

RUST MEETUP COLOGNE – FEB 2016 – PASCAL HERTLEIF

RUST WITH CONFIDENCE

PASCAL HERTLEIF

- ▶ Web dev by day – come talk to me about that, too!
- ▶ Following Rust since 2014
- ▶ eBook versions of *The Rust Programming Language*
- ▶ You should `cargo install cargo-edit` (this includes `cargo add` and `cargo list`)

**SYSTEMS PROGRAMMING IS
SCARY**

```
e.rs:46:14: 46:23 error: `node.elem` does not live long enough
e.rs:46 &node.elem
```

```
 ^~~~~~
```

```
note: in expansion of closure expansion
```

```
e.rs:45:23: 47:10 note: expansion site
```

```
e.rs:44:38: 48:6  note: reference must be valid for the
anonymous lifetime #1 defined on the block at 44:37...
```

```
e.rs:44 [code excerpt]
```

```
e.rs:45:30: 47:10 note: ...but borrowed value is only valid
for the scope of parameters for function at 45:29
```

```
e.rs:45 [code excerpt]
```

**PROGRAMM
REFACTOR WITHOUT FEAR
COLLABORATE**

PROGRAMM
REFACTOR **WITHOUT FEAR**
COLLABORATE

MEMORY SAFETY

CONCURRENCY

ABSTRACTION

STABILITY

WITHOUT

GARBAGE COLLECTION

DATA RACES

OVERHEAD

STAGNATION

Rust Core Team, August 2015

```
use rayon::par_iter::*;
```

```
fn sum_of_squares(input: &[i32]) -> i32 {  
 input.par_iter()  
 .map(|&i| i * i)  
 .sum()  
}
```

PROGRAMM
REFACTOR WITHOUT FEAR
COLLABORATE

AUTOMATED TESTS?

- ▶ Use type system to prevent 'structural' bugs (incl. memory unsafety)
- ▶ Write tests for business logic
- ▶ Write documentation for people
 - ▶ Code snippets in documentation are executed like tests!
 - ▶ Suggestion: Trivial test cases as docs, edge cases as `# [test]s`

**TO ERR IS TO BE HUMAN, BUT COMPILERS
NEVER FORGET**

The Rust Programming Language (1.5)

LET THE COMPILER DO MORE WORK

- ▶ Lints are compile-time checks
- ▶ Some are enabled by default
- ▶ `#![deny(missing_docs)]` makes every crate better
- ▶ *Clippy* adds ~~80~~ ~~96~~ ~~100~~ 109 more lints

HOW FAR DOES THIS GO?

Code
"Goo
static

Manishearth / rust-clippy

Code

Issues 111

Pull requests 9

Wiki

Pulse

Graphs

Watch 15

Cyclomatic complexity #460

Merged illogiq merged 3 commits into Manishearth:master from oli-obk:cyclomatic_complexity on Dec 3, 2015

Conversation 38

Commits 3

Files changed 13

oli-obk commented on Nov 18, 2015

the high-speed-dogfood commit can be ignored, I can post it as a separate PR if you like it, but it's a hack. I just got tired of calling the dogfood script :)

also don't merge this yet, as it generates a cc.txt file that contains all the complexity metrics

fixes #418

nts independent

complexity is methods.

PROGRAMM
REFACTOR **WITHOUT FEAR**
COLLABORATE

MAKE YOUR CODE BASE INVITING TO NEW DEVELOPERS

- ▶ Follow the default structure for Cargo projects
 - ▶ `Cargo.toml` with lots of metadata, incl. authors and license
 - ▶ `src/`
 - ▶ `tests/`
 - ▶ `examples/`

MAKE YOUR CODE BASE INVITING TO NEW DEVELOPERS

- ▶ Format your code sanely
 - ▶ Just use *rustfmt* for everything
- ▶ Have a Readme that gives an abstract overview of the project
- ▶ Run automated tests for every commit and pull request

THANKS FOR ANY
LISTENING QUESTIONS?

REFERENCES

- ▶ Cover image by Keith Misner https://unsplash.com/photos/v99lFTVp_ws
- ▶ Clippy <https://github.com/Manishearth/rust-clippy>
- ▶ Rayon <https://github.com/nikomatsakis/rayon>
- ▶ Rust in 2016 <http://blog.rust-lang.org/2015/08/14/Next-year.html>