Guraプログラミング言語の紹介

www.gura-lang.org

Copyright © 2014 ypsitau@nifty.com

LL Diver on Aug 23, 2014

自己紹介

開発経験 組込ファームウェア から GUI まで

使用言語 C++, Gura

職歴 電機メーカ・米半導体メーカ・ベンチャ

現職 フリー というか無職

Gura 開発に専念中

Agenda

Guraとはなにか

基本的な仕様

イテレータ処理

拡張モジュール

Guraとはなにか

プログラム中で頻繁に出てくる 繰返し処理


```
for (i = 0; i < 10; i++) {
 for x in range(10):
 hoge
 end</pre>
```

冗長な制御構文なしで処理できないか?

ケーススタディ (1)

数値列 -3, -2, -1, 0, 1, 2, 3 があります。 二乗した値を求めてリストにしてください

Gura ならこう書く (1)

$$x = [-3, -2, -1, 0, 1, 2, 3]$$

 $y = x * x$

Gura ならこう書く (1)

ケーススタディ (2)

テキストファイルを読み込み、行番号つきで 画面に表示するプログラムをつくってください

Think it with your favorite language ...

```
1: #include <std

2: int main()


3: {

4: printf("H

5: }
```


Gura ならこう書く (2)

Gura ならこう書く (2)

つまり Gura とは

イテレータから新たなイテレータを生成し、 演算・評価できる言語

Guraにおいて、この操作を「マッピング」と呼ぶ

期待できること

1 繰り返し処理を簡潔に書ける

2 並列処理が容易になるかも

並列処理のアイデア

Agenda

Guraとはなにか

基本的な仕様

イテレータ処理

拡張モジュール

基本的な仕様

関数

制御構文

オブジェクト指向

コレクション

スコープ管理

基本的な仕様(1) 関数

関数定義 (1)

```
f(a:number, b:number) = {
 a * a + b * b
}

引数の型を指定できる
```

呼出し例

$$x = f(3, 4)$$

$$x = f(a => 3, b => 4)$$

名前つき引数指定

基本的な仕様(1) 関数

関数定義 (2)

```
f(a, b*) = {
 // any job
}
```

0 個以上の値をとる可変長引数 b+ なら 1 個以上の指定になる

呼出し例

```
f(3) // a=3, b=[]
f(3, 1) // a=3, b=[1]
f(3, 1, 4, 1) // a=3, b=[1,4,1]
```

基本的な仕様(1) 関数

関数定義 (3)

```
my_loop(n) {block} = {
 while (n > 0) {
 block()
 n -= 1
 }
}

block?} ブロック式を関数オブジェクトで受取る
{block?} ならオプショナルなブロック
}
```

呼出し例

```
my_loop(3) {
 println('hello')
}
```

基本的な仕様(2) 制御構文

繰返し処理

```
for (...) {
repeat (...) {
while (...) {
cross (...) {
```

条件分岐

```
if (...) {
} elsif (...) {
} elsif (...) {
} else {
}
```

例外処理

```
try {
} catch (...) {
} catch (...) {
}
```

基本的な仕様(3) オブジェクト指向

クラス定義

コンストラクタ

```
Fruit = class {
 __init__ (name:string, price:number) = {
 this.name = name
 this.price = price
 }
 Print() = {
 printf('%s %d\n', this.name, this.price)
 }
}
```

インスタンス生成・メソッド呼出し

```
fruit = Fruit('Orange', 90)
fruit.Print()
```

基本的な仕様(3) オブジェクト指向

継承

```
A = class {
 init (x, y) = \{
 // any jobs
 ベースクラス
 コンストラクタへの引数
B = class(A) {
 init (x, y, z) = \{|x, y|
 // any jobs
```

基本的な仕様(4) コレクション

リスト

```
a = [3, 1, 4, 1, 5, 9]
b = ['zero', 'one', 2, 3, 'four', 5]
```

辞書

```
c = %{ `a => 3, `b => 1, `c => 4 }
d = %{
'いぬ' => 'dog', 'ねこ' => 'cat'
}
```

基本的な仕様(5) スコープ管理

関数内はレキシカルスコープ

クロージャ

```
create_counter(n:number) = {
 function {
 n -= 1
 }
}
```

```
c = create_counter(4)
c() // returns 3
c() // returns 2
c() // returns 1
```

