Programming In Rust

Jim Blandy, Mozilla

@jimblandy / Portland, 2015

(Slides are as presented; followup discussion,

fixes, etc. on Reddit: http://goo.gl/THJ2pW)

The set of Rust enthusiasts certainly seems to include everyone with a Hacker News account.

-David Keeler

Rust is a *systems programming language*:

- Language constructs have predictable performance.
- Values have predictable memory consumption.
- The language has "escape hatches" providing low-level control.

Well... *sufficiently* predictable.

There is no GC

A language that requires a GC is a language that opts into a larger, more complex runtime than Rust cares for. Rust is usable on bare metal with no extra runtime. Additionally, garbage collection is frequently a source of non-deterministic behavior. Rust provides the tools to make using a GC possible ...

•••

Rust Design FAQ

Memory safety must never be compromised.

-Rust Design FAQ

Memory safety means that memory is used according to its type:

- No dangling pointers.
- No leaks.
- No null pointer dereferences.
- No buffer overruns.

Rust catches the first three at compile time!

Memory safety has big implications for multi-threaded code.

- Threads never share mutable values directly.
- Communication occurs through primitives designed for the purpose.
- Non-deterministic behavior is localized.

photo ©David Herman (@littlecalculist), used with permission

Well, never say "never". Rust has:

- raw pointers
- a C foreign function interface
- inline assembly

But all these are restricted to unsafe blocks. If you avoid those, you can trust the compiler's imprimatur.

Cargo's Hello, World

Cargo's Hello, World

```
sergei:rust$ cargo new --bin hello
sergei:rust$ cd hello
sergei:hello$ ls -la
total 24
drwxrwxr-x. 4 jimb jimb 4096 Jan 19 10:22 .
drwx-----. 24 jimb jimb 4096 Jan 19 10:22 ..
-rw-----. 1 jimb jimb 89 Jan 19 10:22 Cargo.toml
drwxrwxr-x. 6 jimb jimb 4096 Jan 19 10:22 .git
-rw-----. 1 jimb jimb 8 Jan 19 10:22 .gitignore
drwx-----. 2 jimb jimb 4096 Jan 19 10:22 src
sergei:hello$ ls src
main.rs
sergei:hello$ cat src/main.rs
fn main() {
 println!("Hello, world!");
sergei:hello$
```

Cargo's Hello, World

```
sergei:hello$ cat src/main.rs
fn main() {
 println!("Hello, world!");
}
sergei:hello$ cargo run
 Compiling hello v0.0.1 (file:///home/jimb/rust/hello)
 Running `target/hello`
Hello, world!
sergei:hello$ cargo clean
sergei:hello$
```

C++	Rust
if (E) S_1 else S_2	if E { S_1 } else { S_2 }
while (E) S	while $E \ \{ \ S \ \}$
for $(E_1; E_2; E_3)$ S	for V in E_{iter} { S }
for (;;) <i>S</i>	loop { S }
$int32_t i[2] = \{7,11\}$	let i : [i32; 2] = [7,11]

Rust
$E_1 \& E_2 == E_3$
$E_1 \mid E_2 == E_3$
$E_1 \mid \mid E_2$
E ₁ && E ₂

C++	Rust	
E.M	E.M	
E->M	E.M	

```
C++ Rust
E_1 ? E_2 : E_3 if E_1 \{ E_2 \} else \{ E_3 \}
```

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

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

Primitive types:

i8, i16, i32, i64	fixed-width signed integers
u8, u16, u32, u64	fixed-width unsigned integers
f32, f64	floating-point types
isize, usize	address-sized integers
char	Unicode scalar value (32 bits)
bool	Boolean values

Literal	Туре
3	any integral type (inferred)
3.	any floating-point type (inferred)
42i8, 1729u64	i8, u64
-64is, 200us	isize, usize
'H', b'H'	char (and thus Unicode), u8

