBSPs insertions can be avoided, however, (except one per
Hangul syllable, just after the lead consonants) if the weighting is done in a particular
way, explained below.

Note that ZWNBSP should not occur in the original input, and if it does, the
prehandling must replace it with WORD JOINER. So the only ZWNBSPs that are to be
weighted are those that mark the end of a collation cluster, and in addition could not
be avoided by utilising the particular weighting layout for level 1 weights explained
below.

 2

2 Weighting scheme
Nominally, a collation key consists of a number of subkeys, one for each level in the
collation table, normally 3 or 4. (APIs can be used to look only at fewer levels.) Each
subkey is made up of a number of weights, and a weight is a positive integer.
Nominally the subkeys are independent: the level 2 subkeys are compared only if the
level 1 subkeys are equal, etc. In practice, however, one concatenates the subkeys
into a single key. However, the comparison must still work as if the subkeys were
independent. This is nominally done by inserting a very small weight, usually 0 or 1,
that is never used as a proper weight, between the subkeys:

k = s1, 0, s2, 0, ..., 0, sn

where s i is the subkey at level i, and commas mark concatenation of sequences of
weights.

2.1 Key terminator weight
0 (or nothing). The 0 is only needed between keys if several keys are concatenated,
to form a multi-string collation key. This is not part of UCA not 14651, but may be
used for proper word-by-word (or other grouping) ordering.

2.2 Subkey terminator weight
1 (or 0). These can in most cases be avoided easily, see below. However, in order to
be able to reuse weight values at the fourth level, these are used after the third level
weights when using the fourth level.

2.3 Third level weights
In order to avoid having to have a subkey terminator weight after the second level
weights in a collation key, all the third level weights are lighter (come before) the
second level weights. Third level weights are usually used for case and similar
differences.

2.4 Second level weights
In order to avoid having to have a subkey terminator weight after the first level weights
in a collation key, all the second level weights are lighter (come before) the first level
weights. Second level weights are usually used for accent and similar differences.

2.5 First level weights

2.5.1 Delimiter, punctuation, and symbol weights

It is sometimes useful to consider a string divided into substrings in various ways when
ordering; e.g. sentence-by-sentence or word-by-word. Instead of actually dividing up
the string into several strings, that are given keys that are then concatenated (with a
key terminator weight in-between each), an easier way is to just certain “part
terminating” characters as having light primary weights. Indeed, the latter even allows
for a hierarchy. It is quite possible to have a, say, syllable clustered ordering, and on
top of that have a word-by-word ordering; and indeed on top of that have a sentence-
by-sentence ordering.

 3

Some scripts always use a clustered ordering. Hangul uses a clustered ordering
where the clusters are sequences of consonants and sequences of vowels (note that
Hangul does not use orthographic syllable clustering in its ordering rules, despite
popular claims to that effect). The Brahmic derived scripts use a clustering in ordering
that is based on the orthographic syllable clusters.

For the most part, we can weight the characters so that the appropriate ordering
clustering falls out as a result. This is not fully the case for Hangul, however. Most of
it can be achieved by assigning the collation weights in a good way. However, one
must still insert a lightweight terminator weight (that for ZWNBSP below) after each
Choseong cluster. None is needed after Jungseong or Jongseong clusters if the
weights are assigned appropriately (see below).

Note that the clusters here are not directly related to the “grapheme clusters”
elsewhere!

Here we list the collation clustering characters in order of increasing first level
weight (when not IGNOREd).

2.5.1.1 Top level termination characters

These punctuation characters should be IGNOREd by default, but have smallest first
level weights in case they are not to be IGNOREd.

The characters here are FS/IS4, as well as “end of documents” visible punctuation:
17DA (khmer sign koomuut), 0E5B (thai character khomut).

2.5.1.2 Paragraph termination characters

These punctuation characters should be IGNOREd by default, but have first level
weights in case they are not to be IGNOREd.

The characters here are GS/IS3, as well as “end of paragraph” invisible and visible
punctuation: PS, CR, LF, NEL, <CR, LF>.

2.5.1.3 Sentence termination characters

These punctuation characters should be IGNOREd by default, but have first level
weights in case they are not to be IGNOREd. The characters here are RS/IS2, as well
as “end of (partial) sentence” invisible and visible punctuation: LS, HT, VT, FF, <CR,
VT>, <CR, FF>, FULL STOP, QUESTION MARK, EXCLAMATION MARK, COMMA,
SEMICOLON (and their variants), possibly also EM DASH. (Ethiopic?)