Agenda

Guraとはなにか

基本的な仕様

イテレータ処理

拡張モジュール

イテレータ処理

イテレータ処理: マッピングと生成

暗黙的マッピング

メンバマッピング

関数

繰返し制御構文

Gura における リストとイテレータ

リスト

要素がすべてメモリ上に用意されている

```
['apple', 'orange', 'grape']
```


ランダムアクセスが可能

テレータ 要素をひとつずつ生成する

```
('apple', 'orange', 'grape')
```


評価しないと次の要素は分からない

Gura における リストとイテレータ

暗黙的マッピング

関数または演算子操作を行うイテレータを生成

普通の関数

```
f(a:number, b:number) = {
 a * b
}
```

マッピング対応関数

アトリビュート:map をつける

```
f(a:number, b:number):map = {
 a * b
}
```

数值

f(3, 4)

答: 12

リスト

f([2, 3, 4], [3, 4, 5])

答: [6, 12, 20]

イテレータ

f((2, 3, 4), (3, 4, 5))

答: (6, 12, 20)

数値と イテレータ

f(5, (3, 4, 5))

答: (15, 20, 25)

マッピング適用は引数のデータ型によって異なる

データ型を大別

イテレータ イテレータ

リストリスト

スカラー イテレータ・リスト以外

マッピング適用 3 つのルール

ルール1引数にイテレータがあればイテレータを生成

ルール 2 引数にイテレータがなく、リストがあればリストを生成

ルール3 引数にスカラーのみがあればスカラーを生成

イテレータ処理(2) メンバマッピング

メンバマッピング

メンバアクセスをするイテレータを生成する機能

fruits[0]

name

price

Print()

fruits[1]

name

price

Print()

fruits[2]

name

price

Print()

インスタンスのリスト

イテレータ処理(2) メンバマッピング

メンバマッピング

メンバアクセスをするイテレータを生成する機能

fruits[0]	fruits[1]	fruits[2]	イテレータ
name	name	name	fruits:*nar
price	price	price	fruits:*pr
Print()	Print()	Print()	fruits:*Pr

me

ice

int()

インスタンスのリスト

イテレータ処理(2) メンバマッピング

例題

Fruit インスタンスのメンバ price の合計を表示する

解法1 繰返し構文を使う

```
sum = 0
for (fruit in fruits) {
 sum += fruit.price
}
println(sum)
```

解法2 メンバマッピングを使う

```
println(fruits:*price.sum())
```

イテレータ処理(3) 関数

設計ポリシー

関数がデータ列を返す場合は リストではなくイテレータで返す

rtn = readlines('hello.c')

行ごとの文字列を返すイテレータ

rtn = range(10)

0 から 9 までの数値を返すイテレータ

イテレータ処理(3) 関数

リストがほしいときは アトリビュート:list を つけて呼び出し

rtn = readlines('hello.c'):list

行ごとの文字列を含むリスト

rtn = range(10):list

0 から 9 までの数値を含むリスト

イテレータ処理(4) 繰返し制御構文

イテレータ処理(4) 制御構文イテレータ

制御構文イテレータの使用例

```
n = 0
x = for (i in 0..5):iter {
 n += i
}
```

この時点では何も実行しない

```
println(x)
```

結果を表示: 0 1 3 6 10 15

イテレータ処理(4) 制御構文イテレータ

素数を生成するイテレータ

```
primes = prime()
```

素数 (2, 3, 5, 7...) を返すイテレータ

Agenda

Guraとはなにか

基本的な仕様

イテレータ処理

拡張モジュール

拡張モジュール

設計ポリシー

- Gura インタープリタ本体は OS 特有の機能や ライブラリにできるだけ依存しない
- ▶ モジュールを import して機能拡張する

44/49

おもなモジュール

GUI

wxWidgets

Tk

SDL

グラフィック描画

Cairo

OpenGL

FreeType

イメージデータ

JPEG

PNG

GIF

ВМР

ICO

XPM

PPM

TIFF

テキスト処理

CSV

XML

yaml

正規表現

markdown

アーカイブ・圧縮

TAR

ZIP

GZIP

BZIP

ネットワーク

cURL

サーバ機能

モジュール間連携

こういうアプリができます

「おうちで証明写真 Gura Shot」

- デジカメ画像から顔を抽出して 証明写真を作成
- ▶ 結果を PDF や JPEG で出力

ありがとうございました

www.gura-lang.org