Owning types

[<i>T</i> ; <i>N</i>]	fixed-size array of T
Vec< <i>T</i> >	growable vector of T
String	growable UTF-8 string
std::collections::HashMap< <i>K</i> , <i>V</i> >	map from <i>K</i> to <i>V</i>
Box< <i>T</i> >	owning pointer to <i>T</i>

Borrowed pointer types (never null):

& <i>T</i>	immutable reference to T
&mut T	mutable reference to T
&[7]	slice (pointer with length) of T
&mut [<i>T</i>]	mutable slice of T
&str	slice of UTF-8 string (always immutable)

Rust either:

- proves at compile-time that the referent outlives the borrow; or
- rejects your program.

Three rules of borrowing:

- Either one mutable borrow, or any number of immutable borrows at a time.
- No changing values while immutably borrowed.
- No using values at all while mutably borrowed.

```
let mut a = 31is;
let p1 = &a;
let p2 = &a;
assert_eq!(*p1, *p2);
assert_eq!(a+1, 32);
```

everything is splendid

```
let mut a = 31is;
let p1 = &a;
a += 1;
error: cannot assign to `a` because it is borrowed
 a += 1;
 ^~~~~
note: borrow of `a` occurs here
 let p1 = &a;
```

```
let mut a = 31is;
let p1 = &mut a;
*p1 += 1;
```

peachy

```
let mut a = 31is;
let p1 = &mut a;
*p1 += 1;
a;
error: cannot use `a` because it was mutably borrowed
```

all is forgiven


```
let mut a = 31is;
{
 let p1 = &mut a;
 *p1 += 1;
}
a;
```

```
let mut a = 31is;
change_it(&mut a);
a;
function calls are like blocks
```


What is the lifetime of a borrow?

- A borrow stored in a variable extends through the variable's scope.
- A borrow passed to a function:
 - ... is confined to the call, if the function returns no references.
 - may survive the call, otherwise.

The borrow checker may change over time, expanding the set of acceptable programs.

Borrowing

Borrowing


```
let mut s = String::new();
s.push_str("Hello, world!");
assert_eq!(s, "Hello, world!");
```

```
fn build(mut s: String) {
 s.push_str("Hello, world!");
let mut g = String::new();
build(g);
assert_eq!(g, "Hello, world!");
error: use of moved value: `g`
note: `g` moved here because it has type
`collections::string::String`, which is moved
```

Some types are *moved* by the assignment operator, and when passed to a function by value.

When moved, the destination takes ownership. The source is dead.

Such types can be passed by reference; that doesn't move them.

Which types move, and which copy?

Roughly speaking: if a simple bit-copy is adequate to copy the value, then it doesn't move; it gets copied.

So primitive numeric types, and structures containing only such, copy.

Strings, Vecs, and Boxes all containing owning pointers to memory; a full copy requires more than just a bit copy. So they move.

```
fn build(mut s: String) {
 s.push_str("Hello, world!");
let mut g = String::new();
build(g);
assert_eq!(g, "Hello, world!");
error: use of moved value: `g`
note: `g` moved here because it has type
`collections::string::String`, which is moved
```

```
fn build(s: &mut String) {
 s.push_str("Hello, world!");
}
let mut g = String::new();
build(&mut g);
assert_eq!(g, "Hello, world!");
```

pass by mutable reference, and all is forgiven

```
let g = "Hello".to_string();
if specific_recipient {
 append_name(g);
} else {
 append_world(g);
}
```

totally fine; only one move one each path

```
let mut g = String::new();
for _ in range(0us, 16) {
 append_something(g);
}
```

