Make Interpreter in Rust, Week 2

A Tour of Rust, Part 2

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

문자열

- 문자열의 자료형은 &'static str이다.
 - &은 메모리 내의 장소를 참조하고 있다는 의미 (mut가 없으므로 값의 변경을 허용하지 않음)
 - 'static은 문자열 데이터가 프로그램이 끝날 때까지 유효하다는 의미 (절대로 Drop되지 않음)
 - str은 언제나 유효한 UTF-8 바이트 열을 가리키고 있다는 의미

```
fn main() {
 let a: &'static str = "hi \(\overline{R}\)";
 println!("{} {}", a, a.len());
}
```

예외 처리 문자

- 어떤 문자들은 시각적으로 표현하기 어려우므로, 예외 처리 코드로 대체해서 쓴다.
 - ₩n:출바꿈
 - ₩r: 캐리지 리턴
 - ₩t: 탭
 - ₩₩ : 역슬래시
 - ₩0 : NULL
 - ₩': 작은 따옴표

```
fn main() {
 let a: &'static str = "Ferris says:\t\"hello\"";
 println!("{}", a);
}
```

원시문자열

• 원시 문자열은 r#"로 시작하고 "#으로 끝나며 문자열을 있는 그대로 쓰는 데 사용한다.

파일에서문자열가져오기

• 매우 큰 텍스트가 필요하다면 include_str! 매크로를 이용해 로컬 파일에서 텍스트를 읽어오는 방식을 고려해보자.

```
let 00_html = include_str!("00_ko.html");
```

문자열슬라이스

- 메모리 상의 바이트 열에 대한 참조이며, 언제나 유효한 UTF-8이어야 한다.
- & str에서 자주 사용하는 메소드는 다음과 같다.
 - en은 문자열의 바이트 길이를 가져온다. (글자수 아님)
 - starts_with와 ends_with는 기본적인 비교에 쓰인다.
 - is_empty는 길이가 0일 경우 true를 리턴한다.
 - find는 주어진 텍스트가 처음 등장하는 위치인 Option(usize) 값을 리턴한다.

```
fn main() {
 let a = "hi ?";
 println!("{}", a.len());
 let first_word = &a[0..2];
 let second_word = &a[3..7];
 // let half_crab = &a[3..5]; FAILS
 println!("{} {}", first_word, second_word);
}
```

문자

- Rust에서는 UTF-8 바이트 열을 <mark>char</mark> 타입의 벡터로 돌려주는 기능을 제공한다.
- char 하나는 4바이트다.

```
fn main() {
 let chars = "hi @ ".chars().collect::<Vec<char>>();
 println!("{}", chars.len());
 println!("{}", chars[3] as u32);
}
```

스트링

- UTF-8 바이트 열을 힙 메모리에 소유하는 구조체
- 문자열과는 달리 변경하거나 기타 등등을 할 수 있다. (메모리가 힙에 있기 때문)
- 자주 사용하는 메소드는 다음과 같다.
 - push_str은 스트링의 맨 뒤에 UTF-8 바이트들을 더 붙일 때 사용한다.
 - replace는 UTF-8 바이트 열을 다른 것으로 교체할 때 사용한다.
 - to_lowercase와 to_uppercase는 대소문자를 비교할 때 사용한다.
 - trim은 공백을 제거할 때 사용한다.

```
fn main() {
 let mut helloworld = String::from("hello");
 helloworld.push_str(" world");
 helloworld = helloworld + "!";
 println!("{}", helloworld);
}
```

함수매개변수로서의텍스트

- 문자열과 스트링은 일반적으로 함수에 문자열 슬라이스 형태로 전달된다.
- 이 방법은 소유권을 넘길 필요가 없어 대부분의 경우에 유연하다.

```
fn say_it_loud(msg: &str) {
 println!("{}!!!", msg.to_string().to_uppercase());
}

fn main() {
 say_it_loud("hello");
 say_it_loud(&String::from("goodbye"));
}
```

스트링 만들기

• concat와 join은 스트링을 만드는 간단하지만 강력한 방법

```
fn main() {
 let helloworld = ["hello", " ", "world", "!"].concat();
 let abc = ["a", "b", "c"].join(",");
 println!("{}", helloworld);
 println!("{}", abc);
}
```

