

とみたまさひろ

MyNA会

2015/04/22

自己紹介

- とみた まさひろ
 - <http://tmtms.hatenablog.com>
 - <http://twitter.com/tmtms>
 - <https://github.com/tmtm>
- MySQL 3.21 に日本語charsetを追加
- MySQLのRubyバインディング作成

自己紹介

- もっともRTされたツイート

とみたまさひろ

@tmtms

「𪛗」なんて文字が！「うさぎ𪛗」「かめ𪛗」みたいに使うのか！…って思ったら、通貨単位だった。

4,897

リツイート

2,741

お気に入り

12:56 - 2014年10月19日

自己紹介

- もっともブックマされたブログ

@tmtms のメモ

id:tmtms

Hatena Blog

メールアドレスの正規表現

たまにメールアドレスの形式を正規表現で表すのは不可能とかというのを目にするのですが、そんなことはありません。入れ子がなければたいていの文字列の形式は正規表現で表すことができます。ということで、RFC5321, 5322 からメールアドレスの正規表現を書い

2014-09-09 01:26 ★6 **276 users**

自己紹介

- 長野県北部在住
- 日本MySQLユーザ会代表
- 名ばかり代表
- 「たまには何かしゃべれや (#°Д°)ｺﾞﾙﾌ!!」
と言われたのでしゃべります

 = 問題

MySQL的には🍱と🍺は同じ

とみたまさひろ

@tmtms

あれ？ MySQL の utf8mb4 charset って、
4バイト文字同士を比較すると同じ文字扱い
される？

```
SELECT '🍱'='🍺' → 1
```

MySQL的には寿司とビールは同じ扱い。

243

リツイート

159

お気に入り

16:10 - 2014年12月22日

ちなみに🍷と🍰も(ry

PostgreSQLなら問題ないらしい

2015年3月23日月曜日

PostgreSQLは寿司ビール問題を解決する（unicode 6問題について）

TwitterでMySQL と寿司ビール問題ってのが話題になりました。

MySQLと寿司ビール問題

結論から言うとMySQLでは指定されてた文字コードによっては

とみたまさひろ

@tmtms

フォローする

あれ？ MySQL の utf8mb4 charset って、4バイト文字同士を比較すると同じ文字扱いされる？

SELECT '🍣='🍺' → 1

MySQL的には寿司とビールは同じ扱い。

2014年12月22日 16:10

<http://soudai1025.blogspot.jp/2015/03/postgresqlunicode-6.html>

何故？

kamipo++

- utf8_unicode_ci に対する日本の開発者の見解
<http://blog.kamipo.net/entry/2015/03/08/145045>
- MySQL と Unicode Collation Algorithm (UCA)
<http://blog.kamipo.net/entry/2015/03/17/103457>
- MySQL と寿司ビール問題
<http://blog.kamipo.net/entry/2015/03/23/093052>

MySQLの文字は Charset と Collation がある

Charset

いわゆる文字コード

文字のバイト表現

Charset: utf8mb4

- 「A」 = 41
- 「あ」 = E3 81 82
- 「📖」 = F0 9F 8D A3
- 「🍵」 = F0 9F 8D BA

Collation

文字の照合規則・照合順序

Collation 一覽

```
mysql> show collation;
```

Collation	Charset	Id	Default	Compiled	Sortlen
big5_chinese_ci	big5	1	Yes	Yes	1
big5_bin	big5	84		Yes	1
dec8_swedish_ci	dec8	3	Yes	Yes	1
dec8_bin	dec8	69		Yes	1
cp850_general_ci	cp850	4	Yes	Yes	1
cp850_bin	cp850	80		Yes	1
hp8_english_ci	hp8	6	Yes	Yes	1
hp8_bin	hp8	72		Yes	1
koi8r_general_ci	koi8r	7	Yes	Yes	1
koi8r_bin	koi8r	74		Yes	1
latin1_german1_ci	latin1	5		Yes	1
latin1_swedish_ci	latin1	8	Yes	Yes	1
latin1_danish_ci	latin1	15		Yes	1
latin1_german2_ci	latin1	31		Yes	2
latin1_bin	latin1	47		Yes	1
latin1_general_ci	latin1	48		Yes	1
latin1_general_cs	latin1	49		Yes	1

