Rusty Python

Python interpreter, reimagined.

About the dude standing here

- Juhun "RangHo" Lee
- Professional procrastinator
- Commits bullshits for living

Oh shit another hipster again

Twitter: @RangHo_777

GitHub: @RangHo

I like programming languages.

Like, a lot.

Rust is pretty cool..... Right?

- Compile-time memory safety
- Zero-cost abstraction
- Fearless concurrency
- Runtime engine not required
- FFI-able design
- Embed-able toolchain

IT IS THE BEST COMPILED LANGUAGE EVER!!!11!!1!!!

And Python is quite nice..... Isn't it?

- Feature-rich standard library
- Partially prototype-based 00P
- (Relatively) Easy metaprogramming
- Multi-paradigm
- Syntax is hip af
- It works on your machine as well™

IT IS THE BEST SCRIPTING LANGUAGE EVER!!!!!11!!

Imagination time!

"자, 재밌는 상상 한 번 해 보자고." - Some random dude

- I have a Rust
 - o which is hip in and of itself
- I have a Python
 - which used to be hip in and of itself

UH!

- Rust + Python! (or something)
 - o which has to be hip af right?

SO INTERESTING OMFG

Heap Hip overflow — how?

• The big question: HOW DO WE DOUBLE THE HIP?

- Two of many ways to achieve hip²
 - Python-based: Building Rust for Python
 - 2. Rust-based: Building Python for Rust

Stage 1

Building Rust for Python

Python **Y** Extension

- Python can be extended using C or C++
- Extensions Python function with native code
- Python is slow af
 - Keras
 - TensorFlow
 - PyTorch
 - NumPy
 - SciPy
 - ...anything that requires heavy calculations

Where Python loses its strength...

- C/C++ extension requires...
 - Manual memory management and fun times free()-ing stuff
 - Manual reference counting with Py_INCREF and Py_DECREF macros
 - Saying bye bye to memory safety

"Why bother using Python, when you have C?"

Here comes a new challenger!

- Rust can fix these issues
- Memory management? -> Leave that to the Borrow Checker™
- Reference counting? → Leave that to the Borrow Checker™
- Memory safety? -> Leave that to the Borrow Checker™

Make native Python more Python-y!

Sure, but we want the juice of it

The most important stuff: PERFORMANCE!

Simple implementation of Sieve of Eratosthenes

Performance Battle (ver. Python)

```
for i in range(2, int(sqrt(n))):
```

- Only 11 lines!
- Basically looks like a pseudocode
 - (and it is basically a pseudocode)

- It takes about 25ms to sieve out 100,000 numbers
 - i7-9700K, btw

Performance Battle (ver. C)

```
c [unix] 97% 46/47 : 1
NORMAL csieve.c[+]
```

- Relatively massive
- Some if statements for memory safety
 - I forgot malloc safety check as well

- It takes about 700μs to sieve out 100,000 numbers
 - Same, i7-9700K

Performance Battle (ver. Rust + PyO3)

```
sieve.into_iter().filter(|&x| x != 0).collect();
 let list = PyList::new(py. &sieve_impl(n as usize));
NORMAL rustsieve.rs[+]
 rust utf-8[unix] 100% 23/23 %: 1
```

- Simpler than the C code
- Resembles Python more
- Requires two functions
 - Usually they are separated

- It takes about 670μs to sieve out 100,000 numbers
 - Again, i7-9700K

Performance battle result

- Jesus Christ, Python is slow
- In most cases, Rust is as fast as C
- In most cases, Rust requires less memory-related code

=> Rust is enough to replace C for Python extensions!

Stage 2

Building Python for Rust

There are loads of Pythons out there

CPython - The "Reference"
 PyPy - The Ouroboros of Infinity
 MicroPython - The Featherweight Warrior

- Python with a cup of coffee

IronPython - Python got Microsoft'd

Why another one?

Jython

"One of the reasons is that... I wanted to learn Rust."

- Windel Bouwman

Learning Rust by making a Python interpreter

- Currently RustPython project has 5M+ lines of code
- In the beginning, it used to be really simple
 - o https://github.com/windelbouwman/rspython

• Now it is fully (kinda) functional Python 3.5 interpreter

Yeah, but *why*?

Let's pull out the C-equivalent of **p[key]**, where p is dict:

PyObject *PyDict_GetItem(PyObject *p, PyObject *key);

...and return the borrowed reference

From the dict ...find by key object

Yeah, but why? (Cont'd)

```
PyObject *PyDict_GetItem(PyObject *p, PyObject *key);
```


...if no match,
 return NULL
(no exception)

From the dict object

From the dict ...find by key

Yeah, but *why*? (Cont'd)

Because Python is GC'd language:

PyObject *PyDict_GetItem(PyObject *p, PyObject *key);

Keeps reference counter of its own

Keeps reference Keeps reference counter of its own counter of its own

Yeah, but why? (Cont'd)

- Here are some Rust features:
 - Rust ships with Borrow Checker to enforce strict borrowing rules.
 - Rust has a type called Result<T, E> to indicate a recoverable error.
 - Rust has a type called Rc to simplify reference counting.

