Language Functions

Language Setting Functions

LNG_LastVersion() : Returns the file stamp of LNG functions.

Remark

This function helps the developer identifying the last version of a set of functions. Sometimes the global version information of FOCUS.FLL (MIS_major() and MIS_minor()) does not help tracking down the changes in a project. Starting with version 6.0 of FOCUS.FLL, each source file has now an internal date and time stamp.

Syntax

LNG_LastVersion()  szLastVersion

Parameters

None.

Returns

szLastVersion
string identifying the last version of the functions set. The string is similar to "C:\Focus\5.0\LANGUAGE.C-Mon Oct 19 15:55:22 1998".

LNG_MakeLangID() : constructs a language ID from a primary language ID and a sublanguage ID.

Syntax

LNL_MakeLangID(nPrimary,nSub)  nLanguage

Parameters

nPrimary
primary language ID.

	LANG_NEUTRAL
	0x00

	LANG_AFRIKAANS
	0x36

	LANG_ALBANIAN
	0x1c

	LANG_ARABIC
	0x01

	LANG_BASQUE
	0x2d

	LANG_BELARUSIAN
	0x23

	LANG_BULGARIAN
	0x02

	LANG_CATALAN
	0x03

	LANG_CHINESE
	0x04

	LANG_CROATIAN
	0x1a

	LANG_CZECH
	0x05

	LANG_DANISH
	0x06

	LANG_DUTCH
	0x13

	LANG_ENGLISH
	0x09

	LANG_ESTONIAN
	0x25

	LANG_FAEROESE
	0x38

	LANG_FARSI
	0x29

	LANG_FINNISH
	0x0b

	LANG_FRENCH
	0x0c

	LANG_GERMAN
	0x07

	LANG_GREEK
	0x08

	LANG_HEBREW
	0x0d

	LANG_HUNGARIAN
	0x0e

	LANG_ICELANDIC
	0x0f

	LANG_INDONESIAN
	0x21

	LANG_ITALIAN
	0x10

	LANG_JAPANESE
	0x11

	LANG_KOREAN
	0x12

	LANG_LATVIAN
	0x26

	LANG_LITHUANIAN
	0x27

	LANG_NORWEGIAN
	0x14

	LANG_POLISH
	0x15

	LANG_PORTUGUESE
	0x16

	LANG_ROMANIAN
	0x18

	LANG_RUSSIAN
	0x19

	LANG_SERBIAN
	0x1a

	LANG_SLOVAK
	0x1b

	LANG_SLOVENIAN
	0x24

	LANG_SPANISH
	0x0a

	LANG_SWEDISH
	0x1d

	LANG_THAI
	0x1e

	LANG_TURKISH
	0x1f

	LANG_UKRAINIAN
	0x22

	LANG_VIETNAMESE
	0x2a

nSub
sublanguage ID.

	SUBLANG_NEUTRAL
	0x00
	language neutral

	SUBLANG_ARABIC_SAUDI_ARABIA
	0x01
	Arabic (Saudi Arabia)

	SUBLANG_ARABIC_IRAQ
	0x02
	Arabic (Iraq)

	SUBLANG_ARABIC_EGYPT
	0x03
	Arabic (Egypt)

	SUBLANG_ARABIC_LIBYA
	0x04
	Arabic (Libya)

	SUBLANG_ARABIC_ALGERIA
	0x05
	Arabic (Algeria)

	SUBLANG_ARABIC_MOROCCO
	0x06
	Arabic (Morocco)

	SUBLANG_ARABIC_TUNISIA
	0x07
	Arabic (Tunisia)

	SUBLANG_ARABIC_OMAN
	0x08
	Arabic (Oman)

	SUBLANG_ARABIC_YEMEN
	0x09
	Arabic (Yemen)

	SUBLANG_ARABIC_SYRIA
	0x0a
	Arabic (Syria)

	SUBLANG_ARABIC_JORDAN
	0x0b
	Arabic (Jordan)

	SUBLANG_ARABIC_LEBANON
	0x0c
	Arabic (Lebanon)

	SUBLANG_ARABIC_KUWAIT
	0x0d
	Arabic (Kuwait)

	SUBLANG_ARABIC_UAE
	0x0e
	Arabic (U.A.E)

	SUBLANG_ARABIC_BAHRAIN
	0x0f
	Arabic (Bahrain)

	SUBLANG_ARABIC_QATAR
	0x10
	Arabic (Qatar)

	SUBLANG_CHINESE_TRADITIONAL
	0x01
	Chinese (Taiwan)

	SUBLANG_CHINESE_SIMPLIFIED
	0x02
	Chinese (PR China)

	SUBLANG_CHINESE_HONGKONG
	0x03
	Chinese (Hong Kong)

	SUBLANG_CHINESE_SINGAPORE
	0x04
	Chinese (Singapore)

	SUBLANG_DUTCH
	0x01
	Dutch

	SUBLANG_DUTCH_BELGIAN
	0x02
	Dutch (Belgian)

	SUBLANG_ENGLISH_US
	0x01
	English (USA)

