Rust Programming: Creating a Phoronix Reader Application

Table of Contents

- 1. Introduction 0
- 2. Installing Rust and Cargo 1
- 3. Functional Programming in Rust 2
- 4. Creating the Rust Project 3
- 5. Reading a Cached Copy of Phoronix 4
- 6. Implementing the Article Struct: Part 1 5
- 7. Implementing the Article Struct: Part 2 6
- 8. Getting HTML Pages From Hyper 7
- 9. Splitting Article From Main 8
- 10. Creating a Phoronix CLI Front-End Library 9
- 11. Line-Wrapping Summaries 10
- 12. Colored Terminal Output 11
- 13. Managing Program Flag Arguments With Getopts 12
- 14. Adding an Optional GUI Flag to Getopts 13
- 15. Creating a GTK3 GUI Window 14
- 16. Adding Widgets to the Window 15

Introduction

Rust Programming: Creating a Phoronix Reader Application

This guide will present step-by-step instructions regarding how to write a **Phoronix Reader** command-line interface, or **CLI**, application in Rust with colored output, but will evolve to also include a **GTK3** graphical user interface, or **GUI**. The goal of this project is to teach prospective programmers the skills they need to start writing complete software in Rust beyond the run-of-the-mill CLI calculator tutorials.

Before you can run by creating exquisite **GUI** applications, you must first learn to walk in creating **CLI** applications. **GTK3** is a **GUI toolkit** used primarily on Linux for writing GUI applications. It stands for the **GIMP ToolKit**, even though **GIMP** isn't the focus of **GTK** anymore.

You will perform an **HTTP request** to download the homepage of **Phoronix** with **hyper**, parse the information with **select** and then print it in full color to the terminal using the **term** crate. Then, you will use the **gtk** crate to create a GUI window and widgets, **gdk** for handling keyboard input as well as coloring GTK3 widgets and the **pango** crate for manipulating text styles.

By the time you complete this tutorial, you should have a solid understanding of how to write applications in Rust using external libraries from **Crates.io** and **GitHub**, even without prior experience in programming. In the event that there is an area where you do not understand the material that well, feel free to send me a question and I will fix this tutorial to explain that portion in greater detail.

Screenshots

Command-Line Application

Introduction 3

```
Terminal
Title:
 Understanding Systemd's Event Loop API
 https://www.phoronix.com/?page=news item&px=Systemd-Event-Loop-API
Details: 10 Hours Ago - systemd - sd-event - 5 Comments
Summary:

 Lennart Poettering has put out a new blog post today to better explain

 sd-event, the systemd Event Loop API.


 GCC 5.3 To Be Released Within A Few Weeks
Title:
 https://www.phoronix.com/?page=news item&px=GCC-5.3-Coming-Soon
Details: 10 Hours Ago - Compiler - GCC 5.3 Compiler - 1 Comment
 - While GCC 6 is the next major feature release of the GNU Compiler Collection
 - that will come out in 2016, GCC 5.3 will be here in likely about two weeks.
 Work Moves Along On An LLVM TGSI Back-End For Nouveau
 https://www.phoronix.com/?page=news item&px=Nouveau-LLVM-TGSI-Compute
Details: 9 Hours Ago - Nouveau - Nouveau Compute Support - Add A Comment
Summary:
- Red Hat developer Hans de Goede was tasked earlier this year with working on

 the Nouveau driver for bettering the open-source NVIDIA Linux graphics

 - driver. His latest focus has been on an LLVM TGSI back-end.
Title:
 Wine 1.8 Release Candidate 1 Arrives
 https://www.phoronix.com/?page=news item&px=Wine-1.8-RC1
Details: 9 Hours Ago - WINE - Wine 1.8 RC1 - Add A Comment
Summary:
 - Now with being under a code freeze for Wine 1.8, the first release candidate
 - of this first major Wine update in two years is now available.
```

GTK3 Graphical User Interface

Introduction 4

Source Code

The completed source code is available on GitHub at:

https://github.com/mmstick/phoronix-reader

You may clone the source code and compile it easily with git.

```
git clone https://github.com/mmstick/phoronix-reader
cd phoronix-reader
cargo run
```

Introduction 5

Installing Rust and Cargo

Installing Rust and Cargo

Before you begin, you need to install both Rust and Cargo on your system. They should both be available in your Linux distribution's software repository. A software repository is a collection of packages available on a central server for download via a package manager. Linux distributions are operating systems whose sole mean of installing software is through these software repositories designed specifically for each distribution. Some Linux distributions feature more complete collections of software than others. I highly recommend a distribution from the Arch Linux family, such as Antergos.

If your Linux distribution does not offer either, you can find instructions available at **Rust** and **Cargo's** websites on how to install them for your platform. If you're using **Mac** or **Windows** though, you're using the **wrong** operating system.

The Rust Package

The Rust package contains the entirety of the **Rust Standard Library** alongside the rustc Rust compiler. A **library** is simply a collection of **public functions** that are made available to any application which imports them into their project. A **compiler** is a program that takes **source code** as input and translates it into a lower-level language, normally **Assembly**. They are used to convert **source code** into **machine code**, ultimately.

• Rust Homepage: https://www.rust-lang.org/

• Rust API Documentation: https://doc.rust-lang.org/stable/std/

• Cargo Getting Started: http://doc.crates.io/.

• GTK Documentation: http://gtk-rs.org/docs/gtk/

Cargo

If you are writing is a simple calculator without any external dependencies, rustc is all you need. However, you will need to use **Cargo** for **package management** of larger projects. The idea behind package managers is that users and developers shouldn't have to manually track down **dependencies** when installing new software. Instead, there should be a **package manager** that knows what **dependencies** are required that will automatically download, compile and/or install them.

