

Comprehensive Rust 🦀

Martin Geisler

Table des matières

Bienvenue à Comprehensive Rust (le guide complet de Rust) 🦀	10
1 Comment présenter le cours	12
1.1 Structure du cours	13
1.2 Raccourcis clavier	16
1.3 Traductions	16
2 Utiliser Cargo	17
2.1 L'écosystème de Rust	17
2.2 Échantillons de code dans cette formation	19
2.3 Exécuter du code localement avec Cargo	19
I Jour 1 : Matin	21
3 Bienvenue au jour 1	22
4 Bonjour le monde!	24
4.1 Qu'est-ce que Rust ?	24
4.2 Benefits of Rust	25
4.3 Playground	25
5 Types and Values	27
5.1 Bonjour le monde!	27
5.2 Variables	28
5.3 Values	28
5.4 Arithmetic	29
5.5 Inférence de type	29
5.6 Exercice: Fibonacci	30
5.6.1 Solutions	30
6 Flux de contrôle	32
6.1 if expressions	32
6.2 Boucles for	33
6.2.1 for	33
6.2.2 loop	33
6.3 break and continue	34
6.3.1 Labels	34
6.4 Blocks and Scopes	35

6.4.1	Portée et masquage	35
6.5	Fonctions	36
6.6	Macros	36
6.7	Exercice: Collatz Sequence	37
6.7.1	Solutions	37
II	Jour 1 : Après-midi	39
7	Welcome Back	40
8	Tuples and Arrays	41
8.1	Arrays	41
8.2	Tuples	42
8.3	Iterator	42
8.4	Déstructuration des énumérations	42
8.5	Exercice: Nested Arrays	43
8.5.1	Solutions	44
9	Références	46
9.1	Références	46
9.2	Références invalides	47
9.3	Tranches	48
9.4	Cordes	48
9.5	Exercice: Geometry	49
9.5.1	Solutions	50
10	User-Defined Types	51
10.1	Structures	51
10.2	Structures tuple	52
10.3	Énumérations	53
10.4	static	55
10.5	const	55
10.6	Type Aliases	56
10.7	Exercice: Elevator Events	56
10.7.1	Solutions	57
III	Jour 2 : Matin	60
11	Welcome to Day 2	61
12	Filtrage par motif	62
12.1	Matching Values	62
12.2	Déstructuration des énumérations	63
12.3	Flux de contrôle	65
12.4	Exercice: Expression Evaluation	67
12.4.1	Solutions	69
13	Read et Write	72
13.1	Méthodes	72
13.2	Traits	74

13.2.1	Implémentation de traits non sécurisés	74
13.2.2	Plus de traits	75
13.2.3	Types scalaires	75
13.3	Traits dérivés	76
13.4	Exercice: Logger Trait	76
13.4.1	Solutions	77
14	Génériques	79
14.1	Fonctions externes	79
14.2	Types de données génériques	80
14.3	Génériques	80
14.4	Traits lié	81
14.5	impl Trait	82
14.6	Exercice: Generic min	83
14.6.1	Solutions	83
IV	Jour 2 : Après-midi	85
15	Welcome Back	86
16	Bibliothèque standard	87
16.1	Bibliothèque standard	87
16.2	Tests de documentation	87
16.3	Durée	88
16.4	Option, Résultat	89
16.5	String	89
16.6	Vec	90
16.7	HashMap	91
16.8	Exercices	92
16.8.1	Solutions	94
17	Bibliothèque standard	95
17.1	Comparaison	95
17.2	Itérateurs	96
17.3	From and Into	97
17.4	Tester	98
17.5	Read and Write	98
17.6	The Default Trait	99
17.7	Fermetures	100
17.8	Exercices	101
17.8.1	Solutions	102
V	Jour 3 : Matin	104
18	Welcome to Day 3	105
19	Gestion de la mémoire	106
19.1	Review of Program Memory	106
19.2	Gestion automatique de la mémoire	107
19.3	Possession	108

19.4	Sémantique de déplacement	109
19.5	Clone	111
19.6	Types composés	112
19.7	The Drop Trait	113
19.8	Exercice: Builder Type	114
19.8.1	Solutions	115
20	Smart Pointers	118
20.1	Box<T>	118
20.2	Rc	120
20.3	Objets traits	121
20.4	Exercice: Binary Tree	122
20.4.1	Solutions	124
VI	Jour 3 : Après-midi	127
21	Welcome Back	128
22	Emprunts	129
22.1	Emprunts	129
22.2	Emprunts	130
22.3	Interopérabilité	131
22.4	Statistiques de santé	132
22.4.1	Solutions	134
23	Durées de vie	136
23.1	Durées de vie dans les appels de fonction	136
23.2	Durées de vie dans les appels de fonction	137
23.3	Durées de vie dans les structures de données	138
23.4	Exercice: Protobuf Parsing	139
23.4.1	Solutions	143
VII	Jour 1 : Matin	148
24	Welcome to Day 4	149
25	Itérateurs	150
25.1	Iterator	150
25.2	IntoIterator	151
25.3	FromIterator	152
25.4	Exercice: Iterator Method Chaining	153
25.4.1	Solutions	154
26	Modules	156
26.1	Modules	156
26.2	Hiérarchie du système de fichiers	157
26.3	Visibilité	158
26.4	use, super, self	159
26.5	Une bibliothèque d'interface graphique	159
26.5.1	Solutions	162

27	Tester	166
27.1	Tests unitaires	166
27.2	Autres projets	167
27.3	Compiler Lints and Clippy	168
27.4	Algorithme de Luhn	168
27.4.1	Solutions	169
VIII	Jour 1 : Après-midi	172
28	Welcome Back	173
29	Gestion des erreurs	174
29.1	Paniques	174
29.2	Iterator	175
29.3	Conversions implicites	176
29.4	Types d'erreurs dynamiques	177
29.5	thiserror and anyhow	178
29.6	Gestion structurée des erreurs avec Result	179
29.6.1	Solutions	181
30	Rust non sécurisé (unsafe)	185
30.1	Rust non sécurisé (unsafe)	185
30.2	Déréférencement des pointeurs nus	186
30.3	Variables statiques mutables	187
30.4	Unions	187
30.5	Appel de fonctions non sécurisées	188
30.6	Implémentation de traits non sécurisés	189
30.7	Enveloppe FFI sécurisée	190
30.7.1	Solutions	193
IX	Android	197
31	Welcome to Rust in Android	198
32	Installation	199
33	Règles de compilation	200
33.1	Binaires Rust	201
33.2	Bibliothèques Rust	201
34	AIDL	203
34.1	service_anniversaire/src/lib.rs :	203
34.1.1	AIDL Interfaces	203
34.1.2	Generated Service API	204
34.1.3	Service Implementation	204
34.1.4	AIDL Server	205
34.1.5	Déployer	206
34.1.6	AIDL Client	206
34.1.7	Modification de l'API	208
34.1.8	Updating Client and Service	208

34.2 Working With AIDL Types	209
34.2.1 Primitive Types	209
34.2.2 Types composés	209
34.2.3 Objets traits	210
34.2.4 Variables	211
34.2.5 Sending Files	211
35 Testing in Android	213
35.1 GoogleTest	214
35.2 Mocking	215
36 Journalisation	217
37 Interopérabilité	219
37.1 Interoperability with C	219
37.1.1 Using Bindgen	219
37.1.2 Calling Rust	221
37.2 Avec C++	222
37.2.1 Modules de test	223
37.2.2 Rust Bridge Declarations	224
37.2.3 Generated C++	224
37.2.4 C++ Bridge Declarations	225
37.2.5 Types scalaires	226
37.2.6 Shared Enums	226
37.2.7 Gestion des erreurs	227
37.2.8 Gestion des erreurs	227
37.2.9 Additional Types	228
37.2.10 Building in Android	228
37.2.11 Building in Android	229
37.2.12 Building in Android	229
37.3 Interoperability with Java	230
38 Exercices	232
X Chromium	233
39 Welcome to Rust in Chromium	234
40 Installation	235
41 Comparing Chromium and Cargo Ecosystems	237
42 Chromium Rust policy	239
43 Build rules	240
43.1 Including unsafe Rust Code	240
43.2 Depending on Rust Code from Chromium C++	241
43.3 Visual Studio Code	241
43.4 Build rules exercise	242
44 Tester	244
44.1 rust_gtest_interop Library	245

44.2 GN Rules for Rust Tests	245
44.3 chromium::import! Macro	245
44.4 Testing exercise	246
45 Interopérabilité avec C	247
45.1 Exemples	248
45.2 Gestion des erreurs	249
45.2.1 CXX Error Handling: QR Example	249
45.2.2 CXX Error Handling: PNG Example	250
45.3 Exercise: Interoperability with C++	251
46 Adding Third Party Crates	253
46.1 Configuring the Cargo.toml file to add crates	253
46.2 Configuring gnrt_config.toml	254
46.3 Downloading Crates	254
46.4 Generating gn Build Rules	255
46.5 Resolving Problems	255
46.5.1 Build Scripts Which Generate Code	255
46.5.2 Build Scripts Which Build C++ or Take Arbitrary Actions	256
46.6 Depending on a Crate	256
46.7 Auditing Third Party Crates	256
46.8 Checking Crates into Chromium Source Code	257
46.9 Keeping Crates Up to Date	257
46.10 Exercices	257
47 Bringing It Together -- Exercise	259
48 Solutions	261
XI Bare Metal : Matin	262
49 Welcome to Bare Metal Rust	263
50 no_std	265
50.1 A minimal no_std program	266
50.2 alloc	266
51 Microcontrôleurs	268
51.1 MMIO brut	268
51.2 Peripheral Access Crates	270
51.3 HAL crates	271
51.4 Board support crates	272
51.5 The type state pattern	272
51.6 embedded-hal	273
51.7 probe-rs and cargo-embed	273
51.7.1 Débogage	274
51.8 Other projects	274
52 Exercices	276
52.1 Boussole	276
52.2 Exercice du matin avec Rust sur bare metal	278

XII Bare Metal : Après-midi	282
53 Application processors	283
53.1 Getting Ready to Rust	283
53.2 Inline assembly	285
53.3 Volatile memory access for MMIO	286
53.4 Let's write a UART driver	286
53.4.1 More traits	288
53.5 A better UART driver	288
53.5.1 Bitflags	288
53.5.2 Multiple registers	289
53.5.3 Pilote	290
53.5.4 Using it	291
53.6 Journalisation	292
53.6.1 Using it	293
53.7 Exceptions	294
53.8 Other projects	295
54 Crates utiles	297
54.1 zerocopy	297
54.2 aarch64-paging	298
54.3 buddy_system_allocator	298
54.4 tinyvec	299
54.5 spin	299
55 Android	301
55.1 vmbase	302
56 Exercices	303
56.1 RTC driver	303
56.2 Bare Metal Rust Après-midi	321
XIII Concurrency : Matin	327
57 Welcome to Concurrency in Rust	328
58 Threads	329
58.1 Threads délimités	330
59 Canaux	332
59.1 Canaux illimités	332
59.2 Canaux limités	333
60 Send and Sync	334
60.1 Send	334
60.2 Sync	334
60.3 Exemples	335
61 État partagé	336
61.1 Arc	336
61.2 Mutex	337

61.3 Exemple	337
62 Exercices	339
62.1 Dîner des philosophes	339
62.2 Vérificateur de liens à plusieurs threads	340
62.3 Concurrency Morning Exercise	342
XIV Concurrency : Après-midi	348
63 Async Rust	349
63.1 async/await	349
63.2 Fermetures	350
63.3 Garanties d'exécution	351
63.3.1 Tokio	351
63.4 Tâches	352
63.5 Canaux asynchrones	353
64 Futures Control Flow	354
64.1 Join	354
64.2 Select	355
65 Pitfalls of async/await	357
65.1 Blocking the executor	357
65.2 Pin	358
65.3 Traits asynchrones	360
65.4 Annulation	361
66 Exercices	364
66.1 Dining Philosophers --- Async	364
66.2 Broadcast Chat Application	365
66.3 Concurrency Afternoon Exercise	368
XV Derniers mots	373
67 Merci!	374
68 Glossary	375
69 Autres ressources Rust	379
70 Crédits	381

Bienvenue à Comprehensive Rust (le guide complet de Rust)

build passing contributors 317 stars 30k

Ce cours Rust gratuit a été développé par l'équipe Android de Google. Le cours couvre l'ensemble du langage Rust, de la syntaxe de base aux sujets avancés comme les génériques et la gestion des erreurs.

La version la plus à jour de ce cours se trouve à l'adresse suivante: <https://google.github.io/comprehensive-rust/>. Si vous lisez ce cours depuis une autre adresse, n'hésitez pas à suivre ce lien pour accéder à la dernière version.

Ce cours est également disponible [au format PDF](#).

Le but du cours est de vous apprendre Rust. Nous supposons que vous découvrirez ce langage et espérons :

- Vous donner une compréhension complète de la syntaxe et du langage Rust.
- Vous permettre de modifier des programmes existants et d'écrire de nouveaux programmes en Rust.
- Vous montrer les constructions fréquentes (idiomes) en Rust.

Nous appelons les quatre premiers jours de ce cours les «Fondamentaux de Rust».

Au-delà de ces quatre premiers jours de cours, nous vous invitons à approfondir un ou plusieurs des sujets suivant:

- **Android**: un cours d'une demi-journée consacré à l'utilisation de Rust dans le cadre du développement pour la plate-forme Android. Ce cours couvre également l'interopérabilité avec les langages C, C++ et Java.
- **Chromium**: un cours d'une demi-journée consacré à l'utilisation de Rust dans le cadre du développement pour les navigateurs internet basés sur Chromium. Il inclut l'interopérabilité avec le langage C++ et explique comment inclure des crates tierces dans Chromium.
- **Bare-metal**: un cours d'une journée consacré à l'utilisation de Rust pour le développement embarqué. Le cours touche à la fois aux microcontrôleurs et aux processeurs d'applications.
- **Programmation concurrente**: un cours d'une journée consacré à la programmation concurrente en Rust. Nous couvrons la concurrence classique (planification à base de threads et mutex) ainsi que la concurrence async/await (multitâche coopératif à base de futures).

Non-objectifs

Rust est un vaste langage et nous ne pourrons pas tout couvrir en quelques jours. Certains non-objectifs de ce cours sont :

- Apprendre comment développer des macros: pour cela, nous vous invitons à consulter le [Chapitre 19.5 dans le Rust Book](#) et [Rust by Example](#) (en anglais). Vous pouvez également consulter [le Chapitre 19.5 dans la traduction non-officielle du Rust Book](#) en français.

Prérequis

Le cours suppose que vous savez déjà programmer. Rust est un langage statiquement typé et nous ferons parfois des comparaisons avec C et C++ pour mieux expliquer ou contraster l'approche de Rust.

Si vous savez programmer dans un langage à typage dynamique tel que Python ou JavaScript, vous pourrez également suivre ce cours sans problème.

Ceci est un exemple de *note du formateur*. Nous les utiliserons pour ajouter d'autres informations sur les diapositives. Cela pourrait être des points clés que l'instructeur devrait couvrir, ainsi que des réponses aux questions typiques posées en classe.

Chapitre 1

Comment présenter le cours

Cette page est destinée au formateur.

Voici quelques informations générales sur la façon dont nous avons organisé le cours en interne chez Google.

En général les classes sont organisées de 9 heures à 16 heures, avec une pause déjeuner d'une heure, soit trois heures de cours le matin et trois heures l'après-midi. La session du matin comme celle de l'après-midi comportent plusieurs pauses ainsi que du temps consacré aux exercices.

Avant de présenter le cours, nous vous recommandons les choses suivantes :

1. Familiarisez-vous avec le cours. Nous avons inclus les *notes du formateur* afin de mettre les points clés en évidence (n'hésitez pas à nous proposer des notes supplémentaires !). Lors de la présentation, vous devez vous assurer d'ouvrir les notes du formateur dans une popup (cliquez sur le lien avec une petite flèche à côté de *Notes du Formateur (Speaker Notes)*). De cette façon, vous affichez le cours sans les notes à la classe, et pouvez suivre les notes séparément.
2. Décidez des dates de la classe en avance. Étant donné que le cours dure quatre jours complets, nous vous recommandons de programmer les jours de classe sur un intervalle de deux semaines. Les participants aux classes précédentes ont en effet indiqué qu'il est utile d'espacer les jours de classe afin de mieux absorber le contenu.
3. Trouvez une salle suffisamment grande pour que tous les participants puissent suivre en personne. Nous recommandons que le nombre de participants soit de 15 à 20 personnes. Cela constitue un groupe suffisamment petit pour que les gens soient à l'aise pour poser des questions --- c'est aussi assez petit pour qu'un instructeur ait le temps de répondre aux questions. Assurez-vous que la salle dispose de *bureaux* pour vous et pour les étudiants : vous devriez tous pouvoir vous assoir et travailler avec vos ordinateurs portables. En particulier, vous serez amené à faire beaucoup de programmation en direct en tant qu'instructeur, donc un simple pupitre ne serait pas très pratique pour vous.
4. Les jours de classe, prévoyez d'arriver en avance afin de préparer la salle. Nous vous recommandons de présenter directement en utilisant `mdbook serve` exécuté sur votre ordinateur portable (voir les [instructions d'installation](#)). Cela garantit des performances optimales sans ralentissement lorsque vous changez de page. L'utilisation de votre

ordinateur portable vous permettra également de corriger les éventuelles fautes de frappe.

5. Laissez les participants résoudre les exercices seuls ou en petits groupes. En général nous consacrons 30 à 45 minutes aux exercices le matin et l'après-midi (y compris pour discuter les solutions). Assurez-vous de demander aux gens s'ils sont bloqués ou si vous pouvez les aider. Si vous constatez que plusieurs personnes font face au même problème, partagez-le avec la classe et proposez une solution, par exemple en montrant aux participants où trouver les informations pertinentes dans la bibliothèque standard.

C'est tout, bonne chance pour la présentation du cours ! Nous espérons que vous y prendrez autant de plaisir que nous !

Nous vous demandons de bien vouloir **fournir des commentaires** par la suite afin que nous puissions continuer d'améliorer le cours. Nous aimerions savoir ce qui a bien fonctionné pour vous et ce qui pourrait être amélioré. Vos élèves peuvent également **envoyer des commentaires**. Merci !

1.1 Structure du cours

Cette page est destinée au formateur.

Fondamentaux de Rust

Les quatre premiers jours constituent les **Fondamentaux de Rust**. Le rythme est soutenu et nous couvrons beaucoup de sujets!

Course schedule:

- Day 1 Morning (2 hours and 5 minutes, including breaks)

Segment	Duration
Bienvenue	5 minutes
Bonjour le monde!	15 minutes
Types and Values	40 minutes
Flux de contrôle	40 minutes

- Day 1 Afternoon (2 hours and 35 minutes, including breaks)

Segment	Duration
Tuples and Arrays	35 minutes
Références	55 minutes
User-Defined Types	50 minutes

- Day 2 Morning (2 hours and 55 minutes, including breaks)

Segment	Duration
Bienvenue	3 minutes
Filtrage par motif	1 hour

Segment	Duration
Read et Write	50 minutes
Génériques	40 minutes

- Day 2 Afternoon (3 hours and 10 minutes, including breaks)

Segment	Duration
Bibliothèque standard	1 hour and 20 minutes
Bibliothèque standard	1 hour and 40 minutes

- Day 3 Morning (2 hours and 20 minutes, including breaks)

Segment	Duration
Bienvenue	3 minutes
Gestion de la mémoire	1 hour
Smart Pointers	55 minutes

- Day 3 Afternoon (1 hour and 50 minutes, including breaks)

Segment	Duration
Emprunts	50 minutes
Durées de vie	50 minutes

- Day 4 Morning (2 hours and 40 minutes, including breaks)

Segment	Duration
Bienvenue	3 minutes
Itérateurs	45 minutes
Modules	40 minutes
Tester	45 minutes

- Day 4 Afternoon (2 hours and 10 minutes, including breaks)

Segment	Duration
Gestion des erreurs	55 minutes
Rust non sécurisé (unsafe)	1 hour and 5 minutes

Approfondissements

Au delà des quatre jours portant sur les Fondamentaux de Rust, nous couvrons également des sujets spécifiques:

Rust pour Android

[Rust pour Android](#) est un cours d'une demi-journée consacré à l'utilisation de Rust dans le cadre du développement pour la plate-forme Android. Ce cours couvre également l'interopérabilité avec les langages C, C++ et Java.

Vous aurez besoin d'un [AOSP checkout](#). Effectuez un checkout du [répertoire du cours](#) sur la même machine et déplacez le dossier `src/android/` à la racine de votre checkout AOSP. Cela assurera que le système de construction d'Android a accès aux fichiers `Android.bp` dans `src/android/`.

Assurez-vous que `adb sync` fonctionne avec votre émulateur ou votre appareil réel et pré-construisez tous les exemples Android en utilisant `src/android/build_all.sh`. Lisez le script pour voir les commandes exécutées et assurez-vous qu'elles fonctionnent lorsque vous les exécutez à la main.

Rust pour Chromium

Le cours [Rust pour Chromium](#) dure une demi-journée et explore l'utilisation de Rust pour le navigateur Chromium. Il couvre l'utilisation de Rust au sein du système de compilation gn de Chromium, l'intégration de bibliothèques tierces ("crates") et l'interopérabilité avec C++.

Vous aurez besoin de pouvoir compiler Chromium --- une compilation debug par composant est [recommandée](#) pour pouvoir effectuer des itérations de développement plus rapidement. Assurez-vous que vous pouvez lancer le navigateur Chromium que vous avez compilé.

Bare-Metal Rust

[Bare-metal Rust](#) est un cours d'une journée consacré à l'utilisation de Rust pour le développement embarqué. Le cours touche à la fois aux microcontrôleurs et aux processeurs d'applications.

Pour la partie microcontrôleurs, vous devrez acheter la carte de développement [BBC micro:bit v2](#) avant de commencer. Tous les participants à ce cours devront installer les paquets listés sur [la page de bienvenue](#) du cours.

Programmation concurrente en Rust

[La programmation concurrente en Rust](#) est un cours d'une journée portant sur la programmation concurrente classique ainsi que `async/await`.

Il faudra que vous ayez préparé une crate à jour et que vous ayez téléchargé et installé les dépendances. Vous pourrez ensuite copier/coller les exemples dans `src/main.rs` et les modifier:

```
cargo init concurrency
cd concurrency
cargo add tokio --features full
cargo run
```

Format du cours

Le cours se veut très interactif et nous recommandons de laisser les questions guider l'exploration de Rust !

1.2 Raccourcis clavier

Il existe plusieurs raccourcis clavier utiles dans mdBook :

- Arrow-Left: Navigate to the previous page.
- Arrow-Right: Navigate to the next page.
- Ctrl + Enter: Execute the code sample that has focus.
- s: Activate the search bar.

1.3 Traductions

Le cours a été traduit dans d'autres langues par un ensemble de merveilleux bénévoles:

- portugais brésilien par @rastringer, @hugojacob, @joaovicmendes, et @henrif75.
- chinois (simplifié) par @suetfei, @wnghl, @anlunx, @kongy, @noahdragon, @superwhd, @SketchK, et @nodmp.
- chinois (traditionnel) par @hueich, @victorhsieh, @mingyc, @kuanhungchen, et @johnathan79717.
- coréen par @keinspace, @jiyongp, @jooyunghan, et @namhyung.
- espagnol by @deavid.

Utilisez le sélecteur de langue dans le coin supérieur droit pour basculer entre les langues.

Traductions incomplètes

Il y a beaucoup de traductions en cours d'élaboration. Nous listons ci-dessous celles ayant été mises à jour le plus récemment:

- bengali par @raselmandol.
- français par @KookaS, @vcaen et @AdrienBaudemont.
- allemand par @Throvn et @ronaldfw.
- japonais par @CoinEZ-JPN et @momotaro1105.
- italien par @henrythebuilder et @detro.

Si vous souhaitez contribuer à cet effort, veuillez consulter [nos instructions - en anglais](#) pour savoir comment se lancer. Les traductions sont coordonnées sur le [suivi de bogues - en anglais](#).

Chapitre 2

Utiliser Cargo

Lorsque vous commencerez à vous documenter sur Rust, vous rencontrerez rapidement **Cargo**, l'outil standard utilisé dans l'écosystème Rust pour créer et exécuter des applications Rust. Dans cette section, nous voulons donner un bref aperçu de ce qu'est Cargo, comment il s'intègre dans le large écosystème de Rust et comment il s'inscrit dans cette formation.

Installation

Veillez suivre les instructions sur <https://rustup.rs/> (en anglais).

Une fois que vous aurez suivi ces instructions, vous disposerez du gestionnaire de dépendances et système de compilation cargo et du compilateur rustc. rustup sera également installé : il s'agit d'un utilitaire en ligne de commande que vous pourrez utiliser pour installer différentes versions du compilateur.

Après avoir installé Rust, il vous faudra configurer votre éditeur de texte ou votre IDE (environnement de développement) pour travailler avec Rust. La plupart des éditeurs reposent, pour ce faire, sur le **rust-analyzer**, un outil qui fournit les fonctionnalités de complétion automatique et de lien vers les définitions des symboles, notamment pour **VS Code**, **Emacs**, **Vim/Neovim**, et bien d'autres. Il existe également un IDE appelé **RustRover**.

- Sur Debian/Ubuntu, vous pouvez installer Cargo, les sources Rust (rust-src: compilateur et bibliothèques standards) et l'outil de **formatage Rust** via apt. Veuillez noter toutefois que l'installation via apt ne vous procurera pas la dernière version de Rust, ce qui pourrait conduire à des problèmes de comportement indéterminé (undefined behavior). La ligne de commande à utiliser serait :

```
sudo apt install cargo rust-src rustfmt
```

2.1 L'écosystème de Rust

L'écosystème de Rust est composé d'un certain nombre d'outils, dont les principaux sont :

- **rustc** : le compilateur Rust qui transforme les fichiers `.rs` en binaires et autres formats intermédiaires.

- cargo : le gestionnaire de dépendances Rust et l'outil de compilation. Cargo peut télécharger les dépendances, en général hébergées sur <https://crates.io>, et les rendre disponibles pour rustc lors de la compilation de votre projet. Cargo intègre également un outil pour exécuter des tests unitaires.
- rustup : le programme d'installation et de mise à jour de la chaîne d'outils Rust. Cet outil sert à installer et mettre à jour rustc et cargo lorsque de nouvelles versions de Rust sont publiées. De plus, rustup peut également télécharger la documentation de la bibliothèque standard. Vous pouvez avoir plusieurs versions de Rust installées à la fois et rustup vous permettra de basculer entre elles au besoin.

Points clés:

- Rust a un calendrier de publication rapide : une nouvelle version est disponible toutes les six semaines. Les nouvelles versions maintiennent la rétrocompatibilité avec les anciennes versions --- en plus, elles proposent de nouvelles fonctionnalités.
- Il existe trois types de publication : "stable", "beta" et "nightly".
- Les nouvelles fonctionnalités sont testées sur "nightly". "beta" est ce qui devient "stable" toutes les six semaines.
- Les dépendances peuvent aussi être obtenues sur des [dépôts alternatifs](#), via git, dans des répertoires système, et autres.
- Rust a également des [éditions](#) : l'édition actuelle est Rust 2021. Les éditions passées étaient Rust 2015 et Rust 2018.
 - Les éditions sont autorisées à apporter des modifications **non** rétrocompatibles au langage.
 - Pour éviter de casser vos dépendances et empêcher la compilation de votre projet, les éditions sont laissées au choix : vous sélectionnez l'édition pour chaque crate via le fichier Cargo.toml.
 - Pour éviter de diviser l'écosystème, les compilateurs Rust peuvent mélanger du code écrit pour différentes éditions.
 - Veuillez noter qu'il est assez rare d'utiliser le compilateur directement et non via cargo (la plupart des utilisateurs ne le font jamais).
 - Il peut être utile de mentionner que Cargo est un outil extrêmement puissant et complet. Il est capable de nombreuses fonctionnalités avancées, y compris, mais sans s'y limiter :
 - * Structure du projet/paquets
 - * [Espaces de travail](#)
 - * Gestion/mise en cache des dépendances de développement et des dépendances d'exécution
 - * [Créer des scripts](#)
 - * [Installation globale](#)
 - * Il est également extensible avec des plugins de sous-commande (tels que [cargo clippy](#)).
 - Pour en savoir plus, vous pouvez lire le [livre officiel de Cargo - en anglais](#)

2.2 Échantillons de code dans cette formation

Pour cette formation, nous allons surtout explorer le langage Rust à travers des exemples qui peuvent être exécuté via votre navigateur. Cela rend la configuration beaucoup plus facile et assure une expérience cohérente pour chacun.

L'installation de Cargo est tout de même encouragée : elle vous facilitera la tâche pour les exercices. Le dernier jour, nous ferons un exercice plus conséquent qui vous montrera comment travailler avec des dépendances et, pour cela, vous avez besoin de Cargo.

Les blocs de code de ce cours sont entièrement interactifs :

```
fn main() {  
 println!("Edit me!");  
}
```

You can use Ctrl + Enter to execute the code when focus is in the text box.

La plupart des exemples de code sont modifiables comme indiqué ci-dessus. Quelques exemples de code ne sont pas modifiables pour diverses raisons :

- Les environnements d'exécution intégrés ne peuvent pas exécuter de tests unitaires. Copiez-collez le code et ouvrez-le dans l'environnement d'exécution complet pour valider les tests unitaires.
- Les environnements d'exécution intégrés sont réinitialisés dès que vous quittez la page! C'est la raison pour laquelle les élèves doivent résoudre les exercices en utilisant une installation Rust locale ou via l'environnement d'exécution complet.

2.3 Exécuter du code localement avec Cargo

Si vous souhaitez expérimenter le code sur votre propre système, il vous faudra d'abord installer Rust. Pour ce faire, suivez les [instructions dans le livre Rust - en anglais](#). Vous disposerez alors de `rustc` et `cargo`. Au moment de l'écriture, la dernière version stable de Rust a ces numéros de version :

```
% rustc --version  
rustc 1.69.0 (84c898d65 2023-04-16)  
% cargo --version  
cargo 1.69.0 (6e9a83356 2023-04-12)
```

N'importe quelle version plus récente peut également être utilisée, étant donné que les versions de Rust sont rétrocompatibles.

Suivez ensuite ces étapes pour créer un binaire Rust à partir d'un des exemples dans cette formation :

1. Cliquez sur le bouton "Copy to clipboard" sur l'exemple que vous souhaitez copier.
2. Exécutez `cargo new exercise` pour créer un nouveau répertoire `exercise/` pour héberger votre code :

```
$ cargo new exercise  
Created binary (application) `exercise` package
```
3. Rendez vous dans le répertoire `exercise/` et exécutez `cargo run` pour compiler et exécuter votre binaire :

```
$ cd exercise
$ cargo run
  Compiling exercise v0.1.0 (/home/mgeisler/tmp/exercise)
  Finished dev [unoptimized + debuginfo] target(s) in 0.75s
  Running `target/debug/exercise`
Hello, world!
```

4. Remplacez le code standard sous `src/main.rs` par votre propre code. Par exemple, en suivant l'exemple de la page précédente, modifiez `src/main.rs` comme ceci :

```
fn main() {
 println!("Edit me!");
}
```

5. Exécutez `cargo run` pour compiler et exécuter votre binaire mis à jour :

```
$ cargo run
  Compiling exercise v0.1.0 (/home/mgeisler/tmp/exercise)
  Finished dev [unoptimized + debuginfo] target(s) in 0.24s
  Running `target/debug/exercise`
Edit me!
```

6. Exécutez `cargo check` afin de rapidement déterminer si votre projet contient des erreurs. Exécutez `cargo build` pour le compiler sans l'exécuter. Pour une compilation normale en mode debug, le résultat se trouvera dans le répertoire `target/debug/`. Enfin, vous pouvez exécuter `cargo build --release` pour générer un binaire optimisé qui se trouvera dans le répertoire `target/release/`.
7. Vous pouvez déclarer des dépendances pour votre projet dans le fichier `Cargo.toml`. Quand vous lancez des commandes `cargo`, Cargo se charge de télécharger et compiler les dépendances manquantes.

Essayez d'encourager les participants à installer Cargo et à utiliser un éditeur local. Cela leur facilitera la vie puisqu'ils auront un environnement de développement normal.

partie I

Jour 1 : Matin

Chapitre 3

Bienvenue au jour 1

This is the first day of Rust Fundamentals. We will cover a lot of ground today:

- Syntaxe de base de Rust : variables, types scalaires et composés, énumérations, structures, références, fonctions et méthodes.
- Types and type inference.
- Control flow constructs: loops, conditionals, and so on.
- User-defined types: structs and enums.
- Pattern matching: destructuring enums, structs, and arrays.

Schedule

Including 10 minute breaks, this session should take about 2 hours and 5 minutes. It contains:

Segment	Duration
Bienvenue	5 minutes
Bonjour le monde!	15 minutes
Types and Values	40 minutes
Flux de contrôle	40 minutes

This slide should take about 5 minutes.

Veillez rappeler aux élèves que :

- They should ask questions when they get them, don't save them to the end.
- The class is meant to be interactive and discussions are very much encouraged!
 - As an instructor, you should try to keep the discussions relevant, i.e., keep the discussions related to how Rust does things vs some other language. It can be hard to find the right balance, but err on the side of allowing discussions since they engage people much more than one-way communication.
- The questions will likely mean that we talk about things ahead of the slides.
 - This is perfectly okay! Repetition is an important part of learning. Remember that the slides are just a support and you are free to skip them as you like.

The idea for the first day is to show the "basic" things in Rust that should have immediate parallels in other languages. The more advanced parts of Rust come on the subsequent days.

If you're teaching this in a classroom, this is a good place to go over the schedule. Note that there is an exercise at the end of each segment, followed by a break. Plan to cover the exercise solution after the break. The times listed here are a suggestion in order to keep the course on schedule. Feel free to be flexible and adjust as necessary!

Chapitre 4

Bonjour le monde!

This segment should take about 15 minutes. It contains:

Slide	Duration
Qu'est-ce que Rust ?	10 minutes
Benefits of Rust	3 minutes
Playground	2 minutes

4.1 Qu'est-ce que Rust ?

Rust est un nouveau langage de programmation qui a eu sa **version 1.0 en 2015** :

- Rust is a statically compiled language in a similar role as C++
 - rustc uses LLVM as its backend.
- Rust supports many **platforms and architectures**:
 - x86, ARM, WebAssembly, ...
 - Linux, Mac, Windows, ...
- Rust is used for a wide range of devices:
 - firmware and boot loaders,
 - smart displays,
 - mobile phones,
 - desktops,
 - servers.

This slide should take about 10 minutes.

Rust s'inscrit dans le même domaine que C++ :

- Grande flexibilité.
- Haut niveau de contrôle.
- Can be scaled down to very constrained devices such as microcontrollers.
- N'a pas de temps d'exécution ou de récupération d'ordures.
- Se concentre sur la fiabilité et la sécurité sans sacrifier les performances.

4.2 Benefits of Rust

Quelques arguments de vente uniques à Rust :

- *Compile time memory safety* - whole classes of memory bugs are prevented at compile time
 - Aucune variable non initialisée.
 - Pas de double libération de mémoire.
 - Aucune utilisation après la libération.
 - Pas de pointeurs NULL.
 - Pas de mutex verrouillés oubliés.
 - Pas de courses de données entre les threads.
 - Aucune invalidation d'itérateur.
- *No undefined runtime behavior* - what a Rust statement does is never left unspecified
 - Array access is bounds checked.
 - Integer overflow is defined (panic or wrap-around).
- *Modern language features* - as expressive and ergonomic as higher-level languages
 - Enums and pattern matching.
 - Generics.
 - No overhead FFI.
 - Zero-cost abstractions.
 - Great compiler errors.
 - Built-in dependency manager.
 - Built-in support for testing.
 - Excellent Language Server Protocol support.

This slide should take about 3 minutes.

Do not spend much time here. All of these points will be covered in more depth later.

Assurez-vous de demander à la classe dans quels langages ils ont de l'expérience. Selon la réponse, vous pouvez mettre en évidence différentes fonctionnalités de Rust :

- Expérience avec C ou C++ : Rust élimine toute une classe d'*erreurs d'exécution* via le vérificateur d'emprunt. On obtient des performances comme en C et C++, mais sans problèmes d'insécurité de la mémoire. De plus, Rust est un langage moderne avec des constructions telles que le filtrage par motif et la gestion intégrée des dépendances.
- Expérience avec Java, Go, Python, JavaScript... : On bénéficie de la même sécurité mémoire que dans ces langages, plus un sentiment de langage de haut niveau similaire. En outre on obtient des performances rapides et prévisibles comme C et C++ (pas de ramassage d'ordures) ainsi que l'accès au matériel de bas niveau (si l'on en a besoin).

4.3 Playground

The **Rust Playground** provides an easy way to run short Rust programs, and is the basis for the examples and exercises in this course. Try running the "hello-world" program it starts with. It comes with a few handy features:

- Under "Tools", use the `rustfmt` option to format your code in the "standard" way.

- Rust has two main "profiles" for generating code: Debug (extra runtime checks, less optimization) and Release (fewer runtime checks, lots of optimization). These are accessible under "Debug" at the top.
- If you're interested, use "ASM" under "..." to see the generated assembly code.

This slide should take about 2 minutes.

As students head into the break, encourage them to open up the playground and experiment a little. Encourage them to keep the tab open and try things out during the rest of the course. This is particularly helpful for advanced students who want to know more about Rust's optimizations or generated assembly.

Chapitre 5

Types and Values

This segment should take about 40 minutes. It contains:

Slide	Duration
Bonjour le monde!	5 minutes
Variables	5 minutes
Values	5 minutes
Arithmetic	3 minutes
Inférence de type	3 minutes
Exercice: Fibonacci	15 minutes

5.1 Bonjour le monde!

Passons au programme Rust le plus simple possible, un Bonjour Monde classique programme:

```
fn main() {  
 println!("Hello 🌍!");  
}
```

Ce que tu vois:

- Les fonctions sont introduites avec `fn`.
- Les blocs sont délimités par des accolades comme en C et C++.
- La fonction `main` est le point d'entrée du programme.
- Rust a des macros hygiéniques, `println!` en est un exemple.
- Les strings Rust sont encodées en UTF-8 et peuvent contenir n'importe quel caractère Unicode.

This slide should take about 5 minutes.

This slide tries to make the students comfortable with Rust code. They will see a ton of it over the next four days so we start small with something familiar.

Points clés:

- Rust is very much like other languages in the C/C++/Java tradition. It is imperative and it doesn't try to reinvent things unless absolutely necessary.

- Rust is modern with full support for things like Unicode.
- Rust uses macros for situations where you want to have a variable number of arguments (no function [overloading](#)).
- Macros being 'hygienic' means they don't accidentally capture identifiers from the scope they are used in. Rust macros are actually only [partially hygienic](#).
- Rust is multi-paradigm. For example, it has powerful [object-oriented programming features](#), and, while it is not a functional language, it includes a range of [functional concepts](#).

5.2 Variables

Rust provides type safety via static typing. Variable bindings are made with `let`:

```
fn main() {
 let x: i32 = 10;
 println!("x: {x}");
 // x = 20;
 // println!("x: {x}");
}
```

This slide should take about 5 minutes.

- Uncomment the `x = 20` to demonstrate that variables are immutable by default. Add the `mut` keyword to allow changes.
- The `i32` here is the type of the variable. This must be known at compile time, but type inference (covered later) allows the programmer to omit it in many cases.

5.3 Values

Here are some basic built-in types, and the syntax for literal values of each type.

Types	Literals
Signed integers	<code>i8, i16, i32, i64, i128, isize</code> <code>-10, 0, 1_000, 123_i64</code>
Unsigned integers	<code>u8, u16, u32, u64, u128, usize</code> <code>0, 123, 10_u16</code>
Floating point numbers	<code>f32, f64</code> <code>3.14, -10.0e20, 2_f32</code>
Unicode char scalar values	<code>'a', 'α', '∞'</code>
Booleans	<code>bool</code> <code>true, false</code>

The types have widths as follows:

- `iN`, `uN`, and `fN` are N bits wide,

- `isize` and `usize` are the width of a pointer,
- `char` is 32 bits wide,
- `bool` is 8 bits wide.

This slide should take about 5 minutes.

There are a few syntaxes which are not shown above:

- All underscores in numbers can be left out, they are for legibility only. So `1_000` can be written as `1000` (or `10_00`), and `123_i64` can be written as `123i64`.

5.4 Arithmetic

```
fn interproduct(a: i32, b: i32, c: i32) -> i32 {
 return a * b + b * c + c * a;
}

fn main() {
 println!("result: {}", interproduct(120, 100, 248));
}
```

This slide should take about 3 minutes.

This is the first time we've seen a function other than `main`, but the meaning should be clear: it takes three integers, and returns an integer. Functions will be covered in more detail later.

Arithmetic is very similar to other languages, with similar precedence.

What about integer overflow? In C and C++ overflow of *signed* integers is actually undefined, and might do different things on different platforms or compilers. In Rust, it's defined.

Change the `i32`'s to `i16` to see an integer overflow, which panics (checked) in a debug build and wraps in a release build. There are other options, such as overflowing, saturating, and carrying. These are accessed with method syntax, e.g., `(a * b).saturating_add(b * c).saturating_add(c * a)`.

In fact, the compiler will detect overflow of constant expressions, which is why the example requires a separate function.

5.5 Inférence de type

Rust will look at how the variable is *used* to determine the type:

```
fn takes_u32(x: u32) {
 println!("u32: {x}");
}

fn takes_i8(y: i8) {
 println!("i8: {y}");
}

fn main() {
 let x = 10;
 let y = 20;
}
```

```

 takes_u32(x);
 takes_i8(y);
 // takes_u32(y);
}

```

This slide should take about 3 minutes.

This slide demonstrates how the Rust compiler infers types based on constraints given by variable declarations and usages.

It is very important to emphasize that variables declared like this are not of some sort of dynamic "any type" that can hold any data. The machine code generated by such declaration is identical to the explicit declaration of a type. The compiler does the job for us and helps us write more concise code.

When nothing constrains the type of an integer literal, Rust defaults to `i32`. This sometimes appears as `{integer}` in error messages. Similarly, floating-point literals default to `f64`.

```

fn main() {
 let x = 3.14;
 let y = 20;
 assert_eq!(x, y);
 // ERROR: no implementation for `{float} == {integer}`
}

```

5.6 Exercise: Fibonacci

The first and second Fibonacci numbers are both 1. For $n > 2$, the n 'th Fibonacci number is calculated recursively as the sum of the $n-1$ 'th and $n-2$ 'th Fibonacci numbers.

Write a function `fib(n)` that calculates the n 'th Fibonacci number. When will this function panic?

```

fn fib(n: u32) -> u32 {
 if n <= 2 {
 // The base case.
 todo!("Implement this")
 } else {
 // The recursive case.
 todo!("Implement this")
 }
}

fn main() {
 let n = 20;
 println!("fib({n}) = {}", fib(n));
}

```

5.6.1 Solutions

```

fn fib(n: u32) -> u32 {
 if n <= 2 {

```

```
 return 1;
 } else {
 return fib(n - 1) + fib(n - 2);
 }
}

fn main() {
 let n = 20;
 println!("fib({n}) = {}", fib(n));
}
```


Chapitre 6

Flux de contrôle

This segment should take about 40 minutes. It contains:

Slide	Duration
expressions "si"	4 minutes
Boucles for	5 minutes
pause et continue	4 minutes
Blocks and Scopes	5 minutes
Fonctions	3 minutes
Macros	2 minutes
Exercise: Collatz Sequence	15 minutes

6.1 if expressions

You use **if expressions** exactly like if statements in other languages:

```
fn main() {  
 let x = 10;  
 if x == 0 {  
 println!("zero!");  
 } else if x < 100 {  
 println!("biggish");  
 } else {  
 println!("huge");  
 }  
}
```

In addition, you can use if as an expression. The last expression of each block becomes the value of the if expression:

```
fn main() {  
 let x = 10;  
 let size = if x < 20 { "small" } else { "large" };  
 println!("number size: {}", size);  
}
```

This slide should take about 4 minutes.

Because `if` is an expression and must have a particular type, both of its branch blocks must have the same type. Show what happens if you add `;` after `"small"` in the second example.

When `if` is used in an expression, the expression must have a `;` to separate it from the next statement. Remove the `;` before `println!` to see the compiler error.

6.2 Boucles for

There are three looping keywords in Rust: `while`, `loop`, and `for`:

while

The `while` keyword works much like in other languages, executing the loop body as long as the condition is true.

```
fn main() {
 let mut x = 200;
 while x >= 10 {
 x = x / 2;
 }
 println!("Final x: {x}");
}
```

6.2.1 for

The `for` loop iterates over ranges of values or the items in a collection:

```
fn main() {
 for x in 1..5 {
 println!("x: {x}");
 }

 for elem in [1, 2, 3, 4, 5] {
 println!("elem: {elem}");
 }
}
```

- Under the hood `for` loops use a concept called "iterators" to handle iterating over different kinds of ranges/collections. Iterators will be discussed in more detail later.
- Note that the `for` loop only iterates to 4. Show the `1..=5` syntax for an inclusive range.

6.2.2 loop

The `loop` statement just loops forever, until a `break`.

```
fn main() {
 let mut i = 0;
 loop {
 i += 1;
 println!("{i}");
 }
}
```

```

 if i > 100 {
 break;
 }
 }
}

```

6.3 break and continue

If you want to immediately start the next iteration use `continue`.

If you want to exit any kind of loop early, use `break`. For loop, this can take an optional expression that becomes the value of the loop expression.

```

fn main() {
 let mut i = 0;
 loop {
 i += 1;
 if i > 5 {
 break;
 }
 if i % 2 == 0 {
 continue;
 }
 println!("{}", i);
 }
}

```

6.3.1 Labels

Both `continue` and `break` can optionally take a label argument which is used to break out of nested loops:

```

fn main() {
 let s = [[5, 6, 7], [8, 9, 10], [21, 15, 32]];
 let mut elements_searched = 0;
 let target_value = 10;
 'outer: for i in 0..=2 {
 for j in 0..=2 {
 elements_searched += 1;
 if s[i][j] == target_value {
 break 'outer;
 }
 }
 }
 print!("elements searched: {elements_searched}");
}

```

- Note that `loop` is the only looping construct which returns a non-trivial value. This is because it's guaranteed to be entered at least once (unlike `while` and `for` loops).

6.4 Blocks and Scopes

Blocs

A block in Rust contains a sequence of expressions, enclosed by braces `{}`. Each block has a value and a type, which are those of the last expression of the block:

```
fn main() {
 let z = 13;
 let x = {
 let y = 10;
 println!("y: {y}");
 z - y
 };
 println!("x: {x}");
}
```

If the last expression ends with `;`, then the resulting value and type is `()`.

This slide and its sub-slides should take about 5 minutes.

- You can show how the value of the block changes by changing the last line in the block. For instance, adding/removing a semicolon or using a return.

6.4.1 Portée et masquage

A variable's scope is limited to the enclosing block.

You can shadow variables, both those from outer scopes and variables from the same scope:

```
fn main() {
 let a = 10;
 println!("before: {a}");
 {
 let a = "hello";
 println!("inner scope: {a}");

 let a = true;
 println!("shadowed in inner scope: {a}");
 }

 println!("after: {a}");
}
```

- Show that a variable's scope is limited by adding a `b` in the inner block in the last example, and then trying to access it outside that block.
- Shadowing is different from mutation, because after shadowing both variable's memory locations exist at the same time. Both are available under the same name, depending where you use it in the code.
- A shadowing variable can have a different type.
- Shadowing looks obscure at first, but is convenient for holding on to values after `.unwrap()`.

6.5 Fonctions

```
fn gcd(a: u32, b: u32) -> u32 {
 if b > 0 {
 gcd(b, a % b)
 } else {
 a
 }
}

fn main() {
 println!("gcd: {}", gcd(143, 52));
}
```

This slide should take about 3 minutes.

- Declaration parameters are followed by a type (the reverse of some programming languages), then a return type.
- The last expression in a function body (or any block) becomes the return value. Simply omit the ; at the end of the expression. The return keyword can be used for early return, but the "bare value" form is idiomatic at the end of a function (refactor gcd to use a return).
- Some functions have no return value, and return the 'unit type', (). The compiler will infer this if the -> () return type is omitted.
- Overloading is not supported -- each function has a single implementation.
 - Always takes a fixed number of parameters. Default arguments are not supported. Macros can be used to support variadic functions.
 - Always takes a single set of parameter types. These types can be generic, which will be covered later.

6.6 Macros

Macros are expanded into Rust code during compilation, and can take a variable number of arguments. They are distinguished by a ! at the end. The Rust standard library includes an assortment of useful macros.

- `println!(format, ..)` prints a line to standard output, applying formatting described in `std::fmt`.
- `format!(format, ..)` works just like `println!` but returns the result as a string.
- `dbg!(expression)` logs the value of the expression and returns it.
- `todo!()` marks a bit of code as not-yet-implemented. If executed, it will panic.
- `unreachable!()` marks a bit of code as unreachable. If executed, it will panic.

```
fn factorial(n: u32) -> u32 {
 let mut product = 1;
 for i in 1..=n {
 product *= dbg!(i);
 }
 product
}

fn fizzbuzz(n: u32) -> u32 {
```

```

 todo!()
}

fn main() {
 let n = 4;
 println!("{n}! = {}", factorial(n));
}

```

This slide should take about 2 minutes.

The takeaway from this section is that these common conveniences exist, and how to use them. Why they are defined as macros, and what they expand to, is not especially critical.

The course does not cover defining macros, but a later section will describe use of derive macros.

6.7 Exercise: Collatz Sequence

The **Collatz Sequence** is defined as follows, for an arbitrary n_1 greater than zero:

- If n_i is 1, then the sequence terminates at n_i .
- If n_i is even, then $n_{i+1} = n_i / 2$.
- If n_i is odd, then $n_{i+1} = 3 * n_i + 1$.

For example, beginning with $n_1 = 3$:

- 3 is odd, so $n_2 = 3 * 3 + 1 = 10$;
- 10 is even, so $n_3 = 10 / 2 = 5$;
- 5 is odd, so $n_4 = 3 * 5 + 1 = 16$;
- 16 is even, so $n_5 = 16 / 2 = 8$;
- 8 is even, so $n_6 = 8 / 2 = 4$;
- 4 is even, so $n_7 = 4 / 2 = 2$;
- 2 is even, so $n_8 = 1$; and
- the sequence terminates.

Write a function to calculate the length of the collatz sequence for a given initial n .

```

/// Determine the length of the collatz sequence beginning at `n`.
fn collatz_length(mut n: i32) -> u32 {
 todo!("Implement this")
}

fn main() {
 todo!("Implement this")
}

```

6.7.1 Solutions

```

/// Determine the length of the collatz sequence beginning at `n`.
fn collatz_length(mut n: i32) -> u32 {
 let mut len = 1;
 while n > 1 {
 n = if n % 2 == 0 { n / 2 } else { 3 * n + 1 };
 len += 1;
 }
 len
}

```

```
 }
 len
}

#[test]
fn test_collatz_length() {
 assert_eq!(collatz_length(11), 15);
}

fn main() {
 println!("Length: {}", collatz_length(11));
}
```

partie II

Jour 1 : Après-midi

Chapitre 7

Welcome Back

Including 10 minute breaks, this session should take about 2 hours and 35 minutes. It contains:

Segment	Duration
Tuples and Arrays	35 minutes
Références	55 minutes
User-Defined Types	50 minutes

Chapitre 8

Tuples and Arrays

This segment should take about 35 minutes. It contains:

Slide	Duration
Arrays	5 minutes
Tuples	5 minutes
Iterator	3 minutes
Déstructuration des énumérations	5 minutes
Exercise: Nested Arrays	15 minutes

8.1 Arrays

```
fn main() {  
 let mut a: [i8; 10] = [42; 10];  
 a[5] = 0;  
 println!("a: {a:?}");  
}
```

This slide should take about 5 minutes.

- A value of the array type `[T; N]` holds `N` (a compile-time constant) elements of the same type `T`. Note that the length of the array is *part of its type*, which means that `[u8; 3]` and `[u8; 4]` are considered two different types. Slices, which have a size determined at runtime, are covered later.
- Try accessing an out-of-bounds array element. Array accesses are checked at runtime. Rust can usually optimize these checks away, and they can be avoided using `unsafe Rust`.
- We can use literals to assign values to arrays.
- The `println!` macro asks for the debug implementation with the `?` format parameter: `{}` gives the default output, `{:?}` gives the debug output. Types such as integers and strings implement the default output, but arrays only implement the debug output. This means that we must use debug output here.

- Adding #, eg {a:#?}, invokes a "pretty printing" format, which can be easier to read.

8.2 Tuples

```
fn main() {  
 let t: (i8, bool) = (7, true);  
 println!("t.0: {}", t.0);  
 println!("t.1: {}", t.1);  
}
```

This slide should take about 5 minutes.

- Like arrays, tuples have a fixed length.
- Tuples group together values of different types into a compound type.
- Fields of a tuple can be accessed by the period and the index of the value, e.g. `t.0`, `t.1`.
- The empty tuple `()` is referred to as the "unit type" and signifies absence of a return value, akin to `void` in other languages.

8.3 Iterator

The `for` statement supports iterating over arrays (but not tuples).

```
fn main() {  
 let primes = [2, 3, 5, 7, 11, 13, 17, 19];  
 for prime in primes {  
 for i in 2..prime {  
 assert_ne!(prime % i, 0);  
 }  
 }  
}
```

This slide should take about 3 minutes.

This functionality uses the `IntoIterator` trait, but we haven't covered that yet.

The `assert_ne!` macro is new here. There are also `assert_eq!` and `assert!` macros. These are always checked while, debug-only variants like `debug_assert!` compile to nothing in release builds.

8.4 Déstructuration des énumérations

When working with tuples and other structured values it's common to want to extract the inner values into local variables. This can be done manually by directly accessing the inner values:

```
fn print_tuple(tuple: (i32, i32)) {  
 let left = tuple.0;  
 let right = tuple.1;  
 println!("left: {left}, right: {right}");  
}
```

However, Rust also supports using pattern matching to destructure a larger value into its constituent parts:

```
fn print_tuple(tuple: (i32, i32)) {
 let (left, right) = tuple;
 println!("left: {left}, right: {right}");
}
```

This slide should take about 5 minutes.

- The patterns used here are "irrefutable", meaning that the compiler can statically verify that the value on the right of = has the same structure as the pattern.
- A variable name is an irrefutable pattern that always matches any value, hence why we can also use let to declare a single variable.
- Rust also supports using patterns in conditionals, allowing for equality comparison and destructuring to happen at the same time. This form of pattern matching will be discussed in more detail later.
- Edit the examples above to show the compiler error when the pattern doesn't match the value being matched on.

8.5 Exercise: Nested Arrays

Arrays can contain other arrays:

```
let array = [[1, 2, 3], [4, 5, 6], [7, 8, 9]];
```

What is the type of this variable?

Use an array such as the above to write a function transpose which will transpose a matrix (turn rows into columns):

$$\text{"transpose"} \left(\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix} \right) == \begin{bmatrix} 1 & 4 & 7 \\ 2 & 5 & 8 \\ 3 & 6 & 9 \end{bmatrix}$$

Hard-code both functions to operate on 3×3 matrices.

Copy the code below to <https://play.rust-lang.org/> and implement the functions:

```
// TODO: remove this when you're done with your implementation.
#![allow(unused_variables, dead_code)]

fn transpose(matrix: [[i32; 3]; 3]) -> [[i32; 3]; 3] {
 unimplemented!()
}

#[test]
fn test_transpose() {
 let matrix = [
 [101, 102, 103], //
 [201, 202, 203],
 [301, 302, 303],
 ];
 let transposed = transpose(matrix);
 assert_eq!(
```

```

 transposed,
 [
 [101, 201, 301], //
 [102, 202, 302],
 [103, 203, 303],
 ]
 );
}

fn main() {
 let matrix = [
 [101, 102, 103], // <-- the comment makes rustfmt add a newline
 [201, 202, 203],
 [301, 302, 303],
 ];

 println!("matrix: {:#?}", matrix);
 let transposed = transpose(matrix);
 println!("transposed: {:#?}", transposed);
}

```

8.5.1 Solutions

```

fn transpose(matrix: [[i32; 3]; 3]) -> [[i32; 3]; 3] {
 let mut result = [[0; 3]; 3];
 for i in 0..3 {
 for j in 0..3 {
 result[j][i] = matrix[i][j];
 }
 }
 result
}

#[test]
fn test_transpose() {
 let matrix = [
 [101, 102, 103], //
 [201, 202, 203],
 [301, 302, 303],
 ];
 let transposed = transpose(matrix);
 assert_eq!(
 transposed,
 [
 [101, 201, 301], //
 [102, 202, 302],
 [103, 203, 303],
 ]
 );
}

```

```
fn main() {  
 let matrix = [  
 [101, 102, 103], // <-- the comment makes rustfmt add a newline  
 [201, 202, 203],  
 [301, 302, 303],  
 ];  
  
 println!("matrix: {:#?}", matrix);  
 let transposed = transpose(matrix);  
 println!("transposed: {:#?}", transposed);  
}
```

Chapitre 9

Références

This segment should take about 55 minutes. It contains:

Slide	Duration
Références	10 minutes
Références invalides	10 minutes
Slices: &[T]	10 minutes
Cordes	10 minutes
Exercise: Geometry	15 minutes

9.1 Références

A reference provides a way to access another value without taking responsibility for the value, and is also called "borrowing". Shared references are read-only, and the referenced data cannot change.

```
fn main() {  
 let a = 'A';  
 let b = 'B';  
 let mut r: &char = &a;  
 println!("r: {}", *r);  
 r = &b;  
 println!("r: {}", *r);  
}
```

A shared reference to a type T has type &T. A reference value is made with the & operator. The * operator "dereferences" a reference, yielding its value.

Rust will statically forbid dangling references:

```
fn x_axis(x: i32) -> &(i32, i32) {  
 let point = (x, 0);  
 return &point;  
}
```

This slide should take about 10 minutes.

- A reference is said to "borrow" the value it refers to, and this is a good model for students not familiar with pointers: code can use the reference to access the value, but is still "owned" by the original variable. The course will get into more detail on ownership in day 3.
- References are implemented as pointers, and a key advantage is that they can be much smaller than the thing they point to. Students familiar with C or C++ will recognize references as pointers. Later parts of the course will cover how Rust prevents the memory-safety bugs that come from using raw pointers.
- Rust does not automatically create references for you - the & is always required.
- Rust will auto-dereference in some cases, in particular when invoking methods (try `r.is_ascii()`). There is no need for an `->` operator like in C++.
- In this example, `r` is mutable so that it can be reassigned (`r = &b`). Note that this re-binds `r`, so that it refers to something else. This is different from C++, where assignment to a reference changes the referenced value.
- A shared reference does not allow modifying the value it refers to, even if that value was mutable. Try `*r = 'X'`.
- Rust is tracking the lifetimes of all references to ensure they live long enough. Dangling references cannot occur in safe Rust. `x_axis` would return a reference to `point`, but `point` will be deallocated when the function returns, so this will not compile.
- We will talk more about borrowing when we get to ownership.

9.2 Références invalides

Exclusive references, also known as mutable references, allow changing the value they refer to. They have type `&mut T`.

```
fn main() {
 let mut point = (1, 2);
 let x_coord = &mut point.0;
 *x_coord = 20;
 println!("point: {point:?}");
}
```

This slide should take about 10 minutes.

Points clés:

- "Exclusive" means that only this reference can be used to access the value. No other references (shared or exclusive) can exist at the same time, and the referenced value cannot be accessed while the exclusive reference exists. Try making an `&point.0` or changing `point.0` while `x_coord` is alive.
- Be sure to note the difference between `let mut x_coord: &i32` and `let x_coord: &mut i32`. The first one represents a shared reference which can be bound to different values, while the second represents an exclusive reference to a mutable value.

9.3 Tranches

A slice gives you a view into a larger collection:

```
fn main() {
 let mut a: [i32; 6] = [10, 20, 30, 40, 50, 60];
 println!("a: {a:?}");

 let s: &[i32] = &a[2..4];

 println!("s: {s:?}");
}
```

- Slices borrow data from the sliced type.
- Question: What happens if you modify `a[3]` right before printing `s`?

This slide should take about 10 minutes.

