Rust 2019

compscicenter.ru

aleksey.kladov@gmail.com

Лекция 1: Введение

Прокурс

- Научиться программировать на Rust?
- Устроиться на работу?

Прокурс

- Научиться думать о программах по-другому.
- Углубить понимание современного С++.

Про меня

- https://github.com/matklad
- IntelliJ Rust
- Cargo (система сборки Rust)
- rls 2.0 **②**

ПроRust

- 1.0 в 2015 году
- нет сборщика мусора
- минимальный runtime
- конкурент С++
- memory safety (!)

Что такое Runtime?

runtime

код "вокруг" вашей программы.

Типичные компоненты:

- сборщик мусора
- интерпретатор
- ЈІТ компилятор
- представление значений в памяти

Цена Runtime

Runtime это замечательно!

Чем больше делает runtime, тем меньше надо делать вам.

Ho:

- скорость
- размер
- переиспользование

Zero Cost Abstractions

Ключевой момент философии C++ и Rust:

высокоуровневые конструкции бесплатны во время исполнения программы

Хорошая философия, когда ресурсы ограничены.

Пример (Java)

```
private static double average(int[] data) {
 int sum = 0;
 for (int i = 0; i < data.length; i++) {
 sum += data[i];
 }
 return sum * 1.0d / data.length;
}

$ java MainJ
30 ms</pre>
```

Пример (Rust)

```
fn average(xs: &[i32]) -> f64 {
 let mut sum: i32 = 0;
 for i in 0..xs.len() {
 sum += xs[i];
 }
 sum as f64 / xs.len() as f64
}

$ ./target/release/avg
???
```

Пример (Rust)

```
fn average(xs: &[i32]) -> f64 {
 let mut sum: i32 = 0;
 for i in 0..xs.len() {
 sum += xs[i];
 }
 sum as f64 / xs.len() as f64
}

$ ./target/release/avg
17 ms
```

Пример (Scala)

```
def average(x: Array[Int]): Double = {
 x.reduce(_ + _) * 1.0 / x.size
}
$ scala MainS
518 ms
```

Пример (и снова Rust)

```
fn average(xs: &[i32]) -> f64 {
 xs.iter().fold(0, |x, y| x + y) as f64 / xs.len() as f64
}
$ ./target/release/avg
18 ms
```

Анализ

Java (30 ms) vs Rust (17 ms)

Функция не аллоцирует объекты, единственная разница — в генерации кода.

Java (30 ms) vs Scala (518 ms)

Функции работают с объектами ⇒ боксинг.

Rust (17 ms) vs Rust (18 ms)

Функция — бесплатная абстракция.

Зачем нужен Runtime?

- Автоматическое управление памятью огромная экономия времени программиста
- Закон Амдала время работы программы не важно, если 90% это IO
- Ручное управление памятью путь к катастрофическим ошибкам

Последний пункт — разница между C++ и Rust.

Где используется Rust?

- браузеры: Servo и Firefox
- операционные системы: Fuschia
- криптовалюты: Parity, Exonum
- базы данных: TiKV

Hello, world

```
fn main() {
 println!("Hello, World!");
}

$ rustc main.rs # без оптимизаций
$ ./main
Hello, World!
```

Hello, world

```
#![no_main]
#[link_section=".text"]
#[no_mangle]
pub static main: [u32; 9] = [
 3237986353,
 3355442993,
 120950088,
 822083584,
 252621522,
 1699267333,
 745499756,
 1919899424,
 169960556,
];
```

Hello, Cargo

https://rustup.rs/

```
$ cargo new hello-world
 Created binary (application) `hello-world` package
$ cargo run --release
 Compiling hello-world v0.1.0 (/home/matklad/hello-world)
 Finished release [optimized] target(s) in 0.50s
 Running `target/release/hello-world`
Hello, world!
```

Основные Типы

Целые числа

кол-во бит	8	16	32	64	128	32/64
Знаковые	i8	i16	i32	i64	i128	isize
Беззнаковые	u8	u16	u32	u64	u128	usize

usize — размер указателя

Целые числа

• Литералы — целое число + суффикс

```
let y = 92_000_000i64;
let hex_octal_bin = 0xfffff_ffff + 0o777 + 0b1;
let byte: u8 = b'a';
assert_eq!(byte, 65);
```

