

Facundo Batista

facundo@taniquetil.com.ar
http://www.taniquetil.com.ar


¿Qué es Unicode?

- * Un estándar
- ¿Pero en qué consiste?
 - Un repertorio de más de 100 mil caracteres
 - x Planillas de códigos para referencia visual
 - Metodologías de codificación
 - Codificaciones estándares
 - Enumeración de propiedades de los caracteres
 - x Etc...

¿Pero esto cómo se come?

Masticando un Code Chart

- Vuna planilla de códigos es una tabla con el dibujo de cada caracter
- El mapa completo de caracteres de Unicode está divido en varios codecharts

* Por ejemplo:


- » Basic Latin
- Latin-1
- Greek
- x Runic


Ver todas las plar

Un estándar con carácter

- Por cada caracter tenemos:
 - Un glifo (de referencia, no prescriptivo)
 - . Un nombre
 - Un número
 - x Más info
- x Ejemplo:
 - x 03C0
 - GREEK SMALL LETTER PI
 - math constant 3.141592...


¿Y en Python?

Definimos el caracter según su código

```
>>> pi = u"\u03c0"
>>> len(pi)
1
```

¿Y cómo se ve?


```
>>> print pi
π
>>> pi
u'\u03c0'
>>> pi == u"π"
True
```


Bititos

- y Unicode es muy lindo... ¿pero como lo persistimos o transmitimos?
- * Tenemos que traducir los caracteres Unicode a bits.
- Codificar o Encode
 - Pasar de un caracter Unicode a una secuencia de bytes
- Decodificar o Decode
 - Pasar de una secuencia de bytes a un caracter Unicode

Vamos de nuevo


¿No es directo?

- » Necesitamos codificar la información de una forma estándar
- No es exclusivo de Unicode, nos pasa con los números también
- * Ejemplo: Números
 - Negativos: Complemento a 1 o a 2
 - -3 puede ser (bin) 1100 o 1101
 - Punto flotante: Precisión simple y cuádruple
 - 1.0 puede ser (hex) 3F80 0000 o
 - 3FFF 0000 0000 0000 0000 0000 0000

Codificando Unicode

- ¿Cómo representamos en bits un caracter Unicode?
 - x Tenemos que inventar un código
 - » Definir cuantos bits usará
 - Definir las reglas de conversión
- Ya tenemos muchos códigos estándares
 - * ASCII
 - x Latin-1 (ISO-8859-1)
 - x UTF-8, -16, -32
 - _x etc

Distintas formas de lo mismo

» Distintos encodings, distintos bytes:

```
>>> enie = u"ñ"
>>> enie.encode("latin1")
'\xf1'
>>> enie.encode("utf8")
'\xc3\xb1'
>>> enie.encode("utf16")
'\xff\xfe\xf1\x00'
```

- ¿Pero cómo hacemos la decodificación?
 - » Necesitamos sí o sí saber el código usado

¿Pero cuál uso? Latin1

- Está muy extendido
- No se mantiene desde 2004
- No representa todos los caracteres:

```
>>> print pi

n

>>> pi.encode("latin1")

...

UnicodeEncodeError: 'latin-1' codec can't encode character u'\u03c0'...
```

» Se utiliza un byte

- Primeros 128 caracteres: ASCII
- Segundos 128: para lenguajes de Europa occidental

¿Pero cuál uso? UTF-16

- Soporta todos los caracteres
- Pero tenemos que perder dos bytes por caracter (más el BOM!)
- Incluso si utilizamos caracteres simples, como en esta linea.

```
>>> u"esta".encode("utf16")
'\xff\xfee\x00s\x00t\x00a\x00'
>>> # FFFE 6500 7300 7400 6100
```

Viliza desde 2 bytes


- Usa dos bytes para el BMP, pero puede usar 4 bytes
- Se justifica si siempre tengo caracteres raros
- No es UCS-2 (el cual usa 2 bytes fijos)

¿Pero cuál uso? UTF-8

- Es el estándar en Linux
- Soporta todo el espacio Unicode
- Utiliza uno, dos, tres y cuatro bytes, según necesite

```
>>> u"k".encode("utf8")
'k'
>>> u"ñ".encode("utf8")
'\xc3\xb1'
>>> u"쏔".encode("utf8")
'\xec\x8f\x94'
```

» Nunca se desactualizaría


uteefe-ocho

8 bits para los 128 caracteres ASCII 0-7F: 0zzzzzzz

```
11101010
10101000
01001011
10011011
```

- x 16 bits para letras latinas y de otros idiomas 80-7FF: 110yyyyy 10zzzzzz
- 24 bits para el resto del BMP 800-D7FF y E000-FFFF: 1110xxxx 10yyyyyy 10zzzzzz
- 32 bits para el resto de Unicode 10000-10FFFF: 11110www 10xxxxxx 10yyyyyy 10zzzzzz

Encoding & Decoding

```
>>> pi
u'\u03c0'


>>> d = pi.encode("utf8")
>>> d
'\xcf\x80'

>>> d.decode("utf8")
u'\u03c0'
```

- Python guarda las cadenas Unicode como bits
- y Usa una codificación interna en particular
- s Se decide al compilar Python: UCS-2 o UCS-4

Y dale...

iHasta que lo sepan de memoria!


Reglas de oro

Internamente siempre utilizar Unicode

```
>>> dato = 'm\xc3\xa1scara' # máscara en UTF8
>>> len(dato)
8
>>> print dato[:4]
más
>>> print dato.upper()
MáSCARA
```

- Codificar y decodificar en los bordes
 - * encode/decode
 - x codecs.open()

Siempre en los bordes

```
1. Leemos de
>>> nomapell = MiBDDWrapper(foo, bar)
>>> nomapell
 una
'\xc5mal \xd6fwerman'
 fuente externa
 >>> completo = nomapell.decode("latin1")
 3.
 >>> completo
 rocesamos
 u'\xc5mal \xd6fwerman'
 >>> print completo
 >>> n, a = completo.split() internamente
 Åmal Öfwerman
 >>> tit = "%s, %s" % (a, n)
 >>> print tit
 Öfwerman, Åmal
 2. Pasamos a
 Unicode (decode)
 >>> titok = tit.encode("utf8")
 4. Pasamos a
 >>> titok
 '\xc3\x96fwerman, \xc3\x85mal'
 bytes
Ejemplo!
 (encode)
 5. Dejamos el
 >>> alHTML(titok)
```

resultado

Código fuente Unicode

- x Caracteres Unicode en nuestro código
- x El editor también debe traducir a bytes
 - x iLo codifica!
- x El intérprete de Python debe saber leerlo
 x iLo decodifica!
- x Tiene que saber qué encoding se usó
 - * #-*- coding: X -*-

Cosas piolas

```
>>> unicodedata.name(pi)
'GREEK SMALL LETTER PI'
>>> print unicodedata.lookup("GREEK SMALL LETTER THETA")
>>> print u"caño de desagüe".upper()
CAÑO DE DESAGÜE
>>> print pi, pi.upper()
пП
>>> unicodedata.decomposition(u"ñ")
'006E 0303'
>>> print u"\u006e \u0303"
```

iMuchas gracias!

¿Preguntas?

¿Sugerencias?

Facundo Batista

<u>facundo@taniquetil.com.ar</u> http://www.taniquetil.com.ar

