Contains clickable links to **The Book** BK, **Rust by Example** EX, **Std Docs** STD, **Nomicon** NOM, **Reference** REF. Other symbols used: largely **deprecated**, has a **minimum edition** 18, is **work in progress** 7, or **bad**.

Data Structures

Data types and memory locations defined via keywords.

Example	Explanation
struct S {}	Define a struct BK EX STD REF with named fields.
struct S { x: T }	Define struct with named field x of type T .
struct S(T);	Define "tupled" struct with numbered field $.0$ of type T .
struct S;	Define zero sized NOM unit struct. Occupies no space, optimized away.
enum E {}	Define an enum BK EX REF , c. algebraic data types, tagged unions.
enum E { A, B(), C {} }	Define variants of enum; can be unit- A , tuple- B () and struct-like $C\{\}$.
enum E { A = 1 }	If variants are only unit-like, allow discriminant values, e.g., for FFI.
union U {}	Unsafe C-like union REF for FFI compatibility.
<pre>static X: T = T();</pre>	Global variable BK EX REF with 'static lifetime, single memory location.
const X: T = T();	Defines constant BK EX REF. Copied into a temporary when used.
let x: T;	Allocate \intercal bytes on stack 1 bound as x . Assignable once, not mutable.
let mut x: T;	Like let, but allow for mutability BK EX and mutable borrow. ²
x = y;	Moves y to x, invalidating y if T is not $Copy$, STD and copying y otherwise.

¹ **Bound variables** BK EX REF live on stack for synchronous code. In async {} code they become part async's state machine, may reside on heap.

Creating and accessing data structures; and some more sigilic types.

Example	Explanation
S { x: y }	Create struct S $\{\}$ or use'ed enum $E :: S \{\}$ with field x set to y.
S { x }	Same, but use local variable x for field x .
S { s }	Fill remaining fields from s, esp. useful with Default.
S { 0: x }	Like $S(x)$ below, but set field .0 with struct syntax.
S (x)	Create struct S (T) or use'ed enum $E :: S$ () with field .0 set to x.
S	If S is unit struct S; or use'ed enum E::S create value of S.
E :: C { x: y }	Create enum variant c. Other methods above also work.
()	Empty tuple, both literal and type, aka unit . STD
(x)	Parenthesized expression.

² Technically mutable and immutable are misnomer. Immutable binding or shared reference may still contain Cell ⁵¹⁰, giving interior mutability.

Example	Explanation
(x,)	Single-element tuple expression. EX STD REF
(S,)	Single-element tuple type.
[S]	Array type of unspecified length, i.e., slice . ^{EX STD REF} Can't live on stack. *
[S; n]	Array type EX STD of fixed length n holding elements of type s.
[x; n]	Array instance with n copies of x. REF
[x, y]	Array instance with given elements \boldsymbol{x} and \boldsymbol{y} .
x[0]	Collection indexing. Overloadable Index, IndexMut
x[]	Collection slice-like indexing via RangeFull, c. slices.
x[a]	Collection slice-like indexing via RangeFrom.
x[b]	Collection slice-like indexing RangeTo.
x[ab]	Collection slice-like indexing via Range.
a b	Right-exclusive range REF creation, also seen as b.
a ••=b	Inclusive range creation, also seen as ••=b.
S . X	Named field access , REF might try to Deref if x not part of type s .
s.0	Numbered field access, used for tuple types s (T) .

^{*} For now, RFC pending completion of tracking issue.

References & Pointers

Granting access to un-owned memory. Also see section on Generics & Constraints.

Example	Explanation
88	Shared reference BK STD NOM REF (space for holding any &s).
&[S]	Special slice reference that contains (address, length).
8str	Special string slice reference that contains (address, length).
&mut S	Exclusive reference to allow mutability (also &mut [S], &mut dyn S,)
&dyn T	Special trait object BK reference that contains (address, vtable).
*const S	Immutable raw pointer type BK STD REF w/o memory safety.
*mut S	Mutable raw pointer type w/o memory safety.
δs	Shared borrow BK EX STD (e.g., address, len, vtable, of <i>this</i> s, like 0×1234).
&mut s	Exclusive borrow that allows mutability . ^{EX}
ref s	Bind by reference. EX 🗑
<pre>let ref r = s;</pre>	Equivalent to let $r = %s$.
<pre>let S { ref mut x } = s;</pre>	Mutable ref binding (let $x = \delta mut s.x$), shorthand destructuring $^{\perp}$ version.
*r	Dereference $^{\text{BK STD NOM}}$ a reference \mathbf{r} to access what it points to.
*r = s;	If ${\bf r}$ is a mutable reference, move or copy ${\bf s}$ to target memory.
s = *r;	Make s a copy of whatever ${\bf r}$ references, if that is Copy.
s = *r;	Won't work $lacktriangle$ if $\star {f r}$ is not ${\sf Copy}$, as that would move and leave empty place.
s = *my_box;	Special case $^{\mathcal{O}}$ for $_{ extsf{Box}}$ that can also move out $_{ extsf{Box}}$ content if it isn't $_{ extsf{Copy}}$.
'a	A lifetime parameter , BK EX NOM REF, duration of a flow in static analysis.
&'a S	Only accepts an address holding an s; addr. existing 'a or longer.
&'a mut S	Same, but allow content of address to be changed.
<pre>struct S<'a> {}</pre>	Signals s will contain address with lifetime 'a. Creator of s decides 'a.

Example	Explanation
trait T<'a> {}	Signals a s which impl T for S might contain address.
fn f<'a>(t: &'a T)	Same, for function. Caller decides 'a.
'static	Special lifetime lasting the entire program execution.

Functions & Behavior

Define units of code and their abstractions.

Example	Explanation
trait T {}	Define a trait ; BK EX REF common behavior others can implement.
trait T : R {}	T is subtrait of supertrait REF R. Any S must impl R before it can impl T.
<pre>impl S {}</pre>	Implementation REF of functionality for a type S, e.g., methods.
<pre>impl T for S {}</pre>	Implement trait T for type S.
<pre>impl !T for S {}</pre>	Disable an automatically derived auto trait NOM REF.
fn f() {}	Definition of a function ; BK EX REF or associated function if inside impl.
$fn \ f(\) \ \to \ S \ \{\}$	Same, returning a value of type S.
<pre>fn f(&self) {}</pre>	Define a method , BK EX e.g., within an impl S {}.
<pre>const fn f() {}</pre>	Constant fn usable at compile time, e.g., const X: $u32 = f(Y)$. '18
async fn f() {}	Async REF '18 function transformation, makes f return an impl Future. STD
async fn f() \rightarrow S $\{\}$	Same, but make f return an impl Future <output=s>.</output=s>
async { x }	Used within a function, make { x } an impl Future <output=x>.</output=x>
$fn() \rightarrow S$	Function pointers, BK STD REF, memory holding address of a callable.
Fn() \rightarrow S	Callable Trait, BK STD (also FnMut, FnOnce), implemented by closures, fn's
II {}	A closure BK EX REF that borrows its captures . REF
x {}	Closure with a bound parameter x.
x x + x	Closure without block expression; may only consist of single expression.
move $ x x + y$	Closure taking ownership of its captures.
return true	Closures sometimes look like logical ORs (here: return a closure).
unsafe	If you enjoy debugging segfaults Friday night; unsafe code . ^{LBK EX NOM REF}
<pre>unsafe f() {}</pre>	Sort-of means "can cause UB, 1 YOU must check requirements".
unsafe {}	Guarantees to compiler "I have checked requirements, trust me".

Control Flow

Control execution within a function.

Example	Explanation
while x {}	Loop REF , run while expression x is true.
loop {}	Loop infinitely REF until break. Can yield value with break x.
<pre>for x in iter {}</pre>	Syntactic sugar to loop over iterators . BK STD REF
if x {} else {}	Conditional branch REF if expression is true.
'label: loop {}	Loop label EX REF, useful for flow control in nested loops.
break	Break expression REF to exit a loop.
break x	Same, but make x value of the loop expression (only in actual loop).
break 'label	Exit not only this loop, but the enclosing one marked with 'label.

Example	Explanation
break 'label x	Same, but make \boldsymbol{x} the value of the enclosing loop marked with 'label.
continue	Continue expression REF to the next loop iteration of this loop.
continue 'label	Same but instead of this loop, enclosing loop marked with 'label.
x?	If x is Err or None, return and propagate . BK EX STD REF
x.await	Only works inside async. Yield flow until Future STD or Stream x ready. REF '18
return x	Early return from function. More idiomatic way is to end with expression.
f()	Invoke callable f (e.g., a function, closure, function pointer, Fn,).
x.f()	Call member function, requires f takes self, &self, as first argument.
X :: f(x)	Same as $x.f()$. Unless impl Copy for $X \{\}$, f can only be called once.
X :: f(&x)	Same as x.f().
X::f(&mut x)	Same as x.f().
S :: f(&x)	Same as $x.f()$ if X derefs to S, i.e., $x.f()$ finds methods of S.
T :: f(&x)	Same as $x.f()$ if $X impl T$, i.e., $x.f()$ finds methods of T if in scope.
X :: f()	Call associated function, e.g., X :: new().
<x as="" t="">::f()</x>	Call trait method $T :: f()$ implemented for X .

Organizing Code

Segment projects into smaller units and minimize dependencies.

Example	Explanation
mod m {}	Define a module , BK EX REF get definition from inside {}. 1
mod m;	Define a module, get definition from m.rs or m/mod.rs.
a :: b	Namespace path EX REF to element b within a (mod, enum,).
:: b	Search b relative to crate root.
crate::b	Search b relative to crate root. '18
self::b	Search b relative to current module.
super::b	Search b relative to parent module.
use a::b;	Use EX REF b directly in this scope without requiring a anymore.
use a::{b, c};	Same, but bring b and c into scope.
use a::b as x;	Bring b into scope but name x, like use std::error::Error as E.
use a::b as _;	Bring b anonymously into scope, useful for traits with conflicting names.
use a::*;	Bring everything from a into scope.
pub use a::b;	Bring a :: b into scope and reexport from here.
pub T	"Public if parent path is public" visibility BK for T .
<pre>pub(crate) T</pre>	Visible at most in current crate.
<pre>pub(self) T</pre>	Visible at most in current module.
<pre>pub(super) T</pre>	Visible at most in parent.
<pre>pub(in a :: b) T</pre>	Visible at most in a :: b.
extern crate a;	Declare dependency on external crate $^{\text{BK REF}}$ $^{\text{$\tilde{\text{BK REF}}$}}$; just use $a::b$ in $^{'18}$.
extern "C" {}	Declare external dependencies and ABI (e.g., "C") from FFI . BK EX NOM REF
extern "C" fn f() {}	Define function to be exported with ABI (e.g., "C") to FFI.

Type Aliases and Casts

Short-hand names of types, and methods to convert one type to another.