As a **package manager**, **Cargo** reads from a single file, named <code>Cargo.toml</code>, in the root directory of your <code>Cargo project</code> to decide what **dependencies** are needed to be installed for your project. Before it begins compiling your project, it will download and compile all of the **libraries** listed under <code>[dependencies]</code> to get them ready for linking into your project's binary, if you are writing a binary. It will also **recurse** into the **dependencies** of your **dependencies** and grab them as well. If, instead, you are writing a library, no compiling is required at all.

Cargo also goes well beyond simple **package management** and also features the capability to **automatically generate documentation** for all libraries imported into a project using the **doc** argument. This documentation can then be viewed from a **web browser** or even hosted on a web server for others to view. This is the future of **API documentation**.

Crates.io

As you may have already noticed, **Cargo** hosts a universal **community repository** for **Rust crates** that Cargo can automatically download and build at compile time for your Rust projects at <code>crates.io</code>. A **crate** is simply a fancy term for a **Rust** software library. In your <code>Cargo.toml</code> file, you can specify what crates that you want in your project, as well as what version of each crate that you want. **Cargo** may also access **private** and **public git repositories**, allowing you to specify which **commit** or **branch** of the **git repository** you want to build with.

• Crates.io: http://crates.io/

Crates To Be Used

hyper: https://crates.io/crates/hyper
 select: https://crates.io/crates/select
 term: https://crates.io/crates/term

• **getopts:** https://crates.io/crates/getopts

gtk: https://github.com/gtk-rs/gtk
pango: https://github.com/gtk-rs/pango

Functional Programming in Rust

Functional Programming in Rust

I will be using some **functional programming** concepts in this tutorial. Those who have never performed functional programming before may need some explanation. The strength in functional programming lies within how simple it is to perform calculations on lists of variables, regardless of their data type. A list of variables is known as a **vector** in Rust, abbreviated to **Vec**. Using functional techniques, you can manipulate vectors with a single line of code. This is all performed without having to rely on the traditional and complicated **for loop**.

Iterator Type

The Iterator type in Rust is used to perform much of the functional heavy-lifting. Any Vec of elements can be transformed into an Iterator using either the iter() or into_iter() functions. The former function, iter(), passes values of each element by reference to eliminate the need for copying, while into_iter() passes values by value -- copying each element.

Maps, Filters and Folds

The Iterator type contains basic methods such as map(), filter() and fold(), among many other highly useful methods. Maps apply a function to each element in a vector and return the result of each iteration to the next function. Filters works similarly only that it will only return elements that meet a certain criteria. Folds will apply a function whose purpose is to accumulate all the elements in the vector into a single value. At the end, the collect() function is used to return a new Vec of values.

How Iterator Works

You may think of methods like map(), filter() and fold() as specialized for loops that recurse across a vector using a series next() calls with a function or closure as the input to apply to each iteration. Each pass through these methods returns another Iterator type containing all of the results, so no matter how many methods you pass through, it will remain as an Iterator until it is collected with collect().

Lazy Programming

Because Rust uses a **lazy** model of functional programming, like **Haskell**, it only computes what it needs. It will only perform the minimal amount of calculations needed to obtain the results required. In the following example, because take(5) was added after filter(), it will stop filtering after the fifth successful filter. It will then pass those five values to map() and each will be collected into a new Vec by collect(). Because of this, this is actually much more efficient than it seems at first glance to programmers that are used to programming in traditional non-lazy languages. This can actually be as fast as or even faster than a traditional **for loop**.

Functional Programming With Numbers

Functional Programming With Strings

```
fn main() {
 let sentence = "This is a sentence in Rust.";
 let words: Vec<&str> = sentence
 .split_whitespace()
 .collect();
 let words_containing_i: Vec<&str> = words
 .into_iter()
 .filter(|word| word.contains("i"))
 .collect();
 println!("{:?}", words_containing_i);
}
```

See the Rust Book

Feel free to reference the <u>official Rust documentation</u> for the String, Vec and Iterator types. Many features aren't covered here since this program won't use them. I recommend trying out some functional programming as practice to get used to the idea. The <u>official Rust Book</u> is a good source of information as well.

Creating the Rust Project

Creating the Rust Project

We will begin by using the cargo tool to create our project directory for us. Of the arguments that you can use, the most important ones are new, build, install and doc. What each argument does should be self-explanatory at this point. By default, the new argument will create a library project, but since we are going to create a binary executable, we need to further pass the --bin flag along with the name of the project.

```
cargo new --bin "phoronix-reader"
```

You will notice that a new directory has been created. Inside this directory is a Cargo.toml file as well as a Src directory. We will start by adding the crates that we want Cargo to build to the Cargo.toml file. The crates that we are going to use are hyper for making a HTTP request to download the HTML of the front page of Phoronix and select for conveniently obtaining just the information we want from that HTML page. Add the following lines at the bottom of Cargo.toml:

Cargo.toml

```
[dependencies]
hyper = "*"
select = "*"
```

Adding Crates To Your Source Code

Now we can enter the <code>src</code> directory where we will find the <code>main.rs</code> source code file. The <code>main.rs</code> file is required when working with binary projects. It will signify to <code>Cargo</code> to begin compiling a binary starting from <code>main.rs</code> as the source. When working on a library, you will instead start writing code from the <code>lib.rs</code> file. Cargo will automatically detect whether to compile a binary or a library based on the existence of either file.

Inside main.rs, enter the following to import these crates into the project:

```
extern crate hyper;
extern crate select;
```

Reading a Cached Copy of Phoronix

Reading a Cached Copy of Phoronix

At this moment, we are going to focus primarily on the select crate and ignore hyper for now. Access https://www.phoronix.com right now and copy the HTML source into a new file inside the src directory with phoronix.html as the name. We will simply open this file and store it inside of a String to test our program without flooding Phoronix with traffic.