2.5.1.4 Word termination characters

These punctuation characters should be IGNOREd by default, but have first level
weights in case they are not to be IGNOREd. The characters here are US/IS1, as well
as “end of (partial) word”: any Zs, BREAK PERMITTED HERE. (Ethiopic?) (currency
signs?)

2.5.1.5 Subword termination characters

These punctuation characters should be IGNOREd by default, but have first level
weights in case they are not to be IGNOREd. The characters here are: SHY, MTSHY,
WORD JOINER.

 4

2.5.1.6 Syllable or subsyllable termination character

The character here, ZWNBSP, should not be ignored by default. This is a character
that does not occur in input (if it does such occurrences are replaced by WORD
JOINER). Thus all occurrences in weighted input is the result of prehandling inserting
ZWNBSP after (sub)syllables in (sub)syllable clustering ordered scripts (Brahmic
derived scripts and Hangul). Given the special weighting introduced here, the only
(sub)syllable position where they still need to be inserted is after each maximal
sequence of Hangul lead consonant jamos (handling Hangul compatibility letters is
optional, and not part of the required prehandling, just the optional prehandling).

The weight for ZWNBSP has sometimes been referred to as the <LOW> weight.
However, there are even lower weights, as listed above.

2.5.2 Symbols

Next come symbols, IGNOREd on levels 1-3 by default, but they have first level
weights (in UCA) in case they are set (via an API) not to be ignored. That is except
MINUS SIGN, PLUS SIGN, and INFINITY, which are given weights for numerals at the
first level; see below.

2.5.3 Integral numeral weights

The weighting scheme per se only handles digits, but can also handle negative and
positive infinity. For accurate ordering of natural, integral, or more general numerals,
special prehandling is needed. See section C.3 of ISO/IEC 14651 (this is not covered
in UTS 10).

Again we present them in order of increasing weighting. However, these are not
IGNOREd by default, but have their first level weights always used.

2.5.3.1 Negative infinity

First among the numerals (most negative) is negative infinity. For this, have a
contraction for <MINUS SIGN, INFINITY>.

2.5.3.2 Negative values

MINUS SIGN should not be IGNOREd by default. However, proper handling of
numerals for negative values requires one of a number of particular prehandlings to be
done (see section C.3 of ISO/IEC 14651). The latter is not part of UTS 10 (nor
14651), but handling of integral numerals is recommended.

2.5.3.3 Positive values

At this weighting group the digits (and the PLUS SIGN, if not IGNOREd) are weighted.
Again, proper handling of numerals requires one of a number of particular
prehandlings to be done (see section C.3 of ISO/IEC 14651).

2.5.3.4 Positive infinity

Last among the numerals is positive infinity. Transfinite numerals (ordinal or cardinal)
should not be handled by default.

 5

2.5.4 Script weights

The script weights (for letters/ideographs of scripts, not numbers or punctuation, which
already has been dealt with) should be split into several groups. This is partially done
already: the Hàn trail weights are in a separate group after all the “normal” letters.
There is also an incomplete proposal to handle Hangul a bit better (L2/02-010) as well
as a more complete proposal, that however only handles the “split” in commentary
after the table (L2/01-469). The split for Hangul is given in this paper (without
complete table though). Hangul is collation clustered by consonant clusters and vowel
clusters. Also the Brahmic derived scripts can be seen as collation clustered
according to consonants cluster and (single) vowel cluster).

A way of handling this clustering is to insert a ZWNBSP between each collation
cluster. That leads to an excessive number of ZWNBSPs to insert. However, by
assigning the weights in a good way, the ZWNBSPs can be reduced to need to be
inserted only after Hangul lead consonant jamo clusters. The others aren’t needed,
provided that the weighting is done as described in this paper.

2.5.4.1 Independent letters grouped by script

First among the letter groups is the “ordinary” (independent) letter group. This is
where letters are ordered at present in the UCA default table and the CTT. This group
thus include many alphabetic scripts, like Latin, Greek, Cyrillic, but also most syllabic
scripts, like Yi, Canadian Syllabics.

This group includes Hàn lead weights (Hàn characters are now doubly weighted),
weights for Hangul lead consonants, and for independent letters in Brahmic derived
scripts.

This group does not include Hangul vowels, Hangul trail consonants, Hàn trail
weights, nor dependent vowels or dependent consonants (often introduced via a
VIRAMA in the preceding combining sequence, but sometimes combining letters of
their own). These are weighted after this group.