Example	Explanation
type T = S;	Create a type alias BK REF, i.e., another name for S.
Self	Type alias for implementing type REF , e.g. fn $_{new}() \rightarrow Self$.
self	Method subject in fn f(self) {}, same as fn f(self: Self) {}.
&self	Same, but refers to self as borrowed, same as f(self: &Self)
&mut self	Same, but mutably borrowed, same as f(self: &mut Self)
self: Box <self></self>	Arbitrary self type, add methods to smart pointers (my_box.f_of_self()).
S as T	Disambiguate BK REF type S as trait T, e.g., $\langle S as T \rangle :: f()$.
S as R	In use of symbol, import S as R, e.g., use a:: S as R.
x as u32	Primitive cast ^{EX REF} , may truncate and be a bit surprising. NOM

Macros & Attributes

Code generation constructs expanded before the actual compilation happens.

Example	Explanation
m!()	Macro BK STD REF invocation, also m!{}, m![] (depending on macro).
#[attr]	Outer attribute . ^{EX REF} , annotating the following item.
#![attr]	Inner attribute, annotating the <i>upper</i> , surrounding item.

Inside a ${\it declarative}$ ${\it BK}$ ${\it macro}$ ${\it by}$ ${\it example}$ ${\it BK}$ ${\it EX}$ ${\it REF}$ ${\it macro}$ _rules! implementation these work:

Within Macros	Explanation
\$x:ty	Macro capture, with the ty part being:
<pre>\$x:item</pre>	An item, like a function, struct, module, etc.
<pre>\$x:block</pre>	A block $\{\}$ of statements or expressions, e.g., $\{$ let $x = 5;$ $\}$
<pre>\$x:stmt</pre>	A statement, e.g., let x = 1 + 1;, String::new(); Or vec![];
<pre>\$x:expr</pre>	An expression, e.g., x, 1 + 1, String::new() Or vec![]
<pre>\$x:pat</pre>	A pattern, e.g., Some(t), (17, 'a') or
\$x: ty	A type, e.g., String, usize Or Vec <u8>.</u8>
<pre>\$x:ident</pre>	An identifier, for example in let $x = 0$; the identifier is x .
<pre>\$x:path</pre>	A path (e.g. foo, ::std::mem::replace, transmute::<_, int>).
<pre>\$x:literal</pre>	A literal (e.g. 3, "foo", b"bar", etc.).
<pre>\$x:lifetime</pre>	A lifetime (e.g. 'a, 'static, etc.).
\$x: meta	A meta item; the things that go inside $\#[\dots]$ and $\#[\dots]$ attributes.
<pre>\$x:vis</pre>	A visibility modifier; pub, pub(crate), etc.
\$x: tt	A single token tree, see here for more details.
\$x	Macro substitution, e.g., use the captured $x:ty$ from above.
\$(x),*	Macro repetition "zero or more times" in macros by example.
\$(x),?	Same, but "zero or one time".
\$(x),+	Same, but "one or more times".
\$(x) <<+	In fact separators other than $_{\!$
\$crate	Special hygiene variable, crate where macros is defined. ?

Pattern Matching

Constructs found in match or let expressions, or function parameters.

Example	Explanation
<pre>match m {}</pre>	Initiate pattern matching BK EX REF, then use match arms, c. next table.
<pre>let S(x) = get();</pre>	Notably, let also destructures EX similar to the table below.
let S { x } = s;	Only x will be bound to value $s.x.$
let (_, b, _) = abc;	Only b will be bound to value abc.1.
let (a,) = abc;	Ignoring 'the rest' also works.
let (, a, b) = (1, 2);	Specific bindings take precedence over 'the rest', here a is 1, b is 2.
<pre>let Some(x) = get();</pre>	Won't work ● if pattern can be refuted REF, use if let instead.
<pre>if let Some(x) = get() {}</pre>	Branch if pattern can be assigned (e.g., enum variant), syntactic sugar. *
fn f(S { x }: S)	Function parameters also work like let, here x bound to $s.x$ of $f(s)$.
* Desugars to match get() { Some(x) \Rightarrow {}, $_ \Rightarrow$ () }.	

Pattern matching arms in match expressions. Left side of these arms can also be found in let expressions.

Within Match Arm	Explanation
E :: A ⇒ {}	Match enum variant A, c. pattern matching. BK EX REF
$E :: B () \Rightarrow \{\}$	Match enum tuple variant B, wildcard any index.
$E :: C \ \{ \ \dots \ \} \ \Rightarrow \ \{\}$	Match enum struct variant c, wildcard any field.
$S \ \{ \ x \colon \ 0 , \ y \colon \ 1 \ \} \ \Rightarrow \ \{ \}$	Match struct with specific values (only accepts s with s.x of 0 and s.y of 1).
$S \ \{ \ x: \ a, \ y: \ b \ \} \ \Rightarrow \ \{\}$	Match struct with $any(!)$ values and bind $s.x$ to a and $s.y$ to b .
$S \{ x, y \} \Rightarrow \{ \}$	Same, but shorthand with $s.x$ and $s.y$ bound as x and y respectively.
$S \{ \} \Rightarrow \{ \}$	Match struct with any values.
$D \Rightarrow \{\}$	Match enum variant E :: D if D in use.
$D \Rightarrow \{\}$	Match anything, bind D; possibly false friend ● of E :: D if D not in use.
_ ⇒ {}	Proper wildcard that matches anything / "all the rest".
$(a, 0) \Rightarrow \{\}$	Match tuple with any value for a and 0 for second.
[a, Ø] ⇒ {}	Slice pattern , REF $\mathscr P$ match array with any value for a and 0 for second.
[1,] \Rightarrow {}	Match array starting with 1, any value for rest; subslice pattern.?
$[1, \ldots, 5] \Rightarrow \{\}$	Match array starting with 1, ending with 5.
$[1, x @, 5] \Rightarrow \{\}$	Same, but also bind x to slice representing middle (c . next entry).
x ∂ 1 ··=5 ⇒ {}	Bind matched to x; pattern binding, BK EX REF here x would be 1, 2, or 5.
0 1 ⇒ {}	Pattern alternatives (or-patterns).
E :: A E :: Z	Same, but on enum variants.
$E :: C \{x\} \mid E :: D \{x\}$	Same, but bind \mathbf{x} if all variants have it.
$S \{ x \} if x > 10 \Rightarrow \{ \}$	Pattern match guards , BK EX REF condition must be true as well to match.

Generics & Constraints

Generics combine with many other constructs such as struct S<T>, fn f<T>(), ...

Example	Explanation
S <t></t>	A generic $^{\text{BK EX}}$ type with a type parameter ($^{\intercal}$ is placeholder name here).
S <t: r=""></t:>	Type short hand trait bound $^{BK EX}$ specification (R must be actual trait).

Example	Explanation
T: R, P: S	Independent trait bounds (here one for T and one for P).
T: R, S	Compile error, $lacktriangle$ you probably want compound bound R + S below.
T: R + S	Compound trait bound $^{\rm BK\ EX}$, T must fulfill R and S.
T: R + 'a	Same, but w. lifetime. \intercal must fulfill R, if \intercal has lifetimes, must outlive 'a.
T: ?Sized	Opt out of a pre-defined trait bound, here Sized. ?
T: 'a	Type lifetime bound $^{\text{EX}}$; if T has references, they must outlive 'a.
T: 'static	Same; does esp. <i>not</i> mean value t <i>will</i> \bullet live 'static, only that it could.
'b: 'a	Lifetime 'b must live at least as long as (i.e., outlive) 'a bound.
S <const n:="" usize=""></const>	Generic const bound; ? user of type s can provide constant value N. 🎮
S<10>	Where used, const bounds can be provided as primitive values.
S<{5+5}>	Expressions must be put in curly brackets.
S <t> where T: R</t>	Almost same as S <t: r=""> but more pleasant to read for longer bounds.</t:>
S <t> where u8: R<t></t></t>	Also allows you to make conditional statements involving other types.
S <t =="" r=""></t>	Default type parameter BK for associated type.
S<'_>	Inferred anonymous lifetime ; asks compiler to 'figure it out' if obvious.
S<_>	<pre>Inferred anonymous type, e.g., as let x: Vec<_> = iter.collect()</pre>
S :: <t></t>	Turbofish STD call site type disambiguation, e.g. f :: <u32>().</u32>
trait T <x> {}</x>	A trait generic over x. Can have multiple impl T for S (one per X).
trait T { type X; }	Defines associated type BK REF X. Only one impl T for S possible.
type X = R;	Set associated type within impl T for S { type X = R; }.
<pre>impl<t> S<t> {}</t></t></pre>	Implement functionality for any T in $S < T >$.
<pre>impl S<t> {}</t></pre>	Implement functionality for exactly S <t> (e.g., S<u32>).</u32></t>
$fn \ f() \ \to \ impl \ T$	Existential types BK, returns an unknown-to-caller S that impl T.
fn f(x: &impl T)	Trait bound," impl traits " BK , somewhat similar to $fn f < S : T > (x : \&S)$.
fn f(x: &dyn T)	Marker for dynamic dispatch BK REF, f will not be monomorphized.
<pre>fn f() where Self: R;</pre>	In trait T {}, make f accessible only on types known to also impl R.
fn f() where Self: R $\{\}$	Esp. useful w. default methods (non dflt. would need be impl'ed anyway).
for<'a>	Higher-ranked trait bounds. NOM REF
trait T: for<'a> R<'a> {}	Any s that impl T would also have to fulfill R for any lifetime.

Strings & Chars

Rust has several ways to create textual values.

Example	Explanation
" "	String literal, REF UTF-8, will interpret \n as line break 0×A,
r" "	Raw string literal . REF UTF-8, won't interpret \n ,
r#" "#	Raw string literal, UTF-8, but can also contain ". Number of # can vary.
b" "	Byte string literal ; REF constructs ASCII [u8], not a string.
br" ", br#" "#	Raw byte string literal, ASCII [u8], combination of the above.
' @ '	Character literal, REF fixed 4 byte unicode 'char'. STD
b'x'	ASCII byte literal . REF

Documentation

Debuggers hate him. Avoid bugs with this one weird trick.

Example	Explanation
//	Line comment, use these to document code flow or internals.
///	Outer line doc comment , BK EX REF use these on types.
//!	Inner line doc comment, mostly used at start of file to document module.
/* */	Block comment.
/** */	Outer block doc comment.
/*! */	Inner block doc comment.

