Proposal to encode the END OF TEXT MARK for Malayalam

Srinidhi A Sridatta A srinidhi.pinkpetals24@gmail.com sridatta.jamadagni@gmail.com

January 7, 2018

1 Introduction

This is a proposal to encode the following character in the 'Malayalam block in the BMP:

Glyph	Code	Character name
ခ	0D53	MALAYALAM END OF TEXT MARK

2 Description

The END OF TEXT MARK is written at the end of texts, sections and documents. It signifies the completion of the text or document. The proposed character is primarily employed in handwritten manuscripts.

3 Choice of glyph

There are minor variants in shapes of glyph in some manuscripts. However all have common features like Oval/circular shape and loops. These should be considered are glyphic variants.

4 Character Data

4.1 Unicode character data: UnicodeData.txt

0D53; MALAYALAM END OF TEXT MARK;Po;0;L;;;;;N;;;;;

4.2 Linebreak data: LineBreak.txt

0D53;BA # MALAYALAM END OF TEXT MARK

alg: and a do to do lot of an a garage and a lot a do lot a do lot a lot ാതികമളല്ലാമക്ട്റപോനിജ്ചം ഒദപമനുത്ത പതാലസമല്ല മാരരം പ്പോതുരാമായത്നപരമെത്തുന്നത്. പുറ ദക്യാപറക്കെടക്കികിളിലൈതല്പത്ത്. നിന്നം പത്തും ക്രികിളിലൈതല്പത്ത്. man of the two the sea the sea BOD Bara Bragan

Figure 1. Adhyātmarāmāyaņa (from EAP729/1/1/1 of Endangered Archives Programme).

And the second se
groupers in ansamigharmage while your areas
Bath was reversed as the rough was the reverse of a march the march the seas with se
loconomian par la subsoluciotada pose la mun of concernation
16186" ous i Jacresio Conserve Conserve Construction and
all and a procession or and the participation of th
" "MATCONE "BBB "

Figure 2. Devimāhātmya (from EAP584/1/8 of Endangered Archives Programme).

Bood a lood and a state and a state a lood a loo 12 dingo Darborshow got a and 21 237 3 21 9 3 23 28 9 2 -1

Figure 3. Ācarāsamgraha (from EAP208/4/31 of Endangered Archives Programme).

கில் மூல் கில் ஆடு நடி கில கில மாற வில வில கில கில கில கில கில ആക്ഷം പ്രസംഗങ്ങളും ഇറ്റെഷ്യൻ പ്രത്തേസം ഗ്രെഗങ്ക്ക് ആം ഗത്ത് പ്രദ്വാനം ത്രം പ്രത്തേസം ഗ്രേഗങ്ക്ക് ഇം അപരമം ഗ്രേഗനമും on the Con the Don red + CU (O) LA in the a ser a ser a

Figure 4. Prāyaścitta (from EAP208/15/2 of Endangered Archives Programme).


Figure 5. Smrti candrikā (from EAP729/1/1/117 of Endangered Archives Programme).


Figure 6. Lilāvatī (from EAP729/1/1/10 of Endangered Archives Programme).

10/m2000 (De Colo Da Charle Charles C പ്പെ മുളന്നു ഇന്ത്രം ഇന്ത്ര നിന്നു പ്രവാല് നിന്നും നിന്നു කින ශිකි කින ශිකි som to be Blow & mon Blow & mon to Blow and and the set and ECODGOGER mon con con the contraction of t BRGGS BETBIG വെ പ്രത്താനം പ്രത്താനം പ്രത്തിം പാം പ്രത്താന് പ്രത്തന Be : ED L CRO CO LIN ED CO. CD CO.

Figure 7. Śiśupālavadham (from EAP729/1/1/50 of Endangered Archives Programme).

por at 10 B9 M M M B M B M B M B M B M B M B B M B B M B B M B B M B B B M B M B B M OL DO W CH M CH CO DO ww BIBNIDDI D. D. Mwgo Bra: and god mar mon and and and and and the indo m) roo a as as an uno o as sa 3 (Da) 3 (Da) to) 2, 30 (D) (2) (2) (2) (2) (2) (2) (2) (2) man a with a service with BULLOBONBOSOSOEIN HORD NOOD A B1 26 3 2 + 2 90 m) B 24 B1127564112 0231031330106: 2000 20 いるの ないのものであっていいのの M' 298

Figure 8. Pañcabrahma pañcadurgayorvyākhyānam (from EAP729/1/1/49 of Endangered Archives Programme).

ISO/IEC JTC 1/SC 2/WG 2			
PROPOSAL SUMMARY FORM TO ACCOMPANY SUBMISSIONS			
FOR ADDITIONS TO THE REPERTOIRE OF ISO/IEC 10646.			
Please fill all the sections A, B and C below.			
Please read Principles and Procedures Document (P & P) from <u>.http://std.dkuug.dk/JTC1/SC2/WG2/docs/principles.html</u> for guidelines and details before filling this form.			
Please ensure you are using the latest Form from . <u>http://std.dkuug.dk/JTC1/SC2/WG2/docs/summaryform.html</u> .			
See also <u>http://std.dkuug.dk/JTC1/SC2/WG2/docs/roadmaps.html</u> for latest Roadmaps.			

