Rust & Servo - An Introduction

Zhen Zhang izgzhen@gmail.com May 18, 2016

Rust - The Modern System Programming Language

A Taste of Rust

- The mini interpreter
- Playground

A Taste of Rust (Cont.)


Figure 1: https://www.rust-lang.org

Why Rust is Awesome?

Featuring:

- zero-cost abstractions
- move semantics
- guaranteed memory safety
- threads without data races
- trait-based generics
- pattern matching
- type inference
- minimal runtime
- efficient C bindings

Awesomeness #1: Zero-cost abstraction

What you don't use, you don't pay for. And further: What you do use, you couldn't hand code any better. [Stroustrup, 1994]

Awesomeness #2: Trait-based generics

- The ONLY notion of interface
- Statically dispatched: C++ templates
- Dynamically dispatched: Java Interface
- Trait bound and inheritance

Awesomeness #2: Trait-based generics

Play

```
trait Hash {
 fn hash(&self) -> u64;
impl Hash for bool {
 fn hash(&self) -> u64 {
 if *self { 0 } else { 1 }
impl Hash for i64 {
 fn hash(&self) -> u64 {
 *self as u64
fn print hash<T: Hash>(t: &T) {
 println!("The hash is {}", t.hash())
struct HashMap<Key: Hash + Eq, Value> {
 // Silly construct ... Just for demo purpose!
 k: Key,
 v: Value,
fn process(v: Vec<&Hash>) {
 // whatever
```

Figure 2: Example snippet - trait

Awesomeness #3: Memory safety

- A BIG topic in fact
- Static methods: Cyclone, MLKit ... Rust
- Dynamic methods: Garbage collection! Java,
 Python, C#
- Rust has many concepts...

A#3.1: Ownership and Borrowing

Classical problem: Memory leak

- If you own something, you may borrow it out, but you must make sure that you can get it back
- If you don't want something, you may transfer the ownership, but don't try to interfere with it after giving out
- If you own something, you must live longer than it

A#3.1: Ownership and Borrowing (Cont.)

```
Play
```

```
fn take(v: Vec<i32>) {
 // whatever
}

fn foo() {
 let v = vec![1, 2, 3];
 // now "foo" scope owns it
 // recall that Vec<T> points to an on-heap vector

 let v2 = v; // move ownership into v
 take(v); // another way of moving ownership
 take(v.clone()); // Clone another copy of vector

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

Figure 3: Example snippet – Ownership

A#3.2: References and Mutability

Classical problem: Concurrent data races

- Similar to C++
- Hardened with ownership control, lifetime and mutability
- Principles:
 - one or more references (&T) to a resource,
 - exactly one mutable reference (&mut T).

A#3.2: References and Mutability (Cont.)

```
fn foo() {
 let mut x = 5;
 let y = &mut x; // -+ &mut borrow starts here
 *v += 1; // |
 // -+ ... and ends here
 println!("{}", x); // <- try to borrow x here</pre>
fn bar() {
 let mut v = vec![1, 2, 3];
 for i in &v {
 println!("{}", i);
 v.push(34);
```

Play

Figure 4: Example snippet – References

A#3.3: Lifetimes

Classical problems: Use after free

- I acquire a handle to some kind of resource.
- I lend you a reference to the resource.
- I decide I'm done with the resource, and deallocate it, while you still have your reference.
- You decide to use the resource.

A#3.3: Lifetimes (Cont.)

Play

Figure 5: Example snippet – Lifetimes

Awesomeness #4: ADT and Pattern Matching

- Algebraic data-types (functional flavor!)
- Destruct/match: More safe/expressive/elegant then switch or dynamic overload

Awesomeness #4: ADT and Pattern Matching (Cont.)

Play

```
enum Msg {
 GoodMorning,
 GiveYouSomeMoney(i32),
 GoodBye,
fn msg_dispatcher(msg: Msg) {
 match msg {
 Msg::GoodMorning => goodmorning handler(),
 Msg::GiveYouSomeMonev(i) => money handler(i).
 Msg::GoodBye => goodbye_handler(),
fn main() {
 let (chan, recv) = mpsc::channel::<Msg>();
 // send chan to somewhere...
 loop {
 if let Ok(msg) = recv.recv() {
 msg_dispatcher(msg);
```

Figure 6: Example snippet – Pattern matching

Awesomeness #5: Type System

- Local type inference
- Generics (Parametric polymorphism)
- Trait-based polymorphism
- Associated types (type families)
- NO support for higher-kinded types yet

Awesomeness #5: Type System (Cont.)

Play

```
// local type inference
fn foo(x: i32) -> i32 { // Still needs signature here
 let _y = x + 1; // infer y: i32
 0
}

// Parametric Polymorphism
struct Pair<A, B> {
 a: A,
 b: B,
}
```

Figure 7: Example snippet – Type inference and Generics

Awesomeness #5: Type System (Cont.)