Within Doc Comments	Explanation
***	Include a doc test (doc code running on cargo test).
```X,Y	Same, and include optional configurations; with $x$ , $y$ being
rust	Make it explicit test is written in Rust; implied by Rust tooling.
	Compile test. Run test. Fail if panic. <b>Default behavior</b> .
should_panic	Compile test. Run test. Execution should panic. If not, fail test.
no_run	Compile test. Fail test if code can't be compiled, Don't run test.
compile_fail	Compile test but fail test if code can be compiled.
ignore	Do not compile. Do not run. Prefer option above instead.
edition2018	Execute code as Rust '18; default is '15.
#	Hide line from documentation (``` # use x :: hidden; ```).
[`S`]	Create a link to struct, enum, trait, function, s.
[`S`](crate::S)	Paths can also be used, in the form of markdown links.

## Miscellaneous

These sigils did not fit any other category but are good to know nonetheless.

Example	Explanation
!	Always empty <b>never type</b> . M BK EX STD REF
-	Unnamed variable binding, e.g., $ x, _{ } \{ \}$ .
let _ = x;	Unnamed assignment is no-op, does <b>not</b> $\stackrel{ullet}{=}$ move out x or preserve scope!
_x	Variable binding explicitly marked as unused.
1_234_567	Numeric separator for visual clarity.
1_u8	Type specifier for <b>numeric literals</b> EX REF (also i8, u16,).
0×BEEF, 0o777, 0b1001	Hexadecimal (0x), octal (0o) and binary (0b) integer literals.
r#foo	A <b>raw identifier</b> BK EX for edition compatibility.
х;	Statement REF terminator, c. expressions EX REF

### **Common Operators**

Rust supports most operators you would expect (+, *, %, =, =, ...), including **overloading**. STD Since they behave no differently in Rust we do not list them here.

# **Behind the Scenes**

Arcane knowledge that may do terrible things to your mind, highly recommended.

### **The Abstract Machine**

Like c and c++, Rust is based on an abstract machine.


#### The abstract machine

- is not a runtime, and does not have any runtime overhead, but is a computing model abstraction,
- contains concepts such as memory regions (stack, ...), execution semantics, ...
- knows and sees things your CPU might not care about,
- forms a contract between programmer and machine,
- and exploits all of the above for optimizations.

Without AM	With AM
<pre>0×ffff_ffff would make a valid char.</pre>	Memory more than just bits.
0×ff and 0×ff are same pointer. ■	Pointers can come from different domains.
Any r/w pointer on ø×ff always fine. ■	Read and write reference may not exist same time.
Null reference is just 0×0 in some register. ■	Holding 0×0 in reference summons Cthulhu.

#### Practically this means:

- before assuming your CPU will do A when writing B you need positive proof via documentation(!),
- if you don't have that any physical behavior is coincidental,
- violate the abtract machine's contract and the optimizer makes your CPU do something entirely else undefined behavior.¹

# **Memory & Lifetimes**

Why moves, references and lifetimes are how they are.

Types & Moves

Application Memory :

- Application memory in itself is just array of bytes.
- It is segmented, amongst others, into:
  - o stack (small, low-overhead memory, 1 most variables go here),
  - heap (large, flexible memory, but always handled via stack proxy like Box<T>),
  - o static (most commonly used as resting place for str part of &str),
  - **code** (where bitcode of your functions reside).
- Programming languages such as Rust give developers tools to:


- o define what data goes into what segment,
- o express a desire for bitcode with specific properties to be produced,
- protect themselves from errors while performing these operations.
- Most tricky part is tied to **how stack evolves**, which is **our focus**.

¹ While for each part of the heap someone (the allocator) needs to perform bookkeeping at runtime, the stack is trivially managable: *take a few bytes more while you need them, they will be discarded once you leave.* The (for performance reasons desired) simplicity of this appraoch, along with the fact that you can tell others about such *transient* locations (which in turn might want to access them long after you left), form the very essence of why *lifetimes* exist; and are the subject of the rest of this chapter.


: Variables :

let t = S(1);

- Reserves memory location with name t of type S and the value S(1) stored inside.
- If declared with Let that location lives on stack. 1
- Note that the term *variable* has some **linguistic ambiguity**,² it can mean:
  - 1. the **name** of the location ("rename that variable"),
  - 2. the **location** itself, 0×7 ("tell me the address of that variable"),
  - 3. the **value** contained within, S(1) ("increment that variable").
- Specifically towards the compiler t can mean **location of** t, here  $0 \times 7$ , and **value within** t, here S(1).

² It is the **author's opinion** that this ambiguity related to *variables* (and *lifetimes* and *scope* later) are some of the biggest contributors to the confusion around learning the basics of lifetimes. Whenever you hear one of these terms ask yourself "what *exactly* is meant here?"


t Moves :

let a = t;

- This will **move** value within t to location of a, or copy it, if S is Copy.
- After move location t is **invalid** and cannot be read anymore.
  - Technically the bits at that location are not really *empty*, but *undefined*.
  - o If you still had access to t (via unsafe) they might still *look* like valid s, but any attempt to use them as valid S is undefined behavior.
- We do not cover Copy types explicitly here. They change the rules a bit, but not much:
  - They won't be dropped
  - They never leave behind an 'empty' variable location.

¹ Compare above, true for fully synchronous code, but async stack frame might placed it on heap via runtime.


a C Type Safety 1

```
let c: S = M::new();
```

- The **type of a variable** serves multiple important purposes, it:
  - 1. dictates how the underlying bits are to be interpreted,
  - 2. allows only well-defined operations on these bits
  - 3. prevents random other values or bits from being written to that location.
- Here assignment fails to compile since the bytes of M:: new() cannot be converted to form of type S.
- Conversions between types will *always* fail in general, unless explicit rule allows it (coercion, cast, ...).

As an excercise to the reader, any time you see a value of type A being assignable to a location of some type not-exactly-A you should ask yourself: through what mechanism is this possible?


```
let mut c = S(2);
c = S(3); //
 Drop called on `c` before assignment.
let t = S(1);
let a = t;
} //
 Scope of `a`, `t`, `c` ends here, drop called on `a`, `c`.
```

- Once the 'name' of a non-vacated variable goes out of (drop-)scope, the contained value is dropped.
  - Rule of thumb: execution reaches point where name of variable leaves {} -block it was defined in
  - o In detail more tricky, esp. temporaries, ...
- Drop also invoked when new value assigned to existing variable location.
- In that case **Drop**:: drop() is called on the location of that value.
  - o In the example above drop() is called on a, twice on c, but not on t.
- Most non-Copy values get dropped most of the time; exceptions include mem:: forget(), Rc cycles, abort().

Call Stack


× Function Boundaries :

```
fn f(x: S) { ... } let a = S(1); // \leftarrow We are here f(a);
```

- When a **function is called**, memory for parameters (and return values) are reserved on stack.¹
- Here before f is invoked value in a is moved to 'agreed upon' location on stack, and during f works like 'local variable' x.

¹ Actual location depends on calling convention, might practically not end up on stack at all, but that doesn't change mental model.


x x Nested Functions :

```
fn f(x: S) {
 if once() { f(x) } // ← We are here (before recursion)
}
let a = S(1);
f(a);
```

- Recursively calling functions, or calling other functions, likewise extends the stack frame.
- Nesting too many invocations (esp. via unbounded recursion) will cause stack to grow, and eventually to overflow, terminating the app.


X

**Repurposing Memory** 1

- Stack that previously held a certain type will be repurposed across (even within) functions.
- Here, recursing on f produced second x, which after recursion was partially reused for m.

Key take away so far, there are multiple ways how memory locations that previously held a valid value of a certain type stopped doing so in the meantime. As we will see shortly, this has implications for pointers.

r References as Pointers

```
let a = S(1);
let r: &S = &a;
```

- A reference type such as &S or &mut S can hold the location of some s.
- Here type &S, bound as name r, holds location of variable a ( $0 \times 3$ ), that must be type S, obtained via &A .
- If you think of variable c as *specific location*, reference **r** is a *switchboard for locations*.
- The type of the reference, like all other types, can often be inferred, so we might omit it from now on:


```
let r: &S = &a;
let r = &a;
```


r d Access to Non-Owned Memory :

```
let mut a = S(1);
let r = &mut a;
let d = r.clone(); // Valid to clone (or copy) from r-target.
*r = S(2); // Valid to set new S value to r-target.
```

- References can **read from** (&S) and also **write to** (&mut S) location they point to.
- The dereference *r means to neither use the location of or value within r, but the location r points to.
- In example above, clone d is created from *r, and S(2) written to *r.
  - Method Clone :: clone (&T) expects a reference itself, which is why we can use r, not *r.
  - $\circ$  On assignment *r = ... old value in location also dropped (not shown above).


- While bindings guarantee to always *hold* valid data, references guarantee to always *point to* valid data.
- Esp. &mut T must provide same guarantees as variables, and some more as they can't dissolve the target:
  - They do **not allow writing invalid** data.
  - They do **not allow moving out** data (would leave target empty w/o owner knowing).

Raw Pointers **‡** 

let p: *const S = questionable_origin();

- In contrast to references, pointers come with almost no guarantees.
- They may point to invalid or non-existent data.
- Dereferencing them is unsafe, and treating an invalid *p as if it were valid is undefined behavior.

Lifetime Basics


"Lifetime" of Things 1


- Every entity in a program has some time it is alive.
- Loosely speaking, this alive time can be1
  - 1. the **LOC** (lines of code) where an **item is available** (e.g., a module name).
  - 2. the **LOC** between when a *location* is **initialized** with a value, and when the location is **abandoned**.
  - 3. the **LOC** between when a location is first **used in a certain way**, and when that **usage stops**.
  - 4. the **LOC (or actual time)** between when a *value* is created, and when that value is dropped.
- Within the rest of this section, we will refer to the items above as the:
  - 1. **scope** of that item, irrelevant here.
  - 2. **scope** of that variable or location.
  - 3. **lifetime**² of that usage.
  - 4. **lifetime** of that value, might be useful when discussing open file descriptors, but also irrelevant here.
- Likewise, lifetime parameters in code, e.g., r: &'a S, are
  - o concerned with LOC any **location r points to** needs to be accessible or locked;
  - unrelated to the 'existence time' (as LOC) of r itself (well, it needs to exist shorter, that's it).
- &'static S means address must be valid during all lines of code.
- ¹ There is sometimes ambiguity in the docs differentiating the various *scopes* and *lifetimes*. We try to be pragmatic here, but suggestions are welcome.
- ² Live lines might have been a more appropriate term ...


r Meaning of r: 8'c S :

• Assume you got a r: &'c S from somewhere it means:

- or holds an address of some S,
- o any address r points to must and will exist for at least 'c,
- the variable r itself cannot live longer than 'c.


- Assume you got a mut r: &mut 'c S from somewhere.
  - That is, a mutable location that can hold a mutable reference.
- As mentioned, that reference must guard the targeted memory.
- However, the 'c part, like a type, also guards what is allowed into r.
- Here assiging 6b (0×6) to r is valid, but 6a (0×3) would not, as only 6b lives equal or longer than 6c.


Borrowed State 1

```
let mut b = S(0);
let r = &mut b;

b = S(4); // Will fail since `b` in borrowed state.
print_byte(r);
```

- Once the address of a variable is taken via 6b or 6mut b the variable is marked as borrowed.
- While borrowed, the content of the addess cannot be modified anymore via original binding b.
- Once address taken via &b or &mut b stops being used (in terms of LOC) original binding b works again.

```
y Function Parameters
fn f(x: \&S, y:\&S) \rightarrow \&u8 \{ \dots \}
let b = S(1);
let c = S(2);
let r = f(\delta b, \delta c);
```

0×6

0×a

- When calling functions that take and return references two interesting things happen:
  - The used local variables are placed in a borrowed state,
  - But it is during compilation unknown which address will be returned.