• Тип литерала без суффикса выводится из контекста

```
let idx: usize = 92;
```

• По умолчанию — і32

```
let int = 92;
println!("{}", int);
```

HeT ++

арифметические операции: +, -, *, /
/, % округляют к 0
битовые/логические операции: <<, >>, |, &, ^
инверсия битов: !
нет оператора возведения в степень

• методы: (-92i32).abs(), 0b001100u8.count_ones()

22/96

Нет неявного приведения типов

```
let x: u16 = 1;
let y: u32 = x; // error: mismatched types
let y: u32 = x.into(); // Расширение без потери точности
let z: u16 = y as u16; // Берём младшие биты
let to_usize = 92u64 as usize;
let from_usize = 92usize as u64;
```

• as — оператор явного приведения типов

Переполнение — ошибка программиста

```
fn main() {
 let x = i32::max_value();
 let y = x + 1;
 println!("{}", y);
$ cargo run
thread 'main' panicked at 'attempt to add with overflow',
main.rs:3:13
$ cargo run --release
-2147483648
```

Явная арифметика с переполнением

```
let x = i32::max_value();
let y = x.wrapping_add(1);
assert_eq!(y, i32::min_value());
let y = x.saturating_add(1);
assert_eq!(y, i32::max_value());
let (y, overflowed) = x.overflowing_add(1);
assert!(overflowed);
assert_eq!(y, i32::min_value())
match x.checked_add(1) {
 Some(y) => unreachable!(),
 None => println!("overflowed"),
```

Переполнение в С++

Переполнение знакового типа в С или C++ — undefined behavior

Что такое **неопределённое поведение**?

- 1. Результат операции зависит от архитектуры?
- 2. Результатом может быть любое число?
- 3. Инструкция оптимизатору: "такого не может быть".

main.cpp

```
#include <climits>
#include <iostream>
bool will_overflow(int x) {
  return x > x + 1;
int main() {
  std::cout << will_overflow(INT_MAX) << std::endl;</pre>
}
 clang main.cpp -00 && ./a.out
  clang main.cpp -02 && ./a.out
0
```

With undefined behavior anything is possible

Польза UB

```
for (int i = 0; i < m; ++i) {
 foo(xs[i]);
}</pre>
```

Оптимизация: замена индексации на указатели

```
for (T* it = &xs[0]; it < &xs[m]; ++it) {
 foo(*it);
}</pre>
```

Размер указателя — 64 бита, размер int — 32 бита.

Трансформация верна только если переполнение int не определено.

UB B Rust

Ключевой момент философии Rust, и главное отличие от C++:

Проверка типов гарантирует отсутствие UB*

Существуют **unsafe** операции: компилятор не может проверить их корректность, но требует явного блока **unsafe** { }.

Арифметика в стиле С++

```
let x = 92;
let y = unsafe { x.unchecked_add(1) };
```

- такой функции пока нет
- программист обязан гарантировать отсутствие переполнения
- компилятор верит и использует при оптимизации
- коллеги программиста видят (Ctrl+f) unsafe

Числа с плавающей точкой (IEEE-754)

```
f32
 f64
let y = 0.0f32; // литерал f32
// точка обязательна
let z: f32 = 0;  // error: expected f32, found integer variable
let z: f32 = 0.0;
let not_a_number: f32 = std::f32::NAN;
let inf: f32 = std::f32::INFINITY;
// есть куча методов
8.5f32.ceil().sin().round().sqrt()
```

Логический тип

```
let to_be: bool = true;
let not_to_be = !to_be;
let the_question = to_be || not_to_be;
```

- && и || "ленивые"
- нет неявного приведения к bool

```
let i = 1;
let b: bool = i == 0;
let i = b as i32;
```

Кортежи

```
()
 (i32,) (i32, i64)
let pair: (f32, i32) = (0.0, 92);
let (x, y) = pair;
let x = pair.0;
let y = pair.1;
let void_result = println!("hello");
assert_eq!(void_result, ());
let trailing_comma = (
 "Archibald",
 "Buttle",
```

