3/18/24, 7:24 AM Basics - Rust cheat sheet

Option<T>

```
// To inner typ
 // 10 Inner type

⇒ unwrap () → T

⇒ unwrap_or (T) → T

⇒ unwrap_or_else (() → T) → T
\Rightarrow unwrap_or_default () \rightarrow T where T: Default \Rightarrow expect (&str) \rightarrow T
// Converting to another type \Rightarrow map ((T) \rightarrow U) \rightarrow Option<U> \Rightarrow map_or (U, (T) \rightarrow U) \rightarrow U
\Rightarrow \  \, \mathsf{map\_or\_else} \  \, \mathsf{(()} \  \, \to \  \, \mathsf{U}, \  \, \mathsf{(\top)} \  \, \to \  \, \mathsf{U}) \  \, \to \  \, \mathsf{U}
\Rightarrow ok_or (E) \rightarrow Result<T, E>
\Rightarrow ok_or_else (() \rightarrow E) \rightarrow Result<T, E>
// Conditioning
⇒ filter ((&T) → bool) → Option<T>
⇒ and (Option<U>) → Option<U>)
⇒ and _then ((T) → Option<U>) → Option<U>
⇒ or (Option<T>) → Option<T>) → Option<T>)
⇒ or_else (() → Option<T>) → Option<T>>
⇒ xor (Option<T>) → Option<T>
Option<&T>
 // Cloning inner
\Rightarrow cloned () \rightarrow Option<T> where T: Clone \Rightarrow copied () \rightarrow Option<T> where T: Copy
```

Option<Option<T>>>

⇒ flatten () → Option<T>

Option<Result<T, E>>

⇒ transpose () → Result<Option<T>, E>

&Option<T>

```
// Checking inner
⇒ is_some () → bool
⇒ is_none () → bool
// To inner reference

→ as_ref () → Option<&T>
→ iter () → Iterator<&T>
→ as_deref () → Option<&U>

 where T: Deref<Target = U>
```

&mut Option<T>

```
// To inner mutable reference
// To inner mutable reference
⇒ as_mut() → Option<6mut T>
⇒ iter_mut() → Iterator<6mut T>
⇒ as_deref_mut() → Option<6mut U>
where T: DerefMut + Deref<Target = U>
```