- We create a slice by borrowing `a` and specifying the starting and ending indexes in brackets.
- If the slice starts at index 0, Rust's range syntax allows us to drop the starting index, meaning that `&a[0..a.len()]` and `&a[..a.len()]` are identical.
- The same is true for the last index, so `&a[2..a.len()]` and `&a[2..]` are identical.
- To easily create a slice of the full array, we can therefore use `&a[..]`.
- `s` is a reference to a slice of `i32`s. Notice that the type of `s` (`&[i32]`) no longer mentions the array length. This allows us to perform computation on slices of different sizes.
- Slices always borrow from another object. In this example, `a` has to remain 'alive' (in scope) for at least as long as our slice.
- The question about modifying `a[3]` can spark an interesting discussion, but the answer is that for memory safety reasons you cannot do it through `a` at this point in the execution, but you can read the data from both `a` and `s` safely. It works before you created the slice, and again after the `println`, when the slice is no longer used.

9.4 Cordes

We can now understand the two string types in Rust:

- `&str` is a slice of UTF-8 encoded bytes, similar to `&[u8]`.
- `String` is an owned, heap-allocated buffer of UTF-8 bytes.

```
fn main() {
 let s1: &str = "World";
 println!("s1: {s1}");

 let mut s2: String = String::from("Hello ");
 println!("s2: {s2}");
 s2.push_str(s1);
 println!("s2: {s2}");

 let s3: &str = &s2[6..];
}
```

```
println!("s3: {s3}");
}
```

This slide should take about 10 minutes.

- `&str` introduces a string slice, which is an immutable reference to UTF-8 encoded string data stored in a block of memory. String literals ("Hello"), are stored in the program's binary.
- Rust's `String` type is a wrapper around a vector of bytes. As with a `Vec<T>`, it is owned.
- As with many other types `String::from()` creates a string from a string literal; `String::new()` creates a new empty string, to which string data can be added using the `push()` and `push_str()` methods.
- The `format!()` macro is a convenient way to generate an owned string from dynamic values. It accepts the same format specification as `println!()`.
- You can borrow `&str` slices from `String` via `&` and optionally range selection. If you select a byte range that is not aligned to character boundaries, the expression will panic. The `chars` iterator iterates over characters and is preferred over trying to get character boundaries right.
- For C++ programmers: think of `&str` as `std::string_view` from C++, but the one that always points to a valid string in memory. Rust `String` is a rough equivalent of `std::string` from C++ (main difference: it can only contain UTF-8 encoded bytes and will never use a small-string optimization).
- Byte strings literals allow you to create a `&[u8]` value directly:

```
fn main() {
 println!("{:?}", b"abc");
 println!("{:?}", &[97, 98, 99]);
}
```

- Raw strings allow you to create a `&str` value with escapes disabled: `r"\n" == "\\n"`. You can embed double-quotes by using an equal amount of `#` on either side of the quotes:

```
fn main() {
 println!(r#"<a href="link.html">link</a>"#);
 println!("#<a href=\"link.html\">link</a>");
}
```

9.5 Exercise: Geometry

We will create a few utility functions for 3-dimensional geometry, representing a point as `[f64; 3]`. It is up to you to determine the function signatures.

```
// Calculate the magnitude of a vector by summing the squares of its coordinates
// and taking the square root. Use the `sqrt()` method to calculate the square
// root, like `v.sqrt()`.
```

```
fn magnitude(...) -> f64 {
 todo!()
}
```

```
// Normalize a vector by calculating its magnitude and dividing all of its
// coordinates by that magnitude.
```

```
fn normalize(...) {
 todo!()
}
```

```
// Use the following `main` to test your work.
```

```
fn main() {
 println!("Magnitude of a unit vector: {}", magnitude(&[0.0, 1.0, 0.0]));

 let mut v = [1.0, 2.0, 9.0];
 println!("Magnitude of {v:?}: {}", magnitude(&v));
 normalize(&mut v);
 println!("Magnitude of {v:?} after normalization: {}", magnitude(&v));
}
```

9.5.1 Solutions

```
/// Calculate the magnitude of the given vector.
```

```
fn magnitude(vector: &[f64; 3]) -> f64 {
 let mut mag_squared = 0.0;
 for coord in vector {
 mag_squared += coord * coord;
 }
 mag_squared.sqrt()
}
```

```
/// Change the magnitude of the vector to 1.0 without changing its direction.
```

```
fn normalize(vector: &mut [f64; 3]) {
 let mag = magnitude(vector);
 for item in vector {
 *item /= mag;
 }
}
```

```
fn main() {
 println!("Magnitude of a unit vector: {}", magnitude(&[0.0, 1.0, 0.0]));

 let mut v = [1.0, 2.0, 9.0];
 println!("Magnitude of {v:?}: {}", magnitude(&v));
 normalize(&mut v);
 println!("Magnitude of {v:?} after normalization: {}", magnitude(&v));
}
```

Chapitre 10

User-Defined Types

This segment should take about 50 minutes. It contains:

Slide	Duration
Structures	10 minutes
Structures tuple	10 minutes
Énumérations statique	5 minutes
Type Aliases	2 minutes
Exercice: Elevator Events	15 minutes

10.1 Structures

Like C and C++, Rust has support for custom structs:

```
struct Person {
 name: String,
 age: u8,
}

fn describe(person: &Person) {
 println!("{} is {} years old", person.name, person.age);
}

fn main() {
 let mut peter = Person { name: String::from("Peter"), age: 27 };
 describe(&peter);

 peter.age = 28;
 describe(&peter);

 let name = String::from("Avery");
 let age = 39;
 let avery = Person { name, age };
}
```

```

describe(&avery);

let jackie = Person { name: String::from("Jackie"), ..avery };
describe(&jackie);
}

```

This slide should take about 10 minutes.

Key Points:

- Structs work like in C or C++.
 - Like in C++, and unlike in C, no typedef is needed to define a type.
 - Unlike in C++, there is no inheritance between structs.
- This may be a good time to let people know there are different types of structs.
 - Zero-sized structs (e.g. `struct Foo;`) might be used when implementing a trait on some type but don't have any data that you want to store in the value itself.
 - The next slide will introduce Tuple structs, used when the field names are not important.
- If you already have variables with the right names, then you can create the struct using a shorthand.
- The syntax `..avery` allows us to copy the majority of the fields from the old struct without having to explicitly type it all out. It must always be the last element.

10.2 Structures tuple

If the field names are unimportant, you can use a tuple struct:

```

struct Point(i32, i32);

fn main() {
 let p = Point(17, 23);
 println!("{}", p.0, p.1);
}

```

This is often used for single-field wrappers (called newtypes):

```

struct PoundsOfForce(f64);
struct Newtons(f64);

fn compute_thruster_force() -> PoundsOfForce {
 todo!("Ask a rocket scientist at NASA")
}

fn set_thruster_force(force: Newtons) {
 // ...
}

fn main() {
 let force = compute_thruster_force();
 set_thruster_force(force);
}

```

This slide should take about 10 minutes.

- Newtypes are a great way to encode additional information about the value in a primitive type, for example:
 - The number is measured in some units: Newtons in the example above.
 - The value passed some validation when it was created, so you no longer have to validate it again at every use: `PhoneNumber(String)` or `OddNumber(u32)`.
- Demonstrate how to add a `f64` value to a Newtons type by accessing the single field in the newtype.
 - Rust generally doesn't like inexplicit things, like automatic unwrapping or for instance using booleans as integers.
 - Operator overloading is discussed on Day 3 (generics).
- The example is a subtle reference to the [Mars Climate Orbiter](#) failure.

10.3 Énumérations

The `enum` keyword allows the creation of a type which has a few different variants:

```
#[derive(Debug)]
enum Direction {
 Left,
 Right,
}

#[derive(Debug)]
enum PlayerMove {
 Pass, // Simple variant
 Run(Direction), // Tuple variant
 Teleport { x: u32, y: u32 }, // Struct variant
}

fn main() {
 let m: PlayerMove = PlayerMove::Run(Direction::Left);
 println!("On this turn: {:?}", m);
}
```

This slide should take about 5 minutes.

Key Points:

- Enumerations allow you to collect a set of values under one type.
- `Direction` is a type with variants. There are two values of `Direction`: `Direction::Left` and `Direction::Right`.
- `PlayerMove` is a type with three variants. In addition to the payloads, Rust will store a discriminant so that it knows at runtime which variant is in a `PlayerMove` value.
- This might be a good time to compare structs and enums:
 - In both, you can have a simple version without fields (unit struct) or one with different types of fields (variant payloads).
 - You could even implement the different variants of an enum with separate structs but then they wouldn't be the same type as they would if they were all defined in an enum.
- Rust uses minimal space to store the discriminant.
 - If necessary, it stores an integer of the smallest required size

- If the allowed variant values do not cover all bit patterns, it will use invalid bit patterns to encode the discriminant (the "niche optimization"). For example, `Option<u8>` stores either a pointer to an integer or NULL for the None variant.
- You can control the discriminant if needed (e.g., for compatibility with C):

```
#[repr(u32)]
enum Bar {
 A, // 0
 B = 10000,
 C, // 10001
}

fn main() {
 println!("A: {}", Bar::A as u32);
 println!("B: {}", Bar::B as u32);
 println!("C: {}", Bar::C as u32);
}
```

Without `repr`, the discriminant type takes 2 bytes, because 10001 fits 2 bytes.

More to Explore

Rust has several optimizations it can employ to make enums take up less space.

- Null pointer optimization: For **some types**, Rust guarantees that `size_of::()` equals `size_of::<Option<T>>()`.

Example code if you want to show how the bitwise representation *may* look like in practice. It's important to note that the compiler provides no guarantees regarding this representation, therefore this is totally unsafe.

```
use std::mem::transmute;

macro_rules! dbg_bits {
 ($e:expr, $bit_type:ty) => {
 println!("- {}: {:#x}", stringify!($e), transmute::<_, $bit_type>($e));
 };
}

fn main() {
 unsafe {
 println!("bool:");
 dbg_bits!(false, u8);
 dbg_bits!(true, u8);

 println!("Option<bool>:");
 dbg_bits!(None::<bool>, u8);
 dbg_bits!(Some(false), u8);
 dbg_bits!(Some(true), u8);

 println!("Option<Option<bool>>:");
 dbg_bits!(Some(Some(false)), u8);
 dbg_bits!(Some(Some(true)), u8);
 dbg_bits!(Some(None::<bool>), u8);
 }
}
```

```

 dbg_bits!(None::<Option<bool>>, u8);

 println!("Option<&i32>:");
 dbg_bits!(None::<&i32>, usize);
 dbg_bits!(Some(&0i32), usize);
 }
}

```

10.4 static

Static variables will live during the whole execution of the program, and therefore will not move:

```

static BANNER: &str = "Welcome to RustOS 3.14";

fn main() {
 println!("{BANNER}");
}

```

As noted in the [Rust RFC Book](#), these are not inlined upon use and have an actual associated memory location. This is useful for unsafe and embedded code, and the variable lives through the entirety of the program execution. When a globally-scoped value does not have a reason to need object identity, `const` is generally preferred.

This slide should take about 5 minutes.

- `static` is similar to mutable global variables in C++.
- `static` provides object identity: an address in memory and state as required by types with interior mutability such as `Mutex<T>`.

More to Explore

Because `static` variables are accessible from any thread, they must be `Sync`. Interior mutability is possible through a `Mutex`, `atomic` or similar.

Thread-local data can be created with the macro `std::thread_local`.

10.5 const

Constants are evaluated at compile time and their values are inlined wherever they are used:

```

const DIGEST_SIZE: usize = 3;
const ZERO: Option<u8> = Some(42);

fn compute_digest(text: &str) -> [u8; DIGEST_SIZE] {
 let mut digest = [ZERO.unwrap_or(0); DIGEST_SIZE];
 for (idx, &b) in text.as_bytes().iter().enumerate() {
 digest[idx % DIGEST_SIZE] = digest[idx % DIGEST_SIZE].wrapping_add(b);
 }
 digest
}

```


```
fn main() {
 let digest = compute_digest("Hello");
 println!("digest: {digest:?}");
}
```

According to the [Rust RFC Book](#) these are inlined upon use.

Only functions marked `const` can be called at compile time to generate `const` values. `const` functions can however be called at runtime.

- Mention that `const` behaves semantically similar to C++'s `constexpr`
- It isn't super common that one would need a runtime evaluated constant, but it is helpful and safer than using a `static`.

10.6 Type Aliases

A type alias creates a name for another type. The two types can be used interchangeably.

```
enum CarryableConcreteItem {
 Left,
 Right,
}
```

```
type Item = CarryableConcreteItem;
```

```
// Aliases are more useful with long, complex types:
use std::cell::RefCell;
use std::sync::{Arc, RwLock};
type PlayerInventory = RwLock<Vec<Arc<RefCell<Item>>>>;
```

This slide should take about 2 minutes.

C programmers will recognize this as similar to a `typedef`.

10.7 Exercise: Elevator Events

We will create a data structure to represent an event in an elevator control system. It is up to you to define the types and functions to construct various events. Use `#[derive(Debug)]` to allow the types to be formatted with `{:?}",`

This exercise only requires creating and populating data structures so that `main` runs without errors. The next part of the course will cover getting data out of these structures.

```
#[derive(Debug)]
/// An event in the elevator system that the controller must react to.
enum Event {
 // TODO: add required variants
}

/// A direction of travel.
#[derive(Debug)]
enum Direction {
```

```

 Up,
 Down,
}

/// The car has arrived on the given floor.
fn car_arrived(floor: i32) -> Event {
 todo!()
}

/// The car doors have opened.
fn car_door_opened() -> Event {
 todo!()
}

/// The car doors have closed.
fn car_door_closed() -> Event {
 todo!()
}

/// A directional button was pressed in an elevator lobby on the given floor.
fn lobby_call_button_pressed(floor: i32, dir: Direction) -> Event {
 todo!()
}

/// A floor button was pressed in the elevator car.
fn car_floor_button_pressed(floor: i32) -> Event {
 todo!()
}

fn main() {
 println!(
 "A ground floor passenger has pressed the up button: {:?}",
 lobby_call_button_pressed(0, Direction::Up)
 );
 println!("The car has arrived on the ground floor: {:?}", car_arrived(0));
 println!("The car door opened: {:?}", car_door_opened());
 println!(
 "A passenger has pressed the 3rd floor button: {:?}",
 car_floor_button_pressed(3)
 );
 println!("The car door closed: {:?}", car_door_closed());
 println!("The car has arrived on the 3rd floor: {:?}", car_arrived(3));
}

```

10.7.1 Solutions

```

#[derive(Debug)]
/// An event in the elevator system that the controller must react to.
enum Event {
 /// A button was pressed.
 ButtonPressed(Button),

```

```

 /// The car has arrived at the given floor.
 CarArrived(Floor),

 /// The car's doors have opened.
 CarDoorOpened,

 /// The car's doors have closed.
 CarDoorClosed,
}

/// A floor is represented as an integer.
type Floor = i32;

/// A direction of travel.
#[derive(Debug)]
enum Direction {
 Up,
 Down,
}

/// A user-accessible button.
#[derive(Debug)]
enum Button {
 /// A button in the elevator lobby on the given floor.
 LobbyCall(Direction, Floor),

 /// A floor button within the car.
 CarFloor(Floor),
}

/// The car has arrived on the given floor.
fn car_arrived(floor: i32) -> Event {
 Event::CarArrived(floor)
}

/// The car doors have opened.
fn car_door_opened() -> Event {
 Event::CarDoorOpened
}

/// The car doors have closed.
fn car_door_closed() -> Event {
 Event::CarDoorClosed
}

/// A directional button was pressed in an elevator lobby on the given floor.
fn lobby_call_button_pressed(floor: i32, dir: Direction) -> Event {
 Event::ButtonPressed(Button::LobbyCall(dir, floor))
}

```

```

/// A floor button was pressed in the elevator car.
fn car_floor_button_pressed(floor: i32) -> Event {
 Event::ButtonPressed(Button::CarFloor(floor))
}

fn main() {
 println!(
 "A ground floor passenger has pressed the up button: {:?}",
 lobby_call_button_pressed(0, Direction::Up)
 );
 println!("The car has arrived on the ground floor: {:?}", car_arrived(0));
 println!("The car door opened: {:?}", car_door_opened());
 println!(
 "A passenger has pressed the 3rd floor button: {:?}",
 car_floor_button_pressed(3)
 );
 println!("The car door closed: {:?}", car_door_closed());
 println!("The car has arrived on the 3rd floor: {:?}", car_arrived(3));
}

```

partie III

Jour 2 : Matin

Chapitre 11

Welcome to Day 2

Now that we have seen a fair amount of Rust, today will focus on Rust's type system:

- Pattern matching: extracting data from structures.
- Methods: associating functions with types.
- Traits: behaviors shared by multiple types.
- Generics: parameterizing types on other types.
- Standard library types and traits: a tour of Rust's rich standard library.

Schedule

Including 10 minute breaks, this session should take about 2 hours and 55 minutes. It contains:

Segment	Duration
Bienvenue	3 minutes
Filtrage par motif	1 hour
Read et Write	50 minutes
Génériques	40 minutes

Chapitre 12

Filtrage par motif

This segment should take about 1 hour. It contains:

Slide	Duration
Matching Values	10 minutes
Déstructuration des énumérations	10 minutes
Flux de contrôle	10 minutes
Exercise: Expression Evaluation	30 minutes

12.1 Matching Values

The `match` keyword lets you match a value against one or more *patterns*. The comparisons are done from top to bottom and the first match wins.

The patterns can be simple values, similarly to `switch` in C and C++:

```
#[rustfmt::skip]
fn main() {
 let input = 'x';
 match input {
 'q' => println!("Quitting"),
 'a' | 's' | 'w' | 'd' => println!("Moving around"),
 '0'..'9' => println!("Number input"),
 key if key.is_lowercase() => println!("Lowercase: {key}"),
 _ => println!("Something else"),
 }
}
```

The `_` pattern is a wildcard pattern which matches any value. The expressions *must* be exhaustive, meaning that it covers every possibility, so `_` is often used as the final catch-all case.

Match can be used as an expression. Just like `if`, each match arm must have the same type. The type is the last expression of the block, if any. In the example above, the type is `()`.

A variable in the pattern (key in this example) will create a binding that can be used within the match arm.

A match guard causes the arm to match only if the condition is true.

This slide should take about 10 minutes.

Key Points:

- You might point out how some specific characters are being used when in a pattern
 - `|` as an or
 - `..` can expand as much as it needs to be
 - `1..=5` represents an inclusive range
 - `_` is a wild card
- Match guards as a separate syntax feature are important and necessary when we wish to concisely express more complex ideas than patterns alone would allow.
- They are not the same as separate `if` expression inside of the match arm. An `if` expression inside of the branch block (after `=>`) happens after the match arm is selected. Failing the `if` condition inside of that block won't result in other arms of the original match expression being considered.
- The condition defined in the guard applies to every expression in a pattern with an `|`.

12.2 Déstructuration des énumérations

Like tuples, structs and enums can also be deconstructed by matching:

Structures

```
struct Foo {
 x: (u32, u32),
 y: u32,
}

#[rustfmt::skip]
fn main() {
 let foo = Foo { x: (1, 2), y: 3 };
 match foo {
 Foo { x: (1, b), y } => println!("x.0 = 1, b = {b}, y = {y}"),
 Foo { y: 2, x: i } => println!("y = 2, x = {i:?}"),
 Foo { y, .. } => println!("y = {y}, other fields were ignored"),
 }
}
```

Énumérations

Patterns can also be used to bind variables to parts of your values. This is how you inspect the structure of your types. Let us start with a simple enum type:

```
enum Result {
 Ok(i32),
```


```

 Err(String),
}

fn divide_in_two(n: i32) -> Result {
 if n % 2 == 0 {
 Result::Ok(n / 2)
 } else {
 Result::Err(format!("cannot divide {n} into two equal parts"))
 }
}

fn main() {
 let n = 100;
 match divide_in_two(n) {
 Result::Ok(half) => println!("{n} divided in two is {half}"),
 Result::Err(msg) => println!("sorry, an error happened: {msg}"),
 }
}

```

Here we have used the arms to *destructure* the Result value. In the first arm, half is bound to the value inside the Ok variant. In the second arm, msg is bound to the error message.

This slide should take about 8 minutes.

Structures

- Change the literal values in foo to match with the other patterns.
- Add a new field to Foo and make changes to the pattern as needed.
- The distinction between a capture and a constant expression can be hard to spot. Try changing the 2 in the second arm to a variable, and see that it subtly doesn't work. Change it to a const and see it working again.

Énumérations

Points clés:

- The if/else expression is returning an enum that is later unpacked with a match.
- You can try adding a third variant to the enum definition and displaying the errors when running the code. Point out the places where your code is now inexhaustive and how the compiler tries to give you hints.
- The values in the enum variants can only be accessed after being pattern matched.
- Demonstrate what happens when the search is inexhaustive. Note the advantage the Rust compiler provides by confirming when all cases are handled.
- Save the result of divide_in_two in the result variable and match it in a loop. That won't compile because msg is consumed when matched. To fix it, match &result instead of result. That will make msg a reference so it won't be consumed. This **"match ergonomics"** appeared in Rust 2018. If you want to support older Rust, replace msg with ref msg in the pattern.

12.3 Flux de contrôle

Rust has a few control flow constructs which differ from other languages. They are used for pattern matching:

- `if let` expressions
- `while let` expressions
- `match` expressions

`if let` expressions

The `if let` expression lets you execute different code depending on whether a value matches a pattern:

```
fn sleep_for(secs: f32) {
 let dur = if let Ok(dur) = std::time::Duration::try_from_secs_f32(secs) {
 dur
 } else {
 std::time::Duration::from_millis(500)
 };
 std::thread::sleep(dur);
 println!("slept for {:?}", dur);
}

fn main() {
 sleep_for(-10.0);
 sleep_for(0.8);
}
```

`let else` expressions

For the common case of matching a pattern and returning from the function, use `let else`. The "else" case must diverge (return, break, or panic - anything but falling off the end of the block).

```
fn hex_or_die_trying(maybe_string: Option<String>) -> Result<u32, String> {
 let s = if let Some(s) = maybe_string {
 s
 } else {
 return Err(String::from("got None"));
 };

 let first_byte_char = if let Some(first_byte_char) = s.chars().next() {
 first_byte_char
 } else {
 return Err(String::from("got empty string"));
 };

 if let Some(digit) = first_byte_char.to_digit(16) {
 Ok(digit)
 }
}
```

```

 } else {
 Err(String::from("not a hex digit"))
 }
}

fn main() {
 println!("result: {:?}", hex_or_die_trying(Some(String::from("foo"))));
}

```

Like with `if let`, there is a `while let` variant which repeatedly tests a value against a pattern:

```

fn main() {
 let mut name = String::from("Comprehensive Rust 🦀");
 while let Some(c) = name.pop() {
 println!("character: {c}");
 }
 // (There are more efficient ways to reverse a string!)
}

```

Here `String::pop` returns `Some(c)` until the string is empty, after which it will return `None`. The `while let` lets us keep iterating through all items.

This slide should take about 10 minutes.

if-let

- Unlike `match`, `if let` does not have to cover all branches. This can make it more concise than `match`.
- A common usage is handling `Some` values when working with `Option`.
- Unlike `match`, `if let` does not support guard clauses for pattern matching.

let-else

`if-lets` can pile up, as shown. The `let-else` construct supports flattening this nested code. Rewrite the awkward version for students, so they can see the transformation.

The rewritten version is:

```

fn hex_or_die_trying(maybe_string: Option<String>) -> Result<u32, String> {
 let Some(s) = maybe_string else {
 return Err(String::from("got None"));
 };

 let Some(first_byte_char) = s.chars().next() else {
 return Err(String::from("got empty string"));
 };

 let Some(digit) = first_byte_char.to_digit(16) else {
 return Err(String::from("not a hex digit"));
 };
}

```

```

 return Ok(digit);
}

```

while-let

- Point out that the `while let` loop will keep going as long as the value matches the pattern.
- You could rewrite the `while let` loop as an infinite loop with an `if` statement that breaks when there is no value to unwrap for `name.pop()`. The `while let` provides syntactic sugar for the above scenario.

12.4 Exercise: Expression Evaluation

Let's write a simple recursive evaluator for arithmetic expressions.

The `Box` type here is a smart pointer, and will be covered in detail later in the course. An expression can be "boxed" with `Box::new` as seen in the tests. To evaluate a boxed expression, use the deref operator (`*`) to "unbox" it: `eval(*boxed_expr)`.

Some expressions cannot be evaluated and will return an error. The standard `Result<Value, String>` type is an enum that represents either a successful value (`Ok(Value)`) or an error (`Err(String)`). We will cover this type in detail later.

Copy and paste the code into the Rust playground, and begin implementing `eval`. The final product should pass the tests. It may be helpful to use `todo!()` and get the tests to pass one-by-one. You can also skip a test temporarily with `#[ignore]`:

```

#[test]
#[ignore]
fn test_value() { .. }

```

If you finish early, try writing a test that results in division by zero or integer overflow. How could you handle this with `Result` instead of a panic?

```

/// An operation to perform on two subexpressions.
#[derive(Debug)]
enum Operation {
 Add,
 Sub,
 Mul,
 Div,
}

/// An expression, in tree form.
#[derive(Debug)]
enum Expression {
 /// An operation on two subexpressions.
 Op { op: Operation, left: Box<Expression>, right: Box<Expression> },

 /// A literal value
 Value(i64),
}

```

```

fn eval(e: Expression) -> Result<i64, String> {
 todo!()
}

#[test]
fn test_value() {
 assert_eq!(eval(Expression::Value(19)), Ok(19));
}

#[test]
fn test_sum() {
 assert_eq!(
 eval(Expression::Op {
 op: Operation::Add,
 left: Box::new(Expression::Value(10)),
 right: Box::new(Expression::Value(20)),
 }),
 Ok(30)
 );
}

#[test]
fn test_recursion() {
 let term1 = Expression::Op {
 op: Operation::Mul,
 left: Box::new(Expression::Value(10)),
 right: Box::new(Expression::Value(9)),
 };
 let term2 = Expression::Op {
 op: Operation::Mul,
 left: Box::new(Expression::Op {
 op: Operation::Sub,
 left: Box::new(Expression::Value(3)),
 right: Box::new(Expression::Value(4)),
 }),
 right: Box::new(Expression::Value(5)),
 };
 assert_eq!(
 eval(Expression::Op {
 op: Operation::Add,
 left: Box::new(term1),
 right: Box::new(term2),
 }),
 Ok(85)
 );
}

#[test]
fn test_error() {
 assert_eq!(

```

```

 eval(Expression::Op {
 op: Operation::Div,
 left: Box::new(Expression::Value(99)),
 right: Box::new(Expression::Value(0)),
 }),
 Err(String::from("division by zero"))
  );
}

```

12.4.1 Solutions

```

/// An operation to perform on two subexpressions.
#[derive(Debug)]
enum Operation {
  Add,
  Sub,
  Mul,
  Div,
}

/// An expression, in tree form.
#[derive(Debug)]
enum Expression {
  /// An operation on two subexpressions.
  Op { op: Operation, left: Box<Expression>, right: Box<Expression> },

  /// A literal value
  Value(i64),
}

fn eval(e: Expression) -> Result<i64, String> {
  match e {
 Expression::Op { op, left, right } => {
 let left = match eval(*left) {
 Ok(v) => v,
 e @ Err(_) => return e,
 };
 let right = match eval(*right) {
 Ok(v) => v,
 e @ Err(_) => return e,
 };
 Ok(match op {
 Operation::Add => left + right,
 Operation::Sub => left - right,
 Operation::Mul => left * right,
 Operation::Div => {
 if right == 0 {
 return Err(String::from("division by zero"));
 } else {
 left / right
 }
 }
 })
 }
  }
}

```

```

 }
 })
}
Expression::Value(v) => Ok(v),
}
}

#[test]
fn test_value() {
 assert_eq!(eval(Expression::Value(19)), Ok(19));
}

#[test]
fn test_sum() {
 assert_eq!(
 eval(Expression::Op {
 op: Operation::Add,
 left: Box::new(Expression::Value(10)),
 right: Box::new(Expression::Value(20)),
 }),
 Ok(30)
 );
}

#[test]
fn test_recursion() {
 let term1 = Expression::Op {
 op: Operation::Mul,
 left: Box::new(Expression::Value(10)),
 right: Box::new(Expression::Value(9)),
 };
 let term2 = Expression::Op {
 op: Operation::Mul,
 left: Box::new(Expression::Op {
 op: Operation::Sub,
 left: Box::new(Expression::Value(3)),
 right: Box::new(Expression::Value(4)),
 }),
 right: Box::new(Expression::Value(5)),
 };
 assert_eq!(
 eval(Expression::Op {
 op: Operation::Add,
 left: Box::new(term1),
 right: Box::new(term2),
 }),
 Ok(85)
 );
}

#[test]

```

```

fn test_error() {
 assert_eq!(
 eval(Expression::Op {
 op: Operation::Div,
 left: Box::new(Expression::Value(99)),
 right: Box::new(Expression::Value(0)),
 }),
 Err(String::from("division by zero"))
 );
}

fn main() {
 let expr = Expression::Op {
 op: Operation::Sub,
 left: Box::new(Expression::Value(20)),
 right: Box::new(Expression::Value(10)),
 };
 println!("expr: {:?}", expr);
 println!("result: {:?}", eval(expr));
}

```


Chapitre 13

Read et Write

This segment should take about 50 minutes. It contains:

Slide	Duration
Méthodes	10 minutes
Traits	15 minutes
Traits dérivés	3 minutes
Exercices	20 minutes

13.1 Méthodes

Rust allows you to associate functions with your new types. You do this with an `impl` block:

```
#[derive(Debug)]
struct Race {
 name: String,
 laps: Vec<i32>,
}

impl Race {
 // No receiver, a static method
 fn new(name: &str) -> Self {
 Self { name: String::from(name), laps: Vec::new() }
 }

 // Exclusive borrowed read-write access to self
 fn add_lap(&mut self, lap: i32) {
 self.laps.push(lap);
 }

 // Shared and read-only borrowed access to self
 fn print_laps(&self) {
 println!("Recorded {} laps for {}:", self.laps.len(), self.name);
 for (idx, lap) in self.laps.iter().enumerate() {
```

```

 println!("Lap {idx}: {lap} sec");
 }
}

// Exclusive ownership of self
fn finish(self) {
 let total: i32 = self.laps.iter().sum();
 println!("Race {} is finished, total lap time: {}", self.name, total);
}

fn main() {
 let mut race = Race::new("Monaco Grand Prix");
 race.add_lap(70);
 race.add_lap(68);
 race.print_laps();
 race.add_lap(71);
 race.print_laps();
 race.finish();
 // race.add_lap(42);
}

```

The `self` arguments specify the "receiver" - the object the method acts on. There are several common receivers for a method:

- `&self`: borrows the object from the caller using a shared and immutable reference. The object can be used again afterwards.
- `&mut self`: borrows the object from the caller using a unique and mutable reference. The object can be used again afterwards.
- `self`: takes ownership of the object and moves it away from the caller. The method becomes the owner of the object. The object will be dropped (deallocated) when the method returns, unless its ownership is explicitly transmitted. Complete ownership does not automatically mean mutability.
- `mut self`: same as above, but the method can mutate the object.
- No receiver: this becomes a static method on the struct. Typically used to create constructors which are called `new` by convention.

This slide should take about 8 minutes.

Key Points:

- It can be helpful to introduce methods by comparing them to functions.
 - Methods are called on an instance of a type (such as a struct or enum), the first parameter represents the instance as `self`.
 - Developers may choose to use methods to take advantage of method receiver syntax and to help keep them more organized. By using methods we can keep all the implementation code in one predictable place.
- Point out the use of the keyword `self`, a method receiver.
 - Show that it is an abbreviated term for `self`: `Self` and perhaps show how the struct name could also be used.
 - Explain that `Self` is a type alias for the type the `impl` block is in and can be used elsewhere in the block.
 - Note how `self` is used like other structs and dot notation can be used to refer to

individual fields.

- This might be a good time to demonstrate how the `&self` differs from `self` by trying to run `finish` twice.
- Beyond variants on `self`, there are also **special wrapper types** allowed to be receiver types, such as `Box<Self>`.

13.2 Traits

Rust lets you abstract over types with traits. They're similar to interfaces:

```
trait Pet {
 /// Return a sentence from this pet.
 fn talk(&self) -> String;

 /// Print a string to the terminal greeting this pet.
 fn greet(&self);
}
```

This slide and its sub-slides should take about 15 minutes.

- A trait defines a number of methods that types must have in order to implement the trait.
- In the "Generics" segment, next, we will see how to build functionality that is generic over all types implementing a trait.

13.2.1 Implémentation de traits non sécurisés

```
trait Pet {
 fn talk(&self) -> String;

 fn greet(&self) {
 println!("Oh you're a cutie! What's your name? {}", self.talk());
 }
}

struct Dog {
 name: String,
 age: i8,
}

impl Pet for Dog {
 fn talk(&self) -> String {
 format!("Woof, my name is {}!", self.name)
 }
}

fn main() {
 let fido = Dog { name: String::from("Fido"), age: 5 };
 fido.greet();
}
```

- To implement Trait for Type, you use an `impl Trait for Type { .. }` block.
- Unlike Go interfaces, just having matching methods is not enough: a `Cat` type with a `talk()` method would not automatically satisfy `Pet` unless it is in an `impl Pet` block.
- Traits may provide default implementations of some methods. Default implementations can rely on all the methods of the trait. In this case, `greet` is provided, and relies on `talk`.

13.2.2 Plus de traits

A trait can require that types implementing it also implement other traits, called *supertraits*. Here, any type implementing `Pet` must implement `Animal`.

```

trait Animal {
 fn leg_count(&self) -> u32;
}

trait Pet: Animal {
 fn name(&self) -> String;
}

struct Dog(String);

impl Animal for Dog {
 fn leg_count(&self) -> u32 {
 4
 }
}

impl Pet for Dog {
 fn name(&self) -> String {
 self.0.clone()
 }
}

fn main() {
 let puppy = Dog(String::from("Rex"));
 println!("{} has {} legs", puppy.name(), puppy.leg_count());
}

```

This is sometimes called "trait inheritance" but students should not expect this to behave like OO inheritance. It just specifies an additional requirement on implementations of a trait.

13.2.3 Types scalaires

Associated types are placeholder types which are supplied by the trait implementation.

```

#[derive(Debug)]
struct Meters(i32);
#[derive(Debug)]
struct MetersSquared(i32);

```

```

trait Multiply {
 type Output;
 fn multiply(&self, other: &Self) -> Self::Output;
}

impl Multiply for Meters {
 type Output = MetersSquared;
 fn multiply(&self, other: &Self) -> Self::Output {
 MetersSquared(self.0 * other.0)
 }
}

fn main() {
 println!("{:?}", Meters(10).multiply(&Meters(20)));
}

```

- Associated types are sometimes also called "output types". The key observation is that the implementer, not the caller, chooses this type.
- Many standard library traits have associated types, including arithmetic operators and Iterator.

13.3 Traits dérivés

Supported traits can be automatically implemented for your custom types, as follows:

```

#[derive(Debug, Clone, Default)]
struct Player {
 name: String,
 strength: u8,
 hit_points: u8,
}

fn main() {
 let p1 = Player::default(); // Default trait adds `default` constructor.
 let mut p2 = p1.clone(); // Clone trait adds `clone` method.
 p2.name = String::from("EldurScrollz");
 // Debug trait adds support for printing with `{:?}`.
 println!("{:?} vs. {:?}", p1, p2);
}

```

This slide should take about 3 minutes.

Derivation is implemented with macros, and many crates provide useful derive macros to add useful functionality. For example, `serde` can derive serialization support for a struct using `#[derive(Serialize)]`.

13.4 Exercise: Logger Trait

Let's design a simple logging utility, using a trait `Logger` with a `log` method. Code which might log its progress can then take an `&impl Logger`. In testing, this might put messages in

the test logfile, while in a production build it would send messages to a log server.

However, the `StderrLogger` given below logs all messages, regardless of verbosity. Your task is to write a `VerbosityFilter` type that will ignore messages above a maximum verbosity.

This is a common pattern: a struct wrapping a trait implementation and implementing that same trait, adding behavior in the process. What other kinds of wrappers might be useful in a logging utility?

```
use std::fmt::Display;

pub trait Logger {
 /// Log a message at the given verbosity level.
 fn log(&self, verbosity: u8, message: impl Display);
}

struct StderrLogger;

impl Logger for StderrLogger {
 fn log(&self, verbosity: u8, message: impl Display) {
 eprintln!("verbosity={verbosity}: {message}");
 }
}

fn do_things(logger: &impl Logger) {
 logger.log(5, "FYI");
 logger.log(2, "Uhoh");
}

// TODO: Define and implement `VerbosityFilter`.

fn main() {
 let l = VerbosityFilter { max_verbosity: 3, inner: StderrLogger };
 do_things(&l);
}
```

13.4.1 Solutions

```
use std::fmt::Display;

pub trait Logger {
 /// Log a message at the given verbosity level.
 fn log(&self, verbosity: u8, message: impl Display);
}

struct StderrLogger;

impl Logger for StderrLogger {
 fn log(&self, verbosity: u8, message: impl Display) {
 eprintln!("verbosity={verbosity}: {message}");
 }
}
```

```

fn do_things(logger: &impl Logger) {
 logger.log(5, "FYI");
 logger.log(2, "Uhoh");
}

/// Only log messages up to the given verbosity level.
struct VerbosityFilter {
 max_verbosity: u8,
 inner: StderrLogger,
}

impl Logger for VerbosityFilter {
 fn log(&self, verbosity: u8, message: impl Display) {
 if verbosity <= self.max_verbosity {
 self.inner.log(verbosity, message);
 }
 }
}

fn main() {
 let l = VerbosityFilter { max_verbosity: 3, inner: StderrLogger };
 do_things(&l);
}

```

Chapitre 14

Génériques

This segment should take about 40 minutes. It contains:

Slide	Duration
Fonctions externes	5 minutes
Types de données génériques	10 minutes
Traits lié	10 minutes
Trait d'implémentation	5 minutes
Exercice: Generic min	10 minutes

14.1 Fonctions externes

Rust supports generics, which lets you abstract algorithms or data structures (such as sorting or a binary tree) over the types used or stored.

```
/// Pick `even` or `odd` depending on the value of `n`.
fn pick<T>(n: i32, even: T, odd: T) -> T {
 if n % 2 == 0 {
 even
 } else {
 odd
 }
}

fn main() {
 println!("picked a number: {:?}", pick(97, 222, 333));
 println!("picked a tuple: {:?}", pick(28, ("dog", 1), ("cat", 2)));
}
```

This slide should take about 5 minutes.

- Rust infers a type for T based on the types of the arguments and return value.
- This is similar to C++ templates, but Rust partially compiles the generic function immediately, so that function must be valid for all types matching the constraints. For

example, try modifying `pick` to return `even + odd` if `n == 0`. Even if only the `pick` instantiation with integers is used, Rust still considers it invalid. C++ would let you do this.

- Generic code is turned into non-generic code based on the call sites. This is a zero-cost abstraction: you get exactly the same result as if you had hand-coded the data structures without the abstraction.

14.2 Types de données génériques

You can use generics to abstract over the concrete field type:

```
#[derive(Debug)]
struct Point<T> {
 x: T,
 y: T,
}

impl<T> Point<T> {
 fn coords(&self) -> (&T, &T) {
 (&self.x, &self.y)
 }

 // fn set_x(&mut self, x: T)
}

fn main() {
 let integer = Point { x: 5, y: 10 };
 let float = Point { x: 1.0, y: 4.0 };
 println!("{integer:?} and {float:?}");
 println!("coords: {:?}", integer.coords());
}
```

This slide should take about 10 minutes.

- Q: Why `T` is specified twice in `impl<T> Point<T> {}`? Isn't that redundant?
 - This is because it is a generic implementation section for generic type. They are independently generic.
 - It means these methods are defined for any `T`.
 - It is possible to write `impl Point<u32> { .. }`.
 - * `Point` is still generic and you can use `Point<f64>`, but methods in this block will only be available for `Point<u32>`.
- Try declaring a new variable `let p = Point { x: 5, y: 10.0 };`. Update the code to allow points that have elements of different types, by using two type variables, e.g., `T` and `U`.

14.3 Génériques

Traits can also be generic, just like types and functions. A trait's parameters get concrete types when it is used.

```

#[derive(Debug)]
struct Foo(String);

impl From<u32> for Foo {
 fn from(from: u32) -> Foo {
 Foo(format!("Converted from integer: {from}"))
 }
}

impl From<bool> for Foo {
 fn from(from: bool) -> Foo {
 Foo(format!("Converted from bool: {from}"))
 }
}

fn main() {
 let from_int = Foo::from(123);
 let from_bool = Foo::from(true);
 println!("{from_int:?}, {from_bool:?}");
}

```

- The From trait will be covered later in the course, but its **definition in the std docs** is simple.
- Implementations of the trait do not need to cover all possible type parameters. Here, `Foo::From("hello")` would not compile because there is no `From<&str>` implementation for `Foo`.
- Generic traits take types as "input", while associated types are a kind of "output" type. A trait can have multiple implementations for different input types.
- In fact, Rust requires that at most one implementation of a trait match for any type `T`. Unlike some other languages, Rust has no heuristic for choosing the "most specific" match. There is work on adding this support, called **specialization**.

14.4 Traits lié

When working with generics, you often want to require the types to implement some trait, so that you can call this trait's methods.

You can do this with `T: Trait` or `impl Trait`:

```

fn duplicate<T: Clone>(a: T) -> (T, T) {
 (a.clone(), a.clone())
}

// struct NotCloneable;

fn main() {
 let foo = String::from("foo");
 let pair = duplicate(foo);
 println!("{pair:?}");
}

```

This slide should take about 8 minutes.

- Try making a `NonCloneable` and passing it to `duplicate`.
- When multiple traits are necessary, use `+` to join them.
- Show a `where` clause, students will encounter it when reading code.

```
fn duplicate<T>(a: T) -> (T, T)
where
 T: Clone,
{
 (a.clone(), a.clone())
}
```

- It declutters the function signature if you have many parameters.
- It has additional features making it more powerful.
 - * If someone asks, the extra feature is that the type on the left of `where` can be arbitrary, like `Option<T>`.
- Note that Rust does not (yet) support specialization. For example, given the original `duplicate`, it is invalid to add a specialized `duplicate(a: u32)`.

14.5 `impl Trait`

Similar to trait bounds, an `impl Trait` syntax can be used in function arguments and return values:

```
// Syntactic sugar for:
// fn add_42_millions<T: Into<i32>>(x: T) -> i32 {
fn add_42_millions(x: impl Into<i32>) -> i32 {
 x.into() + 42_000_000
}

fn pair_of(x: u32) -> impl std::fmt::Debug {
 (x + 1, x - 1)
}

fn main() {
 let many = add_42_millions(42_i8);
 println!("{}", many);
 let many_more = add_42_millions(10_000_000);
 println!("{}", many_more);
 let debuggable = pair_of(27);
 println!("debuggable: {debuggable:?}");
}
```

This slide should take about 5 minutes.

`impl Trait` allows you to work with types which you cannot name. The meaning of `impl Trait` is a bit different in the different positions.

- For a parameter, `impl Trait` is like an anonymous generic parameter with a trait bound.

- For a return type, it means that the return type is some concrete type that implements the trait, without naming the type. This can be useful when you don't want to expose the concrete type in a public API.

Inference is hard in return position. A function returning `impl Foo` picks the concrete type it returns, without writing it out in the source. A function returning a generic type like `collect() -> B` can return any type satisfying `B`, and the caller may need to choose one, such as with `let x: Vec<_> = foo.collect()` or with the turbofish, `foo.collect::.`

What is the type of `debuggable`? Try `let debuggable: () = ..` to see what the error message shows.

14.6 Exercise: Generic `min`

In this short exercise, you will implement a generic `min` function that determines the minimum of two values, using the `Ord` trait.

```
use std::cmp::Ordering;

// TODO: implement the `min` function used in `main`.

fn main() {
 assert_eq!(min(0, 10), 0);
 assert_eq!(min(500, 123), 123);

 assert_eq!(min('a', 'z'), 'a');
 assert_eq!(min('7', '1'), '1');

 assert_eq!(min("hello", "goodbye"), "goodbye");
 assert_eq!(min("bat", "armadillo"), "armadillo");
}
```

This slide and its sub-slides should take about 10 minutes.

- Show students the `Ord` trait and `Ordering` enum.

14.6.1 Solutions

```
use std::cmp::Ordering;

fn min<T: Ord>(l: T, r: T) -> T {
 match l.cmp(&r) {
 Ordering::Less | Ordering::Equal => l,
 Ordering::Greater => r,
 }
}

fn main() {
 assert_eq!(min(0, 10), 0);
 assert_eq!(min(500, 123), 123);
}
```

```
assert_eq!(min('a', 'z'), 'a');
assert_eq!(min('7', '1'), '1');

assert_eq!(min("hello", "goodbye"), "goodbye");
assert_eq!(min("bat", "armadillo"), "armadillo");
}
```

partie IV

Jour 2 : Après-midi

Chapitre 15

Welcome Back

Including 10 minute breaks, this session should take about 3 hours and 10 minutes. It contains:

Segment	Duration
Bibliothèque standard	1 hour and 20 minutes
Bibliothèque standard	1 hour and 40 minutes

Chapitre 16

Bibliothèque standard

This segment should take about 1 hour and 20 minutes. It contains:

Slide	Duration
Bibliothèque standard	3 minutes
Tests de documentation	5 minutes
Durée	10 minutes
Option, Résultat	10 minutes
String	10 minutes
Vec	10 minutes
HashMap	10 minutes
Exercices	20 minutes

For each of the slides in this section, spend some time reviewing the documentation pages, highlighting some of the more common methods.

16.1 Bibliothèque standard

Rust comes with a standard library which helps establish a set of common types used by Rust libraries and programs. This way, two libraries can work together smoothly because they both use the same `String` type.

In fact, Rust contains several layers of the Standard Library: `core`, `alloc` and `std`.

- `core` includes the most basic types and functions that don't depend on `libc`, allocator or even the presence of an operating system.
- `alloc` includes types which require a global heap allocator, such as `Vec`, `Box` and `Arc`.
- Embedded Rust applications often only use `core`, and sometimes `alloc`.

16.2 Tests de documentation

Rust comes with extensive documentation. For example:

- All of the details about **loops**.
- Primitive types like **u8**.
- Standard library types like **Option** or **BinaryHeap**.

In fact, you can document your own code:

```
/// Determine whether the first argument is divisible by the second argument.
///
/// If the second argument is zero, the result is false.
fn is_divisible_by(lhs: u32, rhs: u32) -> bool {
 if rhs == 0 {
 return false;
 }
 lhs % rhs == 0
}
```

The contents are treated as Markdown. All published Rust library crates are automatically documented at **docs.rs** using the **rustdoc** tool. It is idiomatic to document all public items in an API using this pattern.

To document an item from inside the item (such as inside a module), use **///!** or **/*! .. */**, called "inner doc comments":

```
///! This module contains functionality relating to divisibility of integers.
```

This slide should take about 5 minutes.

- Show students the generated docs for the **rand** crate at <https://docs.rs/rand>.

16.3 Durée

We have already seen some use of **Option<T>**. It stores either a value of type **T** or nothing. For example, **String::find** returns an **Option<usize>**.

```
fn main() {
 let name = "Löwe 老虎 Léopard Gepardi";
 let mut position: Option<usize> = name.find('é');
 println!("find returned {position:?}");
 assert_eq!(position.unwrap(), 14);
 position = name.find('Z');
 println!("find returned {position:?}");
 assert_eq!(position.expect("Character not found"), 0);
}
```

This slide should take about 10 minutes.

- **Option** is widely used, not just in the standard library.
- **unwrap** will return the value in an **Option**, or panic. **expect** is similar but takes an error message.
 - You can panic on **None**, but you can't "accidentally" forget to check for **None**.
 - It's common to **unwrap/expect** all over the place when hacking something together, but production code typically handles **None** in a nicer fashion.
- The niche optimization means that **Option<T>** often has the same size in memory as **T**.

16.4 Option, Résultat

Result is similar to Option, but indicates the success or failure of an operation, each with a different type. This is similar to the Res defined in the expression exercise, but generic: Result<T, E> where T is used in the Ok variant and E appears in the Err variant.

```
use std::fs::File;
use std::io::Read;

fn main() {
 let file: Result<File, std::io::Error> = File::open("diary.txt");
 match file {
 Ok(mut file) => {
 let mut contents = String::new();
 if let Ok(bytes) = file.read_to_string(&mut contents) {
 println!("Dear diary: {contents} ({bytes} bytes)");
 } else {
 println!("Could not read file content");
 }
 }
 Err(err) => {
 println!("The diary could not be opened: {err}");
 }
 }
}
```

This slide should take about 10 minutes.

- As with Option, the successful value sits inside of Result, forcing the developer to explicitly extract it. This encourages error checking. In the case where an error should never happen, unwrap() or expect() can be called, and this is a signal of the developer intent too.
- Result documentation is a recommended read. Not during the course, but it is worth mentioning. It contains a lot of convenience methods and functions that help functional-style programming.
- Result is the standard type to implement error handling as we will see on Day 4.

16.5 String

String is the standard heap-allocated growable UTF-8 string buffer:

```
fn main() {
 let mut s1 = String::new();
 s1.push_str("Hello");
 println!("s1: len = {}, capacity = {}", s1.len(), s1.capacity());

 let mut s2 = String::with_capacity(s1.len() + 1);
 s2.push_str(&s1);
 s2.push('!');
 println!("s2: len = {}, capacity = {}", s2.len(), s2.capacity());

 let s3 = String::from("🇨🇭");
}
```

```
println!("s3: len = {}, number of chars = {}", s3.len(), s3.chars().count());
}
```

String implements `Deref<Target = str>`, which means that you can call all `str` methods on a `String`.

This slide should take about 10 minutes.

- `String::new` returns a new empty string, use `String::with_capacity` when you know how much data you want to push to the string.
- `String::len` returns the size of the `String` in bytes (which can be different from its length in characters).
- `String::chars` returns an iterator over the actual characters. Note that a `char` can be different from what a human will consider a "character" due to **grapheme clusters**.
- When people refer to strings they could either be talking about `&str` or `String`.
- When a type implements `Deref<Target = T>`, the compiler will let you transparently call methods from `T`.
 - We haven't discussed the `Deref` trait yet, so at this point this mostly explains the structure of the sidebar in the documentation.
 - `String` implements `Deref<Target = str>` which transparently gives it access to `str`'s methods.
 - Write and compare `let s3 = s1.deref();` and `let s3 = &*s1;`
- `String` is implemented as a wrapper around a vector of bytes, many of the operations you see supported on vectors are also supported on `String`, but with some extra guarantees.
- Compare the different ways to index a `String`:
 - To a character by using `s3.chars().nth(i).unwrap()` where `i` is in-bound, out-of-bounds.
 - To a substring by using `s3[0..4]`, where that slice is on character boundaries or not.
- Many types can be converted to a string with the `to_string` method. This trait is automatically implemented for all types that implement `Display`, so anything that can be formatted can also be converted to a string.

16.6 Vec

`Vec` is the standard resizable heap-allocated buffer:

```
fn main() {
 let mut v1 = Vec::new();
 v1.push(42);
 println!("v1: len = {}, capacity = {}", v1.len(), v1.capacity());

 let mut v2 = Vec::with_capacity(v1.len() + 1);
 v2.extend(v1.iter());
 v2.push(9999);
 println!("v2: len = {}, capacity = {}", v2.len(), v2.capacity());

 // Canonical macro to initialize a vector with elements.
 let mut v3 = vec![0, 0, 1, 2, 3, 4];

 // Retain only the even elements.
```

```

v3.retain(|x| x % 2 == 0);
println!("{v3:?}");

// Remove consecutive duplicates.
v3.dedup();
println!("{v3:?}");
}

```

Vec implements `Deref<Target = [T]>`, which means that you can call slice methods on a Vec.

This slide should take about 10 minutes.

- Vec is a type of collection, along with String and HashMap. The data it contains is stored on the heap. This means the amount of data doesn't need to be known at compile time. It can grow or shrink at runtime.
- Notice how `Vec<T>` is a generic type too, but you don't have to specify T explicitly. As always with Rust type inference, the T was established during the first push call.
- `vec![...]` is a canonical macro to use instead of `Vec::new()` and it supports adding initial elements to the vector.
- To index the vector you use `[]`, but they will panic if out of bounds. Alternatively, using `get` will return an `Option`. The `pop` function will remove the last element.
- Slices are covered on day 3. For now, students only need to know that a value of type Vec gives access to all of the documented slice methods, too.

16.7 HashMap

Standard hash map with protection against HashDoS attacks:

```

use std::collections::HashMap;

fn main() {
 let mut page_counts = HashMap::new();
 page_counts.insert("Adventures of Huckleberry Finn".to_string(), 207);
 page_counts.insert("Grimms' Fairy Tales".to_string(), 751);
 page_counts.insert("Pride and Prejudice".to_string(), 303);

 if !page_counts.contains_key("Les Misérables") {
 println!(
 "We know about {} books, but not Les Misérables.",
 page_counts.len()
 );
 }

 for book in ["Pride and Prejudice", "Alice's Adventure in Wonderland"] {
 match page_counts.get(book) {
 Some(count) => println!("{book}: {count} pages"),
 None => println!("{book} is unknown."),
 }
 }

 // Use the .entry() method to insert a value if nothing is found.

```

```

for book in ["Pride and Prejudice", "Alice's Adventure in Wonderland"] {
 let page_count: &mut i32 = page_counts.entry(book.to_string()).or_insert(0);
 *page_count += 1;
}

println!("{page_counts:#?}");
}

```

This slide should take about 10 minutes.

- HashMap is not defined in the prelude and needs to be brought into scope.
- Try the following lines of code. The first line will see if a book is in the hashmap and if not return an alternative value. The second line will insert the alternative value in the hashmap if the book is not found.

```

let pc1 = page_counts
 .get("Harry Potter and the Sorcerer's Stone")
 .unwrap_or(&336);
let pc2 = page_counts
 .entry("The Hunger Games".to_string())
 .or_insert(374);

```

- Unlike `vec!`, there is unfortunately no standard `hashmap!` macro.
 - Although, since Rust 1.56, HashMap implements `From<[(K, V); N]>`, which allows us to easily initialize a hash map from a literal array:


```

let page_counts = HashMap::from([
 ("Harry Potter and the Sorcerer's Stone".to_string(), 336),
 ("The Hunger Games".to_string(), 374),
]);

```
- Alternatively HashMap can be built from any `Iterator` which yields key-value tuples.
- We are showing `HashMap<String, i32>`, and avoid using `&str` as key to make examples easier. Using references in collections can, of course, be done, but it can lead into complications with the borrow checker.
 - Try removing `to_string()` from the example above and see if it still compiles. Where do you think we might run into issues?
- This type has several "method-specific" return types, such as `std::collections::hash_map::Keys`. These types often appear in searches of the Rust docs. Show students the docs for this type, and the helpful link back to the `keys` method.

16.8 Exercises

In this exercise you will take a very simple data structure and make it generic. It uses a `std::collections::HashMap` to keep track of which values have been seen and how many times each one has appeared.

The initial version of `Counter` is hard coded to only work for `u32` values. Make the struct and its methods generic over the type of value being tracked, that way `Counter` can track any type of value.

If you finish early, try using the `entry` method to halve the number of hash lookups required to implement the `count` method.

```
use std::collections::HashMap;

/// Counter counts the number of times each value of type T has been seen.
struct Counter {
 values: HashMap<u32, u64>,
}

impl Counter {
 /// Create a new Counter.
 fn new() -> Self {
 Counter {
 values: HashMap::new(),
 }
 }

 /// Count an occurrence of the given value.
 fn count(&mut self, value: u32) {
 if self.values.contains_key(&value) {
 *self.values.get_mut(&value).unwrap() += 1;
 } else {
 self.values.insert(value, 1);
 }
 }

 /// Return the number of times the given value has been seen.
 fn times_seen(&self, value: u32) -> u64 {
 self.values.get(&value).copied().unwrap_or_default()
 }
}

fn main() {
 let mut ctr = Counter::new();
 ctr.count(13);
 ctr.count(14);
 ctr.count(16);
 ctr.count(14);
 ctr.count(14);
 ctr.count(11);

 for i in 10..20 {
 println!("saw {} values equal to {}", ctr.times_seen(i), i);
 }

 let mut strctr = Counter::new();
 strctr.count("apple");
 strctr.count("orange");
 strctr.count("apple");
 println!("got {} apples", strctr.times_seen("apple"));
}
```

```
}
```

16.8.1 Solutions

```
use std::collections::HashMap;
use std::hash::Hash;

/// Counter counts the number of times each value of type T has been seen.
struct Counter<T: Eq + Hash> {
 values: HashMap<T, u64>,
}

impl<T: Eq + Hash> Counter<T> {
 /// Create a new Counter.
 fn new() -> Self {
 Counter { values: HashMap::new() }
 }

 /// Count an occurrence of the given value.
 fn count(&mut self, value: T) {
 *self.values.entry(value).or_default() += 1;
 }

 /// Return the number of times the given value has been seen.
 fn times_seen(&self, value: T) -> u64 {
 self.values.get(&value).copied().unwrap_or_default()
 }
}

fn main() {
 let mut ctr = Counter::new();
 ctr.count(13);
 ctr.count(14);
 ctr.count(16);
 ctr.count(14);
 ctr.count(14);
 ctr.count(11);

 for i in 10..20 {
 println!("saw {} values equal to {}", ctr.times_seen(i), i);
 }

 let mut strctr = Counter::new();
 strctr.count("apple");
 strctr.count("orange");
 strctr.count("apple");
 println!("got {} apples", strctr.times_seen("apple"));
}
```

Chapitre 17

Bibliothèque standard

This segment should take about 1 hour and 40 minutes. It contains:

Slide	Duration
Comparaison	10 minutes
Itérateurs	10 minutes
De et Dans	10 minutes
Tester	5 minutes
Lire et Ecrire	10 minutes
Default, struct update syntax	5 minutes
Fermetures	20 minutes
Exercices	30 minutes

As with the standard-library types, spend time reviewing the documentation for each trait. This section is long. Take a break midway through.

17.1 Comparaison

These traits support comparisons between values. All traits can be derived for types containing fields that implement these traits.

PartialEq and Eq

PartialEq is a partial equivalence relation, with required method `eq` and provided method `ne`. The `==` and `!=` operators will call these methods.

```
struct Key {
 id: u32,
 metadata: Option<String>,
}
impl PartialEq for Key {
 fn eq(&self, other: &Self) -> bool {
```


```

 self.id == other.id
 }
}

```

Eq is a full equivalence relation (reflexive, symmetric, and transitive) and implies PartialEq. Functions that require full equivalence will use Eq as a trait bound.

PartialOrd and Ord

PartialOrd defines a partial ordering, with a partial_cmp method. It is used to implement the <, <=, >=, and > operators.

```

use std::cmp::Ordering;
#[derive(Eq, PartialEq)]
struct Citation {
 author: String,
 year: u32,
}
impl PartialOrd for Citation {
 fn partial_cmp(&self, other: &Self) -> Option<Ordering> {
 match self.author.partial_cmp(&other.author) {
 Some(Ordering::Equal) => self.year.partial_cmp(&other.year),
 author_ord => author_ord,
 }
 }
}

```

Ord is a total ordering, with cmp returning Ordering.

This slide should take about 10 minutes.

PartialEq can be implemented between different types, but Eq cannot, because it is reflexive:

```

struct Key {
 id: u32,
 metadata: Option<String>,
}
impl PartialEq<u32> for Key {
 fn eq(&self, other: &u32) -> bool {
 self.id == *other
 }
}

```

In practice, it's common to derive these traits, but uncommon to implement them.

17.2 Itérateurs

Operator overloading is implemented via traits in std::ops:

```

#[derive(Debug, Copy, Clone)]
struct Point {
 x: i32,
 y: i32,
}

```

```

impl std::ops::Add for Point {
 type Output = Self;

 fn add(self, other: Self) -> Self {
 Self { x: self.x + other.x, y: self.y + other.y }
 }
}

fn main() {
 let p1 = Point { x: 10, y: 20 };
 let p2 = Point { x: 100, y: 200 };
 println!("{:?} + {:?} = {:?}", p1, p2, p1 + p2);
}

```

This slide should take about 10 minutes.

