

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Improve Rust

Starting Rust from a Scripting Background

Deploy, Write, and Improve Rust

E. Dunham
@qedunham

May 22, 2018

<http://talks.edunham.net/osulug>

Rust 101

E. Dunham
@qedunham

Intro

About Me
About You
About Rust

Run Rust

Write Rust

Improve Rust

- 1 Intro
 - About Me
 - About You
 - About Rust

- 2 Run Rust
 - Channels
 - Installation Options

- 3 Write Rust
 - Errors
 - Syntax
 - Types & Traits
 - Safety
 - Using Libraries

- 4 Improve Rust
 - Level up
 - Find a project
 - Get involved

Welcome!

- This is an intro class
 - Learn what Rust is & isn't
 - Run Rust code
 - Meet Rust's special features
 - Improve Rust
- Not:
 - Hack time for you
 - Unsafe or advanced Rust
 - Exhaustive Q&A ¹

¹Join your local meetup!

Rust 101

E. Dunham
@qedunham

Intro

About Me
About You
About Rust

Run Rust

Write Rust

Improve Rust

This talk will teach you the basics of Rust, and help you ask the right questions as you continue to explore Rust after the conference.

The Abstract

About Me:

- DevOps for Mozilla Research ²
- Rust Community Team member
- FOSS & robotics background
- NOT a compiler wizard

²Infra is mostly Python

Rust 101

E. Dunham
@qedunham

Intro

About Me

About You

About Rust

Run Rust

Write Rust

Improve Rust

Have you...

- Heard of Rust?
- Used Rust?
- Contributed to Rust?

Rust 101

E. Dunham
@qedunham

Intro

About Me

About You

About Rust

Run Rust

Write Rust

Improve Rust

Have you...

- Written C, C++, Assembly, etc?
- Written Java, Python, Ruby, JS, etc?
- Written Haskell, Erlang, Ocaml, etc?

Rust 101

E. Dunham
@qedunham

Intro

About Me

About You

About Rust

Run Rust

Write Rust

Improve Rust

Have you...

- Used version control?
- Used GitHub?
- Contributed to a FOSS project?

What's Rust?

- Systems language³
- Safety + Performance
- Community... (Thriving but controversial)

³Contrast to Go, a language for sysadmins

Rust 101

E. Dunham
@qedunham

Intro

About Me

About You

About Rust

Run Rust

Write Rust

Improve Rust

Rust's Buzzwords

- Safety, Speed, Concurrency
- Memory safety without garbage collection
- Zero-cost abstractions
- Hack Without Fear

Rust 101

E. Dunham
@qedunham

Intro

About Me

About You

About Rust

Run Rust

Write Rust

Improve Rust

Safety & GC

- Memory must be reused
- C: “Just follow these rules perfectly, you’re smart”
- Java, JS, etc: “Wait a minute, I’ll take care of it”
- Rust: “I’ll prove correctness at compile time”

Rust 101

E. Dunham
@qedunham

Intro

About Me

About You

About Rust

Run Rust

Write Rust

Improve Rust

History

- Since ~2010
- 1.0 Stable in May 2015
- Currently ⁴ version 1.14.0
- Mozilla sponsorship & support

⁴until January 26th

Rust 101

E. Dunham
@qedunham

Intro

About Me

About You

About Rust

Run Rust

Write Rust

Improve Rust

Notable Projects

- `servo.org` Browser Engine
- `habitat.sh` Infrastructure Tooling
- Dropbox (internal use)
- <https://www.rust-lang.org/en-US/friends.html>

Rust 101

E. Dunham
@qedunham

Intro

About Me

About You

About Rust

Run Rust

Write Rust

Improve Rust

Where is Rust a good tool?

- Speed + Safety essential
- LLVM-supported architecture
- Team ♥ new technology

Where might Rust be a bad tool?

- Timeframe prohibits new learning
- Need code reuse ⁵
- Can't handle CoC

⁵Corrode can translate C to unsafe Rust

Rust 101

E. Dunham
@qedunham

Intro

About Me

About You

About Rust

Run Rust

Write Rust

Improve Rust

Questions about Rust's place in the world?

