Make Interpreter in Rust, Week 1

A Tour of Rust, Part 1

Chris Ohk utilForever@gmail.com

목차

- Rust란?
- Part 1
 - 기초
 - 기초적인 흐름 제어
 - 기본 데이터 구조 자료형
 - Generic 자료형
 - 소유권과 데이터 대여
- Part 2
 - 텍스트
 - 객체 지향 프로그래밍
 - 스마트 포인터
 - 프로젝트 구성과 구조

Rust란?

- https://www.rust-lang.org/
- 모질라 재단에서 2010년 7월 7일 처음 발표
- 현재는 러스트 재단으로 독립해서 개발되고 있다.
- Rust 언어의 특징
 - 안전한 메모리 관리
 - 철저한 예외나 에러 관리
 - 특이한 enum 시스템
 - 트레이트
 - 하이지닉 매크로
 - 비동기 프로그래밍
 - 제네릭

Rust Playground

https://play.rust-lang.org/

```
RUN ▶ ... DEBUG ∨ STABLE ∨ ... SHARE TOOLS ∨ ♣ CONFIG ∨ ②

1 ▼ fn main() {
 println!("놀이터에 오신 걸 환영합니다! 여기서 코드를 수정할 수 있습니다.");
 3 }
4
```

Rust Disassembly

https://rust.godbolt.org/

변수

- let 키워드를 사용
- 변수의 자료형을 대부분 유추할 수 있다.
- 변수숨김(Variable Shadowing)을 지원
- 변수의 이름은 언제나 snake_case 형태로 짓는다.

```
fn main() {
 let x = 13;
 println!("{}", x);

 let x: f64 = 3.14159;
 println!("{}", x);

 let x;
 x = 0;
 println!("{}", x);
}
```

변수

- Rust에서 변수는 기본적으로 변경 불가(Immutable) 타입이다.
- 변경 가능(Mutable)한 값을 원한다면 mut 키워드로 표시해줘야 한다.

```
fn main() {
 let mut x = 42;
 println!("{}", x);
 x = 13;
 println!("{}", x);
}
```

기본자료형

- 부울 값 참/거짓 값을 나타내는 bool
- 부호가 없는 정수형 양의 정수를 나타내는 u8, u16, u32, u64, u128
- 부호가 있는 정수형 양/음의 정수를 나타내는 i8, i16, i32, i64, i128
- 포인터 사이즈 정수 메모리에 있는 값들의 인덱스와 크기를 나타내는 usize, isize
- 부동 소수점 f32, f64
- 튜플(tuple) stack에 있는 값들의 고정된 순서를 전달하기 위한 (값, 값, ...)
- 배열(array) 컴파일 타임에 정해진 길이를 갖는 유사한 원소들의 모음(collection)인 [값, 값, ...]
- 슬라이스(slice) 런타임에 길이가 정해지는 유사한 원소들의 collection
- str(문자열 slice) 런타임에 길이가 정해지는 텍스트

기본자료형

• 자료형 변환을 할 때는 as 키워드를 사용한다. (Rust에서는 숫자형 자료형을 쓸 때 명시적으로 써야 한다.)

```
fn main() {
 let a = 13u8;
 let b = 7u32;
 let c = a as u32 + b;
 println!("{}", c);

 let t = true;
 println!("{}", t as u8);
}
```

기본자료형

- 상수는 변수와 달리 반드시 명시적으로 자료형을 지정해야 한다.
- 상수의 이름은 언제나 SCREAMING_SNAKE_CASE 형태로 짓는다.

```
const PI: f32 = 3.14159;
fn main() {
 println!(
 PI
 );
}
```

배열

- 고정된 길이로 된 모든 같은 자료형의 자료를 갖는 Collection
- [T; N] 으로 표현한다.
 - T는 원소의 자료형
 - N은 컴파일 타임에 주어지는 고정된 길이
- 각각의 원소는 [x] 연산자로 가져올 수 있다.

```
fn main() {
 let nums: [i32; 3] = [1, 2, 3];
 println!("{:?}", nums);
 println!("{}", nums[1]);
}
```