rejected; move checker knows about loops

```
tuple (T_1, T_2, \ldots) ( 1729, "Cubes" )

named structure type \{V: E, \ldots\}
\{V: T, \ldots\}
```

```
 C++
 Rust

 enum Cpu {
 x86,

 X86,
 X86,

 X86_64,
 X86_64,

 ARM
 ARM

 };
 }
```

```
enum ParseCoordsResult {
 Coords(f64, f64),
 Error
fn parse_coords(s: &str) -> ParseCoordsResult {
 if s doesn't parse well {
 return ParseCoordsResult::Error;
 ParseCoordsResult::Coords(x, y)
```

```
enum Option<T> {
 None,
 Some(T),
}

fn to_i32(...) -> Option<i32>
```

```
enum Result<T, E> {
 Ok(T),
 Err(E),
}
```

```
trait ToString {
 fn to_string(&self) -> String;
}
impl Trait for Type {
 fn ...
}
```

```
struct Coords { x: f64, y: f64 }
```

```
struct Coords { x: f64, y: f64 }
impl ToString for Coords {
 fn to_string(&self) -> String {
 format!("({}}, {})", self.x, self.y)
 }
}
```

```
struct Coords { x: f64, y: f64 }
impl ToString for Coords {
 fn to_string(&self) -> String {
 format!("({}, {})", self.x, self.y)
#[test]
fn test_coords_to_string() {
 let pt = Coords { x: 3., y: 4. };
 assert eq!(pt.to string(), "(3, 4)");
```

```
trait Show {
 fn fmt(&self, &mut Formatter) -> Result<(), Error>;
}
```

```
struct Coords { x: f64, y: f64 }
impl Show for Coords {
 fn fmt(&self, f: &mut Formatter) -> Result<(), Error> {
 write!(f, "({}, {})", self.x, self.y)
#[test]
fn test format coords() {
 let pt = Coords { x: 3., y: 4. };
 assert_eq!(format!("{:?}", pt), "(3, 4)");
```

fails: no equality

```
#[derive(Show)]
struct Coords { x: f64, y: f64 }
impl Add for Coords { ... }
#[test]
fn test add_coords() {
 let p1 = Coords { x: 1., y: 2. };
 let p2 = Coords \{ x: 4., y: 8. \};
 assert_eq!(p1 + p2, Coords { x: 5., y: 10. });
```

```
#[derive(Show, PartialEq)]
struct Coords { x: f64, y: f64 }
impl Add for Coords { ... }
#[test]
fn test add_coords() {
 let p1 = Coords { x: 1., y: 2. };
 let p2 = Coords \{ x: 4., y: 8. \};
 assert_eq!(p1 + p2, Coords { x: 5., y: 10. });
```

"You rang, sir?"

```
trait Iterator<A> {
 fn next(&mut self) -> Option<A>;
 fn size_hint(&self) -> (usize, Option<usize>);
}
```

The latest definition of Iterator is distractingly hairier.

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

Unsatisfying! Why u64?


```
fn gcd<T>(mut m: T, mut n: T) -> T {
 assert!(m != 0 && n != 0);
 while m != 0 {
 if m < n {
 let t = m; m = n; n = t;
 m = m \% n;
error: binary operation `!=` cannot be applied to type `T`
error: binary operation `<` cannot be applied to type `T`
error: binary operation `%` cannot be applied to type `T`
```

```
use std::num::Int;
fn gcd<T: Int>(mut m: T, mut n: T) -> T {
 assert!(m != Int::zero() && n != Int::zero());
 while m != Int::zero() {
 if m < n {
 let t = m; m = n; n = t;
 m = m \% n;
```

```
use std::collections::BTreeMap;
use std::io;
fn main() {
 let mut counts = BTreeMap::new();
 for line in io::stdin().lock().lines() {
 let mut line = line.unwrap();
 line.pop();
 let count = match counts.get(&line) {
 Some(v) => *v,
 None \Rightarrow 0us
 };
 counts.insert(line, count + 1);
 }
 for (line, count) in counts.iter() {
 println!("{} {}", count, line);
```