스트링양식만들기

- format! 매크로는 값이 어디에 어떻게 놓일지 매개변수화된 스트링을 정의해 생성한다.
- println!과 같이 매개변수화된 스트링을 사용한다.

```
fn main() {
 let a = 42;
 let f = format!("secret to life: {}", a);
 println!("{}", f);
}
```

스트링 변환

- to_string을 사용해 많은 데이터 타입을 스트링으로 변환할 수 있다.
- 제네릭 함수 parse로 스트링이나 문자열을 다른 데이터 타입을 갖는 값으로 변환할 수 있다. 이 함수는 실패할 수도 있기 때문에 Result를 리턴한다.

```
fn main() -> Result<(), std::num::ParseIntError> {
 let a = 42;
 let a_string = a.to_string();
 let b = a_string.parse::<i32>()?;
 println!("{} {}", a, b);
 Ok(())
}
```

OOP란 무엇인가?

- 객체 지향 프로그래밍은 다음과 같은 상징적 특징을 갖는 프로그래밍 언어를 뜻한다.
 - 캡슐화(Encapsulation): 객체라 불리는 단일 타입의 개념적 단위에 데이터와 함수를 연결지음
 - 추상화(Abstraction): 데이터와 함수를 숨겨 객체의 상세 구현 사항을 알기 어렵게 함
 - 다형성(Polymorphism): 다른 기능적 관점에서 객체와 상호 작용하는 능력
 - 상속(Inheritance): 다른 객체로부터 데이터와 동작을 상속받는 능력

Rust는OOP가이니다

- Rust에서는 어떠한 방법으로도 데이터와 동작의 상속이 불가능하다.
 - 구조체는 부모 구조체로부터 필드를 상속받을 수 없다.
 - 구조체는 부모 구조체로부터 함수를 상속받을 수 없다.

메소드캡슐화하기

- Rust는 메소드가 연결된 구조체인 객체라는 개념을 지원한다.
- 모든 메소드의 첫번째 매개변수는 메소드 호출과 연관된 인스턴스에 대한 참조여야 한다.
 - &self: 인스턴스에 대한 변경 불가능한 참조
 - & mut self : 인스턴스에 대한 변경 가능한 참조
- 메소드는 impl 키워드를 쓰는 구현 블록 안에 정의한다.

```
struct SeaCreature {
 noise: String,
}

impl SeaCreature {
 fn get_sound(&self) -> &str {
 &self.noise
 }
}

fn main() {
 let creature = SeaCreature {
 noise: String::from("blub"),
 };
 println!("{}", creature.get_sound());
}
```

선택적 노출을 통한 추상화

- Rust는 객체의 내부 동작을 숨길 수 있다.
- 기본적으로, 필드와 메소드들은 그들이 속한 모듈에서만 접근 가능하다.
- pub 키워드는 구조체의 필드와 메소드를 모듈 밖으로 노출시킨다.

```
struct SeaCreature {
 pub name: String,
 noise: String,
impl SeaCreature {
 pub fn get_sound(&self) -> &str {
 &self.noise
fn main() {
 let creature = SeaCreature {
 name: String::from("Ferris"),
 noise: String::from("blub"),
 };
 println!("{}", creature.get_sound());
```

다형성과트레잇

- Rust는 트레잇으로 다형성을 지원한다.
 트레잇은 메소드의 집합을 구조체 데이터 타입에 연결할 수 있게 해준다.
- 먼저 트레잇 안에 메소드 원형을 정의한다. 구조체가 트레잇을 구현할 때, 실제 데이터 타입이 무엇인지 알지 못하더라도 트레잇 데이터 타입을 통해 간접적으로 구조체와 상호 작용할 수 있도록 협약을 맺게 된다.
- 구조체의 구현된 트레잇 메소드들은 구현 블록 안에 정의된다.