The first function we will write will be a function to open that file and return it as a String for testing. We can do this by using the include_str!() macro, which takes a filepath as input and returns the contents as a &str. Because a &str has a lifetime that won't live beyond the function call, we will convert it into a String with String::from(). Here's the code:

```
// open_testing() returns `phoronix.html` as a String
fn open_testing() -> String {
 String::from(include_str!("phoronix.html"))
}
```

Now that we have this, we can test to see if our code is working by changing the main function as follows:

```
fn main() {
 let phoronix = open_testing();
 println!("{}", phoronix);
}
```

This will store the HTML inside the immutable phoronix variable and print that to stdout using the println!() macro. Now run cargo run to try out the changes. If your code is working, it will print the HTML to the terminal via stdout.

Implementing the Article Struct: Part 1 Implementing the Article Struct: Part 1

As always, before beginning any new project, take some time to ask yourself these questions:

Questions

- 1. What is the purpose of my program?
- 2. What information do I want to collect?
- 3. Where will I get that information?
- 4. How will I get that information?
- 5. What output do I want from that information?

Answers

- 1. The purpose of this program is scrapping articles from Phoronix's homepage.
- 2. The information we want to collect is the title, summary, details and links of each article.
- 3. The information will come directly from the HTML of the webpage.**
- 4. The Hyper crate provides tools for downloading the HTML
- 5. **Select** provides the tools for obtaining the information from the HTML.**
- 6. The information will be outputted directly to the terminal.

Writing the Article Struct

Now that know what we are trying to accomplish, we need to create a struct to hold all of the data we need from each article: the title, summary, details and links.

```
struct Article {
 title: String,
 link: String,
 details: String,
 summary: String,
}
```

Now that we have our struct, we can start implementing functions for our struct. Let's start by implementing a function for obtaining a Vec of Articles containing just the titles. Comment out all the variables in the struct except for title to prevent the program from generating warnings.

Importing Select's Features

Before we begin using the select crate, it's time to add some use statements for the particular features that we want to use from the crate. Add this beneath the extern crate lines:

```
use select::document::Document;
use select::predicate::{Class,Name};
use select::node::Node;
```

The purpose of this is primarily to reduce how many key presses we need to access the above features inside the select crate. It's easier to type Document::from_str() than it is to type select::document::Document::from_str().

Implementing Article's Methods

There are two methods that we are going to implement for our Article struct: get_articles() and new(). The get_articles() method will create a Vec of Articles by mapping key data from each node to an Article using the new method and finally collecting the final results as a Vec<Article>.

The definition of node in this usage is the contents of a specifc HTML tag. As this program is collecting a list of nodes which are individual <article> tags, each iteration of an <article> will be passed on to the new() method to collect the data from it and return it as an Article.

Article::get_articles()

As you may read from the above function, a new Document is created from the &str of the HTML. This document allows us to perform a find() on all tags in the Document whose name is article. If you look at the HTML source directly, you will notice that each article is contained inside of a unique <article> tag. Hence, we are only collecting information, or nodes, from those specific tags and mapping them to a method we have yet to create: new().

Article::new()

Again, by looking at the HTML, we can find that the title is contained within an <a> tag. It is the first <a> tag inside the <article> node so we will only obtain the first item using first(). This returns a value that has the potential to error, but we will ignore errors and return the value with

unwrap(). It is generally better not to ignore errors though.

Once the information is collected, it is returned as a new Article type, assigning header.text() as the title. The text() function is used to convert a node into a String and ditching the other information not needed, so you will get an error without it.

Testing the New Code

Now we can go back to the main() function and modify it to use our new code:

```
fn main() {
 let phoronix_articles = Article::get_articles();
 for article in phoronix_articles {
 println!("{}", article.title);
 }
}
```

Try to compile and run this application with cargo run. Your source code should now look like this:

main.rs

```
// extern crate hyper;
extern crate select;
use select::document::Document;
use select::predicate::{Class,Name};
use select::node::Node;
fn main() {
 let phoronix_articles = Article::get_articles();
 for article in phoronix_articles {
 println!("{}", article.title);
 }
}
fn open_testing() -> String {
 String::from(include_str!("phoronix.html"))
}
struct Article {
 title:
 String,
//
 link:
 String,
//
 details: String,
//
 summary: String,
}
impl Article {
 fn get_articles() -> Vec<Article> {
 Document::from_str(&open_testing())
 .find(Name("article")).iter()
 .map(|node| Article::new(&node))
 .collect()
 }
```

```
fn new(node: &Node) -> Article {
 let header = node.find(Name("a")).first().unwrap();
 Article{ title: header.text() }
}
```

Implementing the Article Struct: Part 2

Implementing the Article Struct: Part 2

The only items that we have yet to gather for the Article struct are link, details and summary. Let's implement these items in our existing Article::new() function.

Obtaining Links

The link is also inside the first <a> tag so we can simply obtain the href information directly, ignoring the text. This can be achieved with:

```
let mut link = String::from(header.attr("href").unwrap();
```

Links obtained on Phoronix's page don't include the URL of the homepage itself. We will manually add this later when printing the link. However, because some of the links start with / and others don't, this will cause us to print a double //. We will want to remove the first / if it exists. To do this, we can simply issue this line of code:

```
if link.starts_with("/") { assert_eq!(link.remove(0), '/'); }
```

This will remove the first character of link if the first character is / and will check to make sure that the character that we removed is a /. The assert_eq! () macro will panic with an error if something other than / is removed, so this will help us by error checking our code for us.

Obtaining Details

Now that we have the links taken care of, we need to get the details. The details are obtained within a HTML class, named details so we can just perform a find() for it as such:

```
let details = node.find(Class("details")).first().unwrap().text();
```

The above will search for each instance of details, only collect the first result, unwrap it and return it as a String. That's all we need here.

Replace Add A Comment with 0 Comments

There is only one minor detail that we may want to fix here, which is to replace any instance of Add A Comment on details with no comments with O Comments so as to not confuse yourself later. Update the previous declaration of let details with let mut details and add the following lines beneath it:

```
if details.contains("Add A Comment") {
 details = details.replace("Add A Comment", "0 Comments");
}
```

This will tell our program to check the contents of details and if the String contains Add A Comment, to replace it with a new String with Add A Comment replaced with 0 Comments.

