Lesson 2 Outline

- Recap Lesson 1
- Ownership
- Borrowing
- str & String
- Practice & Examples

Recap Lesson 1

Variables

```
let a = 5;
let b = "Rust Evangelism Strike Force";
let b: &str = "Rust Evangelism Strike Force";
let a = 34usize;
let c = 12_usize;
let c = 100 000;
```


With **mut** keyword for mutability

Primitive Data Types

Ints: i8, i16, i32, i64, u8, u16, u32, u64

Floats: **f32, f64**

And: bool, char, &str, array, tuple

Functions

```
fn add(a: i32, b: i32) \rightarrow i32 {
  a + b
  // or
  // return a + b;
```


C vs Rust

C

```
void main(){
 const int n = 4;
 printf("%d\n",n);
 int* p_n = &n;
 (*p_n)++;
 printf("%d\n",n);
```


Rust const

```
fn main() {
 const N : i32 = 1;
 let v = \&mut N;
 println!("{}", v);
 \star v = \star v + 1;
 println!("{}", N);
 println!("{}", v);
```


Rust static

```
fn main() {
 static N : i32 = 1;
 let v = \&mut N;
 println!("{}", v);
 *v = *v+1;
 println!("{}", N);
 println!("{}", v);
```


Rust static unsafe

```
fn main() {
 static mut N : i32 = 1;
 unsafe {
 N +=1;
 println!("{}", N);
```


Key Concepts

Key concepts

Rust is born with the aim to balance control and security.

That is, in other words:

operate at low level with high-level constructs.

Problem with safety happens when we have a resource that **at the same time**:

- has alias: more references to the resource
- is **mutable**: someone can modify the resource

That is (almost) the definition of data race.

Problem with safety happens when we have a resource that **at the same time**:

- has alias: more references to the resource
- is **mutable**: someone can modify the resource

That is (almost) the definition of data race.

alias + mutable = 💀

What about the garbage collector?

With the garbage collector:

- we lose control
- requires a runtime!

Anyway, it is **insufficient** to prevent data race or iterator invalidation.

What control means?

```
C++
```

```
void example() {
  vector<string> vector;
...
  auto& elem = vector[0];
}
```


```
C++
```

```
void example() {
 vector<string> vector;
⇒ auto8 elem = vector[0];
 vector.push_back(some_string);
 cout << elem;</pre>
 data
 vector
 length
 [0]
 capacity
 elem
```


```
C++
```

```
void example() {
 vector<string> vector;
  auto& elem = vector[0];
vector.push_back(some_string);
 cout << elem;</pre>
 data
 vector
 length
 [0]
 capacity
 elem
```


```
C++
```

```
void example() {
 vector<string> vector;
 [0]
 auto& elem = vector[0];

  vector.push_back(some_string);
 [1]
 cout << elem;</pre>
 data
 vector
 length
 [0]
 capacity
 elem
```


```
C++
```

```
void example() {
 vector<string> vector;
 [0]
  auto& elem = vector[0];

  vector.push_back(some_string);
 [1]
  cout << elem;</pre>
 data
 vector
 length
 capacity
 elem
 dangling pointer!
```


C++

The Rust Way

Rust solution to achieve both control and safety is to push as much as possible checks at compile time.

This is achieved mainly through the concepts of

- Ownership
- Borrowing
- Lifetimes

Each value has a variable called **owner**, which can be only **one at time**.

The value is **dropped** when the owner goes out of scope.


```
let s1 = String::from("hello");
let s2 = s1;
println!("{}, world!", s1);
```


Ownership (Error)

```
error[E0382]: use of moved value: `s1`
→ src/main.rs:5:28
 let s2 = s1;
 -- value moved here
 println!("{}, world!", s1);
 ^^ value used here after move
 = note: move occurs because `s1` has type `std::string::String`, which does
 not implement the `Copy` trait
```

Ownership (Memory)


```
take ownership
 Ownership (
 fn take(vec: Vec<i32>) {
fn give() {
 let mut vec = Vec::new();
 vec.push(1);
 vec.push(2);
 [0]
 take(vec);
 data
 [1]
 vec
 length
 capacity
 data
 vec
 length
 capacity
```

```
fn take(vec: Vec<i32>) {
fn give() {
 let mut vec = Vec::new();
 //...
 vec.push(1);
 vec.push(2);
 [0]
 take(vec);
 data
 [1]
 vec
 length
 capacity
 data
 vec
 length
 capacity
```

```
fn give() {
 fn take(vec: Vec<i32>) {
 let mut vec = Vec::new();
 //...
 vec.push(1);
 vec.push(2);
 take(vec);
 data
 vec
 length
 cannot be used
 capacity
 because data is
 no longer
 available
```


Ownership - Error

```
fn give() {
 fn take(vec: Vec<i32>) {
 let mut vec = Vec::new();
 vec.push(1);
 vec.push(2);
 take(vec);
 vec.push(3);
error[E0382]: use of moved value: `vec`
 → src/main.rs:6:5
 take(vec):
 --- value moved here
 vec.push(3);
 value used here after move
 = note: move occurs because `vec` has type `std::vec::Vec<i32>`, which does not implement the `Copy` trait
```