Discussion points:

- You could implement Add for &Point. In which situations is that useful?
 - Answer: Add::add consumes self. If type T for which you are overloading the operator is not Copy, you should consider overloading the operator for &T as well. This avoids unnecessary cloning on the call site.
- Why is Output an associated type? Could it be made a type parameter of the method?
 - Short answer: Function type parameters are controlled by the caller, but associated types (like Output) are controlled by the implementer of a trait.
- You could implement Add for two different types, e.g. impl Add<(i32, i32)> for Point would add a tuple to a Point.

17.3 From and Into

Types implement **From** and **Into** to facilitate type conversions:

```

fn main() {
 let s = String::from("hello");
 let addr = std::net::Ipv4Addr::from([127, 0, 0, 1]);
 let one = i16::from(true);
 let bigger = i32::from(123_i16);
 println!("{s}, {addr}, {one}, {bigger}");
}

```

Into is automatically implemented when **From** is implemented:

```

fn main() {
 let s: String = "hello".into();
 let addr: std::net::Ipv4Addr = [127, 0, 0, 1].into();
 let one: i16 = true.into();
 let bigger: i32 = 123_i16.into();
 println!("{s}, {addr}, {one}, {bigger}");
}

```

This slide should take about 10 minutes.

- That's why it is common to only implement `From`, as your type will get `Into` implementation too.
- When declaring a function argument input type like "anything that can be converted into a `String`", the rule is opposite, you should use `Into`. Your function will accept types that implement `From` and those that *only* implement `Into`.

17.4 Tester

Rust has no *implicit* type conversions, but does support explicit casts with `as`. These generally follow C semantics where those are defined.

```
fn main() {
 let value: i64 = 1000;
 println!("as u16: {}", value as u16);
 println!("as i16: {}", value as i16);
 println!("as u8: {}", value as u8);
}
```

The results of `as` are *always* defined in Rust and consistent across platforms. This might not match your intuition for changing sign or casting to a smaller type -- check the docs, and comment for clarity.

Casting with `as` is a relatively sharp tool that is easy to use incorrectly, and can be a source of subtle bugs as future maintenance work changes the types that are used or the ranges of values in types. Casts are best used only when the intent is to indicate unconditional truncation (e.g. selecting the bottom 32 bits of a `u64` with `as u32`, regardless of what was in the high bits).

For infallible casts (e.g. `u32` to `u64`), prefer using `From` or `Into` over `as` to confirm that the cast is in fact infallible. For fallible casts, `TryFrom` and `TryInto` are available when you want to handle casts that fit differently from those that don't.

This slide should take about 5 minutes.

Consider taking a break after this slide.

`as` is similar to a C++ static cast. Use of `as` in cases where data might be lost is generally discouraged, or at least deserves an explanatory comment.

This is common in casting integers to `usize` for use as an index.

17.5 Read and Write

Using `Read` and `BufRead`, you can abstract over `u8` sources:

```
use std::io::{BufRead, BufReader, Read, Result};

fn count_lines<R: Read>(reader: R) -> usize {
 let buf_reader = BufReader::new(reader);
 buf_reader.lines().count()
}

fn main() -> Result<()> {
```

```

let slice: &[u8] = b"foo\nbar\nbaz\n";
println!("lines in slice: {}", count_lines(slice));

let file = std::fs::File::open(std::env::current_exe())?;
println!("lines in file: {}", count_lines(file));
Ok(())
}

```

Similarly, `Write` lets you abstract over u8 sinks:

```

use std::io::{Result, Write};

fn log<W: Write>(writer: &mut W, msg: &str) -> Result<()> {
 writer.write_all(msg.as_bytes())?;
 writer.write_all("\n".as_bytes())
}

fn main() -> Result<()> {
 let mut buffer = Vec::new();
 log(&mut buffer, "Hello")?;
 log(&mut buffer, "World")?;
 println!("Logged: {:?}", buffer);
 Ok(())
}

```

17.6 The Default Trait

`Default` trait produces a default value for a type.

```

#[derive(Debug, Default)]
struct Derived {
 x: u32,
 y: String,
 z: Implemented,
}

#[derive(Debug)]
struct Implemented(String);

impl Default for Implemented {
 fn default() -> Self {
 Self("John Smith".into())
 }
}

fn main() {
 let default_struct = Derived::default();
 println!("{default_struct:#?}");

 let almost_default_struct =
 Derived { y: "Y is set!".into(), ..Derived::default() };
}

```

```
println!("{almost_default_struct:#?}");

let nothing: Option<Derived> = None;
println!("{:#?}", nothing.unwrap_or_default());
}
```

This slide should take about 5 minutes.

- It can be implemented directly or it can be derived via `#[derive(Default)]`.
- A derived implementation will produce a value where all fields are set to their default values.
 - This means all types in the struct must implement `Default` too.
- Standard Rust types often implement `Default` with reasonable values (e.g. `0`, `""`, etc).
- The partial struct initialization works nicely with default.
- The Rust standard library is aware that types can implement `Default` and provides convenience methods that use it.
- The `..` syntax is called **struct update syntax**.

17.7 Fermetures

Closures or lambda expressions have types which cannot be named. However, they implement special `Fn`, `FnMut`, and `FnOnce` traits:

```
fn apply_with_log(func: impl FnOnce(i32) -> i32, input: i32) -> i32 {
 println!("Calling function on {input}");
 func(input)
}

fn main() {
 let add_3 = |x| x + 3;
 println!("add_3: {}", apply_with_log(add_3, 10));
 println!("add_3: {}", apply_with_log(add_3, 20));

 let mut v = Vec::new();
 let mut accumulate = |x: i32| {
 v.push(x);
 v.iter().sum::<i32>()
 };
 println!("accumulate: {}", apply_with_log(&mut accumulate, 4));
 println!("accumulate: {}", apply_with_log(&mut accumulate, 5));

 let multiply_sum = |x| x * v.into_iter().sum::<i32>();
 println!("multiply_sum: {}", apply_with_log(multiply_sum, 3));
}
```

This slide should take about 20 minutes.

An `Fn` (e.g. `add_3`) neither consumes nor mutates captured values, or perhaps captures nothing at all. It can be called multiple times concurrently.

An `FnMut` (e.g. `accumulate`) might mutate captured values. You can call it multiple times, but not concurrently.

If you have an `FnOnce` (e.g. `multiply_sum`), you may only call it once. It might consume captured values.

`FnMut` is a subtype of `FnOnce`. `Fn` is a subtype of `FnMut` and `FnOnce`. I.e. you can use an `FnMut` wherever an `FnOnce` is called for, and you can use an `Fn` wherever an `FnMut` or `FnOnce` is called for.

When you define a function that takes a closure, you should take `FnOnce` if you can (i.e. you call it once), or `FnMut` else, and last `Fn`. This allows the most flexibility for the caller.

In contrast, when you have a closure, the most flexible you can have is `Fn` (it can be passed everywhere), then `FnMut`, and lastly `FnOnce`.

The compiler also infers `Copy` (e.g. for `add_3`) and `Clone` (e.g. `multiply_sum`), depending on what the closure captures.

By default, closures will capture by reference if they can. The `move` keyword makes them capture by value.

```
fn make_greeter(prefix: String) -> impl Fn(&str) {
 return move |name| println!("{}", prefix, name);
}

fn main() {
 let hi = make_greeter("Hi".to_string());
 hi("Greg");
}
```

17.8 Exercises

In this example, you will implement the classic **“ROT13” cipher**. Copy this code to the playground, and implement the missing bits. Only rotate ASCII alphabetic characters, to ensure the result is still valid UTF-8.

```
use std::io::Read;

struct RotDecoder<R: Read> {
 input: R,
 rot: u8,
}

// Implement the `Read` trait for `RotDecoder`.

fn main() {
 let mut rot =
 RotDecoder { input: "Gb trg gb gur bgure fvqr!".as_bytes(), rot: 13 };
 let mut result = String::new();
 rot.read_to_string(&mut result).unwrap();
 println!("{}", result);
}

#[cfg(test)]
mod test {
```

```

use super::*;

#[test]
fn joke() {
 let mut rot =
 RotDecoder { input: "Gb trg gb gur bgure fvqr!".as_bytes(), rot: 13 };
 let mut result = String::new();
 rot.read_to_string(&mut result).unwrap();
 assert_eq!(&result, "To get to the other side!");
}

#[test]
fn binary() {
 let input: Vec<u8> = (0..=255u8).collect();
 let mut rot = RotDecoder::<&[u8]> { input: input.as_ref(), rot: 13 };
 let mut buf = [0u8; 256];
 assert_eq!(rot.read(&mut buf).unwrap(), 256);
 for i in 0..=255 {
 if input[i] != buf[i] {
 assert!(input[i].is_ascii_alphabetic());
 assert!(buf[i].is_ascii_alphabetic());
 }
 }
}
}
}

```

What happens if you chain two RotDecoder instances together, each rotating by 13 characters?

17.8.1 Solutions

```

use std::io::Read;

struct RotDecoder<R: Read> {
 input: R,
 rot: u8,
}

impl<R: Read> Read for RotDecoder<R> {
 fn read(&mut self, buf: &mut [u8]) -> std::io::Result<usize> {
 let size = self.input.read(buf)?;
 for b in &mut buf[..size] {
 if b.is_ascii_alphabetic() {
 let base = if b.is_ascii_uppercase() { 'A' } else { 'a' } as u8;
 *b = (*b - base + self.rot) % 26 + base;
 }
 }
 Ok(size)
 }
}
}

```

```

fn main() {
 let mut rot =
 RotDecoder { input: "Gb trg gb gur bgure fvqr!".as_bytes(), rot: 13 };
 let mut result = String::new();
 rot.read_to_string(&mut result).unwrap();
 println!("{}", result);
}

#[cfg(test)]
mod test {
 use super::*;

 #[test]
 fn joke() {
 let mut rot =
 RotDecoder { input: "Gb trg gb gur bgure fvqr!".as_bytes(), rot: 13 };
 let mut result = String::new();
 rot.read_to_string(&mut result).unwrap();
 assert_eq!(&result, "To get to the other side!");
 }

 #[test]
 fn binary() {
 let input: Vec<u8> = (0..=255u8).collect();
 let mut rot = RotDecoder::<&[u8]> { input: input.as_ref(), rot: 13 };
 let mut buf = [0u8; 256];
 assert_eq!(rot.read(&mut buf).unwrap(), 256);
 for i in 0..=255 {
 if input[i] != buf[i] {
 assert!(input[i].is_ascii_alphabetic());
 assert!(buf[i].is_ascii_alphabetic());
 }
 }
 }
}

```


partie V

Jour 3 : Matin

Chapitre 18

Welcome to Day 3

Today, we will cover:

- Memory management, lifetimes, and the borrow checker: how Rust ensures memory safety.
- Smart pointers: standard library pointer types.

Schedule

Including 10 minute breaks, this session should take about 2 hours and 20 minutes. It contains:

Segment	Duration
Bienvenue	3 minutes
Gestion de la mémoire	1 hour
Smart Pointers	55 minutes

Chapitre 19

Gestion de la mémoire

This segment should take about 1 hour. It contains:

Slide	Duration
Review of Program Memory	5 minutes
Gestion automatique de la mémoire	10 minutes
Possession	5 minutes
Sémantique de déplacement	5 minutes
Clone	2 minutes
Types composés	5 minutes
Drop	10 minutes
Exercise: Builder Type	20 minutes

19.1 Review of Program Memory

Programs allocate memory in two ways:

- Stack: Continuous area of memory for local variables.
 - Values have fixed sizes known at compile time.
 - Extremely fast: just move a stack pointer.
 - Easy to manage: follows function calls.
 - Great memory locality.
- Heap: Storage of values outside of function calls.
 - Values have dynamic sizes determined at runtime.
 - Slightly slower than the stack: some book-keeping needed.
 - No guarantee of memory locality.

Exemple

Creating a String puts fixed-sized metadata on the stack and dynamically sized data, the actual string, on the heap:

```
fn main() {
 let s1 = String::from("Hello");
}
```


This slide should take about 5 minutes.

- Mention that a `String` is backed by a `Vec`, so it has a capacity and length and can grow if mutable via reallocation on the heap.
- If students ask about it, you can mention that the underlying memory is heap allocated using the **System Allocator** and custom allocators can be implemented using the **Allocator API**

More to Explore

We can inspect the memory layout with unsafe Rust. However, you should point out that this is rightfully unsafe!

```
fn main() {
 let mut s1 = String::from("Hello");
 s1.push(' ');
 s1.push_str("world");
 // DON'T DO THIS AT HOME! For educational purposes only.
 // String provides no guarantees about its layout, so this could lead to
 // undefined behavior.
 unsafe {
 let (capacity, ptr, len): (usize, usize, usize) = std::mem::transmute(s1);
 println!("capacity = {capacity}, ptr = {ptr:#x}, len = {len}");
 }
}
```

19.2 Gestion automatique de la mémoire

Traditionally, languages have fallen into two broad categories:

- Full control via manual memory management: C, C++, Pascal, ...
 - Programmer decides when to allocate or free heap memory.
 - Programmer must determine whether a pointer still points to valid memory.
 - Studies show, programmers make mistakes.
- Full safety via automatic memory management at runtime: Java, Python, Go, Haskell, ...

- A runtime system ensures that memory is not freed until it can no longer be referenced.
- Typically implemented with reference counting, garbage collection, or RAII.

Rust offers a new mix:

Full control *and* safety via compile time enforcement of correct memory management.

It does this with an explicit ownership concept.

This slide should take about 10 minutes.

This slide is intended to help students coming from other languages to put Rust in context.

- C must manage heap manually with `malloc` and `free`. Common errors include forgetting to call `free`, calling it multiple times for the same pointer, or dereferencing a pointer after the memory it points to has been freed.
- C++ has tools like smart pointers (`unique_ptr`, `shared_ptr`) that take advantage of language guarantees about calling destructors to ensure memory is freed when a function returns. It is still quite easy to mis-use these tools and create similar bugs to C.
- Java, Go, and Python rely on the garbage collector to identify memory that is no longer reachable and discard it. This guarantees that any pointer can be dereferenced, eliminating use-after-free and other classes of bugs. But, GC has a runtime cost and is difficult to tune properly.

Rust's ownership and borrowing model can, in many cases, get the performance of C, with `alloc` and `free` operations precisely where they are required -- zero cost. It also provides tools similar to C++'s smart pointers. When required, other options such as reference counting are available, and there are even third-party crates available to support runtime garbage collection (not covered in this class).

19.3 Possession

All variable bindings have a *scope* where they are valid and it is an error to use a variable outside its scope:

```
struct Point(i32, i32);

fn main() {
 {
 let p = Point(3, 4);
 println!("x: {}", p.0);
 }
 println!("y: {}", p.1);
}
```

We say that the variable *owns* the value. Every Rust value has precisely one owner at all times.

At the end of the scope, the variable is *dropped* and the data is freed. A destructor can run here to free up resources.

This slide should take about 5 minutes.

Students familiar with garbage-collection implementations will know that a garbage collector starts with a set of "roots" to find all reachable memory. Rust's "single owner" principle is a similar idea.

19.4 Sémantique de déplacement

An assignment will transfer *ownership* between variables:

```
fn main() {  
 let s1: String = String::from("Hello!");  
 let s2: String = s1;  
 println!("s2: {s2}");  
 // println!("s1: {s1}");  
}
```

- The assignment of s1 to s2 transfers ownership.
- When s1 goes out of scope, nothing happens: it does not own anything.
- When s2 goes out of scope, the string data is freed.

Before move to s2:

After move to s2:

After copy-assignment:

Points clés:

- C++ has made a slightly different choice than Rust. Because = copies data, the string data has to be cloned. Otherwise we would get a double-free when either string goes out of scope.
- C++ also has `std::move`, which is used to indicate when a value may be moved from. If the example had been `s2 = std::move(s1)`, no heap allocation would take place. After the move, `s1` would be in a valid but unspecified state. Unlike Rust, the programmer is allowed to keep using `s1`.
- Unlike Rust, = in C++ can run arbitrary code as determined by the type which is being copied or moved.

19.5 Clone

Sometimes you *want* to make a copy of a value. The Clone trait accomplishes this.

```

#[derive(Default)]
struct Backends {

```


```

 hostnames: Vec<String>,
 weights: Vec<f64>,
}

impl Backends {
 fn set_hostnames(&mut self, hostnames: &Vec<String>) {
 self.hostnames = hostnames.clone();
 self.weights = hostnames.iter().map(|_| 1.0).collect();
 }
}

```

This slide should take about 2 minutes.

The idea of Clone is to make it easy to spot where heap allocations are occurring. Look for `.clone()` and a few others like `Vec::new` or `Box::new`.

It's common to "clone your way out" of problems with the borrow checker, and return later to try to optimize those clones away.

19.6 Types composés

While move semantics are the default, certain types are copied by default:

```

fn main() {
 let x = 42;
 let y = x;
 println!("x: {x}"); // would not be accessible if not Copy
 println!("y: {y}");
}

```

These types implement the Copy trait.

You can opt-in your own types to use copy semantics:

```

#[derive(Copy, Clone, Debug)]
struct Point(i32, i32);

fn main() {
 let p1 = Point(3, 4);
 let p2 = p1;
 println!("p1: {p1:?}");
 println!("p2: {p2:?}");
}

```

- After the assignment, both p1 and p2 own their own data.
- We can also use `p1.clone()` to explicitly copy the data.

This slide should take about 5 minutes.

Copying and cloning are not the same thing:

- Copying refers to bitwise copies of memory regions and does not work on arbitrary objects.
- Copying does not allow for custom logic (unlike copy constructors in C++).

- Cloning is a more general operation and also allows for custom behavior by implementing the Clone trait.
- Copying does not work on types that implement the Drop trait.

In the above example, try the following:

- Add a String field to struct Point. It will not compile because String is not a Copy type.
- Remove Copy from the derive attribute. The compiler error is now in the println! for p1.
- Show that it works if you clone p1 instead.

19.7 The Drop Trait

Values which implement **Drop** can specify code to run when they go out of scope:

```
struct Droppable {
 name: &'static str,
}

impl Drop for Droppable {
 fn drop(&mut self) {
 println!("Dropping {}", self.name);
 }
}

fn main() {
 let a = Droppable { name: "a" };
 {
 let b = Droppable { name: "b" };
 {
 let c = Droppable { name: "c" };
 let d = Droppable { name: "d" };
 println!("Exiting block B");
 }
 println!("Exiting block A");
 }
 drop(a);
 println!("Exiting main");
}
```

This slide should take about 8 minutes.

- Note that `std::mem::drop` is not the same as `std::ops::Drop::drop`.
- Values are automatically dropped when they go out of scope.
- When a value is dropped, if it implements `std::ops::Drop` then its `Drop::drop` implementation will be called.
- All its fields will then be dropped too, whether or not it implements `Drop`.
- `std::mem::drop` is just an empty function that takes any value. The significance is that it takes ownership of the value, so at the end of its scope it gets dropped. This makes it a convenient way to explicitly drop values earlier than they would otherwise go out of scope.

- This can be useful for objects that do some work on drop: releasing locks, closing files, etc.

Discussion points:

- Why doesn't `Drop::drop` take `self`?
 - Short-answer: If it did, `std::mem::drop` would be called at the end of the block, resulting in another call to `Drop::drop`, and a stack overflow!
- Try replacing `drop(a)` with `a.drop()`.

19.8 Exercise: Builder Type

In this example, we will implement a complex data type that owns all of its data. We will use the "builder pattern" to support building a new value piece-by-piece, using convenience functions.

Fill in the missing pieces.

```
#[derive(Debug)]
enum Language {
 Rust,
 Java,
 Perl,
}

#[derive(Clone, Debug)]
struct Dependency {
 name: String,
 version_expression: String,
}

/// A representation of a software package.
#[derive(Debug)]
struct Package {
 name: String,
 version: String,
 authors: Vec<String>,
 dependencies: Vec<Dependency>,
 language: Option<Language>,
}

impl Package {
 /// Return a representation of this package as a dependency, for use in
 /// building other packages.
 fn as_dependency(&self) -> Dependency {
 todo!("1")
 }
}

/// A builder for a Package. Use `build()` to create the `Package` itself.
struct PackageBuilder(Package);
```

```

impl PackageBuilder {
 fn new(name: impl Into<String>) -> Self {
 todo!("2")
 }

 /// Set the package version.
 fn version(mut self, version: impl Into<String>) -> Self {
 self.0.version = version.into();
 self
 }

 /// Set the package authors.
 fn authors(mut self, authors: Vec<String>) -> Self {
 todo!("3")
 }

 /// Add an additional dependency.
 fn dependency(mut self, dependency: Dependency) -> Self {
 todo!("4")
 }

 /// Set the language. If not set, language defaults to None.
 fn language(mut self, language: Language) -> Self {
 todo!("5")
 }

 fn build(self) -> Package {
 self.0
 }
}

fn main() {
 let base64 = PackageBuilder::new("base64").version("0.13").build();
 println!("base64: {base64:?}");
 let log =
 PackageBuilder::new("log").version("0.4").language(Language::Rust).build();
 println!("log: {log:?}");
 let serde = PackageBuilder::new("serde")
 .authors(vec!["djmitche".into()])
 .version(String::from("4.0"))
 .dependency(base64.as_dependency())
 .dependency(log.as_dependency())
 .build();
 println!("serde: {serde:?}");
}

```

19.8.1 Solutions

```

#[derive(Debug)]
enum Language {
 Rust,

```

```

 Java,
 Perl,
}

#[derive(Clone, Debug)]
struct Dependency {
 name: String,
 version_expression: String,
}

/// A representation of a software package.
#[derive(Debug)]
struct Package {
 name: String,
 version: String,
 authors: Vec<String>,
 dependencies: Vec<Dependency>,
 language: Option<Language>,
}

impl Package {
 /// Return a representation of this package as a dependency, for use in
 /// building other packages.
 fn as_dependency(&self) -> Dependency {
 Dependency {
 name: self.name.clone(),
 version_expression: self.version.clone(),
 }
 }
}

/// A builder for a Package. Use `build()` to create the `Package` itself.
struct PackageBuilder(Package);

impl PackageBuilder {
 fn new(name: impl Into<String>) -> Self {
 Self(Package {
 name: name.into(),
 version: "0.1".into(),
 authors: vec![],
 dependencies: vec![],
 language: None,
 })
 }

 /// Set the package version.
 fn version(mut self, version: impl Into<String>) -> Self {
 self.0.version = version.into();
 self
 }
}

```

```

/// Set the package authors.
fn authors(mut self, authors: Vec<String>) -> Self {
 self.0.authors = authors;
 self
}

/// Add an additional dependency.
fn dependency(mut self, dependency: Dependency) -> Self {
 self.0.dependencies.push(dependency);
 self
}

/// Set the language. If not set, language defaults to None.
fn language(mut self, language: Language) -> Self {
 self.0.language = Some(language);
 self
}

fn build(self) -> Package {
 self.0
}

}

fn main() {
 let base64 = PackageBuilder::new("base64").version("0.13").build();
 println!("base64: {base64:?}");
 let log =
 PackageBuilder::new("log").version("0.4").language(Language::Rust).build();
 println!("log: {log:?}");
 let serde = PackageBuilder::new("serde")
 .authors(vec!["djmitche".into()])
 .version(String::from("4.0"))
 .dependency(base64.as_dependency())
 .dependency(log.as_dependency())
 .build();
 println!("serde: {serde:?}");
}

```

Chapitre 20

Smart Pointers

This segment should take about 55 minutes. It contains:

Slide	Duration
Boîte	10 minutes
Rc	5 minutes
Objets traits	10 minutes
Exercise: Binary Tree	30 minutes

20.1 Box<T>

`Box` is an owned pointer to data on the heap:

```
fn main() {  
 let five = Box::new(5);  
 println!("five: {}", *five);  
}
```


`Box<T>` implements `Deref<Target = T>`, which means that you can **call methods from T directly on a `Box<T>`**.

Recursive data types or data types with dynamic sizes need to use a `Box`:

```
#[derive(Debug)]  
enum List<T> {
```

```

 // A non-empty list: first element and the rest of the list.
 Element(T, Box<List<T>>),
 // An empty list.
 Nil,
}

fn main() {
 let list: List<i32> =
 List::Element(1, Box::new(List::Element(2, Box::new(List::Nil))));
 println!("{list:?}");
}

```


This slide should take about 8 minutes.

- Box is like `std::unique_ptr` in C++, except that it's guaranteed to be not null.
- A Box can be useful when you:
 - have a type whose size that can't be known at compile time, but the Rust compiler wants to know an exact size.
 - want to transfer ownership of a large amount of data. To avoid copying large amounts of data on the stack, instead store the data on the heap in a Box so only the pointer is moved.
- If Box was not used and we attempted to embed a List directly into the List, the compiler would not be able to compute a fixed size for the struct in memory (the List would be of infinite size).
- Box solves this problem as it has the same size as a regular pointer and just points at the next element of the List in the heap.
- Remove the Box in the List definition and show the compiler error. We get the message "recursive without indirection", because for data recursion, we have to use indirection, a Box or reference of some kind, instead of storing the value directly.

More to Explore

Optimisation niche

Though Box looks like `std::unique_ptr` in C++, it cannot be empty/null. This makes Box one of the types that allow the compiler to optimize storage of some enums.

For example, `Option<Box<T>>` has the same size, as just `Box<T>`, because compiler uses NULL-value to discriminate variants instead of using explicit tag ("Null Pointer Optimization"):


```

use std::mem::size_of_val;

struct Item(String);

fn main() {
 let just_box: Box<Item> = Box::new(Item("Just box".into()));
 let optional_box: Option<Box<Item>> =
 Some(Box::new(Item("Optional box".into())));
 let none: Option<Box<Item>> = None;

 assert_eq!(size_of_val(&just_box), size_of_val(&optional_box));
 assert_eq!(size_of_val(&just_box), size_of_val(&none));

 println!("Size of just_box: {}", size_of_val(&just_box));
 println!("Size of optional_box: {}", size_of_val(&optional_box));
 println!("Size of none: {}", size_of_val(&none));
}

```

20.2 Rc

Rc is a reference-counted shared pointer. Use this when you need to refer to the same data from multiple places:

```

use std::rc::Rc;

fn main() {
 let a = Rc::new(10);
 let b = Rc::clone(&a);

 println!("a: {a}");
 println!("b: {b}");
}

```

- See **Arc** and **Mutex** if you are in a multi-threaded context.
- You can *downgrade* a shared pointer into a **Weak** pointer to create cycles that will get dropped.

This slide should take about 5 minutes.

- Rc's count ensures that its contained value is valid for as long as there are references.
- Rc in Rust is like `std::shared_ptr` in C++.
- `Rc::clone` is cheap: it creates a pointer to the same allocation and increases the reference count. Does not make a deep clone and can generally be ignored when looking for performance issues in code.
- `make_mut` actually clones the inner value if necessary ("clone-on-write") and returns a mutable reference.
- Use `Rc::strong_count` to check the reference count.
- `Rc::downgrade` gives you a *weakly reference-counted* object to create cycles that will be dropped properly (likely in combination with `RefCell`).

20.3 Objets traits

Trait objects allow for values of different types, for instance in a collection:

```
struct Dog {
 name: String,
 age: i8,
}
struct Cat {
 lives: i8,
}

trait Pet {
 fn talk(&self) -> String;
}

impl Pet for Dog {
 fn talk(&self) -> String {
 format!("Woof, my name is {}", self.name)
 }
}

impl Pet for Cat {
 fn talk(&self) -> String {
 String::from("Miau!")
 }
}

fn main() {
 let pets: Vec<Box<dyn Pet>> = vec![
 Box::new(Cat { lives: 9 }),
 Box::new(Dog { name: String::from("Fido"), age: 5 }),
 ];
 for pet in pets {
 println!("Hello, who are you? {}", pet.talk());
 }
}
```

Memory layout after allocating pets:

This slide should take about 10 minutes.

- Types that implement a given trait may be of different sizes. This makes it impossible to have things like `Vec<dyn Pet>` in the example above.
- `dyn Pet` is a way to tell the compiler about a dynamically sized type that implements `Pet`.
- In the example, `pets` is allocated on the stack and the vector data is on the heap. The two vector elements are *fat pointers*:
 - A fat pointer is a double-width pointer. It has two components: a pointer to the actual object and a pointer to the **virtual method table** (vtable) for the `Pet` implementation of that particular object.
 - The data for the Dog named Fido is the name and age fields. The Cat has a lives field.
- Compare these outputs in the above example:

```
println!("{}", std::mem::size_of::<Dog>(), std::mem::size_of::<Cat>());
println!("{}", std::mem::size_of::<&Dog>(), std::mem::size_of::<&Cat>());
println!("{}", std::mem::size_of::<dyn Pet>());
println!("{}", std::mem::size_of::<Box<dyn Pet>>());
```

20.4 Exercise: Binary Tree

A binary tree is a tree-type data structure where every node has two children (left and right). We will create a tree where each node stores a value. For a given node `N`, all nodes in a `N`'s left subtree contain smaller values, and all nodes in `N`'s right subtree will contain larger values.

Implement the following types, so that the given tests pass.

Extra Credit: implement an iterator over a binary tree that returns the values in order.

```
/// A node in the binary tree.
#[derive(Debug)]
struct Node<T: Ord> {
 value: T,
 left: Subtree<T>,
 right: Subtree<T>,
}
```

```

 right: Subtree<T>,
}

// A possibly-empty subtree.
#[derive(Debug)]
struct Subtree<T: Ord>(Option<Box<Node<T>>>);

// A container storing a set of values, using a binary tree.
//
// If the same value is added multiple times, it is only stored once.
#[derive(Debug)]
pub struct BinaryTree<T: Ord> {
 root: Subtree<T>,
}

// Implement `new`, `insert`, `len`, and `has`.

#[cfg(test)]
mod tests {
 use super::*;

 #[test]
 fn len() {
 let mut tree = BinaryTree::new();
 assert_eq!(tree.len(), 0);
 tree.insert(2);
 assert_eq!(tree.len(), 1);
 tree.insert(1);
 assert_eq!(tree.len(), 2);
 tree.insert(2); // not a unique item
 assert_eq!(tree.len(), 2);
 }

 #[test]
 fn has() {
 let mut tree = BinaryTree::new();
 fn check_has(tree: &BinaryTree<i32>, exp: &[bool]) {
 let got: Vec<bool> =
 (0..exp.len()).map(|i| tree.has(&(i as i32))).collect();
 assert_eq!(&got, exp);
 }

 check_has(&tree, &[false, false, false, false, false]);
 tree.insert(0);
 check_has(&tree, &[true, false, false, false, false]);
 tree.insert(4);
 check_has(&tree, &[true, false, false, false, true]);
 tree.insert(4);
 check_has(&tree, &[true, false, false, false, true]);
 tree.insert(3);
 check_has(&tree, &[true, false, false, true, true]);
 }
}

```

```

 }

 #[test]
 fn unbalanced() {
 let mut tree = BinaryTree::new();
 for i in 0..100 {
 tree.insert(i);
 }
 assert_eq!(tree.len(), 100);
 assert!(tree.has(&50));
 }
}

```

20.4.1 Solutions

```

use std::cmp::Ordering;

/// A node in the binary tree.
#[derive(Debug)]
struct Node<T: Ord> {
 value: T,
 left: Subtree<T>,
 right: Subtree<T>,
}

/// A possibly-empty subtree.
#[derive(Debug)]
struct Subtree<T: Ord>(Option<Box<Node<T>>>);

/// A container storing a set of values, using a binary tree.
///
/// If the same value is added multiple times, it is only stored once.
#[derive(Debug)]
pub struct BinaryTree<T: Ord> {
 root: Subtree<T>,
}

impl<T: Ord> BinaryTree<T> {
 fn new() -> Self {
 Self { root: Subtree::new() }
 }

 fn insert(&mut self, value: T) {
 self.root.insert(value);
 }

 fn has(&self, value: &T) -> bool {
 self.root.has(value)
 }

 fn len(&self) -> usize {

```

```

 self.root.len()
 }
}

impl<T: Ord> Subtree<T> {
 fn new() -> Self {
 Self(None)
 }

 fn insert(&mut self, value: T) {
 match &mut self.0 {
 None => self.0 = Some(Box::new(Node::new(value))),
 Some(n) => match value.cmp(&n.value) {
 Ordering::Less => n.left.insert(value),
 Ordering::Equal => {},
 Ordering::Greater => n.right.insert(value),
 },
 }
 }

 fn has(&self, value: &T) -> bool {
 match &self.0 {
 None => false,
 Some(n) => match value.cmp(&n.value) {
 Ordering::Less => n.left.has(value),
 Ordering::Equal => true,
 Ordering::Greater => n.right.has(value),
 },
 }
 }

 fn len(&self) -> usize {
 match &self.0 {
 None => 0,
 Some(n) => 1 + n.left.len() + n.right.len(),
 }
 }
}

impl<T: Ord> Node<T> {
 fn new(value: T) -> Self {
 Self { value, left: Subtree::new(), right: Subtree::new() }
 }
}

fn main() {
 let mut tree = BinaryTree::new();
 tree.insert("foo");
 assert_eq!(tree.len(), 1);
 tree.insert("bar");
 assert!(tree.has(&"foo"));
}

```

```

}

#[cfg(test)]
mod tests {
 use super::*;

 #[test]
 fn len() {
 let mut tree = BinaryTree::new();
 assert_eq!(tree.len(), 0);
 tree.insert(2);
 assert_eq!(tree.len(), 1);
 tree.insert(1);
 assert_eq!(tree.len(), 2);
 tree.insert(2); // not a unique item
 assert_eq!(tree.len(), 2);
 }

 #[test]
 fn has() {
 let mut tree = BinaryTree::new();
 fn check_has(tree: &BinaryTree<i32>, exp: &[bool]) {
 let got: Vec<bool> =
 (0..exp.len()).map(|i| tree.has(&(i as i32))).collect();
 assert_eq!(&got, exp);
 }

 check_has(&tree, &[false, false, false, false, false]);
 tree.insert(0);
 check_has(&tree, &[true, false, false, false, false]);
 tree.insert(4);
 check_has(&tree, &[true, false, false, false, true]);
 tree.insert(4);
 check_has(&tree, &[true, false, false, false, true]);
 tree.insert(3);
 check_has(&tree, &[true, false, false, true, true]);
 }

 #[test]
 fn unbalanced() {
 let mut tree = BinaryTree::new();
 for i in 0..100 {
 tree.insert(i);
 }
 assert_eq!(tree.len(), 100);
 assert!(tree.has(&50));
 }
}

```

partie VI

Jour 3 : Après-midi

Chapitre 21

Welcome Back

Including 10 minute breaks, this session should take about 1 hour and 50 minutes. It contains:

Segment	Duration
Emprunts	50 minutes
Durées de vie	50 minutes

Chapitre 22

Emprunts

This segment should take about 50 minutes. It contains:

Slide	Duration
Emprunts	10 minutes
Emprunts	10 minutes
Interopérabilité	10 minutes
Statistiques de santé	20 minutes

22.1 Emprunts

As we saw before, instead of transferring ownership when calling a function, you can let a function *borrow* the value:

```
#[derive(Debug)]
struct Point(i32, i32);

fn add(p1: &Point, p2: &Point) -> Point {
 Point(p1.0 + p2.0, p1.1 + p2.1)
}

fn main() {
 let p1 = Point(3, 4);
 let p2 = Point(10, 20);
 let p3 = add(&p1, &p2);
 println!("{p1:?} + {p2:?} = {p3:?}");
}
```

- The `add` function *borrow*s two points and returns a new point.
- The caller retains ownership of the inputs.

This slide should take about 10 minutes.

This slide is a review of the material on references from day 1, expanding slightly to include function arguments and return values.

More to Explore

Notes on stack returns:

- Demonstrate that the return from `add` is cheap because the compiler can eliminate the copy operation. Change the above code to print stack addresses and run it on the [Playground](#) or look at the assembly in [Godbolt](#). In the "DEBUG" optimization level, the addresses should change, while they stay the same when changing to the "RELEASE" setting:

```
#[derive(Debug)]
struct Point(i32, i32);

fn add(p1: &Point, p2: &Point) -> Point {
 let p = Point(p1.0 + p2.0, p1.1 + p2.1);
 println!("&p.0: {:p}", &p.0);
 p
}

pub fn main() {
 let p1 = Point(3, 4);
 let p2 = Point(10, 20);
 let p3 = add(&p1, &p2);
 println!("&p3.0: {:p}", &p3.0);
 println!("{p1:?} + {p2:?} = {p3:?}");
}
```

- The Rust compiler can do return value optimization (RVO).
- In C++, copy elision has to be defined in the language specification because constructors can have side effects. In Rust, this is not an issue at all. If RVO did not happen, Rust will always perform a simple and efficient memcopy copy.

22.2 Emprunts

Rust's *borrow checker* puts constraints on the ways you can borrow values. For a given value, at any time:

- You can have one or more shared references to the value, *or*
- You can have exactly one exclusive reference to the value.

```
fn main() {
 let mut a: i32 = 10;
 let b: &i32 = &a;

 {
 let c: &mut i32 = &mut a;
 *c = 20;
 }

 println!("a: {a}");
 println!("b: {b}");
}
```

This slide should take about 10 minutes.

- Note that the requirement is that conflicting references not *exist* at the same point. It does not matter where the reference is dereferenced.
- The above code does not compile because `a` is borrowed as mutable (through `c`) and as immutable (through `b`) at the same time.
- Move the `println!` statement for `b` before the scope that introduces `c` to make the code compile.
- After that change, the compiler realizes that `b` is only ever used before the new mutable borrow of `a` through `c`. This is a feature of the borrow checker called "non-lexical lifetimes".
- The exclusive reference constraint is quite strong. Rust uses it to ensure that data races do not occur. Rust also *relies* on this constraint to optimize code. For example, a value behind a shared reference can be safely cached in a register for the lifetime of that reference.
- The borrow checker is designed to accommodate many common patterns, such as taking exclusive references to different fields in a struct at the same time. But, there are some situations where it doesn't quite "get it" and this often results in "fighting with the borrow checker."

22.3 Interopérabilité

In some situations, it's necessary to modify data behind a shared (read-only) reference. For example, a shared data structure might have an internal cache, and wish to update that cache from read-only methods.

The "interior mutability" pattern allows exclusive (mutable) access behind a shared reference. The standard library provides several ways to do this, all while still ensuring safety, typically by performing a runtime check.

RefCell

```
use std::cell::RefCell;
use std::rc::Rc;

#[derive(Debug, Default)]
struct Node {
 value: i64,
 children: Vec<Rc<RefCell<Node>>>,
}

impl Node {
 fn new(value: i64) -> Rc<RefCell<Node>> {
 Rc::new(RefCell::new(Node { value, ..Node::default() }))
 }

 fn sum(&self) -> i64 {
 self.value + self.children.iter().map(|c| c.borrow().sum()).sum::<i64>()
 }
}
```

```

fn main() {
 let root = Node::new(1);
 root.borrow_mut().children.push(Node::new(5));
 let subtree = Node::new(10);
 subtree.borrow_mut().children.push(Node::new(11));
 subtree.borrow_mut().children.push(Node::new(12));
 root.borrow_mut().children.push(subtree);

 println!("graph: {root:#?}");
 println!("graph sum: {}", root.borrow().sum());
}

```

Cell

Cell wraps a value and allows getting or setting the value, even with a shared reference to the Cell. However, it does not allow any references to the value. Since there are no references, borrowing rules cannot be broken.

This slide should take about 10 minutes.

The main thing to take away from this slide is that Rust provides *safe* ways to modify data behind a shared reference. There are a variety of ways to ensure that safety, and RefCell and Cell are two of them.

- RefCell enforces Rust's usual borrowing rules (either multiple shared references or a single exclusive reference) with a runtime check. In this case, all borrows are very short and never overlap, so the checks always succeed.
- Rc only allows shared (read-only) access to its contents, since its purpose is to allow (and count) many references. But we want to modify the value, so we need interior mutability.
- Cell is a simpler means to ensure safety: it has a set method that takes &self. This needs no runtime check, but requires moving values, which can have its own cost.
- Demonstrate that reference loops can be created by adding root to subtree.children.
- To demonstrate a runtime panic, add a fn inc(&mut self) that increments self.value and calls the same method on its children. This will panic in the presence of the reference loop, with thread 'main' panicked at 'already borrowed: BorrowMutError'.

22.4 Statistiques de santé

You're working on implementing a health-monitoring system. As part of that, you need to keep track of users' health statistics.

You'll start with a stubbed function in an impl block as well as a User struct definition. Your goal is to implement the stubbed out method on the User struct defined in the impl block.

Copy the code below to <https://play.rust-lang.org/> and fill in the missing method:

```

// TODO: remove this when you're done with your implementation.
#![allow(unused_variables, dead_code)]

```

```

#![allow(dead_code)]
pub struct User {
 name: String,
 age: u32,
 height: f32,
 visit_count: usize,
 last_blood_pressure: Option<(u32, u32)>,
}

pub struct Measurements {
 height: f32,
 blood_pressure: (u32, u32),
}

pub struct HealthReport<'a> {
 patient_name: &'a str,
 visit_count: u32,
 height_change: f32,
 blood_pressure_change: Option<(i32, i32)>,
}

impl User {
 pub fn new(name: String, age: u32, height: f32) -> Self {
 Self { name, age, height, visit_count: 0, last_blood_pressure: None }
 }

 pub fn visit_doctor(&mut self, measurements: Measurements) -> HealthReport {
 todo!("Update a user's statistics based on measurements from a visit to the doctor")
 }
}

fn main() {
 let bob = User::new(String::from("Bob"), 32, 155.2);
 println!("I'm {} and my age is {}", bob.name, bob.age);
}

#[test]
fn test_visit() {
 let mut bob = User::new(String::from("Bob"), 32, 155.2);
 assert_eq!(bob.visit_count, 0);
 let report =
 bob.visit_doctor(Measurements { height: 156.1, blood_pressure: (120, 80) });
 assert_eq!(report.patient_name, "Bob");
 assert_eq!(report.visit_count, 1);
 assert_eq!(report.blood_pressure_change, None);

 let report =
 bob.visit_doctor(Measurements { height: 156.1, blood_pressure: (115, 76) });
 assert_eq!(report.visit_count, 2);
}

```

```

 assert_eq!(report.blood_pressure_change, Some((-5, -4)));
}

```

22.4.1 Solutions

```

#![allow(dead_code)]
pub struct User {
 name: String,
 age: u32,
 height: f32,
 visit_count: usize,
 last_blood_pressure: Option<(u32, u32)>,
}

pub struct Measurements {
 height: f32,
 blood_pressure: (u32, u32),
}

pub struct HealthReport<'a> {
 patient_name: &'a str,
 visit_count: u32,
 height_change: f32,
 blood_pressure_change: Option<(i32, i32)>,
}

impl User {
 pub fn new(name: String, age: u32, height: f32) -> Self {
 Self { name, age, height, visit_count: 0, last_blood_pressure: None }
 }

 pub fn visit_doctor(&mut self, measurements: Measurements) -> HealthReport {
 self.visit_count += 1;
 let bp = measurements.blood_pressure;
 let report = HealthReport {
 patient_name: &self.name,
 visit_count: self.visit_count as u32,
 height_change: measurements.height - self.height,
 blood_pressure_change: match self.last_blood_pressure {
 Some(lbp) => {
 Some((bp.0 as i32 - lbp.0 as i32, bp.1 as i32 - lbp.1 as i32))
 }
 None => None,
 },
 };
 self.height = measurements.height;
 self.last_blood_pressure = Some(bp);
 report
 }
}

```

```

fn main() {
 let bob = User::new(String::from("Bob"), 32, 155.2);
 println!("I'm {} and my age is {}", bob.name, bob.age);
}

#[test]
fn test_visit() {
 let mut bob = User::new(String::from("Bob"), 32, 155.2);
 assert_eq!(bob.visit_count, 0);
 let report =
 bob.visit_doctor(Measurements { height: 156.1, blood_pressure: (120, 80) });
 assert_eq!(report.patient_name, "Bob");
 assert_eq!(report.visit_count, 1);
 assert_eq!(report.blood_pressure_change, None);

 let report =
 bob.visit_doctor(Measurements { height: 156.1, blood_pressure: (115, 76) });

 assert_eq!(report.visit_count, 2);
 assert_eq!(report.blood_pressure_change, Some((-5, -4)));
}

```


Chapitre 23

Durées de vie

This segment should take about 50 minutes. It contains:

Slide	Duration
Durées de vie dans les appels de fonction	10 minutes
Durées de vie	5 minutes
Durées de vie	5 minutes
Exercice: Protobuf Parsing	30 minutes

23.1 Durées de vie dans les appels de fonction

A reference has a *lifetime*, which must not "outlive" the value it refers to. This is verified by the borrow checker.

The lifetime can be implicit - this is what we have seen so far. Lifetimes can also be explicit: `&'a Point`, `&'document str`. Lifetimes start with `'` and `'a` is a typical default name. Read `&'a Point` as "a borrowed Point which is valid for at least the lifetime `a`".

Lifetimes are always inferred by the compiler: you cannot assign a lifetime yourself. Explicit lifetime annotations create constraints where there is ambiguity; the compiler verifies that there is a valid solution.

Lifetimes become more complicated when considering passing values to and returning values from functions.

```
#[derive(Debug)]
struct Point(i32, i32);

fn left_most(p1: &Point, p2: &Point) -> &Point {
 if p1.0 < p2.0 {
 p1
 } else {
 p2
 }
}
```

```
fn main() {
 let p1: Point = Point(10, 10);
 let p2: Point = Point(20, 20);
 let p3 = left_most(&p1, &p2); // What is the lifetime of p3?
 println!("p3: {p3:?}");
}
```

This slide should take about 10 minutes.

In this example, the compiler does not know what lifetime to infer for p3. Looking inside the function body shows that it can only safely assume that p3's lifetime is the shorter of p1 and p2. But just like types, Rust requires explicit annotations of lifetimes on function arguments and return values.

Add 'a appropriately to left_most:

```
fn left_most<'a>(p1: &'a Point, p2: &'a Point) -> &'a Point {
```

This says, "given p1 and p2 which both outlive 'a, the return value lives for at least 'a.

In common cases, lifetimes can be elided, as described on the next slide.

23.2 Durées de vie dans les appels de fonction

Lifetimes for function arguments and return values must be fully specified, but Rust allows lifetimes to be elided in most cases with **a few simple rules**. This is not inference -- it is just a syntactic shorthand.

- Each argument which does not have a lifetime annotation is given one.
- If there is only one argument lifetime, it is given to all un-annotated return values.
- If there are multiple argument lifetimes, but the first one is for self, that lifetime is given to all un-annotated return values.

```
#[derive(Debug)]
struct Point(i32, i32);
```

```
fn cab_distance(p1: &Point, p2: &Point) -> i32 {
 (p1.0 - p2.0).abs() + (p1.1 - p2.1).abs()
}
```

```
fn nearest<'a>(points: &'a [Point], query: &Point) -> Option<&'a Point> {
 let mut nearest = None;
 for p in points {
 if let Some( (_, nearest_dist) ) = nearest {
 let dist = cab_distance(p, query);
 if dist < nearest_dist {
 nearest = Some((p, dist));
 }
 } else {
 nearest = Some((p, cab_distance(p, query)));
 }
 };
 nearest.map(|(p, _)| p)
```

```

}

fn main() {
 println!(
 "{:?}",
 nearest(
 &[Point(1, 0), Point(1, 0), Point(-1, 0), Point(0, -1)],
 &Point(0, 2)
 )
 );
}

```

This slide should take about 5 minutes.

In this example, `cab_distance` is trivially elided.

The `nearest` function provides another example of a function with multiple references in its arguments that requires explicit annotation.

Try adjusting the signature to "lie" about the lifetimes returned:

```
fn nearest<'a, 'q>(points: &'a [Point], query: &'q Point) -> Option<&'q Point> {
```

This won't compile, demonstrating that the annotations are checked for validity by the compiler. Note that this is not the case for raw pointers (`unsafe`), and this is a common source of errors with `unsafe Rust`.

Students may ask when to use lifetimes. Rust borrows *always* have lifetimes. Most of the time, elision and type inference mean these don't need to be written out. In more complicated cases, lifetime annotations can help resolve ambiguity. Often, especially when prototyping, it's easier to just work with owned data by cloning values where necessary.

23.3 Durées de vie dans les structures de données

If a data type stores borrowed data, it must be annotated with a lifetime:

```

#[derive(Debug)]
struct Highlight<'doc>(&'doc str);

fn erase(text: String) {
 println!("Bye {text}!");
}

fn main() {
 let text = String::from("The quick brown fox jumps over the lazy dog.");
 let fox = Highlight(&text[4..19]);
 let dog = Highlight(&text[35..43]);
 // erase(text);
 println!("{fox:?}");
 println!("{dog:?}");
}

```

This slide should take about 5 minutes.

- In the above example, the annotation on `Highlight` enforces that the data underlying the contained `&str` lives at least as long as any instance of `Highlight` that uses that data.
- If `text` is consumed before the end of the lifetime of `fox` (or `dog`), the borrow checker throws an error.
- Types with borrowed data force users to hold on to the original data. This can be useful for creating lightweight views, but it generally makes them somewhat harder to use.
- When possible, make data structures own their data directly.
- Some structs with multiple references inside can have more than one lifetime annotation. This can be necessary if there is a need to describe lifetime relationships between the references themselves, in addition to the lifetime of the struct itself. Those are very advanced use cases.

23.4 Exercise: Protobuf Parsing

In this exercise, you will build a parser for the [protobuf binary encoding](#). Don't worry, it's simpler than it seems! This illustrates a common parsing pattern, passing slices of data. The underlying data itself is never copied.

Fully parsing a protobuf message requires knowing the types of the fields, indexed by their field numbers. That is typically provided in a `proto` file. In this exercise, we'll encode that information into `match` statements in functions that get called for each field.

We'll use the following proto:

```
message PhoneNumber {
 optional string number = 1;
 optional string type = 2;
}

message Person {
 optional string name = 1;
 optional int32 id = 2;
 repeated PhoneNumber phones = 3;
}
```

A proto message is encoded as a series of fields, one after the next. Each is implemented as a "tag" followed by the value. The tag contains a field number (e.g., 2 for the `id` field of a `Person` message) and a wire type defining how the payload should be determined from the byte stream.

Integers, including the tag, are represented with a variable-length encoding called VARINT. Luckily, `parse_varint` is defined for you below. The given code also defines callbacks to handle `Person` and `PhoneNumber` fields, and to parse a message into a series of calls to those callbacks.

What remains for you is to implement the `parse_field` function and the `ProtoMessage` trait for `Person` and `PhoneNumber`.

```
use std::convert::TryFrom;
use thiserror::Error;

#[derive(Debug, Error)]
```

```

enum Error {
 #[error("Invalid varint")]
 InvalidVarint,
 #[error("Invalid wire-type")]
 InvalidWireType,
 #[error("Unexpected EOF")]
 UnexpectedEOF,
 #[error("Invalid length")]
 InvalidSize(#[from] std::num::TryFromIntError),
 #[error("Unexpected wire-type")]
 UnexpectedWireType,
 #[error("Invalid string (not UTF-8)")]
 InvalidString,
}

/// A wire type as seen on the wire.
enum WireType {
 /// The Varint WireType indicates the value is a single VARINT.
 Varint,
 //I64, -- not needed for this exercise
 /// The Len WireType indicates that the value is a length represented as a
 /// VARINT followed by exactly that number of bytes.
 Len,
 /// The I32 WireType indicates that the value is precisely 4 bytes in
 /// little-endian order containing a 32-bit signed integer.
 I32,
}

#[derive(Debug)]
/// A field's value, typed based on the wire type.
enum FieldValue<'a> {
 Varint(u64),
 //I64(i64), -- not needed for this exercise
 Len(&'a [u8]),
 I32(i32),
}

#[derive(Debug)]
/// A field, containing the field number and its value.
struct Field<'a> {
 field_num: u64,
 value: FieldValue<'a>,
}

trait ProtoMessage<'a>: Default + 'a {
 fn add_field(&mut self, field: Field<'a>) -> Result<(), Error>;
}

impl TryFrom<u64> for WireType {
 type Error = Error;
}

```

```

fn try_from(value: u64) -> Result<WireType, Error> {
 Ok(match value {
 0 => WireType::Varint,
 //1 => WireType::I64, -- not needed for this exercise
 2 => WireType::Len,
 5 => WireType::I32,
 _ => return Err(Error::InvalidWireType),
 })
}

impl<'a> FieldValue<'a> {
 fn as_string(&self) -> Result<&'a str, Error> {
 let FieldValue::Len(data) = self else {
 return Err(Error::UnexpectedWireType);
 };
 std::str::from_utf8(data).map_err(|_| Error::InvalidString)
 }

 fn as_bytes(&self) -> Result<&'a [u8], Error> {
 let FieldValue::Len(data) = self else {
 return Err(Error::UnexpectedWireType);
 };
 Ok(data)
 }

 fn as_u64(&self) -> Result<u64, Error> {
 let FieldValue::Varint(value) = self else {
 return Err(Error::UnexpectedWireType);
 };
 Ok(*value)
 }
}

/// Parse a VARINT, returning the parsed value and the remaining bytes.
fn parse_varint(data: &[u8]) -> Result<(u64, &[u8]), Error> {
 for i in 0..7 {
 let Some(b) = data.get(i) else {
 return Err(Error::InvalidVarint);
 };
 if b & 0x80 == 0 {
 // This is the last byte of the VARINT, so convert it to
 // a u64 and return it.
 let mut value = 0u64;
 for b in data[..i].iter().rev() {
 value = (value << 7) | (b & 0x7f) as u64;
 }
 return Ok((value, &data[i + 1..]));
 }
 }
}

```

```

 // More than 7 bytes is invalid.
 Err(Error::InvalidVarint)
}

/// Convert a tag into a field number and a wireType.
fn unpack_tag(tag: u64) -> Result<(u64, WireType), Error> {
 let field_num = tag >> 3;
 let wire_type = WireType::try_from(tag & 0x7)?;
 Ok((field_num, wire_type))
}

/// Parse a field, returning the remaining bytes
fn parse_field(data: &[u8]) -> Result<(Field, &[u8]), Error> {
 let (tag, remainder) = parse_varint(data)?;
 let (field_num, wire_type) = unpack_tag(tag)?;
 let (fieldvalue, remainder) = match wire_type {
 _ => todo!("Based on the wire type, build a Field, consuming as many bytes as needed.");
 };
 todo!("Return the field, and any un-consumed bytes.")
}

/// Parse a message in the given data, calling `T::add_field` for each field in
/// the message.
///
/// The entire input is consumed.
fn parse_message<'a, T: ProtoMessage<'a>>(mut data: &'a [u8]) -> Result<T, Error> {
 let mut result = T::default();
 while !data.is_empty() {
 let parsed = parse_field(data)?;
 result.add_field(parsed.0)?;
 data = parsed.1;
 }
 Ok(result)
}

#[derive(Debug, Default)]
struct PhoneNumber<'a> {
 number: &'a str,
 type_: &'a str,
}

#[derive(Debug, Default)]
struct Person<'a> {
 name: &'a str,
 id: u64,
 phone: Vec<PhoneNumber<'a>>,
}

// TODO: Implement ProtoMessage for Person and PhoneNumber.

```

```

fn main() {
 let person: Person = parse_message(&[
 0x0a, 0x07, 0x6d, 0x61, 0x78, 0x77, 0x65, 0x6c, 0x6c, 0x10, 0x2a, 0x1a,
 0x16, 0x0a, 0x0e, 0x2b, 0x31, 0x32, 0x30, 0x32, 0x2d, 0x35, 0x35, 0x35,
 0x2d, 0x31, 0x32, 0x31, 0x32, 0x12, 0x04, 0x68, 0x6f, 0x6d, 0x65, 0x1a,
 0x18, 0x0a, 0x0e, 0x2b, 0x31, 0x38, 0x30, 0x30, 0x2d, 0x38, 0x36, 0x37,
 0x2d, 0x35, 0x33, 0x30, 0x38, 0x12, 0x06, 0x6d, 0x6f, 0x62, 0x69, 0x6c,
 0x65,
 ])
 .unwrap();
 println!("{:#?}", person);
}

```

23.4.1 Solutions

```

use std::convert::TryFrom;
use thiserror::Error;

#[derive(Debug, Error)]
enum Error {
 #[error("Invalid varint")]
 InvalidVarint,
 #[error("Invalid wire-type")]
 InvalidWireType,
 #[error("Unexpected EOF")]
 UnexpectedEOF,
 #[error("Invalid length")]
 InvalidSize(#[from] std::num::TryFromIntError),
 #[error("Unexpected wire-type")]
 UnexpectedWireType,
 #[error("Invalid string (not UTF-8)")]
 InvalidString,
}

/// A wire type as seen on the wire.
enum WireType {
 /// The Varint WireType indicates the value is a single VARINT.
 Varint,
 /// I64, -- not needed for this exercise
 /// The Len WireType indicates that the value is a length represented as a
 /// VARINT followed by exactly that number of bytes.
 Len,
 /// The I32 WireType indicates that the value is precisely 4 bytes in
 /// little-endian order containing a 32-bit signed integer.
 I32,
}

#[derive(Debug)]
/// A field's value, typed based on the wire type.
enum FieldValue<'a> {
 Varint(u64),
}

```


```

 //I64(i64), -- not needed for this exercise
 Len(&'a [u8]),
 I32(i32),
}

#[derive(Debug)]
/// A field, containing the field number and its value.
struct Field<'a> {
 field_num: u64,
 value: FieldValue<'a>,
}

trait ProtoMessage<'a>: Default + 'a {
 fn add_field(&mut self, field: Field<'a>) -> Result<(), Error>;
}

impl TryFrom<u64> for WireType {
 type Error = Error;

 fn try_from(value: u64) -> Result<WireType, Error> {
 Ok(match value {
 0 => WireType::Varint,
 //1 => WireType::I64, -- not needed for this exercise
 2 => WireType::Len,
 5 => WireType::I32,
 _ => return Err(Error::InvalidWireType),
 })
 }
}

impl<'a> FieldValue<'a> {
 fn as_string(&self) -> Result<&'a str, Error> {
 let FieldValue::Len(data) = self else {
 return Err(Error::UnexpectedWireType);
 };
 std::str::from_utf8(data).map_err(|_| Error::InvalidString)
 }

 fn as_bytes(&self) -> Result<&'a [u8], Error> {
 let FieldValue::Len(data) = self else {
 return Err(Error::UnexpectedWireType);
 };
 Ok(data)
 }

 fn as_u64(&self) -> Result<u64, Error> {
 let FieldValue::Varint(value) = self else {
 return Err(Error::UnexpectedWireType);
 };
 Ok(*value)
 }
}

```

```

}

/// Parse a VARINT, returning the parsed value and the remaining bytes.
fn parse_varint(data: &[u8]) -> Result<(u64, &[u8]), Error> {
 for i in 0..7 {
 let Some(b) = data.get(i) else {
 return Err(Error::InvalidVarint);
 };
 if b & 0x80 == 0 {
 // This is the last byte of the VARINT, so convert it to
 // a u64 and return it.
 let mut value = 0u64;
 for b in data[..i].iter().rev() {
 value = (value << 7) | (b & 0x7f) as u64;
 }
 return Ok((value, &data[i + 1..]));
 }
 }

 // More than 7 bytes is invalid.
 Err(Error::InvalidVarint)
}

/// Convert a tag into a field number and a WireType.
fn unpack_tag(tag: u64) -> Result<(u64, WireType), Error> {
 let field_num = tag >> 3;
 let wire_type = WireType::try_from(tag & 0x7)?;
 Ok((field_num, wire_type))
}

/// Parse a field, returning the remaining bytes
fn parse_field(data: &[u8]) -> Result<(Field, &[u8]), Error> {
 let (tag, remainder) = parse_varint(data)?;
 let (field_num, wire_type) = unpack_tag(tag)?;
 let (fieldvalue, remainder) = match wire_type {
 WireType::Varint => {
 let (value, remainder) = parse_varint(remainder)?;
 (FieldValue::Varint(value), remainder)
 }
 WireType::Len => {
 let (len, remainder) = parse_varint(remainder)?;
 let len: usize = len.try_into()?;
 if remainder.len() < len {
 return Err(Error::UnexpectedEOF);
 }
 let (value, remainder) = remainder.split_at(len);
 (FieldValue::Len(value), remainder)
 }
 WireType::I32 => {
 if remainder.len() < 4 {
 return Err(Error::UnexpectedEOF);
 }
 }
 }
}

```

```

 }
 let (value, remainder) = remainder.split_at(4);
 // Unwrap error because `value` is definitely 4 bytes long.
 let value = i32::from_le_bytes(value.try_into().unwrap());
 (FieldValue::I32(value), remainder)
}
};
Ok((Field { field_num, value: fieldvalue }, remainder))
}

// Parse a message in the given data, calling `T::add_field` for each field in
// the message.
//
// The entire input is consumed.
fn parse_message<'a, T: ProtoMessage<'a>>(mut data: &'a [u8]) -> Result<T, Error> {
 let mut result = T::default();
 while !data.is_empty() {
 let parsed = parse_field(data)?;
 result.add_field(parsed.0)?;
 data = parsed.1;
 }
 Ok(result)
}

#[derive(Debug, Default)]
struct PhoneNumber<'a> {
 number: &'a str,
 type_: &'a str,
}

#[derive(Debug, Default)]
struct Person<'a> {
 name: &'a str,
 id: u64,
 phone: Vec<PhoneNumber<'a>>,
}

impl<'a> ProtoMessage<'a> for Person<'a> {
 fn add_field(&mut self, field: Field<'a>) -> Result<(), Error> {
 match field.field_num {
 1 => self.name = field.value.as_string()?,
 2 => self.id = field.value.as_u64()?,
 3 => self.phone.push(parse_message(field.value.as_bytes())??),
 _ => {} // skip everything else
 }
 Ok(())
 }
}

impl<'a> ProtoMessage<'a> for PhoneNumber<'a> {
 fn add_field(&mut self, field: Field<'a>) -> Result<(), Error> {

```

```

 match field.field_num {
 1 => self.number = field.value.as_string()?,
 2 => self.type_ = field.value.as_string()?,
 _ => {} // skip everything else
 }
 Ok(())
}
}

fn main() {
 let person: Person = parse_message(&[
 0x0a, 0x07, 0x6d, 0x61, 0x78, 0x77, 0x65, 0x6c, 0x6c, 0x10, 0x2a, 0x1a,
 0x16, 0x0a, 0x0e, 0x2b, 0x31, 0x32, 0x30, 0x32, 0x2d, 0x35, 0x35, 0x35,
 0x2d, 0x31, 0x32, 0x31, 0x32, 0x12, 0x04, 0x68, 0x6f, 0x6d, 0x65, 0x1a,
 0x18, 0x0a, 0x0e, 0x2b, 0x31, 0x38, 0x30, 0x30, 0x2d, 0x38, 0x36, 0x37,
 0x2d, 0x35, 0x33, 0x30, 0x38, 0x12, 0x06, 0x6d, 0x6f, 0x62, 0x69, 0x6c,
 0x65,
 ])
 .unwrap();
 println!("{}", person);
}

#[cfg(test)]
mod test {
 use super::*;

 #[test]
 fn as_string() {
 assert!(FieldValue::Varint(10).as_string().is_err());
 assert!(FieldValue::I32(10).as_string().is_err());
 assert_eq!(FieldValue::Len(b"hello").as_string().unwrap(), "hello");
 }

 #[test]
 fn as_bytes() {
 assert!(FieldValue::Varint(10).as_bytes().is_err());
 assert!(FieldValue::I32(10).as_bytes().is_err());
 assert_eq!(FieldValue::Len(b"hello").as_bytes().unwrap(), b"hello");
 }

 #[test]
 fn as_u64() {
 assert_eq!(FieldValue::Varint(10).as_u64().unwrap(), 10u64);
 assert!(FieldValue::I32(10).as_u64().is_err());
 assert!(FieldValue::Len(b"hello").as_u64().is_err());
 }
}
}

```

partie VII

Jour 1 : Matin

Chapitre 24

Welcome to Day 4

Today we will cover topics relating to building large-scale software in Rust:

- Iterators: a deep dive on the `Iterator` trait.
- Modules and visibility.
- Testing.
- Error handling: panics, `Result`, and the `try` operator ?.
- Unsafe Rust: the escape hatch when you can't express yourself in safe Rust.