함수

- 함수는 0개 또는 그 이상의 인자를 가진다.
- 함수의 이름은 언제나 snake_case 형태로 짓는다.

```
fn add(x: i32, y: i32) -> i32 {
 return x + y;
}

fn main() {
 println!("{}", add(42, 13));
}
```

여러개의리턴값

• 함수에서 튜플(Tuple)을 리턴하면 여러개의 값을 리턴할 수 있다.

```
fn swap(x: i32, y: i32) -> (i32, i32) {
 return (y, x);
}

fn main() {
 let result = swap(123, 321);
 println!("{} {}", result.0, result.1);

 let (a, b) = swap(result.0, result.1);
 println!("{} {}", a, b);
}
```

아무것도 리턴하지 않기

• 함수에 리턴형을 지정하지 않은 경우 빈 튜플을 리턴하는데, ()로 표현한다.

```
fn make_nothing() -> () {
 return ();
fn make_nothing2() {
 // Do nothing
fn main() {
 let a = make_nothing();
 let b = make_nothing2();
 println!("The value of a: {:?}", a);
 println!("The value of b: {:?}", b);
```

if/else if/else

• 조건문에 괄호가 없다.

```
fn main() {
 let x = 42;
 if x < 42 {
 println!("Less than 42");
 } else if x == 42 {
 println!("Equal 42");
 } else {
 println!("Greater than 42");
 }
}</pre>
```

loop

• 무한 반복문이 필요할 때 사용

```
fn main() {
 let mut x = 0;
 loop {
 x += 1;
 if x == 42 {
 break;
 }
 }
 println!("{}", x);
}
```

while

- 반복문에 조건을 간단히 넣을 수 있다.
- 조건의 평가 결과가 false인 경우, 종료한다.

```
fn main() {
 let mut x = 0;
 while x != 42 {
 x += 1;
 }
}
```

for

- ... 연산자는 시작 숫자에서 끝 숫자 전까지의 숫자들을 생성하는 반복자를 만든다.
- ..= 연산자는 시작 숫자에서 끝 숫자까지의 숫자들을 생성하는 반복자를 만든다.

```
fn main() {
 for x in 0..5 {
 println!("{}", x);
 }

 for x in 0..=5 {
 println!("{}", x);
 }
}
```

for

- .rev() 함수를 사용해 값을 감소시키는 반복자로 바꿀 수 있다.
- .step_by(n) 함수를 사용해 값을 n만큼 증가시키는 반복자로 바꿀 수 있다.

```
fn main() {
 for x in (0..5).rev() {
 println!("{}", x);
 }

 for x in (0..5).step_by(2) {
 println!("{}", x);
 }
}
```

match

- switch를 대체하는 구문
- 모든 케이스를 빠짐 없이 처리해야 한다.

```
fn main() {
 let x = 42;
 match x {
 0 => {
 println!("Found 0");
 | 2 => {
 println!("Found 1 or 2!");
 3..=9 => {
 println!("Found between 3 and 9!");
 matched_num @ 10..=100 => {
 println!("Found {} between 10 and 100!", matched_num);
 println!("Found something else!");
```

구조처

- 필드(Field)들의 Collection
- 메모리 상에 필드들을 어떻게 배치할 지에 대한 컴파일러의 청사진

```
struct SeaCreature {
 animal_type: String,
 name: String,
 arms: i32,
 legs: i32,
 weapon: String,
}
```

메소드호출하기

- 스태틱 메소드(Static Methods)
 - 자료형 그 자체에 속하는 메소드
 - :: 연산자를 이용해 호출
- 인스턴스 메소드(Instance Methods)
 - 자료형의 인스턴스에 속하는 메소드
 - . 연산자를 이용해 호출

```
fn main() {
 let s = String::from("Hello world!");
 println!("The length of {} is {}.", s, s.len());
}
```