```
b
```

С r **Problem of 'Borrowed' Propagation** 1

```
let b = S(1);
let c = S(2);
let r = f(\delta b, \delta c);
let a = b: // Are we allowed to do this?
let a = c; // Which one is _really_ borrowed?
print_byte(r);
```

- Since f can return only one address, not in all cases b and c need to stay locked.
- In many cases we can get quality-of-life improvements.


a

Notably, when we know one parameter couldn't have been used in return value anymore.

**Lifetimes Propagate Borrowed State** 1 b С r

```
fn f<'b, 'c>(x: &'b S, y: &'c S) \rightarrow &'c u8 \{ ... \}
let b = S(1);
let c = S(2);
let r = f(\delta b, \delta c); // We know returned reference is `c`-based, which must stay locked,
 // while `b` is free to move.
let a = b;
print_byte(r);
```

- Liftime parameters in signatures, like 'c above, solve that problem.
- Their primary purpose is:
  - outside the function, to explain based on which input address an output address could be generated,
  - within the function, to guarantee only addresses that live at least 'c are assigned.
- The actual lifetimes 'b, 'c are transparently picked by the compiler at **call site**, based on the borrowed variables the developer gave.
- They are **not** equal to the *scope* (which would be LOC from initialization to destruction) of b or c, but only a minimal subset of their scope called *lifetime*, that is, a minmal set of LOC based on how long b and c need to be borrowed to perform this call and use the obtained result.
- In some cases, like if f had 'c: 'b instead, we still couldn't distinguish and both needed to stay locked.


• A variable location is *unlocked* again once the last use of any reference that may point to it ends.

‡ Examples expand by clicking.

# **Language Sugar**


If something works that "shouldn't work now that you think about it", it might be due to one of these.

Name	Description
Coercions NOM	'Weaken' types to match signature, e.g., <code>&amp;mut T</code> to <code>&amp;T</code> .
Deref ^{NOM} <i>S</i>	Deref $x: T$ until $*x, **x,$ compatible with some target $s$ .
Prelude STD	Automatic import of basic types.
Reborrow	Since x: &mut T can't be copied; move new &mut *x instead.
Lifetime Elision BK NOM REF	Automatically annotate $f(x: \delta T)$ to $f<'a>(x: \delta'a T)$ .
Method Resolution REF	Deref or borrow $x$ until $x.f()$ works.
Match Ergonomics RFC	Repeatedly dereference scrutinee and add ref and ref mut to bindings.

**Author's Opinion** — The features above will make your life easier, but might hinder your understanding. If any (type-related) operation ever feels *inconsistent* it might be worth revisiting this list.


# **Types, Traits, Generics**

The building blocks of compile-time safety.


A walk through the jungle of types, traits, and implementations that (might possibly) exist in your application.

### Type Paraphernalia


Sample types and sample values.

# **Type Equivalence and Conversions**

```
u8 &u8 &mut u8 [u8; 1] String
```

- May be obvious but u8, &u8, &mut u8, entirely different from each other
- Any t: T only accepts values from exactly T, e.g.,
  - o f(0_u8) can't be called with f(80_u8),
  - o f(&mut my_u8) can't be called with f(&my_u8),
  - o  $f(0_u8)$  can't be called with  $f(0_i8)$ .

Yes,  $\emptyset \neq \emptyset$  (in a mathematical sense) when it comes to types! In a language sense, the operation  $=(\emptyset_{u8}, \emptyset_{u16})$  just isn't defined to prevent happy little accidents.

Туре	Values
u8	$\{ \emptyset_{u8}, 1_{u8}, \dots, 255_{u8} \}$
u16	$\{ 0_{u16}, 1_{u16}, \dots, 65_535_{u16} \}$
<mark>&amp;</mark> u8	{ $0 \times ffaa_{6u8}$ , $0 \times ffbb_{6u8}$ , }
&mut u8	{ 0×ffaa _{&amp;mut u8} , 0×ffbb _{&amp;mut u8} , }

How values differ between types.

- However, Rust might sometimes help to **convert between types**¹
  - o casts manually convert values of types, 0_i8 as u8
  - coercions automatically convert types if safe², let x: &u8 = &mut 0_u8;

¹ Casts and coercions convert values from one set (e.g., u8) to another (e.g., u16), possibly adding CPU instructions to do so; and in such differ from **subtyping**, which would imply type and subtype are part of the same set (e.g., u8 being subtype of u16 and 0_u8 being the same as 0_u16) where such a conversion would be purely a compile time check. Rust does not use subtyping for regular types (and 0_u8 does differ from 0_u16) but sort-of for lifetimes.  $\delta$ 

² Safety here is not just physical concept (e.g., 8u8 can't be coerced to 8u128), but also whether 'history has shown that such a conversion would lead to programming errors'.

#### Implementations — impl S { }


- Types usually come with implementation, e.g., impl Port {}, behavior related to type:
  - o associated functions Port :: new(80)
  - o methods port.close()

What's considered *related* is more philosophical than technical, nothing (except good taste) would prevent a u8::play_sound() from happening.

Traits — trait T { }


- Traits ...
  - o are way to "abstract" behavior,
  - trait author declares semantically this trait means X,
  - o other can implement ("subscribe to") that behavior for their type.
- Think about trait as "membership list" for types:


Traits as membership tables, Self refers to the type included.

- Whoever is part of that membership list will adhere to behavior of list.
- Traits can also include associated methods, functions, ...

```
trait ShowHex {
 // Must be implemented according to documentation.
 fn as_hex() → String;

 // Provided by trait author.
 fn print_hex() {}
}
```

#### Сору

```
trait Copy { }
```

- Traits without methods often called marker traits.
- Copy is example marker trait, meaning memory may be copied bitwise.


#### Sized

- Some traits entirely outside explicit control
- Sized provided by compiler for types with known size; either this is, or isn't


#### Implementing Traits for Types — impl T for S { }

```
impl ShowHex for Port { ... }
```

- Traits are implemented for types 'at some point'.
- Implementation impl A for B add type B to the trait memebership list:


• Visually, you can think of the type getting a "badge" for its membership:


#### Traits vs. Interfaces


# venison.eat()

#### **Interfaces**

- In **Java**, Alice creates interface **Eat**.
- When Bob authors Venison, he must decide if Venison implements Eat or not.
- In other words, all membership must be exhaustively declared during type definition.
- When using Venison, Santa can make use of behavior provided by Eat:

```
// Santa imports `Venison` to create it, can `eat()` if he wants.
import food.Venison;
new Venison("rudolph").eat();
```


#### **Traits**

- In **Rust**, Alice creates trait **Eat**.
- Bob creates type Venison and decides not to implement Eat (he might not even know about Eat).
- Someone* later decides adding Eat to Venison would be a really good idea.
- When using Venison Santa must import Eat separately:

```
// Santa needs to import `Venison` to create it, and import `Eat` for trait method.
use food::Venison;
use tasks::Eat;

// Ho ho ho
Venison::new("rudolph").eat();
```

#### Generics

# Type Constructors — Vec<>

#### Vec<u8>

Vec<char>

• Vec<u8> is type "vector of bytes"; Vec<char> is type "vector of chars", but what is Vec<>?


Construct	Values
Vec <u8></u8>	{ [], [1], [1, 2, 3], }
Vec <char></char>	{ [], ['a'], ['x', 'y', 'z'], }
Vec<>	-

Types vs type constructors.

#### Vec<>

- Vec<> is no type, does not occupy memory, can't even be translated to code.
- Vec<> is **type constructor**, a "template" or "recipe to create types"
  - o allows 3rd party to construct concrete type via parameter,
  - only then would this Vec<UserType> become real type itself.

#### Generic Parameters — <T>


- Parameter for Vec<> often named T therefore Vec<T>.
- T "variable name for type" for user to plug in something specfic, Vec<f32>, S<u8>, ...

Type Constructor	Produces Family
struct Vec <t> {}</t>	Vec <u8>, Vec<f32>, Vec<vec<u8>&gt;,</vec<u8></f32></u8>
[T; 128]	[u8; 128],[char; 128],[Port; 128]
δТ	<mark>&amp;</mark> u8, <b>&amp;</b> u16, <b>&amp;</b> str,…

Type vs type constructors.

^{*} To prevent two persons from implementing Eat differently Rust limits that choice to either Alice or Bob; that is, an impl Eat for Venison may only happen in the crate of Venison or in the crate of Eat. For details see coherence.?

```
// S is type constructor with parameter T; user can supply any concrete type for T.
struct S<T> {
 x: T
}

// Within 'concrete' code an existing type must be given for T.
fn f() {
 let x: S<f32> = S::new(0_f32);
}
```

#### Const Generics — [T; N] and S<const N: usize>

```
[T; n] S<const N>
```

- Some type constructors not only accept specific type, but also **specific constant**.
- [T; n] constructs array type holding T type n times.
- For custom types declared as MyArray<T, const N: usize>.

```
Type Constructor Produces Family

[u8; N] [u8; 0], [u8; 1], [u8; 2], ...

struct S<const N: usize> {} S<1>, S<6>, S<123>, ...
```

Type constructors based on constant.

```
let x: [u8; 4]; // "array of 4 bytes"
let y: [f32; 16]; // "array of 16 floats"

// `MyArray` is type constructor requiring concrete type `T` and
// concrete usize `N` to construct specific type.
struct MyArray<T, const N: usize> {
 data: [T; N],
}
```

#### Bounds (Simple) — where T: X


- If T can be any type, how can we reason about (write code) for such a Num<T>?
- Parameter **bounds**:
  - o limit what types (trait bound) or values (const bound?) allowed,
  - we now can make use of these limits!
- Trait bounds act as "membership check":

```
// Type can only be constructed for some `T` if that
// T is part of `Absolute` membership list.
struct Num<T> where T: Absolute {
...
}
```


We add bounds to the struct here. In practice it's nicer add bounds to the respective impl blocks instead, see later this section.

# Bounds (Compound) — where T: X + Y


```
struct S<T>
where
 T: Absolute + Dim + Mul + DirName + TwoD
{ ... }
```

- Long trait bounds can look intimidating.
- In practice, each + X addition to a bound merely cuts down space of eligible types.

#### Implementing Families — impl<>

When we write:

```
impl<T> S<T> where T: Absolute + Dim + Mul {
 fn f(&self, x: T) { ... };
}
```

It can be read as:

- here is an implementation recipe for any type T (the impl <T> part),
- where that type must be member of the Absolute + Dim + Mul traits,
- you may add an implementation block to S<T>,
- containing the methods ...

You can think of such impl<T> ... {} code as **abstractly implementing a family of behaviors**. Most notably, they allow 3rd parties to transparently materialize implementations similarly to how type constructors materialize types:


```
// If compiler encounters this, it will
// - check `0` and `x` fulfill the membership requirements of `T`
// - create two new version of `f`, one for `char`, another one for `u32`.
// - based on "family implementation" provided
s.f(0_u32);
s.f('x');
```

#### Blanket Implementations — impl<T> X for T { ... }


Can also write "family implementations" so they apply trait to many types:

```
// Also implements Serialize for any type if that type already implements ToHex impl<T> Serialize for T where T: ToHex \{\ \dots\ \}
```

These are called **blanket implementations**.


→ Whatever was in left table, may be added to right table, based on the following recipe ( impl) →


They can be neat way to give foreign types functionality in a modular way if they just implement another interface.

**Advanced Concepts** 

#### Trait Parameters — Trait<In> { type Out; }

Notice how some traits can be "attached" multiple times, but others just once?


Why is that?

- Traits themselves can be generic over two **kinds of parameters**:
  - o trait From<I> {}
 o trait Deref { type 0; }
- Remember we said traits are "membership lists" for types and called the list Self?
- Turns out, parameters  $\mathbf{I}$  (for **input**) and  $\mathbf{0}$  (for **output**) are just more *columns* to that trait's list:

```
impl From<u8> for u16 {}
impl From<u16> for u32 {}
impl Deref for Port { type 0 = u8; }
impl Deref for String { type 0 = str; }
```

Fro	m
Self	I
u16	u8
u32	u16
•	• •

Deref	
Self	0
Port	u8
String	str

Input and output parameters.

Now here's the twist,

- any output 0 parameters must be uniquely determined by input parameters I,
- (in the same way as a relation X Y would represent a function),
- Self counts as an input.

#### A more complex example:


```
trait Complex<I1, I2> {
 type 01;
 type 02;
}
```

- this creates a relation relation of types named Complex,
- with 3 inputs (Self is always one) and 2 outputs, and it holds (Self, I1, I2)  $\Rightarrow$  (01, 02)

	Com	olex		
Self [I]	I1	12	01	02
Player	u8	char	f32	f32
EvilMonster	u16	str	u8	u8
EvilMonster	u16	String	u8	u8
NiceMonster	u16	String	u8	u8
NiceMonster	u16	String	u8	u16

Various trait implementations. The last one is not valid as (NiceMonster, u16, String) has already uniquely determined the outputs.

#### **Trait Authoring Considerations (Abstract)**


- Parameter choice (input vs. output) also determines who may be allowed to add members:
  - o I parameters allow "familes of implementations" be forwarded to user (Santa),
  - o 0 parameters must be determined by trait implementor (Alice or Bob).