Schedule

Including 10 minute breaks, this session should take about 2 hours and 40 minutes. It contains:

Segment	Duration
Bienvenue	3 minutes
Itérateurs	45 minutes
Modules	40 minutes
Tester	45 minutes

Chapitre 25

Itérateurs

This segment should take about 45 minutes. It contains:

Slide	Duration
Itérateur	5 minutes
IntoIterator	5 minutes
FromIterator	5 minutes
Exercise: Iterator Method Chaining	30 minutes

25.1 Iterator

The `Iterator` trait supports iterating over values in a collection. It requires a `next` method and provides lots of methods. Many standard library types implement `Iterator`, and you can implement it yourself, too:

```
struct Fibonacci {
 curr: u32,
 next: u32,
}

impl Iterator for Fibonacci {
 type Item = u32;

 fn next(&mut self) -> Option<Self::Item> {
 let new_next = self.curr + self.next;
 self.curr = self.next;
 self.next = new_next;
 Some(self.curr)
 }
}

fn main() {
 let fib = Fibonacci { curr: 0, next: 1 };
 for (i, n) in fib.enumerate().take(5) {
```

```

 println!("fib({i}): {n}");
 }
}

```

This slide should take about 5 minutes.

- The `Iterator` trait implements many common functional programming operations over collections (e.g. `map`, `filter`, `reduce`, etc). This is the trait where you can find all the documentation about them. In Rust these functions should produce the code as efficient as equivalent imperative implementations.
- `IntoIterator` is the trait that makes for loops work. It is implemented by collection types such as `Vec<T>` and references to them such as `&Vec<T>` and `&[T]`. Ranges also implement it. This is why you can iterate over a vector with `for i in some_vec { .. }` but `some_vec.next()` doesn't exist.

25.2 IntoIterator

The `Iterator` trait tells you how to *iterate* once you have created an iterator. The related trait `IntoIterator` defines how to create an iterator for a type. It is used automatically by the `for` loop.

```

struct Grid {
 x_coords: Vec<u32>,
 y_coords: Vec<u32>,
}

impl IntoIterator for Grid {
 type Item = (u32, u32);
 type IntoIter = GridIter;
 fn into_iter(self) -> GridIter {
 GridIter { grid: self, i: 0, j: 0 }
 }
}

struct GridIter {
 grid: Grid,
 i: usize,
 j: usize,
}

impl Iterator for GridIter {
 type Item = (u32, u32);

 fn next(&mut self) -> Option<(u32, u32)> {
 if self.i >= self.grid.x_coords.len() {
 self.i = 0;
 self.j += 1;
 if self.j >= self.grid.y_coords.len() {
 return None;
 }
 }
 }
}

```


```

 let res = Some((self.grid.x_coords[self.i], self.grid.y_coords[self.j]));
 self.i += 1;
 res
 }
}

fn main() {
 let grid = Grid { x_coords: vec![3, 5, 7, 9], y_coords: vec![10, 20, 30, 40] };
 for (x, y) in grid {
 println!("point = {x}, {y}");
 }
}

```

This slide should take about 5 minutes.

Click through to the docs for `IntoIterator`. Every implementation of `IntoIterator` must declare two types:

- `Item`: the type to iterate over, such as `i8`,
- `IntoIter`: the `Iterator` type returned by the `into_iter` method.

Note that `IntoIter` and `Item` are linked: the iterator must have the same `Item` type, which means that it returns `Option<Item>`

The example iterates over all combinations of `x` and `y` coordinates.

Try iterating over the grid twice in `main`. Why does this fail? Note that `IntoIterator::into_iter` takes ownership of `self`.

Fix this issue by implementing `IntoIterator` for `&Grid` and storing a reference to the `Grid` in `GridIter`.

The same problem can occur for standard library types: `for e in some_vector` will take ownership of `some_vector` and iterate over owned elements from that vector. Use `for e in &some_vector` instead, to iterate over references to elements of `some_vector`.

25.3 FromIterator

`FromIterator` lets you build a collection from an `Iterator`.

```

fn main() {
 let primes = vec![2, 3, 5, 7];
 let prime_squares = primes.into_iter().map(|p| p * p).collect::<Vec<_>>();
 println!("prime_squares: {prime_squares:?}");
}

```

This slide should take about 5 minutes.

`Iterator` implements

```

fn collect<B>(self) -> B
where
 B: FromIterator<Self::Item>,
 Self: Sized

```

There are two ways to specify `B` for this method:

- With the "turbofish": `some_iterator.collect::<COLLECTION_TYPE>()`, as shown. The `_` shorthand used here lets Rust infer the type of the `Vec` elements.
- With type inference: `let prime_squares: Vec<_> = some_iterator.collect()`. Rewrite the example to use this form.

There are basic implementations of `FromIterator` for `Vec`, `HashMap`, etc. There are also more specialized implementations which let you do cool things like convert an `Iterator<Item = Result<V, E>>` into a `Result<Vec<V>, E>`.

25.4 Exercise: Iterator Method Chaining

In this exercise, you will need to find and use some of the provided methods in the `Iterator` trait to implement a complex calculation.

Copy the following code to <https://play.rust-lang.org/> and make the tests pass. Use an iterator expression and collect the result to construct the return value.

```

/// Calculate the differences between elements of `values` offset by `offset`,
/// wrapping around from the end of `values` to the beginning.
///
/// Element `n` of the result is `values[(n+offset)%len] - values[n]`.
fn offset_differences<N>(offset: usize, values: Vec<N>) -> Vec<N>
where
 N: Copy + std::ops::Sub<Output = N>,
{
 unimplemented!()
}

#[test]
fn test_offset_one() {
 assert_eq!(offset_differences(1, vec![1, 3, 5, 7]), vec![2, 2, 2, -6]);
 assert_eq!(offset_differences(1, vec![1, 3, 5]), vec![2, 2, -4]);
 assert_eq!(offset_differences(1, vec![1, 3]), vec![2, -2]);
}

#[test]
fn test_larger_offsets() {
 assert_eq!(offset_differences(2, vec![1, 3, 5, 7]), vec![4, 4, -4, -4]);
 assert_eq!(offset_differences(3, vec![1, 3, 5, 7]), vec![6, -2, -2, -2]);
 assert_eq!(offset_differences(4, vec![1, 3, 5, 7]), vec![0, 0, 0, 0]);
 assert_eq!(offset_differences(5, vec![1, 3, 5, 7]), vec![2, 2, 2, -6]);
}

#[test]
fn test_custom_type() {
 assert_eq!(
 offset_differences(1, vec![1.0, 11.0, 5.0, 0.0]),
 vec![10.0, -6.0, -5.0, 1.0]
 );
}

```

```

#[test]
fn test_degenerate_cases() {
 assert_eq!(offset_differences(1, vec![0]), vec![0]);
 assert_eq!(offset_differences(1, vec![1]), vec![0]);
 let empty: Vec<i32> = vec![];
 assert_eq!(offset_differences(1, empty), vec![]);
}

```

25.4.1 Solutions

```

/// Calculate the differences between elements of `values` offset by `offset`,
/// wrapping around from the end of `values` to the beginning.
///
/// Element `n` of the result is `values[(n+offset)%len] - values[n]`.
fn offset_differences<N>(offset: usize, values: Vec<N>) -> Vec<N>

```

```

where
 N: Copy + std::ops::Sub<Output = N>,
{
 let a = (&values).into_iter();
 let b = (&values).into_iter().cycle().skip(offset);
 a.zip(b).map(|(a, b)| *b - *a).collect()
}

```

```

#[test]
fn test_offset_one() {
 assert_eq!(offset_differences(1, vec![1, 3, 5, 7]), vec![2, 2, 2, -6]);
 assert_eq!(offset_differences(1, vec![1, 3, 5]), vec![2, 2, -4]);
 assert_eq!(offset_differences(1, vec![1, 3]), vec![2, -2]);
}

```

```

#[test]
fn test_larger_offsets() {
 assert_eq!(offset_differences(2, vec![1, 3, 5, 7]), vec![4, 4, -4, -4]);
 assert_eq!(offset_differences(3, vec![1, 3, 5, 7]), vec![6, -2, -2, -2]);
 assert_eq!(offset_differences(4, vec![1, 3, 5, 7]), vec![0, 0, 0, 0]);
 assert_eq!(offset_differences(5, vec![1, 3, 5, 7]), vec![2, 2, 2, -6]);
}

```

```

#[test]
fn test_custom_type() {
 assert_eq!(
 offset_differences(1, vec![1.0, 11.0, 5.0, 0.0]),
 vec![10.0, -6.0, -5.0, 1.0]
 );
}

```

```

#[test]
fn test_degenerate_cases() {
 assert_eq!(offset_differences(1, vec![0]), vec![0]);
 assert_eq!(offset_differences(1, vec![1]), vec![0]);
 let empty: Vec<i32> = vec![];
}

```

```
 assert_eq!(offset_differences(1, empty), vec![]);  
}  
  
fn main() {}
```

Chapitre 26

Modules

This segment should take about 40 minutes. It contains:

Slide	Duration
Modules	3 minutes
Hierarchie du système de fichiers	5 minutes
Visibilité	5 minutes
use, super, self	10 minutes
Une bibliothèque d'interface graphique	15 minutes

26.1 Modules

We have seen how `impl` blocks let us namespace functions to a type.

Similarly, `mod` lets us namespace types and functions:

```
mod foo {
 pub fn do_something() {
 println!("In the foo module");
 }
}

mod bar {
 pub fn do_something() {
 println!("In the bar module");
 }
}

fn main() {
 foo::do_something();
 bar::do_something();
}
```

This slide should take about 3 minutes.

- Packages provide functionality and include a `Cargo.toml` file that describes how to build a bundle of 1+ crates.
- Crates are a tree of modules, where a binary crate creates an executable and a library crate compiles to a library.
- Modules define organization, scope, and are the focus of this section.

26.2 Hiérarchie du système de fichiers

Omitting the module content will tell Rust to look for it in another file:

```
mod garden;
```

This tells rust that the `garden` module content is found at `src/garden.rs`. Similarly, a `garden::vegetables` module can be found at `src/garden/vegetables.rs`.

The crate root is in:

- `src/lib.rs` (for a library crate)
- `src/main.rs` (for a binary crate)

Modules defined in files can be documented, too, using "inner doc comments". These document the item that contains them -- in this case, a module.

```
/// This module implements the garden, including a highly performant germination
/// implementation.

// Re-export types from this module.
pub use garden::Garden;
pub use seeds::SeedPacket;

/// Sow the given seed packets.
pub fn sow(seeds: Vec<SeedPacket>) {
 todo!()
}

/// Harvest the produce in the garden that is ready.
pub fn harvest(garden: &mut Garden) {
 todo!()
}
```

This slide should take about 5 minutes.

- Before Rust 2018, modules needed to be located at `module/mod.rs` instead of `module.rs`, and this is still a working alternative for editions after 2018.
- The main reason to introduce `filename.rs` as alternative to `filename/mod.rs` was because many files named `mod.rs` can be hard to distinguish in IDEs.
- Deeper nesting can use folders, even if the main module is a file:

```
src/
├── main.rs
├── top_module.rs
├── top_module/
│ └── sub_module.rs
```

- The place rust will look for modules can be changed with a compiler directive:

```
#[path = "some/path.rs"]  
mod some_module;
```

This is useful, for example, if you would like to place tests for a module in a file named `some_module_test.rs`, similar to the convention in Go.

26.3 Visibilité

Modules are a privacy boundary:

- Module items are private by default (hides implementation details).
- Parent and sibling items are always visible.
- In other words, if an item is visible in module `foo`, it's visible in all the descendants of `foo`.

```
mod outer {  
 fn private() {  
 println!("outer::private");  
 }  
  
 pub fn public() {  
 println!("outer::public");  
 }  
  
 mod inner {  
 fn private() {  
 println!("outer::inner::private");  
 }  
  
 pub fn public() {  
 println!("outer::inner::public");  
 super::private();  
 }  
 }  
}  
  
fn main() {  
 outer::public();  
}
```

This slide should take about 5 minutes.

- Use the `pub` keyword to make modules public.

Additionally, there are advanced `pub(. . .)` specifiers to restrict the scope of public visibility.

- See the [Rust Reference](#).
- Configuring `pub(crate)` visibility is a common pattern.
- Less commonly, you can give visibility to a specific path.
- In any case, visibility must be granted to an ancestor module (and all of its descendants).

26.4 use, super, self

A module can bring symbols from another module into scope with `use`. You will typically see something like this at the top of each module:

```
use std::collections::HashSet;
use std::process::abort;
```

Chemins

Paths are resolved as follows:

1. As a relative path:
 - `foo` or `self::foo` refers to `foo` in the current module,
 - `super::foo` refers to `foo` in the parent module.
2. As an absolute path:
 - `crate::foo` refers to `foo` in the root of the current crate,
 - `bar::foo` refers to `foo` in the `bar` crate.

This slide should take about 8 minutes.

- It is common to "re-export" symbols at a shorter path. For example, the top-level `lib.rs` in a crate might have

```
mod storage;
```

```
pub use storage::disk::DiskStorage;
pub use storage::network::NetworkStorage;
```

making `DiskStorage` and `NetworkStorage` available to other crates with a convenient, short path.

- For the most part, only items that appear in a module need to be `use`'d. However, a trait must be in scope to call any methods on that trait, even if a type implementing that trait is already in scope. For example, to use the `read_to_string` method on a type implementing the `Read` trait, you need to use `std::io::Read`.
- The `use` statement can have a wildcard: `use std::io::*`. This is discouraged because it is not clear which items are imported, and those might change over time.

26.5 Une bibliothèque d'interface graphique

In this exercise, you will reorganize a small GUI Library implementation. This library defines a `Widget` trait and a few implementations of that trait, as well as a `main` function.

It is typical to put each type or set of closely-related types into its own module, so each widget type should get its own module.

Cargo Setup

The Rust playground only supports one file, so you will need to make a Cargo project on your local filesystem:


```
cargo init gui-modules
cd gui-modules
cargo run
```

Edit the resulting `src/main.rs` to add `mod` statements, and add additional files in the `src` directory.

Source

Here's the single-module implementation of the GUI library:

```
pub trait Widget {
 /// Natural width of `self`.
 fn width(&self) -> usize;

 /// Draw the widget into a buffer.
 fn draw_into(&self, buffer: &mut dyn std::fmt::Write);

 /// Draw the widget on standard output.
 fn draw(&self) {
 let mut buffer = String::new();
 self.draw_into(&mut buffer);
 println!("{}", buffer);
 }
}

pub struct Label {
 label: String,
}

impl Label {
 fn new(label: &str) -> Label {
 Label { label: label.to_owned() }
 }
}

pub struct Button {
 label: Label,
}

impl Button {
 fn new(label: &str) -> Button {
 Button { label: Label::new(label) }
 }
}

pub struct Window {
 title: String,
 widgets: Vec<Box<dyn Widget>>,
}

impl Window {
```

```

fn new(title: &str) -> Window {
 Window { title: title.to_owned(), widgets: Vec::new() }
}

fn add_widget(&mut self, widget: Box<dyn Widget>) {
 self.widgets.push(widget);
}

fn inner_width(&self) -> usize {
 std::cmp::max(
 self.title.chars().count(),
 self.widgets.iter().map(|w| w.width()).max().unwrap_or(0),
 )
}
}

impl Widget for Window {
 fn width(&self) -> usize {
 // Add 4 paddings for borders
 self.inner_width() + 4
 }

 fn draw_into(&self, buffer: &mut dyn std::fmt::Write) {
 let mut inner = String::new();
 for widget in &self.widgets {
 widget.draw_into(&mut inner);
 }

 let inner_width = self.inner_width();

 // TODO: Change draw_into to return Result<(), std::fmt::Error>. Then use the
 // ?-operator here instead of .unwrap().
 writeln!(buffer, "+-{:<inner_width$>-+", "").unwrap();
 writeln!(buffer, "| {:^inner_width$} |", &self.title).unwrap();
 writeln!(buffer, "+={:=<inner_width$>=+", "").unwrap();
 for line in inner.lines() {
 writeln!(buffer, "| {:inner_width$} |", line).unwrap();
 }
 writeln!(buffer, "+-{:<inner_width$>-+", "").unwrap();
 }
}

impl Widget for Button {
 fn width(&self) -> usize {
 self.label.width() + 8 // add a bit of padding
 }

 fn draw_into(&self, buffer: &mut dyn std::fmt::Write) {
 let width = self.width();
 let mut label = String::new();
 self.label.draw_into(&mut label);
 }
}

```

```

 writeln!(buffer, "+{:<width$}+", "").unwrap();
 for line in label.lines() {
 writeln!(buffer, "|{:<width$}|", &line).unwrap();
 }
 writeln!(buffer, "+{:<width$}+", "").unwrap();
 }
}

impl Widget for Label {
 fn width(&self) -> usize {
 self.label.lines().map(|line| line.chars().count()).max().unwrap_or(0)
 }

 fn draw_into(&self, buffer: &mut dyn std::fmt::Write) {
 writeln!(buffer, "{}", &self.label).unwrap();
 }
}

fn main() {
 let mut window = Window::new("Rust GUI Demo 1.23");
 window.add_widget(Box::new(Label::new("This is a small text GUI demo.")));
 window.add_widget(Box::new(Button::new("Click me!")));
 window.draw();
}

```

This slide and its sub-slides should take about 15 minutes.

Encourage students to divide the code in a way that feels natural for them, and get accustomed to the required mod, use, and pub declarations. Afterward, discuss what organizations are most idiomatic.

26.5.1 Solutions

```

src
├── main.rs
├── widgets
│ ├── button.rs
│ ├── label.rs
│ └── window.rs
└── widgets.rs

// ---- src/widgets.rs ----
mod button;
mod label;
mod window;

pub trait Widget {
 /// Natural width of `self`.
 fn width(&self) -> usize;

 /// Draw the widget into a buffer.

```

```

 fn draw_into(&self, buffer: &mut dyn std::fmt::Write);

 /// Draw the widget on standard output.
 fn draw(&self) {
 let mut buffer = String::new();
 self.draw_into(&mut buffer);
 println!("{}", buffer);
 }
}

pub use button::Button;
pub use label::Label;
pub use window::Window;

// ---- src/widgets/label.rs ----
use super::Widget;

pub struct Label {
 label: String,
}

impl Label {
 pub fn new(label: &str) -> Label {
 Label { label: label.to_owned() }
 }
}

impl Widget for Label {
 fn width(&self) -> usize {
 // ANCHOR_END: Label-width
 self.label.lines().map(|line| line.chars().count()).max().unwrap_or(0)
 }

 // ANCHOR: Label-draw_into
 fn draw_into(&self, buffer: &mut dyn std::fmt::Write) {
 // ANCHOR_END: Label-draw_into
 writeln!(buffer, "{}", &self.label).unwrap();
 }
}

// ---- src/widgets/button.rs ----
use super::{Label, Widget};

pub struct Button {
 label: Label,
}

impl Button {
 pub fn new(label: &str) -> Button {
 Button { label: Label::new(label) }
 }
}

```

```

impl Widget for Button {
 fn width(&self) -> usize {
 // ANCHOR_END: Button-width
 self.label.width() + 8 // add a bit of padding
 }

 // ANCHOR: Button-draw_into
 fn draw_into(&self, buffer: &mut dyn std::fmt::Write) {
 // ANCHOR_END: Button-draw_into
 let width = self.width();
 let mut label = String::new();
 self.label.draw_into(&mut label);

 writeln!(buffer, "+{:<width$}+", "").unwrap();
 for line in label.lines() {
 writeln!(buffer, "|{:<width$}|", &line).unwrap();
 }
 writeln!(buffer, "+{:<width$}+", "").unwrap();
 }
}

// ---- src/widgets/window.rs ----
use super::Widget;

pub struct Window {
 title: String,
 widgets: Vec<Box<dyn Widget>>,
}

impl Window {
 pub fn new(title: &str) -> Window {
 Window { title: title.to_owned(), widgets: Vec::new() }
 }

 pub fn add_widget(&mut self, widget: Box<dyn Widget>) {
 self.widgets.push(widget);
 }

 fn inner_width(&self) -> usize {
 std::cmp::max(
 self.title.chars().count(),
 self.widgets.iter().map(|w| w.width()).max().unwrap_or(0),
 )
 }
}

impl Widget for Window {
 fn width(&self) -> usize {
 // ANCHOR_END: Window-width
 // Add 4 paddings for borders

```

```

 self.inner_width() + 4
 }

 // ANCHOR: Window-draw_into
 fn draw_into(&self, buffer: &mut dyn std::fmt::Write) {
 // ANCHOR_END: Window-draw_into
 let mut inner = String::new();
 for widget in &self.widgets {
 widget.draw_into(&mut inner);
 }

 let inner_width = self.inner_width();

 // TODO: after learning about error handling, you can change
 // draw_into to return Result<(), std::fmt::Error>. Then use
 // the ?-operator here instead of .unwrap().
 writeln!(buffer, "+-{:<inner_width$}-+", "").unwrap();
 writeln!(buffer, "| {:^inner_width$} |", &self.title).unwrap();
 writeln!(buffer, "+={:inner_width$}=+", "").unwrap();
 for line in inner.lines() {
 writeln!(buffer, "| {:inner_width$} |", line).unwrap();
 }
 writeln!(buffer, "+-{:<inner_width$}-+", "").unwrap();
 }
}

// ---- src/main.rs ----
mod widgets;

use widgets::Widget;

fn main() {
 let mut window = widgets::Window::new("Rust GUI Demo 1.23");
 window
 .add_widget(Box::new(widgets::Label::new("This is a small text GUI demo.")));
 window.add_widget(Box::new(widgets::Button::new("Click me!")));
 window.draw();
}

```

Chapitre 27

Tester

This segment should take about 45 minutes. It contains:

Slide	Duration
Modules de test	5 minutes
Autres projets	5 minutes
Compiler Lints and Clippy	3 minutes
Algorithme de Luhn	30 minutes

27.1 Tests unitaires

Rust and Cargo come with a simple unit test framework:

- Unit tests are supported throughout your code.
- Integration tests are supported via the `tests/` directory.

Tests are marked with `#[test]`. Unit tests are often put in a nested `tests` module, using `#[cfg(test)]` to conditionally compile them only when building tests.

```
fn first_word(text: &str) -> &str {
 match text.find(' ') {
 Some(idx) => &text[..idx],
 None => &text,
 }
}

#[cfg(test)]
mod tests {
 use super::*;

 #[test]
 fn test_empty() {
 assert_eq!(first_word(""), "");
 }
}
```

```

#[test]
fn test_single_word() {
 assert_eq!(first_word("Hello"), "Hello");
}

#[test]
fn test_multiple_words() {
 assert_eq!(first_word("Hello World"), "Hello");
}
}

```

- This lets you unit test private helpers.
- The `#[cfg(test)]` attribute is only active when you run `cargo test`.

This slide should take about 5 minutes.

Run the tests in the playground in order to show their results.

27.2 Autres projets

Tests d'intégration

If you want to test your library as a client, use an integration test.

Create a `.rs` file under `tests/`:

```

// tests/my_library.rs
use my_library::init;

#[test]
fn test_init() {
 assert!(init().is_ok());
}

```

These tests only have access to the public API of your crate.

Tests de documentation

Rust has built-in support for documentation tests:

```

/// Shortens a string to the given length.
///
/// ```
/// # use playground::shorten_string;
/// assert_eq!(shorten_string("Hello World", 5), "Hello");
/// assert_eq!(shorten_string("Hello World", 20), "Hello World");
/// ```
pub fn shorten_string(s: &str, length: usize) -> &str {
 &s[..std::cmp::min(length, s.len())]
}

```

- Code blocks in `///` comments are automatically seen as Rust code.
- The code will be compiled and executed as part of `cargo test`.

- Adding # in the code will hide it from the docs, but will still compile/run it.
- Test the above code on the [Rust Playground](#).

27.3 Compiler Lints and Clippy

The Rust compiler produces fantastic error messages, as well as helpful built-in lints. [Clippy](#) provides even more lints, organized into groups that can be enabled per-project.

```
#[deny(clippy::cast_possible_truncation)]
fn main() {
 let x = 3;
 while (x < 70000) {
 x *= 2;
 }
 println!("X probably fits in a u16, right? {}", x as u16);
}
```

This slide should take about 3 minutes.

Run the code sample and examine the error message. There are also lints visible here, but those will not be shown once the code compiles. Switch to the Playground site to show those lints.

After resolving the lints, run `clippy` on the playground site to show clippy warnings. Clippy has extensive documentation of its lints, and adds new lints (including default-deny lints) all the time.

Note that errors or warnings with help: ... can be fixed with `cargo fix` or via your editor.

27.4 Algorithm de Luhn

Algorithm de Luhn

The [Luhn algorithm](#) is used to validate credit card numbers. The algorithm takes a string as input and does the following to validate the credit card number:

- Ignore all spaces. Reject number with fewer than two digits.
- Moving from **right to left**, double every second digit: for the number 1234, we double 3 and 1. For the number 98765, we double 6 and 8.
- After doubling a digit, sum the digits if the result is greater than 9. So doubling 7 becomes 14 which becomes $1 + 4 = 5$.
- Sum all the undoubled and doubled digits.
- The credit card number is valid if the sum ends with 0.

The provided code provides a buggy implementation of the luhn algorithm, along with two basic unit tests that confirm that most the algorithm is implemented correctly.

Copy the code below to <https://play.rust-lang.org/> and write additional tests to uncover bugs in the provided implementation, fixing any bugs you find.

```

pub fn luhn(cc_number: &str) -> bool {
 let mut sum = 0;
 let mut double = false;

 for c in cc_number.chars().rev() {
 if let Some(digit) = c.to_digit(10) {
 if double {
 let double_digit = digit * 2;
 sum +=
 if double_digit > 9 { double_digit - 9 } else { double_digit };
 } else {
 sum += digit;
 }
 double = !double;
 } else {
 continue;
 }
 }

 sum % 10 == 0
}

#[cfg(test)]
mod test {
 use super::*;

 #[test]
 fn test_valid_cc_number() {
 assert!(luhn("4263 9826 4026 9299"));
 assert!(luhn("4539 3195 0343 6467"));
 assert!(luhn("7992 7398 713"));
 }

 #[test]
 fn test_invalid_cc_number() {
 assert!(!luhn("4223 9826 4026 9299"));
 assert!(!luhn("4539 3195 0343 6476"));
 assert!(!luhn("8273 1232 7352 0569"));
 }
}

```

27.4.1 Solutions

```

// This is the buggy version that appears in the problem.
#[cfg(never)]
pub fn luhn(cc_number: &str) -> bool {
 let mut sum = 0;
 let mut double = false;

 for c in cc_number.chars().rev() {
 if let Some(digit) = c.to_digit(10) {

```

```

 if double {
 let double_digit = digit * 2;
 sum +=
 if double_digit > 9 { double_digit - 9 } else { double_digit };
 } else {
 sum += digit;
 }
 double = !double;
 } else {
 continue;
 }
}

sum % 10 == 0
}

// This is the solution and passes all of the tests below.
pub fn luhn(cc_number: &str) -> bool {
 let mut sum = 0;
 let mut double = false;
 let mut digits = 0;

 for c in cc_number.chars().rev() {
 if let Some(digit) = c.to_digit(10) {
 digits += 1;
 if double {
 let double_digit = digit * 2;
 sum +=
 if double_digit > 9 { double_digit - 9 } else { double_digit };
 } else {
 sum += digit;
 }
 double = !double;
 } else if c.is_whitespace() {
 continue;
 } else {
 return false;
 }
 }

 digits >= 2 && sum % 10 == 0
}

fn main() {
 let cc_number = "1234 5678 1234 5670";
 println!(
 "Is {cc_number} a valid credit card number? {}",
 if luhn(cc_number) { "yes" } else { "no" }
 );
}

```

```

#[cfg(test)]
mod test {
 use super::*;

 #[test]
 fn test_valid_cc_number() {
 assert!(luhn("4263 9826 4026 9299"));
 assert!(luhn("4539 3195 0343 6467"));
 assert!(luhn("7992 7398 713"));
 }

 #[test]
 fn test_invalid_cc_number() {
 assert!(!luhn("4223 9826 4026 9299"));
 assert!(!luhn("4539 3195 0343 6476"));
 assert!(!luhn("8273 1232 7352 0569"));
 }

 #[test]
 fn test_non_digit_cc_number() {
 assert!(!luhn("foo"));
 assert!(!luhn("foo 0 0"));
 }

 #[test]
 fn test_empty_cc_number() {
 assert!(!luhn(""));
 assert!(!luhn(" "));
 assert!(!luhn("  "));
 assert!(!luhn(" "));
 }

 #[test]
 fn test_single_digit_cc_number() {
 assert!(!luhn("0"));
 }

 #[test]
 fn test_two_digit_cc_number() {
 assert!(luhn(" 0 0 "));
 }
}

```

partie VIII

Jour 1 : Après-midi

Chapitre 28

Welcome Back

Including 10 minute breaks, this session should take about 2 hours and 10 minutes. It contains:

Segment	Duration
Gestion des erreurs	55 minutes
Rust non sécurisé (unsafe)	1 hour and 5 minutes

Chapitre 29

Gestion des erreurs

This segment should take about 55 minutes. It contains:

Slide	Duration
Paniques	3 minutes
Iterator	5 minutes
Conversions implicites	5 minutes
”Erreur”	5 minutes
De et Dans	5 minutes
Gestion structurée des erreurs avec Result	30 minutes

29.1 Paniques

Rust handles fatal errors with a ”panic”.

Rust will trigger a panic if a fatal error happens at runtime:

```
fn main() {  
 let v = vec![10, 20, 30];  
 println!(”v[100]: {”}, v[100]);  
}
```

- Panics are for unrecoverable and unexpected errors.
 - Panics are symptoms of bugs in the program.
 - Runtime failures like failed bounds checks can panic
 - Assertions (such as `assert!`) panic on failure
 - Purpose-specific panics can use the `panic!` macro.
- A panic will ”unwind” the stack, dropping values just as if the functions had returned.
- Use non-panicking APIs (such as `Vec::get`) if crashing is not acceptable.

This slide should take about 3 minutes.

By default, a panic will cause the stack to unwind. The unwinding can be caught:

```
use std::panic;
```

```

fn main() {
 let result = panic::catch_unwind(|| "No problem here!");
 println!("{result:?}");

 let result = panic::catch_unwind(|| {
 panic!("oh no!");
 });
 println!("{result:?}");
}

```

- Catching is unusual; do not attempt to implement exceptions with `catch_unwind!`
- This can be useful in servers which should keep running even if a single request crashes.
- This does not work if `panic = 'abort'` is set in your `Cargo.toml`.

29.2 Iterator

Runtime errors like connection-refused or file-not-found are handled with the `Result` type, but matching this type on every call can be cumbersome. The `try`-operator `?` is used to return errors to the caller. It lets you turn the common

```

match some_expression {
 Ok(value) => value,
 Err(err) => return Err(err),
}

```

into the much simpler

```
some_expression?
```

We can use this to simplify our error handling code:

```

use std::io::Read;
use std::{fs, io};

fn read_username(path: &str) -> Result<String, io::Error> {
 let username_file_result = fs::File::open(path);
 let mut username_file = match username_file_result {
 Ok(file) => file,
 Err(err) => return Err(err),
 };

 let mut username = String::new();
 match username_file.read_to_string(&mut username) {
 Ok(_) => Ok(username),
 Err(err) => Err(err),
 }
}

fn main() {
 //fs::write("config.dat", "alice").unwrap();
 let username = read_username("config.dat");
 println!("username or error: {username:?}");
}

```


This slide should take about 5 minutes.

Simplify the `read_username` function to use `?`.

Points clés:

- The `username` variable can be either `Ok(string)` or `Err(error)`.
- Use the `fs::write` call to test out the different scenarios: no file, empty file, file with username.
- Note that `main` can return a `Result<(), E>` as long as it implements `std::process::Termination`. In practice, this means that `E` implements `Debug`. The executable will print the `Err` variant and return a nonzero exit status on error.

29.3 Conversions implicites

The effective expansion of `?` is a little more complicated than previously indicated:

`expression?`

works the same as

```
match expression {  
 Ok(value) => value,  
 Err(err)  => return Err(From::from(err)),  
}
```

The `From::from` call here means we attempt to convert the error type to the type returned by the function. This makes it easy to encapsulate errors into higher-level errors.

Exemple

```
use std::error::Error;  
use std::fmt::{self, Display, Formatter};  
use std::fs::File;  
use std::io::{self, Read};  
  
#[derive(Debug)]  
enum ReadUsernameError {  
 IoError(io::Error),  
 EmptyUsername(String),  
}  
  
impl Error for ReadUsernameError {}  
  
impl Display for ReadUsernameError {  
 fn fmt(&self, f: &mut Formatter) -> fmt::Result {  
 match self {  
 Self::IoError(e) => write!(f, "IO error: {e}"),  
 Self::EmptyUsername(path) => write!(f, "Found no username in {path}"),  
 }  
 }  
}
```

```

impl From<io::Error> for ReadUsernameError {
 fn from(err: io::Error) -> Self {
 Self::IoError(err)
 }
}

fn read_username(path: &str) -> Result<String, ReadUsernameError> {
 let mut username = String::with_capacity(100);
 File::open(path)?.read_to_string(&mut username)?;
 if username.is_empty() {
 return Err(ReadUsernameError::EmptyUsername(String::from(path)));
 }
 Ok(username)
}

fn main() {
 //fs::write("config.dat", "").unwrap();
 let username = read_username("config.dat");
 println!("username or error: {username:?}");
}

```

This slide should take about 5 minutes.

The ? operator must return a value compatible with the return type of the function. For Result, it means that the error types have to be compatible. A function that returns Result<T, ErrorOuter> can only use ? on a value of type Result<U, ErrorInner> if ErrorOuter and ErrorInner are the same type or if ErrorOuter implements From<ErrorInner>.

A common alternative to a From implementation is Result::map_err, especially when the conversion only happens in one place.

There is no compatibility requirement for Option. A function returning Option<T> can use the ? operator on Option<U> for arbitrary T and U types.

A function that returns Result cannot use ? on Option and vice versa. However, Option::ok_or converts Option to Result whereas Result::ok turns Result into Option.

29.4 Types d'erreurs dynamiques

Sometimes we want to allow any type of error to be returned without writing our own enum covering all the different possibilities. The std::error::Error trait makes it easy to create a trait object that can contain any error.

```

use std::error::Error;
use std::fs;
use std::io::Read;

fn read_count(path: &str) -> Result<i32, Box<dyn Error>> {
 let mut count_str = String::new();
 fs::File::open(path)?.read_to_string(&mut count_str)?;
 let count: i32 = count_str.parse()?;
}

```

```

 Ok(count)
}

fn main() {
 fs::write("count.dat", "1i3").unwrap();
 match read_count("count.dat") {
 Ok(count) => println!("Count: {count}"),
 Err(err) => println!("Error: {err}"),
 }
}

```

This slide should take about 5 minutes.

The `read_count` function can return `std::io::Error` (from file operations) or `std::num::ParseIntError` (from `String::parse`).

Boxing errors saves on code, but gives up the ability to cleanly handle different error cases differently in the program. As such it's generally not a good idea to use `Box<dyn Error>` in the public API of a library, but it can be a good option in a program where you just want to display the error message somewhere.

Make sure to implement the `std::error::Error` trait when defining a custom error type so it can be boxed. But if you need to support the `no_std` attribute, keep in mind that the `std::error::Error` trait is currently compatible with `no_std` in **nightly** only.

29.5 `thiserror` and `anyhow`

The `thiserror` and `anyhow` crates are widely used to simplify error handling.

- `thiserror` is often used in libraries to create custom error types that implement `From<T>`.
- `anyhow` is often used by applications to help with error handling in functions, including adding contextual information to your errors.

```

use anyhow::{bail, Context, Result};
use std::fs;
use std::io::Read;
use thiserror::Error;

#[derive(Clone, Debug, Eq, Error, PartialEq)]
#[error("Found no username in {0}")]
struct EmptyUsernameError(String);

fn read_username(path: &str) -> Result<String> {
 let mut username = String::with_capacity(100);
 fs::File::open(path)
 .with_context(|| format!("Failed to open {path}"))?
 .read_to_string(&mut username)
 .context("Failed to read")?;
 if username.is_empty() {
 bail!(EmptyUsernameError(path.to_string()));
 }
 Ok(username)
}

```

```

}

fn main() {
 //fs::write("config.dat", "").unwrap();
 match read_username("config.dat") {
 Ok(username) => println!("Username: {username}"),
 Err(err) => println!("Error: {err:?}"),
 }
}

```

This slide should take about 5 minutes.

thiserror

- The `Error` derive macro is provided by `thiserror`, and has lots of useful attributes to help define error types in a compact way.
- The `std::error::Error` trait is derived automatically.
- The message from `#[error]` is used to derive the `Display` trait.

anyhow

- `anyhow::Error` is essentially a wrapper around `Box<dyn Error>`. As such it's again generally not a good choice for the public API of a library, but is widely used in applications.
- `anyhow::Result<V>` is a type alias for `Result<V, anyhow::Error>`.
- Actual error type inside of it can be extracted for examination if necessary.
- Functionality provided by `anyhow::Result<T>` may be familiar to Go developers, as it provides similar usage patterns and ergonomics to `(T, error)` from Go.
- `anyhow::Context` is a trait implemented for the standard `Result` and `Option` types. use `anyhow::Context` is necessary to enable `.context()` and `.with_context()` on those types.

29.6 Gestion structurée des erreurs avec Result

The following implements a very simple parser for an expression language. However, it handles errors by panicking. Rewrite it to instead use idiomatic error handling and propagate errors to a return from `main`. Feel free to use `thiserror` and `anyhow`.

HINT: start by fixing error handling in the `parse` function. Once that is working correctly, update `Tokenizer` to implement `Iterator<Item=Result<Token, TokenizerError>>` and handle that in the parser.

```

use std::iter::Peekable;
use std::str::Chars;

/// An arithmetic operator.
#[derive(Debug, PartialEq, Clone, Copy)]
enum Op {
 Add,
 Sub,
}

```

```

/// A token in the expression language.
#[derive(Debug, PartialEq)]
enum Token {
 Number(String),
 Identifier(String),
 Operator(Op),
}

/// An expression in the expression language.
#[derive(Debug, PartialEq)]
enum Expression {
 /// A reference to a variable.
 Var(String),
 /// A literal number.
 Number(u32),
 /// A binary operation.
 Operation(Box<Expression>, Op, Box<Expression>),
}

fn tokenize(input: &str) -> Tokenizer {
 return Tokenizer(input.chars().peekable());
}

struct Tokenizer<'a>(Peekable<Chars<'a>>);

impl<'a> Iterator for Tokenizer<'a> {
 type Item = Token;

 fn next(&mut self) -> Option<Token> {
 let c = self.0.next()?;
 match c {
 '0'..'9' => {
 let mut num = String::from(c);
 while let Some(c @ '0'..'9') = self.0.peek() {
 num.push(*c);
 self.0.next();
 }
 Some(Token::Number(num))
 }
 'a'..'z' => {
 let mut ident = String::from(c);
 while let Some(c @ ('a'..'z' | '_' | '0'..'9')) = self.0.peek() {
 ident.push(*c);
 self.0.next();
 }
 Some(Token::Identifier(ident))
 }
 '+' => Some(Token::Operator(Op::Add)),
 '-' => Some(Token::Operator(Op::Sub)),
 _ => panic!("Unexpected character {c}"),
 }
 }
}

```

```

 }
  }
}

fn parse(input: &str) -> Expression {
  let mut tokens = tokenize(input);

  fn parse_expr<'a>(tokens: &mut Tokenizer<'a>) -> Expression {
 let Some(tok) = tokens.next() else {
 panic!("Unexpected end of input");
 };
 let expr = match tok {
 Token::Number(num) => {
 let v = num.parse().expect("Invalid 32-bit integer");
 Expression::Number(v)
 }
 Token::Identifier(ident) => Expression::Var(ident),
 Token::Operator(_) => panic!("Unexpected token {tok:?}"),
 };
 // Look ahead to parse a binary operation if present.
 match tokens.next() {
 None => expr,
 Some(Token::Operator(op)) => Expression::Operation(
 Box::new(expr),
 op,
 Box::new(parse_expr(tokens)),
 ),
 Some(tok) => panic!("Unexpected token {tok:?}"),
 }
  }

  parse_expr(&mut tokens)
}

fn main() {
  let expr = parse("10+foo+20-30");
  println!("{expr:?}");
}

```

29.6.1 Solutions

```

use thiserror::Error;
use std::iter::Peekable;
use std::str::Chars;

/// An arithmetic operator.
#[derive(Debug, PartialEq, Clone, Copy)]
enum Op {
  Add,
  Sub,
}

```

```

// A token in the expression language.
#[derive(Debug, PartialEq)]
enum Token {
 Number(String),
 Identifier(String),
 Operator(Op),
}

// An expression in the expression language.
#[derive(Debug, PartialEq)]
enum Expression {
 // A reference to a variable.
 Var(String),
 // A literal number.
 Number(u32),
 // A binary operation.
 Operation(Box<Expression>, Op, Box<Expression>),
}

fn tokenize(input: &str) -> Tokenizer {
 return Tokenizer(input.chars().peekable());
}

#[derive(Debug, Error)]
enum TokenizerError {
 #[error("Unexpected character '{0}' in input")]
 UnexpectedCharacter(char),
}

struct Tokenizer<'a>(Peekable<Chars<'a>>);

impl<'a> Iterator for Tokenizer<'a> {
 type Item = Result<Token, TokenizerError>;

 fn next(&mut self) -> Option<Result<Token, TokenizerError>> {
 let c = self.0.next()?;
 match c {
 '0'..'9' => {
 let mut num = String::from(c);
 while let Some(c @ '0'..'9') = self.0.peek() {
 num.push(*c);
 self.0.next();
 }
 Some(Ok(Token::Number(num)))
 }
 'a'..'z' => {
 let mut ident = String::from(c);
 while let Some(c @ ('a'..'z' | '_' | '0'..'9')) = self.0.peek() {
 ident.push(*c);
 self.0.next();
 }
 }
 }
 }
}

```

```

 }
 Some(Ok(Token::Identifier(ident)))
 }
 '+' => Some(Ok(Token::Operator(Op::Add))),
 '-' => Some(Ok(Token::Operator(Op::Sub))),
 _ => Some(Err(TokenizerError::UnexpectedCharacter(c))),
}
}
}

#[derive(Debug, Error)]
enum ParserError {
 #[error("Tokenizer error: {0}")]
 TokenizerError(#[from] TokenizerError),
 #[error("Unexpected end of input")]
 UnexpectedEOF,
 #[error("Unexpected token {0:?}")]
 UnexpectedToken(Token),
 #[error("Invalid number")]
 InvalidNumber(#[from] std::num::ParseIntError),
}

fn parse(input: &str) -> Result<Expression, ParserError> {
 let mut tokens = tokenize(input);

 fn parse_expr<'a>(
 tokens: &mut Tokenizer<'a>,
 ) -> Result<Expression, ParserError> {
 let tok = tokens.next().ok_or(ParserError::UnexpectedEOF)?;
 let expr = match tok {
 Token::Number(num) => {
 let v = num.parse()?;
 Expression::Number(v)
 }
 Token::Identifier(ident) => Expression::Var(ident),
 Token::Operator(_) => return Err(ParserError::UnexpectedToken(tok)),
 };
 // Look ahead to parse a binary operation if present.
 Ok(match tokens.next() {
 None => expr,
 Some(Ok(Token::Operator(op))) => Expression::Operation(
 Box::new(expr),
 op,
 Box::new(parse_expr(tokens)?),
 ),
 Some(Err(e)) => return Err(e.into()),
 Some(Ok(tok)) => return Err(ParserError::UnexpectedToken(tok)),
 })
 }

 parse_expr(&mut tokens)
}

```


```
}  
  
fn main() -> anyhow::Result<()> {  
 let expr = parse("10+foo+20-30");  
 println!("{expr:?}");  
 Ok(())  
}
```

Chapitre 30

Rust non sécurisé (unsafe)

This segment should take about 1 hour and 5 minutes. It contains:

Slide	Duration
Rust non sécurisé (unsafe)	5 minutes
Déréférencement des pointeurs nus	10 minutes
Variables statiques mutables	5 minutes
Unions	5 minutes
Appel de fonctions non sécurisées	5 minutes
Implémentation de traits non sécurisés	5 minutes
Enveloppe FFI sécurisée	30 minutes

30.1 Rust non sécurisé (unsafe)

The Rust language has two parts:

- **Safe Rust:** memory safe, no undefined behavior possible.
- **Unsafe Rust:** can trigger undefined behavior if preconditions are violated.

We saw mostly safe Rust in this course, but it's important to know what Unsafe Rust is.

Unsafe code is usually small and isolated, and its correctness should be carefully documented. It is usually wrapped in a safe abstraction layer.

Unsafe Rust gives you access to five new capabilities:

- Dereference raw pointers.
- Access or modify mutable static variables.
- Access union fields.
- Call `unsafe` functions, including `extern` functions.
- Implement `unsafe` traits.

We will briefly cover unsafe capabilities next. For full details, please see [Chapter 19.1 in the Rust Book](#) and the [Rustonomicon](#).

This slide should take about 5 minutes.

Unsafe Rust does not mean the code is incorrect. It means that developers have turned off some compiler safety features and have to write correct code by themselves. It means the compiler no longer enforces Rust's memory-safety rules.

30.2 Déréférencement des pointeurs nus

Creating pointers is safe, but dereferencing them requires `unsafe`:

```
fn main() {
 let mut s = String::from("careful!");

 let r1 = &mut s as *mut String;
 let r2 = r1 as *const String;

 // Safe because r1 and r2 were obtained from references and so are
 // guaranteed to be non-null and properly aligned, the objects underlying
 // the references from which they were obtained are live throughout the
 // whole unsafe block, and they are not accessed either through the
 // references or concurrently through any other pointers.
 unsafe {
 println!("r1 is: {}", *r1);
 *r1 = String::from("uhoh");
 println!("r2 is: {}", *r2);
 }

 // NOT SAFE. DO NOT DO THIS.
 /*
 let r3: &String = unsafe { &*r1 };
 drop(s);
 println!("r3 is: {}", *r3);
 */
}
```

This slide should take about 10 minutes.

It is good practice (and required by the Android Rust style guide) to write a comment for each `unsafe` block explaining how the code inside it satisfies the safety requirements of the unsafe operations it is doing.

In the case of pointer dereferences, this means that the pointers must be *valid*, i.e.:

- The pointer must be non-null.
- The pointer must be *dereferenceable* (within the bounds of a single allocated object).
- The object must not have been deallocated.
- There must not be concurrent accesses to the same location.
- If the pointer was obtained by casting a reference, the underlying object must be live and no reference may be used to access the memory.

In most cases the pointer must also be properly aligned.

The "NOT SAFE" section gives an example of a common kind of UB bug: `*r1` has the `'static` lifetime, so `r3` has type `&'static String`, and thus outlives `s`. Creating a reference from a pointer requires *great care*.

30.3 Variables statiques mutables

It is safe to read an immutable static variable:

```
static HELLO_WORLD: &str = "Hello, world!";

fn main() {
 println!("HELLO_WORLD: {HELLO_WORLD}");
}
```

However, since data races can occur, it is unsafe to read and write mutable static variables:

```
static mut COUNTER: u32 = 0;

fn add_to_counter(inc: u32) {
 unsafe {
 COUNTER += inc;
 }
}

fn main() {
 add_to_counter(42);

 unsafe {
 println!("COUNTER: {COUNTER}");
 }
}
```

This slide should take about 5 minutes.

- The program here is safe because it is single-threaded. However, the Rust compiler is conservative and will assume the worst. Try removing the `unsafe` and see how the compiler explains that it is undefined behavior to mutate a static from multiple threads.
- Using a mutable static is generally a bad idea, but there are some cases where it might make sense in low-level `no_std` code, such as implementing a heap allocator or working with some C APIs.

30.4 Unions

Unions are like enums, but you need to track the active field yourself:

```
#[repr(C)]
union MyUnion {
 i: u8,
 b: bool,
}

fn main() {
 let u = MyUnion { i: 42 };
 println!("int: {}", unsafe { u.i });
 println!("bool: {}", unsafe { u.b }); // Undefined behavior!
}
```

This slide should take about 5 minutes.

Unions are very rarely needed in Rust as you can usually use an enum. They are occasionally needed for interacting with C library APIs.

If you just want to reinterpret bytes as a different type, you probably want `std::mem::transmute` or a safe wrapper such as the `zerocopy` crate.

30.5 Appel de fonctions non sécurisées

Appel de fonctions non sécurisées

A function or method can be marked `unsafe` if it has extra preconditions you must uphold to avoid undefined behaviour:

```
extern "C" {
 fn abs(input: i32) -> i32;
}

fn main() {
 let emojis = "🌍🌎🌏";

 // Safe because the indices are in the correct order, within the bounds of
 // the string slice, and lie on UTF-8 sequence boundaries.
 unsafe {
 println!("emoji: {}", emojis.get_unchecked(0..4));
 println!("emoji: {}", emojis.get_unchecked(4..7));
 println!("emoji: {}", emojis.get_unchecked(7..11));
 }

 println!("char count: {}", count_chars(unsafe { emojis.get_unchecked(0..7) }));

 unsafe {
 // Undefined behavior if abs misbehaves.
 println!("Absolute value of -3 according to C: {}", abs(-3));
 }

 // Not upholding the UTF-8 encoding requirement breaks memory safety!
 // println!("emoji: {}", unsafe { emojis.get_unchecked(0..3) });
 // println!("char count: {}", count_chars(unsafe {
 // emojis.get_unchecked(0..3) }));
}

fn count_chars(s: &str) -> usize {
 s.chars().count()
}
```

Ecrire des fonctions non sécurisées

You can mark your own functions as `unsafe` if they require particular conditions to avoid undefined behaviour.

```

/// Swaps the values pointed to by the given pointers.
///
/// # Safety
///
/// The pointers must be valid and properly aligned.
unsafe fn swap(a: *mut u8, b: *mut u8) {
 let temp = *a;
 *a = *b;
 *b = temp;
}

fn main() {
 let mut a = 42;
 let mut b = 66;

 // Safe because ...
 unsafe {
 swap(&mut a, &mut b);
 }

 println!("a = {}, b = {}", a, b);
}

```

This slide should take about 5 minutes.

Appel de fonctions non sécurisées

`get_unchecked`, like most `_unchecked` functions, is unsafe, because it can create UB if the range is incorrect. `abs` is incorrect for a different reason: it is an external function (FFI). Calling external functions is usually only a problem when those functions do things with pointers which might violate Rust's memory model, but in general any C function might have undefined behaviour under any arbitrary circumstances.

The "C" in this example is the ABI; **other ABIs are available too**.

Ecrire des fonctions non sécurisées

We wouldn't actually use pointers for a swap function - it can be done safely with references.

Note that unsafe code is allowed within an unsafe function without an unsafe block. We can prohibit this with `#[deny(unsafe_op_in_unsafe_fn)]`. Try adding it and see what happens. This will likely change in a future Rust edition.

30.6 Implémentation de traits non sécurisés

Like with functions, you can mark a trait as `unsafe` if the implementation must guarantee particular conditions to avoid undefined behaviour.

For example, the zerocopy crate has an unsafe trait that looks **something like this**:

```

use std::mem::size_of_val;
use std::slice;

```

```

/// ...
/// # Safety
/// The type must have a defined representation and no padding.
pub unsafe trait AsBytes {
 fn as_bytes(&self) -> &[u8] {
 unsafe {
 slice::from_raw_parts(
 self as *const Self as *const u8,
 size_of_val(self),
 )
 }
 }
}

```

```

// Safe because u32 has a defined representation and no padding.
unsafe impl AsBytes for u32 {}

```

This slide should take about 5 minutes.

There should be a `# Safety` section on the Rustdoc for the trait explaining the requirements for the trait to be safely implemented.

The actual safety section for `AsBytes` is rather longer and more complicated.

The built-in `Send` and `Sync` traits are unsafe.

30.7 Enveloppe FFI sécurisée

Rust has great support for calling functions through a *foreign function interface* (FFI). We will use this to build a safe wrapper for the `libc` functions you would use from C to read the names of files in a directory.

You will want to consult the manual pages:

- `opendir(3)`
- `readdir(3)`
- `closedir(3)`

You will also want to browse the `std::ffi` module. There you find a number of string types which you need for the exercise:

Types	Encoding	Use
<code>str</code> and <code>String</code>	UTF-8	Text processing in Rust
<code>CStr</code> and <code>CString</code>	NUL-terminated	Communicating with C functions
<code>OsStr</code> and <code>OsString</code>	OS-specific	Communicating with the OS

You will convert between all these types:

- `&str` to `CString`: you need to allocate space for a trailing `\0` character,
- `CString` to `*const i8`: you need a pointer to call C functions,
- `*const i8` to `&CStr`: you need something which can find the trailing `\0` character,
- `&CStr` to `&[u8]`: a slice of bytes is the universal interface for "some unknown data",
- `&[u8]` to `&OsStr`: `&OsStr` is a step towards `OsString`, use `OsStrExt` to create it,
- `&OsStr` to `OsString`: you need to clone the data in `&OsStr` to be able to return it and call `readdir` again.

The `Nomicon` also has a very useful chapter about FFI.

