

An Introduction to Rust Programming Language

Haozhong Zhang
Jun 1, 2015

Acknowledgment

Parts of contents in the following slides may use contents from following sources.

- Aaron Turon, The Rust Programming Language, Colloquium on Computer Systems Seminar Series (EE380), Stanford University, 2015.
- Alex Crichton, Intro to the Rust programming language, http://people.mozilla.org/~acrichton/rust-talk-2014-12
 -10
 -10
 /
 http://people.mozilla.org/~acrichton/rust-talk-2014-12
 -10
 http://people.mozilla.org/
 http://people.
- The Rust Programming Language, https://doc.rust-lang.org/stable/book/

What is Rust?

From the official website (http://rust-lang.org):

"Rust is a systems programming language that runs blazingly fast, prevents nearly all segfaults, and guarantees thread safety."

A brief history

Pre-2009 Graydone Hoare

terrible memory leakages/bugs in Firefox 2009 Experimental web browser layout engine: Mozilla Corp. Servo 2013 Samsung Corp. Joined 2015/05/15 v1.0 Stable Released!

Who are using Rust?

- rustc: Rust compiler
 - https://github.com/rust-lang/rust
- Cargo: Rust's package manager
 - https://github.com/rust-lang/cargo
- Servo: Experimental web browser layout engine
 - https://github.com/servo/servo
- Piston: A user friendly game engine
 - https://github.com/PistonDevelopers/piston
- Iron: An extensible, concurrent web framework
 - https://github.com/iron/iron

• . . .

Control & Safety

Things make Rust Rust.

In the real world ...

• **Rust** is the coating *closest* to the *bare metal*.

As a programming language ...

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

- **Rust** is a *system programming language* barely on the *hardware*.
 - No runtime requirement (eg. GC/Dynamic Type/...)
 - More *control* (*over* memory allocation/destruction/...)

• ...

More than that ...

Rust

more control, more safety

What is control?

typedef struct Dummy { **int** *a*; **int** *b*; } Dummy; Precise memory layout void foo(void) { Dummy *ptr = (Dummy *) malloc(sizeof(struct Dummy)); ptr->a = 2048;Lightweight reference free(ptr); Deterministic destruction .a = 2048ptr .b Stack Heap

Rust's Solution: Zero-cost Abstraction

```
struct Dummy { a: i32, b: i32 }
 Memory allocation
fn foo() {
  let mut res: Box<Dummy> = Box::new(Dummy {
 a: 0,
 Variable binding
 });
  res.a = 2048;
 Resource owned by res is freed automatically
 .a = 2048
 .b = 0
 res
```

Stack

Heap

Side Slide: Type Inference

What is safety?

Stack

```
typedef struct Dummy { int a; int b; } Dummy;
void foo(void) {
  Dummy *ptr = (Dummy *) malloc(sizeof(struct Dummy));
  Dummy *alias = ptr;
  free(ptr);
 Use after free
  int a = alias.a;
 Aliasing Mutation
  free(alias);
 Double free
 Dangling Pointer
 ptr
 alias
```

Heap

Rust's Solution: Ownership & Borrowing

Compiler enforces:

- Every resource has a unique owner.
- Others can borrow the resource from its owner.
- Owner cannot free or mutate its resource while it is borrowed.

Ownership

res is out of scope and its resource is freed automatically

Stack Heap

Ownership: Lifetime

```
fn foo() {
 let mut res: Box<Dummy>;

Lifetime that res
owns the resource.

f res = Box::new(Dummy {a: 0, b: 0});

res.a = 2048;
}
```

Compiling Error: res no longer owns the resource

Lifetime is determined and checked statically.

Ownership: Unique Owner

```
struct Dummy { a: i32, b: i32 }
 Mutation
fn foo() {
  let mut res = Box::new(Dummy {
 a: 0,
 b: 0
  take(res);
  println!("res.a = {}", res.a);
 Compiling Error!
 Ownership is moved from res to arg
fn take(arg: Box<Dummy>) {
 arg is out of scope and the resource is freed automatically
```

Immutable/Shared Borrowing (&)

```
Aliasing • Mutation
struct Dummy { a: i32, b: i32 }
fn foo() {
  let mut res = Box::new(Dummy{
 a: 0,
 b: 0
  take(&res);
  res.a = 2043;
 Resource is returned from arg to res
Resource is immutably borrowed by arg from res
fn take(arg: &Box<Dummy>) {
 Compiling Error: Cannot mutate via
  arg.a = 2048;
 an immutable reference
 Resource is still owned by res. No free here.
```