```
trait A<I> { }
trait B { type 0; }

// Implementor adds (X, u32) to A.
impl A<u32> for X { }

// Implementor adds family impl. (X, ...) to A, user can materialze.
impl<T> A<T> for Y { }

// Implementor must decide specific entry (X, 0) added to B.
impl B for X { type 0 = u32; }
```


For given set of inputs (here Self), implementor must pre-select 0.

# **Trait Authoring Considerations (Example)**


Choice of parameters goes along with purpose trait has to fill:

#### No Additional Parameters

```
trait Audio {
 fn play(&self, volume: f32);
}
impl Audio for MP3 { ... }
impl Audio for Ogg { ... }

mp3.play(0_f32);
```


Trait author assumes:


• neither implementor nor user need to customize API.

#### **Input Parameters**

```
trait Audio<I> {
 fn play(&self, volume: I);
}

impl Audio<f32> for MP3 { ... }
impl Audio<u8> for MP3 { ... }
impl Audio<Mixer> for MP3 { ... }
impl<T> Audio<T> for Ogg where T: HeadsetControl { ... }

mp3.play(0_f32);
mp3.play(mixer);
```


Trait author assumes:

- developers would customize API in multiple ways for same Self type,
- users (may want) ability to decide for which I-types ability should be possible.

#### **Output Parameters**

```
trait Audio {
 type 0;
 fn play(&self, volume: Self::0);
}

impl Audio for MP3 { type 0 = f32; }
impl Audio for Ogg { type 0 = Mixer; }

mp3.play(0_f32);
ogg.play(mixer);
```


Trait author assumes:

- developers would customize API for Self type (but in only one way),
- users do not need, or should not have, ability to influence customization for specific Self.


As you can see here, the term **input** or **output** does **not** (necessarily) have anything to do with whether **I** or o are inputs or outputs to an actual function!

#### **Multiple In- and Output Parameters**

```
trait Audio<I> {
 type 0;
 fn play(&self, volume: I) → Self::0;
}

impl Audio<u8> for MP3 { type 0 = DigitalDevice; }
impl Audio<f32> for MP3 { type 0 = AnalogDevice; }
impl<T> Audio<T> for Ogg { type 0 = GenericDevice; }

mp3.play(0_u8).flip_bits();
mp3.play(0_f32).rewind_tape();
```


Like examples above, in particular trait author assumes:

- users may want ability to decide for which I-types ability should be possible,
- for given inputs, developer should determine resulting output type.

# 

- T can be any concrete type.
- However, there exists invisible default bound T: Sized, so S<str> is not possible out of box.
- Instead we have to add T : ?Sized to opt-out of that bound:


#### Generics and Lifetimes — <'a>

```
S<'a> &'a f32 &'a mut u8
```

- Lifetimes act* like type parameters:
  - user must provide specific 'a to instantiate type (compiler will help within methods),
  - o as Vec<f32> and Vec<u8> are different types, so are S<'p> and S<'q>,
  - o meaning you can't just assign value of type S<'a> to variable expecting S<'b> (exception: "subtype" relationship for lifetimes, e.g. 'a outliving 'b).

```
S<'a> → S<'auto> S<'static>
```

• 'static is only nameable instance of the *typespace* lifetimes.

```
// `'a is free parameter here (user can pass any specific lifetime)
struct S<'a> {
 x: &'a u32
}

// In non-generic code, 'static is the only nameable lifetime we can explicitly put in here.
let a: S<'static>;

// Alternatively, in non-generic code we can (often must) omit 'a and have Rust determine
// the right value for 'a automatically.
let b: S;
```

Note to self and TODO: that analogy seems somewhat flawed, as if S<'a> is to S<'static> like S<T> is to S<u32>, then 'static would be a *type*; but then what's the value of that type?

Examples expand by clicking.


# **Data Layout**

Memory representations of common data types.

# **Basic Types**

Essential types built into the core of the language.

Numeric Types REF


**Unsigned Types** 

Same as ptr on platform.

^{*} There are subtle differences, for example you can create an explicit instance 0 of a type u32, but with the exception of 'static you can't really create a lifetime, e.g., "lines 80 - 100", the compiler will do that for you.

	535 94 967 295
u32 4_29	
	94 967 295
u64 18 4	
	446_744_073_709_551_615
u128 340_	_282_366_920_938_463_463_374_607_431_768_211_455
usize Depe	ending on platform pointer size, same as u16, u32, or u64.


# Signed Types

Туре	Max Value
i8	127
i16	32_767
i32	2_147_483_647
i64	9_223_372_036_854_775_807
i128	170_141_183_460_469_231_731_687_303_715_884_105_727
isize	Depending on platform pointer size, same as i16, i32, or i64.

Туре	Min Value
i8	-128
i16	-32_768
i32	-2_147_483_648
i64	-9_223_372_036_854_775_808
i128	-170_141_183_460_469_231_731_687_303_715_884_105_728
isize	Depending on platform pointer size, same as i16, i32, or i64.

### Float Types

Sample bit representation* for a f32:


# Explanation:

f32	S (1)	E (8)	F (23)	Value
Normalized number	±	1 to 254	any	$\pm (1.F)_2 * 2^{E-127}$
Denormalized number	±	0	non-zero	±(0.F) ₂ * 2 ⁻¹²⁶
Zero	±	0	0	±0
Infinity	±	255	0	±∞

f32	S (1)	E (8)	F (23)	Value
NaN	±	255	non-zero	NaN

# Similarly, for f64 types this would look like:

f64	S (1)	E (11)	F (52)	Value
Normalized number	±	1 to 2046	any	$\pm (1.F)_2 * 2^{E-1023}$
Denormalized number	±	0	non-zero	±(0.F) ₂ * 2 ⁻¹⁰²²
Zero	±	0	0	±0
Infinity	±	2047	0	±∞
NaN	±	2047	non-zero	NaN

^{*} Float types follow IEEE 754-2008 and depend on platform endianness.

# Textual Types REF

### char


Rarely seen alone, but as &str instead.

#### Basics

Туре	Description
char	Always 4 bytes and only holds a single Unicode <b>scalar value</b> $\mathscr{S}$ .
str	An u8-array of unknown length guaranteed to hold UTF-8 encoded code points.

#### Usage

Chars	Description
let c = 'a';	Often a char (unicode scalar) can coincide with your intuition of character.
let c = '♥';	It can also hold many Unicode symbols.
let c = '♥';	But not always. Given emoji is <b>two</b> char (see Encoding) and <b>can't</b> be held by c.1
c = 0×ffff_ffff;	Also, chars are <b>not allowed</b> to hold arbitrary bit patterns.

¹ Fun fact, due to the Zero-width joiner ([]) what the user *perceives as a character* can get even more unpredictable: a is in fact 5 chars [[]]. and rendering engines are free to either show them fused as one, or separately as three, depending on their abilities.

Strings	Description
let s = "a";	A str is usually never held directly, but as &str, like s here.
let s = "♥♥";	It can hold arbitrary text, has variable length per c., and is hard to index.

#### Encoding