다형성과트레잇

```
struct SeaCreature {
 pub name: String,
 noise: String,
impl SeaCreature {
 pub fn get_sound(&self) -> &str {
 &self.noise
trait NoiseMaker {
 fn make_noise(&self);
impl NoiseMaker for SeaCreature {
 fn make_noise(&self) {
 println!("{}", &self.get_sound());
fn main() {
 let creature = SeaCreature {
 name: String::from("Ferris"),
 noise: String::from("blub"),
 };
 creature.make_noise();
```

트레잇에 구현된 메소드

- 트레잇에 메소드를 구현해 넣을 수 있다.
- 함수가 구조체 내부의 필드에 직접 접근할 수는 없지만, 트레잇 구현체들 사이에서 동작을 공유할 때 유용하게 쓰인다.

```
struct SeaCreature {
 pub name: String,
 noise: String,
impl SeaCreature {
 pub fn get_sound(&self) -> &str {
 &self.noise
trait NoiseMaker {
 fn make_noise(&self);
 fn make_alot_of_noise(&self) {
 self.make_noise();
 self.make_noise();
 self.make_noise();
```

```
impl NoiseMaker for SeaCreature {
 fn make_noise(&self) {
 println!("{}", &self.get_sound());
 }
}

fn main() {
 let creature = SeaCreature {
 name: String::from("Ferris"),
 noise: String::from("blub"),
 };
 creature.make_alot_of_noise();
}
```

트레잇상속

• 트레잇은 다른 트레잇의 메소드들을 상속 받을 수 있다.

```
struct SeaCreature {
 pub name: String,
 noise: String,
}

impl SeaCreature {
 pub fn get_sound(&self) -> &str {
 &self.noise
 }
}

trait NoiseMaker {
 fn make_noise(&self);
}
```

```
trait LoudNoiseMaker: NoiseMaker {
 fn make_alot_of_noise(&self) {
 self.make_noise();
 self.make_noise();
 self.make_noise();
impl NoiseMaker for SeaCreature {
 fn make_noise(&self) {
 println!("{}", &self.get_sound());
impl LoudNoiseMaker for SeaCreature {}
fn main() {
 let creature = SeaCreature {
 name: String::from("Ferris"),
 noise: String::from("blub"),
 };
 creature.make_alot_of_noise();
```

동적 VS 정적 디스패치

- 메소드는 다음의 두 가지 방식으로 실행된다.
 - 정적 디스패치(Static Dispatch): 인스턴스의 데이터 타입을 알고 있는 경우, 어떤 함수를 호출해야 하는지 정확히 알고 있다.
 - 동적 디스패치(Dynamic Dispatch): 인스턴스의 데이터 타입을 모르는 경우, 올바른 함수를 호출할 방법을 찾아야 한다.
- 트레잇의 자료형인 &dyn MyTrait은 동적 디스패치를 통해 객체의 인스턴스들을 간접적으로 작동시킬 수 있게 해준다.
- Rust에서는 동적 디스패치를 사용할 경우 사람들이 알 수 있도록 트레잇 자료형 앞에 dyn을 붙일 것을 권고한다.

동적 VS 정적 디스패치

```
struct SeaCreature {
 pub name: String,
 noise: String,
impl SeaCreature {
 pub fn get_sound(&self) -> &str {
 &self.noise
trait NoiseMaker {
 fn make_noise(&self);
impl NoiseMaker for SeaCreature {
 fn make_noise(&self) {
 println!("{}", &self.get_sound());
```

```
fn static_make_noise(creature: &SeaCreature) {
 creature.make_noise();
fn dynamic_make_noise(noise_maker: &dyn NoiseMaker) {
 noise_maker.make_noise();
fn main() {
 let creature = SeaCreature {
 name: String::from("Ferris"),
 noise: String::from("blub"),
 static_make_noise(&creature);
 dynamic_make_noise(&creature);
```

트레잇객체

- 객체의 인스턴스를 &dyn MyTrait 데이터 타입을 가진 매개 변수로 넘길 때, 이를 트레잇 객체라고 한다.
- 트레잇 객체는 인스턴스의 올바른 메소드를 간접적으로 호출할 수 있게 해주며, 인스턴스에 대한 포인터와 인스턴스 메소드들에 대한 함수 포인터 목록을 갖는 구조체다.