Obtaining Summaries

The last piece of information we want to collect is the summaries of each article. To do this, we will notice that each summary is stored in a single tag. If we needed to collect multiple paragraphs we would write this a bit differently, but we only need one.

```
let summary = node.find(Name("p")).first().unwrap().text();
```

Collecting it as an Article

We can finally collect all of this information inside of a single Article by returning the following expression:

```
Article {
 title: header.text(),
 link: link,
 details: details,
 summary: summary,
}
```

Example

```
impl Article {
 fn new(node: &Node) -> Article {
 let header = node.find(Name("a")).first().unwrap();
 let mut link = String::from(header.attr("href").unwrap());
 if link.starts_with("/") { assert_eq!(link.remove(0), '/');
 let details = node.find(Class("details")).first().unwrap().te
 if details.contains("Add A Comment") {
 details = details.replace("Add A Comment", "0 Comments")
 }
 let summary = node.find(Name("p")).first().unwrap().text();
 Article {
 title: header.text(),
 link: link,
 details: details,
 summary: summary,
 }
 }
}
```

Testing Code

Now we only need to make a couple changes to our main() function so that we can see our new code in action:

```
fn main() {
 let phoronix_articles = Article::get_articles();
 for article in phoronix_articles {
 println!("Title: {}", article.title);
 println!("Link: https://www.phoronix.com/{}", article.link
```

```
println!("Details: {}", article.details);
println!("Summary: {}\n", article.summary);
}
}
```

Now execute cargo run and see that our new program is almost complete.

Printing in Reverse Chronological Order

You might notice that the terminal output isn't ideal for printing to a terminal because the newest articles will be burried behind older articles. In order to remedy this problem and ensure that the newest articles are printed last, we can loop in reverse using the rev() function combined with iter().

```
fn main() {
 let phoronix_articles = Article::get_articles();
 for article in phoronix_articles.iter().rev() {
 println!("Title: {}", article.title);
 println!("Link: https://www.phoronix.com/{}", article.linl
 println!("Details: {}", article.details);
 println!("Summary: {}\n", article.summary);
 }
}
```

Getting HTML Pages From Hyper

Getting HTML Pages From Hyper

Now that our program is working, let's write a new function that utilizes the hyper crate for downloading the HTML page directly to get a live source. Let's start by adding the use cases for hyper and enabling it in our source code.

```
use hyper::Client;
use hyper::header::Connection;
use std::io::Read;
```

Downloading Phoronix's Homepage

And now we get to implementing the actual function. This function, open_phoronix(), will create a Client that will get() the homepage of Phoronix. It will then store the response inside a variable named aptly: response. Finally, we will restore the contents of the response inside a String named body and return body.

```
fn open_phoronix() -> String {
 let client = Client::new();
 let mut response = client.get("https://www.phoronix.com/").
 header(Connection::close()).send().unwrap();
 let mut body = String::new();
 response.read_to_string(&mut body).unwrap();
 return body;
}
```

open_phoronix() Usage

Now we just need to make a small change in our Article::get_articles() function to get it's input from open_phoronix() instead of open_testing().

Feel free to comment out open_testing() now that it is no longer required. Full source code should look as follows:

main.rs Code Example

```
extern crate hyper;
```

```
use hyper::Client;
use hyper::header::Connection;
use std::io::Read;
extern crate select;
use select::document::Document;
use select::predicate::{Class,Name};
use select::node::Node;
fn main() {
 let phoronix_articles = Article::get_articles();
 for article in phoronix_articles.iter().rev() {
 println!("Title: {}", article.title);
 println!("Link:
 https://www.phoronix.com/{}", article.linl
 println!("Details: {}", article.details);
 println!("Summary: {}\n", article.summary);
 }
}
// fn open_testing() -> String {
 String::from(include_str!("phoronix.html"))
// }
fn open_phoronix() -> String {
 let client = Client::new();
 let mut response = client.get("https://www.phoronix.com/").
 header(Connection::close()).send().unwrap();
 let mut body = String::new();
 response.read_to_string(&mut body).unwrap();
 return body;
}
struct Article {
 title: String,
 link:
 String,
 details: String,
 summary: String,
}
impl Article {
 fn get_articles() -> Vec<Article> {
 Document::from_str(&open_phoronix()).find(Name("article")).ii
 .map(|node| Article::new(&node)).collect()
 fn new(node: &Node) -> Article {
 let header = node.find(Name("a")).first().unwrap();
 let mut link = String::from(header.attr("href").unwrap());
 if link.starts_with("/") { assert_eq!(link.remove(0), '/');
 let details = node.find(Class("details")).first().unwrap().te
 if details.contains("Add A Comment") {
 details = details.replace("Add A Comment", "0 Comments")
 }
 let summary = node.find(Name("p")).first().unwrap().text();
 Article { title: header.text(), link: link, details: details
```

}

Splitting Article From Main

Splitting Article From Main

Now we are going to learn how to separate the code in our application into multiple files. We know that all source code for a binary program must be compiled starting from main.rs, but we can create as many source code files as we want. You may even create sub-directories to keep source code categorized when working with large software projects tens to hundreds or thousands of files.

We are going to split all of our Article code into it's own file to make our main.rs file more readable. Cut all of the code related to Article and paste it into a new file named article.rs. You will also have to include the use statements, but you don't need to cut the extern crate statements.

article.rs

Take careful note that when accessing types, variables and functions inside library files, you need to signify publicly-exposed code with the pub keyword. We don't need to mark Article::new() as pub though because this function is only called internally by Article::get_articles().