Кортежи

В памяти (і32, і32) это пара интов (8 байт):

7	07 00 00 00
(7, 263)	07 00 00 00 07 01 00 00

Объединение типов в кортеж — zero cost abstraction. [1]

Кортежи

main.rs

```
fn main() {
 let t = (92,);
 println!("{:?}", &t as *const (i32,)); // 0x7ffc6b2f6aa4
 println!("{:?}", &t.0 as *const i32); // 0x7ffc6b2f6aa4
}
```

main.py

```
t = (92,)
print(id(t))  # 139736506707248
print(id(t[0]))  # 139736504680928
```

Массивы

```
[i32; 0] [i32; 1] [i32; 10]
```


размер массива — константа, часть типа

```
[i8; 3] это примерно то же самое, что и (u8, u8, u8).

let xs: [u8; 3] = [1, 2, 3];

assert_eq!(xs[0], 1); // index -- usize

assert_eq!(xs.len(), 3); // len() -- usize

let mut buf = [0u8; 1024];
```

Ссылки

```
8T 8mut T
```

- подробности в следующей лекции
- представление ссылки указатель
- не может быть NULL
- гарантирует, что объект жив

Указатели

```
*const T *mut T
```

- могут быть NULL
- не гарантируют, что объект жив
- разыменовывание указателя **unsafe** операция
- встречаются редко (ffi и продвинутые структуры данных)

Box

```
Box<T>
```


- указатель на данные в куче
- не может быть NULL
- Box::new выделяет память
- память освобождается на выходе из области видимости
- Для любителей C++: std::unique_ptr

```
let x: Box<i32> = Box::new(92);
```

Стек


```
fn foo() {
 let a = 1;
 let b = bar();
}

fn bar() -> i32 {
 let c = 2;
 92
}
```


Куча

```
fn foo() {
 let a: Box<i32>;
 a = Box::new(1);
 bar(&*a)
}
fn bar(b: &i32) {
}
```


Стек

- быстро: сложить два числа
- автоматическое освобождение
- время жизни привязано к функции
- размер известен во время компиляции

Куча

- медленнее: insert/remove в дереве, синхронизация
- явные malloc и free
- произвольное время жизни
- любой размер

Стек

- локален для потока
- адресное пространство выделяется при старте потока (8mb)
- маппинг в физическую память ленивый
- если очень хочется, можно поменять после старта потока
- guard page

Куча

- глобальна для процесса
- mmap, brk для выделения адресного пространства
- аллокатор для распределения памяти

Как узнать, когда можно делать **free**?

Сборка мусора

Динамически считаем живые указатели на объекты, освобождаем недостижимую память.

Unified theory of grabage collection

Rust

Статически освобождаем память в фиксированном месте, запрещаем убегающие указатели.

RAII? Статическая сборка мусора? Счётчик ссылок в F_2 ?

Память освобождается при выходе из области видимости ({ })

```
fn foo() {
 let r: &i32;
 let x = Box::new(92);
 r = \delta *x;
 }
 use_x(r);
fn use_x(x: &i32) {
```

```
fn foo() {
 let r: &i32;
 let x = Box::new(92);
 r = \delta *x; // borrowed value does not live long enough
 }
 use_x(r);
fn use_x(x: &i32) {
```

Проблема

```
fn foo() {
 let x = Box::new(92);
 let y = x;
}
```

Если память освобождается на выходе из блока, то мы освободим её дважды?

Присваивание (move)

Компилятор поддерживает множество инициализированных переменных, присваивание "тратит" правую часть

```
// init uninit
let y; // y
let x; // x, y
let x = Box::new(92); // x
let t = x; // t x, y
let y = t; // y
// y освобождает память
```

при-сво-ить

завладеть, самовольно взять в свою собственность, выдать за своё.

Примеры

use after move

```
let spam = Box::new(92);
let eggs = spam;
println!("{}", spam); // use of moved value spam
```

Примеры

вызов функции

```
fn foo() {
 let x = Box::new(92); // alloc
 bar(x);
 // x тут не определён
}
fn bar(x: Box<i32>) {
 // dealloc
}
```

drop

Вызов функции это move: напишем удалятор переменных

```
fn drop<T>(_value: T) {
}

fn foo() {
 let x = Box::new(1);
 let y = Box::new(2);
 drop(y);
 drop(x);
}
```

Функция drop доступна из коробки

Аффинные типы

```
let x: T = foo() in
if condition
 then then_branch
 else else_branch
```

Обычная типизация

condition, then_branch, else_branch могут использовать х

Линейная типизация

нужно использовать х ровно один раз.