크기를 알 수 없는 데이터 다루기

- 트레잇은 원본 구조체를 알기 어렵게 하느라 원래 크기 또한 알기 어렵다.
- Rust에서 크기를 알 수 없는 값이 구조체에 저장될 때는 두 가지 방법으로 처리된다.
 - generics: 매개 변수의 데이터 타입을 효과적으로 활용해 알려진 데이터 타입 및 크기의 구조체/함수를 생성한다.
 - indirection : 인스턴스를 힙에 올림으로써 실제 데이터 타입의 크기 걱정 없이 그 포인터만 저장할 수 있는 간접적인 방법을 제공한다.

제네릭함수

- Rust의 제네릭은 트레잇과 함께 작동한다. 매개 변수 데이터 타입 T를 정의할 때 해당 인자가 어떤 트레잇을 구현해야 하는지 나열함으로써 인자에 어떤 데이터 타입을 쓸 수 있는지 제한할 수 있다.
- 제네릭을 이용하면 컴파일 시 데이터 타입과 크기를 알 수 있는 정적 데이터 타입의 함수가 만들어지며, 따라서 정적 디스패치와 함께 크기가 정해진 값으로 저장할 수 있게 된다.

제네릭함수

```
struct SeaCreature {
 pub name: String,
 noise: String,
}

impl SeaCreature {
 pub fn get_sound(&self) -> &str {
 &self.noise
 }
}

trait NoiseMaker {
 fn make_noise(&self);
}
```

```
impl NoiseMaker for SeaCreature {
 fn make_noise(&self) {
 println!("{}", &self.get_sound());
fn generic_make_noise<T>(creature: &T)
where T: NoiseMaker,
 creature.make_noise();
fn main() {
 let creature = SeaCreature {
 name: String::from("Ferris"),
 noise: String::from("blub"),
 };
 generic_make_noise(&creature);
```

제네릭함수줄여쓰기

• 트레잇으로 제한한 제네릭은 줄여쓸 수 있다.

```
fn generic_make_noise<T>(creature: &T)
where T: NoiseMaker,
{
 creature.make_noise();
}
```


```
fn generic_make_noise(creature: &impl NoiseMaker)
{
 creature.make_noise();
}
```

Box

- Box는 스택에 있는 데이터를 힙으로 옮길 수 있게 해주는 자료 구조다.
- 스마트 포인터로도 알려진 구조체이며 힙에 있는 데이터를 가리키는 포인터를 들고 있다.
- 크기가 알려져 있는 구조체이므로 (왜냐하면 그저 포인터만 들고 있으므로) 필드의 크기를 알아야 하는 구조체에 뭔가의 참조를 저장할 때 종종 사용된다.

```
struct SeaCreature {
 pub name: String,
 noise: String,
impl SeaCreature {
 pub fn get_sound(&self) -> &str {
 &self.noise
trait NoiseMaker {
 fn make_noise(&self);
impl NoiseMaker for SeaCreature {
 fn make_noise(&self) {
 println!("{}", &self.get_sound());
struct Ocean {
 animals: Vec<Box<dyn NoiseMaker>>,
```

```
fn main() {
 let ferris = SeaCreature {
 name: String::from("Ferris"),
 noise: String::from("blub"),
 };
 let sarah = SeaCreature {
 name: String::from("Sarah"),
 noise: String::from("swish"),
 };
 let ocean = Ocean {
 animals: vec![Box::new(ferris), Box::new(sarah)],
 };
 for a in ocean.animals.iter() {
 a.make_noise();
```

참조다시보기

- 참조는 근본적으로 메모리 상의 어떤 바이트들의 시작 위치를 가리키는 숫자일 뿐이며,
 유일한 용도는 특정 타입의 데이터가 어디에 존재하는지에 대한 개념을 나타내는 것이다.
- 일반 숫자와의 차이점은 Rust에서 참조가 가리키는 값보다 더 오래 살지 않도록 수명을 검증한다는 거다. (안그러면 그걸 사용했을 때 오류가 날 것이다!)

