

Introduction to Rust

@dvigneshwer

Viki::About();

- Lives in Bengaluru, India
- Works at MuSigma Research
- Mozilla Representative in India
- Developing DeepRust Crate
- Author of Rust CookBook by Packt
- Mozilla TechSpeaker Program member

Agenda

- 1. Basic Terminologies
- 2. Common System programming bugs
- 3. Why Rust?
- 4. Intro to Rust
- 5. Type System
- 6. Ownership and Borrowing
- 7. Getting started with Rust community
- 8. ???

Basic Terminologies

- Low and high level language
- System programming
- Stack and heap
- Concurrency and parallelism
- Compile time and run time
- Type system
- Garbage collector
- Mutability
- Scope

Common System Programming Errors

- Segmentation Fault
- Buffer OverFlow

Segmentation Fault

Dereference a null pointer

```
//declaring a null pointer
int *pointer = NULL;
//dereference a null pointer
*pointer = 1;
```

Try to write to a portion of memory that was marked as read-only

```
// Compiler marks the constant string as read-only
char *str = "Foo";
//Leads to segfault
*str = 'b';
```

Buffer OverFlow

Writing and reading the past end of buffer

```
// buffer overflow
char rand_str[5];
// write past the end of buffer
strcpy(rand_str ,"Follow me @dvigneshwer in Twitter");
// read past end of the buffer
cout << "6th character " << rand_str[5] << endl;
cout << "7th character " << rand_str[6] << endl;
return 0;</pre>
```

Sample Error Outputs

Segmentation fault

```
viki@Vigneshwer:~/Documents/events/AI_rust_talk/cpp_samples$ ./segfault_impl.out
Pointer memory locaiton is : 0x7fffeb48afac
Pointer value is : 10
Segmentation fault (core dumped)
```

BufferOverFlow

```
viki@Vigneshwer:~/Documents/events/AI_rust_talk/cpp_samples$ ./buffer_overflow.out
6th character w
7th character
*** stack smashing detected ***: ./buffer_overflow.out terminated
Aborted (core dumped)
```

Why do we need a new system programming language?

- State or art programming language
- Solves a lot of common system programming bugs
- Cargo : Rust Package manager
- Improving your toolkit
- Self learning
- It's FUN ...

Rust

- System programming language
- Has great control like C/C++
- Safety and expressive like python

Best things about Rust

- Strong type system
 - Reduces a lot of common bugs
- Borrowing and Ownership
 - Memory safety
 - Freedom from data races
- Zero Cost abstraction

Installing Rust

Ubuntu / MacOS

- Open your terminal (cntrl + Alt +T)
- curl -sSf https://static.rust-lang.org/rustup.sh | sh

```
1) Proceed with installation (default)
2) Customize installation
3) Cancel installation
1

info: updating existing rustup installation

Rust is installed now. Great!
```

Installing Rust

rustc --version

```
viki@Vigneshwer:~$ rustc --version
rustc 1.14.0 (e8a012324 2016-12-16)
```

cargo --version

```
viki@Vigneshwer:~$ cargo --version
cargo 0.15.0-nightly (298a012 2016-12-20)
```

Windows

- Go to https://win.rustup.rs/
 - This will download rustup-init.exe
- Double click and start the installation

Type System

Hello World

```
fn main() {
  let greet = "world";
  println!("Hello {}!", greet);
}
```

A bit complex example

```
fn avg(list: &[f64]) -> f64 {
 let mut total = 0;
 for el in list{
 total += *el
 total/list.len() as f64
```

HLL version

```
fn avg(list: &[f64]) -> f64 {
 list.iter().sum::<f64>() / list.len() as f64
}
```

Parallel Version (Rayon)

Fold

```
fn avg(list: &[f64]) -> f64 {
 list.par_iter().fold(0., |a,b| a + b) / list.len() as f64
}
```

Primitive Types

bool

```
let bool_val: bool = true;
println!("Bool value is {}", bool_val);
```

char

```
let x_char: char = 'a';
// Printing the character
println!("x char is {}", x_char);
```

i8/i16/i32/i64/isize

```
let num =10;
println!("Num is {}", num);
let age: i32 = 40;
println!("Age is {}", age);
println!("Max i32 {}",i32::MAX);
println!("Max i32 {}",i32::MIN);
```

Other Primitive Types

- u8/u16/u32/u64/usize
- f32/f64

Tuples

```
// Declaring a tuple
let rand tuple = ("Mozilla Science Lab", 2016);
let rand tuple2 : (&str, i8) = ("Viki",4);
// tuple operations
println!(" Name : {}", rand tuple2.0);
println!(" Lucky no : {}", rand_tuple2.1);
```

Arrays

```
let rand_array = [1,2,3]; // Defining an array
println!("random array {:?}",rand_array );
println!("random array 1st element {}",rand_array[0] ); // indexing starts with 0
println!("random array length {}",rand_array.len() );
println!("random array {:?}",&rand_array[1..3] ); // last two elements
```

String

let rand_string = "I love Mozilla Science <3"; // declaring a random string
println!("length of the string is {}",rand_string.len()); // printing the length of the
string

let (first,second) = rand_string.split_at(7); // Splits in string

let count = rand_string.chars().count(); // Count using iterator count

Complex Data structures

struct

```
// define your custom user datatype
struct Circle {
 x : f64,
 radius : f64,
}
```