Sounds familiar yet?

Boy-meets-girl: an all-time classic

- Python interpreter's benefit
 - Borrow Checker
 - Rust Standard Library
 - Cargo and Rust Packages
 - Memory Safety
 - WebAssembly

The Holy Grail of Hipness

How RustPython sees Python

Lexer & Parser

- Python grammar is painful
- Not context-free language
 - i.e. Indentation
- Two ways to solve issue:
 - Parser-lexer feedback loop
 - 2. "Terminalize" indentation
- Possible to form context-free grammar out of this spec
 - INDENT and DEDENT
 - Lexing rules are not CF
 - o Parsing rules can be CF
 - LL(2) parser can be constructed

```
# It needs to be fully expanded to allow our LL(1) parser to work on it.
typedargslist: (
 (tfpdef ['=' test] (',' [TYPE_COMMENT] tfpdef ['=' test])" ',' [TYPE_COMMENT] '/' [',' [ TYPE_COMMENT]
 [TYPE_COMMENT] tfpdef ['=' test])* (TYPE_COMMENT | [', ' [TYPE_COMMENT] |
 '*' [tfpdef] (',' [TYPE_COMMENT] tfpdef ['=' test])* (TYPE_COMMENT | [',' [TYPE_COMMENT] ['**'
 '*' [tfpdef] (',' [TYPE_COMMENT] tfpdef ['=' test])* (TYPE_COMMENT | [',' [TYPE_COMMENT] ['**' tfpd
 '**' tfpdef [','] [TYPE COMMENT]]] )
 (tfpdef ['=' test] (',' [TYPE_COMMENT] tfpdef ['=' test])* (TYPE_COMMENT | [',' [TYPE_COMMENT] [
 ** [tfpdef] (',' [TYPE_COMMENT] tfpdef ['=' test])* (TYPE_COMMENT | [',' [TYPE_COMMENT] ['** tfpde
 '**' tfpdef [','] [TYPE COMMENT]]])
 '*' [tfpdef] (', '[TYPE_COMMENT] tfpdef ['=' test])* (TYPE_COMMENT | [', '[TYPE_COMMENT] ['**' tfpd
 '**' tfpdef [','] [TYPE_COMMENT])
tfpdef: NAME [':' test]
 # The following definition for varargslist is equivalent to this set of rules:
 arguments = argument (', ' argument )*
 argument = vfpdef ['=' test]
 kwargs = '**' vfpdef ['.']
 args = '*' [vfpdef]
 kwonly_kwargs = (',' argument )* [',' [kwargs]]
 args_kwonly_kwargs = args_kwonly_kwargs | kwargs
 poskeyword_args_kwonly_kwargs = arguments [',' [args_kwonly_kwargs]]
 vararglist no posonly = poskeyword args kwonly kwargs | args kwonly kwargs
 varargslist = arguments ',' '/' [','[(vararglist_no_posonly)]] | (vararglist_no_posonly)
 # It needs to be fully expanded to allow our LL(1) parser to work on it.
varargslist: vfpdef ['=' test ](',' vfpdef ['=' test])* ',' '/' [',' [ (vfpdef ['=' test] (',' vfpdef
 '*' [vfpdef] (',' vfpdef ['=' test])* [',' ['**' vfpdef [',']]]
 '**' vfpdef [',']]]
 '" [vfpdef] (',' vfpdef ['=' test])" [',' ['"" vfpdef [',']]]
'"" vfpdef [',']) ]] | (vfpdef ['=' test] (',' vfpdef ['=' test])" [',' [
 '*' [vfpdef] (',' vfpdef ['=' test])* [',' ['**' vfpdef [',']]]
 '**' vfpdef [',']]]
 '*' [vfpdef] (',' vfpdef ['=' test])* [',' ['**' vfpdef [',']]]
 '**' vfpdef ['.']
stmt: simple_stmt | compound_stmt
simple_stmt: small_stmt (';' small_stmt)* [';'] NEWLINE
small_stmt: (expr_stmt | del_stmt | pass_stmt | flow_stmt
 import_stmt | global_stmt | nonlocal_stmt | assert_stmt)
expr_stmt: testlist_star_expr (annassign | augassign (yield_expr|testlist)
 [('=' (yield_expr|testlist_star_expr))+ [TYPE_COMMENT]] )
annassign: ':' test ['=' (yield_expr|testlist_star_expr)]
testlist_star_expr: (test|star_expr) (',' (test|star_expr))* [','] augassign: ('+=' | '-=' | '*=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | '4=' | 
 # For normal and annotated assignments, additional restrictions enforced by the interpreter
del stmt: 'del' exprlist
pass stmt: 'pass'
```