Borrowing with &T

one or more references to a resource

Borrowing with &T

Borrowing with &T

exactly one mutable reference

Green can use **its** book again


```
let s1 = String::from("hello");
let s = &s1;

println!("{}, world!", s1);
println!("{}, world!", s);
```


Borrowing (Memory)


```
fn lender() {
 let mut vec = Vec::new();
 vec.push(1);
 vec.push(2);
 user(&vec: &Vec<i32>) {
 //...
}


 data
 vec
 length
 capacity
```


```
fn user(vec: &Vec<i32>) {
fn lender() {
 let mut vec = Vec::new();
 vec.push(1);
 vec.push(2);
 user(&vec);
 [0]
 data
 [1]
 vec
 length
 capacity
 data
 vec
```

Borrowing shared ref to vec

Borrowing (Error)

```
fn lender() {
 fn user(vec: &Vec<i32>) {
 let mut vec = Vec::new();
 \Rightarrow vec.push(3);
 vec.push(1);
 vec.push(2);
 user(&vec);
 cannot borrow immutable borrowed content `*vec` as mutable
  → src/main.rs:23:5
 fn user(vec: &Vec<i32>) {
 -- use `&mut Vec<i32>` here to make mutable
23
 vec.push(3);
```


Remember that the owner has always the ability to destroy (deallocate) a resource!

Define the scope for which a reference is valid.

Every reference has a lifetime.

Most of the time inferred by the compiler. In more complex scenarios compiler **needs an hint**.

second borrowing

dangling pointer!


```
struct Foo<'a> {
 x: &'a i32,
fn main() {
 // -+ x goes into scope
 let x;
 let y = \&5;  // ---+ y goes into scope
 let f = Foo { x: y }; // ---+ f goes into scope
 x = \delta f.x; // | error here
 // ---+ f and y go out of scope
 println!("{}", x);
 // -+ x goes out of scope
```


```
fn skip_prefix(line: &str, prefix: &str) -> &str {
  let (s1,s2) = line.split_at(prefix.len());
  s2
fn print_hello() {
  let line = "lang:en=Hello World!";
  let v;
 let p = "lang:en=";
 v = skip_prefix(line, p);
  println!("{}", v);
```


```
fn skip_prefix(line: &str, prefix: &str) -> &str {
  let (s1,s2) = line.split_at(prefix.len());
  s2
fn print_hello() {
  let line = "lang:en=Hello World!";
  let v;
 let p = "lang:en=";
 v = skip_prefix(line, p);
  println!("{}", v);
```


```
fn skip_prefix(line: &str, prefix: &str) -> &str {
  let (s1,s2) = line.split_at(prefix.len());
  s2
fn print_hello() {
  let line = "lang:en=Hello World!";
  let v;
 let p = "lang:en=";
 v = skip_prefix(line, p);
  println!("{}", v);
```

first borrowing

second borrowing (we return something that is **not ours**)


```
first borrowing
fn skip_prefix(line: &str, prefix: &str) -> &str {
  let (s1,s2) = line.split_at(prefix.len());
 second borrowing
 (we return something that is
 not ours)
fn print_hello() {
 we know that "s2" is valid as long
  let line = "lang:en=Hello World!";
 as "line" is valid, but compiler
  let v;
 doesn't know
 let p = "lang:en=";
 v = skip_prefix(line, p);
  println!("{}", v);
```


```
fn skip_prefix(line: &str, pref
  let (s1,s2) = line.split at(y)
 refuse to
fn print_hello() {
 compile
  let line = "lang:en=Hel
 let p = "lang:en=";
 v = skip_prefix(line, p);
  println!("{}", v);
```

s2

let v;


```
error[E0106]: missing lifetime specifier
  → src/main.rs:37:45
37 | fn skip_prefix(line: &str, prefix: &str) → & str {
 ^ expected lifetime parameter
 = help: this function's return type contains a borrowed value, but the signature does not say whether it is borrowed from `line` or `prefix`
```

Lifetime - example reviewed

```
fn skip_prefix<'a>(line: &'a str, prefix: &str) -> &'a str {
  let (s1,s2) = line.split_at(prefix.len());
  s2
fn print_hello() {
  let line = "lang:en=Hello World!";
  let v;
 let p = "lang:en=";
 v = skip_prefix(line, p);
  println!("{}", v);
```


Lifetime - example reviewed

```
fn skip_prefix<'a>(linel &'a str, prefix: &str) -x &'a str {
  let (s1,s2) = line.split_at(prefix.len());
  s2
 borrowing source is now
 explicit, through the
fn print_hello() {
 lifetime parameter
  let line = "lang:en=Hello World!";
  let v;
 let p = "lang:en=";
 Hello World!
 v = skip_prefix(line, p);
  println!("{}", v);
```


String vs &str

str

str is a sequence of chars, and you can looks it as a string slice and they are stored with their len in memory

```
let s: &str = "Rust Evangelism Strike Force";
```


