Introduction To Rust

"The type safety of Haskell, the concurrency of Erlang, and the speed of C++"

About

github.com/jeanCarloMachado twitter.com/JeanCarloMachad jeancarlomachado.com.br compufacil.com.br

Generic multiparadigm system's programming language.

Generic multiparadigm system's programming language.

Version 1.0 in May of 2015, 1.10 currently.

Generic multiparadigm system's programming language.

Version 1.0 in May of 2015, 1.10 currently.

Platforms:

- ARM
- Apple
- ► MIPS
- ▶ PC
- ► Raspberry PI
- ► TIVA
- ► Tessel 2
- Others

Who Built?

Mozilla Research team (2009)

- ► Graydon Hoare https://github.com/graydon
- ▶ Brian Anderson https://github.com/brson
- ▶ Patrick Walton https://github.com/pcwalton
- ► Alex Crichton https://github.com/alexcrichton

Built for

Patrick Walton: Rust should focus on the same domain as C++ does.

- ▶ Browser Engines
- ▶ Games
- ► IOT
- ► OS's

Who Uses?

- ► Servo: Browser engine
- ► Dropbox
- Coursera
- ▶ Skylight: New relic for rails
- ► Redox: Unix based OS
- ► Tikv: Distributed database
- ► Many more

In the wild

Do you use Rust at work? (1994 responses)

Figure 1:who uses

Interest

1

What area(s) do you work in?

Figure 2:Interest

Strengths

- Security
- ► Performance
- ▶ Fine grained control

Weaknesses

- ► Fight the borrow checker
- ► Huge syntax
- ► Relatively new

Rust vs the world

- ▶ fast compilation
- simplicity
- ▶ imperative foundations
- ▶ higher level (Haskell,OCaml,C#,F#)

- slow compilation
- ▶ long list of features
- ▶ functional foundations
- ▶ lower level (C++,C,D)

Figure 3:Servo performance

Figure 4:Performance

rustc

- ▶ Written in Rust
- ▶ Uses LLVM
- ► MIR
- Zero cost abstractions

Syntax

```
fn fib(n: u64) -> u64 {
 match n {
 0 | 1 => n,
 n => fib(n - 1) + fib(n - 2)
 }
}
```

```
fn gcd(mut n: u64, mut m: u64) -> u64 {
 assert!(n != 0 && m != 0);
 while m != 0 {
 if m < n {
 let t = m; m=n; n=t;
 }
 m = m % n;
 }
 n
}</pre>
```

Enums

```
enum Elements {
 Square,
 Circle
}
```

Structs

```
struct Point3d {
 x: i32,
 y: i32,
 z: i32,
}
let mut point = Point3d { x: 0, y: 0, z: 0 };
```

Traits

```
struct Circle {
 x: f64,
 y: f64,
 radius: f64,
trait HasArea {
 fn area(&self) -> f64;
impl HasArea for Circle {
 fn area(&self) -> f64 {
 std::f64::consts::PI *
 (self.radius * self.radius)
 }
```

Generics

```
enum Option<T> {
 Some(T),
 None,
}
enum Result<T, E> {
 Ok(T),
 Err(E),
}
```

Generics

```
enum Option<T> {
 Some(T),
 None,
}
enum Result<T, E> {
 Ok(T),
 Err(E),
}
```

```
let foo: Option<f64> = Some(5.0f64);
let foo: Option<u8> = None;
let foo: Result<u8> = Ok(8);
let foo: Result<i16> = Err(9);
```

Generic Functions

```
fn min<T: Ord>(a: T, b: T) -> T {
 if a <= b { a } else { b }
}</pre>
```

Generic Functions

```
fn min<T: Ord>(a: T, b: T) -> T {
 if a <= b { a } else { b }
}</pre>
```

Inline specialization

```
min(10i8, 20) == 10; //T is i8
min(10, 20u32) == 10; //T is u32
min("abc", "xyz") == "abc"; //strings are Ord
```

Composite types dependency

```
use std::fmt::Debug;
fn foo<T: Clone + Debug>(x: T) {
 x.clone();
 println!("{:?}", x);
}
```

Refined implementation filter

```
impl<R: Num, C: Num> Add<Matrix<R, C>>
 for Matrix<R, C> {
 ...
}
```

Lazy evaluation

```
(1..)
.filter(|&x| x % 2 == 0)
.find(|x| *x > 42)
.take(5)
.collect::<Vec<i32>>();
```

Imperative

```
let mut file = match File::open(file path) {
 Ok(file) => file,
 Err(err) => return Err(err.to_string()),
};
let mut contents = String::new();
if let Err(err) =
 file.read_to_string(&mut contents) {
 return Err(err.to_string());
 }
let n: i32 = match contents.trim().parse() {
 0k(n) \Rightarrow n
 Err(err) => return Err(err.to string()),
};
0k(2 * n)
```

Functional

```
File::open(file_path)
.map_err(|err| err.to_string())
.and_then(|mut file| {
  let mut contents = String::new();
  file.read_to_string(&mut contents)
 .map err(|err| err.to string())
 .map(| | contents)
})
.and then(|contents| {
  contents.trim().parse::<i32>()
 .map err(|err| err.to string())
})
.map(|n| 2 * n)
```

