

THE WORLD IN 30 MINUTES

**Tim Bray
RubyKaigi 2007
Sun Microsystems**

 Technorati

Hourly Posts by Language - June 2006

/ [a-zA-Z]+/

This is probably a bug.

たぶんバグ

The Problems We Have To Solve

解決すべき問題

Identifying
characters

Byte↔character
mapping

Storage

Transfer

Good string API

*the
world's
writing
systems*

EDITED BY

PETER T. DANIELS
WILLIAM BRIGHT

Published in
1996; it has 74
major sections,
most of which
discuss whole
families of writing
systems.

1996年刊;
世界の書記体系
についての書籍

Character Model for the World Wide Web 1.0: Fundamentals

W3C Recommendation 15 February 2005

This version:

<http://www.w3.org/TR/2005/REC-charmod-20050215/>

Latest version:

<http://www.w3.org/TR/charmod/>

Previous version:

<http://www.w3.org/TR/2004/PR-charmod-20041122/>

Editors:

Martin J. Dürst, W3C cduerst@w3.org

François Yergeau (Invited Expert)

Richard Ishida, W3C ishida@w3.org

Misha Wolf (until Dec 2002), Reuters Ltd. misha.wolf@reuters.com

Tex Texin (Invited Expert), XenCraft tex@XenCraft.com

Please refer to the [errata](#) for this document, which may include some normative corrections.

See also [translations](#).

www.w3.org/TR/charmod

Identifying Characters

文字の識別

1,114,112 Unicode Code Points

17 “Planes” each with 64k code points: U+0000 – U+10FFFF

99,024 characters defined in Unicode 5.0

Unicode5.0は99,024文字を定義

The Basic Multilingual Plane (BMP)

U+0000 – U+FFFF

Unicode Character Database

00C8;LATIN CAPITAL LETTER E WITH GRAVE;Lu;0;L;0045 0300;;;;N;LATIN CAPITAL LETTER E GRAVE;;;;00E8;

“Character #200 is LATIN CAPITAL LETTER E WITH GRAVE, a lower-case letter, combining class o, renders L-to-R, can be composed by U+0045/U+0300, had a different name in Unicode 1, isn’t a number, lowercase is U+00E8.”

A large, stylized orange character 'È' is displayed, representing the character described in the text.

www.unicode.org/Public/Unidata

U+0024 DOLLAR SIGN

Ž

U+017D LATIN CAPITAL LETTER Z WITH CARON

U+00AE REGISTERED SIGN

́

U+03AE GREEK SMALL LETTER ETA WITH TONOS

Ѡ

U+0416 CYRILLIC CAPITAL LETTER ZHE

U+05D0 HEBREW LETTER ALEF

U+0638 ARABIC LETTER ZAH

ਗ

U+0A17 GURMUKHI LETTER GA

A large, dark blue, stylized character resembling a 'G' or 'II' from the Gujarati script, centered on the page.

U+0A88 GUJARATI LETTER II

᳚

U+0E06 THAI CHARACTER KHO RAKHANG

U+0F12 TIBETAN MARK RGYA GRAM SHAD

OH

U+13BA CHEROKEE LETTER ME

U+1411 CANADIAN SYLLABICS WEST-CREE WII

ൻ

U+1820 MONGOLIAN LETTER ANG

%
00

U+2030 PER MILLE SIGN

5/8

U+215D VULGAR FRACTION FIVE EIGHTHS

U+21A9 LEFTWARDS ARROW WITH HOOK

U+221E INFINITY

U+2764 HEAVY BLACK HEART

U+3055 HIRAGANA LETTER SA

ダ

U+30C0 KATAKANA LETTER DA

中

U+4E2D (Han character)

三五口

U+8A9E (Han character)

거
려

U+AC7A (Hangul syllabic)

U+1D12B (Non-BMP) Musical Symbol Double Flat

𩵙

U+2004E (Non-BMP) (Han character)

Nice Things About Unicode

Unicodeの嬉しさ

Huge repertoire (豊富なレパートリー)

Room for growth (余裕がある)

Private use areas (私用領域)

Sane process (健全なプロセス)

Unicode character database
(ユニコード文字DB)

Ubiquitous standards/tools support
(どこでも使える標準/ツールのサポート)

Difficulties With Unicode

Unicodeの難点

Combining forms
文字合成

Awkward historical compromises
過去の負の遺産

Han unification
日中韓の漢字統合

Han Unification (漢字統合)

賛成: en.wikipedia.org/wiki/Han_Unification

反対: tronweb.super-nova.co.jp/characodehist.html

中立: www.jbrowse.com/text/unij.html

Alternatives (代替案)

For Japanese scholarly/historical work: 文字鏡,

www.mojikyo.org; also see Tron, GTCode.

Also see Wittern, *Embedding Glyph Identifiers in XML Documents*.

Byte↔Character Mapping

U+4E2D (Han character)
How do I encode 0x4E2D in bytes
for computer processing?