Supports UTF-8

```
let hello: &str = "こんにちは";
println!("{}", hello); // output: こんにちは
```


str limitations

str size is unknown at compile time

str management is complicate (need **lifetime**)

two str cannot been added

Ugly to see and impossible to do

```
fn get_str() \rightarrow str {
 *("hello world")
```

```
Compiling playground v0.0.1 (/playground)
error[E0277]: the size for values of type 'str' cannot be known at compilation time
 --> src/main.rs:4:17
  | fn get str() -> str {
 ^^^ doesn't have a size known at compile-time
  = help: the trait `std::marker::Sized` is not implemented for `str`
  = note: to learn more, visit <a href="https://doc.rust-lang.org/book/ch19-04-advanced-types.html#dynamicall">https://doc.rust-lang.org/book/ch19-04-advanced-types.html#dynamicall</a>
  = note: the return type of a function must have a statically known size
error[E0277]: the size for values of type 'str' cannot be known at compilation time
 --> src/main.rs:9:5
 let s = get str();
 ^ doesn't have a size known at compile-time
  = help: the trait `std::marker::Sized` is not implemented for `str`
  = note: to learn more, visit <a href="https://doc.rust-lang.org/book/ch19-04-advanced-types.html#dynamicall">https://doc.rust-lang.org/book/ch19-04-advanced-types.html#dynamicall</a>
  = note: all local variables must have a statically known size
  = help: unsized locals are gated as an unstable feature
error[E0277]: the size for values of type 'str' cannot be known at compilation time
 --> src/main.rs:9:9
  | let s = get str():
 ^^^^^ doesn't have a size known at compile-time
  = help: the trait `std::marker::Sized` is not implemented for `str`
  = note: to learn more, visit <a href="https://doc.rust-lang.org/book/ch19-04-advanced-types.html#dynamicall">https://doc.rust-lang.org/book/ch19-04-advanced-types.html#dynamicall</a>
  = note: the return type of a function must have a statically known size
```

Management is complicate due to rust Memory safety restrictions

```
// this not work, return size must be known at compile time
fn get_str() → &str {
 "hello world"
}
```


Needs lifetime

```
fn get_str<'a>() \rightarrow &'a str {
 "hello world"
```

By default they are compiled as static

```
fn set str<'a>(s: &'a mut str) \rightarrow &'a str {
 s = "hello world";
 S
fn main() {
  let mut s = "";
  let s = set str(s);
  println!("{}", s);
```

```
fn set_str<'a>(s: &'a mut str) \rightarrow &'a str {
 s = "hello world";
 S
fn main() {
  let mut s = "";
  // error: differs in mutability
  let s = set_str(s);
  println!("{}", s);
```

```
fn set_str<'a>(s: &'a mut str) \rightarrow &'a str {
 // s is declared mut and "hello world" is static
 s = "hello world";
fn main() {
 let mut s = "";
  // error: differs in mutability
 let s = set_str(s);
  println!("{}", s);
```

you cannot add two or more **str**

```
let rust = "Rust";
let rome = "Rome";
println!("{}", rust + " " + rome);
```


error: aborting due to previous error

For more information about this error, try `rustc --explain E0369`. error: could not compile `playground`.

To learn more, run the command again with --verbose.

String

It is allocated memory string type

It has ownership over the content

Supports UTF-8

No lifetime required

Easy String -> &str and &str -> String

Memory layout

len capacity

String

```
let s: String = String::new();
```


String

```
let s = String::from("Hello world");
```


It is growable

```
let s = String::from("Hello world");
s.push(" Rust!");
println!("{}", s); // output: Hello world Rust!
```


No needs lifetime

```
fn get_string() → String {
 String::from("Hello world")
}
let s = get_string();
println!("{}", s); // output: Hello world
```


Can be added

```
let rust = "Rust".to_owned();
let rome = "Rome";
let space = " ";
let r_r = rust + space + rome;
println!("{}", r_r); // output: Rust Rome
```


Can be added

```
let rust = "Rust ".to_owned();
let rome = "Rome".to_owned();
let r_r = rust + rome;
println!("{}", r_r); // output: Rust Rome
```

Easy &str -> String

```
let s: String = "Hello world".into();
let s = "Hello world".to_owned();
```


Easy String -> &str

```
let s = "Hello world".to_owned();
let s: &str = &s;
```


str vs String

```
struct Object<'a> {
  field: &'a str,
impl<'a> Object<'a> {
  fn new(s: \delta'a str) \rightarrow Self {
 Object { field: s }
  fn field(\deltaself) \rightarrow \delta'a str {
 self.field
```


```
struct Object {
  field: String,
impl Object {
  fn new(s: String) \rightarrow Self {
 Object { field: s }
  fn field(&self) → String {
 self.field
```


Next lesson

Martedì 26 novembre orario 18-20

Per info e domande:

alex179ohm@gmail.com

enrico.risa@gmail.com

Oggetto: corso rust sapienza

Slack: http://rust-italia.herokuapp.com channel: #rust-roma