A. Administrative

1. Title:	Proposal to encode the END OF TEXT MARK for Malayalam			
2. Requester's name:	Srinidhi A and Sridatta A			
3. Requester type (Member body/Liaison/Individual contribution): Individual contribution		Individual con	ntribution	
4. Submission date: Jan		January 7,	ary 7, 2018	
5. Requester's reference (if applicable):				
6. Choose one of the following:				
This is a complet	e proposal:		Yes	
(or) More information will be provided later:				

B. Technical – General

1. Choose one of the following:			
a. This proposal is for a new script (set of cha	aracters):		
Proposed name of script:			
b. The proposal is for addition of character(s)	s) to an existing block: Yes		
Name of the existing block:	Malayalam		
2. Number of characters in proposal:	1		
3. Proposed category (select one from below - see section 2.2 of P&P document):			
A-Contemporary B.1-Specialized (sma	all collection) B.2-Specialized (large collection) X		

¹ Form number: N4502-F (Original 1994-10-14; Revised 1995-01, 1995-04, 1996-04, 1996-08, 1999-03, 2001-05, 2001-09, 2003-11, 2005-01, 2005-09, 2005-10, 2007-03, 2008-05, 2009-11, 2011-03, 2012-01)

C	-Major extinct	D-Attested extinct			E-Minor extinct		
F	Archaic Hieroglyphi	c or Ideographic		G-Obso	cure or questionable usage sy	mbols	
4. Is	a repertoire includir	ng character names provide	d?			Ye	25
	a. If YES, are the n	ames in accordance with th	e "character nam	ing guide	elines"		
	in Annex L	of P&P document?				Ye	25
	b. Are the charact	er shapes attached in a legil	ble form suitable	for revie	w?	Ye	?5
5. Fo	nts related:						
	a. Who will provid	e the appropriate compute	rized font to the P	roject E	ditor of 10646 for publishing	the standar	°d?
			Srinidhi	A			
	b. Identify the par	ty granting a license for use	of the font by the	e editors	(include address, e-mail, ftp-	-site, etc.):	
		Srinidhi	A, srinidhi.pinkpe	tals24@	gmail.com		
6. Re	ferences:						<u></u>
	a. Are references	(to other character sets, dic	tionaries, descript	ive text	s etc.) provided?	Yes	
	b. Are published examples of use (such as samples from newspapers, magazines, or other sources)						
	of proposed chara	cters attached?			Yes		
7. Sp	ecial encoding issue	25:					
	Does the proposal	l address other aspects of cl	haracter data prod	cessing (if applicable) such as input,		
	presentation, sort	ing, searching, indexing, tra	nsliteration etc. (i	f yes ple	ase enclose information)?		Yes
			See the text of	proposa	Ι.		
8. Ad	ditional Informatio	n:					
assis prop brea Mark _ <u>http</u>	t in correct understa erties are: Casing in ks, widths etc., Com c Up contexts, Comp ://www.unicode.org	anding of and correct linguis formation, Numeric informa ibining behaviour, Spacing b patibility equivalence and ot g. for such information on o	stic processing of ation, Currency in behaviour, Directio ther Unicode norn other scripts. Also ated Unicode Tecl	the prop formatic onal beh nalizatio see Unio nnical Re	s of the proposed Character(s posed character(s) or script. E on, Display behaviour informa aviour, Default Collation beha n related information. See th code Character Database (eports for information needed	Examples of ation such a aviour, rele ne Unicode	f such Is line vance in standard at

C. Technical - Justification

1. Has this proposal for addition of character(s) been submitted before?	No			
If YES explain				
2. Has contact been made to members of the user community (for example: National Body,				
user groups of the script or characters, other experts, etc.)?	No			
If YES, with whom?				
If YES, available relevant documents:				
3. Information on the user community for the proposed characters (for example:				
size, demographics, information technology use, or publishing use) is included?	N/A			
Reference:				
4. The context of use for the proposed characters (type of use; common or rare)	rare			
Reference:				
5. Are the proposed characters in current use by the user community?	No			
If YES, where? Reference:				
6. After giving due considerations to the principles in the P&P document must the proposed characters be entirely				
in the BMP?	Yes			
	Yes			
If YES, is a rationale provided?	103			
If YES, reference: Malayalam is in BMP.				
7. Should the proposed characters be kept together in a contiguous range (rather than being scattered)?				
8. Can any of the proposed characters be considered a presentation form of an existing				
character or character sequence?	No			
If YES, is a rationale for its inclusion provided?				
If YES, reference:				
9. Can any of the proposed characters be encoded using a composed character sequence of either				
existing characters or other proposed characters?	No			
If YES, is a rationale for its inclusion provided?				

If YES, reference:	_			
10. Can any of the proposed character(s) be considered to be similar (in appearance or function)				
to, or could be confused with, an existing character?	No			
If YES, is a rationale for its inclusion provided?				
If YES, reference:				
11. Does the proposal include use of combining characters and/or use of composite sequences?	No			
If YES, is a rationale for such use provided?				
If YES, reference:				
Is a list of composite sequences and their corresponding glyph images (graphic symbols) provided?				
If YES, reference:				
12. Does the proposal contain characters with any special properties such as				
control function or similar semantics?	No			
If YES, describe in detail (include attachment if necessary)				
13. Does the proposal contain any Ideographic compatibility characters?	No			
If YES, are the equivalent corresponding unified ideographic characters identified?	• • • • • • • • • • • • • • • • • • • •			
If YES, reference:				