CHEATSHEET FOR

Lua

Comments

```
-- comment
--[[ Multiline
 comment ]]
```

Invoking functions

Tables / arrays

```
t = {}
t = { a = 1, b = 2 }
t.a = function() ... end

t = { ["hello"] = 200 }
t.hello

-- Remember, arrays are also tables
array = { "a", "b", "c", "d" }
```

Loops

```
while condition do
end

for i = 1,5 do
end

for i = start,finish,delta do
end

for k,v in pairs(tab) do
end

repeat
until condition

-- Breaking out:
while x do
 if condition then break end
end
```

Conditionals

```
if condition then
  print("yes")
elsif condition then
  print("maybe")
else
  print("no")
end
```

Variables

```
local x = 2
two, four = 2, 4
```

```
function myFunction()
 return 1
end
function myFunctionWithArgs(a, b)
end
myFunction()
anonymousFunctions(function()
end)
-- Not exported in the module
local function myPrivateFunction()
end
-- Splats
function doAction(action, ...)
 print("Doing '"..action.."' to", ...)
 --> print("Doing 'write' to", "Shirley", "Abed")
doAction('write', "Shirley", "Abed")
```

Lookups

```
mytable = { x = 2, y = function() .. end }

-- The same:
mytable.x
mytable['x']

-- Syntactic sugar, these are equivalent:
mytable.y(mytable)
mytable:y()

mytable:y()

mytable:y(a, b)

function X:y(z) .. end
function X.y(self, z) .. end
```

Metatables

```
mt = {}

-- A metatable is simply a table with functions in it.
mt.__tostring = function() return "lol" end
mt.__add = function(b) ... end -- a + b
mt.__mul = function(b) ... end -- a * b
```

```
mt.__index = function(k) ... end -- Lookups (a[k] or a.k)
mt.__newindex = function(k, v) ... end -- Setters (a[k] = v)

-- Metatables allow you to override behavior of another table.
mytable = {}
setmetatable(mytable, mt)

print(myobject)
```

Classes

```
Account = {}
function Account:new(balance)
 local t = setmetatable({}, { __index = Account })
 -- Your constructor stuff
 t.balance = (balance or 0)
 return t
function Account:withdraw(amount)
 print("Withdrawing "..amount.."...")
 self.balance = self.balance - amount
 self:report()
end
function Account:report()
print("Your current balance is: "..self.balance)
end
a = Account:new(9000)
a:withdraw(200) -- method call
```

Constants

```
nil
false
true
```

Operators (and their metatable names)

```
-- __add __sub __muv __div __mod __pow
+ - * / % ^
-- Arithmetic (unary)
-- __unm (unary minus)
-- Logic (and/or)
nil and 10 --> 10
false and nil --> false
10 and 20 --> 20
-- Length
-- __len(array)
#array
-- Indexing
-- __index(table, key)
t[key]
t.key
-- __newindex(table, key, value)
t[key]=value
-- String concat
-- __concat(left, right)
"hello, "..name
-- Call
-- __call(func, ...)
```

API: Global functions (ref)

API: Strings

```
'string'..'concatenation'
s = "Hello"
s:upper()
s:lower()
s:len() -- Just like #s
s:find()
s:gfind()
s:match()
s:gmatch()
s:sub()
s:gsub()
s:rep()
s:char()
s:dump()
s:reverse()
s:byte()
s:format()
```

API: Tables

```
table.foreach(t, function(row) ... end)
table.setn
table.insert(t, 21) -- append (--> t[#t+1] = 21)
table.insert(t, 4, 99)
table.getn
table.concat
table.sort
table.remove(t, 4)
```

API: Math (ref)

```
math.abs math.acos math.asin math.atan math.atan2
math.ceil math.cos math.cosh math.deg math.exp
math.floor math.fmod math.frexp math.ldexp math.log
math.log10 math.max math.min math.modf math.pow
math.rad math.random math.randomseed math.sin math.sinh
math.sqrt math.tan math.tanh
```

API: Misc

```
io.output(io.open("file.txt", "w"))
io.write(x)
io.close()

for line in io.lines("file.txt")

file = assert(io.open("file.txt", "r"))
file:read()
file:lines()
file:close()
```

Reference

http://www.lua.org/pil/13.html http://lua-users.org/wiki/ObjectOrientedProgramming

Devhints.io cheatsheets is a collection of cheatsheets I've written over the years.

Suggestions and corrections? Send them in. I'm Rico Sta. Cruz. Check out my Today I learned blog for more.