Iterator<Item = T>

```
// Mapping and filtering
 // Collecting and folding \Rightarrow fold (S, (S, T) \rightarrow S) \rightarrow S \Rightarrow collect () \rightarrow 8 where B: FromIterator<T> \Rightarrow partition ((\RightarrowT) \rightarrow bool) \rightarrow (B, B) where B: Default + Extend<T>
// Counting and enumerating
⇒ count () → usize
⇒ last () → Option<T>
 ⇒ enumerate () → Iterator<Item = (usize, T)>
 // Combining with other iterators

⇒ zip (IntoIterator<Item = U>) → Iterator<Item = (T, U)>
⇒ chain (IntoIterator<Item = T>) → Iterator<Item = T>
 ⇒ flatten () → Iterator<U> where T: IntoIterator<U>
 \Rightarrow flat_map ((T) \rightarrow IntoIterator<Item = U>) \rightarrow Iterator<Item = U>
 // Taking and skipping
 > skip (usize) → Iterator<Item = T>

⇒ take (usize) → Iterator<Item = T>

⇒ skip_while ((ST) → bool) → Iterator<Item = T>

⇒ take_while ((ST) → bool) → Iterator<Item = T>
 ⇒ step by (usize) → Iterator<Item = T>
 // Misc. iterating
 // Misc. Iterating \Rightarrow for_each ((T) \rightarrow ()) \rightarrow () \Rightarrow inspect ((\deltaT) \rightarrow ()) \rightarrow Iterator<Item = T> \Rightarrow scan (S, (\deltamut S, T) \rightarrow Option<U>) \rightarrow Iterator<Item = U>
 ⇒ sum () → S where S: Sum<T>
⇒ product () → P where P: Product<T>
 // Maximum and minimum
// Maximum and minimum

⇒ max () → Option<T> where T: Ord

⇒ min () → Option<T> where T: Ord

⇒ max_by ((6T, 6T) → Ordering) → Option<T>
⇒ min_by ((6T, 6T) → Ordering) → Option<T>
⇒ min_by_key ((6T) → U) → Option<T> where U: Ord

⇒ min_by_key ((6T) → U) → Option<T> where U: Ord
⇒ mm_ov_key ((a)) → 0) → option() where 0: ora

() Comparing with another iterator

⇒ eq (intolterator<!tem = T>) → bool where T: PartialEq

⇒ ne (Intolterator<!tem = T>) → bool where T: PartialEq

⇒ lt (Intolterator<!tem = T>) → bool where T: PartialOrd

⇒ le (Intolterator<!tem = T>) → bool where T: PartialOrd

⇒ gt (Intolterator<!tem = T>) → bool where T: PartialOrd

⇒ ge (Intolterator<!tem = T>) → bool where T: PartialOrd

⇒ ge (Intolterator<!tem = T>) → bool where T: PartialOrd
 ⇒ cmp (IntoIterator<Item = T>) → Ordering where T: Ord
⇒ partial_cmp (IntoIterator<Item = T>)
→ Option<Ordering> where T: PartialOrd
 // Reversing and cycling \Rightarrow rev () \rightarrow Iterator<Item = T> where Self: DoubleEndedIterator \Rightarrow cycle () \rightarrow Iterator<Item = T> where Self: Clone
```

```
8[T]
 &[u8]
// Splitting to iterator \Rightarrow split ((6T) \rightarrow bool) \rightarrow Iterator<Item = \delta[T]> \Rightarrow rsplit ((6T) \rightarrow bool) \rightarrow Iterator<Item = \delta[T]> \Rightarrow splitn (usize, (6T) \rightarrow bool) \rightarrow Iterator<Item = \delta[T]> \Rightarrow rsplitn (usize, (6T) \rightarrow bool) \rightarrow Iterator<Item = \delta[T]>
 // ASCIT
 ⇒ eq_igno
 ⇒ to asci
// Splitting at position 

\Rightarrow split_at (usize) \rightarrow (\delta[T], \delta[T]) 

\Rightarrow split_first () \rightarrow Option<(\deltaT, \delta[T])> 

\Rightarrow split_last () \rightarrow Option<(\deltaT, \delta[T])>
 &mut
 // ASCIT
 // Chunks and windows

⇒ make_as

str
 // Bytes
 :: from_ut
 :: from ut
 // Matching
// Matching (\delta T) \rightarrow bool where T: PartialEq \Rightarrow starts_with (\delta [T]) \rightarrow bool where T: PartialEq \Rightarrow ends_with (\delta [T]) \rightarrow bool where T: PartialEq
 &str
 // Binary searching
 ⇒ chars (
→ binary_search_by_key (\delta T) → Result<usize, usize> where T: Ord

⇒ binary_search_by ((\delta T) → Ordering) → Result<usize, usize>
⇒ binary_search_by_key (\delta B), (\delta T) → B) → Result<usize, usize> where B: Ord
 ⇒ is_char
// Getting and iterating
⇒ first () → Option<6T>
⇒ last () → Option<6T>
⇒ get (SliceIndex<[T]>) → Option<6T>
 ⇒ bytes (
 ⇒ as_byte
 // Splittin
 ⇒ split_a
 ⇒ iter () → Iterator<Item = δT>
// Length
 // Splitti
  ⇒ len () → usize
 ⇒ lines (
 \Rightarrow is_empty () \rightarrow bool
 ⇒ split_wl
⇒ split_a:
 ⇒ split
&mut [T]
 ⇒ rsplit
⇒ splitn
// Splitting to iterator \Rightarrow split_mut ((6T) \rightarrow bool) \rightarrow Iterator<Item = &mut [T]> \Rightarrow spplit_mut ((6T) \rightarrow bool) \rightarrow Iterator<Item = &mut [T]> \Rightarrow split_mut (usize, (&T) \rightarrow bool) \rightarrow Iterator<Item = &mut [T]> \rightarrow split_mut (usize, (&T) \rightarrow bool) \rightarrow Iterator<Item = &mut [T]>
 ⇒ rsplitn
 ⇒ split t
 ⇒ rsplit_
 // Trimmin
⇒ trim_st
 ⇒ trim en
 ⇒ trim_ma
⇒ trim_st
 ⇒ trim_en
⇒ chunks_mut (usize) → Iterator<Item = 8mut [T]>
⇒ chunks_exact_mut (usize) → Iterator<Item = 8mut [T]>
⇒ rchunks_mut (usize) → Iterator<Item = 8mut [T]>
⇒ rchunks_exact_mut (usize) → Iterator<Item = 8mut [T]>
 // Matching
 ⇒ contain
 ⇒ starts
 ⇒ ends_wi
⇒ find (
 // Sorting
⇒ sort () where T: Ord
```