```
// Trait-based polymorphism
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)
 }
}
```

Figure 8: Example snippet – Trait based polymorphism

```
// Associated types
trait Graph {
 type N:
 type E:
 fn has edge(&self, &Self::N, &Self::N) -> bool;
 fn edges(&self. &Self::N) -> Vec<Self::E>:
struct Node;
struct Edge:
struct MyGraph;
impl Graph for MyGraph {
 type N = Node;
 type E = Edge:
 fn has edge(&self, n1: &Node, n2: &Node) -> bool {
 true
 fn edges(&self, _n: &Node) -> Vec<Edge> {
 Vec::new()
```

Figure 9: Example snippet – Associated types

Rust's advantages over C++

- 1. cargo ecosystem
- 2. Safety
- 3. Simplicity of design
- 4. Modern language constructs

But Rust is not perfect

- 1. Value-returning flavor error handling
- 2. Lack of OOP
- 3. Too many macros
- 4. Steep learning curve (even for C/C++ hackers)
- 5. Still in fast evolving
- 6. Too many types of pointers, closures, strings

Rust in the wild

- Servo Browser Engine, Mozilla Foundation
- Rust Infrastructure, Mozilla Foundation
- Ruby app profiler, Skylight Inc.
- Infra, DropBox Inc.
- Xi Editor, Google Employee
- Redox OS

Misc

Resource:

- The Book
- Rust For Systems Programmers
- USTC mirror of latest binaries
- Jump into the wheel-reinventing battle against C/C++/Go/D/... on GitHub!
- Discussions(in Chinese):
 - 如何看待 Dropbox 从 Go 转向 Rust ?
 - Rust 所宣称的 zero-cost abstractions 是怎么回事?

Servo - The Modern Parallel Browser Engine

Motivation

Why Mozilla want to invent a new language to write something to replace Gecko (in C++)?

- Takes advantage of parallelism at many levels
- Eliminating common sources of bugs and security vulnerabilities associated with incorrect memory management and data races

How does the effort pay off?

Performance and Benchmark

- Mozilla's Servo Lets Rust Shine
- Mozilla's Servo Engine Is Crazy Fast Compared To Gecko
- Benchmarking

Performance and Benchmark (Cont.)


Figure 10: Servo v.s. Gecko

Browser Internals 101

- Layout engine
- JS runtime
- Network/Resource management
- UI

Browser Internals 101 (Cont.)


Figure 11: Browser Reference Architecture

Browser Internals 101 (Cont.)


Figure 12: FireFox Architecture

Servo's Architecture


Figure 13: Task supervision diagram

Servo's Architecture (Cont.)

Each constellation manages a pipeline of tasks:

- Script
- Layout
- Renderer
- Compositor

```
https:
```

//github.com/servo/servo/wiki/Design

Servo's Strategies for parallelism and concurrency

- Task-based architecture
- Concurrent rendering
- Tiled rendering
- Layered rendering
- Image decoding
- GC JS concurrent with layout

Personal Experience of Hacking on Servo

- Very mature infra, easy to use tools
- You can learn a lot
- Nice and supportive people in Mozilla
- Very friendly to new contributors

Roadmap

- Ship one Rust component in Firefox Nightly, riding the trains
- Experiment with the uplift of a major piece of Servo into Gecko
- June tech demo

Servo needs you

- Step 1: Learn Rust
- Step 2: Try to solve an essay issue
- Step 3: First PR landed!

Backup Slides

Most Loved PL in 2016 is Rust

https://stackoverflow.com/research/developer-survey-2016


Rust just turns one year old

Rust 1.0 was released at May 15, 2015. Here is a post on the past year.

One year of Rust

May 16, 2016 • Aaron Turon

Rust is a language that gives you:

- uncompromising performance and control;
- prevention of entire categories of bugs, including classic concurrency pitfalls;
- ergonomics that often rival languages like Python and Ruby.

It's a language for writing highly reliable, screamingly fast software—and having fun doing it.

And yesterday, Rust turned one year old.