```
let s = "I Rust";
let t = "I Rust";
```


Variant	Memory Representation ²
<pre>s.as_bytes()</pre>	49 20 <b>e2 9d a4</b> 20 52 75 73 74 ³
s.chars() ¹	49 00 00 00 20 00 00 <b>64 27 00 00</b> 20 00 00 52 00 00 00 75 00 00 00 73 00
t.as_bytes()	49 20 <b>e2 9d a4 ef b8 8f</b> 20 52 75 73 74 ⁴
t.chars() ¹	49 00 00 00 20 00 00 <b>64 27 00 00 0f fe 01 00</b> 20 00 00 52 00 00 00 75 00

¹ Result then collected into array and transmuted to bytes.

For what seem to be browser bugs Safari and Edge render the hearts in Footnote 3 and 4 wrong, despite being able to differentiate them correctly in s and t above.

# **Custom Types**

Basic types definable by users. Actual layout REF is subject to representation; REF padding can be present. 1


These **sum types** hold a value of one of their sub types:

² Values given in hex, on x86.

³ Notice how ♥, having Unicode Code Point (U+2764), is represented as **64 27 00 00** inside the char, but got UTF-8 encoded to **e2 9d a4** in the str.


⁴ Also observe how the emoji Red Heart ♥, is a combination of ♥ and the U+FE0F Variation Selector, thus t has a higher char count than s.


¹To be clear, the depiction of types here merely illustrates a *random* representation. Unless a certain one is forced (e.g., via #[repr(C)], Rust will, for example, be free to layout A(u8, u16) as u8 u16 and B(u8, u16) as u16 u8, even inside the same application!

### **References & Pointers**


References give safe access to other memory, raw pointers unsafe access. For some referents additional payload may be present, see below. The respective mut types are identical.


Must target some valid t of T, and any such target must exist for at least 'a.


#### **Pointer Payload**

Many reference and pointer types can carry an extra field. This **payload**, if it exists, is either element- or byte-length of the target, or a pointer to a *vtable*.


No payload for *normal*, sized referents.


Regular **slice reference** (i.e., the reference type of a slice type [T]) often seen as &[T] if 'a elided.


**String slice reference** (i.e., the reference type of string type **str**), with **len** being byte length.


&'a dyn Trait


Where *Drop::drop(), *Trait::f(), ... are pointers to their respective impl for T.

### **Closures**

Ad-hoc functions with an automatically managed data block **capturing** REF environment where closure was defined. For example:


# **Standard Library Types**


Rust's standard library combines the above primitive types into useful types with special semantics, e.g.:


Magic type allowing aliased mutability.


Allows T's to move in and out.


Also support dynamic borrowing of T. Like Cell this is Send, but not Sync.


Other atomic similarly.


#### **General Purpose Heap Storage**

certain T, e.g., NonNull.


For some T stack proxy may carry payload[†] (e.g., Box<[T]>).


#### **Owned Strings**


Observe how String differs from &str and &[char].

# **CString**


Nul-terminated but w/o nul in middle.

# OsString?


Encapsulates how operating system represents strings (e.g., UTF-16 on Windows).

### PathBuf?


Encapsulates how operating system represents paths.

#### **Shared Ownership**

If the type does not contain a Cell for T, these are often combined with one of the Cell types above to allow shared de-facto mutability.

### Rc<T>


Share ownership of  $\tau$  in same thread. Needs nested cell or RefCellto allow mutation. Is neither Send nor Sync.

#### Arc<T>


Same, but allow sharing between threads IF contained T itself is Send and Sync.

#### Mutex<T> / RwLock<T>


Needs to be held in Arc to be shared between threads, always Send and Sync. Consider using parking_lot instead (faster, no heap usage).

# **Standard Library**

# **One-Liners**

Snippets that are common, but still easy to forget. See **Rust Cookbook**  ${}^{\mathscr{O}}$  for more.

# Strings

Intent	Snippet
Concatenate strings (any Display that is). 1	format!("{}{}", x, y)
Split by separator pattern. $^{\mathtt{STD}}$ $\mathscr{O}$	s.split(pattern)
with &str	<pre>s.split("abc")</pre>
with char	<pre>s.split('/')</pre>
with closure	<pre>s.split(char::is_numeric)</pre>
Split by whitespace.	<pre>s.split_whitespace()</pre>
Split by newlines.	s.lines()
Split by regular expression. ²	$\label{eq:Regex} \textbf{Regex} :: \texttt{new}(\texttt{r"} \backslash \texttt{s"}) ?. \texttt{split}(\texttt{"one two three"})$
Allocates; might not be fastest solution if x is String already. Requires regex crate.	

I/O

Intent	Snippet
	•••
Create a new file	File::create(PATH)?
Same, via OpenOptions*	${\tt OpenOptions} :: {\tt new().create(t).write(t).truncate(t).open(PATH)?}$
* We're a bit short on space here, t me	ans true.

### Macros

Intent	Snippet
Macro w. variable arguments	macro_rules! var_args { ( $$($args:expr),*) \Rightarrow \{\{\ \}\}\ \}$
Using args, e.g., calling f multiple times.	\$( f(\$args); )*

## Esoterics

Intent	Snippet
Cleaner closure captures	<pre>wants_closure({ let c = outer.clone(); move use_clone(c) })</pre>
Fix inference in 'try' closures	iter.try_for_each( x  { 0k::<(), Error>(()) })?;

Snippet
ell::from_mut(mut_slice).as_slice_of_cells()

# **Thread Safety**

Examples	Send*	! Send
Sync*	Most types Mutex <t>, Arc<t>^{1,2}</t></t>	MutexGuard <t>1, RwLockReadGuard<t>1</t></t>
!Sync	Cell <t>², RefCell<t>²</t></t>	Rc <t>, Formatter, &amp;dyn Trait</t>

^{*}An instance t where T: Send can be moved to another thread, a T: Sync means &t can be moved to another thread.

# (Dynamically / Zero) Sized Types


#### Overview

- A type T is **Sized** STD if at compile time it is known how many bytes it occupies, u8 and &[u8] are, [u8] isn't.
- Being Sized means impl Sized for T {} holds. Happens automatically and cannot be user impl'ed.
- Types not Sized are called **dynamically sized types** BK NOM REF (DSTs), sometimes **unsized**.
- Types without data are called **zero sized types** NOM (ZSTs), do not occupy space.

#### Sized in Bounds


Example	Explanation
struct A { x: u8 }	Type A is sized, i.e., impl Sized for A holds, this is a 'regular' type.
<pre>struct B { x: [u8] }</pre>	Since [u8] is a DST, B in turn becomes DST, i.e., does not impl Sized.
struct C <t> { x: T }</t>	Type params <b>have</b> implicit T: Sized bound, e.g., C <a> is valid, C<b> is not.</b></a>
<pre>struct D<t: ?sized=""> { x: T }</t:></pre>	Using <b>?Sized</b> REF allows opt-out of that bound, i.e., D <b> is also valid.</b>
struct E;	Type ${f E}$ is zero-sized (and also sized) and will not consume memory.
<pre>trait F { fn f(&amp;self); }</pre>	Traits <b>do not have</b> an implicit Sized bound, i.e., impl F for B {} is valid.

¹ If T is Sync.

² If T is Send.

```
ExampleExplanationtrait F: Sized {}Traits can however opt into Sized via supertraits.†trait G { fn g(self); }For Self-like params DST impl may still fail as params can't go on stack.
```

#### **Iterators**


#### **Using Iterators**

#### **Basics**

Assume you have a collection c of type C:

- c.into_iter() Turns collection c into an Iterator STD i and consumes* c. Requires IntoIterator STD for C to be implemented. Type of item depends on what C was. 'Standardized' way to get Iterators.
- c.iter() Courtesy method some collections provide, returns borrowing Iterator, doesn't consume c.
- c.iter_mut() Same, but mutably borrowing Iterator that allow collection to be changed.

### The Iterator

Once you have an i:

• i.next() — Returns Some(x) next element c provides, or None if we're done.

# **For Loops**

- for x in c {} Syntactic sugar, calls c.into_iter() and loops i until None.
- * If it looks as if it doesn't consume c that's because type was Copy. For example, if you call (%c).into_iter() it will invoke .into_iter() on %c (which will consume the reference and turn it into an Iterator), but c remains untouched.

#### Implementing Iterators

#### **Basics**

Let's assume you have a struct C {} that is your collection.

- **struct IntoIter** {} Create a struct to hold your iteration status (e.g., an index) for value iteration.
- impl Iterator for IntoIter {} Provide an implementation of Iterator :: next() so it can produce elements.

In addition, you might want to add a convenience  $C :: iter(\delta self) \rightarrow IntoIter$ .

#### **Mutable Iterators**

- **struct IterMut** {} To provide mutable iterators create another struct that can hold C as &mut.
- impl Iterator for IterMut {} In that case Iterator :: Item is probably a &mut item

Similarly, providing a  $C::iter_mut(\delta mut self) \rightarrow IterMut might be a good idea.$ 

### **Making Loops Work**

- impl IntoIterator for C {} Now for loops work as for x in c {}.
- impl IntoIterator for &C {} For conveninece you might want to add these as well.
- impl IntoIterator for &mut C {} Same ...

### **Number Conversions**

As-correct-as-it-currently-gets number conversions.

↓ Have / Want →	u8 i128	f32 / f64	String
u8 i128	u8::try_from(x)? ¹	x as f32 ³	<pre>x.to_string()</pre>
f32 / f64	x as u8 ²	x as f32	<pre>x.to_string()</pre>
String	x.parse:: <u8>()?</u8>	x.parse:: <f32>()?</f32>	Х

 $^{^1}$  If type true subset  $\mathbf{from}(\,)$  works directly, e.g.,  $\,\mathbf{u32} :: \mathbf{from}(\,\mathbf{my_u8})\,.$ 

# **String Conversions**

If you want a string of type ...

String

lf you <b>have</b> x of type	Use this
String	x
CString	<pre>x.into_string()?</pre>
OsString	<pre>x.to_str()?.to_string()</pre>
PathBuf	<pre>x.to_str()?.to_string()</pre>
Vec <u8> 1</u8>	String::from_utf8(x)?
8str	<pre>x.to_string() i</pre>
8CStr	x.to_str()?.to_string()

 $^{^2}$  Truncating (  $_{11.9_f32}$  as  $_{u8}$  gives  $_{11})$  and saturating (  $_{1024_f32}$  as  $_{u8}$  gives  $_{255}).$ 

³ Might misrepresent number (u64::MAX as f32) or produce Inf (u128::MAX as f32).

lf you <b>have</b> × of type	Use this
80sStr	<pre>x.to_str()?.to_string()</pre>
&Path	<pre>x.to_str()?.to_string()</pre>
&[u8] 1	<pre>String::from_utf8_lossy(x).to_string()</pre>

### CString

lf you <b>have</b> x of type	Use this
String	<pre>CString::new(x)?</pre>
CString	х
OsString ²	<pre>CString::new(x.to_str()?)?</pre>
PathBuf	<pre>CString::new(x.to_str()?)?</pre>
Vec <u8> 1</u8>	<pre>CString::new(x)?</pre>
8str	<pre>CString::new(x)?</pre>
&CStr	x.to_owned() ⁱ
80sStr ²	<pre>CString::new(x.to_os_string().into_string()?)?</pre>
&Path	<pre>CString::new(x.to_str()?)?</pre>
&[u8] 1	<pre>CString::new(Vec::from(x))?</pre>
*mut c_char ³	<pre>unsafe { CString::from_raw(x) }</pre>

### OsString

If you <b>have</b> x of type	Use this
String	OsString::from( $\mathbf{x}$ ) i
CString	OsString::from(x.to_str()?)
OsString	x
PathBuf	<pre>x.into_os_string()</pre>
Vec <u8> 1</u8>	?
8str	OsString::from(x) i
8CStr	OsString::from(x.to_str()?)
80sStr	OsString::from(x) i
&Path	<pre>x.as_os_str().to_owned()</pre>
8[u8] ¹	?

### PathBuf

If you <b>have</b> x of type	Use this

lf you <b>have</b> × of type	Use this
String	PathBuf::from( $\mathbf{x}$ ) ⁱ
CString	PathBuf::from(x.to_str()?)
OsString	PathBuf::from( $\mathbf{x}$ ) ⁱ
PathBuf	x
Vec <u8> 1</u8>	?
8str	PathBuf::from(x) i
&CStr	PathBuf::from(x.to_str()?)
80sStr	PathBuf::from( $\mathbf{x}$ ) ⁱ
&Path	PathBuf::from(x) i
&[u8] 1	?

Vec<u8>

If you <b>have</b> x of type	Use this
String	<pre>x.into_bytes()</pre>
CString	<pre>x.into_bytes()</pre>
OsString	?
PathBuf	?
Vec <u8> 1</u8>	x
8str	<pre>Vec::from(x.as_bytes())</pre>
8CStr	<pre>Vec::from(x.to_bytes_with_nul())</pre>
80sStr	?
&Path	?
8[u8] ¹	<pre>x.to_vec()</pre>

8str

If you <b>have</b> x of type	Use this
String	<pre>x.as_str()</pre>
CString	<pre>x.to_str()?</pre>
OsString	<pre>x.to_str()?</pre>
PathBuf	<pre>x.to_str()?</pre>
Vec <u8> 1</u8>	std::str::from_utf8(&x)?
8str	х
&CStr	<pre>x.to_str()?</pre>
80sStr	<pre>x.to_str()?</pre>

Use this	If you <b>have</b> × of type
	&Path
f8(x)?	&[u8] ¹
٠	0[40]

&CStr

If you <b>have</b> x of type	Use this
String	<pre>CString::new(x)?.as_c_str()</pre>
CString	<pre>x.as_c_str()</pre>
OsString ²	<pre>x.to_str()?</pre>
PathBuf	?,4
Vec <u8> 1,5</u8>	<pre>CStr::from_bytes_with_nul(&amp;x)?</pre>
8str	?,4
&CStr	x
80sStr ²	?
&Path	?
<b>&amp;</b> [u8] 1,5	<pre>CStr::from_bytes_with_nul(x)?</pre>
*const c_char 1	<pre>unsafe { CStr::from_ptr(x) }</pre>

80sStr

lf you <b>have</b> x of type	Use this
String	OsStr::new(&x)
CString	?
OsString	<pre>x.as_os_str()</pre>
PathBuf	<pre>x.as_os_str()</pre>
Vec <u8> 1</u8>	?
8str	OsStr::new(x)
&CStr	?
80sStr	x
&Path	<pre>x.as_os_str()</pre>
δ[u8] ¹	?

&Path

lf you <b>have</b> x of type	Use this
String	Path::new(x) r

If you <b>have</b> x of type	Use this
CString	Path::new(x.to_str()?)
OsString	Path::new(x.to_str()?) r
PathBuf	Path::new(x.to_str()?) ^r
Vec <u8> 1</u8>	?
8str	Path::new(x) ^r
&CStr	Path::new(x.to_str()?)
80sStr	Path::new(x) ^r
&Path	x
8[u8] ¹	?

&[u8]

If you <b>have</b> x of type	Use this
String	<pre>x.as_bytes()</pre>
CString	<pre>x.as_bytes()</pre>
OsString	?
PathBuf	?
Vec <u8> 1</u8>	ъ́х
8str	<pre>x.as_bytes()</pre>
&CStr	<pre>x.to_bytes_with_nul()</pre>
80sStr	<pre>x.as_bytes() 2</pre>
&Path	?
8[u8] ¹	x

### Other

You <b>want</b>	And <b>have</b> x	Use this
*const c_char	CString	x.as_ptr()

 $^{^{\}text{i}}$  Short form x.into() possible if type can be inferred.