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Channels
Installation
Options

Write Rust

Improve Rust

- 1 Intro
 - About Me
 - About You
 - About Rust
- 2 Run Rust
 - Channels
 - Installation Options
- 3 Write Rust
 - Errors
 - Syntax
 - Types & Traits
 - Safety
 - Using Libraries
- 4 Improve Rust
 - Level up
 - Find a project
 - Get involved

Rust's channels:

- Nightly: Trying neat ideas
- Beta: Release candidates
- Stable: Always backwards-compatible ⁶

⁶<https://blog.rust-lang.org/2015/05/15/Rust-1.0.html>

Which channel to use?

- Stable code should run anywhere
- Switch to nightly for dependencies
- New project? Pick stable ⁷

⁷Unless you need an unstable feature

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Channels

Installation
Options

Write Rust

Improve Rust

Aside: Crater

- Compile all published libraries
- Diff results from stable and candidate
- <https://github.com/brson/taskcluster-crater>

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Channels

Installation
Options

Write Rust

Improve Rust

Questions about channels & installation?

Installation:

- Online: `play.integer32.com` or `play.rust-lang.org`
- Many rusts: `rustup.rs`
- System package manager ⁸
- Tinfoil hat: Compile from source

⁸Or add Rust to your favorite!

Playpens:

- Source at <https://github.com/rust-lang/rust-playpen>
- Choose output, LLVM IR, or ASM
- Gist your progress
- Config alters editor settings

Rustup:

- Docs at <https://github.com/rust-lang-nursery/rustup.rs>
- `~/.cargo/bin`
- *rustup install nightly*
- *rustup run nightly cargo new*

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Channels

Installation
Options

Write Rust

Improve Rust

Security:

- All releases GPG signed
- Key only held by Rust Core Team members
- keybase.io/rust (proved by local signing)
- Rustup checks signatures for you
- github.com/rust-lang/rust

Deployment

- Check README for system dependencies
- *git clone projecturl*
- *cd project*
- *cargo run*
 - Downloads any dependencies
 - Compiles deps & code
 - Executes src/main.rs

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Channels

Installation
Options

Write Rust

Improve Rust

Questions about installation?

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Errors

Syntax

Types & Traits

Safety

Using Libraries

Improve Rust

- 1 Intro
 - About Me
 - About You
 - About Rust
- 2 Run Rust
 - Channels
 - Installation Options
- 3 Write Rust
 - Errors
 - Syntax
 - Types & Traits
 - Safety
 - Using Libraries
- 4 Improve Rust
 - Level up
 - Find a project
 - Get involved

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Errors

Syntax

Types & Traits

Safety

Using Libraries

Improve Rust

IDE support:

- <https://areweideyet.com/>
- <http://www.jonathanturner.org/2017/01/rls-alpha-release.html>

REPL equivalents:

- Use the playpen
- playbot on IRC
- <https://github.com/murarth/rusti> worked briefly on nightly

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Errors

Syntax

Types & Traits

Safety

Using Libraries

Improve Rust

Rust wants you to succeed.

- Rules catch things that look unsafe
- “Unsafe” directive is an override
- Errors deserve helpful docs
- Click error number in playpen!

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Errors

Syntax

Types & Traits

Safety

Using Libraries

Improve Rust

Erroneous Errors?

- Search the web!
- Gist your code
- Ask on IRC #rust-beginners
- File a bug

Aside: Other helpful tools

- <https://github.com/nrc/rustfmt>
- Rustfmt standardizes style for you
- <https://github.com/manishearth/rust-clippy>
- Clippy gives helpful suggestions

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Errors

Syntax

Types & Traits

Safety

Using Libraries

Improve Rust

Questions about errors?

Scope Syntax:

- Everything between matched `{ }`
- Scopes can nest
- `{Outer Scope {Inner Scope}}`
- Pay attention to a value's scope!