메모리에 데이터 생성하기

- 코드에서 구조체를 인스턴스화(Instantiate)하면 프로그램은 연관된 필드 데이터들을 메모리 상에 나란히 생성한다.
- 구조체의 필드값들은 . 연산자를 통해 접근한다.

```
struct SeaCreature {
 animal_type: String,
 name: String,
 arms: i32,
 legs: i32,
 weapon: String,
fn main() {
 let ferris = SeaCreature {
 animal_type: String::from("crab"),
 name: String::from("Ferris"),
 arms: 2,
 legs: 4,
 weapon: String::from("claw"),
 };
```

열거형

- enum 키워드를 통해 몇 가지 태그된 원소의 값을 갖는 새로운 자료형을 생성할 수 있다.
- match와함께 사용하면 품질 좋은 코드를 만들 수 있다.

```
enum Species {
 Crab,
 Octopus,
 Fish,
 Clam,
struct SeaCreature {
 species: Species,
 name: String,
fn main() {
 let ferris = SeaCreature {
 species::Crab,
 name: String::from("Ferris"),
 };
 match ferris.species {
 Species::Crab => println!("{} is Crab", ferris.name),
 Species::Octopus => println!("{} is Octopus", ferris.name),
 Species::Fish => println!("{} is Fish", ferris.name),
 Species::Clam => println!("{} is Clam", ferris.name),
```

Generic 자료형

• struct나 enum을 부분적으로 정의해, 컴파일러가 컴파일 타임에 코드 사용을 기반으로 완전히 정의된 버전을 만들 수 있게 해준다.

```
struct BagOfHolding<T> {
 item: T,
fn main() {
 let i32_bag = BagOfHolding::<i32> { item: 42 };
 let bool_bag = BagOfHolding::<bool> { item: true };
 let float_bag = BagOfHolding { item: 3.14 };
 let bag_in_bag = BagOfHolding {
 item: BagOfHolding { item: "boom!" },
 };
 println!(
 "{} {} {}",
 i32_bag.item, bool_bag.item, float_bag.item, bag_in_bag.item.item
```

Option

null을 쓰지 않고도 Nullable한 값을 표현할 수 있는 내장된 Generic 열거체

```
enum Option<T> {
 None,
 Some(T),
}
```

```
struct BagOfHolding<T> {
 item: Option<T>,
fn main() {
 let i32_bag = BagOfHolding::<i32> { item: None };
 if i32_bag.item.is_none() {
 println!("Nothing!")
 } else {
 println!("Found Something!")
 let i32_bag = BagOfHolding::<i32> { item: Some(42) };
 if i32_bag.item.is_some() {
 println!("Found Something!")
 } else {
 println!("Nothing!")
 match i32_bag.item {
 Some(v) => println!("Found {}!", v),
 None => println!("Nothing"),
```

Result

• 실패할 가능성이 있는 값을 리턴할 수 있도록 해주는 내장된 Generic 열거체

```
enum Result<T, E> {
 Ok(T),
 Err(E),
}
```

```
fn do_something_that_might_fail(i: i32) -> Result<f32, String> {
 if i == 42 {
 0k(13.0)
 } else {
 Err(String::from("Not match!"))
fn main() {
 let result = do_something_that_might_fail(12);
 match result {
 Ok(v) => println!("Found {}", v),
 Err(e) => println!("Error: {}", e),
```

우아한 오류 처리

• Result와함께쓸수있는 강력한 연산자?

```
do_something_that_might_fail()?

match do_something_that_might_fail() {
 Ok(v) => v,
 Err(e) => return Err(e),
}
```

우아한 오류 처리

• Result와함께 쓸 수 있는 강력한 연산자 ?

```
fn do_something_that_might_fail(i: i32) -> Result<f32, String> {
 if i == 42 {
 Ok(13.0)
 } else {
 Err(String::from("Not match!"))
 }
}

fn main() -> Result<(), String> {
 let v = do_something_that_might_fail(42)?;
 println!("Found {}", v);
 Ok(())
}
```