원시 포인터

- 참조는 더 원시적인 자료형인 원시 포인터로 변환될 수 있다.
- 원시 포인터는 숫자와 마찬가지로 거의 제한없이 여기저기 복사하고 이동할 수 있다.
- Rust는 원시 포인터가 가리키는 메모리 위치의 유효성을 보증하지 않는다.
- 원시 포인터에는 두 종류가 있다.
 - *const T : 데이터 타입 T의 데이터를 가리키는 절대 변경되지 않는 원시 포인터
 - *mut T : 데이터 타입 T의 데이터를 가리키는 변경될 수 있는 원시 포인터
- 원시 포인터는 숫자와 상호 변환이 가능하다. (예: usize)
- 원시 포인터는 안전하지 않은 코드의 데이터에 접근할 수 있다.

```
fn main() {
 let a = 42;
 let memory_location = &a as *const i32 as usize;
 println!("Data is here {}", memory_location);
}
```

역참조

- 참조(예: &i32)를 통해 참조되는 데이터를 접근/변경하는 과정을 역참조라고 한다.
- 참조로 데이터를 접근/변경하는 데에는 두 가지 방법이 있다.
 - 변수 할당 중에 참조되는 데이터에 접근
 - 참조되는 데이터의 필드나 메소드에 접근
- Rust에는 이를 가능케 하는 강력한 연산자가 있다.

* 연산자

• * 연산자는 참조를 역참조하는 명시적인 방법이다.

```
fn main() {
 let a: i32 = 42;
 let ref_ref_ref_a: &&&i32 = &&&a;
 let ref_a: &i32 = **ref_ref_ref_a;
 let b: i32 = *ref_a;
 println!("{}", b)
}
```

. 연산자

• . 연산자는 참조의 필드와 메소드에 접근하는 데에 쓰인다. (좀 더 미묘하게 동작하는데, 참조 열을 자동으로 역참조한다.)

```
struct Foo {
 value: i32
}

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


```
struct Foo {
 value: i32
}

fn main() {
 let f = Foo { value: 42 };
 let ref_ref_ref_f = &&&f;
 println!("{}", (***ref_ref_f).value);
}
```

스마트 포인터

- Rust에서는 & 연산자로 이미 존재하는 데이터의 참조를 생성하는 기능과 더불어,
 스마트 포인터라 불리는 참조 같은 구조체를 생성하는 기능을 제공한다.
- 고수준에서 보자면 참조는 다른 데이터 타입에 대한 접근을 제공하는 데이터 타입이라고 볼 수 있다. 스마트 포인터가 일반적인 참조와 다른 점은, 프로그래머가 작성하는 내부 로직에 기반해 동작하는 거다.
- 일반적으로 스마트 포인터는 구조체가 *와 . 연산자로 역참조될 때 무슨 일이 발생할 지 지정하기 위해 Deref, DerefMut, 그리고 Drop 트레잇을 구현한다.

스마트포인터

```
use std::ops::Deref;
struct TattleTell<T> {
 value: T,
impl<T> Deref for TattleTell<T> {
 type Target = T;
 fn deref(&self) -> &T {
 println!("{} was used!", std::any::type_name::<T>());
 &self.value
fn main() {
 let foo = TattleTell {
 value: "secret message",
 };
 println!("{}", foo.len());
```

위험한 스마트 코드

- 스마트 포인터는 안전하지 않은 코드를 꽤 자주 쓰는 경향이 있다. 앞서 말했듯이,
 스마트 포인터는 Rust에서 가장 저수준의 메모리를 다루기 위한 일반적인 도구다.
- 무엇이 안전하지 않은 코드일까? 안전하지 않은 코드는 Rust 컴파일러가 보증할 수 없는 몇 가지 기능이 있다는 예외사항을 제외하고는 일반적인 코드와 완전히 똑같이 동작한다.
- 안전하지 않은 코드의 주 기능은 원시 포인터를 역참조하는 것이다. 이는 원시 포인터를 메모리 상의 위치에 가져다 놓고 "데이터 구조가 여기있다!"고 선언한 뒤 사용할 수 있는데이터 표현으로 변환하는 걸 의미한다. (즉, *const u8을 u8로)
- Rust에는 메모리에 쓰여지는 모든 바이트의 의미를 추적하는 방법이 없다.
 원시 포인터로 쓰이는 임의의 숫자에 무엇이 존재하는지 보증할 수 없기 때문에,
 역참조를 unsafe { ... } 블록 안에 넣는다.

위험한 스마트 코드