Note that for Hangul compatibility letters, they are weighted here regardless of
their compatibility decomposition (which is erratic). Prehandling may optionally insert
a CGJ between the Hangul compatibility vowel letters and the compatibility Hangul
consonant letters that follow each cluster of such vowels. That will result in proper
clustering for the Hangul compatibility letter sequences. However, compatibility
Hangul letters are not supported by default in the UCA or 14651; they construction is
too complex (see L2/01-469).

Note that prehandling must canonically decompose precomposed Hangul
Syllables, and must insert a ZWNBSP after each Choseong cluster, and should ideally
do so also after a sequence of (truly) leading compatibility Hangul consonants.

2.5.4.2 Dependent vowel letters grouped by script, except Hangul vowels

Nominally, to get the proper low level clustering, subsyllable (Hangul) or syllable
(Brahmic) collation clusters at the first level, one should insert a (sub)syllable
terminator character (ZWNBSP) between each low level collation cluster. However,
that leads to an excessive amount of ZWNBSPs inserted, as well as corresponding
weights inserted into the resulting collation key. One theoretical possibility is to have
contractions for all possible collation clusters. However, that would be unwieldy due to
the number of possible collation clusters. To achieve this clustering without lots of

 6

ZWNBSP, there is no need to have a contraction for each possible cluster. Instead we
nominally use ZWNBSP as low-level cluster separator, but most of the ZWNBSP can
be avoided if characters that lead collation clusters are given lower weights that those
that can only come inside a collation cluster. Ordinary letters are order before the
following ones for just that reason. The ordinary (independent) letters lead collation
clusters.

This is the first group of letters-post-ordinary-letters: dependent Brahmic-derived
vowels (except for Thai and Lao, these are combining characters). These dependent
letters occur only towards the end of a collation cluster for these scripts, always
attached to a (sequence of) consonant(s). The dependent vowels for these scripts
seem to be consistently collation ordered before dependent consonants (joined into
the collation cluster via a VIRAMA character, or being subjoined consonants).

KHMER SIGN VIRIAM, TIBETAN HALANT, THAI PHINTHU are silent dependent
vowels, not viramas. As vowels they should be order among the dependent vowels of
the respective scripts.

2.5.4.3 Letter links (mostly used to make independent consonant dependent)

Letter links are the VIRAMAs (by various names) that make a letter combining
sequence conjoining with the following letter combining sequence. This is used to
adjoin further independent consonants (or, in some cases, independent vowels) to an
orthographic syllable. The scripts that use this mechanism appear to consistently order
adjoined consonants after dependent vowels. One can see this as that the collation
clustering is really subsyllable: a consonants cluster is a collation cluster, and the
dependent vowel is a collation cluster of its own. However, with the weighting given
here, no ZWNBSP need be inserted between the consonant sequence and the vowel.

Note that also COMBINING GRAPHEME JOINER should be weighted here, in the
default weighting table. That way a CGJ-joined letter pair (e.g. <c, CGJ, h>)
automatically by default come after, in the collation order, the first letter of the pair,
also when further letters follow in the strings that are collated: e.g.
 c, ch, cz, <c,CGJ,h>, d, ...

2.5.4.4 Dependent consonant letters grouped by script

Some dependent consonants have characters of their own, rather than using some
kind of VIRAMA. For instance Tibetan subjoined consonants. As already mentioned,
these appear to come after, in the collation order, the dependent vowels (judging from
the CTT).

Here we put also Hangul trailing consonant jamos (though they could alternatively
have been put in any of the two preceding groups).

2.5.4.5 Hangul vowel letters

Hangul is collated by clusters of consonants and clusters of vowels. Note that it is not
collated by syllable clusters (i.e. the collation clustering is not grapheme clustering).
Historically this clustering has been achieved by listing, and making not just
contractions for these, but indeed making such clusters into characters, selecting just
those thought to be used. However, those lists have been incomplete, and, more
importantly, Hangul is an alphabetic script and sequences of single letters (not cluster
characters) are not only sufficient but indeed more general.

 7

Inserting ZWNBSPs after each collation cluster for Hangul, then results in a
structure like (ignoring ill-formed Hangul syllable jamo sequences):

...<ZWNBSP>LLL<ZWNBSP>VV<ZWNBSP>TT<ZWNBSP>L...