추한 옵션/결과 처리

- 간단한 코드를 짤 때에도 Option/Result를 쓰는 것은 귀찮은 일일 수 있다.
- unwrap이라는 함수를 사용해 빠르고 더러운 방식으로 값을 가져올 수 있다.
 - Option/Result 내부의 값을 꺼내오고
 - enum이 None/Err인 경우에는 panic!

```
fn do_something_that_might_fail(i: i32) -> Result<f32, String> {
 if i == 42 {
 Ok(13.0)
 } else {
 Err(String::from("Not match!"))
 }
}

fn main() -> Result<(), String> {
 let v = do_something_that_might_fail(42).unwrap();
 println!("Found {}", v);

 let v = do_something_that_might_fail(1).unwrap();
 println!("Found {}", v);

 Ok(())
}
```

벡터

- Vec 구조체로 표현하는 가변 크기의 리스트
- vec! 매크로를 통해 손쉽게 생성할 수 있다.
- iter() 메소드를 통해 반복자를 생성할 수 있다.

```
fn main() {
 let mut float_vec = Vec::new();
 float_vec.push(1.3);
 float_vec.push(2.3);
 float_vec.push(3.4);

 let string_vec = vec![String::from("Hello"), String::from("World")];

 for word in string_vec.iter() {
 println!("{}", word);
 }
}
```

소유권및범위기반리소스관리

- 자료형을 인스턴스화해 변수명에 할당(Binding)하면,
 Rust 컴파일러가 전체 생명 주기(Lifetime) 동안 검증할 메모리 리소스를 생성한다.
- 할당된 변수는 리소스의 소유자(Owner)라고 한다.
- Rust는 범위(Scope)가 끝나는 곳에서 리소스를 소멸하고 할당 해제한다. 이 소멸과 할당 해제를 의미하는 용어로 drop을 사용한다. (C++에서는 Resource Acquisition Is Initialization(RAII)라고 부른다).
- 구조체가 Drop될 때 구조체 자신이 제일 먼저 Drop되고, 이후 그 자식들이 각각 Drop된다.

소유권이전

- · 소유자가 함수의 인자로 전달되면, 소유권은 그 함수의 매개 변수로 이동(Move)된다.
- 이동된 이후에는 원래 함수에 있던 변수는 더 이상 사용할 수 없다.

```
struct Foo {
 x: i32,
}

fn do_something(f: Foo) {
 println!("{}", f.x);
}

fn main() {
 let foo = Foo { x: 42 };
 do_something(foo);
}
```

소유권리턴하기

• 소유권은 함수에서도 리턴될 수 있다.

```
struct Foo {
 x: i32,
}

fn do_something() -> Foo {
 Foo { x: 42 }
}

fn main() {
 let foo = do_something();
}
```

참조로 소유권 대여하기

- 8 연산자를 통해 참조로 리소스에 대한 접근 권한을 대여할 수 있다.
- 참조도 다른 리소스와 마찬가지로 Drop된다.

```
struct Foo {
 x: i32,
}

fn main() {
 let foo = Foo { x: 42 };
 let f = &foo;
 println!("{}", f.x);
}
```

참조로 변경 가능한 소유권 대여하기

- &mut 연산자를 통해 리소스에 대해 변경 가능한 접근 권한도 대여할 수 있다.
- 리소스의 소유자는 변경 가능하게 대여된 상태에서 이동되거나 변경될 수 없다.

```
struct Foo {
 x: i32,
fn do_something(f: Foo) {
 println!("{}", f.x);
fn main() {
 let mut foo = Foo { x: 42 };
 let f = &mut foo;
 // do_something(foo)
 f.x = 13;
 println!("{}", foo.x);
 foo.x = 7;
 do_something(foo);
```

역참조

- & mut 참조를 이용해 * 연산자로 소유자의 값을 설정할 수 있다.
- * 연산자로 소유자의 값의 복사본도 가져올 수 있다. (복사 가능한 경우만)

```
fn main() {
 let mut foo = 42;
 let f = &mut foo;
 let bar = *f;
 *f = 13;
 println!("{}", bar);
 println!("{}", foo);
}
```

대여한 데이터 전달하기

- Rust의 참조 규칙
 - 단하나의 변경 가능한 참조 또는 여러개의 변경 불가능한 참조만 허용하며, 둘 다는 안된다.
 - 참조는 그 소유자보다 더 오래 살 수 없다.
- 보통 함수로 참조를 넘겨줄 때에는 문제가 되지 않는다.

```
struct Foo {
 x: i32,
}

fn do_something(f: &mut Foo) {
 f.x += 1;
}

fn main() {
 let mut foo = Foo { x: 42 };
 do_something(&mut foo);
 do_something(&mut foo);
}
```