Copy the code below to <https://play.rust-lang.org/> and fill in the missing functions and methods:

```
// TODO: remove this when you're done with your implementation.
#![allow(unused_imports, unused_variables, dead_code)]

mod ffi {
 use std::os::raw::{c_char, c_int};
 #[cfg(not(target_os = "macos"))]
 use std::os::raw::{c_long, c_uchar, c_ulong, c_ushort};

 // Opaque type. See https://doc.rust-lang.org/nomicon/ffi.html.
 #[repr(C)]
 pub struct DIR {
 _data: [u8; 0],
 _marker: core::marker::PhantomData<(*mut u8, core::marker::PhantomPinned)>,
 }

 // Layout according to the Linux man page for readdir(3), where ino_t and
 // off_t are resolved according to the definitions in
 // /usr/include/x86_64-linux-gnu/{sys/types.h, bits/typesizes.h}.
 #[cfg(not(target_os = "macos"))]
 #[repr(C)]
 pub struct dirent {
 pub d_ino: c_ulong,
 pub d_off: c_long,
 pub d_reclen: c_ushort,
 pub d_type: c_uchar,
 pub d_name: [c_char; 256],
 }

 // Layout according to the macOS man page for dir(5).
 #[cfg(all(target_os = "macos"))]
 #[repr(C)]
 pub struct dirent {
 pub d_fileno: u64,
 pub d_seekoff: u64,
 pub d_reclen: u16,
 pub d_namlen: u16,
 pub d_type: u8,
 pub d_name: [c_char; 1024],
 }
}
```


```

extern "C" {
 pub fn opendir(s: *const c_char) -> *mut DIR;

 #[cfg(not(all(target_os = "macos", target_arch = "x86_64")))]
 pub fn readdir(s: *mut DIR) -> *const dirent;

 // See https://github.com/rust-lang/libc/issues/414 and the section on
 // _DARWIN_FEATURE_64_BIT_INODE in the macOS man page for stat(2).
 //
 // "Platforms that existed before these updates were available" refers
 // to macOS (as opposed to iOS / wearOS / etc.) on Intel and PowerPC.
 #[cfg(all(target_os = "macos", target_arch = "x86_64"))]
 #[link_name = "readdir$INODE64"]
 pub fn readdir(s: *mut DIR) -> *const dirent;

 pub fn closedir(s: *mut DIR) -> c_int;
}
}

use std::ffi::{CStr, CString, OsStr, OsString};
use std::os::unix::ffi::OsStrExt;

#[derive(Debug)]
struct DirectoryIterator {
 path: CString,
 dir: *mut ffi::DIR,
}

impl DirectoryIterator {
 fn new(path: &str) -> Result<DirectoryIterator, String> {
 // Call opendir and return a Ok value if that worked,
 // otherwise return Err with a message.
 unimplemented!()
 }
}

impl Iterator for DirectoryIterator {
 type Item = OsString;
 fn next(&mut self) -> Option<OsString> {
 // Keep calling readdir until we get a NULL pointer back.
 unimplemented!()
 }
}

impl Drop for DirectoryIterator {
 fn drop(&mut self) {
 // Call closedir as needed.
 unimplemented!()
 }
}

```

```

fn main() -> Result<(), String> {
 let iter = DirectoryIterator::new(".")?;
 println!("files: {:?}", iter.collect::<Vec<_>>());
 Ok(())
}

```

30.7.1 Solutions

```

mod ffi {
 use std::os::raw::{c_char, c_int};
 #[cfg(not(target_os = "macos"))]
 use std::os::raw::{c_long, c_uchar, c_ulong, c_ushort};

 // Opaque type. See https://doc.rust-lang.org/nomicon/ffi.html.
 #[repr(C)]
 pub struct DIR {
 _data: [u8; 0],
 _marker: core::marker::PhantomData<(*mut u8, core::marker::PhantomPinned)>,
 }

 // Layout according to the Linux man page for readdir(3), where ino_t and
 // off_t are resolved according to the definitions in
 // /usr/include/x86_64-linux-gnu/{sys/types.h, bits/typesizes.h}.
 #[cfg(not(target_os = "macos"))]
 #[repr(C)]
 pub struct dirent {
 pub d_ino: c_ulong,
 pub d_off: c_long,
 pub d_reclen: c_ushort,
 pub d_type: c_uchar,
 pub d_name: [c_char; 256],
 }

 // Layout according to the macOS man page for dir(5).
 #[cfg(all(target_os = "macos"))]
 #[repr(C)]
 pub struct dirent {
 pub d_fileno: u64,
 pub d_seekoff: u64,
 pub d_reclen: u16,
 pub d_namlen: u16,
 pub d_type: u8,
 pub d_name: [c_char; 1024],
 }

 extern "C" {
 pub fn opendir(s: *const c_char) -> *mut DIR;

 #[cfg(not(all(target_os = "macos", target_arch = "x86_64")))]
 pub fn readdir(s: *mut DIR) -> *const dirent;
 }
}

```

```

// See https://github.com/rust-lang/libc/issues/414 and the section on
// _DARWIN_FEATURE_64_BIT_INODE in the macOS man page for stat(2).
//
// "Platforms that existed before these updates were available" refers
// to macOS (as opposed to iOS / wearOS / etc.) on Intel and PowerPC.
#[cfg(all(target_os = "macos", target_arch = "x86_64"))]
#[link_name = "readdir$INODE64"]
pub fn readdir(s: *mut DIR) -> *const dirent;

pub fn closedir(s: *mut DIR) -> c_int;
}
}

use std::ffi::{CStr, CString, OsStr, OsString};
use std::os::unix::ffi::OsStrExt;

#[derive(Debug)]
struct DirectoryIterator {
 path: CString,
 dir: *mut ffi::DIR,
}

impl DirectoryIterator {
 fn new(path: &str) -> Result<DirectoryIterator, String> {
 // Call opendir and return a Ok value if that worked,
 // otherwise return Err with a message.
 let path =
 CString::new(path).map_err(|err| format!("Invalid path: {err}"))?;
 // SAFETY: path.as_ptr() cannot be NULL.
 let dir = unsafe { ffi::opendir(path.as_ptr()) };
 if dir.is_null() {
 Err(format!("Could not open {:?}", path))
 } else {
 Ok(DirectoryIterator { path, dir })
 }
 }
}

impl Iterator for DirectoryIterator {
 type Item = OsString;
 fn next(&mut self) -> Option<OsString> {
 // Keep calling readdir until we get a NULL pointer back.
 // SAFETY: self.dir is never NULL.
 let dirent = unsafe { ffi::readdir(self.dir) };
 if dirent.is_null() {
 // We have reached the end of the directory.
 return None;
 }
 // SAFETY: dirent is not NULL and dirent.d_name is NUL
 // terminated.
 let d_name = unsafe { CStr::from_ptr((*dirent).d_name.as_ptr()) };

```

```

 let os_str = OsStr::from_bytes(d_name.to_bytes());
 Some(os_str.to_owned())
 }
}

impl Drop for DirectoryIterator {
 fn drop(&mut self) {
 // Call closedir as needed.
 if !self.dir.is_null() {
 // SAFETY: self.dir is not NULL.
 if unsafe { ffi::closedir(self.dir) } != 0 {
 panic!("Could not close {:?}", self.path);
 }
 }
 }
}

fn main() -> Result<(), String> {
 let iter = DirectoryIterator::new(".")?;
 println!("files: {:?}", iter.collect::<Vec<_>>());
 Ok(())
}

#[cfg(test)]
mod tests {
 use super::*;
 use std::error::Error;

 #[test]
 fn test_nonexisting_directory() {
 let iter = DirectoryIterator::new("no-such-directory");
 assert!(iter.is_err());
 }

 #[test]
 fn test_empty_directory() -> Result<(), Box<dyn Error>> {
 let tmp = tempfile::TempDir::new()?;
 let iter = DirectoryIterator::new(
 tmp.path().to_str().ok_or("Non UTF-8 character in path")?,
 );
 let mut entries = iter.collect::<Vec<_>>();
 entries.sort();
 assert_eq!(entries, &[".", ".."]);
 Ok(())
 }

 #[test]
 fn test_nonempty_directory() -> Result<(), Box<dyn Error>> {
 let tmp = tempfile::TempDir::new()?;
 std::fs::write(tmp.path().join("foo.txt"), "The Foo Diaries\n");
 std::fs::write(tmp.path().join("bar.png"), "<PNG>\n");
 }
}

```

```
std::fs::write(tmp.path().join("crab.rs"), "//! Crab\n")?;
let iter = DirectoryIterator::new(
 tmp.path().to_str().ok_or("Non UTF-8 character in path")?,
)?;
let mut entries = iter.collect::<Vec<_>>();
entries.sort();
assert_eq!(entries, &[".", "..", "bar.png", "crab.rs", "foo.txt"]);
Ok(())
}
}
```

partie IX

Android

Chapitre 31

Welcome to Rust in Android

Rust is supported for system software on Android. This means that you can write new services, libraries, drivers or even firmware in Rust (or improve existing code as needed).

Nous allons essayer d'appeler Rust depuis l'un de vos propres projets aujourd'hui. Alors essayez de trouver un petit coin de votre code où nous pouvons déplacer quelques lignes de code vers Rust. Le moins il y a de dépendances et de types "exotiques", le mieux c'est. Quelque chose qui analyse quelques octets de donnée brute serait idéal.

The speaker may mention any of the following given the increased use of Rust in Android:

- Service example: [DNS over HTTP](#)
- Libraries: [Rutabaga Virtual Graphics Interface](#)
- Kernel Drivers: [Binder](#)
- Firmware: [pKVM firmware](#)

Chapitre 32

Installation

We will be using a Cuttlefish Android Virtual Device to test our code. Make sure you have access to one or create a new one with:

```
source build/envsetup.sh
lunch aosp_cf_x86_64_phone-trunk_staging-userdebug
acloud create
```

Please see the [Android Developer Codelab](#) for details.

Points clés:

- Cuttlefish is a reference Android device designed to work on generic Linux desktops. MacOS support is also planned.
- The Cuttlefish system image maintains high fidelity to real devices, and is the ideal emulator to run many Rust use cases.

Chapitre 33

Règles de compilation

The Android build system (Soong) supports Rust via a number of modules:

Module Type	Description
<code>rust_binary</code>	Produces a Rust binary.
<code>rust_library</code>	Produces a Rust library, and provides both <code>rlib</code> and <code>dllib</code> variants.
<code>rust_ffi</code>	Produces a Rust C library usable by <code>cc</code> modules, and provides both static and shared variants.
<code>rust_proc_macro</code>	Produces a <code>proc-macro</code> Rust library. These are analogous to compiler plugins.
<code>rust_test</code>	Produces a Rust test binary that uses the standard Rust test harness.
<code>rust_fuzz</code>	Produces a Rust fuzz binary leveraging <code>libfuzzer</code> .
<code>rust_protobuf</code>	Generates source and produces a Rust library that provides an interface for a particular <code>protobuf</code> .
<code>rust_bindgen</code>	Generates source and produces a Rust library containing Rust bindings to C libraries.

We will look at `rust_binary` and `rust_library` next.

Additional items speaker may mention:

- Cargo is not optimized for multi-language repos, and also downloads packages from the internet.
- For compliance and performance, Android must have crates in-tree. It must also interop with C/C++/Java code. Soong fills that gap.
- Soong has many similarities to Bazel, which is the open-source variant of Blaze (used in `google3`).
- There is a plan to transition [Android](#), [ChromeOS](#), and [Fuchsia](#) to Bazel.

- Learning Bazel-like build rules is useful for all Rust OS developers.
- Fun fact: Data from Star Trek is a Soong-type Android.

33.1 Binaires Rust

Let us start with a simple application. At the root of an AOSP checkout, create the following files:

hello_rust/Android.bp:

```
rust_binary {
 name: "hello_rust",
 crate_name: "hello_rust",
 srcs: ["src/main.rs"],
}
```

hello_rust/src/main.rs:

```
//! Rust demo.

/// Prints a greeting to standard output.
fn main() {
 println!("Hello from Rust!");
}
```

You can now build, push, and run the binary:

```
m hello_rust
adb push "$ANDROID_PRODUCT_OUT/system/bin/hello_rust" /data/local/tmp
adb shell /data/local/tmp/hello_rust
```

Hello from Rust!

33.2 Bibliothèques Rust

You use `rust_library` to create a new Rust library for Android.

Here we declare a dependency on two libraries:

- `libgreeting`, which we define below,
- `libtextwrap`, which is a crate already vendored in `external/rust/crates/`.

hello_rust/Android.bp:

```
rust_binary {
 name: "hello_rust_with_dep",
 crate_name: "hello_rust_with_dep",
 srcs: ["src/main.rs"],
 rustlibs: [
 "libgreetings",
 "libtextwrap",
 ],
 prefer_rlib: true, // Need this to avoid dynamic link error.
}
```

```

rust_library {
 name: "libgreetings",
 crate_name: "greetings",
 srcs: ["src/lib.rs"],
}

hello_rust/src/main.rs:
/// Rust demo.

use greetings::greeting;
use textwrap::fill;

/// Prints a greeting to standard output.
fn main() {
 println!("{}", fill(&greeting("Bob"), 24));
}

hello_rust/src/lib.rs:
/// Greeting library.

/// Greet `name`.
pub fn greeting(name: &str) -> String {
 format!("Hello {name}, it is very nice to meet you!")
}

```

You build, push, and run the binary like before:

```

m hello_rust_with_dep
adb push "$ANDROID_PRODUCT_OUT/system/bin/hello_rust_with_dep" /data/local/tmp
adb shell /data/local/tmp/hello_rust_with_dep

```

```

Hello Bob, it is very
nice to meet you!

```

Chapitre 34

AIDL

The **Android Interface Definition Language (AIDL)** is supported in Rust:

- Rust code can call existing AIDL servers,
- You can create new AIDL servers in Rust.

34.1 service_anniversaire/src/lib.rs :

To illustrate how to use Rust with Binder, we're going to walk through the process of creating a Binder interface. We're then going to both implement the described service and write client code that talks to that service.

34.1.1 AIDL Interfaces

You declare the API of your service using an AIDL interface:

birthday_service/aidl/com/example/birthdayservice/IBirthdayService.aidl:

```
/** Birthday service interface. */
interface IBirthdayService {
 /** Generate a Happy Birthday message. */
 String wishHappyBirthday(String name, int years);
}
```

birthday_service/aidl/Android.bp:

```
aidl_interface {
 name: "com.example.birthdayservice",
 srcs: ["com/example/birthdayservice/*.aidl"],
 unstable: true,
 backend: {
 rust: { // Rust is not enabled by default
 enabled: true,
 },
 },
}
```

- Note that the directory structure under the `aidl/` directory needs to match the package name used in the AIDL file, i.e. the package is `com.example.birthdayService` and the file is at `aidl/com/example/IBirthdayService.aidl`.

34.1.2 Generated Service API

Binder generates a trait corresponding to the interface definition. trait to talk to the service.

birthday_service/aidl/com/example/birthdayService/IBirthdayService.aidl:

```
/** Birthday service interface. */
interface IBirthdayService {
 /** Generate a Happy Birthday message. */
 String wishHappyBirthday(String name, int years);
}
```

Generated trait:

```
trait IBirthdayService {
 fn wishHappyBirthday(&self, name: &str, years: i32) -> binder::Result<String>;
}
```

Your service will need to implement this trait, and your client will use this trait to talk to the service.

- The generated bindings can be found at `out/soong/.intermediates/<path to module>/`.
- Point out how the generated function signature, specifically the argument and return types, correspond the interface definition.
 - `String` for an argument results in a different Rust type than `String` as a return type.

34.1.3 Service Implementation

We can now implement the AIDL service:

birthday_service/src/lib.rs:

```
use com_example_birthdayService::aidl::com::example::birthdayService::IBirthdayService;
use com_example_birthdayService::binder;

/// The `IBirthdayService` implementation.
pub struct BirthdayService;

impl binder::Interface for BirthdayService {}

impl IBirthdayService for BirthdayService {
 fn wishHappyBirthday(&self, name: &str, years: i32) -> binder::Result<String> {
 Ok(format!("Happy Birthday {name}, congratulations with the {years} years!"))
 }
}
```

birthday_service/Android.bp:

```
rust_library {
 name: "libbirthdayservice",
 srcs: ["src/lib.rs"],
 crate_name: "birthdayservice",
 rustlibs: [
 "com.example.birthdayservice-rust",
 "libbinder_rs",
 ],
}
```

- Point out the path to the generated IBirthdayService trait, and explain why each of the segments is necessary.
- TODO: What does the binder::Interface trait do? Are there methods to override? Where source?

34.1.4 AIDL Server

Finally, we can create a server which exposes the service:

birthday_service/src/server.rs:

```
/// Birthday service.
use birthdayservice::BirthdayService;
use com_example_birthdayservice::aidl::com::example::birthdayservice::IBirthdayService;
use com_example_birthdayservice::binder;

const SERVICE_IDENTIFIER: &str = "birthdayservice";

/// Entry point for birthday service.
fn main() {
 let birthday_service = BirthdayService;
 let birthday_service_binder = BnBirthdayService::new_binder(
 birthday_service,
 binder::BinderFeatures::default(),
 );
 binder::add_service(SERVICE_IDENTIFIER, birthday_service_binder.as_binder())
 .expect("Failed to register service");
 binder::ProcessState::join_thread_pool()
}
```

birthday_service/Android.bp:

```
rust_binary {
 name: "birthday_server",
 crate_name: "birthday_server",
 srcs: ["src/server.rs"],
 rustlibs: [
 "com.example.birthdayservice-rust",
 "libbinder_rs",
 "libbirthdayservice",
 ],
 prefer_rlib: true, // To avoid dynamic link error.
}
```

The process for taking a user-defined service implementation (in this case the `BirthdayService` type, which implements the `IBirthdayService`) and starting it as a Binder service has multiple steps, and may appear more complicated than students are used to if they've used Binder from C++ or another language. Explain to students why each step is necessary.

1. Create an instance of your service type (`BirthdayService`).
2. Wrap the service object in corresponding `Bn*` type (`BnBirthdayService` in this case). This type is generated by Binder and provides the common Binder functionality that would be provided by the `BnBinder` base class in C++. We don't have inheritance in Rust, so instead we use composition, putting our `BirthdayService` within the generated `BnBinderService`.
3. Call `add_service`, giving it a service identifier and your service object (the `BnBirthdayService` object in the example).
4. Call `join_thread_pool` to add the current thread to Binder's thread pool and start listening for connections.

34.1.5 Déployer

We can now build, push, and start the service:

```
m birthday_server
adb push "$ANDROID_PRODUCT_OUT/system/bin/birthday_server" /data/local/tmp
adb root
adb shell /data/local/tmp/birthday_server
```

In another terminal, check that the service runs:

```
adb shell service check birthdayservice
Service birthdayservice: found
```

You can also call the service with `service call`:

```
adb shell service call birthdayservice 1 s16 Bob i32 24
```

```
Result: Parcel(
  0x00000000: 00000000 00000036 00610048 00700070 '...6...H.a.p.p.'
  0x00000010: 00200079 00690042 00740072 00640068 'y. .B.i.r.t.h.d.'
  0x00000020: 00790061 00420020 0062006f 0020002c 'a.y. .B.o.b.,. .'
  0x00000030: 006f0063 0067006e 00610072 00750074 'c.o.n.g.r.a.t.u.'
  0x00000040: 0061006c 00690074 006e006f 00200073 'l.a.t.i.o.n.s. .'
  0x00000050: 00690077 00680074 00740020 00650068 'w.i.t.h. .t.h.e.'
  0x00000060: 00320020 00200034 00650079 00720061 ' .2.4. .y.e.a.r.'
  0x00000070: 00210073 00000000 's.!..... ')
```

34.1.6 AIDL Client

Finally, we can create a Rust client for our new service.

birthday_service/src/client.rs:

```
use com_example_birthdayservice::aidl::com::example::birthdayservice::IBirthdayService;
use com_example_birthdayservice::binder;

const SERVICE_IDENTIFIER: &str = "birthdayservice";
```

```

/// Call the birthday service.
fn main() -> Result<(), Box<dyn Error>> {
 let name = std::env::args().nth(1).unwrap_or_else(|| String::from("Bob"));
 let years = std::env::args()
 .nth(2)
 .and_then(|arg| arg.parse::<i32>().ok())
 .unwrap_or(42);

 binder::ProcessState::start_thread_pool();
 let service = binder::get_interface::<dyn IBirthdayService>(SERVICE_IDENTIFIER)
 .map_err(|_| "Failed to connect to BirthdayService"?);

 // Call the service.
 let msg = service.wishHappyBirthday(&name, years)?;
 println!("{}", msg);
}

```

birthday_service/Android.bp:

```

rust_binary {
 name: "birthday_client",
 crate_name: "birthday_client",
 srcs: ["src/client.rs"],
 rustlibs: [
 "com.example.birthdayservice-rust",
 "libbinder_rs",
 ],
 prefer_rlib: true, // To avoid dynamic link error.
}

```

Notice that the client does not depend on libbirthdayservice.

Build, push, and run the client on your device:

```

m birthday_client
adb push "$ANDROID_PRODUCT_OUT/system/bin/birthday_client" /data/local/tmp
adb shell /data/local/tmp/birthday_client Charlie 60

```

Happy Birthday Charlie, congratulations with the 60 years!

- `Strong<dyn IBirthdayService>` is the trait object representing the service that the client has connected to.
 - `Strong` is a custom smart pointer type for Binder. It handles both an in-process ref count for the service trait object, and the global Binder ref count that tracks how many processes have a reference to the object.
 - Note that the trait object that the client uses to talk to the service uses the exact same trait that the server implements. For a given Binder interface, there is a single Rust trait generated that both client and server use.
- Use the same service identifier used when registering the service. This should ideally be defined in a common crate that both the client and server can depend on.

34.1.7 Modification de l'API

Let us extend the API with more functionality: we want to let clients specify a list of lines for the birthday card:

```
package com.example.birthday-service;

/** Birthday service interface. */
interface IBirthdayService {
 /** Generate a Happy Birthday message. */
 String wishHappyBirthday(String name, int years, in String[] text);
}
```

This results in an updated trait definition for IBirthdayService:

```
trait IBirthdayService {
 fn wishHappyBirthday(
 &self,
 name: &str,
 years: i32,
 text: &[String],
 ) -> binder::Result<String>;
}
```

- Note how the `String[]` in the AIDL definition is translated as a `&[String]` in Rust, i.e. that idiomatic Rust types are used in the generated bindings wherever possible:
 - in array arguments are translated to slices.
 - out and inout args are translated to `&mut Vec<T>`.
 - Return values are translated to returning a `Vec<T>`.

34.1.8 Updating Client and Service

Update the client and server code to account for the new API.

birthday_service/src/lib.rs:

```
impl IBirthdayService for BirthdayService {
 fn wishHappyBirthday(
 &self,
 name: &str,
 years: i32,
 text: &[String],
 ) -> binder::Result<String> {
 let mut msg = format!(
 "Happy Birthday {name}, congratulations with the {years} years!",
 );

 for line in text {
 msg.push('\n');
 msg.push_str(line);
 }

 Ok(msg)
 }
}
```

```

 }
}
birthday_service/src/client.rs:
let msg = service.wishHappyBirthday(
 &name,
 years,
 &[
 String::from("Habby birfday to yuuuuu"),
 String::from("And also: many more"),
 ],
)?;

```

- TODO: Move code snippets into project files where they'll actually be built?

34.2 Working With AIDL Types

AIDL types translate into the appropriate idiomatic Rust type:

- Primitive types map (mostly) to idiomatic Rust types.
- Collection types like slices, Vecs and string types are supported.
- References to AIDL objects and file handles can be sent between clients and services.
- File handles and parcelables are fully supported.

34.2.1 Primitive Types

Primitive types map (mostly) idiomatically:

AIDL Type	Rust Type	Note
boolean	bool	
byte	i8	Note that bytes are signed.
char	u16	Note the usage of u16, NOT u32.
int	i32	
long	i64	
float	f32	
double	f64	
String	String	

34.2.2 Types composés

The array types (T[], byte[], and List<T>) get translated to the appropriate Rust array type depending on how they are used in the function signature:

Position	Rust Type
in argument	&[T]
out/inout argument	&mut Vec<T>
Return	Vec<T>

- In Android 13 or higher, fixed-size arrays are supported, i.e. `T[N]` becomes `[T; N]`. Fixed-size arrays can have multiple dimensions (e.g. `int[3][4]`). In the Java backend, fixed-size arrays are represented as array types.
- Arrays in parcelable fields always get translated to `Vec<T>`.

34.2.3 Objets traits

AIDL objects can be sent either as a concrete AIDL type or as the type-erased `IBinder` interface:

birthday_service/aidl/com/example/birthdayservice/IBirthdayInfoProvider.aidl:

```
package com.example.birthdayservice;
```

```
interface IBirthdayInfoProvider {
 String name();
 int years();
}
```

birthday_service/aidl/com/example/birthdayservice/IBirthdayService.aidl:

```
import com.example.birthdayservice.IBirthdayInfoProvider;
```

```
interface IBirthdayService {
 /** The same thing, but using a binder object. */
 String wishWithProvider(IBirthdayInfoProvider provider);

 /** The same thing, but using `IBinder`. */
 String wishWithErasedProvider(IBinder provider);
}
```

birthday_service/src/client.rs:

```
/// Rust struct implementing the `IBirthdayInfoProvider` interface.
struct InfoProvider {
 name: String,
 age: u8,
}

impl binder::Interface for InfoProvider {}

impl IBirthdayInfoProvider for InfoProvider {
 fn name(&self) -> binder::Result<String> {
 Ok(self.name.clone())
 }

 fn years(&self) -> binder::Result<i32> {
 Ok(self.age as i32)
 }
}

fn main() {
 binder::ProcessState::start_thread_pool();
 let service = connect().expect("Failed to connect to BirthdayService");
```

```

// Create a binder object for the `IBirthdayInfoProvider` interface.
let provider = BnBirthdayInfoProvider::new_binder(
 InfoProvider { name: name.clone(), age: years as u8 },
 BinderFeatures::default(),
);

// Send the binder object to the service.
service.wishWithProvider(&provider)?;

// Perform the same operation but passing the provider as an `SpIBinder`.
service.wishWithErasedProvider(&provider.as_binder())?;
}

```

- Note the usage of BnBirthdayInfoProvider. This serves the same purpose as BnBirthdayService that we saw previously.

34.2.4 Variables

Binder for Rust supports sending parcelables directly:

birthday_service/aidl/com/example/birthdayservice/BirthdayInfo.aidl:

```
package com.example.birthdayservice;
```

```
parcelable BirthdayInfo {
 String name;
 int years;
}
```

birthday_service/aidl/com/example/birthdayservice/IBirthdayService.aidl:

```
import com.example.birthdayservice.BirthdayInfo;
```

```
interface IBirthdayService {
 /** The same thing, but with a parcelable. */
 String wishWithInfo(in BirthdayInfo info);
}
```

birthday_service/src/client.rs:

```
fn main() {
 binder::ProcessState::start_thread_pool();
 let service = connect().expect("Failed to connect to BirthdayService");

 service.wishWithInfo(&BirthdayInfo { name: name.clone(), years });
}
```

34.2.5 Sending Files

Files can be sent between Binder clients/servers using the ParcelFileDescriptor type:

birthday_service/aidl/com/example/birthdayservice/IBirthdayService.aidl:

```

interface IBirthdayService {
 /** The same thing, but loads info from a file. */
 String wishFromFile(in ParcelFileDescriptor infoFile);
}

```

birthday_service/src/client.rs:

```

fn main() {
 binder::ProcessState::start_thread_pool();
 let service = connect().expect("Failed to connect to BirthdayService");

 // Open a file and put the birthday info in it.
 let mut file = File::create("/data/local/tmp/birthday.info").unwrap();
 writeln!(file, "{name}")?;
 writeln!(file, "{years}")?;

 // Create a `ParcelFileDescriptor` from the file and send it.
 let file = ParcelFileDescriptor::new(file);
 service.wishFromFile(&file)?;
}

```

birthday_service/src/lib.rs:

```

impl IBirthdayService for BirthdayService {
 fn wishFromFile(
 &self,
 info_file: &ParcelFileDescriptor,
 ) -> binder::Result<String> {
 // Convert the file descriptor to a `File`. `ParcelFileDescriptor` wraps
 // an `OwnedFd`, which can be cloned and then used to create a `File`
 // object.
 let mut info_file = info_file
 .as_ref()
 .try_clone()
 .map(File::from)
 .expect("Invalid file handle");

 let mut contents = String::new();
 info_file.read_to_string(&mut contents).unwrap();

 let mut lines = contents.lines();
 let name = lines.next().unwrap();
 let years: i32 = lines.next().unwrap().parse().unwrap();

 Ok(format!("Happy Birthday {name}, congratulations with the {years} years!"))
 }
}

```

- ParcelFileDescriptor wraps an OwnedFd, and so can be created from a File (or any other type that wraps an OwnedFd), and can be used to create a new File handle on the other side.
- Other types of file descriptors can be wrapped and sent, e.g. TCP, UDP, and UNIX sockets.

Chapitre 35

Testing in Android

Building on [Testing](#), we will now look at how unit tests work in AOSP. Use the `rust_test` module for your unit tests:

testing/Android.bp:

```
rust_library {
 name: "libleftpad",
 crate_name: "leftpad",
 srcs: ["src/lib.rs"],
}

rust_test {
 name: "libleftpad_test",
 crate_name: "leftpad_test",
 srcs: ["src/lib.rs"],
 host_supported: true,
 test_suites: ["general-tests"],
}
```

testing/src/lib.rs:

```
/// Left-padding library.

/// Left-pad `s` to `width`.
pub fn leftpad(s: &str, width: usize) -> String {
 format!("{s:>width$}")
}

#[cfg(test)]
mod tests {
 use super::*;

 #[test]
 fn short_string() {
 assert_eq!(leftpad("foo", 5), "  foo");
 }
}
```

```

#[test]
fn long_string() {
 assert_eq!(leftpad("foobar", 6), "foobar");
}
}

```

You can now run the test with

```
atext --host libleftpad_test
```

The output looks like this:

```

INFO: Elapsed time: 2.666s, Critical Path: 2.40s
INFO: 3 processes: 2 internal, 1 linux-sandbox.
INFO: Build completed successfully, 3 total actions
//comprehensive-rust-android/testing:libleftpad_test_host PASSED in 2.3s
 PASSED libleftpad_test.tests::long_string (0.0s)
 PASSED libleftpad_test.tests::short_string (0.0s)
Test cases: finished with 2 passing and 0 failing out of 2 test cases

```

Notice how you only mention the root of the library crate. Tests are found recursively in nested modules.

35.1 GoogleTest

The `GoogleTest` crate allows for flexible test assertions using *matchers*:

```
use googletest::prelude::*;
```

```

#[googletest::test]
fn test_elements_are() {
 let value = vec!["foo", "bar", "baz"];
 expect_that!(value, elements_are!(eq("foo"), lt("xyz"), starts_with("b")));
}

```

If we change the last element to "!", the test fails with a structured error message pin-pointing the error:

```

---- test_elements_are stdout ----
Value of: value
Expected: has elements:
  0. is equal to "foo"
  1. is less than "xyz"
  2. starts with prefix "!"
Actual: ["foo", "bar", "baz"],
 where element #2 is "baz", which does not start with "!"
 at src/testing/googletest.rs:6:5
Error: See failure output above

```

This slide should take about 5 minutes.

- `GoogleTest` is not part of the Rust Playground, so you need to run this example in a local environment. Use `cargo add googletest` to quickly add it to an existing Cargo project.

- The use `googletest::prelude::*`; line imports a number of **commonly used macros and types**.
- This just scratches the surface, there are many builtin matchers.
- A particularly nice feature is that mismatches in multi-line strings are shown as a diff:

```
#[test]
fn test_multiline_string_diff() {
 let haiku = "Memory safety found,\n\
 Rust's strong typing guides the way,\n\
 Secure code you'll write.";
 assert_that!(
 haiku,
 eq("Memory safety found,\n\
 Rust's silly humor guides the way,\n\
 Secure code you'll write.")
 );
}
```

shows a color-coded diff (colors not shown here):

```
Value of: haiku
Expected: is equal to "Memory safety found,\nRust's silly humor guides the way,\nSecure
Actual: "Memory safety found,\nRust's strong typing guides the way,\nSecure code you'll
which isn't equal to "Memory safety found,\nRust's silly humor guides the way,\nSecure
Difference(-actual / +expected):
Memory safety found,
-Rust's strong typing guides the way,
+Rust's silly humor guides the way,
Secure code you'll write.
at src/testing/googletest.rs:17:5
```

- The crate is a Rust port of **GoogleTest for C++**.

35.2 Mocking

For mocking, **Mockall** is a widely used library. You need to refactor your code to use traits, which you can then quickly mock:

```
use std::time::Duration;

#[mockall::automock]
pub trait Pet {
 fn is_hungry(&self, since_last_meal: Duration) -> bool;
}

#[test]
fn test_robot_dog() {
 let mut mock_dog = MockPet::new();
 mock_dog.expect_is_hungry().return_const(true);
 assert_eq!(mock_dog.is_hungry(Duration::from_secs(10)), true);
}
```


This slide should take about 5 minutes.

- Mockall is the recommended mocking library in Android (AOSP). There are other [mocking libraries available on crates.io](#), in particular in the area of mocking HTTP services. The other mocking libraries work in a similar fashion as Mockall, meaning that they make it easy to get a mock implementation of a given trait.
- Note that mocking is somewhat *controversial*: mocks allow you to completely isolate a test from its dependencies. The immediate result is faster and more stable test execution. On the other hand, the mocks can be configured wrongly and return output different from what the real dependencies would do.

If at all possible, it is recommended that you use the real dependencies. As an example, many databases allow you to configure an in-memory backend. This means that you get the correct behavior in your tests, plus they are fast and will automatically clean up after themselves.

Similarly, many web frameworks allow you to start an in-process server which binds to a random port on localhost. Always prefer this over mocking away the framework since it helps you test your code in the real environment.

- Mockall is not part of the Rust Playground, so you need to run this example in a local environment. Use `cargo add mockall` to quickly add Mockall to an existing Cargo project.
- Mockall has a lot more functionality. In particular, you can set up expectations which depend on the arguments passed. Here we use this to mock a cat which becomes hungry 3 hours after the last time it was fed:

```
#[test]
fn test_robot_cat() {
 let mut mock_cat = MockPet::new();
 mock_cat
 .expect_is_hungry()
 .with(mockall::predicate::gt(Duration::from_secs(3 * 3600)))
 .return_const(true);
 mock_cat.expect_is_hungry().return_const(false);
 assert_eq!(mock_cat.is_hungry(Duration::from_secs(1 * 3600)), false);
 assert_eq!(mock_cat.is_hungry(Duration::from_secs(5 * 3600)), true);
}
```

- You can use `.times(n)` to limit the number of times a mock method can be called to `n` --- the mock will automatically panic when dropped if this isn't satisfied.

Chapitre 36

Journalisation

You should use the `log` crate to automatically log to `logcat` (on-device) or `stdout` (on-host):

hello_rust_logs/Android.bp:

```
rust_binary {
 name: "hello_rust_logs",
 crate_name: "hello_rust_logs",
 srcs: ["src/main.rs"],
 rustlibs: [
 "liblog_rust",
 "liblogger",
 ],
 host_supported: true,
}
```

hello_rust_logs/src/main.rs:

```
/// Rust logging demo.

use log::{debug, error, info};

/// Logs a greeting.
fn main() {
 logger::init(
 logger::Config::default()
 .with_tag_on_device("rust")
 .with_min_level(log::Level::Trace),
 );
 debug!("Starting program.");
 info!("Things are going fine.");
 error!("Something went wrong!");
}
```

Build, push, and run the binary on your device:

```
m hello_rust_logs
adb push "$ANDROID_PRODUCT_OUT/system/bin/hello_rust_logs" /data/local/tmp
```

```
adb shell /data/local/tmp/hello_rust_logs
```

The logs show up in adb logcat:

```
adb logcat -s rust
```

```
09-08 08:38:32.454 2420 2420 D rust: hello_rust_logs: Starting program.
```

```
09-08 08:38:32.454 2420 2420 I rust: hello_rust_logs: Things are going fine.
```

```
09-08 08:38:32.454 2420 2420 E rust: hello_rust_logs: Something went wrong!
```

Chapitre 37

Interopérabilité

Rust has excellent support for interoperability with other languages. This means that you can:

- Call Rust functions from other languages.
- Call functions written in other languages from Rust.

When you call functions in a foreign language we say that you're using a *foreign function interface*, also known as FFI.

37.1 Interoperability with C

Rust has full support for linking object files with a C calling convention. Similarly, you can export Rust functions and call them from C.

You can do it by hand if you want:

```
extern "C" {
 fn abs(x: i32) -> i32;
}

fn main() {
 let x = -42;
 let abs_x = unsafe { abs(x) };
 println!("{x}, {abs_x}");
}
```

We already saw this in the [Safe FFI Wrapper exercise](#).

This assumes full knowledge of the target platform. Not recommended for production.

We will look at better options next.

37.1.1 Using Bindgen

The [bindgen](#) tool can auto-generate bindings from a C header file.

First create a small C library:

interoperability/bindgen/libbirthday.h:

```
typedef struct card {
 const char* name;
 int years;
} card;
```

```
void print_card(const card* card);
```

interoperability/bindgen/libbirthday.c:

```
#include <stdio.h>
#include "libbirthday.h"
```

```
void print_card(const card* card) {
 printf("+-----\n");
 printf("| Happy Birthday %s!\n", card->name);
 printf("| Congratulations with the %i years!\n", card->years);
 printf("+-----\n");
}
```

Add this to your `Android.bp` file:

interoperability/bindgen/Android.bp:

```
cc_library {
 name: "libbirthday",
 srcs: ["libbirthday.c"],
}
```

Create a wrapper header file for the library (not strictly needed in this example):

interoperability/bindgen/libbirthday_wrapper.h:

```
#include "libbirthday.h"
```

You can now auto-generate the bindings:

interoperability/bindgen/Android.bp:

```
rust_bindgen {
 name: "libbirthday_bindgen",
 crate_name: "birthday_bindgen",
 wrapper_src: "libbirthday_wrapper.h",
 source_stem: "bindings",
 static_libs: ["libbirthday"],
}
```

Finally, we can use the bindings in our Rust program:

interoperability/bindgen/Android.bp:

```
rust_binary {
 name: "print_birthday_card",
 srcs: ["main.rs"],
 rustlibs: ["libbirthday_bindgen"],
}
```

interoperability/bindgen/main.rs:

```
///! Bindgen demo.

use birthday_bindgen::{card, print_card};

fn main() {
 let name = std::ffi::CString::new("Peter").unwrap();
 let card = card { name: name.as_ptr(), years: 42 };
 // SAFETY: `print_card` is safe to call with a valid `card` pointer.
 unsafe {
 print_card(&card as *const card);
 }
}
```

Build, push, and run the binary on your device:

```
m print_birthday_card
adb push "$ANDROID_PRODUCT_OUT/system/bin/print_birthday_card" /data/local/tmp
adb shell /data/local/tmp/print_birthday_card
```

Finally, we can run auto-generated tests to ensure the bindings work:

interoperability/bindgen/Android.bp:

```
rust_test {
 name: "libbirthday_bindgen_test",
 srcs: [":libbirthday_bindgen"],
 crate_name: "libbirthday_bindgen_test",
 test_suites: ["general-tests"],
 auto_gen_config: true,
 clippy_lints: "none", // Generated file, skip linting
 lints: "none",
}

atest libbirthday_bindgen_test
```

37.1.2 Calling Rust

Exporting Rust functions and types to C is easy:

interoperability/rust/libanalyze/analyze.rs

```
///! Rust FFI demo.
#![deny(improper_ctypes_definitions)]

use std::os::raw::c_int;

/// Analyze the numbers.
#[no_mangle]
pub extern "C" fn analyze_numbers(x: c_int, y: c_int) {
 if x < y {
 println!("x ({x}) is smallest!");
 } else {
 println!("y ({y}) is probably larger than x ({x})");
 }
}
```

```

 }
}
interoperability/rust/libanalyze/analyze.h
#ifndef ANALYSE_H
#define ANALYSE_H

extern "C" {
void analyze_numbers(int x, int y);
}

#endif

```

```

interoperability/rust/libanalyze/Android.bp
rust_ffi {
 name: "libanalyze_ffi",
 crate_name: "analyze_ffi",
 srcs: ["analyze.rs"],
 include_dirs: ["."],
}

```

We can now call this from a C binary:

```

interoperability/rust/analyze/main.c
#include "analyze.h"

int main() {
 analyze_numbers(10, 20);
 analyze_numbers(123, 123);
 return 0;
}

```

```

interoperability/rust/analyze/Android.bp
cc_binary {
 name: "analyze_numbers",
 srcs: ["main.c"],
 static_libs: ["libanalyze_ffi"],
}

```

Build, push, and run the binary on your device:

```

m analyze_numbers
adb push "$ANDROID_PRODUCT_OUT/system/bin/analyze_numbers" /data/local/tmp
adb shell /data/local/tmp/analyze_numbers

```

`#[no_mangle]` disables Rust's usual name mangling, so the exported symbol will just be the name of the function. You can also use `#[export_name = "some_name"]` to specify whatever name you want.

37.2 Avec C++

The [CXX crate](#) makes it possible to do safe interoperability between Rust and C++.

The overall approach looks like this:

37.2.1 Modules de test

CXX relies on a description of the function signatures that will be exposed from each language to the other. You provide this description using extern blocks in a Rust module annotated with the `#[cxx::bridge]` attribute macro.

```
#[allow(unsafe_op_in_unsafe_fn)]
#[cxx::bridge(namespace = "org::blobstore")]
mod ffi {
 // Shared structs with fields visible to both languages.
 struct BlobMetadata {
 size: usize,
 tags: Vec<String>,
 }

 // Rust types and signatures exposed to C++.
 extern "Rust" {
 type MultiBuf;

 fn next_chunk(buf: &mut MultiBuf) -> &[u8];
 }

 // C++ types and signatures exposed to Rust.
 unsafe extern "C++" {
 include!("include/blobstore.h");

 type BlobstoreClient;

 fn new_blobstore_client() -> UniquePtr<BlobstoreClient>;
 fn put(self: Pin<&mut BlobstoreClient>, parts: &mut MultiBuf) -> u64;
 fn tag(self: Pin<&mut BlobstoreClient>, blobid: u64, tag: &str);
 fn metadata(&self, blobid: u64) -> BlobMetadata;
 }
}
```

- The bridge is generally declared in an `ffi` module within your crate.
- From the declarations made in the bridge module, CXX will generate matching Rust and C++ type/function definitions in order to expose those items to both languages.
- To view the generated Rust code, use `cargo-expand` to view the expanded proc macro.

For most of the examples you would use `cargo expand --ffi` to expand just the `ffi` module (though this doesn't apply for Android projects).

- To view the generated C++ code, look in `target/cxxbridge`.

37.2.2 Rust Bridge Declarations

```
#[cxx::bridge]
mod ffi {
 extern "Rust" {
 type MyType; // Opaque type
 fn foo(&self); // Method on `MyType`
 fn bar() -> Box<MyType>; // Free function
 }
}

struct MyType(i32);

impl MyType {
 fn foo(&self) {
 println!("{}", self.0);
 }
}

fn bar() -> Box<MyType> {
 Box::new(MyType(123))
}
```

- Items declared in the `extern "Rust"` reference items that are in scope in the parent module.
- The CXX code generator uses your `extern "Rust"` section(s) to produce a C++ header file containing the corresponding C++ declarations. The generated header has the same path as the Rust source file containing the bridge, except with a `.rs.h` file extension.

37.2.3 Generated C++

```
#[cxx::bridge]
mod ffi {
 // Rust types and signatures exposed to C++.
 extern "Rust" {
 type MultiBuf;

 fn next_chunk(buf: &mut MultiBuf) -> &[u8];
 }
}
```

Results in (roughly) the following C++:

```
struct MultiBuf final : public ::rust::Opaque {
 ~MultiBuf() = delete;

private:
 friend ::rust::layout;
```

```

 struct layout {
 static ::std::size_t size() noexcept;
 static ::std::size_t align() noexcept;
 };
};

::rust::Slice<::std::uint8_t const> next_chunk(::org::blobstore::MultiBuf &buf) noexcept

```

37.2.4 C++ Bridge Declarations

```

#[cxx::bridge]
mod ffi {
 // C++ types and signatures exposed to Rust.
 unsafe extern "C++" {
 include!("include/blobstore.h");

 type BlobstoreClient;

 fn new_blobstore_client() -> UniquePtr<BlobstoreClient>;
 fn put(self: Pin<&mut BlobstoreClient>, parts: &mut MultiBuf) -> u64;
 fn tag(self: Pin<&mut BlobstoreClient>, blobid: u64, tag: &str);
 fn metadata(&self, blobid: u64) -> BlobMetadata;
 }
}

```

Results in (roughly) the following Rust:

```

#[repr(C)]
pub struct BlobstoreClient {
 _private: ::cxx::private::Opaque,
}

pub fn new_blobstore_client() -> ::cxx::UniquePtr<BlobstoreClient> {
 extern "C" {
 #[link_name = "org$blobstore$cxxbridge1$new_blobstore_client"]
 fn __new_blobstore_client() -> *mut BlobstoreClient;
 }
 unsafe { ::cxx::UniquePtr::from_raw(__new_blobstore_client()) }
}

impl BlobstoreClient {
 pub fn put(&self, parts: &mut MultiBuf) -> u64 {
 extern "C" {
 #[link_name = "org$blobstore$cxxbridge1$BlobstoreClient$put"]
 fn __put(
 _: &BlobstoreClient,
 parts: *mut ::cxx::core::ffi::c_void,
 ) -> u64;
 }
 unsafe {
 __put(self, parts as *mut MultiBuf as *mut ::cxx::core::ffi::c_void)
 }
 }
}

```

```

 }
}

// ...

```

- The programmer does not need to promise that the signatures they have typed in are accurate. CXX performs static assertions that the signatures exactly correspond with what is declared in C++.
- `unsafe extern` blocks allow you to declare C++ functions that are safe to call from Rust.

37.2.5 Types scalaires

```

#[cxx::bridge]
mod ffi {
 #[derive(Clone, Debug, Hash)]
 struct PlayingCard {
 suit: Suit,
 value: u8, // A=1, J=11, Q=12, K=13
 }

 enum Suit {
 Clubs,
 Diamonds,
 Hearts,
 Spades,
 }
}

```

- Only C-like (unit) enums are supported.
- A limited number of traits are supported for `#[derive()]` on shared types. Corresponding functionality is also generated for the C++ code, e.g. if you derive `Hash` also generates an implementation of `std:::hash` for the corresponding C++ type.

37.2.6 Shared Enums

```

#[cxx::bridge]
mod ffi {
 enum Suit {
 Clubs,
 Diamonds,
 Hearts,
 Spades,
 }
}

```

Generated Rust:

```

#[derive(Copy, Clone, PartialEq, Eq)]
#[repr(transparent)]
pub struct Suit {
 pub repr: u8,
}

```

```

}

#[allow(non_upper_case_globals)]
impl Suit {
 pub const Clubs: Self = Suit { repr: 0 };
 pub const Diamonds: Self = Suit { repr: 1 };
 pub const Hearts: Self = Suit { repr: 2 };
 pub const Spades: Self = Suit { repr: 3 };
}

```

Generated C++:

```

enum class Suit : uint8_t {
 Clubs = 0,
 Diamonds = 1,
 Hearts = 2,
 Spades = 3,
};

```

- On the Rust side, the code generated for shared enums is actually a struct wrapping a numeric value. This is because it is not UB in C++ for an enum class to hold a value different from all of the listed variants, and our Rust representation needs to have the same behavior.

37.2.7 Gestion des erreurs

```

#[cxx::bridge]
mod ffi {
 extern "Rust" {
 fn fallible(depth: usize) -> Result<String>;
 }
}

fn fallible(depth: usize) -> anyhow::Result<String> {
 if depth == 0 {
 return Err(anyhow::Error::msg("fallible1 requires depth > 0"));
 }

 Ok("Success!".into())
}

```

- Rust functions that return `Result` are translated to exceptions on the C++ side.
- The exception thrown will always be of type `rust::Error`, which primarily exposes a way to get the error message string. The error message will come from the error type's `Display` impl.
- A panic unwinding from Rust to C++ will always cause the process to immediately terminate.

37.2.8 Gestion des erreurs

```

#[cxx::bridge]
mod ffi {

```

```

unsafe extern "C++" {
 include!("example/include/example.h");
 fn fallible(depth: usize) -> Result<String>;
}

fn main() {
 if let Err(err) = ffi::fallible(99) {
 eprintln!("Error: {}", err);
 process::exit(1);
 }
}

```

- C++ functions declared to return a Result will catch any thrown exception on the C++ side and return it as an Err value to the calling Rust function.
- If an exception is thrown from an extern "C++" function that is not declared by the CXX bridge to return Result, the program calls C++'s `std::terminate`. The behavior is equivalent to the same exception being thrown through a `noexcept` C++ function.

37.2.9 Additional Types

Rust Type	C++ Type
String	<code>rust::String</code>
&str	<code>rust::Str</code>
CxxString	<code>std::string</code>
&[T]&mut [T]	<code>rust::Slice</code>
Box<T>	<code>rust::Box<T></code>
UniquePtr<T>	<code>std::unique_ptr<T></code>
Vec<T>	<code>rust::Vec<T></code>
CxxVector<T>	<code>std::vector<T></code>

- These types can be used in the fields of shared structs and the arguments and returns of extern functions.
- Note that Rust's `String` does not map directly to `std::string`. There are a few reasons for this:
 - `std::string` does not uphold the UTF-8 invariant that `String` requires.
 - The two types have different layouts in memory and so can't be passed directly between languages.
 - `std::string` requires move constructors that don't match Rust's move semantics, so a `std::string` can't be passed by value to Rust.

37.2.10 Building in Android

Create a `cc_library_static` to build the C++ library, including the CXX generated header and source file.

```

cc_library_static {
 name: "libcxx_test_cpp",
 srcs: ["cxx_test.cpp"],
 generated_headers: [

```

```

 "cxx-bridge-header",
 "libcxx_test_bridge_header"
 ],
 generated_sources: ["libcxx_test_bridge_code"],
}

```

- Point out that `libcxx_test_bridge_header` and `libcxx_test_bridge_code` are the dependencies for the CXX-generated C++ bindings. We'll show how these are setup on the next slide.
- Note that you also need to depend on the `cxx-bridge-header` library in order to pull in common CXX definitions.
- Full docs for using CXX in Android can be found in [the Android docs](#). You may want to share that link with the class so that students know where they can find these instructions again in the future.

37.2.11 Building in Android

Create two genrules: One to generate the CXX header, and one to generate the CXX source file. These are then used as inputs to the `cc_library_static`.

```

// Generate a C++ header containing the C++ bindings
// to the Rust exported functions in lib.rs.
genrule {
 name: "libcxx_test_bridge_header",
 tools: ["cxxbridge"],
 cmd: "$(location cxxbridge) $(in) --header > $(out)",
 srcs: ["lib.rs"],
 out: ["lib.rs.h"],
}

// Generate the C++ code that Rust calls into.
genrule {
 name: "libcxx_test_bridge_code",
 tools: ["cxxbridge"],
 cmd: "$(location cxxbridge) $(in) > $(out)",
 srcs: ["lib.rs"],
 out: ["lib.rs.cc"],
}

```

- The `cxxbridge` tool is a standalone tool that generates the C++ side of the bridge module. It is included in Android and available as a Soong tool.
- By convention, if your Rust source file is `lib.rs` your header file will be named `lib.rs.h` and your source file will be named `lib.rs.cc`. This naming convention isn't enforced, though.

37.2.12 Building in Android

Create a `rust_binary` that depends on `libcxx` and your `cc_library_static`.

```

rust_binary {
 name: "cxx_test",
 srcs: ["lib.rs"],
}

```

```

 rustlibs: ["libcxx"],
 static_libs: ["libcxx_test_cpp"],
}

```

37.3 Interoperability with Java

Java can load shared objects via **Java Native Interface (JNI)**. The `jni crate` allows you to create a compatible library.

First, we create a Rust function to export to Java:

interoperability/java/src/lib.rs:

```

/// Rust <-> Java FFI demo.

```

```

use jni::objects::{JClass, JString};
use jni::sys::jstring;
use jni::JNIEnv;

/// HelloWorld::hello method implementation.
#[no_mangle]
pub extern "system" fn Java_HelloWorld_hello(
 env: JNIEnv,
 _class: JClass,
 name: JString,
) -> jstring {
 let input: String = env.get_string(name).unwrap().into();
 let greeting = format!("Hello, {input}!");
 let output = env.new_string(greeting).unwrap();
 output.into_inner()
}

```

interoperability/java/Android.bp:

```

rust_ffi_shared {
 name: "libhello_jni",
 crate_name: "hello_jni",
 srcs: ["src/lib.rs"],
 rustlibs: ["libjni"],
}

```

We then call this function from Java:

interoperability/java/HelloWorld.java:

```

class HelloWorld {
 private static native String hello(String name);

 static {
 System.loadLibrary("hello_jni");
 }

 public static void main(String[] args) {
 String output = HelloWorld.hello("Alice");
 }
}

```

```
 System.out.println(output);
 }
}
```

interoperability/java/Android.bp:

```
java_binary {
 name: "helloworld_jni",
 srcs: ["HelloWorld.java"],
 main_class: "HelloWorld",
 required: ["libhello_jni"],
}
```

Finally, you can build, sync, and run the binary:

```
m helloworld_jni
adb sync # requires adb root && adb remount
adb shell /system/bin/helloworld_jni
```


Chapitre 38

Exercices

This is a group exercise: We will look at one of the projects you work with and try to integrate some Rust into it. Some suggestions:

- Call your AIDL service with a client written in Rust.
- Move a function from your project to Rust and call it.

No solution is provided here since this is open-ended: it relies on someone in the class having a piece of code which you can turn in to Rust on the fly.

partie X

Chromium

Chapitre 39

Welcome to Rust in Chromium

Rust is supported for third-party libraries in Chromium, with first-party glue code to connect between Rust and existing Chromium C++ code.

Today, we'll call into Rust to do something silly with strings. If you've got a corner of the code where you're displaying a UTF8 string to the user, feel free to follow this recipe in your part of the codebase instead of the exact part we talk about.

Chapitre 40

Installation

Make sure you can build and run Chromium. Any platform and set of build flags is OK, so long as your code is relatively recent (commit position 1223636 onwards, corresponding to November 2023):

```
gn gen out/Debug
autoninja -C out/Debug chrome
out/Debug/chrome # or on Mac, out/Debug/Chromium.app/Contents/MacOS/Chromium
```

(A component, debug build is recommended for quickest iteration time. This is the default!)

See [How to build Chromium](#) if you aren't already at that point. Be warned: setting up to build Chromium takes time.

It's also recommended that you have Visual Studio code installed.

About the exercises

This part of the course has a series of exercises which build on each other. We'll be doing them spread throughout the course instead of just at the end. If you don't have time to complete a certain part, don't worry: you can catch up in the next slot.

Chapitre 41

Comparing Chromium and Cargo Ecosystems

The Rust community typically uses cargo and libraries from crates.io. Chromium is built using gn and ninja and a curated set of dependencies.

When writing code in Rust, your choices are:

- Use gn and ninja with the help of the templates from `//build/rust/*.gni` (e.g. `rust_static_library` that we'll meet later). This uses Chromium's audited toolchain and crates.
- Use cargo, but **restrict yourself to Chromium's audited toolchain and crates**
- Use cargo, trusting a **toolchain** and/or **crates downloaded from the internet**

From here on we'll be focusing on gn and ninja, because this is how Rust code can be built into the Chromium browser. At the same time, Cargo is an important part of the Rust ecosystem and you should keep it in your toolbox.

Mini exercise

Split into small groups and:

- Brainstorm scenarios where cargo may offer an advantage and assess the risk profile of these scenarios.
- Discuss which tools, libraries, and groups of people need to be trusted when using gn and ninja, offline cargo, etc.

Ask students to avoid peeking at the speaker notes before completing the exercise. Assuming folks taking the course are physically together, ask them to discuss in small groups of 3-4 people.

Notes/hints related to the first part of the exercise ("scenarios where Cargo may offer an advantage"):

- It's fantastic that when writing a tool, or prototyping a part of Chromium, one has access to the rich ecosystem of crates.io libraries. There is a crate for almost anything and they are usually quite pleasant to use. (`clap` for command-line parsing, `serde` for

serializing/deserializing to/from various formats, `itertools` for working with iterators, etc.).

- `cargo` makes it easy to try a library (just add a single line to `Cargo.toml` and start writing code)
- It may be worth comparing how CPAN helped make `perl` a popular choice. Or comparing with `python + pip`.
- Development experience is made really nice not only by core Rust tools (e.g. using `rustup` to switch to a different `rustc` version when testing a crate that needs to work on nightly, current stable, and older stable) but also by an ecosystem of third-party tools (e.g. Mozilla provides `cargo vet` for streamlining and sharing security audits; `criterion` crate gives a streamlined way to run benchmarks).
 - `cargo` makes it easy to add a tool via `cargo install --locked cargo-vet`.
 - It may be worth comparing with Chrome Extensions or VScode extensions.
- Broad, generic examples of projects where `cargo` may be the right choice:
 - Perhaps surprisingly, Rust is becoming increasingly popular in the industry for writing command line tools. The breadth and ergonomics of libraries is comparable to Python, while being more robust (thanks to the rich typesystem) and running faster (as a compiled, rather than interpreted language).
 - Participating in the Rust ecosystem requires using standard Rust tools like `Cargo`. Libraries that want to get external contributions, and want to be used outside of Chromium (e.g. in Bazel or Android/Soong build environments) should probably use `Cargo`.
- Examples of Chromium-related projects that are `cargo`-based:
 - `serde_json_lenient` (experimented with in other parts of Google which resulted in PRs with performance improvements)
 - Fontations libraries like `font-types`
 - `gnrt` tool (we will meet it later in the course) which depends on `clap` for command-line parsing and on `toml` for configuration files.
 - * Disclaimer: a unique reason for using `cargo` was unavailability of `gn` when building and bootstrapping Rust standard library when building Rust toolchain.
 - * `run_gnrt.py` uses Chromium's copy of `cargo` and `rustc`. `gnrt` depends on third-party libraries downloaded from the internet, but `run_gnrt.py` asks `cargo` that only `--locked` content is allowed via `Cargo.lock`.)

Students may identify the following items as being implicitly or explicitly trusted:

- `rustc` (the Rust compiler) which in turn depends on the LLVM libraries, the Clang compiler, the `rustc` sources (fetched from GitHub, reviewed by Rust compiler team), binary Rust compiler downloaded for bootstrapping
- `rustup` (it may be worth pointing out that `rustup` is developed under the umbrella of the <https://github.com/rust-lang/organization> - same as `rustc`)
- `cargo`, `rustfmt`, etc.
- Various internal infrastructure (bots that build `rustc`, system for distributing the prebuilt toolchain to Chromium engineers, etc.)
- `Cargo` tools like `cargo audit`, `cargo vet`, etc.
- Rust libraries vendored into `//third_party/rust` (audited by `security@chromium.org`)
- Other Rust libraries (some niche, some quite popular and commonly used)

Chapitre 42

Chromium Rust policy

Chromium does not yet allow first-party Rust except in rare cases as approved by Chromium's [Area Tech Leads](#).

Chromium's policy on third party libraries is outlined [here](#) - Rust is allowed for third party libraries under various circumstances, including if they're the best option for performance or for security.

Very few Rust libraries directly expose a C/C++ API, so that means that nearly all such libraries will require a small amount of first-party glue code.

First-party Rust glue code for a particular third-party crate should normally be kept in `third_party/rust/<crate>/<version>/wrapper`.

Because of this, today's course will be heavily focused on:

- Bringing in third-party Rust libraries ("crates")
- Writing glue code to be able to use those crates from Chromium C++.

If this policy changes over time, the course will evolve to keep up.

Chapitre 43

Build rules

Rust code is usually built using `cargo`. Chromium builds with `gn` and `ninja` for efficiency --- its static rules allow maximum parallelism. Rust is no exception.

Adding Rust code to Chromium

In some existing Chromium `BUILD.gn` file, declare a `rust_static_library`:

```
import("//build/rust/rust_static_library.gni")

rust_static_library("my_rust_lib") {
  crate_root = "lib.rs"
  sources = [ "lib.rs" ]
}
```

You can also add `deps` on other Rust targets. Later we'll use this to depend upon third party code.

You must specify *both* the crate root, *and* a full list of sources. The `crate_root` is the file given to the Rust compiler representing the root file of the compilation unit --- typically `lib.rs`. `sources` is a complete list of all source files which `ninja` needs in order to determine when rebuilds are necessary.

(There's no such thing as a Rust `source_set`, because in Rust, an entire crate is a compilation unit. A `static_library` is the smallest unit.)

Students might be wondering why we need a `gn` template, rather than using [gn's built-in support for Rust static libraries](#). The answer is that this template provides support for CXX interop, Rust features, and unit tests, some of which we'll use later.

43.1 Including unsafe Rust Code

Unsafe Rust code is forbidden in `rust_static_library` by default --- it won't compile. If you need unsafe Rust code, add `allow_unsafe = true` to the `gn` target. (Later in the course we'll see circumstances where this is necessary.)

```
import("//build/rust/rust_static_library.gni")

rust_static_library("my_rust_lib") {
  crate_root = "lib.rs"
  sources = [
 "lib.rs",
 "hippopotamus.rs"
  ]
  allow_unsafe = true
}
```

43.2 Depending on Rust Code from Chromium C++

Simply add the above target to the deps of some Chromium C++ target.

```
import("//build/rust/rust_static_library.gni")

rust_static_library("my_rust_lib") {
  crate_root = "lib.rs"
  sources = [ "lib.rs" ]
}

# or source_set, static_library etc.
component("preexisting_cpp") {
  deps = [ ":my_rust_lib" ]
}
```

We'll see that this relationship only works if the Rust code exposes plain C APIs which can be called from C++, or if we use a C++/Rust interop tool.

43.3 Visual Studio Code

Types are elided in Rust code, which makes a good IDE even more useful than for C++. Visual Studio code works well for Rust in Chromium. To use it,

- Ensure your VSCode has the rust-analyzer extension, not earlier forms of Rust support
- `gn gen out/Debug --export-rust-project` (or equivalent for your output directory)
- `ln -s out/Debug/rust-project.json rust-project.json`

```

actual_version: i16 = match qr_code.version() {
Version::Micro
Version::Norma

h min_version
None => (),
Some(min_versi
Some(min_versi
// If `act
qr_code = QrCode::with_version(data, Version::
}

```

```

pub struct QrCode {
 content: Vec<Color, Global>,
 version: Version,
 ec_level: EcLevel,
 width: usize,
}

```

The encoded QR code symbol.

2 implementations

A demo of some of the code annotation and exploration features of rust-analyzer might be beneficial if the audience are naturally skeptical of IDEs.

The following steps may help with the demo (but feel free to instead use a piece of Chromium-related Rust that you are most familiar with):

- Open `components/qr_code_generator/qr_code_generator_ffi_glue.rs`
- Place the cursor over the `QrCode::new` call (around line 26) in `qr_code_generator_ffi_glue.rs`
- Demo **show documentation** (typical bindings: `vscode = ctrl k i`; `vim/CoC = K`).
- Demo **go to definition** (typical bindings: `vscode = F12`; `vim/CoC = g d`). (This will take you to `//third_party/rust/.../qr_code-.../src/lib.rs`.)
- Demo **outline** and navigate to the `QrCode::with_bits` method (around line 164; the outline is in the file explorer pane in `vscode`; typical `vim/CoC` bindings = `space o`)
- Demo **type annotations** (there are quote a few nice examples in the `QrCode::with_bits` method)

It may be worth pointing out that `gn gen ... --export-rust-project` will need to be rerun after editing `BUILD.gn` files (which we will do a few times throughout the exercises in this session).

43.4 Build rules exercise

In your Chromium build, add a new Rust target to `//ui/base/BUILD.gn` containing:

```

#[no_mangle]
pub extern "C" fn hello_from_rust() {
 println!("Hello from Rust!")
}

```

Important: note that `no_mangle` here is considered a type of unsafety by the Rust compiler, so you'll need to allow unsafe code in your `gn` target.