Аффинная типизация

можно использовать х, но не более одного раза.

Аффинные типы

```
let x = 92 in

if x > 0 then x else -x Только обычная типизация

if x > 0 then y else z Все три варианта

if y > 0 then x else -x Все три варианта

if y > 0 then x else z афинная, но не линейная
```

Обычные типы

Афинные типы

$$\Gamma_1 \vdash t_1 \colon T_{11} \rightarrow T_{12}$$
 $\Gamma_2 \vdash t_2 \colon T_{11}$ $\Gamma = \Gamma_1 \sqcup \Gamma_2$
$$\Gamma \vdash t_1 \ t_2 \colon T_{12}$$

строим разбиение контекста для проверки подвыражений

Проблема

А что если присваиваем в зависимости от условия?

```
let x = Box::new(92);
let y;
let z;
if condition {
 y = x;
} else {
 z = x;
}
// Кто освобождает память, x или y?
```

Drop flags

А что если присваиваем в зависимости от условия?


```
let x = Box::new(92);
let y;
let z;
if condition {
 y = x;
} else {
 z = x;
}
// Кто освобождает память, x или y?
```

Невидимый флаг *на стеке*: инициализирована ли переменная? Очень маленький счётчик ссылок :o)


```
Vec<T>
```

- расширяющийся массив
- Вох для n элементов


```
let ys;
let xs = vec![1, 2, 3];
ys = xs;
```


```
let ys;
let xs = vec![1, 2, 3];
ys = xs;
```


```
let ys;
let xs = vec![1, 2, 3];
ys = xs.clone();
```


Виды присваивания

```
xs = ys
```

- Python: увеличим счётчик ссылок.
- Java: копируем указатель, сборщик мусора на него посмотрит потом (+ опциональный барьер).
- С++: делаем глубокую копию объекта.
- Rust: в compile-time пометим уз как неинициализированную, в runtime скопируем байты на стеке.

Rust

- move это memcpy size_of::<T> байт
- есть всегда, не может завершиться с ошибкой
- поведение по умолчанию
- копирование явный вызов .clone

(++

- можно перегрузить move конструктор
- есть не всегда, может кинуть исключение
- по умолчанию копирование (за исключением rvalue-ссылок)
- совместимость с С++98

Представление объектов в памяти

- CPU существенно быстрее RAM
- кэш существенно меньше и быстрее RAM
- разыменовывание указателя дорогая операция
- компилятор может сгенерировать эффективный код
- компилятор не может поменять структуру данных

Rust/C++

```
struct Point { x: f64, y: f64}


let xs: Vec<Point> = ...;
let p: &Point = xs[0];
```


Java

```
class Point {
 double x;
 double y;
}

ArrayList xs = ...;
Point p = xs.get(0);
```


Краткий курс ссылок

```
fn print_vec(xs: Vec<i32>) {
 for x in xs {
 println!("{}", x);
fn main() {
 let xs = vec![1, 2, 3];
 print_vec(xs); // ok
 print_vec(xs); // value used after move
```

Краткий курс ссылок (borrowing)

```
fn print_vec(xs: &Vec<i32>) {
 for x in xs {
 println!("{}", x);
fn main() {
 let xs = vec![1, 2, 3];
 print_vec(&xs);
 // ok
 print_vec(&xs);
 // ok
```

& позволяет использовать значение, не меняя структуры владения

Краткий курс ссылок (borrowing)

```
fn print_vec_sorted(xs: &mut Vec) {
 xs.sort();
 for x in xs {
 println!("{}", x);
fn main() {
 let xs = vec![1, 2, 3];
 print_vec_sorted(&mut xs); // ok
 print_vec_sorted(&mut xs); // ok
```

8mut позволяет менять значение

Выражения

Выражения

- С с ароматом ML
- почти все конструкции выражения

Блоки

```
{} — выражение

1 + { let x = 2; x * 2 }
```

Блок состоит из инструкций (statement), завершённых ; Значение блока — значение хвостового выражения.

```
let i: i32 = { 1 };
let i: () = { 1; };
```

Точки с запятой имеют значение!