どうやってバイト列にしようか？

Storing Unicode in Bytes

バイト列のエンコード方式

公式: UTF-8, UTF-16, UTF-32

実用的: ASCII, EBCDIC, Shift-JIS, Big5,
GB18030, EUC-JP, EUC-KR, ISCII, KOI8,
Microsoft code pages, ISO-8859-*, and others.

UTF-* Trade-offs

UTF-8: Most compact for Western languages,
C-friendly, non-BMP processing is transparent.

UTF-16: Most compact for Eastern languages,
Java/C#-friendly, C-unfriendly, non-BMP
processing is horrible.

UTF-32: *wchar_t*, semi-C-friendly, 4 bytes/char.

Note: Video is 100MB/minute...

Web search: “characters vs. bytes”

続きを読むWebで: “characters vs. bytes”

Text Arriving Over the Network

ネットワーク経由のテキスト

“An XML document knows what encoding it’s in.”

- *Larry Wall*

“XMLは自分のエンコーディングを知っている”

Java の場合

Stringはユニコードだ。Javaの"char"は実際にはUTF-16のコードポイントなのでnon-BMPの扱いは微妙。Stringとbyteバッファは異なる: 符号なしバイトがない。実装は安定していて、早い。APIはちょっと無器用で、特別な正規表現がない。

Perl の場合

理論上、Perl 5はUnicodeに対応しているが、実際のアプリで、Web、ファイル、DBを使用する場合に、Unicodeを無傷で往復させるのはなかなか難しい。ただ、正規表現対応は素晴らしい。

Perl 6は、全てを解決するらしいが…

What Python 3000 Will Do

String型の再編

- strとunicodeではなく、bytesとstr(**Guido's Slide**)
 - bytesは変更可能 (mutable) のint配列 (range(256))
 - encode/decode API? bytes(s, "Latin-1")?
 - bytesにstrっぽいメソッドがある (例. b1.find(b2))
 - 全部がそうだというわけじゃない (例. not b.upper())
- データはバイナリかテキスト
 - テキストデータは全てUnicodeで表現
 - I/O時に変換される
- バイナリとテキスト・ストリームのAPIが異なる
 - ファイルのエンコーディングは?(プラットフォームが決める)

Core Methods With I18n Issues

i18n問題のある組み込みメソッド

```
== =~ [] []= eql? gsub gsub! index length
lstrip lstrip! match rindex rstrip
rstrip! scan size slice slice! strip
strip! sub sub! tr tr!
```

Problem: Missing Character Iterator

問題: 文字単位のイテレータが無い

Maybe `String#each_char`

Maybe change `String#each`

Maybe `String#chars`

On Case-folding

Lower-case 'ł': 'ł' or 'ł'?

Upper-case 'Ł': 'Ł' or 'Ł'?

Upper-case 'Þ'?

Upper-case 'é'?

Just Say No!

ほんとダメだってば!

Regexp and Unicode

```
stag = "<[^/]([^>]*[^/>])?>"  
etag = "</[^>]*>"  
empty = "<[^>]*/>"
```

Will Ruby 2.0 do these?

```
alnum = '\p{L}|\p{N}|' +  
'[\x{4e00}-\x{9fa5}]|' +  
'\x{3007}|[\x{3021}-\x{3029}]'  
wordChars =  
'\p{L}|\p{N}|' + "-._:|" +  
'\x{2019}|[\x{4e00}-\x{9fa5}]|\x{3007}|' +  
'[\x{3021}-\x{3029}]'  
word = "((#{alnum})((#{wordChars})*_#{alnum}))?"  
text = "(#{stag})|/#{etag})|/#{empty})|#{word}"  
regex = /#{text}/
```

e.g. “won’t-go”

Referring to Characters

文字種別の参照

```
if in_euro_area?  
 append 0x20ac # Euro  
elsif in_japan?  
 append 0xa5 # Yen  
else  
 append '$'  
end
```

Common idiom while writing XML.
XMLを書くときのイディオム

Rubyはどうすべきか？

2007年現在、世のプログラマは、いまどきの言語ならデフォルトで文字列をUnicodeで扱えることを期待している。文字列APIがUnicodeをまともにかつ効率的に処理できることも。でなければ、自分の文化や言語への軽蔑と捉えられかねない。人文系の学問ではUnicode以外の文字も必要になるが、それ以外ではほとんど使われない。

Who's Working on the Problem?

この問題に取り組んでいるのは？

Matz/Ko1: M17n for Ruby 2

Julik: ActiveSupport::MultiByte (in edge Rails)

Nikolai: Character encodings project

(rubyforge.org/projects/char-encodings/)

JRuby guys: Ruby on a Unicode platform

Thank You!

Tim.Bray@sun.com

www.tbray.org/ongoing/

this talk: www.tbray.org/talks/rubykaigi2007.pdf