Compiler

- Python virtual machine only understands bytecode
- AST to Bytecode

- Bytecode often reside in memory
- py_compile.compile(file)
 - o Python2-> ./xxx.pyc
 - o Python3-> ./__pycache__/xxx.pyc

Bytecode

- Python bytecode is not standardized
- Bytecode is subject to change
- Yet CPython has pretty comprehensive documents
 - https://docs.python.org/3/library/dis.html

Some remarks about Bytecode

- Python can be used without .py source code
 - .pyc file has all the info
- Recovery of original source code possible
 - o e.g. DDLC
- Python bytecode is not optimized well
 - "Python is about having the simplest, dumbest compiler imaginable."
 - Guido van Rossum, our Savior

Optimization Checklist

- √ Constant folding
- ✓ Immutable allocation optimization
- X Unused local variable elimination
- X Unnecessary intermediate object elimination
- X Loop optimization
- X Tail recursion optimization
- X ...and pretty much anything
 else

RustPython Bytecode

- RustPython does not produce bytecode file...
 - Say bye to marshal
- Separated into a crate
 - rustpython-bytecode
- Rather simple architecture
 - no INPLACE_* or other
 advanced stuff
- Massive dispatch loop

```
match instruction {
 bytecode::Instruction::LoadConst { ref value } => {
 let obj = vm.ctx.unwrap_constant(value);
 self.push value(obj);
 Ok(None)
 bytecode::Instruction::Import {
 ref name.
 ref symbols,
 ref level.
 } => self.import(vm, name, symbols, *level),
 bytecode::Instruction::ImportStar => self.import_star(vm),
 bytecode::Instruction::ImportFrom { ref name } => self.import_from(vm, name),
 bytecode::Instruction::LoadName {
 ref name.
 ref scope,
 } => self.load_name(vm, name, scope),
 bytecode::Instruction::StoreName {
 ref name,
 ref scope.
 } => self.store_name(vm, name, scope),
 bytecode::Instruction::DeleteName { ref name } => self.delete_name(vm, name),
 bytecode::Instruction::Subscript => self.execute subscript(vm),
 bytecode::Instruction::StoreSubscript => self.execute_store_subscript(vm),
 bytecode::Instruction::DeleteSubscript => self.execute delete subscript(vm),
 bytecode::Instruction::Pop => {
 // Pop value from stack and ignore.
 self.pop_value();
 Ok(None)
 bytecode::Instruction::Duplicate => {
 // Duplicate top of stack
 let value = self.pop_value();
 self.push value(value.clone());
 self.push_value(value);
 Ok(None)
 bytecode::Instruction::Rotate { amount } => self.execute_rotate(*amount),
 bytecode::Instruction::BuildString { size } => {
 let s = self
 .pop_multiple(*size)
 .into_iter()
 .map(|pvobi| objstr::get value(&pvobi))
 .collect::<String>();
 let str_obj = vm.ctx.new_str(s);
 self.push value(str obj);
 Ok(None)
```

Virtual Machine

 Reads bytecode, executes the darn thing

- Keeps track of runtime info
 - Frames
 - Imported modules
 - Settings
 - Context
 - All builtins

```
/// Top level container of a python virtual machine. In theory you could
/// create more instances of this struct and have them operate fully isolated.
pub struct VirtualMachine {
 pub builtins: PyObjectRef,
 pub sys_module: PyObjectRef,
 pub stdlib_inits: RefCell<HashMap<String, stdlib::StdlibInitFunc>>>,
 pub ctx: PyContext,
 pub frames: RefCell<Vec<FrameRef>>>,
 pub wasm id: Option<String>,
 pub exceptions: RefCell<Vec<PyBaseExceptionRef>>>,
 pub frozen: RefCell<HashMap<String, bytecode::FrozenModule>>>,
 pub import_func: RefCell<PyObjectRef>,
 pub profile_func: RefCell<PyObjectRef>,
 pub trace_func: RefCell<PyObjectRef>,
 pub use tracing: RefCell<bool>,
 pub signal_handlers: RefCell<[PyObjectRef; NSIG]>,
 pub settings: PySettings,
 pub recursion_limit: Cell<usize>,
 pub codec_registry: RefCell<Vec<PyObjectRef>>>,
 pub initialized: bool,
```