Function Syntax:

- `fn myfunction { ... }`
- `fn myfunction (arg: type, arg: type) - } resulttype { ... }`
- Type signatures are like Mad Libs
- Function has at least name and scope

Macro Syntax:

- Shorthand for functions with variable number of arguments
- *macroname!(foo, bar, baz)*
- `doc.rust-lang.org/beta/book/macros.html`
- You'll see "println!"

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Errors

Syntax

Types & Traits

Safety

Using Libraries

Improve Rust

A Function:

```
fn halve(x: i32) -> i32 {  
 return x / 2;  
}  
  
fn main(){  
 println!("{}", halve(4));  
}
```

Punctuation Matters:

- Expressions end with a semicolon
- Exception: bare expression on last line of function returns result
- Spaces separate tokens: `i32` is not `i 32`
- Whitespace is mostly irrelevant

Abusing Whitespace:

```
fn halve
(x
 :
i32)->i32
{
return
x
 /
 2
; } fn main
()
{ println!("{}", halve
(
4
));}
```


Control Flow Syntax:

- Conditionals and loops are familiar
 - `if x { ... }`
 - `loop { ... }`
 - `while x { ... }`
 - `for x in 1..100 { ... }`
- Match statements combine conditionals
- <https://doc.rust-lang.org/book/if.html>
- <https://doc.rust-lang.org/book/loops.html>
- <https://doc.rust-lang.org/book/match.html>

Matching on a variable:

```
fn main() {  
 let day = 5;  
 println!("March {} 2017 is:", day);  
 match day {  
 2 => println!("Open Infra Day"),  
 1 | 6 => println!("Travel Time"),  
 3...5 => println!("The Conference"),  
 _ => println!("not SCaLE at all"),  
 }  
}
```

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Errors

Syntax

Types & Traits

Safety

Using Libraries

Improve Rust

Questions about basic syntax?

Why Types & Traits?

- Describe characteristics of inputs and outputs
- Avoid allocating unneeded memory
- Remind humans how code works ⁹

⁹Even type signatures that the compiler could infer must be spelled out.

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Errors
Syntax

Types & Traits

Safety
Using Libraries

Improve Rust

Built-in types

- <https://doc.rust-lang.org/book/primitive-types.html>
- Primitives, arrays, strings, tuples

Custom types

- http://rustbyexample.com/custom_types.html
- Structs & Enums
- Use types from your dependencies (example in a few slides)

Traits

- <https://doc.rust-lang.org/book/traits.html>
- Traits describe a type's abilities
- You can tell Rust how type has trait with "impl"
- Generalize function's input and output

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Errors
Syntax

Types & Traits

Safety
Using Libraries

Improve Rust

Questions about types & traits?

Ownership:

- `let myint = 42;`
- “myint” is a variable binding
- “myint” **owns** the value 42
- Every value has exactly one owner
- See <https://doc.rust-lang.org/book/ownership.html>

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Errors

Syntax

Types & Traits

Safety

Using Libraries

Improve Rust

Mutability:

- Owner can only change value if it's **mutable**
- *let mut myint = 42;*

Aside: Copy types

- Primitives have **Copy** trait
- Contents duplicated on assignment to new var
- Custom and other types are not **Copy**
- We'll use *Box*

Changing the owner:

```
fn main() {  
 let first = Box::new(42);  
 // Box forces heap allocation,  
 // regular int would just copy  
 println!("{}", first);  
  
 let second = first;  
 println!("{}", second);  
  
 // this would be an error:  
 // println!("{}", first);  
}
```

Borrowing

- Grant temporary access to a value
- 1 mutable borrow XOR unlimited immutable borrows
- Syntax: `&myvar`
- <https://doc.rust-lang.org/book/references-and-borrowing.html>

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Errors

Syntax

Types & Traits

Safety

Using Libraries

Improve Rust

Lifetimes

- Remember {scopes}?
- Variables disappear when their scope ends!
- No borrow may outlive its value's owner.