Инициализация блоком

```
// Лишние переменные не видны снаружи
let omelet = {
 let eggs = get_eggs(&mut refrigerator, 3);
 let bacon = open_bacon(&mut refrigerator);
 fry(eggs, bacon)
};
```

```
if
```

```
let res = if condition1 {
 expr1;
 expr2
} else if condition2 {
 expr3
} else {
 expr4
};
```

- нет () вокруг условия
- {} обязательны
- else if особый синтаксис, нет dangling else problem
- если нет блока else, значение ()

if

if

```
fn main() {
 if true {
 92; // ok!
 }
}
```

while

```
while condition {
 body // <- должно быть типа ()
}
let x: () = while false {};</pre>
```

break и continue

```
while true {
 if cond1 {
 continue;
 if cond2 {
 break;
'outer: while cond1 {
 while cond2 {
 break 'outer;
```

loop

Специальная конструкция для бесконечного цикла

```
loop {
 body
}
```


loop {} и while true {} отличаются информацией про поток управления

loop

```
let uninit;
while true {
 if condition {
 uninit = 92;
 break;
pritnln!("{}", uninit);
let init;
loop {
 if condition {
 init = 92;
 break;
pritnln!("{}", init); // ok
```

loop

```
let init;

if condition {
 init = 92;
} else {
 loop {}
}
println!("{}", init); // ok!
```

Гарантированная инициализация

- в C/C++ доступ к неинициализированной переменной UB
- инициализация значением по умолчанию прячет баги

```
let x: ! = loop {};
```

- ненаселённый тип
- может выступать в роли любого другого типа

```
let x: u32 = loop {};
```

• пока ещё не настоящий тип

panic!()

Семейство макросов, возвращающих !:

- panic!("something went wrong") для сигнализации о багах
- unimplemented!() плейсхолдер для ещё не написанного кода

```
if complex_condition {
 complex_logic
} else {
 unimplemented!()
}
```

• unreachable!() — маркер для "невозможных" условий

break со значением

```
let init: i32 = loop {
 if condition {
 break 92;
 }
};
```

for

```
for x in vec![1, 2, 3] {
 println!("x = {}", x);
}

let xs = vec![1, 2, 3];
for i in 0..xs.len() {
 let x = xs[i];
 pritnln!("x = ", x);
}
```

Протокол итераторов — дальше в курсе

ranges

```
let bounded = 0..10;
let from = 0..;
let to = ..10;
let full = ..;

for i in (0..10).step_by(2) {
 println!("i = {}", i);
}
```

По lo..hi и lo.. можно итерироваться

Сопоставление с образцом

```
match read_input() {
 Ok(input) => process(input),
 Err(e) => handled_error(e),
}

if let Some(x) = optional_value {
 ...
}
```

Материал следующей лекции

Ещё раз о ;

; превращает expression в statement

После выражений-блоков; не нужна:

```
if x == 0 {
 println!("zero");
} // statement

{ 0; } // statement

if true { 92 } else { 62 } // expression!
}
```

Ещё разо;

```
После let; обязательна:

let s = if x > 0 {
 "positive"
} else {
 "negative"
};
```

Два слова о функциях

```
fn hypot(x: f64, y: f64) -> f64 {
 let x_squared = x * x;
 let y_squared = y * y;
 (x_squared + y_squared).sqrt()
}
```

- типы параметров и результата обязательны
- **fn** main {} == **fn** main() -> ()
- тело функции блок
- return опционален
- **fn** diverge() -> ! { **loop** {} }

Quiz

```
fn foo() {
 let x = return;
}
```


Какой тип у х?

Ссылки

- https://www.rust-lang.org/
- https://rustup.rs/
- https://doc.rust-lang.org/book/
- https://doc.rust-lang.org/rust-by-example/
- https://doc.rust-lang.org/std/

У Rust превосходная документация, можно выучить язык по книжке.