By weighting all ‘leading’ letters (Hangul lead jamos, as well as any other letters)
before the Hangul vowels and the Hangul trail letters, we need fewer ZWNBSPs:

...LLL<ZWNBSP>VV<ZWNBSP>TTL...

Then by weighting the Hangul trail consonants before(!) the Hangul vowels, as
recommended here, we can reduce the number of ZWNBSPs further:

...LLL<ZWNBSP>VVTTL...

However, there is still a need for a ZWNBSP after each sequence of Hangul lead
consonants. To remove that, the Hangul vowels would need to be ordered before the
Hangul lead consonants, and that is prevented by that they have to be (for ZWNBSP
reduction, as noted here) ordered after the trail consonants, which are after the ‘lead’
letters of any script.

Furthermore, the cluster jamo characters should be weighted according to the
single letters they “consist” of, and not be weighted separately.

2.5.5 Han extension weights

Finally, we have the Hàn extension weights. They could alternatively be among any of
the four preceding groups, since they can occur only after Hàn lead weights.

2.6 Fourth level weights
A subkey separator weight is used between the third and fourth level subkeys when
constructing the full key, so the fourth level weights can be assigned independently of
the other level weights. However, the special weight <PLAIN> must be last among the
fourth level weights. It is used in special ways by the key construction where it is
assumed to be the largest fourth level weight.

3 Conclusions
Some changes are needed to the UCA required prehandling, as well as to the
UCA/14651 default weighting tables to get good default behaviour for Hangul, Brahmic
derived scripts, for the CGJ, and to be able to get hierarchical collation clustering.

In addition to NFD and Logical_Order_Exception rearrangement, the required part
(in UTS 10) of the prehandling should also do the following:

1. Replace all occurrences of ZWNBSP in the collation input with WORD JOINER
(BOM use of ZWNBSP is not expected for collation input).

2. Algorithmic decomposition of Hangul precomposed syllables (part of NFD
formation).

3. Insert a ZWNBSP after each sequence of Hangul lead consonant jamos. This
is needed to get the proper collation clustering for Hangul.

4. Hangul jamos should be weighted according to their letter content (see L2/01-
469).

In summary, the weight assignment should be done as follows:

 8

third level weights ok as is

second level weights ok as is

first level weights for cluster terminators in a hierarchy, most of
these are normally ignored on levels 1-3; except that ZWNBSP
must not be ignored (needed for Hangul)

fix needed for ZWNBSP
(and preferably also for
hierarchical clustering)

first level weights for digits and other numeral related characters fix preferred for MINUS
SIGN and INFINITY

first level weights for various alphabets weights for some characters
need to be made heavier as
noted here (partial proposal
put forward by Davis L2/02-
010; see this paper for a
more complete proposal)

dependent vowels in Brahmic derived scripts (including non- link
viramas—silent dependent vowels)

needs to be fixed

letter link characters (many (not all) viramas and CGJ) needs to be fixed

dependent consonants in Brahmic derived scripts as well as
Hangul trail consonants

needs to be fixed

Hangul vowels (partial proposal put forward
by Davis; but the vowels are
misweighted, and the
insertion of ZWNBSPs are
missing)

Hàn continuation weights (could be anywhere in this last group) already fixed

Finally, the Hangul jamos that encode clusters of letters should be weighted
according to their single letter content as detailed in L2/01-469.

4 References
ISO/IEC 10646-1:2000 Information Technology – Universal multiple-octet

coded character set (UCS), Part 1, second edition.

Unicode 3.0 The Unicode standard, version 3.0.

UCD 3.2 Unicode character database, version 3.2.

 9

ISO/IEC 14651:2001 International string ordering and comparison –
Method for comparing character strings and
description of the common template tailorable
ordering.

UTS 10 Unicode technical standard 10, Unicode collation
algorithm.

ISO/IEC JTC 1/SC22/WG20 N891R Kent Karlsson, Hangul ordering rules. 2001-11-29.

ISO/IEC JTC 1/SC2/WG2 N2405R Same as ISO/IEC JTC 1/SC22/WG20 N891R.

L2/01-469 Same as ISO/IEC JTC 1/SC22/WG20 N891R.

ISO/IEC JTC 1/SC22/WG20 N896 Kent Karlsson, Khmer ordering rules. 2001-12-19.

L2/01-476 Same as ISO/IEC JTC 1/SC22/WG20 N896.

 Segmental collation and the UCA. Mark Davis.
“Very draft”, 2001-11-16.

L2/02-010 UCA Hangul Problem.

--- end ---