Virtual Machine: the good parts

- Honestly bytecode routine is not fun at all
 - Read byte -> match instruction-> dispatch -> go back
- The real fun stuff
 - How PyObject is implemented
 - __builtin__ hellfire mess
 - ByRef and ByVal in Python
 - Rust HashMap v. Python __hash__
 - Metaprogramming

```
pub fn init(context: &PyContext) {
 extend class!(context, &context.types.dict type, {
 "__bool__" => context.new_rustfunc(PyDictRef::bool),
 "__len__" => context.new_rustfunc(PyDictRef::len),
 " sizeof " => context.new rustfunc(PyDictRef::sizeof),
 "__contains__" => context.new_rustfunc(PyDictRef::contains),
 "__delitem__" => context.new_rustfunc(PyDictRef::inner_delitem),
 "__eq__" => context.new_rustfunc(PyDictRef::eq),
 " ne " => context.new rustfunc(PyDictRef::ne),
 " getitem " => context.new rustfunc(PvDictRef::inner getitem).
 "__iter__" => context.new_rustfunc(PyDictRef::iter),
 (slot new) => PyDictRef::new,
 "__repr__" => context.new_rustfunc(PyDictRef::repr),
 " setitem " => context.new rustfunc(PyDictRef::inner setitem),
 "__hash__" => context.new_rustfunc(PyDictRef::hash),
 "clear" => context.new rustfunc(PyDictRef::clear),
 "values" => context.new_rustfunc(PyDictRef::values),
 "items" => context.new_rustfunc(PyDictRef::items),
 "keys" => context.new_rustfunc(PyDictRef::keys),
 "fromkeys" => context.new_classmethod(PyDictRef::fromkeys),
 "get" => context.new rustfunc(PyDictRef::get),
 "setdefault" => context.new_rustfunc(PyDictRef::setdefault),
 "copy" => context.new rustfunc(PyDictRef::copy),
 "update" => context.new_rustfunc(PyDictRef::update),
 "pop" => context.new_rustfunc(PyDictRef::pop),
 "popitem" => context.new rustfunc(PvDictRef::popitem),
 });
 PyDictKeys::extend_class(context, &context.types.dictkeys_type);
 PyDictKeyIterator::extend class(context, &context.types.dictkeyiterator type);
 PyDictValues::extend_class(context, &context.types.dictvalues_type);
 PyDictValueIterator::extend class(context, &context.types.dictvalueiterator type);
 PyDictItems::extend_class(context, &context.types.dictitems_type);
 PyDictItemIterator::extend_class(context, &context.types.dictitemiterator_type);
```

Alright, now what?

- Why RustPython instead of CPython?
 - Native WebAssembly support
 - Guaranteed memory safety
 - Clean, readable codebase
 - Lots of things to learn

- Some projects started picking up
 - o pyckitup 2D game engine
 - codingworkshops.org educational website

Can it really stand against CPython?

- Native integration is not working yet
- Still lots of improvements needed
 - Some features work on BinBows only
 - It targets WASM but...
- Not very optimized
 - o around x16 slower than CPython
 - Sub-optimal data structure design

```
/// This is an actual python object. It consists of a `typ` which is the
/// python class, and carries some rust payload optionally. This rust
/// payload can be a rust float or rust int in case of float and int objects.
pub struct PyObject<T>
where
 T: ?Sized + PyObjectPayload,
{
 pub typ: PyClassRef,
 pub dict: Option<RefCell<PyDictRef>>, // __dict__ member
 pub payload: T,
}
```

Final Thoughts

Alright, I know, let's face it

- Rust is not the best
 - Any *good* programmer can make manageable code
 - Compilation takes eternity
 - Honestly, wtf is borrow checking
 - "OK, here's langserver, deal with this crap"
 - Static linkage creates bloated binaries
 - Except libc, because reasons

Alright, I know, let's face it (cont'd)

- Python is not the best
 - Honestly the "scope-by-whitespace" is an unintelligible mess
 - lol no proper threadings
 - Why no switch-case? WHY?
 - o async is a function but no, it's a generator, but still a function
 - Stop using Python2 already goddammit
 - o Basically no optimization is made during compilation stage

Bottom line

- Rust can replace C, but cannot replace C++
 - Modern C++ has many features that help managing memories
 - o Partial functional programming support is neat
 - Template-based metaprogramming is scalable enough
- Rust has potential
 - Data science
 - Compilation time is getting faster (for real)
 - Still better than golang, no?

Bottom line

- Python has its uses, but nothing more
 - Pseudocode must remain pseudocode
 - Great scripting engine to make simple CLI tools
 - **Ruby**, no one cares about that language anymore :(
 - "Perl is worse than Python because people wanted it worse."
 - JavaScript, we don't want another 120+MB of dependencies
 - Shell Script is useful, but complex logic is painful
- Stop giving Python a life support
 - Python 2 has fallen cold-dead, long live Python 3
 - Stop shoving more features into the poor thing

Still I am a hipster-wannabe madman. (Objectively speaking)