참조의 참조

• 참조는 참조에도 사용될 수 있다.

```
struct Foo {
 x: i32,
}

fn do_something(a: &Foo) -> &i32 {
 return &a.x;
}

fn main() {
 let mut foo = Foo { x: 42 };
 let x = &mut foo.x;
 *x = 13;
 let y = do_something(&foo);
 println!("{}", y);
}
```

명시적인생명주기

- Rust의 컴파일러는 모든 변수의 생명 주기를 이해하며
 참조가 절대로 그 소유자보다 더 오래 존재하지 못하도록 검증을 시도한다.
- 함수에서는 어떤 매개 변수와 리턴 값이 서로 같은 생명 주기를 공유하는지 식별할 수 있도록 심볼로 표시해 명시적으로 생명 주기를 지정할 수 있다.
- 생명 주기 지정자는 언제나 '로 시작한다. (예: 'a, 'b, 'c)

명시적인생명주기

```
struct Foo {
 x: i32,
fn do_something<'a>(foo: &'a Foo) -> &'a i32
 return &foo.x;
fn main() {
 let mut foo = Foo { x: 42 };
 let x = \&mut foo.x;
 *x = 13;
 let y = do_something(&foo);
 println!("{}", y);
```

여러개의생명주기

 생명 주기 지정자는 컴파일러가 스스로 함수 매개 변수들의 생명 주기를 판별하지 못하는 경우, 이를 명시적으로 지정할 수 있게 도와준다.

```
struct Foo {
 x: i32,
fn do_something<'a, 'b>(foo_a: &'a Foo, foo_b: &'b Foo) -> &'b i32
 println!("{}", foo_a.x);
 println!("{}", foo_b.x);
 return &foo_b.x;
fn main() {
 let foo_a = Foo { x: 42 };
 let foo_b = Foo { x: 12 };
 let x = do_something(&foo_a, &foo_b);
 println!("{}", x);
```

정적인생명주기

- static 변수는 컴파일 타임에 생성되어 프로그램의 시작부터 끝까지 존재하는 메모리 리소스다. 이들은 명시적으로 자료형을 지정해 주어야 한다.
- static 생명 주기는 프로그램이 끝날 때까지 무한정 유지되는 메모리 리소스다.
 따라서 'static이라는 특별한 생명 주기 지정자를 갖는다.
- 'static 한 리소스는 절대 Drop되지 않는다.
- 만약 static 생명 주기를 갖는 리소스가 참조를 포함하는 경우, 그들도 모두 'static이어야 한다. (그 이하의 것들은 충분히 오래 살아남지 못한다.)

정적인생명주기

```
static PI: f64 = 3.1415;

fn main() {
 static mut SECRET: &'static str = "swordfish";

 let msg: &'static str = "Hello World!";
 let p: &'static f64 = Π
 println!("{} {}", msg, p);

 unsafe {
 SECRET = "abracadabra";
 println!("{}", SECRET);
 }
}
```

데이터 자료형의 생명주기

- 함수와 마찬가지로, 데이터 자료형의 구성원들도 생명 주기 지정자로 지정할 수 있다.
- Rust는 참조가 품고 있는 데이터 구조가 참조가 가리키는 소유자보다 절대 오래 살아남지 못하도록 검증한다.
- 아무것도 아닌 것을 가리키는 참조를 들고 다니는 구조체는 있을 수 없다!

```
struct Foo<'a> {
 i:&'a i32
}

fn main() {
 let x = 42;
 let foo = Foo {
 i: &x
 };
 println!("{}",foo.i);
}
```

참고자료

- https://www.rust-lang.org/
- https://doc.rust-lang.org/book/
- https://tourofrust.com/
- The Rust Programming Language (No Starch Press, 2019)

감사합니다! 강의 듣느라 고생 많았습니다.