

不可欲


```
import java.util.*;
import static java.util.Calendar.*;
public class Count13Friday {
 public static void main(String[] args) {
 Calendar to = new GregorianCalendar(2013, 12, 31);
 Calendar current = new GregorianCalendar();
 int currentDate = current.get(DATE);
 if (currentDate != 13) {
 current.set(DATE, 13);
 if (13 < currentDate) {</pre>
 current.add(MONTH, 1);
 }
 List<Date> fridays = new ArrayList<Date>();
 while (current.compareTo(to) <= 0) {</pre>
 if (current.get(DAY OF WEEK) == FRIDAY) {
 fridays.add(current.getTime());
 current.add(MONTH, 1);
 System.out.println("Fridays = " + fridays);
 System.out.println("Fridays count = " + fridays.size());
```


```
- import java.util.*;
+ import java.util.ArrayList;
+ import java.util.Calendar;
+ import java.util.Date;
+ import java.util.GregorianCalendar;
+ import java.util.List;
import static java.util.Calendar.*;
public class Count13Friday {
```


```
#!/usr/bin/env gosh
(use gauche.process)
(let* ((now (sys-localtime (sys-time)))
 (lst '()))
  (do ((y #0=(+ 1900 (ref now 'year)) (+ y 1)))
 ((<= 2014 y)
 (dolist (elem (reverse 1st))
 (apply format #t "~d/~d/13~%" elem))
 (format #t "==> ~d~%" (length lst)))
 (do ((m 0 (+ m 1)))
 ((<= 12 m))
 (unless (and (= #0# y)
 (or (< m #1=(ref now 'mon))
 (and (= #1# m) (< 13 (ref now 'mday)))))
 (let ((l (process-output->string-list `(cal ,(+ m 1) ,y))))
 (let loop ((ans (find #/8 9 10 11 12 13 14/ 1)))
 (for-each print 1)
 (print "この月に13日の金曜日は含まれますか?\n含まれる場合は y, 疲れたときは g, それ
以外のときはリターンキーを押してください: ")
 (case (string->symbol (read-line))
 ((y Y) (if ans
 (push! lst (list y (+ m 1)))
 #2=(begin
 (print "\n*** 本当ですか? もう一度よく確認してみてください ***
\n")
 (loop ans))))
 ((q G) (error "out of patience, aborting ..."))
 (else
 (when ans
 #2#))))))))
```


```
using System; using
System. Collections. Generic; using
System.Ling; class C{static void Main()
{List<DateTime>l=new
List<DateTime>();for(DateTime
d=DateTime.Now;d<=new
DateTime(2013,12,31); d=d.AddDays(1))
{l.Add(d);}var v=from f in l where(int)
(f.DayOfWeek) == 5&f.Day == 13select
f.Date; foreach (var d in v)
{Console.WriteLine(d);}Console.Write(v.Cou
nt<DateTime>());}}
```


```
using System;
using System.Collections.Generic;
using System.Ling;
class C {
 static void Main(){
 List<DateTime> 1 = new List<DateTime>();
 for (DateTime d = DateTime.Now; d <= new
DateTime(2013,12,31); d = d.AddDays(1)) {
 1.Add(d);
 var v = from f
 in 1
 where (int)(f.DayOfWeek) == 5 & f.Day==13
 select f.Date;
 foreach (var d in v) {
 Console.WriteLine(d);
 Console.Write(v.Count<DateTime>());
```


shimaku maax

rq'date' a=De.y.up(De.w 2014).s{|d|d.d*d.w==65} s a,a.sz

rq'date' a=De.y.up(De.w 2014).s{|d|d.d*d.w==65} s a,a.sz rq'date' a=De.y.up(De.w 2014).s{|d|d.d*d.w==65} s a,a.sz


```
rq'date'
a=De.y.up(De.w 2014).s{|d|d.d*d.w==65}
s a,a.sz
```


```
require 'date'
a=Date.today.upto(Date.new 2014).select{|d|
 d.day*d.wday==65
}
puts a,a.size
```


```
require'date'
i=0
Date.today.upto(Date.new(2014)-1){|d|
  puts d.strftime'%Y-%m-%d' if
d.mday*d.wday==65 && i+=1
}
puts i
```


```
l=Sys.Date():16070;class(l)="Date";
length(print(l[format(l,"%d%w")==135]))
```


perl -MNumber::Bytes::Human=format_bytes
-ple'\$_=format_bytes\$_'

++ 1S a (functional)


```
#include <iostream>
template <bool b, class T, class S> struct Choice { typedef T Result; };
template <class T, class S> struct Choice <false, T, S> { typedef S Result; };
struct None {enum{ symbol = ' ', base =
 1LL };};
struct Kilo {enum{ symbol = 'K', base = 1000LL };};
struct Mega {enum{ symbol = 'M', base = 1000000LL };};
struct Giga {enum{ symbol = 'G', base = 100000000LL };};
struct Tera {enum{ symbol = 'T', base = 100000000000LL };};
template <long long n> struct SIPrefix
 typedef
 typename Choice < n < Kilo::base,
 None,
 typename Choice < n < Mega::base,
 Kilo,
 typename Choice < n < Giga::base,
 Mega,
 typename Choice < n < Tera::base,
 Giga,
 Tera
 >::Result>::Result>::Result Result;
};
template <long long n> struct HumanReadable
private:
 typedef typename SIPrefix<n>::Result prefix;
 friend std::ostream& operator << (std::ostream& os, struct HumanReadable<n>)
 return os << static cast<double>(n)/prefix::base << static cast<char>(prefix::symbol);
};
int main()
{
 std::cout << HumanReadable<123456789012345LL>() << std::endl;
 return 0;
};
```


s=\$*[0];l=s.size-1;x=1%3+1
p s[0,x]+"."+s[x,1]+" kMGTPE"[1/3,1]

dd if=/dev/zero of=.\$\$ bs=\$1
count=1 2>/dev/null
ls -lh .\$\$|cut -d\ -f 5
rm .\$\$