```
fn main() {
 let a: [u8; 4] = [86, 14, 73, 64];
 let pointer_a = &a as *const u8 as usize;
 println!("Data memory location: {}", pointer_a);

 let pointer_b = pointer_a as *const f32;
 let b = unsafe {
 *pointer_b
 };
 println!("I swear this is a pie! {}", b);
}
```

익숙한 친구들

- 이미본적 있는 Vec〈T〉나 String 같은 스마트 포인터를 생각해 보자.
 - Vec(T)는 바이트들의 메모리 영역을 소유하는 스마트 포인터다. Rust 컴파일러는 이 바이트들에 뭐가 존재하는지 모른다. 스마트 포인터는 관리하는 메모리 영역에서 내용물을 꺼내기 위해 자기가 뭘 의미하는지 해석하고, 데이터 구조가 그 바이트들 내 어디에서 시작하고 끝나는지 추적하며, 마지막으로 원시 포인터를 데이터 구조로, 또 쓰기 편한 깔끔한 인터페이스로 역참조한다. (예: my_vec[3])
 - String은 바이트들의 메모리 영역을 추적하며, 쓰여지는 내용물이 언제나 유효한 UTF-8이도록 프로그램적으로 제한하며, 그 메모리 영역을 <mark>& str</mark> 데이터 타입으로 역참조할 수 있도록 도와준다.
- 두데이터 구조 모두 원시 포인터에 대한 안전하지 않은 역참조를 사용한다.

익숙한 친구들

```
use std::alloc::{alloc, Layout};
use std::ops::Deref;
struct Pie {
 secret_recipe: usize,
impl Pie {
 fn new() -> Self {
 let layout = Layout::from_size_align(4, 1).unwrap();
 unsafe {
 let ptr = alloc(layout) as *mut u8;
 ptr.write(86);
 ptr.add(1).write(14);
 ptr.add(2).write(73);
 ptr.add(3).write(64);
 Pie { secret_recipe: ptr as usize }
```

```
impl Deref for Pie {
 type Target = f32;
 fn deref(&self) -> &f32 {
 let pointer = self.secret_recipe as *const f32;
 unsafe { &*pointer }
 }
}

fn main() {
 let p = Pie::new();
 println!("{:?}", *p);
}
```

힙에 할당된 메모리

 Box는 데이터를 스택에서 힙으로 옮길 수 있게 해주는 스마트 포인터다. 이를 역참조하면 마치 원래 데이터 타입이었던 것처럼 힙에 할당된 데이터를 편하게 쓸 수 있다.

```
struct Pie;
impl Pie {
 fn eat(&self) {
 println!("tastes better on the heap!")
 }
}
fn main() {
 let heap_pie = Box::new(Pie);
 heap_pie.eat();
}
```

참조카운팅

- Rc는 스택에 있는 데이터를 힙으로 옮겨주는 스마트 포인터다. 이는 힙에 놓인 데이터를 변경 불가능하게 대여하는 기능을 갖는 다른 Rc 스마트 포인터를 복제할 수 있게 해준다.
- 마지막 스마트 포인터가 Drop될 때에만 힙에 있는 데이터가 할당 해제된다.

