

本当は**こわい** エンコーディングの話

とみたまさひろ

東京Ruby会議10
2013-01-13

自己紹介

- とみた まさひろ
 - <http://tmtms.hatenablog.com>
 - <https://twitter.com/tmtms>
- 好きなもの/環境
 - **Ruby**, Rabbit, MySQL, Emacs, Git, Ubuntu, ThinkPad
- 所属など
 - 長野県北部在住 / 某社プログラマー / 日本MySQLユーザ会 / 長野ソフトウェア技術者グループ(NSEG)

エンコーディング

エンコーディングとは

- 文字符号化方式
- 文字をどのようなバイト列で表現するか
- UTF-8 とか EUC-JP とか SHIFT_JIS とかそーゆー奴
- 「charset」とか呼ばれたりする
- 「文字コード」とか呼ばれたりする

同じバイト列でも別の文字

0xC2 0xA9 の2バイトは

- UTF-8 では「©」1文字
- EUC-JP では「息」1文字
- SHIFT_JIS では「ツゥ」2文字

Ruby 1.8

- "\xC2\xA9" という文字列は Ruby 的にはただのバイト列
- エンコーディング情報を持たない
- "©"(UTF-8) として扱うか "息"(EUC-JP) として扱うかはプログラム次第
- 正規表現にはエンコーディングあり
 - /~/n /~/s /~/u /~/e

Ruby 1.9

- 文字列のエンコーディングは文字列自身が知っている
- "©"(UTF-8) と "息"(EUC-JP) は同じバイト列だけど異なる文字列
- "あ"(UTF-8) と "あ"(EUC-JP) は同じ文字を表してるけど等しくない
- 同じプログラム中で複数のエンコーディングの文字列を同時に扱える(珍しいかも)
- 正規表現にもエンコーディングあり

エンコーディング一覧(1.9.3)

Ruby 自身が持つるので環境に依存しない

ASCII-8BIT Big5 Big5-HKSCS Big5-UAO CP50220 CP50221 CP51932 CP850
CP852 CP855 CP949 CP950 CP951 EUC-JP EUC-KR EUC-TW Emacs-Mule
GB12345 GB18030 GB1988 GB2312 GBK IBM437 IBM737 IBM775 IBM852
IBM855 IBM857 IBM860 IBM861 IBM862 IBM863 IBM864 IBM865 IBM866
IBM869 ISO-2022-JP ISO-2022-JP-2 ISO-2022-JP-KDDI ISO-8859-1
ISO-8859-10 ISO-8859-11 ISO-8859-13 ISO-8859-14 ISO-8859-15
ISO-8859-16 ISO-8859-2 ISO-8859-3 ISO-8859-4 ISO-8859-5 ISO-8859-6
ISO-8859-7 ISO-8859-8 ISO-8859-9 KOI8-R KOI8-U MacJapanese
SJIS-DoCoMo SJIS-KDDI SJIS-SoftBank Shift_JIS TIS-620 US-ASCII
UTF-16 UTF-16BE UTF-16LE UTF-32 UTF-32BE UTF-32LE UTF-7 UTF-8
UTF8-DoCoMo UTF8-KDDI UTF8-MAC UTF8-SoftBank Windows-1250
Windows-1251 Windows-1252 Windows-1253 Windows-1254 Windows-1255
Windows-1256 Windows-1257 Windows-1258 Windows-31J Windows-874
eucJP-ms macCentEuro macCroatian macCyrillic macGreek macIceland
macRoman macRomania macThai macTurkish macUkraine
stateless-ISO-2022-JP stateless-ISO-2022-JP-KDDI

うれしいこと

1.8ではバイト単位


```
"あいう".size #=> 9
```

```
"あいう".bytesize #=> 9
```

```
"あいう".chars{|c| ... }
```

```
#=> "\xE3", "\x81", "\x82", ...
```

```
"あいう"[0] #=> 0xE3
```

```
"あいう".reverse
```

```
#=> "\x86\x81\xE3\x84\x81\xE3\x82\x81\xE3"
```

1.9では文字単位


```
"あいう".size #=> 3
```

```
"あいう".bytesize #=> 9
```

```
"あいう".chars{|c| ... }
```

```
#=> "あ", "い", "う"
```

```
"あいう"[0] #=> "あ"
```

```
"あいう".reverse  #=> "ういあ"
```

エンコーディング変換


```
# -*- coding: utf-8 -*-  
s = "あいう"  
#=> "\xE3\x81\x82\xE3\x81\x84\xE3\x81\x86"  
s.encoding #=> #<Encoding:UTF-8>  
  
s2 = s.encode("CP932")  
#=> "\x82\xA0\x82\xA2\x82\xA4"  
s2.encoding #=> #<Encoding:Windows-31J>
```