 \Rightarrow sort_by ((&T, &T) \rightarrow Ordering)

⇒ rfind (

```
// Mutation

→ take () → Option<T>
⇒ replace (T) → Option<T>
⇒ insert (T) → Smut T

⇒ get_or_insert (T) → &mut T
\Rightarrow get_or_insert_with (() \rightarrow T) \rightarrow 8mut T
```

Result<T, E>

```
// To inner type \Rightarrow umwrap () \rightarrow T \text{ where } E \text{: } \text{Debug} \Rightarrow umwrap\_err () \rightarrow E \text{ where } T \text{: } \text{Debug} \Rightarrow umwrap\_or (T) \rightarrow T \Rightarrow umwrap\_or\_else ((E) \rightarrow T) \rightarrow T \Rightarrow umwrap\_or\_default () \rightarrow T \text{ where } T \text{: } \text{Default}
⇒ expect (&str) → T
⇒ expect (\(\beta\)str\) → T

⇒ expect_err (\(\beta\)str\) → E

⇒ ok () → Option<T>
⇒ err () → Option<E>
// Mapping \Rightarrow map ((T) \rightarrow U) \rightarrow Result<U, E>
// Conditioning

⇒ and (Result<U, E>) → Result<U, E>
⇒ and then ((T) → Result<U, E>) → Result<U, E>
→ anu_tiren ((1) → Result<0, E) → Result<1, E)
⇒ or (Result<7, F>) → Result<7, F>
⇒ or_else ((E) → Result<7, F>) → Result<7, F>
```

Result<Option<T>, E>

```
⇒ transpose () → Option<Result<T, E>>
```

&Result<T, E>

```
⇒ is_err () → bool
// To inner reference
⇒ as ref () → Result<&T, &E>
⇒ iter () → Iterator<Item = &T>
```

&mut Result<T, E>

```
// To inner mutable reference
⇒ as_mut () → Result<6mut T, 6mut E>
⇒ iter_mut () → Iterator<Item = 6mut T>
```

```
Iterator<Item = &T>
```

// Cloning inner \Rightarrow cloned () \rightarrow Iterator<T> where T: Clone \Rightarrow copied () \rightarrow Iterator<T> where T: Copy