We do need to make one change to Article::get_articles(), however, so that it can take an input containing a &str of the HTML from our open_phoronix() function that is still inside main.rs. Your code should look like this:

```
use select::document::Document;
use select::predicate::{Class, Name};
use select::node::Node;
pub struct Article {
 pub title: String,
 pub link:
 String,
 pub details: String,
 pub summary: String,
}
impl Article {
 pub fn get_articles(html: &str) -> Vec<Article> {
 Document::from_str(html).find(Name("article")).iter()
 .map(|node| Article::new(&node)).collect()
 fn new(node: &Node) -> Article {
 let header = node.find(Name("a")).first().unwrap();
 let mut link = String::from(header.attr("href").unwrap());
 if link.starts_with("/") { assert_eq!(link.remove(0), '/');
 let details = node.find(Class("details")).first().unwrap().te
 if details.contains("Add A Comment") {
 details = details.replace("Add A Comment", "0 Comments")
 let summary = node.find(Name("p")).first().unwrap().text();
```

```
Article { title: header.text(), link: link, details: details;
}
```

main.rs

Take note that to import our new article.rs file we have added these two lines:

```
mod article;
use article::Article;
```

extern crate hyper;

This will allow us to continue using Article as we were before. Other than this change, one other change was needed to pass the HTML to our Article::get_articles() function:

```
let phoronix_articles = Article::get_articles(&open_phoronix());
```

With those changes, your main.rs file should now look like this.

```
use hyper::Client;
use hyper::header::Connection;
use std::io::Read;
extern crate select;
mod article;
use article::Article;
fn main() {
 let phoronix_articles = Article::get_articles(&open_phoronix());
 for article in phoronix_articles.iter().rev() {
 println!("Title:
 {}", article.title);
 println!("Link:
 https://www.phoronix.com/{}", article.linl
 println!("Details: {}", article.details);
 println!("Summary: {}\n", article.summary);
 }
}
// fn open_testing() -> String {
//
 String::from(include_str!("phoronix.html"))
// }
fn open_phoronix() -> String {
 let client = Client::new();
 let mut response = client.get("https://www.phoronix.com/").
 header(Connection::close()).send().unwrap();
 let mut body = String::new();
 response.read_to_string(&mut_body).unwrap();
 return body;
}
```

Try running cargo run again to verify that the program still works.

Creating a Phoronix CLI Front-End Library Creating a Phoronix CLI Front-End Library

homepage.rs

Now we can go a step further and separate the open_phoronix() and open_testing() functions from main.rs into it's own library, homepage.rs. The open_phoronix() function shall be renamed as online() while open_testing() will be named offline(). That way, the code may be called conveniently with homepage::online() or homepage::offline().

```
use hyper::Client;
use hyper::header::Connection;
use std::io::Read;

pub fn online() -> String {
 let client = Client::new();
 let mut response = client.get("https://www.phoronix.com/").
 header(Connection::close()).send().unwrap();
 let mut body = String::new();
 response.read_to_string(&mut body).unwrap();
 return body;
}

pub fn offline() -> String { String::from(include_str!("phoronix.htm.")
```

phoronix_cli.rs

Now it might be a good idea to separate the printing code from main.rs into our new phoronix_cli.rs front-end. Let's call this new function print() so that we can later call this in main() with phoronix_cli::print(). Because we now need to get our homepage string from the homepage.rs file, we need to make that change too.

```
use article::Article;
use homepage;

pub fn print() {
 let phoronix_articles = Article::get_articles(&homepage::offline)
 for article in phoronix_articles.iter().rev() {
 println!("Title: {}", article.title);
 println!("Link: https://www.phoronix.com/{}", article.linl
 println!("Details: {}", article.details);
 println!("Summary: {}\n", article.summary);
 }
}
```

When you are finished with the program, make sure to make the correct changes in main.rs to reflect the newly-created libs. We will simply add mod homepage and mod phoronix_cli to the mod list and call our print() function in phoronix_cli with

```
phoronix_cli::print().

main.rs

Now our main.rs file should look like such:

extern crate hyper;
extern crate select;
mod article;
mod homepage;
mod phoronix_cli;

fn main() {
 phoronix_cli::print();
}
Run cargo run again to make sure it still builds and runs.
```

Line-Wrapping Summaries

Line-Wrapping Summaries

So our program is working well and it's printing everything to the terminal in a readable manner. However, are there ways that we can improve the output to be easier on the eyes? Indeed, there is.

The Problem

One of the issues with the output of our program is that article summaries are printed as a single line and aren't being properly wrapped around a specific character limit. You may notice that words are being broken as they are forcefully wrapped around your terminal without a care. Your terminal doesn't care about keeping words together.

Challenge

This is a good mental exercise if you'd like to solve this problem yourself. Try to get your summaries to print by wrapping them around an 80 char limit. Make it even better by making your output like so:

Summary:

- This is a sentence that our
- program is outputting and
- is keeping our words together.

Solution

This is one such solution to the problem:

Create a file named linesplit.rs and import it into your main.rs file by adding mod linesplit; with the rest of the mods. Then, inside the phoronix.rs file, add use linesplit; so that you can use it in that file.

The following function will take the summary as the first input and the character length to wrap words around as the second.

```
pub fn split_by_chars(input: &str, length: usize) -> Vec<String> {
 let words: Vec<&str> = input.split_whitespace().collect();
 let mut lines: Vec<String> = Vec::new();
 let mut current_line = String::with_capacity(length);
 let mut chars: usize = 0;
 let mut initialized = false;
 for word in words {
 if chars + word.len() >= length {
 lines.push(current_line.clone());
 current_line.clear();
 current_line.reserve(length);
 current_line = String::from(word);
 chars = word.len();
 } else if !initialized {
```

```
current_line = String::from(word);
 chars = word.len();
 initialized = true;
 } else {
 current_line = current_line + " " + &word;
 chars += word.len() + 1;
 }
 }
 if !current_line.is_empty() { lines.push(current_line); }
 return lines;
}
Inside your printing function, change it so that it makes use of this function:
pub fn print() {
 let phoronix_articles = Article::get_articles(&homepage::offline)
 for article in phoronix_articles.iter().rev() {
 println!("Title: {}", article.title);
 println!("Link:
 https://www.phoronix.com/{}", article.linl
 println!("Details: {}", article.details);
 println!("Summary:");
 for line in linesplit::split_by_chars(&article.summary, 77) -
 println!(" - {}", line);
 }
 print!("\n");
 }
}
```

