The 9th Bit: Encodings in Ruby 1.9

Norman Clarke

Encoding API

One of the most visible changes to Ruby in 1.9

invalid byte sequence in US-ASCII/UTF8

invalid multibyte char (US-ASCII)

```
`encode':
"\xE2\x80\xA6" from
UTF-8 to ISO-8859-1
```

Today's Topics

- Character Encodings
- Ruby's Encoding API
- Avoiding problems with UTF-8

Algorithm for interpreting a sequence of bytes as characters in a written language

ASCII

```
0 nul
 1 soh
 2 stx
 3 etx
 4 eot
 5 enq
 6 ack
 7 bel
  8 bs
 9 ht
 10 nl
 11 vt
 12 np
 13 cr
 14 so
 15 si
 22 syn
 16 dle
 17 dc1
 18 dc2
 19 dc3
 20 dc4
 21 nak
 23 etb
 27 esc
 28 fs
 29 gs
 30 rs
 31 us
 24 can
 25 em
 26 sub
 32 sp
 #
 36
 $
 38
 39
 37
 33
 34
 35
 !
 %
 &
 40
 44
 46
 41
 42
 43
 +
 45
 47
 *
 48
 50
 51
 52
 53
 54
 0
 49
 2
 3
 4
 5
 6
 55
 56
 58
 63
 59
 ?
 8
 57
 60
 <
 61
 62
 >
 64
 a
 G
 65
 Α
 66
 В
 67
 C
 68
 D
 69
 \mathbf{E}
 70
 F
 71
 79
 72
 73
 75
 76
 77
 78
 Η
 Ι
 74
 J
 K
 M
 Ν
 0
 80
 P
 Q
 82
 83
 84
 85
 86
 81
 R
 U
 V
 87
 W
 89
 95
 88
 X
 Y
 90
 91
 92
 93
 94
 Z
 96
 97
 98
 b
 99
 100
 101
 102
 f
 103
 a
 C
 g
104
 105
 106
 107
 108
 109
 110
 111
 h
 m
 0
112
 113
 114
 r
 115
 116
 117
 118
 119
120
 122
 123
 124
 125
 126
 127 del
 121
 X
```

ASCII: 7 bits

97: 0110 0001

Latin I: 8 bits

227: 1110 0011

× .	a	b	С	d	е	f	~	h	i	i	k	1	m	n	0
0060	0061	0062	0063	0064	0065	0066	g 0067	0068	0069	006A	006B	006C	006D	006E	006F
96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111
												100	105		
р	q	r	S	t	u	V	W	X	У	Z	{	I	}	~	
0070	0071	0072	0073	0074	0075	0076	0077	0078	0079	007A	007B	007C	007D	007E	
112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	
NBSP	i	¢	£	¤	¥	- 1	§		©	a	«		SHY	®	_
0A00	00A1	00A2	00A3	00A4	00A5	00 A 6	00A7	00A8	00 A 9	00AA	00AB	00AC	0A00	00AE	00AF
160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175
0	±	2	3		μ	P		3	1	0	»	1/4	1/2	3/4	خ
00B0	00B1	00B2	00B3	00B4	00B5	00B6	00B7	00B8	00B9	OOBA	00BB	00BC	OOBD	OOBE	OOBF
176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191
À	Á	Â	Ã	Ä	Å	Æ	Ç	È	É	Ê	Ë	Ì	Í	Î	Ϊ
0000	0001	0002	0003	0004	00C5	0006	0007	0008	0009	00CA	00CB	0000	OOCD	OOCE	OOCF
192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207
Đ	Ñ	Ò	Ó	Ô	Õ	Ö	×	Ø	Ù	Ú	Û	Ü	Ý	Þ	ß
0000	00D1	00D2	00D3	00D4	00D5	00D6	0007	00D8	0009	OODA	OODB	OODC	OODD	OODE	OODF
208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223
à	á	â	ã	ä	å	æ	Ç	è	é	ê	ë	ì	í	î	ï
00E0	00E1	00E2	00E3	00E4	00E5	00E6	00E7	00E8	00E9	OOEA	OOEB	OOEC	OOED	OOEE	OOEF
224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239
ð	ñ	ò	ó	ô	õ	ö	÷	Ø	ù	ú	û	ü	ý	þ	ÿ
0050	0071	0.050	0.053	0.054	0075	00F6	00F7	00F8	00F9	OOFA	00FB	OOFC	90FD	00FE	00FF
wikip	wikipedia.org/wiki/ISO/IEC_8859-I					246	247	248	249	250	251	252	253	254	255
······································		0	· · ·		· •							202			