Add this new Rust target as a dependency of `//ui/base:base`. Declare this function at the top of `ui/base/resource/resource_bundle.cc` (later, we'll see how this can be automated by

bindings generation tools):

```
extern "C" void hello_from_rust();
```

Call this function from somewhere in `ui/base/resource/resource_bundle.cc` - we suggest the top of `ResourceBundle::MaybeMangleLocalizedString`. Build and run Chromium, and ensure that "Hello from Rust!" is printed lots of times.

If you use VSCode, now set up Rust to work well in VSCode. It will be useful in subsequent exercises. If you've succeeded, you will be able to use right-click "Go to definition" on `println!`.

Where to find help

- The options available to the `rust_static_library gn` template
- Information about `#[no_mangle]`
- Information about `extern "C"`
- Information about gn's `--export-rust-project` switch
- [How to install rust-analyzer in VSCode](#)

It's really important that students get this running, because future exercises will build on it.

This example is unusual because it boils down to the lowest-common-denominator interop language, C. Both C++ and Rust can natively declare and call C ABI functions. Later in the course, we'll connect C++ directly to Rust.

`allow_unsafe = true` is required here because `#[no_mangle]` might allow Rust to generate two functions with the same name, and Rust can no longer guarantee that the right one is called.

If you need a pure Rust executable, you can also do that using the `rust_executable gn` template.

Chapitre 44

Tester

Rust community typically authors unit tests in a module placed in the same source file as the code being tested. This was covered [earlier](#) in the course and looks like this:

```
#[cfg(test)]
mod tests {
 #[test]
 fn my_test() {
 todo!()
 }
}
```

In Chromium we place unit tests in a separate source file and we continue to follow this practice for Rust --- this makes tests consistently discoverable and helps to avoid rebuilding .rs files a second time (in the test configuration).

This results in the following options for testing Rust code in Chromium:

- Native Rust tests (i.e. `#[test]`). Discouraged outside of `//third_party/rust`.
- `gtest` tests authored in C++ and exercising Rust via FFI calls. Sufficient when Rust code is just a thin FFI layer and the existing unit tests provide sufficient coverage for the feature.
- `gtest` tests authored in Rust and using the crate under test through its public API (using `pub mod for_testing { ... }` if needed). This is the subject of the next few slides.

Mention that native Rust tests of third-party crates should eventually be exercised by Chromium bots. (Such testing is needed rarely --- only after adding or updating third-party crates.)

Some examples may help illustrate when C++ `gtest` vs Rust `gtest` should be used:

- QR has very little functionality in the first-party Rust layer (it's just a thin FFI glue) and therefore uses the existing C++ unit tests for testing both the C++ and the Rust implementation (parameterizing the tests so they enable or disable Rust using a `ScopedFeatureList`).
- Hypothetical/WIP PNG integration may need to implement memory-safe implementation of pixel transformations that are provided by `libpng` but missing in the `png` crate - e.g. `RGBA => BGRA`, or gamma correction. Such functionality may benefit from separate tests authored in Rust.

44.1 rust_gtest_interop Library

The `rust_gtest_interop` library provides a way to:

- Use a Rust function as a `gtest` testcase (using the `#[gtest(...)]` attribute)
- Use `expect_eq!` and similar macros (similar to `assert_eq!` but not panicking and not terminating the test when the assertion fails).

Example:

```
use rust_gtest_interop::prelude::*;

#[gtest(MyRustTestSuite, MyAdditionTest)]
fn test_addition() {
 expect_eq!(2 + 2, 4);
}
```

44.2 GN Rules for Rust Tests

The simplest way to build Rust `gtest` tests is to add them to an existing test binary that already contains tests authored in C++. For example:

```
test("ui_base_unittests") {
 ...
 sources += [ "my_rust_lib_unittest.rs" ]
 deps += [ ":my_rust_lib" ]
}
```

Authoring Rust tests in a separate `static_library` also works, but requires manually declaring the dependency on the support libraries:

```
rust_static_library("my_rust_lib_unittests") {
 testonly = true
 is_gtest_unittests = true
 crate_root = "my_rust_lib_unittest.rs"
 sources = [ "my_rust_lib_unittest.rs" ]
 deps = [
 ":my_rust_lib",
 "//testing/rust_gtest_interop",
 ]
}

test("ui_base_unittests") {
 ...
 deps += [ ":my_rust_lib_unittests" ]
}
```

44.3 chromium::import! Macro

After adding `:my_rust_lib` to GN `deps`, we still need to learn how to import and use `my_rust_lib` from `my_rust_lib_unittest.rs`. We haven't provided an explicit `crate_name` for `my_rust_lib` so its crate name is computed based on the full target path

and name. Fortunately we can avoid working with such an unwieldy name by using the `chromium::import!` macro from the automatically-imported chromium crate:

```
chromium::import! {  
 "//ui/base:my_rust_lib";  
}
```

```
use my_rust_lib::my_function_under_test;
```

Under the covers the macro expands to something similar to:

```
extern crate ui_sbase_cmy_urust_ulib as my_rust_lib;
```

```
use my_rust_lib::my_function_under_test;
```

More information can be found in [the doc comment](#) of the `chromium::import` macro.

`rust_static_library` supports specifying an explicit name via `crate_name` property, but doing this is discouraged. And it is discouraged because the crate name has to be globally unique. `crates.io` guarantees uniqueness of its crate names so `cargo_crate` GN targets (generated by the `gnrt` tool covered in a later section) use short crate names.

44.4 Testing exercise

Time for another exercise!

In your Chromium build:

- Add a testable function next to `hello_from_rust`. Some suggestions: adding two integers received as arguments, computing the *n*th Fibonacci number, summing integers in a slice, etc.
- Add a separate `..._unittest.rs` file with a test for the new function.
- Add the new tests to `BUILD.gn`.
- Build the tests, run them, and verify that the new test works.

Chapitre 45

Interopérabilité avec C

The Rust community offers multiple options for C++/Rust interop, with new tools being developed all the time. At the moment, Chromium uses a tool called CXX.

You describe your whole language boundary in an interface definition language (which looks a lot like Rust) and then CXX tools generate declarations for functions and types in both Rust and C++.

See the [CXX tutorial](#) for a full example of using this.

Talk through the diagram. Explain that behind the scenes, this is doing just the same as you previously did. Point out that automating the process has the following benefits:

- The tool guarantees that the C++ and Rust sides match (e.g. you get compile errors if the `#[cxx::bridge]` doesn't match the actual C++ or Rust definitions, but with out-of-sync manual bindings you'd get Undefined Behavior)
- The tool automates generation of FFI thunks (small, C-ABI-compatible, free functions) for non-C features (e.g. enabling FFI calls into Rust or C++ methods; manual bindings would require authoring such top-level, free functions manually)
- The tool and the library can handle a set of core types - for example:
 - `&[T]` can be passed across the FFI boundary, even though it doesn't guarantee any particular ABI or memory layout. With manual bindings `std::span<T>` / `&[T]` have to be manually deconstructed and rebuilt out of a pointer and length - this is error-prone given that each language represents empty slices slightly differently)
 - Smart pointers like `std::unique_ptr<T>`, `std::shared_ptr<T>`, and/or `Box` are natively supported. With manual bindings, one would have to pass C-ABI-compatible raw pointers, which would increase lifetime and memory-safety

risks.

- `rust::String` and `CxxString` types understand and maintain differences in string representation across the languages (e.g. `rust::String::lossy` can build a Rust string from non-UTF8 input and `rust::String::c_str` can NUL-terminate a string).

45.1 Examples

CXX requires that the whole C++/Rust boundary is declared in `cxx::bridge` modules inside `.rs` source code.

```
#[cxx::bridge]
mod ffi {
 extern "Rust" {
 type MultiBuf;

 fn next_chunk(buf: &mut MultiBuf) -> &[u8];
 }

 unsafe extern "C++" {
 include!("example/include/blobstore.h");

 type BlobstoreClient;

 fn new_blobstore_client() -> UniquePtr<BlobstoreClient>;
 fn put(self: &BlobstoreClient, buf: &mut MultiBuf) -> Result<u64>;
 }
}
```

// Definitions of Rust types and functions go here

Point out:

- Although this looks like a regular Rust `mod`, the `#[cxx::bridge]` procedural macro does complex things to it. The generated code is quite a bit more sophisticated - though this does still result in a `mod` called `ffi` in your code.
- Native support for C++'s `std::unique_ptr` in Rust
- Native support for Rust slices in C++
- Calls from C++ to Rust, and Rust types (in the top part)
- Calls from Rust to C++, and C++ types (in the bottom part)

Common misconception: It *looks* like a C++ header is being parsed by Rust, but this is misleading. This header is never interpreted by Rust, but simply `#included` in the generated C++ code for the benefit of C++ compilers.

Limitations of CXX

By far the most useful page when using CXX is the [type reference](#).

CXX fundamentally suits cases where:

- Your Rust-C++ interface is sufficiently simple that you can declare all of it.

- You're using only the types natively supported by CXX already, for example `std::unique_ptr`, `std::string`, `&[u8]` etc.

It has many limitations --- for example lack of support for Rust's Option type.

These limitations constrain us to using Rust in Chromium only for well isolated "leaf nodes" rather than for arbitrary Rust-C++ interop. When considering a use-case for Rust in Chromium, a good starting point is to draft the CXX bindings for the language boundary to see if it appears simple enough.

In addition, right now, Rust code in one component cannot depend on Rust code in another, due to linking details in our component build. That's another reason to restrict Rust to use in leaf nodes.

You should also discuss some of the other sticky points with CXX, for example:

- Its error handling is based around C++ exceptions (given on the next slide)
- Function pointers are awkward to use.

45.2 Gestion des erreurs

CXX's `support for Result<T, E>` relies on C++ exceptions, so we can't use that in Chromium. Alternatives:

- The T part of `Result<T, E>` can be:
 - Returned via out parameters (e.g. via `&mut T`). This requires that T can be passed across the FFI boundary - for example T has to be:
 - * A primitive type (like `u32` or `usize`)
 - * A type natively supported by `cxx` (like `UniquePtr<T>`) that has a suitable default value to use in a failure case (*unlike* `Box<T>`).
 - Retained on the Rust side, and exposed via reference. This may be needed when T is a Rust type, which cannot be passed across the FFI boundary, and cannot be stored in `UniquePtr<T>`.
- The E part of `Result<T, E>` can be:
 - Returned as a boolean (e.g. `true` representing success, and `false` representing failure)
 - Preserving error details is in theory possible, but so far hasn't been needed in practice.

45.2.1 CXX Error Handling: QR Example

The QR code generator is `an example` where a boolean is used to communicate success vs failure, and where the successful result can be passed across the FFI boundary:

```
#[cxx::bridge(namespace = "qr_code_generator")]
mod ffi {
 extern "Rust" {
 fn generate_qr_code_using_rust(
 data: &[u8],
 min_version: i16,
 out_pixels: Pin<&mut CxxVector<u8>>,
 out_qr_size: &mut usize,
```

```

 ) -> bool;
}
}

```

Students may be curious about the semantics of the `out_qr_size` output. This is not the size of the vector, but the size of the QR code (and admittedly it is a bit redundant - this is the square root of the size of the vector).

It may be worth pointing out the importance of initializing `out_qr_size` before calling into the Rust function. Creation of a Rust reference that points to uninitialized memory results in Undefined Behavior (unlike in C++, when only the act of dereferencing such memory results in UB).

If students ask about `Pin`, then explain why CXX needs it for mutable references to C++ data: the answer is that C++ data can't be moved around like Rust data, because it may contain self-referential pointers.

45.2.2 CXX Error Handling: PNG Example

A prototype of a PNG decoder illustrates what can be done when the successful result cannot be passed across the FFI boundary:

```

#[cxx::bridge(namespace = "gfx::rust_bindings")]
mod ffi {
 extern "Rust" {
 /// This returns an FFI-friendly equivalent of `Result<PngReader<'a>,
 /// ()>`.
 fn new_png_reader<'a>(input: &'a [u8]) -> Box<ResultOfPngReader<'a>>;

 /// C++ bindings for the `crate::png::ResultOfPngReader` type.
 type ResultOfPngReader<'a>;
 fn is_err(self: &ResultOfPngReader) -> bool;
 fn unwrap_as_mut<'a, 'b>(
 self: &'b mut ResultOfPngReader<'a>,
 ) -> &'b mut PngReader<'a>;

 /// C++ bindings for the `crate::png::PngReader` type.
 type PngReader<'a>;
 fn height(self: &PngReader) -> u32;
 fn width(self: &PngReader) -> u32;
 fn read_rgba8(self: &mut PngReader, output: &mut [u8]) -> bool;
 }
}

```

`PngReader` and `ResultOfPngReader` are Rust types --- objects of these types cannot cross the FFI boundary without indirection of a `Box<T>`. We can't have an `out_parameter: &mut PngReader`, because CXX doesn't allow C++ to store Rust objects by value.

This example illustrates that even though CXX doesn't support arbitrary generics nor templates, we can still pass them across the FFI boundary by manually specializing / monomorphizing them into a non-generic type. In the example `ResultOfPngReader` is a non-generic type that forwards into appropriate methods of `Result<T, E>` (e.g. into `is_err`, `unwrap`, and/or `as_mut`).

Using cxx in Chromium

In Chromium, we define an independent `#[cxx::bridge]` mod for each leaf-node where we want to use Rust. You'd typically have one for each `rust_static_library`. Just add

```
cxx_bindings = [ "my_rust_file.rs" ]
  # list of files containing #[cxx::bridge], not all source files
allow_unsafe = true
```

to your existing `rust_static_library` target alongside `crate_root` and `sources`.

C++ headers will be generated at a sensible location, so you can just

```
#include "ui/base/my_rust_file.rs.h"
```

You will find some utility functions in `//base` to convert to/from Chromium C++ types to CXX Rust types --- for example `SpanToRustSlice`.

Students may ask --- why do we still need `allow_unsafe = true`?

The broad answer is that no C/C++ code is "safe" by the normal Rust standards. Calling back and forth to C/C++ from Rust may do arbitrary things to memory, and compromise the safety of Rust's own data layouts. Presence of *too many* `unsafe` keywords in C/C++ interop can harm the signal-to-noise ratio of such a keyword, and is **controversial**, but strictly, bringing any foreign code into a Rust binary can cause unexpected behavior from Rust's perspective.

The narrow answer lies in the diagram at the top of [this page](#) --- behind the scenes, CXX generates Rust `unsafe` and `extern "C"` functions just like we did manually in the previous section.

45.3 Exercise: Interoperability with C++

Part one

- In the Rust file you previously created, add a `#[cxx::bridge]` which specifies a single function, to be called from C++, called `hello_from_rust`, taking no parameters and returning no value.
- Modify your previous `hello_from_rust` function to remove `extern "C"` and `#[no_mangle]`. This is now just a standard Rust function.
- Modify your `gn` target to build these bindings.
- In your C++ code, remove the forward-declaration of `hello_from_rust`. Instead, include the generated header file.
- Build and run!

Part two

It's a good idea to play with CXX a little. It helps you think about how flexible Rust in Chromium actually is.

Some things to try:

- Call back into C++ from Rust. You will need:
 - An additional header file which you can include! from your `cxx::bridge`. You'll need to declare your C++ function in that new header file.

- An `unsafe` block to call such a function, or alternatively specify the `unsafe` keyword in your `#[cxx::bridge]` [as described here](#).
- You may also need to `#include "third_party/rust/cxx/v1/crate/include/cxx.h"`
- Pass a C++ string from C++ into Rust.
- Pass a reference to a C++ object into Rust.
- Intentionally get the Rust function signatures mismatched from the `#[cxx::bridge]`, and get used to the errors you see.
- Intentionally get the C++ function signatures mismatched from the `#[cxx::bridge]`, and get used to the errors you see.
- Pass a `std::unique_ptr` of some type from C++ into Rust, so that Rust can own some C++ object.
- Create a Rust object and pass it into C++, so that C++ owns it. (Hint: you need a `Box`).
- Declare some methods on a C++ type. Call them from Rust.
- Declare some methods on a Rust type. Call them from C++.

Part three

Now you understand the strengths and limitations of CXX interop, think of a couple of use-cases for Rust in Chromium where the interface would be sufficiently simple. Sketch how you might define that interface.

Where to find help

- The [cxx binding reference](#)
- The [rust_static_library gn template](#)

As students explore Part Two, they're bound to have lots of questions about how to achieve these things, and also how CXX works behind the scenes.

Some of the questions you may encounter:

- I'm seeing a problem initializing a variable of type X with type Y, where X and Y are both function types. This is because your C++ function doesn't quite match the declaration in your `cxx::bridge`.
- I seem to be able to freely convert C++ references into Rust references. Doesn't that risk UB? For CXX's *opaque* types, no, because they are zero-sized. For CXX trivial types yes, it's *possible* to cause UB, although CXX's design makes it quite difficult to craft such an example.

Chapitre 46

Adding Third Party Crates

Rust libraries are called "crates" and are found at crates.io. It's *very easy* for Rust crates to depend upon one another. So they do!

Property	C++ library	Rust crate
Build system	Lots	Consistent: Cargo.toml
Typical library size	Large-ish	Small
Transitive dependencies	Few	Lots

For a Chromium engineer, this has pros and cons:

- All crates use a common build system so we can automate their inclusion into Chromium...
- ... but, crates typically have transitive dependencies, so you will likely have to bring in multiple libraries.

We'll discuss:

- How to put a crate in the Chromium source code tree
- How to make gn build rules for it
- How to audit its source code for sufficient safety.

All of the things in the table on this slide are generalizations, and counter-examples can be found. But in general it's important for students to understand that most Rust code depends on other Rust libraries, because it's easy to do so, and that this has both benefits and costs.

46.1 Configuring the Cargo.toml file to add crates

Chromium has a single set of centrally-managed direct crate dependencies. These are managed through a single [Cargo.toml](#):

```
[dependencies]
bitflags = "1"
cfg-if = "1"
cxx = "1"
# lots more...
```

As with any other `Cargo.toml`, you can specify **more details about the dependencies** --- most commonly, you'll want to specify the features that you wish to enable in the crate.

When adding a crate to Chromium, you'll often need to provide some extra information in an additional file, `gnrt_config.toml`, which we'll meet next.

46.2 Configuring `gnrt_config.toml`

Alongside `Cargo.toml` is `gnrt_config.toml`. This contains Chromium-specific extensions to crate handling.

If you add a new crate, you should specify at least the group. This is one of:

```
# 'safe': The library satisfies the rule-of-2 and can be used in any process.
# 'sandbox': The library does not satisfy the rule-of-2 and must be used in
# a sandboxed process such as the renderer or a utility process.
# 'test': The library is only used in tests.
```

For instance,

```
[crate.my-new-crate]
group = 'test' # only used in test code
```

Depending on the crate source code layout, you may also need to use this file to specify where its `LICENSE` file(s) can be found.

Later, we'll see some other things you will need to configure in this file to resolve problems.

46.3 Downloading Crates

A tool called `gnrt` knows how to download crates and how to generate `BUILD.gn` rules.

To start, download the crate you want like this:

```
cd chromium/src
vpython3 tools/crates/run_gnrt.py -- vendor
```

Although the `gnrt` tool is part of the Chromium source code, by running this command you will be downloading and running its dependencies from `crates.io`. See [the earlier section](#) discussing this security decision.

This `vendor` command may download:

- Your crate
- Direct and transitive dependencies
- New versions of other crates, as required by `cargo` to resolve the complete set of crates required by Chromium.

Chromium maintains patches for some crates, kept in `//third_party/rust/chromium_crates_io/patches`. These will be reapplied automatically, but if patching fails you may need to take manual action.

46.4 Generating gn Build Rules

Once you've downloaded the crate, generate the BUILD.gn files like this:

```
vpython3 tools/crates/run_gnrt.py -- gen
```

Now run `git status`. You should find:

- At least one new crate source code in `third_party/rust/chromium_crates_io/vendor`
- At least one new BUILD.gn in `third_party/rust/<crate name>/v<major semver version>`
- An appropriate README.chromium

The "major semver version" is a **Rust "semver" version number**.

Take a close look, especially at the things generated in `third_party/rust`.

Talk a little about semver --- and specifically the way that in Chromium it's to allow multiple incompatible versions of a crate, which is discouraged but sometimes necessary in the Cargo ecosystem.

46.5 Resolving Problems

If your build fails, it may be because of a `build.rs`: programs which do arbitrary things at build time. This is fundamentally at odds with the design of gn and ninja which aim for static, deterministic, build rules to maximize parallelism and repeatability of builds.

Some `build.rs` actions are automatically supported; others require action:

build script effect	Supported by our gn templates	Work required by
Checking rustc version to configure features on and off	Yes	None
Checking platform or CPU to configure features on and off	Yes	None
Generating code	Yes	Yes - specify in g
Building C/C++	No	Patch around it
Arbitrary other actions	No	Patch around it

Fortunately, most crates don't contain a build script, and fortunately, most build scripts only do the top two actions.

46.5.1 Build Scripts Which Generate Code

If `ninja` complains about missing files, check the `build.rs` to see if it writes source code files.

If so, modify `gnrt_config.toml` to add `build-script-outputs` to the crate. If this is a transitive dependency, that is, one on which Chromium code should not directly depend, also add `allow-first-party-usage=false`. There are several examples already in that file:

```
[crate.unicode-linebreak]
allow-first-party-usage = false
build-script-outputs = ["tables.rs"]
```


Now rerun `gnrt.py -- gen` to regenerate `BUILD.gn` files to inform ninja that this particular output file is input to subsequent build steps.

46.5.2 Build Scripts Which Build C++ or Take Arbitrary Actions

Some crates use the `cc` crate to build and link C/C++ libraries. Other crates parse C/C++ using `bindgen` within their build scripts. These actions can't be supported in a Chromium context --- our gn, ninja and LLVM build system is very specific in expressing relationships between build actions.

So, your options are:

- Avoid these crates
- Apply a patch to the crate.

Patches should be kept in `third_party/rust/chromium_crates_io/patches/<crate>` - see for example the `patches against the cxx crate` - and will be applied automatically by gnrt each time it upgrades the crate.

46.6 Depending on a Crate

Once you've added a third-party crate and generated build rules, depending on a crate is simple. Find your `rust_static_library` target, and add a dep on the `:lib` target within your crate.

Specifically,

```
 +-----+ +-----+
"//third_party/rust" | crate name | "/v" | major semver version | ":lib"
 +-----+ +-----+
```

For instance,

```
rust_static_library("my_rust_lib") {
  crate_root = "lib.rs"
  sources = [ "lib.rs" ]
  deps = [ "//third_party/rust/example_rust_crate/v1:lib" ]
}
```

46.7 Auditing Third Party Crates

Adding new libraries is subject to Chromium's standard `policies`, but of course also subject to security review. As you may be bringing in not just a single crate but also transitive dependencies, there may be a lot of code to review. On the other hand, safe Rust code can have limited negative side effects. How should you review it?

Over time Chromium aims to move to a process based around `cargo vet`.

Meanwhile, for each new crate addition, we are checking for the following:

- Understand why each crate is used. What's the relationship between crates? If the build system for each crate contains a `build.rs` or procedural macros, work out what they're for. Are they compatible with the way Chromium is normally built?

- Check each crate seems to be reasonably well maintained
- Use `cd third-party/rust/chromium_crates_io; cargo audit` to check for known vulnerabilities (first you'll need to `cargo install cargo-audit`, which ironically involves downloading lots of dependencies from the internet²)
- Ensure any `unsafe` code is good enough for the **Rule of Two**
- Check for any use of `fs` or `net` APIs
- Read all the code at a sufficient level to look for anything out of place that might have been maliciously inserted. (You can't realistically aim for 100% perfection here: there's often just too much code.)

These are just guidelines --- work with reviewers from `security@chromium.org` to work out the right way to become confident of the crate.

46.8 Checking Crates into Chromium Source Code

`git status` should reveal:

- Crate code in `//third_party/rust/chromium_crates_io`
- Metadata (`BUILD.gn` and `README.chromium`) in `//third_party/rust/<crate>/<version>`

Please also add an `OWNERS` file in the latter location.

You should land all this, along with your `Cargo.toml` and `gnrt_config.toml` changes, into the Chromium repo.

Important: you need to use `git add -f` because otherwise `.gitignore` files may result in some files being skipped.

As you do so, you might find presubmit checks fail because of non-inclusive language. This is because Rust crate data tends to include names of git branches, and many projects still use non-inclusive terminology there. So you may need to run:

```
infra/update_inclusive_language_presubmit_exempt_dirs.sh > infra/inclusive_language_pre
git add -p infra/inclusive_language_presubmit_exempt_dirs.txt # add whatever changes are
```

46.9 Keeping Crates Up to Date

As the OWNER of any third party Chromium dependency, you are **expected to keep it up to date with any security fixes**. It is hoped that we will soon automate this for Rust crates, but for now, it's still your responsibility just as it is for any other third party dependency.

46.10 Exercises

Add `uwuify` to Chromium, turning off the crate's **default features**. Assume that the crate will be used in shipping Chromium, but won't be used to handle untrustworthy input.

(In the next exercise we'll use `uwuify` from Chromium, but feel free to skip ahead and do that now if you like. Or, you could create a new **rust_executable target** which uses `uwuify`).

Students will need to download lots of transitive dependencies.

The total crates needed are:

- `instant`,
- `lock_api`,
- `parking_lot`,
- `parking_lot_core`,
- `redox_syscall`,
- `scopeguard`,
- `smallvec`, and
- `uwuify`.

If students are downloading even more than that, they probably forgot to turn off the default features.

Thanks to [Daniel Liu](#) for this crate!

Chapitre 47

Bringing It Together --- Exercise

In this exercise, you're going to add a whole new Chromium feature, bringing together everything you already learned.

The Brief from Product Management

A community of pixies has been discovered living in a remote rainforest. It's important that we get Chromium for Pixies delivered to them as soon as possible.

The requirement is to translate all Chromium's UI strings into Pixie language.

There's not time to wait for proper translations, but fortunately pixie language is very close to English, and it turns out there's a Rust crate which does the translation.

In fact, you already **imported that crate in the previous exercise**.

(Obviously, real translations of Chrome require incredible care and diligence. Don't ship this!)

Steps

Modify `ResourceBundle::MaybeMangleLocalizedString` so that it unifies all strings before display. In this special build of Chromium, it should always do this irrespective of the setting of `mangle_localized_strings_`.

If you've done everything right across all these exercises, congratulations, you should have created Chrome for pixies!

Students will likely need some hints here. Hints include:

- UTF16 vs UTF8. Students should be aware that Rust strings are always UTF8, and will probably decide that it's better to do the conversion on the C++ side using `base::UTF16ToUTF8` and back again.
- If students decide to do the conversion on the Rust side, they'll need to consider `String::from_utf16`, consider error handling, and consider which **CXX supported types can transfer a lot of u16s**.
- Students may design the C++/Rust boundary in several different ways, e.g. taking and returning strings by value, or taking a mutable reference to a string. If a mutable reference is used, CXX will likely tell the student that they need to use `Pin`. You may need to explain what `Pin` does, and then explain why CXX needs it for mutable references to C++ data: the answer is that C++ data can't be moved around like Rust data, because it may contain self-referential pointers.
- The C++ target containing `ResourceBundle::MaybeMangleLocalizedString` will need to depend on a `rust_static_library` target. The student probably already did this.
- The `rust_static_library` target will need to depend on `//third_party/rust/uwuiify/v0_2:lib`.

Chapitre 48

Solutions

Solutions to the Chromium exercises can be found in [this series of CLs](#).

partie XI

Bare Metal : Matin

Chapitre 49

Welcome to Bare Metal Rust

Il s'agit d'un cours autonome d'une journée sur la bare-metal Rust, destiné aux personnes familiarisées avec le bases de Rust (peut-être après avoir terminé le cours Comprehensive Rust(le guide complet de Rust)), et idéalement aussi avoir quelques expérience de la programmation bare-metal dans un autre langage tel que C.

Today we will talk about 'bare-metal' Rust: running Rust code without an OS underneath us. This will be divided into several parts:

- What is `no_std` Rust?
- Writing firmware for microcontrollers.
- Writing bootloader / kernel code for application processors.
- Some useful crates for bare-metal Rust development.

For the microcontroller part of the course we will use the **BBC micro:bit** v2 as an example. It's a **development board** based on the Nordic nRF51822 microcontroller with some LEDs and buttons, an I2C-connected accelerometer and compass, and an on-board SWD debugger.

To get started, install some tools we'll need later. On gLinux or Debian:

```
sudo apt install gcc-aarch64-linux-gnu gdb-multiarch libudev-dev picocom pkg-config qemu
rustup update
rustup target add aarch64-unknown-none thumbv7em-none-eabihf
rustup component add llvm-tools-preview
cargo install cargo-binutils cargo-embed
```

And give users in the `plugdev` group access to the `micro:bit` programmer:

```
echo 'SUBSYSTEM=="usb", ATTR{idVendor}=="0d28", MODE="0664", GROUP="plugdev" ' | \
sudo tee /etc/udev/rules.d/50-microbit.rules
sudo udevadm control --reload-rules
```

On MacOS:

```
xcode-select --install
brew install gdb picocom qemu
brew install --cask gcc-aarch64-embedded
rustup update
rustup target add aarch64-unknown-none thumbv7em-none-eabihf
```


```
rustup component add llvm-tools-preview
cargo install cargo-binutils cargo-embed
```

Chapitre 50

no_std

core

alloc

std

- Slices, &str, CStr
- NonZeroU8...
- Option, Result
- Display, Debug, write!...
- Iterator
- panic!, assert_eq!...
- NonNull and all the usual pointer-related functions
- Future and async/await
- fence, AtomicBool, AtomicPtr, AtomicU32...
- Duration
- Box, Cow, Arc, Rc
- Vec, BinaryHeap, BtreeMap, LinkedList, VecDeque
- String, CString, format!
- Error
- HashMap
- Mutex, Condvar, Barrier, Once, RwLock, mpsc
- File and the rest of fs
- println!, Read, Write, Stdin, Stdout and the rest of io
- Path, OsString
- net
- Command, Child, ExitCode
- spawn, sleep and the rest of thread
- SystemTime, Instant
- HashMap depends on RNG.
- std re-exports the contents of both core and alloc.

50.1 A minimal no_std program

```
#![no_main]
#![no_std]

use core::panic::PanicInfo;

#[panic_handler]
fn panic(_panic: &PanicInfo) -> ! {
 loop {}
}
```

- This will compile to an empty binary.
- std provides a panic handler; without it we must provide our own.
- It can also be provided by another crate, such as panic-halt.
- Depending on the target, you may need to compile with panic = "abort" to avoid an error about eh_personality.
- Note that there is no main or any other entry point; it's up to you to define your own entry point. This will typically involve a linker script and some assembly code to set things up ready for Rust code to run.

50.2 alloc

To use alloc you must implement a **global (heap) allocator**.

```
#![no_main]
#![no_std]

extern crate alloc;
extern crate panic_halt as _;

use alloc::string::ToString;
use alloc::vec::Vec;
use buddy_system_allocator::LockedHeap;

#[global_allocator]
static HEAP_ALLOCATOR: LockedHeap<32> = LockedHeap::<32>::new();

static mut HEAP: [u8; 65536] = [0; 65536];

pub fn entry() {
 // Safe because `HEAP` is only used here and `entry` is only called once.
 unsafe {
 // Give the allocator some memory to allocate.
 HEAP_ALLOCATOR.lock().init(HEAP.as_mut_ptr() as usize, HEAP.len());
 }

 // Now we can do things that require heap allocation.
 let mut v = Vec::new();
 v.push("A string".to_string());
}
```

- `buddy_system_allocator` is a third-party crate implementing a basic buddy system allocator. Other crates are available, or you can write your own or hook into your existing allocator.
- The `const` parameter of `LockedHeap` is the max order of the allocator; i.e. in this case it can allocate regions of up to 2^{32} bytes.
- If any crate in your dependency tree depends on `alloc` then you must have exactly one global allocator defined in your binary. Usually this is done in the top-level binary crate.
- `extern crate panic_halt as _;` is necessary to ensure that the `panic_halt` crate is linked in so we get its panic handler.
- This example will build but not run, as it doesn't have an entry point.

Chapitre 51

Microcontrôleurs

The `cortex_m_rt` crate provides (among other things) a reset handler for Cortex M microcontrollers.

```
#![no_main]
#![no_std]

extern crate panic_halt as _;

mod interrupts;

use cortex_m_rt::entry;

#[entry]
fn main() -> ! {
 loop {}
}
```

Next we'll look at how to access peripherals, with increasing levels of abstraction.

- The `cortex_m_rt::entry` macro requires that the function have type `fn() -> !`, because returning to the reset handler doesn't make sense.
- Run the example with `cargo embed --bin minimal`

51.1 MMIO brut

Most microcontrollers access peripherals via memory-mapped IO. Let's try turning on an LED on our micro:bit:

```
#![no_main]
#![no_std]

extern crate panic_halt as _;

mod interrupts;

use core::mem::size_of;
```

```

use cortex_m_rt::entry;

/// GPIO port 0 peripheral address
const GPIO_P0: usize = 0x5000_0000;

// GPIO peripheral offsets
const PIN_CNF: usize = 0x700;
const OUTSET: usize = 0x508;
const OUTCLR: usize = 0x50c;

// PIN_CNF fields
const DIR_OUTPUT: u32 = 0x1;
const INPUT_DISCONNECT: u32 = 0x1 << 1;
const PULL_DISABLED: u32 = 0x0 << 2;
const DRIVE_S0S1: u32 = 0x0 << 8;
const SENSE_DISABLED: u32 = 0x0 << 16;

#[entry]
fn main() -> ! {
 // Configure GPIO 0 pins 21 and 28 as push-pull outputs.
 let pin_cnf_21 = (GPIO_P0 + PIN_CNF + 21 * size_of::<u32>()) as *mut u32;
 let pin_cnf_28 = (GPIO_P0 + PIN_CNF + 28 * size_of::<u32>()) as *mut u32;
 // Safe because the pointers are to valid peripheral control registers, and
 // no aliases exist.
 unsafe {
 pin_cnf_21.write_volatile(
 DIR_OUTPUT
 | INPUT_DISCONNECT
 | PULL_DISABLED
 | DRIVE_S0S1
 | SENSE_DISABLED,
 );
 pin_cnf_28.write_volatile(
 DIR_OUTPUT
 | INPUT_DISCONNECT
 | PULL_DISABLED
 | DRIVE_S0S1
 | SENSE_DISABLED,
 );
 }

 // Set pin 28 low and pin 21 high to turn the LED on.
 let gpio0_outset = (GPIO_P0 + OUTSET) as *mut u32;
 let gpio0_outclr = (GPIO_P0 + OUTCLR) as *mut u32;
 // Safe because the pointers are to valid peripheral control registers, and
 // no aliases exist.
 unsafe {
 gpio0_outclr.write_volatile(1 << 28);
 gpio0_outset.write_volatile(1 << 21);
 }
}

```

```
 loop {}  
}
```

- GPIO 0 pin 21 is connected to the first column of the LED matrix, and pin 28 to the first row.

Run the example with:

```
cargo embed --bin mmio
```

51.2 Peripheral Access Crates

`svd2rust` generates mostly-safe Rust wrappers for memory-mapped peripherals from [CMSIS-SVD](#) files.

```
#![no_main]  
#![no_std]
```

```
extern crate panic_halt as _;
```

```
use cortex_m_rt::entry;  
use nrf52833_pac::Peripherals;
```

```
#[entry]
```

```
fn main() -> ! {  
 let p = Peripherals::take().unwrap();  
 let gpio0 = p.P0;
```

```
 // Configure GPIO 0 pins 21 and 28 as push-pull outputs.
```

```
 gpio0.pin_cnf[21].write(|w| {  
 w.dir().output();  
 w.input().disconnect();  
 w.pull().disabled();  
 w.drive().s0s1();  
 w.sense().disabled();  
 w
```

```
 });  
 gpio0.pin_cnf[28].write(|w| {  
 w.dir().output();  
 w.input().disconnect();  
 w.pull().disabled();  
 w.drive().s0s1();  
 w.sense().disabled();  
 w
```

```
 // Set pin 28 low and pin 21 high to turn the LED on.
```

```
 gpio0.outclr.write(|w| w.pin28().clear());  
 gpio0.outset.write(|w| w.pin21().set());
```

```
 loop {}  
}
```

- SVD (System View Description) files are XML files typically provided by silicon vendors which describe the memory map of the device.
 - They are organised by peripheral, register, field and value, with names, descriptions, addresses and so on.
 - SVD files are often buggy and incomplete, so there are various projects which patch the mistakes, add missing details, and publish the generated crates.
- cortex-m-rt provides the vector table, among other things.
- If you `cargo install cargo-binutils` then you can run `cargo objdump --bin pac -- -d --no-show-raw-insn` to see the resulting binary.

Run the example with:

```
cargo embed --bin pac
```

51.3 HAL crates

HAL crates for many microcontrollers provide wrappers around various peripherals. These generally implement traits from `embedded-hal`.

```
#![no_main]
#![no_std]

extern crate panic_halt as _;

use cortex_m_rt::entry;
use nrf52833_hal::gpio::{p0, Level};
use nrf52833_hal::pac::Peripherals;
use nrf52833_hal::prelude::*;

#[entry]
fn main() -> ! {
 let p = Peripherals::take().unwrap();

 // Create HAL wrapper for GPIO port 0.
 let gpio0 = p0::Parts::new(p.P0);

 // Configure GPIO 0 pins 21 and 28 as push-pull outputs.
 let mut col1 = gpio0.p0_28.into_push_pull_output(Level::High);
 let mut row1 = gpio0.p0_21.into_push_pull_output(Level::Low);

 // Set pin 28 low and pin 21 high to turn the LED on.
 col1.set_low().unwrap();
 row1.set_high().unwrap();

 loop {}
}
```

- `set_low` and `set_high` are methods on the `embedded_hal OutputPin` trait.
- HAL crates exist for many Cortex-M and RISC-V devices, including various STM32, GD32, nRF, NXP, MSP430, AVR and PIC microcontrollers.

Run the example with:


```
cargo embed --bin hal
```

51.4 Board support crates

Board support crates provide a further level of wrapping for a specific board for convenience.

```
#![no_main]
#![no_std]

extern crate panic_halt as _;

use cortex_m_rt::entry;
use microbit::hal::prelude::*;
use microbit::Board;

#[entry]
fn main() -> ! {
 let mut board = Board::take().unwrap();

 board.display_pins.col1.set_low().unwrap();
 board.display_pins.row1.set_high().unwrap();

 loop {}
}
```

- In this case the board support crate is just providing more useful names, and a bit of initialisation.
- The crate may also include drivers for some on-board devices outside of the microcontroller itself.
 - microbit-v2 includes a simple driver for the LED matrix.

Run the example with:

```
cargo embed --bin board_support
```

51.5 The type state pattern

```
#[entry]
fn main() -> ! {
 let p = Peripherals::take().unwrap();
 let gpio0 = p0::Parts::new(p.P0);

 let pin: P0_01<Disconnected> = gpio0.p0_01;

 // let gpio0_01_again = gpio0.p0_01; // Error, moved.
 let pin_input: P0_01<Input<Floating>> = pin.into_floating_input();
 if pin_input.is_high().unwrap() {
 // ...
 }
 let mut pin_output: P0_01<Output<OpenDrain>> = pin_input
 .into_open_drain_output(OpenDrainConfig::Disconnect0Standard1, Level::Low);
}
```

```

pin_output.set_high().unwrap();
// pin_input.is_high(); // Error, moved.

let _pin2: P0_02<Output<OpenDrain>> = gpio0
 .p0_02
 .into_open_drain_output(OpenDrainConfig::DisconnectStandard1, Level::Low);
let _pin3: P0_03<Output<PushPull>> =
 gpio0.p0_03.into_push_pull_output(Level::Low);

loop {}
}

```

- Pins don't implement Copy or Clone, so only one instance of each can exist. Once a pin is moved out of the port struct nobody else can take it.
- Changing the configuration of a pin consumes the old pin instance, so you can't keep use the old instance afterwards.
- The type of a value indicates the state that it is in: e.g. in this case, the configuration state of a GPIO pin. This encodes the state machine into the type system, and ensures that you don't try to use a pin in a certain way without properly configuring it first. Illegal state transitions are caught at compile time.
- You can call `is_high` on an input pin and `set_high` on an output pin, but not vice-versa.
- Many HAL crates follow this pattern.

51.6 embedded-hal

The `embedded-hal` crate provides a number of traits covering common microcontroller peripherals.

- GPIO
- ADC
- I2C, SPI, UART, CAN
- RNG
- Timers
- Watchdogs

Other crates then implement `drivers` in terms of these traits, e.g. an accelerometer driver might need an I2C or SPI bus implementation.

- There are implementations for many microcontrollers, as well as other platforms such as Linux on Raspberry Pi.
- There is work in progress on an async version of `embedded-hal`, but it isn't stable yet.

51.7 probe-rs and cargo-embed

`probe-rs` is a handy toolset for embedded debugging, like OpenOCD but better integrated.

- SWD (Serial Wire Debug) and JTAG via CMSIS-DAP, ST-Link and J-Link probes
- GDB stub and Microsoft DAP (Debug Adapter Protocol) server
- Cargo integration

`cargo-embed` is a cargo subcommand to build and flash binaries, log RTT (Real Time Transfers) output and connect GDB. It's configured by an `Embed.toml` file in your project

directory.

- **CMSIS-DAP** is an Arm standard protocol over USB for an in-circuit debugger to access the CoreSight Debug Access Port of various Arm Cortex processors. It's what the on-board debugger on the BBC micro:bit uses.
- ST-Link is a range of in-circuit debuggers from ST Microelectronics, J-Link is a range from SEGGER.
- The Debug Access Port is usually either a 5-pin JTAG interface or 2-pin Serial Wire Debug.
- probe-rs is a library which you can integrate into your own tools if you want to.
- The **Microsoft Debug Adapter Protocol** lets VSCode and other IDEs debug code running on any supported microcontroller.
- cargo-embed is a binary built using the probe-rs library.
- RTT (Real Time Transfers) is a mechanism to transfer data between the debug host and the target through a number of ringbuffers.

51.7.1 Débogage

Embed.toml:

```
[default.general]
chip = "nrf52833_xxAA"
```

```
[debug.gdb]
enabled = true
```

In one terminal under `src/bare-metal/microcontrollers/examples/`:

```
cargo embed --bin board_support debug
```

In another terminal in the same directory:

On gLinux or Debian:

```
gdb-multiarch target/thumbv7em-none-eabihf/debug/board_support --eval-command="target r
```

On MacOS:

```
arm-none-eabi-gdb target/thumbv7em-none-eabihf/debug/board_support --eval-command="targ
```

In GDB, try running:

```
b src/bin/board_support.rs:29
b src/bin/board_support.rs:30
b src/bin/board_support.rs:32
c
c
c
```

51.8 Other projects

- **RTIC**
 - "Real-Time Interrupt-driven Concurrency"
 - Shared resource management, message passing, task scheduling, timer queue
- **Embassy**
 - async executors with priorities, timers, networking, USB

- **TockOS**
 - Security-focused RTOS with preemptive scheduling and Memory Protection Unit support
- **Hubris**
 - Microkernel RTOS from Oxide Computer Company with memory protection, unprivileged drivers, IPC
- **Bindings for FreeRTOS**
- Some platforms have std implementations, e.g. **esp-idf**.
- RTIC can be considered either an RTOS or a concurrency framework.
 - It doesn't include any HALs.
 - It uses the Cortex-M NVIC (Nested Virtual Interrupt Controller) for scheduling rather than a proper kernel.
 - Cortex-M only.
- Google uses TockOS on the Haven microcontroller for Titan security keys.
- FreeRTOS is mostly written in C, but there are Rust bindings for writing applications.

Chapitre 52

Exercices

We will read the direction from an I2C compass, and log the readings to a serial port. After looking at the exercises, you can look at the [solutions](#) provided.

52.1 Boussole

We will read the direction from an I2C compass, and log the readings to a serial port. If you have time, try displaying it on the LEDs somehow too, or use the buttons somehow.

Hints:

- Check the documentation for the `lsm303agr` and `microbit-v2` crates, as well as the [micro:bit hardware](#).
- The LSM303AGR Inertial Measurement Unit is connected to the internal I2C bus.
- TWI is another name for I2C, so the I2C master peripheral is called TWIM.
- The LSM303AGR driver needs something implementing the `embedded_hal::blocking::i2c::WriteRead` trait. The `microbit::hal::Twim` struct implements this.
- You have a `microbit::Board` struct with fields for the various pins and peripherals.
- You can also look at the [nRF52833 datasheet](#) if you want, but it shouldn't be necessary for this exercise.

Download the [exercise template](#) and look in the `compass` directory for the following files.

`src/main.rs`:

```
#![no_main]
#![no_std]

extern crate panic_halt as _;

use core::fmt::Write;
use cortex_m_rt::entry;
use microbit::{hal::uarte::{Baudrate, Parity, Uarte}, Board};

#[entry]
fn main() -> ! {
 let board = Board::take().unwrap();
```

```

// Configure serial port.
let mut serial = Uarte::new(
 board.UARTE0,
 board.uart.into(),
 Parity::EXCLUDED,
 Baudrate::BAUD115200,
);

// Use the system timer as a delay provider.
let mut delay = Delay::new(board.SYST);

// Set up the I2C controller and Inertial Measurement Unit.
// TODO

writeln!(serial, "Ready.").unwrap();

loop {
 // Read compass data and log it to the serial port.
 // TODO
}
}

```

Cargo.toml (you shouldn't need to change this):

```

[workspace]

[package]
name = "compass"
version = "0.1.0"
edition = "2021"
publish = false

[dependencies]
cortex-m-rt = "0.7.3"
embedded-hal = "1.0.0"
lsm303agr = "0.3.0"
microbit-v2 = "0.13.0"
panic-halt = "0.2.0"

```

Embed.toml (you shouldn't need to change this):

```

[default.general]
chip = "nrf52833_xxAA"

[debug.gdb]
enabled = true

[debug.reset]
halt_afterwards = true

```

.cargo/config.toml (you shouldn't need to change this):

```

[build]

```

```
target = "thumbv7em-none-eabihf" # Cortex-M4F
```

```
[target.'cfg(all(target_arch = "arm", target_os = "none"))']  
rustflags = ["-C", "link-arg=-Tlink.x"]
```

See the serial output on Linux with:

```
picocom --baud 115200 --imap lfcrLf /dev/ttyACM0
```

Or on Mac OS something like (the device name may be slightly different):

```
picocom --baud 115200 --imap lfcrLf /dev/tty.usbmodem14502
```

Use Ctrl+A Ctrl+Q to quit picocom.

52.2 Exercice du matin avec Rust sur bare metal

Boussole

[\(back to exercise\)](#)

```
#![no_main]  
#![no_std]  
  
extern crate panic_halt as _;  
  
use core::fmt::Write;  
use cortex_m_rt::entry;  
use core::cmp::{max, min};  
use lsm303agr::{  
 AccelMode, AccelOutputDataRate, Lsm303agr, MagMode, MagOutputDataRate,  
};  
use microbit::display::blocking::Display;  
use microbit::hal::prelude::*;  
use microbit::hal::twim::Twim;  
use microbit::hal::uarte::{Baudrate, Parity, Uarte};  
use microbit::hal::{Delay, Timer};  
use microbit::pac::twim0::frequency::FREQUENCY_A;  
use microbit::Board;  
  
const COMPASS_SCALE: i32 = 30000;  
const ACCELEROMETER_SCALE: i32 = 700;  
  
#[entry]  
fn main() -> ! {  
 let board = Board::take().unwrap();  
  
 // Configure serial port.  
 let mut serial = Uarte::new(  
 board.UARTE0,  
 board.uart.into(),  
 Parity::EXCLUDED,  
 Baudrate::BAUD115200,  
 );
```

```

);

// Use the system timer as a delay provider.
let mut delay = Delay::new(board.SYST);

// Set up the I2C controller and Inertial Measurement Unit.
writeln!(serial, "Setting up IMU...").unwrap();
let i2c = Twim::new(board.TWIM0, board.i2c_internal.into(), FREQUENCY_A::K100);
let mut imu = Lsm303agr::new_with_i2c(i2c);
imu.init().unwrap();
imu.set_mag_mode_and_odr(
 &mut delay,
 MagMode::HighResolution,
 MagOutputDataRate::Hz50,
)
.unwrap();
imu.set_accel_mode_and_odr(
 &mut delay,
 AccelMode::Normal,
 AccelOutputDataRate::Hz50,
)
.unwrap();
let mut imu = imu.into_mag_continuous().ok().unwrap();

// Set up display and timer.
let mut timer = Timer::new(board.TIMER0);
let mut display = Display::new(board.display_pins);

let mut mode = Mode::Compass;
let mut button_pressed = false;

writeln!(serial, "Ready.").unwrap();

loop {
 // Read compass data and log it to the serial port.
 while !(imu.mag_status().unwrap().xyz_new_data()
 && imu.accel_status().unwrap().xyz_new_data())
 {}
 let compass_reading = imu.magnetic_field().unwrap();
 let accelerometer_reading = imu.acceleration().unwrap();
 writeln!(
 serial,
 "{}, {}, {} \t {}, {}, {}",
 compass_reading.x_nt(),
 compass_reading.y_nt(),
 compass_reading.z_nt(),
 accelerometer_reading.x_mg(),
 accelerometer_reading.y_mg(),
 accelerometer_reading.z_mg(),
 )
 .unwrap();
}

```


```

let mut image = [[0; 5]; 5];
let (x, y) = match mode {
  Mode::Compass => (
 scale(-compass_reading.x_nt(), -COMPASS_SCALE, COMPASS_SCALE, 0, 4)
 as usize,
 scale(compass_reading.y_nt(), -COMPASS_SCALE, COMPASS_SCALE, 0, 4)
 as usize,
  ),
  Mode::Accelerometer => (
 scale(
 accelerometer_reading.x_mg(),
 -ACCELEROMETER_SCALE,
 ACCELEROMETER_SCALE,
 0,
 4,
 ) as usize,
 scale(
 -accelerometer_reading.y_mg(),
 -ACCELEROMETER_SCALE,
 ACCELEROMETER_SCALE,
 0,
 4,
 ) as usize,
  ),
};
image[y][x] = 255;
display.show(&mut timer, image, 100);

// If button A is pressed, switch to the next mode and briefly blink all LEDs
// on.
if board.buttons.button_a.is_low().unwrap() {
  if !button_pressed {
 mode = mode.next();
 display.show(&mut timer, [[255; 5]; 5], 200);
  }
  button_pressed = true;
} else {
  button_pressed = false;
}
}

#[derive(Copy, Clone, Debug, Eq, PartialEq)]
enum Mode {
  Compass,
  Accelerometer,
}

impl Mode {
  fn next(self) -> Self {

```

```

 match self {
 Self::Compass => Self::Accelerometer,
 Self::Accelerometer => Self::Compass,
 }
 }
}

fn scale(value: i32, min_in: i32, max_in: i32, min_out: i32, max_out: i32) -> i32 {
 let range_in = max_in - min_in;
 let range_out = max_out - min_out;
 cap(min_out + range_out * (value - min_in) / range_in, min_out, max_out)
}

fn cap(value: i32, min_value: i32, max_value: i32) -> i32 {
 max(min_value, min(value, max_value))
}

```

partie XII

Bare Metal : Après-midi

Chapitre 53

Application processors

So far we've talked about microcontrollers, such as the Arm Cortex-M series. Now let's try writing something for Cortex-A. For simplicity we'll just work with QEMU's aarch64 `'virt'` board.

- Broadly speaking, microcontrollers don't have an MMU or multiple levels of privilege (exception levels on Arm CPUs, rings on x86), while application processors do.
- QEMU supports emulating various different machines or board models for each architecture. The `'virt'` board doesn't correspond to any particular real hardware, but is designed purely for virtual machines.

53.1 Getting Ready to Rust

Before we can start running Rust code, we need to do some initialisation.

```
.section .init.entry, "ax"
.global entry
entry:
 /*
 * Load and apply the memory management configuration, ready to enable MMU and
 * caches.
 */
 adrp x30, idmap
 msr ttbr0_el1, x30

 mov_i x30, .Lmairval
 msr mair_el1, x30

 mov_i x30, .Ltcrval
 /* Copy the supported PA range into TCR_EL1.IPS. */
 mrs x29, id_aa64mmfr0_el1
 bfi x30, x29, #32, #4

 msr tcr_el1, x30
```

```

mov_i x30, .Lsctlrval

/*
 * Ensure everything before this point has completed, then invalidate any
 * potentially stale local TLB entries before they start being used.
 */
isb
tlbi vmalle1
ic iallu
dsb nsh
isb

/*
 * Configure sctlr_el1 to enable MMU and cache and don't proceed until this
 * has completed.
 */
msr sctlr_el1, x30
isb

/* Disable trapping floating point access in EL1. */
mrs x30, cpacr_el1
orr x30, x30, #(0x3 << 20)
msr cpacr_el1, x30
isb

/* Zero out the bss section. */
adr_l x29, bss_begin
adr_l x30, bss_end
0: cmp x29, x30
 b.hs 1f
 stp xzr, xzr, [x29], #16
 b 0b

1: /* Prepare the stack. */
 adr_l x30, boot_stack_end
 mov sp, x30

/* Set up exception vector. */
adr x30, vector_table_el1
msr vbar_el1, x30

/* Call into Rust code. */
bl main

/* Loop forever waiting for interrupts. */
2: wfi
 b 2b

```

- This is the same as it would be for C: initialising the processor state, zeroing the BSS, and setting up the stack pointer.
 - The BSS (block starting symbol, for historical reasons) is the part of the object

file which containing statically allocated variables which are initialised to zero. They are omitted from the image, to avoid wasting space on zeroes. The compiler assumes that the loader will take care of zeroing them.

- The BSS may already be zeroed, depending on how memory is initialised and the image is loaded, but we zero it to be sure.
- We need to enable the MMU and cache before reading or writing any memory. If we don't:
 - Unaligned accesses will fault. We build the Rust code for the aarch64-unknown-none target which sets `+strict-align` to prevent the compiler generating unaligned accesses, so it should be fine in this case, but this is not necessarily the case in general.
 - If it were running in a VM, this can lead to cache coherency issues. The problem is that the VM is accessing memory directly with the cache disabled, while the host has cacheable aliases to the same memory. Even if the host doesn't explicitly access the memory, speculative accesses can lead to cache fills, and then changes from one or the other will get lost when the cache is cleaned or the VM enables the cache. (Cache is keyed by physical address, not VA or IPA.)
- For simplicity, we just use a hardcoded pagetable (see `idmap.S`) which identity maps the first 1 GiB of address space for devices, the next 1 GiB for DRAM, and another 1 GiB higher up for more devices. This matches the memory layout that QEMU uses.
- We also set up the exception vector (`vbar_el1`), which we'll see more about later.
- All examples this afternoon assume we will be running at exception level 1 (EL1). If you need to run at a different exception level you'll need to modify `entry.S` accordingly.

53.2 Inline assembly

Sometimes we need to use assembly to do things that aren't possible with Rust code. For example, to make an HVC (hypervisor call) to tell the firmware to power off the system:

```
#![no_main]
#![no_std]

use core::arch::asm;
use core::panic::PanicInfo;

mod exceptions;

const PSCI_SYSTEM_OFF: u32 = 0x84000008;

#[no_mangle]
extern "C" fn main(_x0: u64, _x1: u64, _x2: u64, _x3: u64) {
 // Safe because this only uses the declared registers and doesn't do
 // anything with memory.
 unsafe {
 asm!("hvc #0",
 inout("w0") PSCI_SYSTEM_OFF => _,
 inout("w1") 0 => _,
 inout("w2") 0 => _,
 inout("w3") 0 => _,
 inout("w4") 0 => _,
```

```

 inout("w5") 0 => _,
 inout("w6") 0 => _,
 inout("w7") 0 => _,
 options(nomem, nostack)
 );
}

loop {}
}

```

(If you actually want to do this, use the `smccc` crate which has wrappers for all these functions.)

- PSCI is the Arm Power State Coordination Interface, a standard set of functions to manage system and CPU power states, among other things. It is implemented by EL3 firmware and hypervisors on many systems.
- The `0 => _` syntax means initialise the register to 0 before running the inline assembly code, and ignore its contents afterwards. We need to use `inout` rather than `in` because the call could potentially clobber the contents of the registers.
- This main function needs to be `#[no_mangle]` and `extern "C"` because it is called from our entry point in `entry.S`.
- `_x0-x3` are the values of registers `x0-x3`, which are conventionally used by the bootloader to pass things like a pointer to the device tree. According to the standard aarch64 calling convention (which is what `extern "C"` specifies to use), registers `x0-x7` are used for the first 8 arguments passed to a function, so `entry.S` doesn't need to do anything special except make sure it doesn't change these registers.
- Run the example in QEMU with `make qemu_psci` under `src/bare-metal/aps/examples`.

53.3 Volatile memory access for MMIO

- Use `pointer::read_volatile` and `pointer::write_volatile`.
- Never hold a reference.
- `addr_of!` lets you get fields of structs without creating an intermediate reference.
- Volatile access: read or write operations may have side-effects, so prevent the compiler or hardware from reordering, duplicating or eliding them.
 - Usually if you write and then read, e.g. via a mutable reference, the compiler may assume that the value read is the same as the value just written, and not bother actually reading memory.
- Some existing crates for volatile access to hardware do hold references, but this is unsound. Whenever a reference exist, the compiler may choose to dereference it.
- Use the `addr_of!` macro to get struct field pointers from a pointer to the struct.

53.4 Let's write a UART driver

The QEMU 'virt' machine has a `PL011` UART, so let's write a driver for that.

```

const FLAG_REGISTER_OFFSET: usize = 0x18;
const FR_BUSY: u8 = 1 << 3;
const FR_TXFF: u8 = 1 << 5;

/// Minimal driver for a PL011 UART.

```

```

#[derive(Debug)]
pub struct Uart {
 base_address: *mut u8,
}

impl Uart {
 /// Constructs a new instance of the UART driver for a PL011 device at the
 /// given base address.
 ///
 /// # Safety
 ///
 /// The given base address must point to the 8 MMIO control registers of a
 /// PL011 device, which must be mapped into the address space of the process
 /// as device memory and not have any other aliases.
 pub unsafe fn new(base_address: *mut u8) -> Self {
 Self { base_address }
 }

 /// Writes a single byte to the UART.
 pub fn write_byte(&self, byte: u8) {
 // Wait until there is room in the TX buffer.
 while self.read_flag_register() & FR_TXFF != 0 {}

 // Safe because we know that the base address points to the control
 // registers of a PL011 device which is appropriately mapped.
 unsafe {
 // Write to the TX buffer.
 self.base_address.write_volatile(byte);
 }

 // Wait until the UART is no longer busy.
 while self.read_flag_register() & FR_BUSY != 0 {}
 }

 fn read_flag_register(&self) -> u8 {
 // Safe because we know that the base address points to the control
 // registers of a PL011 device which is appropriately mapped.
 unsafe { self.base_address.add(FLAGS_REGISTER_OFFSET).read_volatile() }
 }
}

```

- Note that `Uart::new` is unsafe while the other methods are safe. This is because as long as the caller of `Uart::new` guarantees that its safety requirements are met (i.e. that there is only ever one instance of the driver for a given UART, and nothing else aliasing its address space), then it is always safe to call `write_byte` later because we can assume the necessary preconditions.
- We could have done it the other way around (making `new` safe but `write_byte` unsafe), but that would be much less convenient to use as every place that calls `write_byte` would need to reason about the safety
- This is a common pattern for writing safe wrappers of unsafe code: moving the burden of proof for soundness from a large number of places to a smaller number of places.

53.4.1 More traits

We derived the Debug trait. It would be useful to implement a few more traits too.

```
use core::fmt::{self, Write};

impl Write for Uart {
 fn write_str(&mut self, s: &str) -> fmt::Result {
 for c in s.as_bytes() {
 self.write_byte(*c);
 }
 Ok(())
 }
}
```

```
// Safe because it just contains a pointer to device memory, which can be
// accessed from any context.
```

```
unsafe impl Send for Uart {}
```

- Implementing Write lets us use the write! and writeln! macros with our Uart type.
- Run the example in QEMU with make qemu_minimal under src/bare-metal/aps/examples.

53.5 A better UART driver

The PL011 actually has **a bunch more registers**, and adding offsets to construct pointers to access them is error-prone and hard to read. Plus, some of them are bit fields which would be nice to access in a structured way.