Immutable/Shared Borrowing (&)

```
struct Dummy { a: i32, b: i32 }

fn foo() {
 let mut res = Box::new(Dummy{a: 0, b: 0});
 {
 let alias1 = &res;
 let alias2 = &res;
 let alias3 = alias2;
 res.a = 2048;
 }
 res.a = 2048;
}
```

Read-only sharing

Mutable Borrowing (&mut)

```
struct Dummy { a: i32, b: i32 }
 Mutation
fn foo() {
  let mut res = Box::new(Dummy{a: 0, b: 0});
  take(&mut res);
  res.a = 4096:
 Mutably borrowed by arg from res
 Multiple mutable borrowings
  let borrower = \&mut res;
  let alias
 &mut res:
 are disallowed
 Returned from arg to res
fn take(arg: &mut Box<Dummy>) {
  arg.a = 2048;
```

Side Slide: Mutability

- Every resource in Rust is immutable by default.
- mut is used to declare a resource as mutable.

Concurrency & Data-race Freedom

```
fn foo() {
 let mut res = Box::new(Dummy {a: 0, b: 0});

 std::thread::spawn(move || {
 let borrower = &mut res;
 borrower.a += 1;
 };

 res.a += 1;

 Error: res is being mutably borrowed
}
```

Unsafe

Life is hard.

Mutably Sharing

- Mutably sharing is *inevitable* in the real world.
- Example: mutable doubly linked list

```
prev prev prev next next next

struct Node {
 prev: option<Box<Node>>,
 next: option<Box<Node>>
}
```

Rust's Solution: Raw Pointers

- Compiler does NOT check the memory safety of mo st operations wrt. raw pointers.
- Most operations wrt. raw pointers should be encaps ulated in a unsafe {} syntactic structure.

Rust's Solution: Raw Pointers

```
let a=3;

unsafe {
	let b=\&a as *const u32 as *mut u32;
	*b=4;

}

l know what I'm doing

println!("a = {}", a);

l Print "a = 4"
```

Foreign Function Interface (FFI)

All foreign functions are unsafe.

```
extern {
 fn write(fd: i32, data: *const u8, len: u32) -> i32;
}

fn main() {
 let msg = b"Hello, world!\n";
 unsafe {
 write(1, &msg[0], msg.len());
 }
}
```

Inline Assembly

```
#![feature(asm)]
fn outl(port: u16, data: u32) {
 unsafe {
 asm!("outl %0, %1"
 :
 : "a" (data), "d" (port)
 :
 : "volatile");
 }
}
```

Other Goodies

Enums, Pattern Match, Generic, Traits, Tests, ...

Enums

- First-class
 - Instead of integers (C/C++)
- Structural
 - Parameters
 - Replacement of union in C/C++

Enums

```
enum RetInt {
  Fail(u32),
  Succ(u32)
fn foo_may_fail(arg: u32) -> RetInt {
  let fail = false;
  let errno: u32;
  let result: u32;
  if fail {
 RetInt::Fail(errno)
 } else {
 RetInt::Succ(result)
```

Enums: No Null Pointers

```
enum std::option::Option<T> {
  None,
  Some(T)
struct SLStack {
  top: Option<Box<Slot>>
struct Slot {
  data: Box<u32>,
  prev: Option<Box<Slot>>
```

Compiler enforces the matching is complete

```
let x = Dummy{ a: 2048, b: 4096 };

match x {
 Dummy{ a: va, b: vb } => va + vb,
}

match x {
 Dummy{ a: va, .. } => println!("a={}", va),
}
```

```
enum RetInt {
  Fail(u32),
  Succ(u32)
fn foo_may_fail(arg: u32) -> RetInt {
fn main() {
  match foo_may_fail(2048) {
 Fail(errno) => println!("Failed w/ err={}",
 errno),
 Succ(result) => println!("Result={}", result),
```

```
enum std::option::Option<T> {
  None,
  Some(T)
struct SLStack {
  top: Option<Box<Slot>>
fn is_empty(stk: &SLStack) -> bool {
  match stk.top {
 None => true,
 Some(..) => false,
```

Generic

```
struct SLStack∢T> {
 top: Option<Box<Slot×≯>>>
}
struct Slot∢T> {
 data: Box<™}2>,
  fn is_empty(stk>&&&L&tack&ool){-> bool {
 match stk.top {
 None => true,
 Some(..) => false,
```