Other 8-bit Encodings

Work for most languages

256 is not enough for:

- Chinese
- Japanese
 - some others

8-bit overlap

202

ÊĘЪυКаŹ

Unicode: An Improbable Success

icn:中文!

Used internally by Perl, Java, Python 3, Haskell and others

Unicode in Japan: not as popular

Ruby 1.9: Character Set Independence

actually, I cannot assure the CSI is the answer. but we will find it out with Ruby 1.9 whether diversity of character sets is good thing.

Ruby's Encoding API

- Source code
- String
- Regexp
- IO
- Encoding

Source

```
# coding: utf-8
class Canção
  GÊNEROS = [:forró, :carimbó, :afoxé]
  attr accessor : gênero
end
asa branca = Canção.new
asa branca.gênero = :forró
p asa branca. gênero
```

Warnings

- Breaks syntax highlighting
- #inspect, #p don't work as of 1.9.2
- Some editors/programmers will probably mess up your code
- Just because you can, doesn't mean you should

```
# encoding: utf-8
string = "ã"
string.length
 #=> 1
 #=> 2
string.bytesize
string.bytes.to a #=> [195, 163]
string.encode! "ISO-8859-1"
string.length
 #=> 1
 #=> 1
string.bytesize
string.bytes.to a #=> [227]
```

```
# encoding: utf-8
string = "ã"
string.length
 #=> 1
 #=> 2
string.bytesize
string.bytes.to a #=> [195, 163]
string.encode! "ISO-8859-1"
string.length
 #=> 1
 #=> 1
string.bytesize
string.bytes.to a #=> [227]
```

```
# encoding: utf-8
string = "ã"
string.length
 #=> 1
string.bytesize #=> 2
string.bytes.to a #=> [195, 163]
string.encode! "ISO-8859-1"
string.length
 #=> 1
 #=> 1
string.bytesize
string.bytes.to a #=> [227]
```

```
# encoding: utf-8
string = "ã"
string.length
 #=> 1
 #=> 2
string.bytesize
string.bytes.to a #=> [195, 163]
string.encode! "ISO-8859-1"
string.length
 #=> 1
 #=> 1
string.bytesize
string.bytes.to a #=> [227]
```

```
puts a1 ("ã")
puts a2 ("ã")
a1.encoding  #=> "ASCII-8BIT"
a2.encoding  #=> "UTF-8"
a1.bytes.to_a == a2.bytes.to_a #=> true
a1 == a2  #=> false
```

Regexp

```
# vim: set fileencoding=utf-8

pat = /ã/
pat.encoding #=> "UTF-8"

pat.encode! "ISO-8859-1" #=> FAIL

pat = "ã".encode "ISO-8859-1"

regexp = Regexp.new(pat) #=> OK
```

Regexp

```
# vim: set fileencoding=utf-8

pat = /ã/
pat.encoding #=> "UTF-8"

pat.encode! "ISO-8859-1" #=> FAIL

pat = "ã".encode "ISO-8859-1"

regexp = Regexp.new(pat) #=> OK
```

Regexp

```
# vim: set fileencoding=utf-8

pat = /ã/
pat.encoding #=> "UTF-8"
pat.encode! "ISO-8859-1" #=> FAIL
pat = "ã".encode "ISO-8859-1"
regexp = Regexp.new(pat) #=> OK
```

10

```
f = File.open("file.txt", "r:ISO-8859-1")
data = f.read
data.encoding #=> " ISO-8859-1"
```

IO

```
f = File.open("file.txt", "rb:UTF-16BE:UTF8")
data = f.read
data.encoding #=> "UTF-8"
```