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Errors

Syntax

Types & Traits

Safety

Using Libraries

Improve Rust

Questions about safety?

Package Management

- Package manager: Cargo
- Libraries: Crates
- Package index: crates.io
- See “Package Managers All The Way Down”, Tasman B, 3:40pm today
- See <http://doc.crates.io/guide.html>

Create a binary or library

- *cargo new -bin*
 - Binary
 - You run main.rs
 - cargo.lock stores state of last good build
- *cargo new*
 - Library
 - src/lib.rs, no main function

'cargo new' creates:

- Cargo.toml
- src/main.rs or src/lib.rs
- .git if absent

Depending on a crate

- Search crates.io
- Search the web, check recent blogs
- Check docs, license, & project policies
- Add it to 'dependencies' section of cargo.toml
 - *name = "0.1"*
 - *name = { git = "https://github.com/org/repo.git" rev = "123abcd" }*
- *extern crate rand; use rand::Rng;*

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Errors

Syntax

Types & Traits

Safety

Using Libraries

Improve Rust

Questions about libraries?

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Improve Rust

Level up
Find a project
Get involved

- 1 Intro
 - About Me
 - About You
 - About Rust
- 2 Run Rust
 - Channels
 - Installation Options
- 3 Write Rust
 - Errors
 - Syntax
 - Types & Traits
 - Safety
 - Using Libraries
- 4 Improve Rust
 - Level up
 - Find a project
 - Get involved

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Improve Rust

Level up
Find a project
Get involved

Always...

- Respect others' licenses
- License your own code
- Document & share what you learn!

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Improve Rust

Level up

Find a project
Get involved

Read a Book

- <https://doc.rust-lang.org/stable/book/>
- <https://doc.rust-lang.org/nomicon/>
- O'Reilly Book coming soon

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Improve Rust

Level up

Find a project
Get involved

Follow the News

- <http://www.newrustacean.com/> podcast
- <https://soundcloud.com/posix4e/sets/rustyradio> interviews
- <https://this-week-in-rust.org/> Weekly newsletter
- <https://blog.rust-lang.org/> Official Blog

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Improve Rust

Level up

Find a project
Get involved

Practice

- <https://github.com/carols10cents/rustlings>
- <http://rustbyexample.com/>

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Improve Rust

Level up

Find a project
Get involved

Questions about learning more Rust?

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Improve Rust

Level up

Find a project

Get involved

Join a project

- <https://crates.io/>, find popular crates
- Search GitHub “is:issue label:easy language:rust”

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Improve Rust
Level up

Find a project
Get involved

Port something

- <https://github.com/jameysharp/corrode>
- linux.conf.au/schedule/presentation/51/ Friday 1:20pm
- <https://blog.rust-lang.org/2015/04/24/Rust-Once-Run-Everywhere.html>

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Improve Rust

Level up

Find a project

Get involved

Questions about finding a project?

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Improve Rust

Level up
Find a project
Get involved

File or Fix issues

- github.com/rust-lang/rust
- We triage regularly
- If in doubt, ask on IRC first

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Improve Rust

Level up
Find a project
Get involved

Chat Online

- IRC: #rust, #rust-beginners on irc.mozilla.org
- users.rust-lang.org Users Forum
- Reddit, StackOverflow, etc.

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Improve Rust

Level up
Find a project
Get involved

Find or join a meetup

- Search for your area + Rust meetup
- LA area? <https://www.meetup.com/Rust-Los-Angeles/>
- Community Team Calendar, goo.gl/EJ2iRb
- #rust-community on Mozilla IRC

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Improve Rust

Level up
Find a project
Get involved

Attend a conference

- rustconf.com Oregon, September
- www.rust-belt-rust.com, Pennsylvania, October
- www.rustfest.eu, Europe, September

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Improve Rust

Level up
Find a project
Get involved

Questions about getting involved?

Rust 101

E. Dunham
@qedunham

Intro

Run Rust

Write Rust

Improve Rust

Level up
Find a project
Get involved

Thank you!