	SUBLANG_ENGLISH_UK
	0x02
	English (UK)

	SUBLANG_ENGLISH_AUS
	0x03
	English (Australian)

	SUBLANG_ENGLISH_CAN
	0x04
	English (Canadian)

	SUBLANG_ENGLISH_NZ
	0x05
	English (New Zealand)

	SUBLANG_ENGLISH_EIRE
	0x06
	English (Irish)

	SUBLANG_ENGLISH_SOUTH_AFRICA
	0x07
	English (South Africa)

	SUBLANG_ENGLISH_JAMAICA
	0x08
	English (Jamaica)

	SUBLANG_ENGLISH_CARIBBEAN
	0x09
	English (Caribbean)

	SUBLANG_ENGLISH_BELIZE
	0x0a
	English (Belize)

	SUBLANG_ENGLISH_TRINIDAD
	0x0b
	English (Trinidad)

	SUBLANG_FRENCH
	0x01
	French

	SUBLANG_FRENCH_BELGIAN
	0x02
	French (Belgian)

	SUBLANG_FRENCH_CANADIAN
	0x03
	French (Canadian)

	SUBLANG_FRENCH_SWISS
	0x04
	French (Swiss)

	SUBLANG_FRENCH_LUXEMBOURG
	0x05
	French (Luxembourg)

	SUBLANG_GERMAN
	0x01
	German

	SUBLANG_GERMAN_SWISS
	0x02
	German (Swiss)

	SUBLANG_GERMAN_AUSTRIAN
	0x03
	German (Austrian)

	SUBLANG_GERMAN_LUXEMBOURG
	0x04
	German (Luxembourg)

	SUBLANG_GERMAN_LIECHTENSTEIN
	0x05
	German (Liechtenstein)

	SUBLANG_ITALIAN
	0x01
	Italian

	SUBLANG_ITALIAN_SWISS
	0x02
	Italian (Swiss)

	SUBLANG_KOREAN
	0x01
	Korean (Extended Wansung)

	SUBLANG_KOREAN_JOHAB
	0x02
	Korean (Johab)

	SUBLANG_NORWEGIAN_BOKMAL
	0x01
	Norwegian (Bokmal)

	SUBLANG_NORWEGIAN_NYNORSK
	0x02
	Norwegian (Nynorsk)

	SUBLANG_PORTUGUESE
	0x02
	Portuguese

	SUBLANG_PORTUGUESE_BRAZILIAN
	0x01
	Portuguese (Brazilian)

	SUBLANG_SERBIAN_LATIN
	0x02
	Serbian (Latin)

	SUBLANG_SERBIAN_CYRILLIC
	0x03
	Serbian (Cyrillic)

	SUBLANG_SPANISH
	0x01
	Spanish (Castilian)

	SUBLANG_SPANISH_MEXICAN
	0x02
	Spanish (Mexican)

	SUBLANG_SPANISH_MODERN
	0x03
	Spanish (Modern)

	SUBLANG_SPANISH_GUATEMALA
	0x04
	Spanish (Guatemala)

	SUBLANG_SPANISH_COSTA_RICA
	0x05
	Spanish (Costa Rica)

	SUBLANG_SPANISH_PANAMA
	0x06
	Spanish (Panama)

	SUBLANG_SPANISH_DOMINICAN_REPUBLIC
	0x07
	Spanish (Dominican Republic)

	SUBLANG_SPANISH_VENEZUELA
	0x08
	Spanish (Venezuela)

	SUBLANG_SPANISH_COLOMBIA
	0x09
	Spanish (Colombia)

	SUBLANG_SPANISH_PERU
	0x0a
	Spanish (Peru)

	SUBLANG_SPANISH_ARGENTINA
	0x0b
	Spanish (Argentina)

	SUBLANG_SPANISH_ECUADOR
	0x0c
	Spanish (Ecuador)

	SUBLANG_SPANISH_CHILE
	0x0d
	Spanish (Chile)

	SUBLANG_SPANISH_URUGUAY
	0x0e
	Spanish (Uruguay)

	SUBLANG_SPANISH_PARAGUAY
	0x0f
	Spanish (Paraguay)

	SUBLANG_SPANISH_BOLIVIA
	0x10
	Spanish (Bolivia)

	SUBLANG_SPANISH_EL_SALVADOR
	0x11
	Spanish (El Salvador)

	SUBLANG_SPANISH_HONDURAS
	0x12
	Spanish (Honduras)

	SUBLANG_SPANISH_NICARAGUA
	0x13
	Spanish (Nicaragua)

	SUBLANG_SPANISH_PUERTO_RICO
	0x14
	Spanish (Puerto Rico)

	SUBLANG_SWEDISH
	0x01
	Swedish

	SUBLANG_SWEDISH_FINLAND
	0x02
	Swedish (Finland)

Returns

nLanguage
language ID.