```
use std::os::unix::ffi::OsStrExt;
let bytes: δ[u8] = my_os_str.as_bytes();
CString::new(bytes)?
```

 $[^]r$  Short form  $x.as_ref()$  possible if type can be inferred.

¹ You should, or must if call is unsafe, ensure raw data comes with a valid representation for the string type (e.g., UTF-8 data for a String).

² Only on some platforms  $std::os::<your_os>::ffi::OsStrExt$  exists with helper methods to get a raw  $\delta[u8]$  representation of the underlying OsStr. Use the rest of the table to go from there, e.g.:

 $^{^3}$  The c_char **must** have come from a previous CString. If it comes from FFI see &CStr instead.

 $^{^4}$  No known shorthand as x will lack terminating 0×0. Best way to probably go via CString.

# **String Output**

How to convert types into a String, or output them.

APIs

Rust has, among others, these APIs to convert types to stringified output, collectively called *format* macros:

Macro	Output	Notes
<pre>format!(fmt)</pre>	String	Bread-and-butter "to String" converter.
<pre>print!(fmt)</pre>	Console	Writes to standard output.
<pre>println!(fmt)</pre>	Console	Writes to standard output.
eprint!(fmt)	Console	Writes to standard error.
<pre>eprintln!(fmt)</pre>	Console	Writes to standard error.
write!(dst, fmt)	Buffer	Don't forget to also use std::io::Write;
writeln!(dst, fmt)	Buffer	Don't forget to also use std::io::Write;

Method	Notes
<pre>x.to_string() STD</pre>	Produces String, implemented for any Display type.

Here fmt is string literal such as "hello {}", that specifies output (compare "Formatting" tab) and additional parameters.

#### **Printable Types**

In format! and friends, types convert via trait Display "{}" STD or Debug "{:?}" STD, non exhaustive list:

Туре	Implements
String	Debug, Display
CString	Debug
OsString	Debug
PathBuf	Debug
Vec <u8></u8>	Debug
8str	Debug, Display
&CStr	Debug
80sStr	Debug
&Path	Debug
<b>&amp;</b> [u8]	Debug

Туре	Implements
bool	Debug, Display
char	Debug, Display
u8 i128	Debug, Display
f32, f64	Debug, Display
!	Debug, Display
()	Debug

In short, pretty much everything is <code>Debug</code>; more <code>special</code> types might need special handling or conversion [†] to <code>Display</code>.

### Formatting

Each argument designator in format macro is either empty {}, {argument}, or follows a basic syntax:

```
{ [argument] ':' [[fill] align] [sign] ['#'] [width [$]] ['.' precision [$]] [type] }
```

Element	Meaning
argument	Number (0, 1,) or argument name, e.g., print!(" $\{x\}$ ", $x = 3$ ).
fill	The character to fill empty spaces with (e.g., $\emptyset$ ), if width is specified.
align	Left (<), center (^), or right (>), if width is specified.
sign	Can be + for sign to always be printed.
#	Alternate formatting, e.g. prettify <code>DebugSTD</code> formatter ? or prefix hex with <code>0x</code> .
width	Minimum width ( $\geq$ 0), padding with fill (default to space). If starts with 0, zero-padded.
precision	Decimal digits (≥ 0) for numerics, or max width for non-numerics.
\$	Interpret width or precision as argument identifier instead to allow for dynamic formatting.
type	Debug $STD$ (?) formatting, hex (x), binary (b), octal (o), pointer (p), exp (e) see more.

Format Example	Explanation
{}	Print the next argument using Display. STD
{: <b>?</b> }	Print the next argument using Debug. STD
{2:#?}	Pretty-print the 3 rd argument with Debug STD formatting.
{val:^2\$}	Center the val named argument, width specified by the 3 rd argument.
{:<10.3}	Left align with width 10 and a precision of 3.
{val:#x}	Format val argument as hex, with a leading $\emptyset x$ (alternate format for $x$ ).

Full Example	Explanation
println!("{}", x)	Print $x$ using Display STD on std. out and append new line.

```
Full Example

format!("{a:.3} {b:?}", a = PI, b = Convert PI with 3 digits, add space, b with Debug STD, return

String.
```

# **Tooling**

# **Project Anatomy**

Basic project layout, and common files and folders, as used by cargo. ¹

Entry	Code
cargo/	Project-local cargo configuration, may contain ${\tt config.toml.}\mathscr{S}$
benches/	Benchmarks for your crate, run via cargo bench, requires nightly by default. * 🚧
examples/	Examples how to use your crate, they see your crate like external user would.
my_example.rs	Individual examples are run like cargo runexample my_example.
src/	Actual source code for your project.
main.rs	Default entry point for applications, this is what cargo run uses.
lib.rs	Default entry point for libraries. This is where lookup for my_crate :: f() starts.
tests/	Integration tests go here, invoked via cargo test. Unit tests often stay in src/ file.
.rustfmt.toml	In case you want to <b>customize</b> how <b>cargo fmt</b> works.
.clippy.toml	Special configuration for certain clippy lints, utilized via cargo clippy
build.rs	<b>Pre-build script</b> $\mathscr{S}$ , e.g., when compiling C / FFI.
Cargo.toml	Main project configuration. Defines dependencies, artifacts
Cargo.lock	Dependency details for reproducible builds, recommended to git for apps, not for libs.

^{*} On stable consider Criterion.

Minimal examples for various entry points might look like:

```
Applications
```

```
// src/main.rs (default application entry point)
fn main() {
 println!("Hello, world!");
}
```

Libraries

Proc Macros

```
// src/lib.rs (default entry point for proc macros)
extern crate proc_macro; // Apparently needed to be imported like this.

use proc_macro::TokenStream;

#[proc_macro_attribute] // Can now be used as `#[my_attribute]`
pub fn my_attribute(_attr: TokenStream, item: TokenStream) \rightarrow TokenStream {
 item
}

// Cargo.toml

[package]
name = "my_crate"
version = "0.1.0"

[lib]
proc-macro = true
```

#### **Unit Tests**

```
Integration Tests
```

#### **Benchmarks**

#### **Build Scripts**

```
// build.rs (sample pre-build script)

fn main() {
 // You need to rely on env. vars for target; `#[cfg(...)]` are for host.
 let target_os = env::var("CARGO_CFG_TARGET_OS");
}
```

*See here for list of environment variables set.

Module trees and imports:

**Module Trees** 

**Modules BK EX REF** and **source files** work as follows:

- Module tree needs to be explicitly defined, is **not** implicitly built from **file system tree**. &
- Module tree root equals library, app, ... entry point (e.g., lib.rs).
- A mod m {} defines module in-file, while mod m; will read m.rs or m/mod.rs.
  - Path of .rs based on nesting, e.g., mod a { mod b { mod c; }}} is either a/b/c.rs or a/b/c/mod.rs.
  - ∘ Files not pathed from module tree root via some mod m; won't be touched by compiler! ●

#### Namespaces

Rust has three kinds of **namespaces**:

Namespace <i>Types</i>	Namespace Functions	Namespace <i>Macros</i>
mod X {}	fn X() {}	macro_rules! X { }
x (crate)	const X: u8 = 1;	
trait X {}	static X: u8 = 1;	
enum X {}		
union X {}		
struct X {}		
	struct X; 1	
	struct X(); ¹	

- ¹ Counts in *Types* and in *Functions*.
  - In any given scope, for example within a module, only one item item per namespace can exist, e.g.,
 - o enum X {} and fn X() {} can coexist
 - struct X; and const X cannot coexist
  - With a use my_mod :: X; all items called X will be imported.

Due to naming conventions (e.g., fn and mod are lowercase by convention) and *common sense* (most developers just don't name all things x) you won't have to worry about these *kinds* in most cases. They can, however, be a factor when designing macros.

# Cargo

Commands and tools that are good to know.

Command	Description
cargo init	Create a new project for the latest edition.
cargo build	Build the project in debug mode (release for all optimization).
cargo check	Check if project would compile (much faster).
cargo test	Run tests for the project.
cargo run	Run your project, if a binary is produced (main.rs).
cargo runbin b	Run binary b. Unifies features with other dependents (can be confusing).

Command	Description
cargo run -p w	Run main of sub-workspace w. Treats features more as you would expect.
cargo tree	Show dependency graph.
cargo docopen	Locally generate documentation for your code and dependencies.
<pre>cargo +{nightly, stable}</pre>	Use given toolchain for command, e.g., for 'nightly only' tools.
cargo +nightly	Some nightly-only commands (substitute with command below)
build -Z timings	Show what crates caused your build to take so long, highly useful. 🊧 🌢
rustcZunpretty=expanded	Show expanded macros. ***
rustup doc	Open offline Rust documentation (incl. the books), good on a plane!

A command like cargo build means you can either type cargo build or just cargo b.

These are optional rustup components. Install them with rustup component add [tool].

Tool	Description
cargo clippy	Additional (lints) catching common API misuses and unidiomatic code. $^{\mathscr{O}}$
cargo fmt	Automatic code formatter (rustup component add rustfmt). $^{\mathscr{O}}$

A large number of additional cargo plugins can be found here.

# **Cross Compilation**

- Check target is supported.
- Install target via rustup target install X.
- Install native toolchain (required to *link*, depends on target).

Get from target vendor (Google, Apple, ...), might not be available on all hosts (e.g., no iOS toolchain on Windows).

 $\textbf{Some tool} \textbf{chains require additional build steps} \ (e.g., \ And roid's \ \texttt{make-standalone-tool} \textbf{chain.sh}).$ 

Update ~/.cargo/config.toml like this:

