Getting Closure on Scientist

- Background
- A Toy Experiment
- Don't Panic!
- Tradeoffs
- What's Left?

Background: who am I?

James Dietrich (@jbdietrich)

Team Lead @ Zendesk

Background: what is scientist?

- A library for "carefully" refactoring¹
- Where refactoring is a behavior-preserving change to the implementation of a system
- Developed by GitHub as a Ruby gem to replace permissions code²
- tl;dr a way to run two pieces of code and compare their output (e.g. timing, correctness, errors)

¹https://github.com/github/scientist

² http://rick.github.io/long-refactorings-talk

Background: why (attempt) a port to Rust?

- Conceptually simple
- Simple 4 implementation
- Has proven generally useful: versions written for PHP,
 C#, Python, Java, C++, Javascript, Clojure, Perl, Elixir,
 Go, Kotlin, Swift
- Don't get to write Rust @ work

Background: Ruby example

```
require 'scientist/experiment'
class MyExperiment
  include Scientist::Experiment
  def initialize(name:)
 @name = name
  end
  def publish
 # store metadata about mismatched results
  end
end
def old_way
end
def new_way
  10
end
result = MyExperiment.new("multiples of five") do |e|
  e.try { new_way }
 e.use { old_way }
 # e.compare { custom comparator code }
  # e.clean { transform the objects before publishing }
  e.run
end
result == 10 # true
# results are published (how long did each block take to run?, were there errors?, were the results mismatached?)
```

Background: why does this warrant a talk?

- Learned a lot about Rust's closures
- Illustrates some choices Rust forces
- Showcases benefits of Rust's type system

A Toy Experiment: initial requirements

- Create a ToyExperiment object with two 'behavior' fields: control and candidate
- Each field should contain some code to run
- Add a .run method to the that evaluates control and candidate, returning the result of evaluating control
- For now, ignore all the stuff that makes scientist useful: comparing the returned values, measuring performance, recording results. It's a toy!

A Toy Experiment: Ruby implementation

```
class ToyExperiment
  attr_reader :control, :candidate
 def initialize(control:, candidate:)
 @control = control
 @candidate = candidate
  end
 def run
 control_res = control.call
 candidate_res = candidate.call
 control_res
 end
end
ex = ToyExperiment.new(control: -> { 5 }, candidate: -> { 4 })
raise "Oh no!" unless ex.run == 5
```

A Toy Experiment: Rust implementation - take one

- Use closures to contain the code that should be executed
- Parameterize our type over the T the behaviors return
- Use trait objects to contain the closures
- Playground

A Toy Experiment: closure trait interlude

Three closure traits

```
|FnOnce() [self]
 |FnMut() [&mut self]
 |Fn() [&self]
```

— Why Rust Closures are (Somewhat) Hard

A Toy Experiment: Rust take one, cont...

Problems:

- Fn() trait is inflexible
- Fn() doesn't encode a desirable invariant (each behavior probably should only be executed once)
- Trait objects (i.e. Box<Fn()>) can't be inlined by the compiler
- FnOnce() doesn't currently work as a trait object³ Box<FnOnce()> not available in stable⁴

³ https://www.reddit.com/r/rust/comments/4tae4l/how<mark>doibox</mark>fnonceclosureswith_hrtbs/d5fwauk

⁴ https://github.com/rust-lang/rust/pull/54183

A Toy Experiment: Rust implementation - take two

- Use trait bounds to store the closure types in the struct
- Use Fn0nce() -> T for additional flexibility
- Playground

A Toy Experiment: Rust take two, cont...

Problems:

- Nasty type signature (can be refactored a little with a trait + associated type)
- Unique closure types make it impossible to transform behaviors as a collection

A Toy Experiment: additional requirement

Add a new enabled field to the object. This field stores
 a predicate to determine whether to evaluate the
 candidate

A Toy Experiment: additional requirement (Ruby)

```
class ToyExperiment
  attr_reader :control, :candidate, :enabled
 def initialize(control:, candidate:, enabled:)
 @control = control
 @candidate = candidate
 @enabled = enabled
  end
 def run
 control_res = control.call
 return control_res unless enabled?
 candidate_res = candidate.call
 control_res
  end
 def enabled?
 enabled.call
  end
end
ex = ToyExperiment.new(control: -> { 5 }, candidate: -> { 4 }, enabled: -> { true })
raise "Oh no!" unless ex.run == 5
```

A Toy Experiment: additional requirement (Rust)

- Playground
- Can get the flexibility of FnOnce(), without consuming the outer struct by hiding information from the compiler (danger?)

Don't Panic!: an aside

— std::panic

```
pub fn catch_unwind<F: FnOnce() -> R + UnwindSafe, R>(f: F) -> Result<R>
```

— Playground

Tradeoffs:

What did we get?

- Guarantees about the behaviors returining the same T
- Guarantees about the experiment only being run once!
- Guarantees about the predicate actually behaving as a predicate

What did we give up?

- Readability?
- Flexibility (with monomorphized structs)

What's left?

- All sorts of callbacks (for e.g. transforming results)
- Crate code visibility
- Crate documentation
- Async publishing support