Colored Terminal Output

Colored Terminal Output

Wrapping words around a character limit is one way to improve readability, but coloring the output improves readability even moreso. We can use the term crate to change the color of stdout. Add the term crate to your Cargo.toml file:

```
term = "*"
Then we can add it to our main.rs file:
extern crate term;
And finally in our phoronix.rs file:
use term;
```

How To Use the Term Crate

Let's create a new function named phoronix::print_homepage_colored(). We begin by creating a mutable stdout terminal, which gets a handle of stdout and will later allows us to change the colors and attributes.

```
let mut terminal = term::stdout().unwrap();
If you want to change the color of the terminal, you can use the fg() function with a term::color enum as the input.
terminal.fg(term::color::BRIGHT_GREEN).unwrap();
```

Now if you want to make your text bold, use the attr() function with a term::Attr enum as the input.

```
terminal.attr(term::Attr::Bold).unwrap();
```

The next time you print to the terminal, it will be bright green and bold. You can later reset the terminal back to defaults using the reset () function.

Writing a Colored Printer Function

```
phoronix_cli.rs
```

If we put all of this together, we can create a new function, which we shall name print_colored().

```
pub fn print_colored() {
 let phoronix_articles = Article::get_articles(&homepage::offline)
 let mut terminal = term::stdout().unwrap();
 for article in phoronix_articles.iter().rev() {
```

```
");
 print!("Title:
 terminal.fg(term::color::BRIGHT_GREEN).unwrap();
 terminal.attr(term::Attr::Bold).unwrap();
 println!("{}", article.title);
 terminal.reset().unwrap();
 print!("Link:
 ");
 terminal.fg(term::color::BRIGHT_CYAN).unwrap();
 println!("https://www.phoronix.com/{}", article.link);
 terminal.reset().unwrap();
 println!("Details: {}\nSummary:", article.details);
 for line in linesplit::split_by_chars(&article.summary, 77).:
 print!(" - ");
 terminal.attr(term::Attr::Bold).unwrap();
 println!("{}", line);
 terminal.reset().unwrap();
 println!("");
 }
}
main.rs
Now we can rewrite main.rs so that your copy should look precisely as this:
extern crate hyper;
extern crate select;
extern crate term;
mod article;
mod homepage;
mod linesplit;
mod phoronix_cli;
fn main() {
 phoronix_cli::print_colored();
}
```

Managing Program Flag Arguments With Getopts

Managing Program Flag Arguments With Getopts

The getopts crate provides a simple library for parsing command-line arguments given to the program. We will first be using this crate to determine whether or not we should disable colors, but will ultimately whether we should launch a graphical or command-line interface.

Lets start by adding getopts to our Cargo.toml and main.rs files.

```
Cargo.toml
```

```
getopts = "*"
main.rs
extern crate getopts;
```

Configuring and Parsing Flags

The absolute first thing that needs to be performed is to get a Vec of Strings containing a list of all the arguments that were supplied to the program. Inside the main() function, add the following at the very top:

```
let args: Vec<String> = std::env::args().collect();
```

Next we need to configure all of the flags that our program will accept. A flag is a command-line switch, such as -h or --help, which flags to our program what it should be trying to do.

We will first initialize a new getopts::Options and make it mutable so that we can add on all of the arguments that we want to use. For now, we will just define options for disabling colors and displaying a help message.

```
let mut opts = getopts::Options::new();
opts.optflag("n", "no-color", "prints without colors");
opts.optflag("h", "help", "show this information");
```

Next we will actually parse the list of arguments from our args variable with opts using the parse() method available to getopts::Options. We want to ignore the first variable in args though because, as with almost every other programming language, the first argument is the name of the running program. We can do this by passing &args[1..] to signify to skip the 0th variable.

```
let matches = opts.parse(&args[1..]).unwrap();
```

Finally we will check what was matched and perform actions based on that.

```
if matches.opt_present("h") { print_help(); return; } // Print help {
  match matches.opt_present("n") {
 true => phoronix_cli::print(),
 false => phoronix_cli::print_colored(),
};
```

Adding a Help Function

You may have noticed that we are calling a print_help() function but we don't actually have a print_help() function. That's because we are going to do that right now.

```
fn print_help() {
 println!("Prints the latest information from Phoronix.");
 println!(" -h, --help : show this information");
 println!(" -n, --no-color : prints without colors");
}
```

Example

```
extern crate hyper;
extern crate select;
extern crate term;
extern crate getopts;
mod article;
mod hompage;
mod linesplit;
mod phoronix_cli;
fn main() {
 let args: Vec<String> = std::env::args().collect();
 let mut opts = getopts::Options::new();
 opts.optflag("n", "no-color", "prints without colors");
 opts.optflag("h", "help", "show this information");
 let matches = opts.parse(&args[1..]).unwrap();
 if matches.opt_present("h") { print_help(); return; }
 match matches.opt_present("n") {
 true => phoronix_cli::print(),
 false => phoronix_cli::print_colored(),
 };
}
fn print_help() {
 println!("Prints the latest information from Phoronix.");
 println!(" -n, --no-color : prints without colors");
 println!(" -h, --help : show this information");
}
```

Adding an Optional GUI Flag to Getopts

Adding an Optional GUI Flag to Getopts

Now that have getopts set, it's time to add an option to allow us to launch a GTK GUI instead of only providing command-line output. Before we begin though, we need to import the following crates for the upcoming GTK chapters: gtk, gdk and pango. However, we will need to use the latest git versions because the current stable packages conflict with some libs in hyper. This issue will probably be fixed the next time these packages are updated.