Crates, Modules, and Cargo

```
sergei:hello$ ls -la
total 28
drwxrwxr-x. 4 jimb jimb 4096 Jan 19 10:32 .
drwx----. 24 jimb jimb 4096 Jan 19 10:22 ..
-rw-----. 1 jimb jimb 41 Jan 19 10:32 Cargo.lock
-rw-----. 1 jimb jimb 89 Jan 19 10:22 Cargo.toml
drwxrwxr-x. 6 jimb jimb 4096 Jan 19 10:22 .git
-rw-----. 1 jimb jimb 8 Jan 19 10:22 .gitignore
drwx-----. 2 jimb jimb 4096 Jan 19 10:22 src
sergei:hello$ cat Cargo.toml
[package]
name = "hello"
version = "0.0.1"
authors = ["Jim Blandy <jimb@red-bean.com>"]
sergei:hello$
```


```
Cargo,toml<hello> - emacs@sergei
 ×
[package]
name = "hello"
version = "0.0.1"
authors = ["Jim Blandy <jimb@red-bean.com>"]
[dependencies]
log = "0.1.9"
 (Fundamental)
 Cargo.toml<hello>
 All L9
```

```
main,rs<hello> - emacs@sergei
 ×
#[macro use]
extern crate log;
fn main() {
 println!("Hello, world!");
 debug!("greeting level: {}", "indiscriminate");
 main.rs<hello>
 All L6
 (Rust)
Wrote /home/jimb/rust/hello/src/main.rs
```

```
mod debug_info {
 trait DebugInfo {
 fn kind(&self) -> &'static str;
 mod dwarf {
 struct Dwarf;
 impl DebugInfo for Dwarf {
 fn kind(&self) -> &'static str { "DWARF" }
 fn read() -> Dwarf { Dwarf }
 mod stabs {
 struct Stabs;
 impl DebugInfo for Stabs {
 fn kind(&self) -> &'static str { "STABS" }
 fn read() -> Stabs { Stabs }
```

```
mod debug_info {
 trait DebugInfo {
 fn kind(&self) -> &'static str;
 mod dwarf {
 struct Dwarf;
 impl super::DebugInfo for Dwarf {
 fn kind(&self) -> &'static str { "DWARF" }
 fn read() -> Dwarf { Dwarf }
 mod stabs {
 struct Stabs;
 impl super::DebugInfo for Stabs {
 fn kind(&self) -> &'static str { "STABS" }
 fn read() -> Stabs { Stabs }
```

```
use debug info::DebugInfo;
fn main() {
 println!("Hello, world!");
 println!("Read a file: {}",
 debug info::dwarf::read().kind());
 println!("Read a file: {}",
 debug info::stabs::read().kind());
mod debug_info { ... }
```

```
mod debug_info {
 pub trait DebugInfo {
 fn kind(&self) -> &'static str;
 pub mod dwarf {
 struct Dwarf;
 impl super::DebugInfo for Dwarf {
 fn kind(&self) -> &'static str { "DWARF" }
 pub fn read() -> Dwarf { Dwarf }
 pub mod stabs {
 struct Stabs;
 impl super::DebugInfo for Stabs {
 fn kind(&self) -> &'static str { "STABS" }
 pub fn read() -> Stabs { Stabs }
```

There are three forms of the **mod** declaration:

meaning
in-place: structuring code within a file
source located elsewhere
code comes from <i>N</i> .rs
code comes from <i>N</i> /mod.rs

```
mod debug_info {
 pub trait DebugInfo {
 fn kind(&self) -> &'static str;
 }
 pub mod dwarf;
 pub mod stabs;
}
```

```
sergei:mods$ ls -lR src
src:
total 8
drwxrwxr-x. 2 jimb jimb 4096 Jan 19 11:54 debug_info
-rw-----. 1 jimb jimb 389 Jan 19 11:54 main.rs

src/debug_info:
total 8
-rw-rw-r--. 1 jimb jimb 130 Jan 19 11:52 dwarf.rs
-rw-rw-r--. 1 jimb jimb 130 Jan 19 11:54 stabs.rs

sergei:mods$

sergei:mods$
```

```
use debug_info::DebugInfo;
fn main() {
 println!("Hello, world!");
 println!("Read a file: {}",
 debug info::dwarf::read().kind());
 println!("Read a file: {}",
 debug info::stabs::read().kind());
mod debug info;
```

```
sergei:mods$ ls -lR src
src:
total 8
drwxrwxr-x. 2 jimb jimb 4096 Jan 19 12:05 debug_info
-rw-----. 1 jimb jimb 275 Jan 19 12:05 main.rs

src/debug_info:
total 12
-rw-rw-r--. 1 jimb jimb 130 Jan 19 11:52 dwarf.rs
-rw-rw-r--. 1 jimb jimb 91 Jan 19 12:05 mod.rs
-rw-rw-r--. 1 jimb jimb 130 Jan 19 11:54 stabs.rs
sergei:mods$
```

```
The contents of src/debug_info/mod.rs:

pub trait DebugInfo {
 fn kind(&self) -> &'static str;
}

pub mod dwarf;
pub mod stabs;
```

A **scoped** thread, when joined, returns its closure's result:

A **channel** carries values between threads.

```
let (tx, rx) = std::sync::mpsc::channel();
let thread = Thread::scoped(move || {
 tx.send(127is).unwrap();
});
assert_eq!(rx.recv().unwrap(), 127);
assert!(thread.join().is_ok());
```

Brace Yourselves

```
use std::collections::BTreeMap;
use std::io::{FileStat, FileType, IoResult};
use std::io::fs::{PathExtensions, readdir};
use std::path::posix::Path;
use std::sync::mpsc::{channel, Sender};
use std::sync::TaskPool;

pub type StatMap = BTreeMap<Path, FileStat>;

pub fn stat_tree(dir: &Path) -> IoResult<StatMap> { ... }
```

```
pub fn stat tree(dir: &Path) -> IoResult<StatMap> {
 let mut map = BTreeMap::new();
 let pool = TaskPool::new(10);
 let (tx, rx) = channel();
 let mut pending = Ous;
 try!(spawn dir stat(dir, &pool, tx.clone()));
 pending += 1;
 while pending > 0 { ... }
 Ok(map)
```

```
while pending > 0 {
 match rx.recv().unwrap() {
 0k(stats) => {
 for (path, stat) in stats.into_iter() {
 if stat.kind == FileType::Directory {
 try!(spawn_dir_stat(&path, &pool, tx.clone()));
 pending += 1;
 map.insert(path, stat);
 Err(e) => return Err(e)
 pending -= 1;
```

```
fn spawn_dir_stat(dir: &Path, pool: &TaskPool,
 tx: Sender<IoResult<Vec<(Path, FileStat)>>>)
 -> IoResult<()>
 let entries = try!(readdir(dir));
 pool.execute(move || {
 let mut stats = Vec::new();
 for path in entries.into iter() {
 match path.lstat() {
 Ok(stat) => stats.push((path, stat)),
 Err(e) => {
 tx.send(Err(e)).unwrap();
 return;
 tx.send(0k(stats)).unwrap();
 });
 0k(())
```

```
extern crate faststat;
fn main() {
 for arg in std::os::args().into_iter().skip(1) {
 match faststat::stat tree(&Path::new(arg)) {
 Err(e) => {
 println!("{}", e);
 std::os::set exit status(1);
 0k(map) => {
 for (path, stat) in map.iter() {
 println!("{:?}: {:?}", path, stat.modified);
```

The End

```
enum IntOrString {
 I(isize), S(String)
#[test]
fn corrupt_enum() {
 let mut s = IntOrString::S(String::new());
 match s {
 IntOrString::I( ) => ( ),
 IntOrString::S(ref p) => {
 s = IntOrString::I(0xdeadbeefis);
 // Now p is a &String, pointing at memory
 // that is an int of our choosing!
```

Types

```
Rust
enum Expr {
 Constant(i32),
 Negate(Box<Expr>),
 Add(Box<Expr>, Box<Expr>)
}
```

Box??

Types