```
use std::rc::Rc;
struct Pie;
impl Pie {
 fn eat(&self) {
 println!("tastes better on the heap!")
fn main() {
 let heap_pie = Rc::new(Pie);
 let heap_pie2 = heap_pie.clone();
 let heap_pie3 = heap_pie2.clone();
 heap_pie3.eat();
 heap_pie2.eat();
 heap_pie.eat();
```

접근공유하기

- RefCell은 보통 스마트 포인터가 보유하는 컨테이너 데이터 구조로서, 데이터를 가져오거나 안에 있는 것에 대한 변경 가능한 또는 불가능한 참조를 대여할 수 있게 해준다.
- 데이터를 대여할 때, Rust는 런타임에 메모리 안전 규칙을 적용해 남용을 방지한다.
 "단 하나의 변경 가능한 참조 또는 여러 개의 변경 불가능한 참조만 허용하며, 둘 다는 안됨!"
 이 규칙을 어기면 RefCell은 패닉을 일으킨다.

접근공유하기

```
use std::cell::RefCell;
struct Pie {
 slices: u8
impl Pie {
 fn eat(&mut self) {
 println!("tastes better on the heap!");
 self.slices -= 1;
fn main() {
 let pie_cell = RefCell::new(Pie{slices:8});
 let mut mut_ref_pie = pie_cell.borrow_mut();
 mut_ref_pie.eat();
 mut_ref_pie.eat();
 let ref_pie = pie_cell.borrow();
 println!("{} slices left",ref_pie.slices);
```

스레드 간에 공유하기

- Mutex는 보통 스마트 포인터가 보유하는 컨테이너 데이터 구조로서, 데이터를 가져오거나 안에 있는 것에 대한 변경 가능한 또는 불가능한 참조를 대여할 수 있게 해준다.
- 잠긴 대여를 통해 운영체제가 동시에 오직 하나의 CPU만 데이터에 접근 가능하도록 하고, 원래 스레드가 끝날 때까지 다른 스레드들을 막음으로써 대여가 남용을 방지한다.
- Mutex는 여러 개의 CPU 스레드가 같은 데이터에 접근하는 걸 조율하는 방법이다.
- 특별한 스마트 포인터인 Arc도 있는데, 스레드-안전성을 가진 참조 카운트 증가 방식을 사용한다는 걸 제외하고는 Rc와 동일하다.
 - 동일한 Mutex에 다수의 참조를 가질 때 종종 사용되곤 한다.

스레드 간에 공유하기

```
use std::sync::Mutex;
struct Pie;
impl Pie {
 fn eat(&self) {
 println!("only I eat the pie right now!");
fn main() {
 let mutex_pie = Mutex::new(Pie);
 let ref_pie = mutex_pie.lock().unwrap();
 ref_pie.eat();
```

스마트 포인터 조합하기

- 스마트 포인터는 한계가 있는 것처럼 보이지만, 조합해서 사용하면 매우 강력해질 수 있다.
 - Rc〈Vec〈Foo〉〉 힙에 있는 변경 불가능한 데이터 구조의 동일한 벡터를 대여할 수 있는 복수의 스마트 포인터를 복제할 수 있게 해준다.
 - Rc〈RefCell〈Foo〉〉 복수의 스마트 포인터가 동일한 Foo 구조체를 변경 가능하게 또는 불가능하게 대여할 수 있게 해준다.
 - Arc〈Mutex〈Foo〉〉 복수의 스마트 포인터가 임시의 변경 가능한 또는 불가능한 대여를 CPU 스레드 독점 방식으로 잠글 수 있게 해준다.

스마트 포인터 조합하기

```
use std::cell::RefCell;
use std::rc::Rc;
struct Pie {
 slices: u8,
impl Pie {
 fn eat_slice(&mut self, name: &str) {
 println!("{} took a slice!", name);
 self.slices -= 1;
struct SeaCreature {
 name: String,
 pie: Rc<RefCell<Pie>>>,
impl SeaCreature {
 fn eat(&self) {
 let mut p = self.pie.borrow_mut();
 p.eat_slice(&self.name);
```