IOで変換してくれる


```
File.open("cp932.txt", "r:CP932").read  
#=> CP932 文字列
```

```
File.open("cp932.txt", "r:CP932:UTF-8").read  
#=> UTF-8 文字列
```

```
File.open("cp932.txt").read  
#=> 環境依存
```


うれしいことばかりじゃない

変換先のない文字


```
# -*- coding: utf-8 -*-  
"あ♥".encode("CP932")  
#=> Encoding::UndefinedConversionError
```

変換元元にない文字


```
# -*- coding: utf-8 -*-  
"あ\xff".encode("CP932")  
#=> Encoding::InvalidByteSequenceError
```


エンコーディングがあっても 変換できるとは限らない

```
# -*- coding: utf-8 -*-  
"あいう".encode("UTF-7")  
#=> Encoding::ConverterNotFoundError
```

エンコーディングの不一致


```
utf8 = "あいう"  
cp932 = "あ".encode("CP932")  
utf8.start_with?(cp932)  
#=> Encoding::CompatibilityError
```

文字列と正規表現の エンコーディングの不一致

```
utf8 = "あいう"  
re = /. /s  
utf8 =~ re  
#=> Encoding::CompatibilityError
```


エンコーディングが同じでも 不正な文字を含んでいる

```
utf8 = "あ\xFF"
```

```
utf8 =~ /./
```

```
#=> invalid byte sequence in UTF-8
```

```
# (ArgumentError)
```


10

メソッドによって エンコーディングが異なる

- テキスト読み込み（エンコードあり）
 - IO#gets
 - IO#getc
 - IO#lines
 - IO#read 等
- バイナリ読み込み（ASCII-8BIT固定）
 - IO#read(n)
 - IO#sysread 等

IO#read

- IO#read(size) は **ASCII-8BIT**
- IO#read() は**外部エンコーディング**依存
- 引数の有無によって結果のエンコーディングが異なる！
- なにそれ**こわい**

外部エンコーディング

- ファイル自身は自分の内容のエンコーディングを知らない
- ファイルから読み込んだ文字列の Ruby 内でのエンコーディングは何らかの方法で指定する必要がある

引数で指定


```
File.open(filename, "r:UTF-8")
```

```
File.read(filename, :encoding=>"UTF-8")
```

環境変数

引数で指定されていない場合は環境変数が参照される

- LC_ALL
- LC_CTYPE
- LANG

環境変数による違い


```
% cat utf-8.txt
あいうえお
% export LC_ALL=C
% ruby -e 'p File.read("utf-8.txt").size'
16
% export LC_ALL=ja_JP.UTF-8
% ruby -e 'p File.read("utf-8.txt").size'
6
```

環境変数によって動きが変わっちゃう！ **こわい**

入力時にはエラーにならない


```
utf8 = File.read("utf8.txt", :encoding=>"UTF-8")  
# 実は UTF-8 として不正な文字が含まれていて  
  
~~~~~  
  
# ずっと後で別のメソッドでエラーになったり  
utf8 =~ /./  
#=> invalid byte sequence in UTF-8 (ArgumentError)
```

CGI


```
require "cgi"  
cgi = CGI.new
```

不正な文字のパラメータを渡すとエラー

```
GET http://example.com/hoge.cgi?fuga=%FF  
#=> Accept-Charset encoding error (CGI::InvalidEncoding)
```

Rails

不正な文字のパラメータを渡すとエラー

```
POST http://example.com/posts
```

```
post[title]=%FF
```

```
#=> ArgumentError (invalid byte sequence in UTF-8)
```


エラーになりすぎ**こわい!**

対処

変換先にはない文字を置換


```
"あ♥".encode("CP932")  
#=> Encoding::UndefinedConversionError  
  
"あ♥".encode("CP932", :undef=>:replace)  
#=> "あ?"
```

変換元にない文字を置換


```
"あ\xFF".encode("CP932")  
#=> Encoding::InvalidByteSequenceError  
  
"あ\xFF".encode("CP932", :invalid=>:replace)  
#=> "あ?"
```

置換文字の指定


```
"あ♥".encode("CP932", :undef=>:replace, :replace=>"■")  
#=> CP932 で "あ■"
```


そもそも変換が必要になるような
ことをしないのが吉

UTF-8に統一すれば
たいていは問題ない

UTF-8に統一したつもりでも 他のエンコーディングが現れるこ とも

```
File.open(filename, "r:UTF-8").read  
#=> UTF-8 文字列
```

```
File.open(filename).read  
#=> 環境依存
```


いちいち引数で指定する？

デフォルト値を指定する

プログラムで使用するファイルのエンコーディングがすべて同一であれば

```
Encoding.default_external = "UTF-8"
```

```
File.read(filename) #=> UTF-8文字列
```


これで問題ない？

ASCII-8BIT

メソッドによっては ASCII-8BIT