10

```
f = File.open("file.txt", "r:BINARY") # (or "rb")
data = f.read
data.encoding #=> "ASCII-8BIT"
data.force_encoding "UTF-8"
```

IO

```
f = File.open("file.txt", "r:BINARY") # (or "rb")
data = f.read
data.encoding #=> "ASCII-8BIT"
data.force_encoding "UTF-8"
```

IO

```
f = File.open("file.txt", "r:BINARY") # (or "rb")
data = f.read
data.encoding #=> "ASCII-8BIT"
data.force_encoding "UTF-8"
```

Encoding

```
Encoding.list.size #=> 95
Encoding.default_external = "ISO-8859-1"
Encoding.default_internal = "UTF-8"

File.open("latin1.txt", "r") do |file|
  p file.external_encoding #=> ISO-8859-1
  data = file.read
  p data.encoding #=> UTF-8
end
```

Encoding

```
Encoding.list.size #=> 95
Encoding.default_external = "ISO-8859-1"
Encoding.default_internal = "UTF-8"

File.open("latin1.txt", "r") do |file|
  p file.external_encoding #=> ISO-8859-1
  data = file.read
  p data.encoding #=> UTF-8
end
```

Encoding

```
Encoding.list.size #=> 95
Encoding.default_external = "ISO-8859-1"
Encoding.default_internal = "UTF-8"

File.open("latin1.txt", "r") do |file|
 p file.external_encoding #=> ISO-8859-1
 data = file.read
 p data.encoding #=> UTF-8
end
```

Encoding

```
Encoding.list.size #=> 95
Encoding.default_external = "ISO-8859-1"
Encoding.default_internal = "UTF-8"

File.open("latin1.txt", "r") do |file|
  p file.external_encoding #=> ISO-8859-1
  data = file.read
  p data.encoding #=> UTF-8
end
```

UTF-8: a Unicode Encoding

Unicode, UTF-8, UTF-16, UTF-32, UCS-2, etc.

UTF-8

Backwards-compatible with ASCII

Make UTF-8 your default option

```
<meta http-
equiv="content-type"
content="text/
html;charset=UTF-8" />
```

大哥

```
<form action="/"
 accept-
charset="UTF-8">
```

f.html?l=日本語

f.html?l= %26%2326085%3B %26%2326412%3B 82682335

...here's where things get kind of strange.

Case Folding

```
"JOÃO".downcase #=> "joÃo"
"joão".upcase #=> "JOãO"
```

Case Folding

```
# Unicode
Unicode.downcase("JOÃO")

# Active Support

"JOÃO".mb_chars.downcase
```

Equivalence

```
# NOT always true
"João" == "João"
```

Two ways to represent many characters

```
"ã" or "a" + "~"
```

Composed

```
a = Unicode.normalize_C("ã")
a.bytes.to_a #=> [195, 163]
```

Decomposed

```
a = Unicode.normalize_D("ã")
a.bytes.to_a #=> [97, 204, 131]
```

Why?

```
dec = Unicode.normalize_D("ã")
dec =~ /a/ # match

comp = Unicode.normalize_C("ã")
comp =~ /a/ # no match
```

Normalize string keys!!!

You have been warned

```
{
  "João" => "authorized",
  "João" => "not authorized"
}
```

Some libraries

- Unicode
- Active Support
- Java's stdlib

Cleaning up bad data: avoid Iconv

Tidy Bytes

```
require "active_support"
require "active_support/multibyte/unicode"
include ActiveSupport::Multibyte
Unicode.tidy_bytes(@bad_string)
```

MySQL

Set encoding options early

Approximating ASCII: "João" => "joao"

```
# 1: decompose
@s = Unicode.normalize D(@s)
# 2: delete accent marks
@s.gsub!(/[^x00-x7F]/, '')
# 3: FAIL
```

OK

ã á ê ü à ç a a e u a c

FAIL

Bøæææ

Use instead:

- Active Support's Inflector.transliterate
- II8n.transliterate
- Babosa

To Sum Up...

Ruby is weird

Use UTF-8

Normalize UTF-8 keys

Configure MySQL properly for UTF-8

THANKS!

github.com/norman/enc

@compay

norman@njclarke.com