Offset	Register name	Width
0x00	DR	12
0x04	RSR	4
0x18	FR	9
0x20	ILPR	8
0x24	IBRD	16
0x28	FBRD	6
0x2c	LCR_H	8
0x30	CR	16
0x34	IFLS	6
0x38	IMSC	11
0x3c	RIS	11
0x40	MIS	11
0x44	ICR	11
0x48	DMACR	3

- There are also some ID registers which have been omitted for brevity.

53.5.1 Bitflags

The `bitflags` crate is useful for working with bitflags.

```

use bitflags::bitflags;

bitflags! {
 /// Flags from the UART flag register.
 #[repr(transparent)]
 #[derive(Copy, Clone, Debug, Eq, PartialEq)]
 struct Flags: u16 {
 /// Clear to send.
 const CTS = 1 << 0;
 /// Data set ready.
 const DSR = 1 << 1;
 /// Data carrier detect.
 const DCD = 1 << 2;
 /// UART busy transmitting data.
 const BUSY = 1 << 3;
 /// Receive FIFO is empty.
 const RXFE = 1 << 4;
 /// Transmit FIFO is full.
 const TXFF = 1 << 5;
 /// Receive FIFO is full.
 const RXFF = 1 << 6;
 /// Transmit FIFO is empty.
 const TXFE = 1 << 7;
 /// Ring indicator.
 const RI = 1 << 8;
 }
}

```

- The `bitflags!` macro creates a newtype something like `Flags(u16)`, along with a bunch of method implementations to get and set flags.

53.5.2 Multiple registers

We can use a struct to represent the memory layout of the UART's registers.

```

#[repr(C, align(4))]
struct Registers {
 dr: u16,
 _reserved0: [u8; 2],
 rsr: ReceiveStatus,
 _reserved1: [u8; 19],
 fr: Flags,
 _reserved2: [u8; 6],
 ilpr: u8,
 _reserved3: [u8; 3],
 ibrd: u16,
 _reserved4: [u8; 2],
 fbrd: u8,
 _reserved5: [u8; 3],
 lcr_h: u8,
 _reserved6: [u8; 3],
 cr: u16,
}

```

```

 _reserved7: [u8; 3],
 ifls: u8,
 _reserved8: [u8; 3],
 imsc: u16,
 _reserved9: [u8; 2],
 ris: u16,
 _reserved10: [u8; 2],
 mis: u16,
 _reserved11: [u8; 2],
 icr: u16,
 _reserved12: [u8; 2],
 dmacr: u8,
 _reserved13: [u8; 3],
}

```

- `#[repr(C)]` tells the compiler to lay the struct fields out in order, following the same rules as C. This is necessary for our struct to have a predictable layout, as default Rust representation allows the compiler to (among other things) reorder fields however it sees fit.

53.5.3 Pilote

Now let's use the new Registers struct in our driver.

```

/// Driver for a PL011 UART.
#[derive(Debug)]
pub struct Uart {
 registers: *mut Registers,
}

impl Uart {
 /// Constructs a new instance of the UART driver for a PL011 device at the
 /// given base address.
 ///
 /// # Safety
 ///
 /// The given base address must point to the 8 MMIO control registers of a
 /// PL011 device, which must be mapped into the address space of the process
 /// as device memory and not have any other aliases.
 pub unsafe fn new(base_address: *mut u32) -> Self {
 Self { registers: base_address as *mut Registers }
 }

 /// Writes a single byte to the UART.
 pub fn write_byte(&self, byte: u8) {
 // Wait until there is room in the TX buffer.
 while self.read_flag_register().contains(Flags::TXFF) {}

 // Safe because we know that self.registers points to the control
 // registers of a PL011 device which is appropriately mapped.
 unsafe {
 // Write to the TX buffer.

```

```

 addr_of_mut!((*self).registers).dr).write_volatile(byte.into());
 }

 // Wait until the UART is no longer busy.
 while self.read_flag_register().contains(Flags::BUSY) {}
}

/// Reads and returns a pending byte, or `None` if nothing has been
/// received.
pub fn read_byte(&self) -> Option<u8> {
 if self.read_flag_register().contains(Flags::RXFE) {
 None
 } else {
 let data = unsafe { addr_of!((*self).registers).dr).read_volatile() };
 // TODO: Check for error conditions in bits 8-11.
 Some(data as u8)
 }
}

fn read_flag_register(&self) -> Flags {
 // Safe because we know that self.registers points to the control
 // registers of a PL011 device which is appropriately mapped.
 unsafe { addr_of!((*self).registers).fr).read_volatile() }
}
}

```

- Note the use of `addr_of!` / `addr_of_mut!` to get pointers to individual fields without creating an intermediate reference, which would be unsound.

53.5.4 Using it

Let's write a small program using our driver to write to the serial console, and echo incoming bytes.

```

#![no_main]
#![no_std]

mod exceptions;
mod pl011;

use crate::pl011::Uart;
use core::fmt::Write;
use core::panic::PanicInfo;
use log::error;
use smccc::psci::system_off;
use smccc::Hvc;

/// Base address of the primary PL011 UART.
const PL011_BASE_ADDRESS: *mut u32 = 0x900_0000 as _;

#[no_mangle]
extern "C" fn main(x0: u64, x1: u64, x2: u64, x3: u64) {

```

```

// Safe because `PL011_BASE_ADDRESS` is the base address of a PL011 device,
// and nothing else accesses that address range.
let mut uart = unsafe { Uart::new(PL011_BASE_ADDRESS) };

writeln!(uart, "main({x0:#x}, {x1:#x}, {x2:#x}, {x3:#x})").unwrap();

loop {
 if let Some(byte) = uart.read_byte() {
 uart.write_byte(byte);
 match byte {
 b'\r' => {
 uart.write_byte(b'\n');
 }
 b'q' => break,
 _ => {}
 }
 }
}

writeln!(uart, "Bye!").unwrap();
system_off::<Hvc>().unwrap();
}

```

- As in the [inline assembly](#) example, this main function is called from our entry point code in `entry.S`. See the speaker notes there for details.
- Run the example in QEMU with `make qemu` under `src/bare-metal/aps/examples`.

53.6 Journalisation

It would be nice to be able to use the logging macros from the `log` crate. We can do this by implementing the `Log` trait.

```

use crate::pl011::Uart;
use core::fmt::Write;
use log::{LevelFilter, Log, Metadata, Record, SetLoggerError};
use spin::mutex::SpinMutex;

static LOGGER: Logger = Logger { uart: SpinMutex::new(None) };

struct Logger {
 uart: SpinMutex<Option<Uart>>,
}

impl Log for Logger {
 fn enabled(&self, _metadata: &Metadata) -> bool {
 true
 }

 fn log(&self, record: &Record) {
 writeln!(
 self.uart.lock().as_mut().unwrap(),

```

```

 "[{}] {}",
 record.level(),
 record.args()
 )
 .unwrap();
}

fn flush(&self) {}
}

/// Initialises UART logger.
pub fn init(uart: Uart, max_level: LevelFilter) -> Result<(), SetLoggerError> {
 LOGGER.uart.lock().replace(uart);

 log::set_logger(&LOGGER)?;
 log::set_max_level(max_level);
 Ok(())
}

```

- The unwrap in log is safe because we initialise LOGGER before calling set_logger.

53.6.1 Using it

We need to initialise the logger before we use it.

```

#![no_main]
#![no_std]

mod exceptions;
mod logger;
mod pl011;

use crate::pl011::Uart;
use core::panic::PanicInfo;
use log::{error, info, LevelFilter};
use smccc::psci::system_off;
use smccc::Hvc;

/// Base address of the primary PL011 UART.
const PL011_BASE_ADDRESS: *mut u32 = 0x900_0000 as _;

#[no_mangle]
extern "C" fn main(x0: u64, x1: u64, x2: u64, x3: u64) {
 // Safe because `PL011_BASE_ADDRESS` is the base address of a PL011 device,
 // and nothing else accesses that address range.
 let uart = unsafe { Uart::new(PL011_BASE_ADDRESS) };
 logger::init(uart, LevelFilter::Trace).unwrap();

 info!("main({x0:#x}, {x1:#x}, {x2:#x}, {x3:#x})");

 assert_eq!(x1, 42);
}

```

```

 system_off::

```

- Note that our panic handler can now log details of panics.
- Run the example in QEMU with `make qemu_logger` under `src/bare-metal/aps/examples`.

53.7 Exceptions

AArch64 defines an exception vector table with 16 entries, for 4 types of exceptions (synchronous, IRQ, FIQ, SError) from 4 states (current EL with SP0, current EL with SPx, lower EL using AArch64, lower EL using AArch32). We implement this in assembly to save volatile registers to the stack before calling into Rust code:

```

use log::error;
use smccc::psci::system_off;
use smccc::Hvc;

#[no_mangle]
extern "C" fn sync_exception_current(_elr: u64, _spsr: u64) {
 error!("sync_exception_current");
 system_off::

```

```

 system_off::

```

- EL is exception level; all our examples this afternoon run in EL1.
- For simplicity we aren't distinguishing between SP0 and SPx for the current EL exceptions, or between AArch32 and AArch64 for the lower EL exceptions.
- For this example we just log the exception and power down, as we don't expect any of them to actually happen.
- We can think of exception handlers and our main execution context more or less like different threads. [Send and Sync](#) will control what we can share between them, just like with threads. For example, if we want to share some value between exception handlers and the rest of the program, and it's Send but not Sync, then we'll need to wrap it in something like a Mutex and put it in a static.

53.8 Other projects

- [oreboot](#)
 - "coreboot without the C"
 - Supports x86, aarch64 and RISC-V.
 - Relies on LinuxBoot rather than having many drivers itself.
- [Rust RaspberryPi OS tutorial](#)
 - Initialisation, UART driver, simple bootloader, JTAG, exception levels, exception handling, page tables
 - Some dodginess around cache maintenance and initialisation in Rust, not necessarily a good example to copy for production code.
- [cargo-call-stack](#)
 - Static analysis to determine maximum stack usage.
- The RaspberryPi OS tutorial runs Rust code before the MMU and caches are enabled. This will read and write memory (e.g. the stack). However:
 - Without the MMU and cache, unaligned accesses will fault. It builds with `aarch64-unknown-none` which sets `+strict-align` to prevent the compiler generating unaligned accesses so it should be alright, but this is not necessarily the case in

general.

- If it were running in a VM, this can lead to cache coherency issues. The problem is that the VM is accessing memory directly with the cache disabled, while the host has cacheable aliases to the same memory. Even if the host doesn't explicitly access the memory, speculative accesses can lead to cache fills, and then changes from one or the other will get lost. Again this is alright in this particular case (running directly on the hardware with no hypervisor), but isn't a good pattern in general.

Chapitre 54

Crates utiles

We'll go over a few crates which solve some common problems in bare-metal programming.

54.1 zerocopy

The `zerocopy` crate (from Fuchsia) provides traits and macros for safely converting between byte sequences and other types.

```
use zerocopy::AsBytes;

#[repr(u32)]
#[derive(AsBytes, Debug, Default)]
enum RequestType {
 #[default]
 In = 0,
 Out = 1,
 Flush = 4,
}

#[repr(C)]
#[derive(AsBytes, Debug, Default)]
struct VirtioBlockRequest {
 request_type: RequestType,
 reserved: u32,
 sector: u64,
}

fn main() {
 let request = VirtioBlockRequest {
 request_type: RequestType::Flush,
 sector: 42,
 ..Default::default()
 };

 assert_eq!(
```

```

 request.as_bytes(),
 &[4, 0, 0, 0, 0, 0, 0, 0, 0, 42, 0, 0, 0, 0, 0, 0]
 );
}

```

This is not suitable for MMIO (as it doesn't use volatile reads and writes), but can be useful for working with structures shared with hardware e.g. by DMA, or sent over some external interface.

- FromBytes can be implemented for types for which any byte pattern is valid, and so can safely be converted from an untrusted sequence of bytes.
- Attempting to derive FromBytes for these types would fail, because RequestType doesn't use all possible u32 values as discriminants, so not all byte patterns are valid.
- zerocopy::byteorder has types for byte-order aware numeric primitives.
- Run the example with cargo run under src/bare-metal/useful-crates/zerocopy-example/. (It won't run in the Playground because of the crate dependency.)

54.2 aarch64-paging

The `aarch64-paging` crate lets you create page tables according to the AArch64 Virtual Memory System Architecture.

```

use aarch64_paging::{
 idmap::IdMap,
 paging::{Attributes, MemoryRegion},
};

const ASID: usize = 1;
const ROOT_LEVEL: usize = 1;

// Create a new page table with identity mapping.
let mut idmap = IdMap::new(ASID, ROOT_LEVEL);
// Map a 2 MiB region of memory as read-only.
idmap.map_range(
 &MemoryRegion::new(0x80200000, 0x80400000),
 Attributes::NORMAL | Attributes::NON_GLOBAL | Attributes::READ_ONLY,
).unwrap();
// Set `TTBR0_EL1` to activate the page table.
idmap.activate();

```

- For now it only supports EL1, but support for other exception levels should be straightforward to add.
- This is used in Android for the [Protected VM Firmware](#).
- There's no easy way to run this example, as it needs to run on real hardware or under QEMU.

54.3 buddy_system_allocator

`buddy_system_allocator` is a third-party crate implementing a basic buddy system allocator. It can be used both for `LockedHeap` implementing `GlobalAlloc` so you can use the

standard alloc crate (as we saw [before](#)), or for allocating other address space. For example, we might want to allocate MMIO space for PCI BARs:

```
use buddy_system_allocator::FrameAllocator;
use core::alloc::Layout;

fn main() {
 let mut allocator = FrameAllocator::<32>::new();
 allocator.add_frame(0x200_0000, 0x400_0000);

 let layout = Layout::from_size_align(0x100, 0x100).unwrap();
 let bar = allocator
 .alloc_aligned(layout)
 .expect("Failed to allocate 0x100 byte MMIO region");
 println!("Allocated 0x100 byte MMIO region at {:#x}", bar);
}
```

- PCI BARs always have alignment equal to their size.
- Run the example with `cargo run` under `src/bare-metal/useful-crates/allocator-example/`. (It won't run in the Playground because of the crate dependency.)

54.4 tinyvec

Sometimes you want something which can be resized like a `Vec`, but without heap allocation. `tinyvec` provides this: a vector backed by an array or slice, which could be statically allocated or on the stack, which keeps track of how many elements are used and panics if you try to use more than are allocated.

```
use tinyvec::{array_vec, ArrayVec};

fn main() {
 let mut numbers: ArrayVec<[u32; 5]> = array_vec!(42, 66);
 println!("{numbers:?}");
 numbers.push(7);
 println!("{numbers:?}");
 numbers.remove(1);
 println!("{numbers:?}");
}
```

- `tinyvec` requires that the element type implement `Default` for initialisation.
- The Rust Playground includes `tinyvec`, so this example will run fine inline.

54.5 spin

`std::sync::Mutex` and the other synchronisation primitives from `std::sync` are not available in `core` or `alloc`. How can we manage synchronisation or interior mutability, such as for sharing state between different CPUs?

The `spin` crate provides spinlock-based equivalents of many of these primitives.

```
use spin::mutex::SpinMutex;
```

```
static counter: SpinMutex<u32> = SpinMutex::new(0);
```

```
fn main() {  
 println!("count: {}", counter.lock());  
 *counter.lock() += 2;  
 println!("count: {}", counter.lock());  
}
```

- Be careful to avoid deadlock if you take locks in interrupt handlers.
- spin also has a ticket lock mutex implementation; equivalents of RwLock, Barrier and Once from std::sync; and Lazy for lazy initialisation.
- The `once_cell` crate also has some useful types for late initialisation with a slightly different approach to spin::once::Once.
- The Rust Playground includes spin, so this example will run fine inline.

Chapitre 55

Android

To build a bare-metal Rust binary in AOSP, you need to use a `rust_ffi_static` Soong rule to build your Rust code, then a `cc_binary` with a linker script to produce the binary itself, and then a `raw_binary` to convert the ELF to a raw binary ready to be run.

```
rust_ffi_static {
 name: "libvmbase_example",
 defaults: ["vmbase_ffi_defaults"],
 crate_name: "vmbase_example",
 srcs: ["src/main.rs"],
 rustlibs: [
 "libvmbase",
 ],
}
```

```
cc_binary {
 name: "vmbase_example",
 defaults: ["vmbase_elf_defaults"],
 srcs: [
 "idmap.S",
 ],
 static_libs: [
 "libvmbase_example",
 ],
 linker_scripts: [
 "image.ld",
 ":vmbase_sections",
 ],
}
```

```
raw_binary {
 name: "vmbase_example_bin",
 stem: "vmbase_example.bin",
 src: ":vmbase_example",
 enabled: false,
 target: {
```

```

 android_arm64: {
 enabled: true,
 },
 },
}

```

55.1 vmbase

For VMs running under crosvm on aarch64, the **vmbase** library provides a linker script and useful defaults for the build rules, along with an entry point, UART console logging and more.

```

#![no_main]
#![no_std]

use vmbase::{main, println};

main!(main);

pub fn main(arg0: u64, arg1: u64, arg2: u64, arg3: u64) {
 println!("Hello world");
}

```

- The `main!` macro marks your main function, to be called from the `vmbase` entry point.
- The `vmbase` entry point handles console initialisation, and issues a `PSCI_SYSTEM_OFF` to shutdown the VM if your main function returns.

Chapitre 56

Exercices

We will write a driver for the PL031 real-time clock device.

After looking at the exercises, you can look at the [solutions](#) provided.

56.1 RTC driver

The QEMU aarch64 virt machine has a **PL031** real-time clock at 0x9010000. For this exercise, you should write a driver for it.

1. Use it to print the current time to the serial console. You can use the **chrono** crate for date/time formatting.
2. Use the match register and raw interrupt status to busy-wait until a given time, e.g. 3 seconds in the future. (Call **core::hint::spin_loop** inside the loop.)
3. *Extension if you have time:* Enable and handle the interrupt generated by the RTC match. You can use the driver provided in the **arm-gic** crate to configure the Arm Generic Interrupt Controller.
 - Use the RTC interrupt, which is wired to the GIC as `IntId::spi(2)`.
 - Once the interrupt is enabled, you can put the core to sleep via `arm_gic::wfi()`, which will cause the core to sleep until it receives an interrupt.

Download the [exercise template](#) and look in the `rtc` directory for the following files.

`src/main.rs`:

```
#![no_main]
#![no_std]

mod exceptions;
mod logger;
mod pl011;

use crate::pl011::Uart;
use arm_gic::gicv3::GicV3;
use core::panic::PanicInfo;
use log::{error, info, trace, LevelFilter};
use smccc::psci::system_off;
```


```

use smccc::Hvc;

/// Base addresses of the GICv3.
const GICD_BASE_ADDRESS: *mut u64 = 0x800_0000 as _;
const GICR_BASE_ADDRESS: *mut u64 = 0x80A_0000 as _;

/// Base address of the primary PL011 UART.
const PL011_BASE_ADDRESS: *mut u32 = 0x900_0000 as _;

#[no_mangle]
extern "C" fn main(x0: u64, x1: u64, x2: u64, x3: u64) {
 // Safe because `PL011_BASE_ADDRESS` is the base address of a PL011 device,
 // and nothing else accesses that address range.
 let uart = unsafe { Uart::new(PL011_BASE_ADDRESS) };
 logger::init(uart, LevelFilter::Trace).unwrap();

 info!("main({:#x}, {:#x}, {:#x}, {:#x})", x0, x1, x2, x3);

 // Safe because `GICD_BASE_ADDRESS` and `GICR_BASE_ADDRESS` are the base
 // addresses of a GICv3 distributor and redistributor respectively, and
 // nothing else accesses those address ranges.
 let mut gic = unsafe { GicV3::new(GICD_BASE_ADDRESS, GICR_BASE_ADDRESS) };
 gic.setup();

 // TODO: Create instance of RTC driver and print current time.

 // TODO: Wait for 3 seconds.

 system_off::<Hvc>().unwrap();
}

#[panic_handler]
fn panic(info: &PanicInfo) -> ! {
 error!("{info}");
 system_off::<Hvc>().unwrap();
 loop {}
}

```

src/exceptions.rs (you should only need to change this for the 3rd part of the exercise):

```

// Copyright 2023 Google LLC
//
// Licensed under the Apache License, Version 2.0 (the "License");
// you may not use this file except in compliance with the License.
// You may obtain a copy of the License at
//
// http://www.apache.org/licenses/LICENSE-2.0
//
// Unless required by applicable law or agreed to in writing, software
// distributed under the License is distributed on an "AS IS" BASIS,
// WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
// See the License for the specific language governing permissions and

```

```

// limitations under the License.

use arm_gic::gicv3::GicV3;
use log::{error, info, trace};
use smccc::psci::system_off;
use smccc::Hvc;

#[no_mangle]
extern "C" fn sync_exception_current(_elr: u64, _spsr: u64) {
 error!("sync_exception_current");
 system_off::<<Hvc>().unwrap();
}

#[no_mangle]
extern "C" fn irq_current(_elr: u64, _spsr: u64) {
 trace!("irq_current");
 let intid =
 GicV3::get_and_acknowledge_interrupt().expect("No pending interrupt");
 info!("IRQ {intid:?}");
}

#[no_mangle]
extern "C" fn fiq_current(_elr: u64, _spsr: u64) {
 error!("fiq_current");
 system_off::<<Hvc>().unwrap();
}

#[no_mangle]
extern "C" fn serr_current(_elr: u64, _spsr: u64) {
 error!("serr_current");
 system_off::<<Hvc>().unwrap();
}

#[no_mangle]
extern "C" fn sync_lower(_elr: u64, _spsr: u64) {
 error!("sync_lower");
 system_off::<<Hvc>().unwrap();
}

#[no_mangle]
extern "C" fn irq_lower(_elr: u64, _spsr: u64) {
 error!("irq_lower");
 system_off::<<Hvc>().unwrap();
}

#[no_mangle]
extern "C" fn fiq_lower(_elr: u64, _spsr: u64) {
 error!("fiq_lower");
 system_off::<<Hvc>().unwrap();
}

```

```

#[no_mangle]
extern "C" fn serr_lower(_elr: u64, _spsr: u64) {
 error!("serr_lower");
 system_off::(&()).unwrap();
}

```

src/logger.rs (you shouldn't need to change this):

```

// Copyright 2023 Google LLC
//
// Licensed under the Apache License, Version 2.0 (the "License");
// you may not use this file except in compliance with the License.
// You may obtain a copy of the License at
//
// http://www.apache.org/licenses/LICENSE-2.0
//
// Unless required by applicable law or agreed to in writing, software
// distributed under the License is distributed on an "AS IS" BASIS,
// WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
// See the License for the specific language governing permissions and
// limitations under the License.

// ANCHOR: main
use crate::pl011::Uart;
use core::fmt::Write;
use log::{LevelFilter, Log, Metadata, Record, SetLoggerError};
use spin::mutex::SpinMutex;

static LOGGER: Logger = Logger { uart: SpinMutex::new(None) };

struct Logger {
 uart: SpinMutex<Option<Uart>>,
}

impl Log for Logger {
 fn enabled(&self, _metadata: &Metadata) -> bool {
 true
 }

 fn log(&self, record: &Record) {
 writeln!(
 self.uart.lock().as_mut().unwrap(),
 "[{}] {}",
 record.level(),
 record.args()
 )
 .unwrap();
 }

 fn flush(&self) {}
}

```

```

/// Initialises UART logger.
pub fn init(uart: Uart, max_level: LevelFilter) -> Result<(), SetLoggerError> {
 LOGGER.uart.lock().replace(uart);

 log::set_logger(&LOGGER)?;
 log::set_max_level(max_level);
 Ok(())
}

```

src/pl011.rs (you shouldn't need to change this):

```

// Copyright 2023 Google LLC
//
// Licensed under the Apache License, Version 2.0 (the "License");
// you may not use this file except in compliance with the License.
// You may obtain a copy of the License at
//
// http://www.apache.org/licenses/LICENSE-2.0
//
// Unless required by applicable law or agreed to in writing, software
// distributed under the License is distributed on an "AS IS" BASIS,
// WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
// See the License for the specific language governing permissions and
// limitations under the License.

```

```
#![allow(unused)]
```

```

use core::fmt::{self, Write};
use core::ptr::{addr_of, addr_of_mut};

```

```

// ANCHOR: Flags
use bitflags::bitflags;

```

```

bitflags! {
 /// Flags from the UART flag register.
 #[repr(transparent)]
 #[derive(Copy, Clone, Debug, Eq, PartialEq)]
 struct Flags: u16 {
 /// Clear to send.
 const CTS = 1 << 0;
 /// Data set ready.
 const DSR = 1 << 1;
 /// Data carrier detect.
 const DCD = 1 << 2;
 /// UART busy transmitting data.
 const BUSY = 1 << 3;
 /// Receive FIFO is empty.
 const RXFE = 1 << 4;
 /// Transmit FIFO is full.
 const TXFF = 1 << 5;
 /// Receive FIFO is full.
 const RXFF = 1 << 6;
 }
}

```

```

 // Transmit FIFO is empty.
 const TXFE = 1 << 7;
 // Ring indicator.
 const RI = 1 << 8;
}
}
// ANCHOR_END: Flags

bitflags! {
 // Flags from the UART Receive Status Register / Error Clear Register.
 #[repr(transparent)]
 #[derive(Copy, Clone, Debug, Eq, PartialEq)]
 struct ReceiveStatus: u16 {
 // Framing error.
 const FE = 1 << 0;
 // Parity error.
 const PE = 1 << 1;
 // Break error.
 const BE = 1 << 2;
 // Overrun error.
 const OE = 1 << 3;
 }
}

// ANCHOR: Registers
#[repr(C, align(4))]
struct Registers {
 dr: u16,
 _reserved0: [u8; 2],
 rsr: ReceiveStatus,
 _reserved1: [u8; 19],
 fr: Flags,
 _reserved2: [u8; 6],
 ilpr: u8,
 _reserved3: [u8; 3],
 ibrd: u16,
 _reserved4: [u8; 2],
 fbrd: u8,
 _reserved5: [u8; 3],
 lcr_h: u8,
 _reserved6: [u8; 3],
 cr: u16,
 _reserved7: [u8; 3],
 ifls: u8,
 _reserved8: [u8; 3],
 imsc: u16,
 _reserved9: [u8; 2],
 ris: u16,
 _reserved10: [u8; 2],
 mis: u16,
 _reserved11: [u8; 2],

```

```

 icr: u16,
 _reserved12: [u8; 2],
 dmacr: u8,
 _reserved13: [u8; 3],
}
// ANCHOR_END: Registers

// ANCHOR: Uart
/// Driver for a PL011 UART.
#[derive(Debug)]
pub struct Uart {
 registers: *mut Registers,
}

impl Uart {
 /// Constructs a new instance of the UART driver for a PL011 device at the
 /// given base address.
 ///
 /// # Safety
 ///
 /// The given base address must point to the MMIO control registers of a
 /// PL011 device, which must be mapped into the address space of the process
 /// as device memory and not have any other aliases.
 pub unsafe fn new(base_address: *mut u32) -> Self {
 Self { registers: base_address as *mut Registers }
 }

 /// Writes a single byte to the UART.
 pub fn write_byte(&self, byte: u8) {
 // Wait until there is room in the TX buffer.
 while self.read_flag_register().contains(Flags::TXFF) {}

 // Safe because we know that self.registers points to the control
 // registers of a PL011 device which is appropriately mapped.
 unsafe {
 // Write to the TX buffer.
 addr_of_mut!((*self.registers).dr).write_volatile(byte.into());
 }

 // Wait until the UART is no longer busy.
 while self.read_flag_register().contains(Flags::BUSY) {}
 }

 /// Reads and returns a pending byte, or `None` if nothing has been
 /// received.
 pub fn read_byte(&self) -> Option<u8> {
 if self.read_flag_register().contains(Flags::RXFE) {
 None
 } else {
 let data = unsafe { addr_of!((*self.registers).dr).read_volatile() };
 // TODO: Check for error conditions in bits 8-11.
 }
 }
}

```

```

 Some(data as u8)
 }
}

fn read_flag_register(&self) -> Flags {
 // Safe because we know that self.registers points to the control
 // registers of a PL011 device which is appropriately mapped.
 unsafe { addr_of!(*self.registers).fr.read_volatile() }
}
}
// ANCHOR_END: Uart

impl Write for Uart {
 fn write_str(&mut self, s: &str) -> fmt::Result {
 for c in s.as_bytes() {
 self.write_byte(*c);
 }
 Ok(())
 }
}

```

// Safe because it just contains a pointer to device memory, which can be
// accessed from any context.

```
unsafe impl Send for Uart {}
```

Cargo.toml (you shouldn't need to change this):

```
[workspace]
```

```
[package]
```

```
name = "rtc"
version = "0.1.0"
edition = "2021"
publish = false
```

```
[dependencies]
```

```
arm-gic = "0.1.0"
bitflags = "2.5.0"
chrono = { version = "0.4.37", default-features = false }
log = "0.4.21"
smccc = "0.1.1"
spin = "0.9.8"
```

```
[build-dependencies]
```

```
cc = "1.0.90"
```

build.rs (you shouldn't need to change this):

```

// Copyright 2023 Google LLC
//
// Licensed under the Apache License, Version 2.0 (the "License");
// you may not use this file except in compliance with the License.
// You may obtain a copy of the License at

```

```

//
// http://www.apache.org/licenses/LICENSE-2.0
//
// Unless required by applicable law or agreed to in writing, software
// distributed under the License is distributed on an "AS IS" BASIS,
// WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
// See the License for the specific language governing permissions and
// limitations under the License.

use cc::Build;
use std::env;

fn main() {
 #[cfg(target_os = "linux")]
 env::set_var("CROSS_COMPILE", "aarch64-linux-gnu");
 #[cfg(not(target_os = "linux"))]
 env::set_var("CROSS_COMPILE", "aarch64-none-elf");

 Build::new()
 .file("entry.S")
 .file("exceptions.S")
 .file("idmap.S")
 .compile("empty")
}

```

entry.S (you shouldn't need to change this):

```

/*
 * Copyright 2023 Google LLC
 *
 * Licensed under the Apache License, Version 2.0 (the "License");
 * you may not use this file except in compliance with the License.
 * You may obtain a copy of the License at
 *
 * https://www.apache.org/licenses/LICENSE-2.0
 *
 * Unless required by applicable law or agreed to in writing, software
 * distributed under the License is distributed on an "AS IS" BASIS,
 * WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
 * See the License for the specific language governing permissions and
 * limitations under the License.
 */

.macro adr_l, reg:req, sym:req
 adrp \reg, \sym
 add \reg, \reg, :lo12:\sym
.endm

.macro mov_i, reg:req, imm:req
 movz \reg, :abs_g3:\imm
 movk \reg, :abs_g2_nc:\imm
 movk \reg, :abs_g1_nc:\imm

```


```

 movk \reg, :abs_g0_nc:\imm
 .endm

.set .L_MAIR_DEV_nGnRE, 0x04
.set .L_MAIR_MEM_WBWA, 0xff
.set .Lmairval, .L_MAIR_DEV_nGnRE | (.L_MAIR_MEM_WBWA << 8)

/* 4 KiB granule size for TTBR0_EL1. */
.set .L_TCR_TG0_4KB, 0x0 << 14
/* 4 KiB granule size for TTBR1_EL1. */
.set .L_TCR_TG1_4KB, 0x2 << 30
/* Disable translation table walk for TTBR1_EL1, generating a translation fault instead. */
.set .L_TCR_EPD1, 0x1 << 23
/* Translation table walks for TTBR0_EL1 are inner sharable. */
.set .L_TCR_SH_INNER, 0x3 << 12
/*
 * Translation table walks for TTBR0_EL1 are outer write-back read-allocate write-allocate
 * cacheable.
 */
.set .L_TCR_RGN_OWB, 0x1 << 10
/*
 * Translation table walks for TTBR0_EL1 are inner write-back read-allocate write-allocate
 * cacheable.
 */
.set .L_TCR_RGN_IWB, 0x1 << 8
/* Size offset for TTBR0_EL1 is 2**39 bytes (512 GiB). */
.set .L_TCR_T0SZ_512, 64 - 39
.set .L_tcrval, .L_TCR_TG0_4KB | .L_TCR_TG1_4KB | .L_TCR_EPD1 | .L_TCR_RGN_OWB
.set .L_tcrval, .L_tcrval | .L_TCR_RGN_IWB | .L_TCR_SH_INNER | .L_TCR_T0SZ_512

/* Stage 1 instruction access cacheability is unaffected. */
.set .L_SCTLR_ELx_I, 0x1 << 12
/* SP alignment fault if SP is not aligned to a 16 byte boundary. */
.set .L_SCTLR_ELx_SA, 0x1 << 3
/* Stage 1 data access cacheability is unaffected. */
.set .L_SCTLR_ELx_C, 0x1 << 2
/* EL0 and EL1 stage 1 MMU enabled. */
.set .L_SCTLR_ELx_M, 0x1 << 0
/* Privileged Access Never is unchanged on taking an exception to EL1. */
.set .L_SCTLR_EL1_SPAN, 0x1 << 23
/* SETEND instruction disabled at EL0 in aarch32 mode. */
.set .L_SCTLR_EL1_SED, 0x1 << 8
/* Various IT instructions are disabled at EL0 in aarch32 mode. */
.set .L_SCTLR_EL1_ITD, 0x1 << 7
.set .L_SCTLR_EL1_RES1, (0x1 << 11) | (0x1 << 20) | (0x1 << 22) | (0x1 << 28) | (0x1 << 30)
.set .L_sctlrval, .L_SCTLR_ELx_M | .L_SCTLR_ELx_C | .L_SCTLR_ELx_SA | .L_SCTLR_EL1_ITD | .L_SCTLR_EL1_SED
.set .L_sctlrval, .L_sctlrval | .L_SCTLR_ELx_I | .L_SCTLR_EL1_SPAN | .L_SCTLR_EL1_RES1

/**
 * This is a generic entry point for an image. It carries out the operations required to
 * load a loaded image to be run. Specifically, it zeroes the bss section using registers x25 and x26.
 */

```

```

* prepares the stack, enables floating point, and sets up the exception vector. It prepares
* for the Rust entry point, as these may contain boot parameters.
*/
.section .init.entry, "ax"
.global entry
entry:
 /* Load and apply the memory management configuration, ready to enable MMU and cache. */
 adrp x30, idmap
 msr ttbr0_el1, x30

 mov_i x30, .Lmairval
 msr mair_el1, x30

 mov_i x30, .Ltcrval
 /* Copy the supported PA range into TCR_EL1.IPS. */
 mrs x29, id_aa64mmfr0_el1
 bfi x30, x29, #32, #4

 msr tcr_el1, x30

 mov_i x30, .Lsctlrval

 /*
 * Ensure everything before this point has completed, then invalidate any potential
 * local TLB entries before they start being used.
 */
 isb
 tlbi vmlalle1
 ic iallu
 dsb nsh
 isb

 /*
 * Configure sctlr_el1 to enable MMU and cache and don't proceed until this has completed.
 */
 msr sctlr_el1, x30
 isb

 /* Disable trapping floating point access in EL1. */
 mrs x30, cpacr_el1
 orr x30, x30, #(0x3 << 20)
 msr cpacr_el1, x30
 isb

 /* Zero out the bss section. */
 adr_l x29, bss_begin
 adr_l x30, bss_end
0:  cmp x29, x30
 b.hs 1f
 stp xzr, xzr, [x29], #16
 b 0b

```

```

1:  /* Prepare the stack. */
 adr_l x30, boot_stack_end
 mov sp, x30

 /* Set up exception vector. */
 adr x30, vector_table_el1
 msr vbar_el1, x30

 /* Call into Rust code. */
 bl main

 /* Loop forever waiting for interrupts. */
2:  wfi
 b 2b

```

exceptions.S (you shouldn't need to change this):

```

/*
 * Copyright 2023 Google LLC
 *
 * Licensed under the Apache License, Version 2.0 (the "License");
 * you may not use this file except in compliance with the License.
 * You may obtain a copy of the License at
 *
 * https://www.apache.org/licenses/LICENSE-2.0
 *
 * Unless required by applicable law or agreed to in writing, software
 * distributed under the License is distributed on an "AS IS" BASIS,
 * WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
 * See the License for the specific language governing permissions and
 * limitations under the License.
 */

/**
 * Saves the volatile registers onto the stack. This currently takes 14
 * instructions, so it can be used in exception handlers with 18 instructions
 * left.
 *
 * On return, x0 and x1 are initialised to elr_el2 and spsr_el2 respectively,
 * which can be used as the first and second arguments of a subsequent call.
 */
.macro save_volatile_to_stack
 /* Reserve stack space and save registers x0-x18, x29 & x30. */
 stp x0, x1, [sp, #-(8 * 24)]!
 stp x2, x3, [sp, #8 * 2]
 stp x4, x5, [sp, #8 * 4]
 stp x6, x7, [sp, #8 * 6]
 stp x8, x9, [sp, #8 * 8]
 stp x10, x11, [sp, #8 * 10]
 stp x12, x13, [sp, #8 * 12]
 stp x14, x15, [sp, #8 * 14]

```

```

 stp x16, x17, [sp, #8 * 16]
 str x18, [sp, #8 * 18]
 stp x29, x30, [sp, #8 * 20]

 /*
 * Save elr_el1 & spsr_el1. This such that we can take nested exception
 * and still be able to unwind.
 */
 mrs x0, elr_el1
 mrs x1, spsr_el1
 stp x0, x1, [sp, #8 * 22]
.endm

/**
 * Restores the volatile registers from the stack. This currently takes 14
 * instructions, so it can be used in exception handlers while still leaving 18
 * instructions left; if paired with save_volatile_to_stack, there are 4
 * instructions to spare.
 */
.macro restore_volatile_from_stack
 /* Restore registers x2-x18, x29 & x30. */
 ldp x2, x3, [sp, #8 * 2]
 ldp x4, x5, [sp, #8 * 4]
 ldp x6, x7, [sp, #8 * 6]
 ldp x8, x9, [sp, #8 * 8]
 ldp x10, x11, [sp, #8 * 10]
 ldp x12, x13, [sp, #8 * 12]
 ldp x14, x15, [sp, #8 * 14]
 ldp x16, x17, [sp, #8 * 16]
 ldr x18, [sp, #8 * 18]
 ldp x29, x30, [sp, #8 * 20]

 /* Restore registers elr_el1 & spsr_el1, using x0 & x1 as scratch. */
 ldp x0, x1, [sp, #8 * 22]
 msr elr_el1, x0
 msr spsr_el1, x1

 /* Restore x0 & x1, and release stack space. */
 ldp x0, x1, [sp], #8 * 24
.endm

/**
 * This is a generic handler for exceptions taken at the current EL while using
 * SP0. It behaves similarly to the SPx case by first switching to SPx, doing
 * the work, then switching back to SP0 before returning.
 *
 * Switching to SPx and calling the Rust handler takes 16 instructions. To
 * restore and return we need an additional 16 instructions, so we can implement
 * the whole handler within the allotted 32 instructions.
 */
.macro current_exception_sp0 handler:req

```

```

 msr spsel, #1
 save_volatile_to_stack
 bl \handler
 restore_volatile_from_stack
 msr spsel, #0
 eret
.endm

/**
 * This is a generic handler for exceptions taken at the current EL while using
 * SPx. It saves volatile registers, calls the Rust handler, restores volatile
 * registers, then returns.
 *
 * This also works for exceptions taken from EL0, if we don't care about
 * non-volatile registers.
 *
 * Saving state and jumping to the Rust handler takes 15 instructions, and
 * restoring and returning also takes 15 instructions, so we can fit the whole
 * handler in 30 instructions, under the limit of 32.
 */
.macro current_exception_spx handler:req
 save_volatile_to_stack
 bl \handler
 restore_volatile_from_stack
 eret
.endm

.section .text.vector_table_el1, "ax"
.global vector_table_el1
.balign 0x800
vector_table_el1:
sync_cur_sp0:
 current_exception_sp0 sync_exception_current

.balign 0x80
irq_cur_sp0:
 current_exception_sp0 irq_current

.balign 0x80
fiq_cur_sp0:
 current_exception_sp0 fiq_current

.balign 0x80
serr_cur_sp0:
 current_exception_sp0 serr_current

.balign 0x80
sync_cur_spx:
 current_exception_spx sync_exception_current

.balign 0x80

```

```

irq_cur_spx:
 current_exception_spx irq_current

.balign 0x80
fiq_cur_spx:
 current_exception_spx fiq_current

.balign 0x80
serr_cur_spx:
 current_exception_spx serr_current

.balign 0x80
sync_lower_64:
 current_exception_spx sync_lower

.balign 0x80
irq_lower_64:
 current_exception_spx irq_lower

.balign 0x80
fiq_lower_64:
 current_exception_spx fiq_lower

.balign 0x80
serr_lower_64:
 current_exception_spx serr_lower

.balign 0x80
sync_lower_32:
 current_exception_spx sync_lower

.balign 0x80
irq_lower_32:
 current_exception_spx irq_lower

.balign 0x80
fiq_lower_32:
 current_exception_spx fiq_lower

.balign 0x80
serr_lower_32:
 current_exception_spx serr_lower

idmap.S (you shouldn't need to change this):
/*
 * Copyright 2023 Google LLC
 *
 * Licensed under the Apache License, Version 2.0 (the "License");
 * you may not use this file except in compliance with the License.
 * You may obtain a copy of the License at
 *

```

```

* https://www.apache.org/licenses/LICENSE-2.0
*
* Unless required by applicable law or agreed to in writing, software
* distributed under the License is distributed on an "AS IS" BASIS,
* WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
* See the License for the specific language governing permissions and
* limitations under the License.
*/

.set .L_TT_TYPE_BLOCK, 0x1
.set .L_TT_TYPE_PAGE, 0x3
.set .L_TT_TYPE_TABLE, 0x3

/* Access flag. */
.set .L_TT_AF, 0x1 << 10
/* Not global. */
.set .L_TT_NG, 0x1 << 11
.set .L_TT_XN, 0x3 << 53

.set .L_TT_MT_DEV, 0x0 << 2 // MAIR #0 (DEV_nGnRE)
.set .L_TT_MT_MEM, (0x1 << 2) | (0x3 << 8) // MAIR #1 (MEM_WBWA), inner shareable

.set .L_BLOCK_DEV, .L_TT_TYPE_BLOCK | .L_TT_MT_DEV | .L_TT_AF | .L_TT_XN
.set .L_BLOCK_MEM, .L_TT_TYPE_BLOCK | .L_TT_MT_MEM | .L_TT_AF | .L_TT_NG

.section ".rodata.idmap", "a", %progbits
.global idmap
.align 12
idmap:
 /* level 1 */
 .quad .L_BLOCK_DEV | 0x0 // 1 GiB of device mappings
 .quad .L_BLOCK_MEM | 0x400000000 // 1 GiB of DRAM
 .fill 254, 8, 0x0 // 254 GiB of unmapped VA space
 .quad .L_BLOCK_DEV | 0x400000000 // 1 GiB of device mappings
 .fill 255, 8, 0x0 // 255 GiB of remaining VA space

image.ld (you shouldn't need to change this):

/*
* Copyright 2023 Google LLC
*
* Licensed under the Apache License, Version 2.0 (the "License");
* you may not use this file except in compliance with the License.
* You may obtain a copy of the License at
*
* https://www.apache.org/licenses/LICENSE-2.0
*
* Unless required by applicable law or agreed to in writing, software
* distributed under the License is distributed on an "AS IS" BASIS,
* WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
* See the License for the specific language governing permissions and
* limitations under the License.

```

```

*/
/*
* Code will start running at this symbol which is placed at the start of the
* image.
*/
ENTRY(entry)

MEMORY
{
 image : ORIGIN = 0x40080000, LENGTH = 2M
}

SECTIONS
{
 /*
 * Collect together the code.
 */
 .init : ALIGN(4096) {
 text_begin = .;
 *(.init.entry)
 *(.init.*)
 } >image
 .text : {
 *(.text.*)
 } >image
 text_end = .;

 /*
 * Collect together read-only data.
 */
 .rodata : ALIGN(4096) {
 rodata_begin = .;
 *(.rodata.*)
 } >image
 .got : {
 *(.got)
 } >image
 rodata_end = .;

 /*
 * Collect together the read-write data including .bss at the end which
 * will be zero'd by the entry code.
 */
 .data : ALIGN(4096) {
 data_begin = .;
 *(.data.*)
 }
 /*
 * The entry point code assumes that .data is a multiple of 32
 * bytes long.
 */
}

```


```

 . = ALIGN(32);
 data_end = .;
} >image

/* Everything beyond this point will not be included in the binary. */
bin_end = .;

/* The entry point code assumes that .bss is 16-byte aligned. */
.bss : ALIGN(16) {
 bss_begin = .;
 *(.bss.*)
 *(COMMON)
 . = ALIGN(16);
 bss_end = .;
} >image

.stack (NOLOAD) : ALIGN(4096) {
 boot_stack_begin = .;
 . += 40 * 4096;
 . = ALIGN(4096);
 boot_stack_end = .;
} >image

. = ALIGN(4K);
PROVIDE(dma_region = .);

/*
 * Remove unused sections from the image.
 */
/DISCARD/ : {
 /* The image loads itself so doesn't need these sections. */
 *(.gnu.hash)
 *(.hash)
 *(.interp)
 *(.eh_frame_hdr)
 *(.eh_frame)
 *(.note.gnu.build-id)
}
}

```

Makefile (you shouldn't need to change this):

```

# Copyright 2023 Google LLC
#
# Licensed under the Apache License, Version 2.0 (the "License");
# you may not use this file except in compliance with the License.
# You may obtain a copy of the License at
#
# http://www.apache.org/licenses/LICENSE-2.0
#
# Unless required by applicable law or agreed to in writing, software
# distributed under the License is distributed on an "AS IS" BASIS,

```

```
# WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.  
# See the License for the specific language governing permissions and  
# limitations under the License.
```

```
UNAME := $(shell uname -s)  
ifeq ($(UNAME),Linux)  
 TARGET = aarch64-linux-gnu  
else  
 TARGET = aarch64-none-elf  
endif  
OBJCOPY = $(TARGET)-objcopy
```

```
.PHONY: build qemu_minimal qemu qemu_logger
```

```
all: rtc.bin
```

```
build:  
 cargo build
```

```
rtc.bin: build  
 $(OBJCOPY) -O binary target/aarch64-unknown-none/debug/rtc $@
```

```
qemu: rtc.bin  
 qemu-system-aarch64 -machine virt,gic-version=3 -cpu max -serial mon:stdio -display
```

```
clean:  
 cargo clean  
 rm -f *.bin
```

.cargo/config.toml (you shouldn't need to change this):

```
[build]  
target = "aarch64-unknown-none"  
rustflags = ["-C", "link-arg=-Timage.ld"]
```

Run the code in QEMU with `make qemu`.

56.2 Bare Metal Rust Après-midi

RTC driver

[\(back to exercise\)](#)

main.rs:

```
#![no_main]  
#![no_std]  
  
mod exceptions;  
mod logger;  
mod pl011;  
mod pl031;
```

```

use crate::pl031::Rtc;
use arm_gic::gicv3::{IntId, Trigger};
use arm_gic::{irq_enable, wfi};
use chrono::{TimeZone, Utc};
use core::hint::spin_loop;
use crate::pl011::Uart;
use arm_gic::gicv3::GicV3;
use core::panic::PanicInfo;
use log::{error, info, trace, LevelFilter};
use smccc::psci::system_off;
use smccc::Hvc;

/// Base addresses of the GICv3.
const GICD_BASE_ADDRESS: *mut u64 = 0x800_0000 as _;
const GICR_BASE_ADDRESS: *mut u64 = 0x80A_0000 as _;

/// Base address of the primary PL011 UART.
const PL011_BASE_ADDRESS: *mut u32 = 0x900_0000 as _;

/// Base address of the PL031 RTC.
const PL031_BASE_ADDRESS: *mut u32 = 0x901_0000 as _;
/// The IRQ used by the PL031 RTC.
const PL031_IRQ: IntId = IntId::spi(2);

#[no_mangle]
extern "C" fn main(x0: u64, x1: u64, x2: u64, x3: u64) {
 // Safe because `PL011_BASE_ADDRESS` is the base address of a PL011 device,
 // and nothing else accesses that address range.
 let uart = unsafe { Uart::new(PL011_BASE_ADDRESS) };
 logger::init(uart, LevelFilter::Trace).unwrap();

 info!("main({:#x}, {:#x}, {:#x}, {:#x})", x0, x1, x2, x3);

 // Safe because `GICD_BASE_ADDRESS` and `GICR_BASE_ADDRESS` are the base
 // addresses of a GICv3 distributor and redistributor respectively, and
 // nothing else accesses those address ranges.
 let mut gic = unsafe { GicV3::new(GICD_BASE_ADDRESS, GICR_BASE_ADDRESS) };
 gic.setup();

 // Safe because `PL031_BASE_ADDRESS` is the base address of a PL031 device,
 // and nothing else accesses that address range.
 let mut rtc = unsafe { Rtc::new(PL031_BASE_ADDRESS) };
 let timestamp = rtc.read();
 let time = Utc.timestamp_opt(timestamp.into(), 0).unwrap();
 info!("RTC: {time}");

 GicV3::set_priority_mask(0xff);
 gic.set_interrupt_priority(PL031_IRQ, 0x80);
 gic.set_trigger(PL031_IRQ, Trigger::Level);
 irq_enable();
}

```

```

gic.enable_interrupt(PL031_IRQ, true);

// Wait for 3 seconds, without interrupts.
let target = timestamp + 3;
rtc.set_match(target);
info!("Waiting for {}", Utc.timestamp_opt(target.into(), 0).unwrap());
trace!(
 "matched={}, interrupt_pending={}",
 rtc.matched(),
 rtc.interrupt_pending()
);
while !rtc.matched() {
 spin_loop();
}
trace!(
 "matched={}, interrupt_pending={}",
 rtc.matched(),
 rtc.interrupt_pending()
);
info!("Finished waiting");

// Wait another 3 seconds for an interrupt.
let target = timestamp + 6;
info!("Waiting for {}", Utc.timestamp_opt(target.into(), 0).unwrap());
rtc.set_match(target);
rtc.clear_interrupt();
rtc.enable_interrupt(true);
trace!(
 "matched={}, interrupt_pending={}",
 rtc.matched(),
 rtc.interrupt_pending()
);
while !rtc.interrupt_pending() {
 wfi();
}
trace!(
 "matched={}, interrupt_pending={}",
 rtc.matched(),
 rtc.interrupt_pending()
);
info!("Finished waiting");

system_off::

```

```

pl031.rs:
use core::ptr::{addr_of, addr_of_mut};

#[repr(C, align(4))]
struct Registers {
 // Data register
 dr: u32,
 // Match register
 mr: u32,
 // Load register
 lr: u32,
 // Control register
 cr: u8,
 _reserved0: [u8; 3],
 // Interrupt Mask Set or Clear register
 imsc: u8,
 _reserved1: [u8; 3],
 // Raw Interrupt Status
 ris: u8,
 _reserved2: [u8; 3],
 // Masked Interrupt Status
 mis: u8,
 _reserved3: [u8; 3],
 // Interrupt Clear Register
 icr: u8,
 _reserved4: [u8; 3],
}

// Driver for a PL031 real-time clock.
#[derive(Debug)]
pub struct Rtc {
 registers: *mut Registers,
}

impl Rtc {
 // Constructs a new instance of the RTC driver for a PL031 device at the
 // given base address.
 //
 // # Safety
 //
 // The given base address must point to the MMIO control registers of a
 // PL031 device, which must be mapped into the address space of the process
 // as device memory and not have any other aliases.
 pub unsafe fn new(base_address: *mut u32) -> Self {
 Self { registers: base_address as *mut Registers }
 }

 // Reads the current RTC value.
 pub fn read(&self) -> u32 {
 // Safe because we know that self.registers points to the control

```

```

 // registers of a PL031 device which is appropriately mapped.
 unsafe { addr_of!((*self.registers).dr).read_volatile() }
}

/// Writes a match value. When the RTC value matches this then an interrupt
/// will be generated (if it is enabled).
pub fn set_match(&mut self, value: u32) {
 // Safe because we know that self.registers points to the control
 // registers of a PL031 device which is appropriately mapped.
 unsafe { addr_of_mut!((*self.registers).mr).write_volatile(value) }
}

/// Returns whether the match register matches the RTC value, whether or not
/// the interrupt is enabled.
pub fn matched(&self) -> bool {
 // Safe because we know that self.registers points to the control
 // registers of a PL031 device which is appropriately mapped.
 let ris = unsafe { addr_of!((*self.registers).ris).read_volatile() };
 (ris & 0x01) != 0
}

/// Returns whether there is currently an interrupt pending.
///
/// This should be true if and only if `matched` returns true and the
/// interrupt is masked.
pub fn interrupt_pending(&self) -> bool {
 // Safe because we know that self.registers points to the control
 // registers of a PL031 device which is appropriately mapped.
 let ris = unsafe { addr_of!((*self.registers).mis).read_volatile() };
 (ris & 0x01) != 0
}

/// Sets or clears the interrupt mask.
///
/// When the mask is true the interrupt is enabled; when it is false the
/// interrupt is disabled.
pub fn enable_interrupt(&mut self, mask: bool) {
 let imsc = if mask { 0x01 } else { 0x00 };
 // Safe because we know that self.registers points to the control
 // registers of a PL031 device which is appropriately mapped.
 unsafe { addr_of_mut!((*self.registers).imsc).write_volatile(imsc) }
}

/// Clears a pending interrupt, if any.
pub fn clear_interrupt(&mut self) {
 // Safe because we know that self.registers points to the control
 // registers of a PL031 device which is appropriately mapped.
 unsafe { addr_of_mut!((*self.registers).icr).write_volatile(0x01) }
}
}

```

```
// Safe because it just contains a pointer to device memory, which can be
// accessed from any context.
unsafe impl Send for Rtc {}
```

partie XIII

Concurrence : Matin

Chapitre 57

Welcome to Concurrency in Rust

Rust has full support for concurrency using OS threads with mutexes and channels.

The Rust type system plays an important role in making many concurrency bugs compile time bugs. This is often referred to as *fearless concurrency* since you can rely on the compiler to ensure correctness at runtime.

- Rust lets us access OS concurrency toolkit: threads, sync. primitives, etc.
- The type system gives us safety for concurrency without any special features.
- The same tools that help with "concurrent" access in a single thread (e.g., a called function that might mutate an argument or save references to it to read later) save us from multi-threading issues.

Chapitre 58

Threads

Rust threads work similarly to threads in other languages:

```
use std::thread;
use std::time::Duration;

fn main() {
 thread::spawn(|| {
 for i in 1..10 {
 println!("Count in thread: {i}!");
 thread::sleep(Duration::from_millis(5));
 }
 });

 for i in 1..5 {
 println!("Main thread: {i}");
 thread::sleep(Duration::from_millis(5));
 }
}
```

- Threads are all daemon threads, the main thread does not wait for them.
- Thread panics are independent of each other.
 - Panics can carry a payload, which can be unpacked with `downcast_ref`.
- Rust thread APIs look not too different from e.g. C++ ones.
- Run the example.
 - 5ms timing is loose enough that main and spawned threads stay mostly in lockstep.
 - Notice that the program ends before the spawned thread reaches 10!
 - This is because main ends the program and spawned threads do not make it persist.
 - * Compare to `pthread`/`C++ std::thread/boost::thread` if desired.
- How do we wait around for the spawned thread to complete?
- `thread::spawn` returns a `JoinHandle`. Look at the docs.
 - `JoinHandle` has a `.join()` method that blocks.

- Use `let handle = thread::spawn(...)` and later `handle.join()` to wait for the thread to finish and have the program count all the way to 10.
- Now what if we want to return a value?
- Look at docs again:
 - `thread::spawn`'s closure returns `T`
 - `JoinHandle.join()` returns `thread::Result<T>`
- Use the `Result` return value from `handle.join()` to get access to the returned value.
- Ok, what about the other case?
 - Trigger a panic in the thread. Note that this doesn't panic `main`.
 - Access the panic payload. This is a good time to talk about `Any`.
- Now we can return values from threads! What about taking inputs?
 - Capture something by reference in the thread closure.
 - An error message indicates we must move it.
 - Move it in, see we can compute and then return a derived value.
- If we want to borrow?
 - `main` kills child threads when it returns, but another function would just return and leave them running.
 - That would be stack use-after-return, which violates memory safety!
 - How do we avoid this? see next slide.

58.1 Threads délimités

Normal threads cannot borrow from their environment:

```
use std::thread;

fn foo() {
 let s = String::from("Hello");
 thread::spawn(|| {
 println!("Length: {}", s.len());
 });
}

fn main() {
 foo();
}
```

However, you can use a `scoped thread` for this:

```
use std::thread;

fn main() {
 let s = String::from("Hello");

 thread::scope(|scope| {
 scope.spawn(|| {
```

```
 println!("Length: {}", s.len());
 });
});
}
```

- The reason for that is that when the `thread::scope` function completes, all the threads are guaranteed to be joined, so they can return borrowed data.
- Normal Rust borrowing rules apply: you can either borrow mutably by one thread, or immutably by any number of threads.

Chapitre 59

Canaux

Rust channels have two parts: a `Sender<T>` and a `Receiver<T>`. The two parts are connected via the channel, but you only see the end-points.

```
use std::sync::mpsc;

fn main() {
 let (tx, rx) = mpsc::channel();

 tx.send(10).unwrap();
 tx.send(20).unwrap();

 println!("Received: {:?}", rx.recv());
 println!("Received: {:?}", rx.recv());

 let tx2 = tx.clone();
 tx2.send(30).unwrap();
 println!("Received: {:?}", rx.recv());
}
```

- `mpsc` stands for Multi-Producer, Single-Consumer. `Sender` and `SyncSender` implement `Clone` (so you can make multiple producers) but `Receiver` does not.
- `send()` and `recv()` return `Result`. If they return `Err`, it means the counterpart `Sender` or `Receiver` is dropped and the channel is closed.

59.1 Canaux illimités

You get an unbounded and asynchronous channel with `mpsc::channel()`:

```
use std::sync::mpsc;
use std::thread;
use std::time::Duration;

fn main() {
 let (tx, rx) = mpsc::channel();
```

```

thread::spawn(move || {
 let thread_id = thread::current().id();
 for i in 1..10 {
 tx.send(format!("Message {i}")).unwrap();
 println!("{thread_id:?}: sent Message {i}");
 }
 println!("{thread_id:?}: done");
});
thread::sleep(Duration::from_millis(100));

for msg in rx.iter() {
 println!("Main: got {msg}");
}
}

```

59.2 Canaux limités

With bounded (synchronous) channels, send can block the current thread:

```

use std::sync::mpsc;
use std::thread;
use std::time::Duration;

fn main() {
 let (tx, rx) = mpsc::sync_channel(3);

 thread::spawn(move || {
 let thread_id = thread::current().id();
 for i in 1..10 {
 tx.send(format!("Message {i}")).unwrap();
 println!("{thread_id:?}: sent Message {i}");
 }
 println!("{thread_id:?}: done");
 });
 thread::sleep(Duration::from_millis(100));

 for msg in rx.iter() {
 println!("Main: got {msg}");
 }
}

```

- Calling send will block the current thread until there is space in the channel for the new message. The thread can be blocked indefinitely if there is nobody who reads from the channel.
- A call to send will abort with an error (that is why it returns Result) if the channel is closed. A channel is closed when the receiver is dropped.
- A bounded channel with a size of zero is called a "rendezvous channel". Every send will block the current thread until another thread calls recv.

Chapitre 60

Send and Sync

How does Rust know to forbid shared access across threads? The answer is in two traits:

- **Send**: a type `T` is `Send` if it is safe to move a `T` across a thread boundary.
- **Sync**: a type `T` is `Sync` if it is safe to move a `&T` across a thread boundary.

`Send` and `Sync` are **unsafe traits**. The compiler will automatically derive them for your types as long as they only contain `Send` and `Sync` types. You can also implement them manually when you know it is valid.

- One can think of these traits as markers that the type has certain thread-safety properties.
- They can be used in the generic constraints as normal traits.

60.1 Send

A type `T` is **Send** if it is safe to move a `T` value to another thread.

The effect of moving ownership to another thread is that *destructors* will run in that thread. So the question is when you can allocate a value in one thread and deallocate it in another.

As an example, a connection to the SQLite library must only be accessed from a single thread.

60.2 Sync

A type `T` is **Sync** if it is safe to access a `T` value from multiple threads at the same time.