More generic

Typeclass in Haskell

```
Type implemented this trait
 Object of the type
trait Stack<T> {
 implementing this trait
  fn new() -> Self:
  fn is empty(\&self) -> bool;
  fn push(&mut self, data: Box<T>);
  fn pop(&mut self) -> Option<Box<T>>;
}
impl<T> Stack<T> for SLStack<T> {
  fn new() -> SLStack<T> {
 SLStack{ top: None }
  fn is empty(&self) -> bool {
 match self.top {
 None
 => true,
 Some(..) => false,
```

```
trait Stack<T> {
  fn new() -> Self;
  fn is empty(&self) -> bool;
  fn push(&mut self, data: Box<T>);
  fn pop(&mut self) -> Option<Box<T>>;
fn generic push<T, S: Stack<T>>(stk: &mut S,
 data: Box<T>) {
  stk.push(data);
fn main() {
  let mut stk = SLStack::<u32>::new();
  let data = Box::new(2048);
  generic_push(&mut stk, data);
```

```
trait Clone {
  fn clone(&self) -> Self;
impl<T> Clone for SLStack<T> {
fn immut_push<T, S: Stack<T>+Clone>(stk: &S, data: Box<T>) -> S {
  let mut dup = stk.clone();
  dup.push(data);
  dup
fn main() {
  let stk = SLStack::<u32>::new();
  let data = Box::new(2048);
  let stk = immut push(\&stk, data);
```

Tests

• Rust provides a builtin test system.

Tests

```
Testing annotation
#[test]
fn test_pop_empty_stack() {
  let stk = SLStack::<u32>::new();
  assert!(stk.pop() == None);
Passed
$ rustc --test slstack.rs; ./slstack
running 1 test
test test_pop_empty_stack ... ok
test result: ok. 1 passed; 0 failed; 0 ignored; 0 measured
```

Tests

```
Testing annotation
#[test]
fn test pop empty stack() {
 let stk = SLStack::<u32>::new();
 assert!(stk.pop() == None);
Failed
$ rustc --test slstack.rs; ./slstack
running 1 test
test test pop empty stack ... FAILED
--- test_pop_empty_stack stdout ---
 thread 'test pop empty_stack' panicked at 'assertion failed: stk.pop() == None',
slstack.rs: 4
failures:
  test pop empty stack
test result: FAILED. 0 passed; 1 failed; 0 ignored; 0 measured
```

Documentation Tests

```
/// # Examples
/// let stk = SLStack::<u32>::new();
/// assert!(stk.pop() == None);
fn pop(&mut self) -> Option<Box<T>> {
Passed
$ rustdoc --test slstack.rs; ./slstack
running 1 test
test test pop empty stack 0 ... ok
test result: ok. 1 passed; 0 failed; 0 ignored; 0 measured
```

Others

- Closures
- Concurrency
- Comments as documentations
- Hygienic macro
- Crates and modules
- Cargo: Rust's package manager
- ...

Learning & Development Resources

Official Resources

- Rust website: http://rust-lang.org/
- Playground: https://play.rust-lang.org/
- Guide: https://doc.rust-lang.org/stable/book/
- Documents: https://doc.rust-lang.org/stable/
- User forum: https://users.rust-lang.org/
- Dev forum: https://internals.rust-lang.org/
- Source code: https://github.com/rust-lang/rust
- IRC: server: *irc.mozilla.org*, channel: *rust*
- Cargo: https://crates.io/

3rd Party Resources

- Rust by example: http://rustbyexample.com/
- Reddit: https://reddit.com/r/rust
- Stack Overflow: https://stackoverflow.com/questions/tagged/rust

Academic Research

 https:// doc.rust-lang.org/stable/book/academic-research.h tml

Projects

- rustc: Rust compiler
 - https://github.com/rust-lang/rust
- Cargo: Rust's package manager
 - https://github.com/rust-lang/cargo
- Servo: Experimental web browser layout engine
 - https://github.com/servo/servo
- Piston: A user friendly game engine
 - https://github.com/PistonDevelopers/piston
- Iron: An extensible, concurrent web framework
 - https://github.com/iron/iron
- On Github
 - https://github.com/trending?l=rust

Development Environment

- Microsoft Visual Studio
 - Rust plugin: https://
 visualstudiogallery.msdn.microsoft.com/c6075d2f-8864-47c0-833
 3-92f183d3e640

Emacs

- rust-mode: https://github.com/rust-lang/rust-mode
- racer: https://github.com/phildawes/racer
- flycheck-rust: https://github.com/flycheck/flycheck-rust

Vim

- rust.vim: https://github.com/rust-lang/rust.vim
- racer: https://github.com/rust-lang/rust.vim

Questions?