&mut Iterator<Item = T>

```
// Finding and positioning
where Self: ExactSizeIterator + DoubleEndedIterator
// Boolean operations
\Rightarrow \text{all } ((T) \to \text{bool}) \to \text{bool}\Rightarrow \text{any } ((T) \to \text{bool}) \to \text{bool}
// Try iterating \Rightarrow try_for_each ((T) \rightarrow R) \rightarrow R where R: Try<Ok = ()> \Rightarrow try_fold (S, (S, T) \rightarrow R) \rightarrow R where R: Try<Ok = S>
```

iter

```
// Creating simple iterators
:: empty () → Iterator<Item = T>
:: once (T) → Iterator<Item = T>
:: once (T) → Iterator<Item = T>
:: once with (() → T) → Iterator<Item = T>
:: repeat (T) → Iterator<Item = T> where T: Clone
:: repeat_with (() → T) → Terator<Item = T>
:: from_fn (() → Option<T>) → Iterator<Item = T>
:: successors (Option<T>, (8T) → Option<T>) → Iterator<Item = T>
```

```
\Rightarrow sort_by_key ((\deltaT) \rightarrow K) where K: Ord
 ⇒ rmatche
⇒ sort_by_key ((∂1) → K) where K: Ord

⇒ sort_by_cached_key ((∂1) → K) where K: Ord

⇒ sort_unstable () where T: Ord

⇒ sort_unstable_by (6T, ∂1) → Ordering)

⇒ sort_unstable_by_key ((∂1) → K) where K: Ord

⇒ rmatch_
 // Case
 ⇒ to_uppe
 // Rearranging
 ⇒ to lowe

> swap (usize, usize)

> reverse ()

> rotate_left (usize)

 ⇒ to_asci
⇒ to_asci
 ⇒ eq_igno
⇒ rotate_right (usize)
// Overriding
 ⇒ replace
→ swap_with_slice (\deltamut [T])

⇒ copy_from_slice (\delta[T]) where T: Copy

⇒ clone_from_slice (\delta[T]) where T: Clone
 ⇒ replace
 ⇒ 1en ()
// Getting and iterating
⇒ first_mut () → Option<Smut T>
⇒ last_mut () → Option<Smut T>
⇒ get_mut () → Option<Smut T>
⇒ get_mut (SliceIndexs(T]>) → Option<Smut T>
⇒ iter_mut () → Iterator<Item = Smut T>
 ⇒ is_empt
 // Misc
 ⇒ repeat
 → encode
&mut Vec<T>
// Adding and removing single item
⇒ push (T)
⇒ pop () → Option<T>
⇒ insert (usize, T)
⇒ remove (usize) → T
 &mut
 // Snlitti
 ⇒ split_a
 ⇒ swap remove (usize) → T
// Extending
⇒ append (&mut Vec<T>)
 ⇒ make_as
⇒ extend (IntoIterator<Item = T>)
⇒ extend (IntoIterator<Item = 8T>) where T: Copy
⇒ extend_from_slice (8[T]) where T: Clone
 &mut :
 ⇒ push st
// Resizing
⇒ truncate (usize)
 ⇒ insert_
 ⇒ resize (usize, T) where T: Clone
 // Adding

⇒ push (cl
⇒ pop ()
⇒ insert
 \Rightarrow resize_with (usize, () \rightarrow T)
// Clearing
 ⇒ clear ()
 ⇒ remove
 ⇒ retain ((\deltaT) → bool)
// Removing or replacing range into iterator

⇒ drain (RangeBounds<usize>) → Iterator<T>
⇒ splice (RangeBounds<usize>, IntoIterator<Item = T>) → Iterator<T>
 ⇒ clear (
 \Rightarrow retain
 // Capacity
 ⇒ dedup () where T: PartialEq
 ⇒ reserve
⇒ dedup_by ((Smut T, Smut T) → bool)

⇒ dedup_by_key ((Smut T) → K) where K: PartialEq
 ⇒ reserve
 ⇒ shrink_
 // Misc.
 ⇒ split_off (usize) → Vec<T>
 ⇒ split_o
⇒ replace
// Capacity manipulation
⇒ reserve (usize)
⇒ reserve_exact (usize)
⇒ shrink_to_fit ()
```

⇒ drain (

slice

// Creating slice from reference :: from_ref (δT) $\rightarrow \delta [T]$:: from_mut ($\delta mut\ T$) $\rightarrow \delta mut\ [T]$