Memory

Rust way

- ► No null pointer deferences.
- ► No dangling pointers
- ▶ No buffer overruns

Garbage collector

- ► Non deterministic
- ▶ Runtime checking
- ► Lack of control

Garbage collector

- ► Non deterministic
- ► Runtime checking
- ► Lack of control

Out of scope deallocation

Ownership

```
let v = vec![1, 2, 3];
let v2 = v;
println!("v[0] is: {}", v[0]);
```

Ownership

```
let v = vec![1, 2, 3];
let v2 = v;
println!("v[0] is: {}", v[0]);
```

```
error: use of moved value: `v`
println!("v[0] is: {}", v[0]);
```

Ownership

```
let v = vec![1, 2, 3];
let v2 = v;
println!("v[0] is: {}", v[0]);

error: use of moved value: `v`
println!("v[0] is: {}", v[0]);

let v2 = &v;
```

Borrowing

```
let v = vec![];
foo(&v);
fn foo(v: &Vec<i32>) {
 println!("{}", v); //works
 v.push(5); //fails
}
```

Borrowing

```
error: cannot borrow immutable borrowed content `*v` as mutable
v.push(5);
```

Borrowing Mutable

```
let mut x = 5;
{
 let y = &mut x;
 *y += 1;
}
println!("{}", x);
```

Borrowing Rules

- ▶ a borrowed value can't have greater lifetime
- ▶ one or more immutable references (&T) to a resource,
- exactly one mutable reference (&mut T).

Lifetimes

```
fn firsts<'a 'b> (x: &'a Vec<i32> y: &'b Vec<i32>)
 -> (&'a i32, &'b i32) {
 return (&x[0], &y[0]);
}
```

Shared mutable state (root of all evil)

Shared mutable state (root of all evil)

4 feet tall

Shared mutable state (root of all evil)

4 feet tall

Other languages tries to solve the mutable.

Shared mutable state (root of all evil)

4 feet tall

Other languages tries to solve the mutable.

Rust solves the shared

Default thread

```
let thread1 = std::thread::spawn(|| {
 println!("foo");
 return 999;
});
let thread2 = std::thread::spawn(|| {
 println!("bar");
 return 666;
});
assert_eq!(try!(thread.join()), 999);
assert_eq!(try!(thread.join()), 666);
```

Shared thread

```
fn main() {
 let mut x = 1;
 let thread1 = std::thread::scoped(|| {x + 8});
 let thread2 = std::thread::scoped(|| {x + 27});
 assert_eq!(thread1.join() + thread2.join(), 37);
}
```

Shared mutable thread

```
//arc = safe reference count
//mutex = mutable data with locking
let data = Arc::new(Mutex::new(vec![1,2,3]));
for i in 0..3 {
 let data = data.clone();
 thread::spawn(move || {
 let mut data = data.lock().unwrap();
 data[0] += i;
 });
thread::sleep(Duration::from_millis(50));
```

Tests

```
fn prime_factors(mut num: i64) -> Vec<i64> {
 let mut result = vec![];
 let mut i = 2;
 while num > 1 {
 while num % i == 0 {
 result.push(i);
 num /= i;
 i +=1;
 result
```

```
#[test]
fn prime_factors_of_48() {
 assert_eq!(prime_factors(48), [2, 2, 2, 2, 3]);
}
```

Tests

```
#[test]
#[should_panic(expected = "assertion failed")]
fn it_works() {
 assert_eq!("Hello", "world");
}
```

Tests as Documentation

```
//! ...
//! assert_eq!(4, adder::add_two(2));
//! ...
```

Macros

```
let x: Vec<u32> = vec![1, 2, 3];
```

Macros

```
let x: Vec<u32> = vec![1, 2, 3];

let x: Vec<u32> = {
 let mut temp_vec = Vec::new();
 temp_vec.push(1);
 temp_vec.push(2);
 temp_vec.push(3);
 temp_vec.push(3);
};
```

Implementation

Cargo

Package manager run/build/test/bench/update/init

Libs

- rustup croscompilling toolset
- ► clap parse command line args
- ▶ iron Web framework
- ▶ helix ruby classes in Rust
- racer auto-complete-er

Beyond

- ► Module system
- ▶ FFI Foreign functions interfaces
- Unsafe
- ► Much more!

Cool Resources

- ▶ Blog: https://blog.rust-lang.org/
- ▶ Rust by Example: http://rustbyexample.com/
- ► Rust Book: https://doc.rust-lang.org
- ► This week in Rust https://this-week-in-rust.org
- Writing an OS in Rust: http://os.phil-opp.com/

References

- ► Platforms: https://hacks.Mozilla.org/2015/05/diving-into-rust-for-the-first-time/
- $\blacktriangleright \ \ \ \ \, Comparison: \ \, https://www.rust-lang.org/faq.html\#other-languages$
- Rust Programming Language: http://www.slideshare.net/jaejukim9/rust-programming-language
- ► State of Rust: https://blog.rust-lang.org/2016/06/30/State-of-Rust-Survey-2016.html
- Why Rust:
- Which programs are fastest: http://benchmarksgame.alioth.debian.org/u64q/which-programs-are-fastest.html http://www.oreilly.com/programming/free/files/why-rust.pdf

exit(0)