Perl6 で遊ぼう

青木大祐 / @VienosNotes

情報科学類

Tsukuba.pm #2

概要

• Perl6とは?

- Perl5 との違い
- Perl6 のオモシロ機能

• 今までの経緯とこれからの話

Perl6とは?

- Perl5 との後方互換性を切り捨てた新しい言語
- Perl5 を置き換えるものではない
 - 開発もコミュニティも別ライン
- モダンなプログラミング技法を取り入れる
 - 真っ当なクラスベースのオブジェクト指向
 - 充実したメタプログラミング
 - その他の先進的 (?) な機能
- 仕様ベースの開発

要するに...

Larry Wallの考えた 最強のプログラミング言語

Perl5 との違い

- コンテキストは無くなり、シジルは分かりやすく
 - 配列の要素にアクセスするときも@を使う
- メソッド呼び出しは->ではなく. に
- みんなオブジェクトに
 - リテラル
 - クラスのインスタンス
 - 関数
- 特殊変数も再編
- ある程度の標準ライブラリがある

現状どうなってるか

- 提唱されたのは2000年
- 10年以上経ったが、未だ完成していない
- 完成してないので、当然普及もしてない
 - Perl 歴が長い人は「そんなの言ってた時代もあったね」
 - 最近の人は「何それ?聞いたことも無い」

世間様からは完全にオワコン扱い

しかし、言語的に見ると結構面白い機能が多い

オモシロ機能

- 型制約
- 関数リテラル
- Junction
- Grammer

型制約

- 変数や関数の引数にデータ型の制約を書くことができる
- 引数の型によって呼ぶディスパッチを決定できる実行時オーバーロード
- 制約を満たさない型を検出すると、実行時例外を 投げる
 - 静的型付け(コンパイル時検査)ではない

型制約:变数

```
my Int $i = 1;
# ok

my Str $s = 1;
# Type check failed in assignment to '$s'; expected 'Str' but
 got 'Int'
```

型制約:関数

```
sub f (Int $i) returns Int { return $i * 2; }
2
 say f(1);
 #> 2
 say f("piyo")
 #> CHECK FAILED:
 #> Calling 'f' will never work with argument types (str)
 #> Expected: :(Int $i)
10
 multi sub g (Int $i) { return $i * 2; }
11
 multi sub g (Str $s) { return $s x 2; }
12
13
 say g(1);
14
 #> 2
15
 say q("s");
16
 #> ss
17
```

関数リテラル

- map に渡すコールバック関数など、Perl 的記述に 置いて関数リテラルを記述する機会は多い
- 簡潔な記述を実現するため、複数の方法が用意されている

Pointy Block

```
1 (1..10).map: -> Int $a { $a ** 2 };
```

- 矢印に続けて引数リスト、その後に本体を書く
- 見た目が格好良いので使う機会が多い

Whatever Star

```
say (1..10).map: * ** 2;
```

- ◆ *に Perl5 で言うところの\$_が暗黙的に代入される
- 記述量は非常に少ないが、見た目が悪魔的で少し 戸惑う

Placeholder Variables

```
say (1..10).map: { $^a ** 2 };
```

- \$^で始まる変数に、引数が順に格納されて行く
- 代入される変数は辞書順で決まる

Junction

変数iが0か1であるという処理を、普通はこう書く

```
1 if ($i == 0 | $i == 1) { ... }
```

直感的にはこのように書きたい

```
1 if ($i == 0 | 1) { ... }
```

- これを可能にするのが Junction
- ●「0か1である」という状態をオブジェクトとして保持する

Junctionの要素について、手続きを平行して適用した後で、(OR ジャンクションなら)論理和を取る。

```
if if ($s ~~ /pattern1/ | /pattern2/) { ... }
# if $s matches pattern1 or pattern2
```

- バックトラックしないので高速(かもしれない)
- (処理系が対応していれば)並列で実行される
 - 順番に依存する処理は出来ない

Grammar

- PEG(解析表現文法) をベースとした文字列パース 機能
- ふつうの正規表現よりも柔軟な記述が可能

以前書いたLispの(不完全な)パーザ

```
grammar Lisp {
1
 token left { '(' };
 token right { ')' };
 token num { \d+ }
4
 token str { '"'\w+'"' }
5
 token literal { <num>||<str> }
 token nil { 'nil'|'(' <.ws> ')' }
7
 rule ne_sexpr { <atom> || <.left> [<ne_sexpr>+? % <.ws>] [<
 dot> <.ws> <ne sexpr>1? <.right> }
 token spform { 'cond' | 'if' | 'define' | 'quote' }
9
 rule sp_sexpr { <.left> <spform> [<ne_sexpr>+? % <.ws>] <.</pre>
10
 right> }
11
 token symbol { \w+ }
12
 token atom { literal>||<nil>||<spform>||<symbol> }
13
14
 token dot { '.' }
15
 rule sexpr { <atom> || <sp_sexpr> || <.left> [<sexpr>+? % <</pre>
16
 .ws>] [<dot> <.ws> <sexpr>]? <.right> }
 rule TOP { ^^ [<sexpr> || <ne_sexpr>] $$ }
17
 }
18
```

Grammar

- 要するに構造を持った名前付き正規表現
- 部分文字列を取り出すのも簡単
- バックトラックの枝刈りも効率が良い(らしい)
- 明確な構造を持った文字列 (JSON, csv, etc...) の パーザが簡潔に書ける

オモシロ機能を見てきた訳ですが

なぜオワコンと呼ばれるに至ったのか?

- 開発が遅い
 - 皆に飽きられてる
- 動作が遅い
 - 製品としては実用にならないレベル
- 仕様が固まっていない
 - いつまで経っても 1.0 がリリースされない

そもそもコミュニティが無い

じゃあコミュニティ作りましょう

- 実は Perl6 勉強会を去年やりました
- 今年もやりたい
 - 参加者募集中です
 - 今年はドキュメント(入門書、仕様書の翻訳)書きたい

二学期からは月1くらいでゆるゆるやります