	Hexa
	Decimal
	Language

	0x0401
	1025
	Arabic

	0x0402
	1026
	Bulgarian

	0x0403
	1027
	Catalan

	0x0404
	1028
	Traditional Chinese

	0x0804
	2052
	Simplified Chinese

	0x0405
	1029
	Czech

	0x0406
	1030
	Danish

	0x0407
	1031
	German

	0x0807
	2055
	Swiss German

	0x0408
	1032
	Greek

	0x0409
	1033
	U.S. English

	0x0809
	2057
	U.K. English

	0x040A
	1034
	Castilian Spanish

	0x080A
	2058
	Mexican Spanish

	0x040B
	1035
	Finnish

	0x040C
	1036
	French

	0x080C
	2060
	Belgian French

	0x0C0C
	3084
	Canadian French

	0x100C
	4108
	Swiss French

	0x040D
	1037
	Hebrew

	0x040E
	1038
	Hungarian

	0x040F
	1039
	Icelandic

	0x0410
	1040
	Italian

	0x0810
	2064
	Swiss Italian

	0x0411
	1041
	Japanese

	0x0412
	1042
	Korean

	0x0413
	1043
	Dutch

	0x0813
	2067
	Belgian Dutch

	0x0414
	1044
	Norwegian ¥ BokmÕl

	0x0814
	2068
	Norwegian ¥ Nynorsk

	0x0415
	1045
	Polish

	0x0416
	1046
	Brazilian Portuguese

	0x0816
	2070
	Portuguese

	0x0417
	1047
	Rhaeto-Romanic

	0x0418
	1048
	Romanian

	0x0419
	1049
	Russian

	0x041A
	1050
	Croato-Serbian (Latin)

	0x081A
	2074
	Serbo-Croatian (Cyrillic)

	0x041B
	1051
	Slovak

	0x041C
	1052
	Albanian

	0x041D
	1053
	Swedish

	0x041E
	1054
	Thai

	0x041F
	1055
	Turkish

	0x0420
	1056
	Urdu

	0x0421
	1057
	Bahasa

Example

&& Forming a Belgian Dutch language identifier
? LNG_MakeLangID(0x13,2) && 2067
&& Forming a Belgian French language identifier
? LNG_MakeLangID(0x12,2) && 2060

LNG_set() : Gets/sets the internal language code

Syntax

LNG_set([nLngCode])  nCurLngCode

Parameters

nLngCode
internal language code.

Returns

nCurLngCode
the current internal language code.

	0x0401
	1025
	Arabic

	0x0402
	1026
	Bulgarian

	0x0403
	1027
	Catalan

	0x0404
	1028
	Traditional Chinese

	0x0804
	2052
	Simplified Chinese

	0x0405
	1029
	Czech

	0x0406
	1030
	Danish

	0x0407
	1031
	German

	0x0807
	2055
	Swiss German

	0x0408
	1032
	Greek

	0x0409
	1033
	U.S. English

	0x0809
	2057
	U.K. English

	0x040A
	1034
	Castilian Spanish

	0x080A
	2058
	Mexican Spanish

	0x040B
	1035
	Finnish

	0x040C
	1036
	French

	0x080C
	2060
	Belgian French

	0x0C0C
	3084
	Canadian French

	0x100C
	4108
	Swiss French

	0x040D
	1037
	Hebrew

	0x040E
	1038
	Hungarian

	0x040F
	1039
	Icelandic

	0x0410
	1040
	Italian

	0x0810
	2064
	Swiss Italian

	0x0411
	1041
	Japanese

	0x0412
	1042
	Korean

	0x0413
	1043
	Dutch

	0x0813
	2067
	Belgian Dutch

	0x0414
	1044
	Norwegian ¥ BokmÕl

	0x0814
	2068
	Norwegian ¥ Nynorsk

	0x0415
	1045
	Polish

	0x0416
	1046
	Brazilian Portuguese

	0x0816
	2070
	Portuguese

	0x0417
	1047
	Rhaeto-Romanic

	0x0418
	1048
	Romanian

	0x0419
	1049
	Russian

	0x041A
	1050
	Croato-Serbian (Latin)

	0x081A
	2074
	Serbo-Croatian (Cyrillic)

	0x041B
	1051
	Slovak

	0x041C
	1052
	Albanian

	0x041D
	1053
	Swedish

	0x041E
	1054
	Thai

	0x041F
	1055
	Turkish

	0x0420
	1056
	Urdu

	0x0421
	1057
	Bahasa

Example

#define NIL .NULL.

FUNCTION InitApp()
 =LNG_set(1)
 <any other code that is to placed in the init stage>
RETURN (NIL)

FUNCTION ChangeLng(nSetting)
 IF (PARAMETERS() == 1)
 =LNG_set(nSetting)
 ELSE
 =LNG_set(LNG_set() + 1)
 ENDIF
RETURN (NIL)

FUNCTION Example()
 LOCAL nLng
 LOCAL cMessage

 nLng = LNG_set()

 DO CASE
 CASE (nLng == 1)
 cMessage = "Hello World"

 CASE (nLng == 2)
 cMessage = "Bonjour tout le monde"

 CASE <etc.>
 <other code>

 ENDCASE

RETURN