```
[target.aarch64-linux-android]
linker = "[PATH_TO_TOOLCHAIN]/aarch64-linux-android/bin/aarch64-linux-android-clang"
```

or

```
[target.aarch64-linux-android]
linker = "C:/[PATH_TO_TOOLCHAIN]/prebuilt/windows-x86_64/bin/aarch64-linux-android21-clang.cmd"
```

Set environment variables (optional, wait until compiler complains before setting):

```
set CC=C:\[PATH_TO_TOOLCHAIN]\prebuilt\windows-x86_64\bin\aarch64-linux-android21-clang.cmd
set AR=C:\[PATH_TO_TOOLCHAIN]\prebuilt\windows-x86_64\bin\aarch64-linux-android-ar.exe
...
```

Whether you set them depends on how compiler complains, not necessarily all are needed.

Some platforms / configurations can be **extremely sensitive** how paths are specified (e.g., \ vs /) and quoted.

✓ Compile with cargo build --target=X

# **Coding Guides**

# **Idiomatic Rust**

If you are used to programming Java or C, consider these.

Idiom	Code
Think in Expressions	x = if x { a } else { b };
	<pre>x = loop { break 5 };</pre>
	fn f() $\rightarrow$ u32 { 0 }
Think in Iterators	(110).map(f).collect()
	$names.iter().filter( x  \ x.starts_with("A"))$
Handle Absence with ?	<pre>x = try_something()?;</pre>
	<pre>get_option()?.run()?</pre>
Use Strong Types	<pre>enum E { Invalid, Valid { } } Over ERROR_INVALID = -1</pre>
	<pre>enum E { Visible, Hidden } OVer visible: bool</pre>
	struct Charge(f32) over f32
Provide Builders	<pre>Car::new("Model T").hp(20).build();</pre>
Split Implementations	Generic types S <t> can have a separate impl per T.</t>
	Rust doesn't have OO, but with separate impl you can get specialization.
Unsafe	Avoid unsafe {}, often safer, faster solution without it. Exception: FFI.
Implement Traits	#[derive(Debug, Copy,)] and custom impl where needed.
Tooling	With <b>clippy</b> you can improve your code quality.
	Formatting with <b>rustfmt</b> helps others to read your code.
	Add <b>unit tests</b> BK (#test]) to ensure your code works.
	Add <b>doc tests</b> $BK$ (``` my_api :: f() ```) to ensure docs match code.
Documentation	Annotate your APIs with doc comments that can show up on docs.rs.
	Don't forget to include a <b>summary sentence</b> and the <b>Examples</b> heading.
	If applicable: Panics, Errors, Safety, Abort and Undefined Behavior.
	1, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3,

• We **highly** recommend you also follow the **API Guidelines** (**Checklist**) for any shared project!

# **Async-Await 101**

If you are familiar with async / await in C# or TypeScript, here are some things to keep in mind:

Basics

Construct	Explanation
async	Anything declared async always returns an impl Future <output=_>.STD</output=_>
<pre>async fn f() {}</pre>	<pre>Function f returns an impl Future<output=()>.</output=()></pre>

```
 Construct
 Explanation

 async fn f() → S {}
 Function f returns an impl Future<Output=S>.

 async { x }
 Transforms { x } into an impl Future<Output=X>.

 let sm = f();
 Calling f() that is async will not execute f, but produce state machine sm. 12

 sm = async { g() };
 Likewise, does not execute the { g() } block; produces state machine.

 runtime.block_on(sm);
 Outside an async {}, schedules sm to actually run. Would execute g(). 34

 sm.await
 Inside an async {}, run sm until complete. Yield to runtime if sm not ready.
```

#### **Execution Flow**

At each x.await, state machine passes control to subordinate state machine x. At some point a low-level state machine invoked via .await might not be ready. In that the case worker thread returns all the way up to runtime so it can drive another Future. Some time later the runtime:

- **might** resume execution. It usually does, unless sm / Future dropped.
- **might** resume with the previous worker **or another** worker thread (depends on runtime).

Simplified diagram for code written inside an async block:

```
consecutive_code();
 consecutive_code();
 consecutive_code();
// ^
 Future<Output=X> ready
_ ^
// Invoked via runtime
 This might resume on another thread (next best available)
// or an external .await
 or NOT AT ALL if Future was dropped.
//
 Execute `x`. If ready: just continue execution; if not, return
//
//
 this thread to runtime.
```

#### Caveats

With the execution flow in mind, some considerations when writing code inside an async construct:

```
Constructs 1 Explanation

sleep_or_block(); Definitely bad •, never halt current thread, clogs executor.

set_TL(a); x.await; TL(); Definitely bad •, await may return from other thread, thread local invalid.

s.no(); x.await; s.go(); Maybe bad •, await will not return if Future dropped while waiting. 2
```

¹ Technically `async` transforms following code into anonymous, compiler-generated state machine type; `f()` instantiates that machine.

² The state machine always `impl Future`, possibly `Send` & co, depending on types used inside `async`.

³ State machine driven by worker thread invoking `Future::poll()` via runtime directly, or parent `.await` indirectly.

⁴ Rust doesn't come with runtime, need external crate instead, e.g., [async-std](https://github.com/async-rs/async-std) or [tokio 0.2+](https://crates.io/crates/tokio). Also, more helpers in [futures crate](https://github.com/rust-lang-nursery/futures-rs).

Constructs ¹	Explanation	
<pre>Rc::new(); x.await; rc();</pre>	Non-Send types prevent impl Future from being Send; less compatible.	

¹ Here we assume `s` is any non-local that could temporarily be put into an invalid state;

### **Closures in APIs**

There is a subtrait relationship Fn: FnMut: FnOnce. That means a closure that implements Fn STD also implements FnMut and FnOnce. Likewise a closure that implements FnMut STD also implements FnOnce. STD

From a call site perspective that means:

Signature	Function g can call	Function g accepts
g <f: fnonce()="">(f: F)</f:>	f() once.	Fn, FnMut, FnOnce
g <f: fnmut()="">(mut f: F)</f:>	f() multiple times.	Fn, FnMut
g <f: fn()="">(f: F)</f:>	f() multiple times.	Fn

Notice how asking for a Fn closure as a function is most restrictive for the caller; but having a Fn closure as a caller is most compatible with any function.

From the perspective of someone defining a closure:

Closure	Implements*	Comment
{ moved_s; }	Fn0nce	Caller must give up ownership of moved_s.
{ &mut s; }	FnOnce, FnMut	Allows $g(\ )$ to change caller's local state $s$ .
{ &s }	FnOnce, FnMut, Fn	May not mutate state; but can share and reuse s.

^{*} Rust prefers capturing by reference (resulting in the most "compatible" Fn closures from a caller perspective), but can be forced to capture its environment by copy or move via the move | | {} syntax.

That gives the following advantages and disadvantages:

Requiring	Advantage	Disadvantage
F: FnOnce	Easy to satisfy as caller.	Single use only, $g()$ may call $f()$ just once.
F: FnMut	Allows $g(\ )$ to change caller state.	Caller may not reuse captures during $g()$ .
F: Fn	Many can exist at same time.	Hardest to produce for caller.

# Unsafe, Unsound, Undefined

Unsafe leads to unsound. Unsound leads to undefined. Undefined leads to the dark side of the force.

Unsafe Code

### **Unsafe Code**

• Code marked unsafe has special permissions, e.g., to derefraw pointers, or invoke other unsafe functions.

TL is any thread local storage, and that the async {} containing the code is written without assuming executor specifics.

² Since [Drop](https://doc.rust-lang.org/std/ops/trait.Drop.html) is run in any case when `Future` is dropped, consider using drop guard that cleans up / fixes application state if it has to be left in bad condition across `.await` points.

- Along come special **promises the author** *must* **uphold to the compiler**, and the compiler *will* trust you.
- By itself unsafe code is not bad, but dangerous, and needed for FFI or exotic data structures.

```
// `x` must always point to race-free, valid, aligned, initialized u8 memory.
unsafe fn unsafe_f(x: *mut u8) {
 my_native_lib(x);
}
```

#### **Undefined Behavior**

### **Undefined Behavior (UB)**

- As mentioned, unsafe code implies special promises to the compiler (it wouldn't need be unsafe otherwise).
- Failure to uphold any promise makes compiler produce fallacious code, execution of which leads to UB.
- After triggering undefined behavior *anything* can happen. Insidiously, the effects may be 1) subtle, 2) manifest far away from the site of violation or 3) be visible only under certain conditions.
- A seemingly working program (incl. any number of unit tests) is no proof UB code might not fail on a whim.
- Code with UB is objectively dangerous, invalid and should never exist.

#### **Unsound Code**

#### **Unsound Code**

- Any safe Rust that could (even only theoretically) produce UB for any user input is always **unsound**.
- As is unsafe code that may invoke UB on its own accord by violating above-mentioned promises.
- Unsound code is a stability and security risk, and violates basic assumption many Rust users have.

#### Responsible use of Unsafe

• Do not use unsafe unless you absolutely have to.

- Follow the Nomicon, Unsafe Guidelines, always uphold all safety invariants, and never invoke UB.
- Minimize the use of unsafe and encapsulate it in small, sound modules that are easy to review.
- Never create unsound abstractions; if you can't encapsulate unsafe properly, don't do it.
- Each unsafe unit should be accompanied by plain-text reasoning outlining its safety.

# **API Stability**

When updating an API, these changes can break client code. Major changes ( ) are **definitely breaking**, while minor changes ( ) **might be breaking**:

#### Crates

- Making a crate that previously compiled for *stable* require *nightly*.
- Altering use of Cargo features (e.g., adding or removing features).

#### Modules

- Renaming / moving / removing any public items.
- Adding new public items, as this might break code that does use your_crate :: *.

#### **Structs**

- Adding private field when all current fields public.
- Adding public field when no private field exists.
- Adding or removing private fields when at least one already exists (before and after the change).
- Osing from a tuple struct with all private fields (with at least one field) to a normal struct, or vice versa.

#### Enums

- Adding new variants.
- Adding new fields to a variant.

#### Traits

- Adding a non-defaulted item, breaks all existing impl T for S {}.
- Any non-trivial change to item signatures, will affect either consumers or implementors.
- Adding a defaulted item; might cause dispatch ambiguity with other existing trait.
- Adding a defaulted type parameter.

#### Traits

- Implementing any "fundamental" trait, as not implementing a fundamental trait already was a promise.
- Implementing any non-fundamental trait; might also cause dispatch ambiguity.

#### **Inherent Implementations**

Ording any inherent items; might cause clients to prefer that over trait fn and produce compile error.

#### **Signatures in Type Definitions**

- Tightening bounds (e.g., <T> to <T: Clone>).
- Loosening bounds.
- Adding defaulted type parameters.
- Generalizing to generics.

#### Signatures in Functions

### **Signatures in Functions**

- Adding / removing arguments.
- Introducing a new type parameter.
- Generalizing to generics.

# **Behavioral Changes**

/ Ochanging semantics might not cause compiler errors, but might make clients do wrong thing.

Ralf Biedert, 2021 – cheats.rs