Cargo.toml

```
gtk = { git = "https://github.com/gtk-rs/gtk" }
gdk = { git = "https://github.com/gtk-rs/gdk" }
pango = { git = "https://github.com/gtk-rs/pango" }
```

And now we just need to add these crates to our main.rs file.

main.rs

```
extern crate gtk;
extern crate gdk;
extern crate pango;
```

Implementing the GTK3 GUI Flag

We will first add an extra flag argument for selecting the GUI.

```
opts.optflag("g", "gui", "display in a GTK3 GUI");
```

And then we will add an extra line to our help function to display the new flag option.

```
fn print_help() {
 println!("Prints the latest information from Phoronix.");
 println!(" -h, --help : show this information");
 println!(" -g, --gui : launches a GTK3 GUI instead of our println!(" -n, --no-color : prints to stdout without using co.")
}
```

Choosing Between CLI and GUI

And then we need to change our code to let the program launch the GUI code instead of the CLI code. You should have your code look like this:

```
match matches.opt_present("g") {
 true => phoronix_gui::launch(),
 false => {
 match matches.opt_present("n") {
 true => phoronix_cli::print_homepage(),
```

```
false => phoronix_cli::print_homepage_colored(),
 };
};
```

This won't actually compile or do anything yet though because we have yet to create the phoronix_gui.rs file containing the launch() function.

Creating a GTK3 GUI Window

Creating a GTK3 Window

It's finally time to gain some experience with **GUI programming** using **GTK** from the gtk-rs wrapper project.

Setting the Use Statements

Like the command-line front-end, we are going to need to import article::Article and homepage for getting the homepage and collecting articles. However, now we are going to also import gtk for creating GUI windows and widgets, gtk::traits::* to allow widgets to use all their traits, gdk::ffi::GdkRGBA for creating colors to color our widgets and finally pango for manipulating font styles.

```
use article::Article;
use homepage;
use gtk;
use gtk::traits::*;
use gdk::ffi::GdkRGBA;
use pango;
```

Initializing GTK

The absolute first step to take when setting up a GTK GUI is to first initialize GTK. The following function will attempt to initialize GTK, and if it fails, will panic with an error that it failed to initialize.

```
gtk::init().unwrap_or_else(|_| panic!("Failed to initialize GTK."));
After this step, you will then set up your GUI, but at the very end you must end your main()
function with gtk::main(), which will actually start your GUI application.

pub fn launch() {
 gtk::init().unwrap_or_else(|_| panic!("Failed to initialize GTK."))
```

Creating the Main Window

gtk::main();

}

Between the init() and main() functions, we will begin setting up all of our GTK widgets and window. We will start by creating a **Toplevel Window**. The syntax for creating widgets is universally the same. Each widget provides a new() method, only varying in the input variables that it accepts. the gtk::Window type takes a WindowType enum as input to tell the wrapper what type of window to create. The main window of a program is of the Toplevel type.

```
let window = gtk::Window::new(gtk::WindowType::Toplevel).unwrap();
```

Now we need to make some configurations to our newly-created gtk::Window widget. The information that we want is the default_size(), set_title() and connect_delete_event(). The first, default_size(), will set the dimensions of the window upon launch. Then, set_title() will set the title of the window. Finally, connect_delete_event() will define the action to take when the window is closed.

```
window.set_title("Phoronix Reader");
let (width, height) = (600, 500);
window.default_size(width, height);
```

The hard part is understanding this next part: connect_delete_event(). All of the connect events take a function or closure as input, which is where the confusion lies in. This is how this event is generally configured:

```
window.connect_delete_event(|_,_| {
 gtk::main_quit();
 gtk::signal::Inhibit(true)
});
```

This signifies that it takes no variables as input into the closure, and simply executes gtk::main_quit() and gtk::signal::Inhibit(true), which tells GTK not to interrupt this action.'

We can combine all of this together into a new function specific for configuring the window. We will pass the window to the function by reference as that's simply the best practice when working with GTK widgets.

```
fn configure_window(window: &gtk::Window) {
 window.set_title("Phoronix Reader");
 let (width, height) = (600, 500);
 window.set_default_size(width, height);
 window.connect_delete_event(|_,_| {
 gtk::main_quit();
 gtk::signal::Inhibit(true)
 });
}
```

Then we can call it in our launch function as such:

```
configure_window(&window);
```

To actually show the window after the program starts, you need to use the Show_all() method.

```
window.show_all();
```

phoronix_gui.rs Review

```
use article::Article;
use homepage;
use gtk;
use gtk::traits::*;
use gdk::ffi::GdkRGBA;
use pango;
```

```
fn configure_window(window: &gtk::Window) {
 window.set_title("Phoronix Reader");
 let (width, height) = (600, 500);
 window.set_default_size(width, height);
 window.connect_delete_event(|_,_| {
 gtk::main_quit();
 gtk::signal::Inhibit(true)
 });
}
pub fn launch() {
 gtk::init().unwrap_or_else(|_| panic!("Failed to initialize GTK."
 let window = gtk::Window::new(gtk::WindowType::Toplevel).unwrap(
 configure_window(&window);
 window.show_all();
 gtk::main();
}
```

Adding Widgets to the Window

Adding Widgets To GTK3

Now that we have our window, which currently does nothing but display a window itself, it's time to start generating some **widgets** to attach to the window. A **widget** is simply a GUI object that attaches to a window, like a text box or a label.

Create a Scrolled Window

The information that we are collecting will be displayed in a scrolled window, and because a

gtk::Window can only contain one widget, that widget is going to be a

gtk::ScrolledWindow. The new() method of a gtk::ScrolledWindow takes two input variables which are used to control alignment. We aren't going to set any alignment options so we will simply tell them None.

```
let scrolled_window = gtk::ScrolledWindow::new(None, None).unwrap();
```

It would also be a good idea to set a minimum width for our **scrolled_window** widget.

```
scrolled_window.set_min_content_width(600);
```

The new **scrolled_window** variable is useless by itself with no widgets to attach to it, however, so we need to create all the widgets we need for each of our articles. However, just like a gtk::Window, a gtk::ScrolledWindow will only allow one widget to be attached to it, so we will use a gtk::Box as a container for all of the articles.