More precisely, the definition is:

`T` is `Sync` if and only if `&T` is `Send`

This statement is essentially a shorthand way of saying that if a type is thread-safe for shared use, it is also thread-safe to pass references of it across threads.

This is because if a type is `Sync` it means that it can be shared across multiple threads without the risk of data races or other synchronization issues, so it is safe to move it to another thread. A reference to the type is also safe to move to another thread, because the data it references can be accessed from any thread safely.

60.3 Exemples

Send + Sync

Most types you come across are Send + Sync:

- `i8`, `f32`, `bool`, `char`, `&str`, ...
- `(T1, T2)`, `[T; N]`, `&[T]`, `struct { x: T }`, ...
- `String`, `Option<T>`, `Vec<T>`, `Box<T>`, ...
- `Arc<T>`: Explicitly thread-safe via atomic reference count.
- `Mutex<T>`: Explicitly thread-safe via internal locking.
- `mpsc::Sender<T>`: As of 1.72.0.
- `AtomicBool`, `AtomicU8`, ...: Uses special atomic instructions.

The generic types are typically Send + Sync when the type parameters are Send + Sync.

Send + !Sync

These types can be moved to other threads, but they're not thread-safe. Typically because of interior mutability:

- `mpsc::Receiver<T>`
- `Cell<T>`
- `RefCell<T>`

!Send + Sync

These types are thread-safe, but they cannot be moved to another thread:

- `MutexGuard<T: Sync>`: Uses OS level primitives which must be deallocated on the thread which created them.

!Send + !Sync

These types are not thread-safe and cannot be moved to other threads:

- `Rc<T>`: each `Rc<T>` has a reference to an `RcBox<T>`, which contains a non-atomic reference count.
- `*const T`, `*mut T`: Rust assumes raw pointers may have special concurrency considerations.

Chapitre 61

État partagé

Rust uses the type system to enforce synchronization of shared data. This is primarily done via two types:

- `Arc<T>`, atomic reference counted T: handles sharing between threads and takes care to deallocate T when the last reference is dropped,
- `Mutex<T>`: ensures mutually exclusive access to the T value.

61.1 Arc

`Arc<T>` allows shared read-only access via `Arc::clone`:

```
use std::sync::Arc;
use std::thread;

fn main() {
 let v = Arc::new(vec![10, 20, 30]);
 let mut handles = Vec::new();
 for _ in 1..5 {
 let v = Arc::clone(&v);
 handles.push(thread::spawn(move || {
 let thread_id = thread::current().id();
 println!("{thread_id:?}: {v:?}");
 }));
 }

 handles.into_iter().for_each(|h| h.join().unwrap());
 println!("v: {v:?}");
}
```

- Arc stands for "Atomic Reference Counted", a thread safe version of Rc that uses atomic operations.
- `Arc<T>` implements Clone whether or not T does. It implements Send and Sync if and only if T implements them both.
- `Arc::clone()` has the cost of atomic operations that get executed, but after that the use of the T is free.

- Beware of reference cycles, Arc does not use a garbage collector to detect them.
 - `std::sync::Weak` can help.

61.2 Mutex

`Mutex<T>` ensures mutual exclusion *and* allows mutable access to T behind a read-only interface (another form of **interior mutability**):

```
use std::sync::Mutex;

fn main() {
 let v = Mutex::new(vec![10, 20, 30]);
 println!("v: {:?}", v.lock().unwrap());

 {
 let mut guard = v.lock().unwrap();
 guard.push(40);
 }

 println!("v: {:?}", v.lock().unwrap());
}
```

Notice how we have a `impl<T: Send> Sync for Mutex<T>` blanket implementation.

- `Mutex` in Rust looks like a collection with just one element --- the protected data.
 - It is not possible to forget to acquire the mutex before accessing the protected data.
- You can get an `&mut T` from an `&Mutex<T>` by taking the lock. The `MutexGuard` ensures that the `&mut T` doesn't outlive the lock being held.
- `Mutex<T>` implements both `Send` and `Sync` iff (if and only if) `T` implements `Send`.
- A read-write lock counterpart: `RwLock`.
- Why does `lock()` return a `Result`?
 - If the thread that held the `Mutex` panicked, the `Mutex` becomes "poisoned" to signal that the data it protected might be in an inconsistent state. Calling `lock()` on a poisoned mutex fails with a `PoisonError`. You can call `into_inner()` on the error to recover the data regardless.

61.3 Exemple

Let us see `Arc` and `Mutex` in action:

```
use std::thread;
// use std::sync::{Arc, Mutex};

fn main() {
 let v = vec![10, 20, 30];
 let handle = thread::spawn(|| {
 v.push(10);
 });
 v.push(1000);

 handle.join().unwrap();
}
```

```
 println!("v: {v:?}");
}
```

Possible solution:

```
use std::sync::{Arc, Mutex};
use std::thread;

fn main() {
 let v = Arc::new(Mutex::new(vec![10, 20, 30]));

 let v2 = Arc::clone(&v);
 let handle = thread::spawn(move || {
 let mut v2 = v2.lock().unwrap();
 v2.push(10);
 });

 {
 let mut v = v.lock().unwrap();
 v.push(1000);
 }

 handle.join().unwrap();

 println!("v: {v:?}");
}
```

Notable parts:

- `v` is wrapped in both `Arc` and `Mutex`, because their concerns are orthogonal.
 - Wrapping a `Mutex` in an `Arc` is a common pattern to share mutable state between threads.
- `v: Arc<_>` needs to be cloned as `v2` before it can be moved into another thread. Note `move` was added to the lambda signature.
- Blocks are introduced to narrow the scope of the `LockGuard` as much as possible.

Chapitre 62

Exercices

Let us practice our new concurrency skills with

- Dining philosophers: a classic problem in concurrency.
- Multi-threaded link checker: a larger project where you'll use Cargo to download dependencies and then check links in parallel.

After looking at the exercises, you can look at the [solutions](#) provided.

62.1 Dîner des philosophes

The dining philosophers problem is a classic problem in concurrency:

Five philosophers dine together at the same table. Each philosopher has their own place at the table. There is a fork between each plate. The dish served is a kind of spaghetti which has to be eaten with two forks. Each philosopher can only alternately think and eat. Moreover, a philosopher can only eat their spaghetti when they have both a left and right fork. Thus two forks will only be available when their two nearest neighbors are thinking, not eating. After an individual philosopher finishes eating, they will put down both forks.

You will need a local [Cargo installation](#) for this exercise. Copy the code below to a file called `src/main.rs`, fill out the blanks, and test that `cargo run` does not deadlock:

```
use std::sync::{mpsc, Arc, Mutex};
use std::thread;
use std::time::Duration;

struct Fork;

struct Philosopher {
 name: String,
 // left_fork: ...
 // right_fork: ...
 // thoughts: ...
}
```

```

impl Philosopher {
 fn think(&self) {
 self.thoughts
 .send(format!("Eureka! {} has a new idea!", &self.name))
 .unwrap();
 }

 fn eat(&self) {
 // Pick up forks...
 println!("{}", &self.name);
 thread::sleep(Duration::from_millis(10));
 }
}

static PHILOSOPHERS: [&str] =
 &["Socrates", "Hypatia", "Plato", "Aristotle", "Pythagoras"];

fn main() {
 // Create forks

 // Create philosophers

 // Make each of them think and eat 100 times

 // Output their thoughts
}

```

You can use the following Cargo.toml:

```

[package]
name = "dining-philosophers"
version = "0.1.0"
edition = "2021"

```

62.2 Vérificateur de liens à plusieurs threads

Let us use our new knowledge to create a multi-threaded link checker. It should start at a webpage and check that links on the page are valid. It should recursively check other pages on the same domain and keep doing this until all pages have been validated.

For this, you will need an HTTP client such as `request`. You will also need a way to find links, we can use `scraper`. Finally, we'll need some way of handling errors, we will use `thiserror`.

Create a new Cargo project and request it as a dependency with:

```

cargo new link-checker
cd link-checker
cargo add --features blocking,rustls-tls request
cargo add scraper
cargo add thiserror

```

If cargo add fails with error: no such subcommand, then please edit the Cargo.toml file by hand. Add the dependencies listed below.

The cargo add calls will update the Cargo.toml file to look like this:

```
[package]
name = "link-checker"
version = "0.1.0"
edition = "2021"
publish = false

[dependencies]
request = { version = "0.11.12", features = ["blocking", "rustls-tls"] }
scraper = "0.13.0"
thiserror = "1.0.37"
```

You can now download the start page. Try with a small site such as <https://www.google.org/>.

Your src/main.rs file should look something like this:

```
use request::blocking::Client;
use request::Url;
use scraper::{Html, Selector};
use thiserror::Error;

#[derive(Error, Debug)]
enum Error {
 #[error("request error: {0}")]
 RequestError(#[from] request::Error),
 #[error("bad http response: {0}")]
 BadResponse(String),
}

#[derive(Debug)]
struct CrawlCommand {
 url: Url,
 extract_links: bool,
}

fn visit_page(client: &Client, command: &CrawlCommand) -> Result<Vec<Url>, Error> {
 println!("Checking {:#}", command.url);
 let response = client.get(command.url.clone()).send()?;
 if !response.status().is_success() {
 return Err(Error::BadResponse(response.status().to_string()));
 }

 let mut link_urls = Vec::new();
 if !command.extract_links {
 return Ok(link_urls);
 }

 let base_url = response.url().to_owned();
 let body_text = response.text()?;
 let document = Html::parse_document(&body_text);

 let selector = Selector::parse("a").unwrap();
```

```

let href_values = document
 .select(&selector)
 .filter_map(|element| element.value().attr("href"));
for href in href_values {
 match base_url.join(href) {
 Ok(link_url) => {
 link_urls.push(link_url);
 }
 Err(err) => {
 println!("On {base_url:#}: ignored unparseable {href:?}: {err}");
 }
 }
}
Ok(link_urls)
}

fn main() {
 let client = Client::new();
 let start_url = Url::parse("https://www.google.org").unwrap();
 let crawl_command = CrawlCommand{ url: start_url, extract_links: true };
 match visit_page(&client, &crawl_command) {
 Ok(links) => println!("Links: {links:#?}"),
 Err(err) => println!("Could not extract links: {err:#?}"),
 }
}

```

Run the code in `src/main.rs` with
`cargo run`

Tâches

- Use threads to check the links in parallel: send the URLs to be checked to a channel and let a few threads check the URLs in parallel.
- Extend this to recursively extract links from all pages on the `www.google.org` domain. Put an upper limit of 100 pages or so so that you don't end up being blocked by the site.

62.3 Concurrency Morning Exercise

Dîner des philosophes

([back to exercise](#))

```

use std::sync::{mpsc, Arc, Mutex};
use std::thread;
use std::time::Duration;

struct Fork;

struct Philosopher {
 name: String,

```

```

 left_fork: Arc<Mutex<Fork>>,
 right_fork: Arc<Mutex<Fork>>,
 thoughts: mpsc::SyncSender<String>,
}

impl Philosopher {
 fn think(&self) {
 self.thoughts
 .send(format!("Eureka! {} has a new idea!", &self.name))
 .unwrap();
 }

 fn eat(&self) {
 println!("{}", &self.name);
 let _left = self.left_fork.lock().unwrap();
 let _right = self.right_fork.lock().unwrap();

 println!("{}", &self.name);
 thread::sleep(Duration::from_millis(10));
 }
}

static PHILOSOPHERS: [&str] =
 &["Socrates", "Hypatia", "Plato", "Aristotle", "Pythagoras"];

fn main() {
 let (tx, rx) = mpsc::sync_channel(10);

 let forks = (0..PHILOSOPHERS.len())
 .map(|_| Arc::new(Mutex::new(Fork)))
 .collect::<Vec<_>>();

 for i in 0..forks.len() {
 let tx = tx.clone();
 let mut left_fork = Arc::clone(&forks[i]);
 let mut right_fork = Arc::clone(&forks[(i + 1) % forks.len()]);

 // To avoid a deadlock, we have to break the symmetry
 // somewhere. This will swap the forks without deinitializing
 // either of them.
 if i == forks.len() - 1 {
 std::mem::swap(&mut left_fork, &mut right_fork);
 }

 let philosopher = Philosopher {
 name: PHILOSOPHERS[i].to_string(),
 thoughts: tx,
 left_fork,
 right_fork,
 };
 }
}

```


```

 thread::spawn(move || {
 for _ in 0..100 {
 philosopher.eat();
 philosopher.think();
 }
 });
 }

 drop(tx);
 for thought in rx {
 println!("{}", thought);
 }
}

```

Link Checker

(back to exercise)

```

use std::sync::{mpsc, Arc, Mutex};
use std::thread;

```

```

use request::blocking::Client;
use request::Url;
use scraper::{Html, Selector};
use thiserror::Error;

```

```

#[derive(Error, Debug)]

```

```

enum Error {
 #[error("request error: {0}")]
 RequestError(#[from] request::Error),
 #[error("bad http response: {0}")]
 BadResponse(String),
}

```

```

#[derive(Debug)]

```

```

struct CrawlCommand {
 url: Url,
 extract_links: bool,
}

```

```

fn visit_page(client: &Client, command: &CrawlCommand) -> Result<Vec<Url>, Error> {
 println!("Checking {:#}", command.url);
 let response = client.get(command.url.clone()).send()?;
 if !response.status().is_success() {
 return Err(Error::BadResponse(response.status().to_string()));
 }

 let mut link_urls = Vec::new();
 if !command.extract_links {
 return Ok(link_urls);
 }
}

```

```

let base_url = response.url().to_owned();
let body_text = response.text()?;
let document = Html::parse_document(&body_text);

let selector = Selector::parse("a").unwrap();
let href_values = document
 .select(&selector)
 .filter_map(|element| element.value().attr("href"));
for href in href_values {
 match base_url.join(href) {
 Ok(link_url) => {
 link_urls.push(link_url);
 }
 Err(err) => {
 println!("On {base_url:#}: ignored unparseable {href:?}: {err}");
 }
 }
}
Ok(link_urls)
}

struct CrawlState {
 domain: String,
 visited_pages: std::collections::HashSet<String>,
}

impl CrawlState {
 fn new(start_url: &Url) -> CrawlState {
 let mut visited_pages = std::collections::HashSet::new();
 visited_pages.insert(start_url.as_str().to_string());
 CrawlState { domain: start_url.domain().unwrap().to_string(), visited_pages }
 }

 /// Determine whether links within the given page should be extracted.
 fn should_extract_links(&self, url: &Url) -> bool {
 let Some(url_domain) = url.domain() else {
 return false;
 };
 url_domain == self.domain
 }

 /// Mark the given page as visited, returning false if it had already
 /// been visited.
 fn mark_visited(&mut self, url: &Url) -> bool {
 self.visited_pages.insert(url.as_str().to_string())
 }
}

type CrawlResult = Result<Vec<Url>, (Url, Error)>;
fn spawn_crawler_threads(

```

```

command_receiver: mpsc::Receiver<CrawlCommand>,
result_sender: mpsc::Sender<CrawlResult>,
thread_count: u32,
) {
 let command_receiver = Arc::new(Mutex::new(command_receiver));

 for _ in 0..thread_count {
 let result_sender = result_sender.clone();
 let command_receiver = command_receiver.clone();
 thread::spawn(move || {
 let client = Client::new();
 loop {
 let command_result = {
 let receiver_guard = command_receiver.lock().unwrap();
 receiver_guard.recv()
 };
 let Ok(crawl_command) = command_result else {
 // The sender got dropped. No more commands coming in.
 break;
 };
 let crawl_result = match visit_page(&client, &crawl_command) {
 Ok(link_urls) => Ok(link_urls),
 Err(error) => Err((crawl_command.url, error)),
 };
 result_sender.send(crawl_result).unwrap();
 }
 });
 }
}

fn control_crawl(
 start_url: Url,
 command_sender: mpsc::Sender<CrawlCommand>,
 result_receiver: mpsc::Receiver<CrawlResult>,
) -> Vec<Url> {
 let mut crawl_state = CrawlState::new(&start_url);
 let start_command = CrawlCommand { url: start_url, extract_links: true };
 command_sender.send(start_command).unwrap();
 let mut pending_urls = 1;

 let mut bad_urls = Vec::new();
 while pending_urls > 0 {
 let crawl_result = result_receiver.recv().unwrap();
 pending_urls -= 1;

 match crawl_result {
 Ok(link_urls) => {
 for url in link_urls {
 if crawl_state.mark_visited(&url) {
 let extract_links = crawl_state.should_extract_links(&url);
 let crawl_command = CrawlCommand { url, extract_links };

```

```

 command_sender.send(crawl_command).unwrap();
 pending_urls += 1;
 }
}
}
Err((url, error)) => {
 bad_urls.push(url);
 println!("Got crawling error: {:#}", error);
 continue;
}
}
}
bad_urls
}

fn check_links(start_url: Url) -> Vec<Url> {
 let (result_sender, result_receiver) = mpsc::channel::<CrawlResult>();
 let (command_sender, command_receiver) = mpsc::channel::<CrawlCommand>();
 spawn_crawler_threads(command_receiver, result_sender, 16);
 control_crawl(start_url, command_sender, result_receiver)
}

fn main() {
 let start_url = reqwest::Url::parse("https://www.google.org").unwrap();
 let bad_urls = check_links(start_url);
 println!("Bad URLs: {:#?}", bad_urls);
}

```

partie XIV

Concurrence : Après-midi

Chapitre 63

Async Rust

"Async" is a concurrency model where multiple tasks are executed concurrently by executing each task until it would block, then switching to another task that is ready to make progress. The model allows running a larger number of tasks on a limited number of threads. This is because the per-task overhead is typically very low and operating systems provide primitives for efficiently identifying I/O that is able to proceed.

Rust's asynchronous operation is based on "futures", which represent work that may be completed in the future. Futures are "polled" until they signal that they are complete.

Futures are polled by an async runtime, and several different runtimes are available.

Comparaison

- Python has a similar model in its `asyncio`. However, its `Future` type is callback-based, and not polled. Async Python programs require a "loop", similar to a runtime in Rust.
- JavaScript's `Promise` is similar, but again callback-based. The language runtime implements the event loop, so many of the details of `Promise` resolution are hidden.

63.1 `async/await`

At a high level, async Rust code looks very much like "normal" sequential code:

```
use futures::executor::block_on;

async fn count_to(count: i32) {
 for i in 1..=count {
 println!("Count is: {i}!");
 }
}

async fn async_main(count: i32) {
 count_to(count).await;
}
```

```
fn main() {
 block_on(async_main(10));
}
```

Points clés:

- Note that this is a simplified example to show the syntax. There is no long running operation or any real concurrency in it!
- What is the return type of an async call?
 - Use `let future: () = async_main(10);` in `main` to see the type.
- The "async" keyword is syntactic sugar. The compiler replaces the return type with a future.
- You cannot make `main` async, without additional instructions to the compiler on how to use the returned future.
- You need an executor to run async code. `block_on` blocks the current thread until the provided future has run to completion.
- `.await` asynchronously waits for the completion of another operation. Unlike `block_on`, `.await` doesn't block the current thread.
- `.await` can only be used inside an async function (or `block`; these are introduced later).

63.2 Fermetures

Future is a trait, implemented by objects that represent an operation that may not be complete yet. A future can be polled, and `poll` returns a **Poll**.

```
use std::pin::Pin;
use std::task::Context;

pub trait Future {
 type Output;
 fn poll(self: Pin<&mut Self>, cx: &mut Context<'_>) -> Poll<Self::Output>;
}

pub enum Poll<T> {
 Ready(T),
 Pending,
}
```

An async function returns an `impl Future`. It's also possible (but uncommon) to implement `Future` for your own types. For example, the `JoinHandle` returned from `tokio::spawn` implements `Future` to allow joining to it.

The `.await` keyword, applied to a `Future`, causes the current async function to pause until that `Future` is ready, and then evaluates to its output.

- The `Future` and `Poll` types are implemented exactly as shown; click the links to show the implementations in the docs.

- We will not get to `Pin` and `Context`, as we will focus on writing async code, rather than building new async primitives. Briefly:
 - `Context` allows a `Future` to schedule itself to be polled again when an event occurs.
 - `Pin` ensures that the `Future` isn't moved in memory, so that pointers into that future remain valid. This is required to allow references to remain valid after an `.await`.

63.3 Garanties d'exécution

A *runtime* provides support for performing operations asynchronously (a *reactor*) and is responsible for executing futures (an *executor*). Rust does not have a "built-in" runtime, but several options are available:

- **Tokio**: performant, with a well-developed ecosystem of functionality like **Hyper** for HTTP or **Tonic** for gRPC.
- **async-std**: aims to be a "std for async", and includes a basic runtime in `async::task`.
- **smol**: simple and lightweight

Several larger applications have their own runtimes. For example, **Fuchsia** already has one.

- Note that of the listed runtimes, only **Tokio** is supported in the Rust playground. The playground also does not permit any I/O, so most interesting async things can't run in the playground.
- Futures are "inert" in that they do not do anything (not even start an I/O operation) unless there is an executor polling them. This differs from JS Promises, for example, which will run to completion even if they are never used.

63.3.1 Tokio

Tokio provides:

- A multi-threaded runtime for executing asynchronous code.
- An asynchronous version of the standard library.
- A large ecosystem of libraries.

```
use tokio::time;

async fn count_to(count: i32) {
 for i in 1..=count {
 println!("Count in task: {i}!");
 time::sleep(time::Duration::from_millis(5)).await;
 }
}

#[tokio::main]
async fn main() {
 tokio::spawn(count_to(10));

 for i in 1..5 {
 println!("Main task: {i}");
 time::sleep(time::Duration::from_millis(5)).await;
 }
}
```


```
}  
}
```

- With the `tokio::main` macro we can now make `main` `async`.
- The `spawn` function creates a new, concurrent "task".
- Note: `spawn` takes a `Future`, you don't call `.await` on `count_to`.

Further exploration:

- Why does `count_to` not (usually) get to 10? This is an example of `async` cancellation. `tokio::spawn` returns a handle which can be awaited to wait until it finishes.
- Try `count_to(10).await` instead of spawning.
- Try awaiting the task returned from `tokio::spawn`.

63.4 Tâches

Rust has a task system, which is a form of lightweight threading.

A task has a single top-level future which the executor polls to make progress. That future may have one or more nested futures that its `poll` method polls, corresponding loosely to a call stack. Concurrency within a task is possible by polling multiple child futures, such as racing a timer and an I/O operation.

```
use tokio::io::{self, AsyncReadExt, AsyncWriteExt};  
use tokio::net::TcpListener;  
  
#[tokio::main]  
async fn main() -> io::Result<()> {  
 let listener = TcpListener::bind("127.0.0.1:0").await?;  
 println!("listening on port {}", listener.local_addr()?.port());  
  
 loop {  
 let (mut socket, addr) = listener.accept().await?;  
  
 println!("connection from {addr:?}");  
  
 tokio::spawn(async move {  
 socket.write_all(b"Who are you?\n").await.expect("socket error");  
  
 let mut buf = vec![0; 1024];  
 let name_size = socket.read(&mut buf).await.expect("socket error");  
 let name = std::str::from_utf8(&buf[..name_size]).unwrap().trim();  
 let reply = format!("Thanks for dialing in, {name}!\n");  
 socket.write_all(reply.as_bytes()).await.expect("socket error");  
 });  
 }  
}
```

Copy this example into your prepared `src/main.rs` and run it from there.

Try connecting to it with a TCP connection tool like `nc` or `telnet`.

- Ask students to visualize what the state of the example server would be with a few connected clients. What tasks exist? What are their Futures?
- This is the first time we've seen an `async` block. This is similar to a closure, but does not take any arguments. Its return value is a Future, similar to an `async fn`.
- Refactor the `async` block into a function, and improve the error handling using `?`.

63.5 Canaux asynchrones

Several crates have support for asynchronous channels. For instance `tokio`:

```
use tokio::sync::mpsc::{self, Receiver};

async fn ping_handler(mut input: Receiver<()>) {
 let mut count: usize = 0;

 while let Some(_) = input.recv().await {
 count += 1;
 println!("Received {count} pings so far.");
 }

 println!("ping_handler complete");
}

#[tokio::main]
async fn main() {
 let (sender, receiver) = mpsc::channel(32);
 let ping_handler_task = tokio::spawn(ping_handler(receiver));
 for i in 0..10 {
 sender.send(()).await.expect("Failed to send ping.");
 println!("Sent {} pings so far.", i + 1);
 }

 drop(sender);
 ping_handler_task.await.expect("Something went wrong in ping handler task.");
}
```

- Change the channel size to 3 and see how it affects the execution.
- Overall, the interface is similar to the sync channels as seen in the [morning class](#).
- Try removing the `std::mem::drop` call. What happens? Why?
- The `Flume` crate has channels that implement both sync and async send and recv. This can be convenient for complex applications with both IO and heavy CPU processing tasks.
- What makes working with async channels preferable is the ability to combine them with other futures to combine them and create complex control flow.

Chapitre 64

Futures Control Flow

Futures can be combined together to produce concurrent compute flow graphs. We have already seen tasks, that function as independent threads of execution.

- [Join](#)
- [Select](#)

64.1 Join

A join operation waits until all of a set of futures are ready, and returns a collection of their results. This is similar to `Promise.all` in JavaScript or `asyncio.gather` in Python.

```
use anyhow::Result;
use futures::future;
use reqwest;
use std::collections::HashMap;

async fn size_of_page(url: &str) -> Result<usize> {
 let resp = reqwest::get(url).await?;
 Ok(resp.text().await?.len())
}

#[tokio::main]
async fn main() {
 let urls: [&str; 4] = [
 "https://google.com",
 "https://httpbin.org/ip",
 "https://play.rust-lang.org/",
 "BAD_URL",
 ];
 let futures_iter = urls.into_iter().map(size_of_page);
 let results = future::join_all(futures_iter).await;
 let page_sizes_dict: HashMap<&str, Result<usize>> =
 urls.into_iter().zip(results.into_iter()).collect();
 println!("{:?}", page_sizes_dict);
}
```

Copy this example into your prepared `src/main.rs` and run it from there.

- For multiple futures of disjoint types, you can use `std::future::join!` but you must know how many futures you will have at compile time. This is currently in the `futures` crate, soon to be stabilised in `std::future`.
- The risk of `join` is that one of the futures may never resolve, this would cause your program to stall.
- You can also combine `join_all` with `join!` for instance to join all requests to an http service as well as a database query. Try adding a `tokio::time::sleep` to the future, using `futures::join!`. This is not a timeout (that requires `select!`, explained in the next chapter), but demonstrates `join!`.

64.2 Select

A `select` operation waits until any of a set of futures is ready, and responds to that future's result. In JavaScript, this is similar to `Promise.race`. In Python, it compares to `asyncio.wait(task_set, return_when=asyncio.FIRST_COMPLETED)`.

Similar to a `match` statement, the body of `select!` has a number of arms, each of the form `pattern = future => statement`. When a future is ready, its return value is destructured by the pattern. The statement is then run with the resulting variables. The statement result becomes the result of the `select!` macro.

```
use tokio::sync::mpsc::{self, Receiver};
use tokio::time::{sleep, Duration};

#[derive(Debug, PartialEq)]
enum Animal {
 Cat { name: String },
 Dog { name: String },
}

async fn first_animal_to_finish_race(
 mut cat_rcv: Receiver<String>,
 mut dog_rcv: Receiver<String>,
) -> Option<Animal> {
 tokio::select! {
 cat_name = cat_rcv.recv() => Some(Animal::Cat { name: cat_name? }),
 dog_name = dog_rcv.recv() => Some(Animal::Dog { name: dog_name? })
 }
}

#[tokio::main]
async fn main() {
 let (cat_sender, cat_receiver) = mpsc::channel(32);
 let (dog_sender, dog_receiver) = mpsc::channel(32);
 tokio::spawn(async move {
 sleep(Duration::from_millis(500)).await;
 cat_sender.send(String::from("Felix")).await.expect("Failed to send cat.");
 });
}
```

```

tokio::spawn(async move {
 sleep(Duration::from_millis(50)).await;
 dog_sender.send(String::from("Rex")).await.expect("Failed to send dog.");
});

let winner = first_animal_to_finish_race(cat_receiver, dog_receiver)
 .await
 .expect("Failed to receive winner");

println!("Winner is {winner:?}");
}

```

- In this example, we have a race between a cat and a dog. `first_animal_to_finish_race` listens to both channels and will pick whichever arrives first. Since the dog takes 50ms, it wins against the cat that take 500ms.
- You can use oneshot channels in this example as the channels are supposed to receive only one send.
- Try adding a deadline to the race, demonstrating selecting different sorts of futures.
- Note that `select!` drops unmatched branches, which cancels their futures. It is easiest to use when every execution of `select!` creates new futures.
 - An alternative is to pass `&mut future` instead of the future itself, but this can lead to issues, further discussed in the pinning slide.

Chapitre 65

Pitfalls of async/await

Async / await provides convenient and efficient abstraction for concurrent asynchronous programming. However, the async/await model in Rust also comes with its share of pitfalls and footguns. We illustrate some of them in this chapter:

- [Blocking the Executor](#)
- [Pin](#)
- [Async Traits](#)
- [Cancellation](#)

65.1 Blocking the executor

Most async runtimes only allow IO tasks to run concurrently. This means that CPU blocking tasks will block the executor and prevent other tasks from being executed. An easy workaround is to use async equivalent methods where possible.

```
use futures::future::join_all;
use std::time::Instant;

async fn sleep_ms(start: &Instant, id: u64, duration_ms: u64) {
 std::thread::sleep(std::time::Duration::from_millis(duration_ms));
 println!(
 "future {id} slept for {duration_ms}ms, finished after {}ms",
 start.elapsed().as_millis()
 );
}

#[tokio::main(flavor = "current_thread")]
async fn main() {
 let start = Instant::now();
 let sleep_futures = (1..=10).map(|t| sleep_ms(&start, t, t * 10));
 join_all(sleep_futures).await;
}
```

- Run the code and see that the sleeps happen consecutively rather than concurrently.

- The "current_thread" flavor puts all tasks on a single thread. This makes the effect more obvious, but the bug is still present in the multi-threaded flavor.
- Switch the `std::thread::sleep` to `tokio::time::sleep` and await its result.
- Another fix would be to `tokio::task::spawn_blocking` which spawns an actual thread and transforms its handle into a future without blocking the executor.
- You should not think of tasks as OS threads. They do not map 1 to 1 and most executors will allow many tasks to run on a single OS thread. This is particularly problematic when interacting with other libraries via FFI, where that library might depend on thread-local storage or map to specific OS threads (e.g., CUDA). Prefer `tokio::task::spawn_blocking` in such situations.
- Use sync mutexes with care. Holding a mutex over an `.await` may cause another task to block, and that task may be running on the same thread.

65.2 Pin

Async blocks and functions return types implementing the Future trait. The type returned is the result of a compiler transformation which turns local variables into data stored inside the future.

Some of those variables can hold pointers to other local variables. Because of that, the future should never be moved to a different memory location, as it would invalidate those pointers.

To prevent moving the future type in memory, it can only be polled through a pinned pointer. Pin is a wrapper around a reference that disallows all operations that would move the instance it points to into a different memory location.

```
use tokio::sync::{mpsc, oneshot};
use tokio::task::spawn;
use tokio::time::{sleep, Duration};

// A work item. In this case, just sleep for the given time and respond
// with a message on the `respond_on` channel.
#[derive(Debug)]
struct Work {
 input: u32,
 respond_on: oneshot::Sender<u32>,
}

// A worker which listens for work on a queue and performs it.
async fn worker(mut work_queue: mpsc::Receiver<Work>) {
 let mut iterations = 0;
 loop {
 tokio::select! {
 Some(work) = work_queue.recv() => {
 sleep(Duration::from_millis(10)).await; // Pretend to work.
 work.respond_on
 .send(work.input * 1000)
 .expect("failed to send response");
 iterations += 1;
 }
 }
 }
}
```

```

 }
 // TODO: report number of iterations every 100ms
 }
}

// A requester which requests work and waits for it to complete.
async fn do_work(work_queue: &mpsc::Sender<Work>, input: u32) -> u32 {
 let (tx, rx) = oneshot::channel();
 work_queue
 .send(Work { input, respond_on: tx })
 .await
 .expect("failed to send on work queue");
 rx.await.expect("failed waiting for response")
}

#[tokio::main]
async fn main() {
 let (tx, rx) = mpsc::channel(10);
 spawn(worker(rx));
 for i in 0..100 {
 let resp = do_work(&tx, i).await;
 println!("work result for iteration {i}: {resp}");
 }
}

```

- You may recognize this as an example of the actor pattern. Actors typically call `select!` in a loop.
- This serves as a summation of a few of the previous lessons, so take your time with it.

- Naively `add_a_ = sleep(Duration::from_millis(100)) => { println!(..) }` to the `select!`. This will never execute. Why?
- Instead, add a `timeout_fut` containing that future outside of the loop:

```

let mut timeout_fut = sleep(Duration::from_millis(100));
loop {
 select! {
 ..,
 _ = timeout_fut => { println!(..); },
 }
}

```

- This still doesn't work. Follow the compiler errors, adding `&mut` to the `timeout_fut` in the `select!` to work around the move, then using `Box::pin`:

```

let mut timeout_fut = Box::pin(sleep(Duration::from_millis(100)));
loop {
 select! {
 ..,
 _ = &mut timeout_fut => { println!(..); },
 }
}

```


- This compiles, but once the timeout expires it is `Poll::Ready` on every iteration (a fused future would help with this). Update to reset `timeout_fut` every time it expires.
- `Box` allocates on the heap. In some cases, `std::pin::pin!` (only recently stabilized, with older code often using `tokio::pin!`) is also an option, but that is difficult to use for a future that is reassigned.
- Another alternative is to not use `pin` at all but spawn another task that will send to a `oneshot` channel every 100ms.
- Data that contains pointers to itself is called self-referential. Normally, the Rust borrow checker would prevent self-referential data from being moved, as the references cannot outlive the data they point to. However, the code transformation for `async` blocks and functions is not verified by the borrow checker.
- `Pin` is a wrapper around a reference. An object cannot be moved from its place using a pinned pointer. However, it can still be moved through an unpinned pointer.
- The `poll` method of the `Future` trait uses `Pin<&mut Self>` instead of `&mut Self` to refer to the instance. That's why it can only be called on a pinned pointer.

65.3 Traits `asynchrones`

`Async` methods in traits were stabilized only recently, in the 1.75 release. This required support for using return-position `impl Trait` (RPIT) in traits, as the desugaring for `async fn` includes `-> impl Future<Output = ...>`.

However, even with the native support today there are some pitfalls around `async fn` and RPI in traits:

- Return-position `impl Trait` captures all in-scope lifetimes (so some patterns of borrowing cannot be expressed)
- Traits whose methods use return-position `impl trait` or `async` are not dyn compatible.

If we do need dyn support, the crate `async_trait` provides a workaround through a macro, with some caveats:

```
use async_trait::async_trait;
use std::time::Instant;
use tokio::time::{sleep, Duration};

#[async_trait]
trait Sleeper {
 async fn sleep(&self);
}

struct FixedSleeper {
 sleep_ms: u64,
}

#[async_trait]
impl Sleeper for FixedSleeper {
 async fn sleep(&self) {
```

```

 sleep(Duration::from_millis(self.sleep_ms)).await;
 }
}

async fn run_all_sleepers_multiple_times(
 sleepers: Vec<Box<dyn Sleeper>>,
 n_times: usize,
) {
 for _ in 0..n_times {
 println!("running all sleepers..");
 for sleeper in &sleepers {
 let start = Instant::now();
 sleeper.sleep().await;
 println!("slept for {}ms", start.elapsed().as_millis());
 }
 }
}

#[tokio::main]
async fn main() {
 let sleepers: Vec<Box<dyn Sleeper>> = vec![
 Box::new(FixedSleeper { sleep_ms: 50 }),
 Box::new(FixedSleeper { sleep_ms: 100 }),
 ];
 run_all_sleepers_multiple_times(sleepers, 5).await;
}

```

- `async_trait` is easy to use, but note that it's using heap allocations to achieve this. This heap allocation has performance overhead.
- The challenges in language support for `async trait` are deep Rust and probably not worth describing in-depth. Niko Matsakis did a good job of explaining them in [this post](#) if you are interested in digging deeper.
- Try creating a new sleeper struct that will sleep for a random amount of time and adding it to the `Vec`.

65.4 Annulation

Dropping a future implies it can never be polled again. This is called *cancellation* and it can occur at any `await` point. Care is needed to ensure the system works correctly even when futures are cancelled. For example, it shouldn't deadlock or lose data.

```

use std::io::{self, ErrorKind};
use std::time::Duration;
use tokio::io::{AsyncReadExt, AsyncWriteExt, DuplexStream};

struct LinesReader {
 stream: DuplexStream,
}

impl LinesReader {

```

```

fn new(stream: DuplexStream) -> Self {
 Self { stream }
}

async fn next(&mut self) -> io::Result<Option<String>> {
 let mut bytes = Vec::new();
 let mut buf = [0];
 while self.stream.read(&mut buf[..]).await? != 0 {
 bytes.push(buf[0]);
 if buf[0] == b'\n' {
 break;
 }
 }
 if bytes.is_empty() {
 return Ok(None);
 }
 let s = String::from_utf8(bytes)
 .map_err(|_| io::Error::new(ErrorKind::InvalidData, "not UTF-8"))?;
 Ok(Some(s))
}

async fn slow_copy(source: String, mut dest: DuplexStream) -> std::io::Result<()> {
 for b in source.bytes() {
 dest.write_u8(b).await?;
 tokio::time::sleep(Duration::from_millis(10)).await
 }
 Ok(())
}

#[tokio::main]
async fn main() -> std::io::Result<()> {
 let (client, server) = tokio::io::duplex(5);
 let handle = tokio::spawn(slow_copy("hi\nthere\n".to_owned(), client));

 let mut lines = LinesReader::new(server);
 let mut interval = tokio::time::interval(Duration::from_millis(60));
 loop {
 tokio::select! {
 _ = interval.tick() => println!("tick!"),
 line = lines.next() => if let Some(l) = line? {
 print!("{}", l)
 } else {
 break
 },
 }
 }
 handle.await.unwrap()?;
 Ok(())
}

```

- The compiler doesn't help with cancellation-safety. You need to read API documentation and consider what state your `async fn` holds.
- Unlike `panic` and `?`, cancellation is part of normal control flow (vs error-handling).
- The example loses parts of the string.
 - Whenever the `tick()` branch finishes first, `next()` and its `buf` are dropped.
 - `LinesReader` can be made cancellation-safe by making `buf` part of the struct:

```

struct LinesReader {
 stream: DuplexStream,
 bytes: Vec<u8>,
 buf: [u8; 1],
}

impl LinesReader {
 fn new(stream: DuplexStream) -> Self {
 Self { stream, bytes: Vec::new(), buf: [0] }
 }
 async fn next(&mut self) -> io::Result<Option<String>> {
 // prefix buf and bytes with self.
 // ...
 let raw = std::mem::take(&mut self.bytes);
 let s = String::from_utf8(raw)
 // ...
 }
}

```

- `Interval::tick` is cancellation-safe because it keeps track of whether a tick has been 'delivered'.
- `AsyncReadExt::read` is cancellation-safe because it either returns or doesn't read data.
- `AsyncBufReadExt::read_line` is similar to the example and *isn't* cancellation-safe. See its documentation for details and alternatives.

Chapitre 66

Exercices

To practice your Async Rust skills, we have again two exercises for you:

- Dining philosophers: we already saw this problem in the morning. This time you are going to implement it with Async Rust.
- A Broadcast Chat Application: this is a larger project that allows you experiment with more advanced Async Rust features.

After looking at the exercises, you can look at the [solutions](#) provided.

66.1 Dining Philosophers --- Async

See [dining philosophers](#) for a description of the problem.

As before, you will need a local [Cargo installation](#) for this exercise. Copy the code below to a file called `src/main.rs`, fill out the blanks, and test that `cargo run` does not deadlock:

```
use std::sync::Arc;
use tokio::sync::mpsc::{self, Sender};
use tokio::sync::Mutex;
use tokio::time;

struct Fork;

struct Philosopher {
 name: String,
 // left_fork: ...
 // right_fork: ...
 // thoughts: ...
}

impl Philosopher {
 async fn think(&self) {
 self.thoughts
 .send(format!("Eureka! {} has a new idea!", &self.name))
 .await
 }
}
```

```

 .unwrap();
 }

 async fn eat(&self) {
 // Keep trying until we have both forks
 println!("{}", &self.name);
 time::sleep(time::Duration::from_millis(5)).await;
 }
}

static PHILOSOPHERS: [&str] =
 &["Socrates", "Hypatia", "Plato", "Aristotle", "Pythagoras"];

#[tokio::main]
async fn main() {
 // Create forks

 // Create philosophers

 // Make them think and eat

 // Output their thoughts
}

```

Since this time you are using Async Rust, you'll need a tokio dependency. You can use the following Cargo.toml:

```

[package]
name = "dining-philosophers-async-dine"
version = "0.1.0"
edition = "2021"

[dependencies]
tokio = { version = "1.26.0", features = ["sync", "time", "macros", "rt-multi-thread"]
}

```

Also note that this time you have to use the Mutex and the mpsc module from the tokio crate.

- Can you make your implementation single-threaded?

66.2 Broadcast Chat Application

In this exercise, we want to use our new knowledge to implement a broadcast chat application. We have a chat server that the clients connect to and publish their messages. The client reads user messages from the standard input, and sends them to the server. The chat server broadcasts each message that it receives to all the clients.

For this, we use a **broadcast channel** on the server, and **tokio_websockets** for the communication between the client and the server.

Create a new Cargo project and add the following dependencies:

Cargo.toml:

```

[package]
name = "chat-async"
version = "0.1.0"
edition = "2021"

[dependencies]
futures-util = { version = "0.3.30", features = ["sink"] }
http = "1.1.0"
tokio = { version = "1.37.0", features = ["full"] }
tokio-websockets = { version = "0.7.0", features = ["client", "fastrand", "server", "sho

```

The required APIs

You are going to need the following functions from `tokio` and `tokio_websockets`. Spend a few minutes to familiarize yourself with the API.

- `StreamExt::next()` implemented by `WebSocketStream`: for asynchronously reading messages from a WebSocket Stream.
- `SinkExt::send()` implemented by `WebSocketStream`: for asynchronously sending messages on a WebSocket Stream.
- `Lines::next_line()`: for asynchronously reading user messages from the standard input.
- `Sender::subscribe()`: for subscribing to a broadcast channel.

Deux binaires

Normally in a Cargo project, you can have only one binary, and one `src/main.rs` file. In this project, we need two binaries. One for the client, and one for the server. You could potentially make them two separate Cargo projects, but we are going to put them in a single Cargo project with two binaries. For this to work, the client and the server code should go under `src/bin` (see the [documentation](#)).

Copy the following server and client code into `src/bin/server.rs` and `src/bin/client.rs`, respectively. Your task is to complete these files as described below.

src/bin/server.rs:

```

use futures_util::sink::SinkExt;
use futures_util::stream::StreamExt;
use std::error::Error;
use std::net::SocketAddr;
use tokio::net::{TcpListener, TcpStream};
use tokio::sync::broadcast::{channel, Sender};
use tokio_websockets::{Message, ServerBuilder, WebSocketStream};

async fn handle_connection(
 addr: SocketAddr,
 mut ws_stream: WebSocketStream<TcpStream>,
 bcast_tx: Sender<String>,
) -> Result<(), Box<dyn Error + Send + Sync>> {

 // TODO: For a hint, see the description of the task below.

```

```

}

#[tokio::main]
async fn main() -> Result<(), Box<dyn Error + Send + Sync>> {
 let (bcast_tx, _) = channel(16);

 let listener = TcpListener::bind("127.0.0.1:2000").await?;
 println!("listening on port 2000");

 loop {
 let (socket, addr) = listener.accept().await?;
 println!("New connection from {addr:?}");
 let bcast_tx = bcast_tx.clone();
 tokio::spawn(async move {
 // Wrap the raw TCP stream into a websocket.
 let ws_stream = ServerBuilder::new().accept(socket).await?;

 handle_connection(addr, ws_stream, bcast_tx).await
 });
 }
}

```

src/bin/client.rs:

```

use futures_util::stream::StreamExt;
use futures_util::SinkExt;
use http::Uri;
use tokio::io::{AsyncBufReadExt, BufReader};
use tokio_websockets::{ClientBuilder, Message};

#[tokio::main]
async fn main() -> Result<(), tokio_websockets::Error> {
 let (mut ws_stream, _) =
 ClientBuilder::from_uri(Uri::from_static("ws://127.0.0.1:2000"))
 .connect()
 .await?;

 let stdin = tokio::io::stdin();
 let mut stdin = BufReader::new(stdin).lines();

 // TODO: For a hint, see the description of the task below.
}

```

Running the binaries

Run the server with:

```
cargo run --bin server
```

and the client with:


```
cargo run --bin client
```

Tâches

- Implement the `handle_connection` function in `src/bin/server.rs`.
 - Hint: Use `tokio::select!` for concurrently performing two tasks in a continuous loop. One task receives messages from the client and broadcasts them. The other sends messages received by the server to the client.
- Complete the main function in `src/bin/client.rs`.
 - Hint: As before, use `tokio::select!` in a continuous loop for concurrently performing two tasks: (1) reading user messages from standard input and sending them to the server, and (2) receiving messages from the server, and displaying them for the user.
- Optional: Once you are done, change the code to broadcast messages to all clients, but the sender of the message.

66.3 Concurrency Afternoon Exercise

Dining Philosophers --- Async

[\(back to exercise\)](#)

```
use std::sync::Arc;
use tokio::sync::mpsc::{self, Sender};
use tokio::sync::Mutex;
use tokio::time;

struct Fork;

struct Philosopher {
 name: String,
 left_fork: Arc<Mutex<Fork>>,
 right_fork: Arc<Mutex<Fork>>,
 thoughts: Sender<String>,
}

impl Philosopher {
 async fn think(&self) {
 self.thoughts
 .send(format!("Eureka! {} has a new idea!", &self.name))
 .await
 .unwrap();
 }

 async fn eat(&self) {
 // Keep trying until we have both forks
 let (_left_fork, _right_fork) = loop {
 // Pick up forks...
 let left_fork = self.left_fork.try_lock();
 let right_fork = self.right_fork.try_lock();
 }
 }
}
```

```

 let Ok(left_fork) = left_fork else {
 // If we didn't get the left fork, drop the right fork if we
 // have it and let other tasks make progress.
 drop(right_fork);
 time::sleep(time::Duration::from_millis(1)).await;
 continue;
 };
 let Ok(right_fork) = right_fork else {
 // If we didn't get the right fork, drop the left fork and let
 // other tasks make progress.
 drop(left_fork);
 time::sleep(time::Duration::from_millis(1)).await;
 continue;
 };
 break (left_fork, right_fork);
 };

 println!("{}", self.name);
 time::sleep(time::Duration::from_millis(5)).await;

 // The locks are dropped here
}
}

static PHILOSOPHERS: &[&str] =
 &["Socrates", "Hypatia", "Plato", "Aristotle", "Pythagoras"];

#[tokio::main]
async fn main() {
 // Create forks
 let mut forks = vec![];
 (0..PHILOSOPHERS.len()).for_each(|_| forks.push(Arc::new(Mutex::new(Fork))));

 // Create philosophers
 let (philosophers, mut rx) = {
 let mut philosophers = vec![];
 let (tx, rx) = mpsc::channel(10);
 for (i, name) in PHILOSOPHERS.iter().enumerate() {
 let left_fork = Arc::clone(&forks[i]);
 let right_fork = Arc::clone(&forks[(i + 1) % PHILOSOPHERS.len()]);
 philosophers.push(Philosopher {
 name: name.to_string(),
 left_fork,
 right_fork,
 thoughts: tx.clone(),
 });
 }
 (philosophers, rx)
 };
 // tx is dropped here, so we don't need to explicitly drop it later
};

```

```

// Make them think and eat
for phil in philosophers {
 tokio::spawn(async move {
 for _ in 0..100 {
 phil.think().await;
 phil.eat().await;
 }
 });
}

// Output their thoughts
while let Some(thought) = rx.recv().await {
 println!("Here is a thought: {thought}");
}
}

```

Broadcast Chat Application

([back to exercise](#))

src/bin/server.rs:

```

use futures_util::sink::SinkExt;
use futures_util::stream::StreamExt;
use std::error::Error;
use std::net::SocketAddr;
use tokio::net::{TcpListener, TcpStream};
use tokio::sync::broadcast::{channel, Sender};
use tokio_websockets::{Message, ServerBuilder, WebSocketStream};

async fn handle_connection(
 addr: SocketAddr,
 mut ws_stream: WebSocketStream<TcpStream>,
 bcast_tx: Sender<String>,
) -> Result<(), Box<dyn Error + Send + Sync>> {

 ws_stream
 .send(Message::text("Welcome to chat! Type a message".to_string()))
 .await?;
 let mut bcast_rx = bcast_tx.subscribe();

 // A continuous loop for concurrently performing two tasks: (1) receiving
 // messages from `ws_stream` and broadcasting them, and (2) receiving
 // messages on `bcast_rx` and sending them to the client.
 loop {
 tokio::select! {
 incoming = ws_stream.next() => {
 match incoming {
 Some(Ok(msg)) => {
 if let Some(text) = msg.as_text() {
 println!("From client {addr:?} {text:?}");
 bcast_tx.send(text.into())?;
 }
 }
 }
 }
 _ = bcast_rx.recv() => {}
 }
 }
}

```

```

 }
 }
 Some(Err(err)) => return Err(err.into()),
 None => return Ok(()),
 }
}
msg = bcast_rx.recv() => {
 ws_stream.send(Message::text(msg?)).await?;
}
}
}
}
}

#[tokio::main]
async fn main() -> Result<(), Box<dyn Error + Send + Sync>> {
 let (bcast_tx, _) = channel(16);

 let listener = TcpListener::bind("127.0.0.1:2000").await?;
 println!("listening on port 2000");

 loop {
 let (socket, addr) = listener.accept().await?;
 println!("New connection from {addr:?}");
 let bcast_tx = bcast_tx.clone();
 tokio::spawn(async move {
 // Wrap the raw TCP stream into a websocket.
 let ws_stream = ServerBuilder::new().accept(socket).await?;

 handle_connection(addr, ws_stream, bcast_tx).await
 });
 }
}

```

src/bin/client.rs:

```

use futures_util::stream::StreamExt;
use futures_util::SinkExt;
use http::Uri;
use tokio::io::{AsyncBufReadExt, BufReader};
use tokio_websockets::{ClientBuilder, Message};

#[tokio::main]
async fn main() -> Result<(), tokio_websockets::Error> {
 let (mut ws_stream, _) =
 ClientBuilder::from_uri(Uri::from_static("ws://127.0.0.1:2000"))
 .connect()
 .await?;

 let stdin = tokio::io::stdin();
 let mut stdin = BufReader::new(stdin).lines();

 // Continuous loop for concurrently sending and receiving messages.

```

```

loop {
 tokio::select! {
 incoming = ws_stream.next() => {
 match incoming {
 Some(Ok(msg)) => {
 if let Some(text) = msg.as_text() {
 println!("From server: {}", text);
 }
 },
 Some(Err(err)) => return Err(err.into()),
 None => return Ok(()),
 }
 }
 res = stdin.next_line() => {
 match res {
 Ok(None) => return Ok(()),
 Ok(Some(line)) => ws_stream.send(Message::text(line.to_string())).await,
 Err(err) => return Err(err.into()),
 }
 }
 }
}
}
}
}

```

partie XV

Derniers mots

Chapitre 67

Merci!

Merci d'avoir pris Comprehensive Rust(le guide complet de Rust) 🦀! Nous espérons que vous l'avez apprécié et qu'il était utile.

We've had a lot of fun putting the course together. The course is not perfect, so if you spotted any mistakes or have ideas for improvements, please get in [contact with us on GitHub](#). We would love to hear from you.

Chapitre 68

Glossary

The following is a glossary which aims to give a short definition of many Rust terms. For translations, this also serves to connect the term back to the English original.

```
h1#glossary ~ ul { list-style: none; padding-inline-start: 0; }
```

```
h1#glossary ~ ul > li { /* Simplify with "text-indent: 2em hanging" when supported:
https://caniuse.com/mdn-css_properties_text-indent_hanging */ padding-left: 2em; text-indent: -2em; }
```

```
h1#glossary ~ ul > li:first-line { font-weight: bold; }
```

- allocate:
Dynamic memory allocation on **the heap**.
- argument:
Information that is passed into a function or method.
- Bare-metal Rust:
Low-level Rust development, often deployed to a system without an operating system.
See [Bare-metal Rust](#).
- block:
See [Blocks](#) and *scope*.
- borrow:
See [Borrowing](#).
- borrow checker:
The part of the Rust compiler which checks that all borrows are valid.
- brace:
{ and }. Also called *curly brace*, they delimit *blocks*.
- build:
The process of converting source code into executable code or a usable program.
- call:
To invoke or execute a function or method.
- channel:
Used to safely pass messages [between threads](#).
- Comprehensive Rust 🦀:
The courses here are jointly called Comprehensive Rust 🦀.
- concurrency:
The execution of multiple tasks or processes at the same time.

- **Concurrency in Rust:**
See [Concurrency in Rust](#).
- **constant:**
A value that does not change during the execution of a program.
- **control flow:**
The order in which the individual statements or instructions are executed in a program.
- **crash:**
An unexpected and unhandled failure or termination of a program.
- **enumeration:**
A data type that holds one of several named constants, possibly with an associated tuple or struct.
- **error:**
An unexpected condition or result that deviates from the expected behavior.
- **error handling:**
The process of managing and responding to errors that occur during program execution.
- **exercise:**
A task or problem designed to practice and test programming skills.
- **function:**
A reusable block of code that performs a specific task.
- **garbage collector:**
A mechanism that automatically frees up memory occupied by objects that are no longer in use.
- **generics:**
A feature that allows writing code with placeholders for types, enabling code reuse with different data types.
- **immutable:**
Unable to be changed after creation.
- **integration test:**
A type of test that verifies the interactions between different parts or components of a system.
- **keyword:**
A reserved word in a programming language that has a specific meaning and cannot be used as an identifier.
- **library:**
A collection of precompiled routines or code that can be used by programs.
- **macro:**
Rust macros can be recognized by a `!` in the name. Macros are used when normal functions are not enough. A typical example is `format!`, which takes a variable number of arguments, which isn't supported by Rust functions.
- **main function:**
Rust programs start executing with the `main` function.
- **match:**
A control flow construct in Rust that allows for pattern matching on the value of an expression.
- **memory leak:**
A situation where a program fails to release memory that is no longer needed, leading to a gradual increase in memory usage.
- **method:**
A function associated with an object or a type in Rust.
- **module:**
A namespace that contains definitions, such as functions, types, or traits, to organize

- code in Rust.
- move:
The transfer of ownership of a value from one variable to another in Rust.
- mutable:
A property in Rust that allows variables to be modified after they have been declared.
- ownership:
The concept in Rust that defines which part of the code is responsible for managing the memory associated with a value.
- panic:
An unrecoverable error condition in Rust that results in the termination of the program.
- parameter:
A value that is passed into a function or method when it is called.
- pattern:
A combination of values, literals, or structures that can be matched against an expression in Rust.
- payload:
The data or information carried by a message, event, or data structure.
- program:
A set of instructions that a computer can execute to perform a specific task or solve a particular problem.
- programming language:
A formal system used to communicate instructions to a computer, such as Rust.
- receiver:
The first parameter in a Rust method that represents the instance on which the method is called.
- reference counting:
A memory management technique in which the number of references to an object is tracked, and the object is deallocated when the count reaches zero.
- return:
A keyword in Rust used to indicate the value to be returned from a function.
- Rust:
A systems programming language that focuses on safety, performance, and concurrency.
- Rust Fundamentals:
Days 1 to 4 of this course.
- Rust in Android:
See [Rust in Android](#).
- Rust in Chromium:
See [Rust in Chromium](#).
- safe:
Refers to code that adheres to Rust's ownership and borrowing rules, preventing memory-related errors.
- scope:
The region of a program where a variable is valid and can be used.
- standard library:
A collection of modules providing essential functionality in Rust.
- static:
A keyword in Rust used to define static variables or items with a 'static' lifetime.
- string:
A data type storing textual data. See [String vs str](#) for more.
- struct:
A composite data type in Rust that groups together variables of different types under a

- single name.
- test:
A Rust module containing functions that test the correctness of other functions.
- thread:
A separate sequence of execution in a program, allowing concurrent execution.
- thread safety:
The property of a program that ensures correct behavior in a multithreaded environment.
- trait:
A collection of methods defined for an unknown type, providing a way to achieve polymorphism in Rust.
- trait bound:
An abstraction where you can require types to implement some traits of your interest.
- tuple:
A composite data type that contains variables of different types. Tuple fields have no names, and are accessed by their ordinal numbers.
- type:
A classification that specifies which operations can be performed on values of a particular kind in Rust.
- type inference:
The ability of the Rust compiler to deduce the type of a variable or expression.
- undefined behavior:
Actions or conditions in Rust that have no specified result, often leading to unpredictable program behavior.
- union:
A data type that can hold values of different types but only one at a time.
- unit test:
Rust comes with built-in support for running small unit tests and larger integration tests. See [Unit Tests](#).
- unit type:
Type that holds no data, written as a tuple with no members.
- unsafe:
The subset of Rust which allows you to trigger *undefined behavior*. See [Unsafe Rust](#).
- variable:
A memory location storing data. Variables are valid in a *scope*.

Chapitre 69

Autres ressources Rust

The Rust community has created a wealth of high-quality and free resources online.

Official Documentation

The Rust project hosts many resources. These cover Rust in general:

- **The Rust Programming Language**: the canonical free book about Rust. Covers the language in detail and includes a few projects for people to build.
- **Rust By Example** : couvre la syntaxe de Rust via une série d'exemples qui présentent différentes constructions. Parfois comprend de petits exercices où l'on vous demande de développer le code de l'exemple.
- **Rust Standard Library**: full documentation of the standard library for Rust.
- **The Rust Reference**: an incomplete book which describes the Rust grammar and memory model.

More specialized guides hosted on the official Rust site:

- **The Rustonomicon** : couvre le Rust non sécurisé (*unsafe*), y compris les pointeurs nus et l'interfaçage avec d'autres langages (FFI).
- **Programmation asynchrone avec Rust** : couvre le nouveau modèle de programmation asynchrone qui a été introduit après la publication du livre Rust.
- **The Embedded Rust Book**: an introduction to using Rust on embedded devices without an operating system.

Unofficial Learning Material

A small selection of other guides and tutorial for Rust:

- **Learn Rust the Dangerous Way**: covers Rust from the perspective of low-level C programmers.
- [Rust pour Programmeurs C Embarqué] (https://docs.opentitan.org/doc/ug/rust_for_c/) : couvre Rust du point de vue des développeurs qui écrivent des firmwares en C.
- **Rust for professionals**: covers the syntax of Rust using side-by-side comparisons with other languages such as C, C++, Java, JavaScript, and Python.
- **Rust on Exercism**: 100+ exercises to help you learn Rust.

- [Matériel de Ferrous Teaching] (<https://ferrous-systems.github.io/teaching-material/index.html>) : un série de petites présentations couvrant à la fois la partie de base et avancée de Rust. D'autres sujets tels que WebAssembly et `async/await` sont également couverts.
- **Beginner's Series to Rust** and **Take your first steps with Rust**: two Rust guides aimed at new developers. The first is a set of 35 videos and the second is a set of 11 modules which covers Rust syntax and basic constructs.
- **Learn Rust With Entirely Too Many Linked Lists**: in-depth exploration of Rust's memory management rules, through implementing a few different types of list structures.

Please see the **Little Book of Rust Books** for even more Rust books.

Chapitre 70

Crédits

The material here builds on top of the many great sources of Rust documentation. See the page on [other resources](#) for a full list of useful resources.

The material of Comprehensive Rust is licensed under the terms of the Apache 2.0 license, please see [LICENSE](#) for details.

Rust by Example

Some examples and exercises have been copied and adapted from [Rust by Example](#). Please see the `third_party/rust-by-example/` directory for details, including the license terms.

Rust sur Exercism

Certains exercices ont été copiés et adaptés de [Rust on Exercism] (<https://exercism.org/tracks/rust>). Veuillez consulter le Répertoire `third_party/rust-on-exercism/` pour plus de détails, y compris les conditions de la licence.

CXX

The [Interoperability with C++](#) section uses an image from [CXX](#). Please see the `third_party/cxx/` directory for details, including the license terms.