Charset 毎に Collation がある

utf8mb4 の Collation

全部で16個

```
mysql> show collation like 'utf8mb4%';
```

Collation	Charset	Id	Default	Compiled	Sortlen
utf8mb4_general_ci	utf8mb4	45	Yes	Yes	1
utf8mb4_bin	utf8mb4	46		Yes	1
utf8mb4_unicode_ci	utf8mb4	224		Yes	8
utf8mb4_icelandic_ci	utf8mb4	225		Yes	8
utf8mb4_latvian_ci	utf8mb4	226		Yes	8
utf8mb4_romanian_ci	utf8mb4	227		Yes	8
utf8mb4_slovenian_ci	utf8mb4	228		Yes	8
utf8mb4_polish_ci	utf8mb4	229		Yes	8
utf8mb4_estonian_ci	utf8mb4	230		Yes	8
utf8mb4_spanish_ci	utf8mb4	231		Yes	8
utf8mb4_swedish_ci	utf8mb4	232		Yes	8

utf8mb4 の Collation

utf8mb4_turkish_ci	utf8mb4	233	Yes	8
utf8mb4_czech_ci	utf8mb4	234	Yes	8
utf8mb4_danish_ci	utf8mb4	235	Yes	8
utf8mb4_lithuanian_ci	utf8mb4	236	Yes	8
utf8mb4_slovak_ci	utf8mb4	237	Yes	8
utf8mb4_spanish2_ci	utf8mb4	238	Yes	8
utf8mb4_roman_ci	utf8mb4	239	Yes	8
utf8mb4_persian_ci	utf8mb4	240	Yes	8
utf8mb4_esperanto_ci	utf8mb4	241	Yes	8
utf8mb4_hungarian_ci	utf8mb4	242	Yes	8
utf8mb4_sinhala_ci	utf8mb4	243	Yes	8
utf8mb4_german2_ci	utf8mb4	244	Yes	8
utf8mb4_croatian_ci	utf8mb4	245	Yes	8
utf8mb4_unicode_520_ci	utf8mb4	246	Yes	8
utf8mb4_vietnamese_ci	utf8mb4	247	Yes	8

utf8mb4 の Collation

- utf8mb4_general_ci
- utf8mb4_bin
- utf8mb4_unicode_ci
- utf8mb4_unicode_520_ci
- utf8mb4_言語_ci
(utf8m4_japanese_ci は無い)

utf8mb4_general_ci

- utf8mb4 charset のデフォルト collation
- ASCII大文字小文字を区別しない(A=a)
- 絵文字を区別しない(📄=🍺)

utf8mb4_bin

- varchar(99) binary
- 全文字を**区別する**(A≠a, 📄≠🍺)
- PostgreSQLと同じならこれでいい

utf8mb4_unicode_ci

- Unicode Collation Algorithm 4.0.0
<http://www.unicode.org/reports/tr10/>
<http://dev.mysql.com/doc/refman/5.6/en/charset-unicode-sets.html>
- ASCII大文字小文字を区別しない(A=a)
- 絵文字を区別しない(📄=🍵)
- ひらがな、カタカナ、濁点有無、全角、半角を区別しない(は=ば=ぱ=ハ=バ=パ=ハ)

utf8mb4_unicode_520_ci

- Unicode Collation Algorithm 5.2.0
- ASCII大文字小文字を区別しない(A=a)
- 絵文字を**区別する**(📄 ≠ 🍵)
- ひらがな、カタカナ、濁点有無、全角、半角を区別しない(は=ば=ぱ=ハ=バ=パ=ハ)

ハハ=パパ=ババ 問題 誰得

utf8mb4*_ci

Collation	A : a	📄 : 🍺	は : ぱ
general	=	=	≠
bin	≠	≠	≠
unicode	=	=	=
unicode_520	=	≠	=

ぼくらが本当に欲しかったもの

Collation	A : a	📄 : 🍺	は : ぱ
general	=	=	≠
bin	≠	≠	≠
unicode	=	=	=
unicode_ 520	=	≠	=
japanese	=	≠	≠

だ、だれか

utf8mb4_japanese_ci を作って
(;´Д`)

おまけ

**同じ文字とみなされるかどうかは
weight_string() で確かめられる**

utf8mb4_general_ci

```
mysql> select hex(weight_string('📖' collate utf8mb4_general_ci));
+-----+
| hex(weight_string('? ' collate utf8mb4_general_ci)) |
+-----+
| FFFD |
+-----+
```

```
mysql> select hex(weight_string('📧' collate utf8mb4_general_ci));
+-----+
| hex(weight_string('? ' collate utf8mb4_general_ci)) |
+-----+
| FFFD |
+-----+
```

utf8mb4_unicode_520_ci


```
mysql> select hex(weight_string('👉' collate utf8mb4_unicode_520_ci));
+-----+
| hex(weight_string('? ' collate utf8mb4_unicode_520_ci)) |
+-----+
| FBC3F363 |
+-----+
```

```
mysql> select hex(weight_string('👈' collate utf8mb4_unicode_520_ci));
+-----+
| hex(weight_string('? ' collate utf8mb4_unicode_520_ci)) |
+-----+
| FBC3F37A |
+-----+
```


おまけ 2

パとハ°

- utf8_unicode_ci では「パ」=「ハ」=「ハ」
- 「パ」は一文字、「ハ°」は二文字
- 'パ' LIKE 'ハ°' => 偽
- 'パ' = 'ハ°' => 真

= と LIKE は違うらしい

“

Per the SQL standard, LIKE performs matching on a per-character basis, thus it can produce results different from the = comparison operator

”

http://dev.mysql.com/doc/refman/5.6/en/string-comparison-functions.html#operator_like

おわり