Create a Container

A gtk::Box can have any number widgets attached to them, and are laid out either horizontally or vertically with gtk::Orienation::Horizontal and gtk::Orientation::Vertical respectively. You may also define the margins between widgets, but it's generally best to leave this at 0.

```
let container = gtk::Box::new(gtk::Orientation::Vertical, 0).unwrap(
```

Collecting Articles

Before we can start the creation of widgets for our GUI, we need to collect the list of **Articles**.

```
let articles = Article::get_articles(&homepage::offline());
```

Creating Widgets From the Vec<Article>

Each article will consist of a gtk::Box that contains the entire Article. First is a gtk::LinkButton containing both the **Title** and **URL**. The **details** and **summaries** will be contained within their own respective gtk::TextView widgets. To keep our launch() function cleaned up, we will create a new function specifically for the creation of the list of articles.

```
fn generate_article_widgets(container: &gtk::Box, articles: &Vec<Art:
 for article in articles {
 // Code Here
 }
}</pre>
```

This function will take the **container** variable we created earlier, along with the **Vec** of **Articles** as input, and simply iterate over each element -- attaching a new GUI widget with each loop.

Obtaining the Title and URL Widget

Let's start by creating a widget for the title and link, where we will create a gtk::LinkButton. The gtk::LinkButton::new_with_label() function takes two inputs: the URL and a label as &str types. By default, this will be centered so we can use the set_halign() method to set a left alignment with gtk::Align::Start. We can get the URL via article.link and the label with article.title.

```
for article in articles {
 let url = format!("https://phoronix.com/{}", article.link);
 let title_and_url = gtk::LinkButton::new_with_label(&url, &article.link);
 title_and_url.set_halign(gtk::Align::Start);
}
```

Obtaining Details

The next step is creating a gtk::TextView widget containing the details obtained from article.details. Like our title widget, we also want to left-align the text, and this time also set a left and right margin. The set_left_margin() and set_right_margin() may be used to specify how many pixels to use for the margins of the text inside the gtk::TextView. We also do not want users to be able to edit the text, so we will disable editing with set_editable(false). You can't set the text during creation of the widget though, so that will have to be defined after creation using get_buffer() and set_text().

```
let details = gtk::TextView::new().unwrap();

details.set_halign(gtk::Align::Start);

details.set_left_margin(10);

details.set_right_margin(10);

details.set_editable(false);

details.get_buffer().unwrap().set_text(&article.details);

// Creative continuous continuous
```

Obtaining Summaries

Now all we need to get is a widget for the summaries. The process is very much the same, but we will use a few extra features for setting how the widget operates, namely defining a wrap mode with set_wrap_mode() and setting the number of pixels above and below lines with set_pixels_above_lines() and set_pixels_below_lines().

Add Widgets to Container

Now all we just have to do is add these widgets to the **container** and we are pretty much finished with this function, albeit we have yet to perform any kind of coloring to these widgets.

```
container.add(&title_and_url);
container.add(&details);
container.add(&summary);
```

Adding Widgets to the Window and Displaying Them

Adding the **container** to our **scrolled_window**, and the **scrolled_window** to the **window** should be pretty straightforward.

```
scrolled_window.add(&container);
window.add(&scrolled_window);
window.show_all();
```

Review

```
phoronix_gui.rs
use article::Article;
use homepage;
use qtk;
use gtk::traits::*;
use gdk::ffi::GdkRGBA;
use pango;
pub fn launch() {
 gtk::init().unwrap_or_else(|_| panic!("Failed to initialize GTK.")
 // Create widgets for the articles
 let container = gtk::Box::new(gtk::Orientation::Vertical, 0).unw
 let articles = Article::get_articles(&homepage::online());
 generate_article_widgets(&container, &articles);
 // Insert the articles into a scrolled window
 let scrolled_window = gtk::ScrolledWindow::new(None, None).unwraj
 scrolled window.set min content width(600);
 scrolled_window.add(&article_box);
 // Add the scrolled window to a main window
 let window = gtk::Window::new(gtk::WindowType::Toplevel).unwrap(
 configure window(&window);
 window.add(&scrolled_window);
 window.show_all();
 gtk::main();
}
```

```
// configre window configures the given window.
fn configure_window(window: &gtk::Window) {
 window.set_title("Phoronix Reader");
 let (width, height) = (600, 500);
 window.set_default_size(width, height);
 window.connect_delete_event(|_,_| {
 gtk::main_quit();
 gtk::signal::Inhibit(true)
 });
}
// generate_article_widgets takes a vector of articles as well as a (
// with widgets generated from each article
fn generate_article_widgets(article_box: &gtk::Box, articles: &Vec<Ar</pre>
 for article in articles {
 // Creates the title as a gtk::LinkButton for each article
 let url = format!("https://phoronix.com/{}", article.link);
 let title and url = gtk::LinkButton::new with label(&url, &a)
 title_and_url.set_halign(gtk::Align::Start);
 title_and_url.set_margin_start(0);
 // Details of the article inside of a gtk::TextView
 let details = gtk::TextView::new().unwrap();
 details.set_halign(gtk::Align::Start);
 details.set_left_margin(10);
 details.set_right_margin(10);
 details.set_editable(false);
 details.get_buffer().unwrap().set_text(&article.details);
 // Summary of the article inside of a gtk::TextView
 let summary = gtk::TextView::new().unwrap();
 summary.set_wrap_mode(gtk::WrapMode::Word);
 summary.set_left_margin(10);
 summary.set_right_margin(10);
 summary.set_pixels_above_lines(10);
 summary.set_pixels_below_lines(10);
 summary.set_editable(false);
 summary.get_buffer().unwrap().set_text(&article.summary);
 // Attach the title+url, details and summary to the article_I
 container.add(&title and url);
 container.add(&details);
 container.add(&summary);
 container.add(&gtk::Separator::new(gtk::Orientation::Horizon
 }
}
```