Rust "Class"

```
impl Circle {
// pub makes this function public which makes it accessible outsite the scope {}
 pub fn get_x(&self) -> f64 {
 self.x
```

Traits

- Interfaces
- Operator overloading
- Indicators of behaviour
- Bounds for generic
- Dynamic dispatch

Trait Sample

```
// create a functionality for the datatypes
trait HasArea {
 fn area(&self) -> f64;
// implement area for circle
impl HasArea for Circle {
 fn area(&self) -> f64 {
 3.14 * (self.r *self.r)
```

Ownership

In Rust, every value has an "owning scope," and passing or returning a value means transferring ownership ("moving" it) to a new scope

```
fn make_vec() {
 let mut vec = Vec::new(); // owned by make_vec's scope
 vec.push(0);
 vec.push(1);
 // scope ends, `vec` is destroyed
}
```

Example 1


```
fn foo{
 let v = vec![1,2,3];
 let x = v;
 println!("{:?}",v); // ERROR : use of moved value: "v"
}
```

Ownership - Ex 2

```
fn make vec() -> Vec<i32> {
 let mut vec = Vec::new();
 vec.push(0);
 vec.push(1);
 vec // transfer ownership to the caller
fn print vec(vec: Vec<i32>) {
 for i in vec.iter() {
 println!("{}", i)
fn use vec() {
 let vec = make vec(); // take ownership of the vector
 print vec(vec);  // pass ownership to `print vec`
```


```
fn print(v : Vec<u32>) {
  println!("{:?}", v);
fn make_vec() {
  let v = vec![1,2,3];
  print(v);
  print(v); // ERROR : use of moved value: "v"
```

Ownership

Aliasing

More than one pointer to the same memory

Ownership concepts avoids Aliasing

Borrowing

If you have access to a value in Rust, you can lend out that access to the

functions you call

```
fn print vec(vec: &Vec<i32>) {
 for i in vec.iter() {
 println!("{}", i)
fn use vec() {
 let vec = make vec(); // take ownership of the vector
 print vec(&vec); // lend access to `print vec`
 for i in vec.iter() { // continue using `vec`
 println!("{}", i * 2)
```

Types of Borrowing

There is two type of borrowing in Rust, both the cases aliasing and mutation do not happen simultaneously

- Shared Borrowing (&T)
- Mutable Borrow (&mut T)

&mut T

```
fn add_one(v: &mut Vec<u32> ) {
 v.push(1)
fn foo() {
let mut v = Vec![1,2,3];
add_one(&mut v);
```

Rules of Borrowing

- Mutable borrows are exclusive
- Cannot outlive the object being borrowed

Cannot outlive the object being borrowed

```
fn foo{
let mut v = vec![1,2,3];
let borrow1 = &v;
let borrow2 = &v;
add one(&mut v): // ERROR : cannot borrow 'v' as mutuable because
 it is also borrowed as immutable
```

Lifetimes

```
let outer;
 let v = 1;
 outer = &v; // ERROR: 'v' doesn't live long
println!("{}", outer);
```

Getting started with Rust community

- Follow all the latest news at Reddit Channel
 - https://www.reddit.com/r/rust/
- Have doubts, post in
 - https://users.rust-lang.org
 - #rust IRC channel
- Want to publish a crate,
 - https://crates.io
- Follow @rustlang in twitter,
 - https://twitter.com/rustlang
- Subscribe to https://this-week-in-rust.org/ newsletter

Getting started with Rust community

- Create your rustaceans profile,
 - Fork https://github.com/nrc/rustaceans.org
 - Create a file in data directory with <github_id>.json
 - Ex: dvigneshwer.json

```
"name": "Vigneshwer Dhinakaran",
 "irc": "dvigneshwer",
 "irc_channels": ["rust"],
 "show_avatar": true,
 "email": "dvigneshwer@gmail.com",
 "discourse": "dvigneshwer",
 "reddit": "dvigneshwer",
 "twitter": "@dvigneshwer",
 "blog": "https://dvigneshwer.wordpress.com/",
 "website": "http://dvigneshwer.github.io/",
 "notes": "Innovative Data Scientist"
}
```

Adopt Rust today !!

References

- Segfault: http://stackoverflow.com/guestions/2346806/what-is-a-segmentation-fault
- BufferOverFlow:
 http://stackoverflow.com/questions/574159/what-is-a-buffer-overflow-and-how-do-i-cause-one
- Rust Website: https://www.rust-lang.org/en-US/
- Community Forum: https://users.rust-lang.org/
- Rust Book: https://doc.rust-lang.org/book/
- Unraveling Rust Design:
 https://dvigneshwer.wordpress.com/2017/02/25/unraveling-rust-design/
- Rust Cookbook:
 https://www.packtpub.com/application-development/rust-cookbook

Contribute

- https://github.com/MozillaTN/Rust
- https://github.com/dvigneshwer/deeprust
- https://github.com/dvigneshwer/Benchmarking_Rust
- https://github.com/servo

Thank You

- Tweet at #RustIndia
- Join <u>RustIndia Telegram group</u>