```
fn main() {
 let pie = Rc::new(RefCell::new(Pie { slices: 8 }));
 let ferris = SeaCreature {
 name: String::from("ferris"),
 pie: pie.clone(),
 let sarah = SeaCreature {
 name: String::from("sarah"),
 pie: pie.clone(),
 ferris.eat();
 sarah.eat();
 let p = pie.borrow();
 println!("{} slices left", p.slices);
```

모듈

- 모든 Rust 프로그램이나 라이브러리는 크레이트(Crate)다.
- 모든 크레이트는 모듈의 계층 구조로 이뤄져 있다.
- 모든 크레이트에는 최상위 모듈이 있다.
- 모듈에는 전역 변수, 함수, 구조체, 트레잇, 또는 다른 모듈까지도 포함될 수 있다!
- Rust에서는 파일과 모듈 트리 계층 구조 간의 1:1 대응이 없다.
 모듈의 트리 구조는 코드로 직접 작성해야 한다.

프로그램/라이브러리 작성하기

- 프로그램은 main.rs라 불리는 파일에 최상위 모듈을 갖고 있다.
- 라이브러리는 lib.rs라 불리는 파일에 최상위 모듈을 갖고 있다.

다른 모듈과 크레이트 참조하기

- 모듈 내의 항목은 전체 모듈 경로인 std::f64::consts::Pl를 이용해 참조할 수 있다.
- 더 간단한 방법은 use 키워드를 사용하는 거다. 이를 이용하면 모듈에서 쓰고자 하는 특정 항목을 전체 경로를 쓰지 않고도 코드 어디에서든 사용할 수 있다.
 - 예를 들어, use std::f64::consts::Pl를 쓰면 main 함수에서 Pl만으로 사용할 수 있다.
- std는 유용한 데이터 구조 및 OS와 상호 작용할 수 있는 함수로 가득한 표준 라이브러리(Standard Library)의 크레이트다.

여러개의항목을참조하기

• 복수의 항목을 하나의 모듈 경로로 참조하고 싶다면 다음과 같이 사용하면 된다.

use std::f64::consts::{PI, TAU}

모듈작성하기

- 코드를 생각할 때 보통은 디렉토리로 구성된 파일 구조를 떠올린다.
- Rust에서 모듈을 선언하는 두 가지 방법이 있다.
 예를 들어, foo 모듈은 다음과 같이 나타낼 수 있다.
 - foo.rs라는 이름의 파일
 - foo라는 이름의 디렉토리에 들어있는 파일 mod.rs

모듈계층구조

 한 모듈은 다른 모듈에 의존할 수 있다. 모듈과 하위 모듈 사이에 관계를 지어주려면, 부모 모듈에 코드 mod foo;를 작성하면 된다.

foo.rs 파일이나 foo/mod.rs 파일을 찾아 범위 내의 foo 모듈 안에 그 내용물을 삽입한다.

인라인 모듈

- 하위 모듈은 모듈의 코드 내에 직접 치환될 수 있다.
- 인라인 모듈의 가장 흔한 용도는 유닛 테스트를 만들 때다. Rust가 테스트에 쓰일 때에만 존재하는 인라인 모듈을 만들 수 있다.

```
#[cfg(test)]
mod tests {
 use super::*;
 ... tests go here ...
}
```

내부모듈참조하기

 Rust에서는 use 경로에 사용할 수 있는 몇 가지 키워드를 통해 원하는 모듈을 빠르게 가져다 쓸 수 있다.

• crate : 최상위 모듈

• super : 현재 모듈의 부모 모듈

• self : 현재 모듈

내보내기

- 기본적으로 모듈의 구성원들은 외부에서 접근이 불가능하다. (자식 모듈에게까지도!)
 pub 키워드를 사용하면 모듈의 구성원들을 접근 가능하게 할 수 있다.
- 기본적으로 크레이트의 구 성원들도 외부에서 접근이 불가능하다.
 크레이트의 최상위 모듈에 pub을 표시하면 구성원들을 접근 가능하게 할 수 있다.

구조체 가시성

• 구조체도 함수와 마찬가지로 pub를 사용해 모듈 외부로 무엇을 노출할 지 선언할 수 있다.

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

Prelude

- use로 가져오지도 않았는데 어떻게 어디서나 Vec나 Box를 쓸 수 있을까?
 이는 표준 라이브러리의 prelude 모듈 덕분이다.
- Rust의 표준 라이브러리에서는 std::prelude::*로 내보내기된 모든 것들이 어디에서든 자동으로 사용 가능하다는 점을 알아두자. Vec와 Box가 바로 이런 경우이며, 다른 것들 (Option, Copy, 기타 등등)도 마찬가지다.

참고자료

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

Thank you!