Curso de Lua 3.2

Índice

Introdução	
O que é Lua?	5
Por que Lua?	5
Execução	
Observações	
Variáveis e Escopo	(
Tipos de Dados	<i>6</i>
Variáveis Globais	7
Variáveis Locais	8
Upvalues	8
Exercícios de Fixação I	9
Atribuição e Operadores	10
Atribuição Simples e Múltipla	
Operadores Aritméticos	
Operadores Relacionais	
Operadores Lógicos	
Operador de Concatenação	
Exercícios de Fixação II	12
_	
Estruturas de Controle de Fluxo	
Expressões	
Tomada de Decisão	
Laços Iterativos	14
Exercícios de Fixação III	15
Tabelas	17
Construtores	
Acessando Dados	
Exercícios de Fixação IV	19
Proposition	20
Funções	
Declaração	
Retorno	
Chamada	22
Exercícios de Fixação V	22
Funções Pré-Definidas	
,	

call	24
dofile	24
dostring	25
next	25
nextvar	
type	
tonumber	
tostring	
print	
assert	
getn	
foreach	
foreachi	
foreachvar	
tinsert	
tremove	
sort	30
Exercícios de Fixação VI	31
Biblioteca: Manipulação de Strings	
strlen	32
strsub	32
strlower	32
strupper	33
strrep	
ascii	
format	33
format – Tipos Aceitos	
1-1-1-1-1	
Expressões Regulares	35
strfind	
gsub	
gsub	
Evaraígias da Eivação VII	20
Exercícios de Fixação VII	
Dibliotore Francisco Materialiano	20
Biblioteca: Funções Matemáticas	39
D'11' - 1	4.0
Biblioteca: Funções de E/S	
readfrom	
writeto	
appendto	
read	
write	41
remove	42
rename	42
tmpname	43
date	

date - Formatos	43
exit	44
getenv	
execute	44
xemplo Completo	46
xercícios de Fixação VIII	47
lespostas dos Exercícios de Fixação	48
Bibliografia	50

Introdução

O que é Lua?

- Uma linguagem de script
- Uma linguagem de extensão
- implementada como uma biblioteca em C

Por que Lua?

- Simples e flexível
- Pequena
- Eficiente
- Portável
 - A biblioteca inteira escrita em ANSI C, compilando o mesmo código-fonte em qualquer plataforma

Execução

O interpretador de Lua *command-line* e as bibliotecas para incluir Lua em programas C podem ser baixados em: http://www.lua.org (buscar a versão 3.2. A atual é 5.0)

CGILua 3.2 pode ser baixado em http://www.tecgraf.puc-rio.br/cgilua

Para rodar um programa Lua com o interpretador *command-line*, basta digitar: lua nomedoarquivo.lua

Ao rodar o interpretador sem parâmetros, ele funciona em modo interativo.

Observações

- Não há formatação rígida para o código Lua. Tanto faz colocar um comando por linha ou diversos comandos em uma mesma linha, que podem ser separados por espaço ou ponto-e-vírgula.
- Lua é case-sensitive
- Comentários em Lua iniciam-se com traços duplos (--) e seguem até o final da linha.
- Possui gerenciamento automático de memória e coleta de lixo.

Variáveis e Escopo

Tipos de Dados

- nil
- number
- string
- function
- userdata
- table

, onde:

• *nil*: representa o valor indefinido ou inexistente.

Ex: if(a)...

Testa a existência de valor na variável a, ou seja, se seu valor é diferente de nil

Diferente de qualquer outro valor

Variáveis não inicializadas recebem o valor nil

- local a equivale a local a = nil
- Expressão (a), caso a ainda não tenha sido inicializada no escopo com valor não-nil, retorna falso

```
Ex: a = nil if (a) then ... else ... end -- entrará no else
```

• **number:** Representa valores numéricos, sejam inteiros ou reais.

Internamente, são números de ponto flutuante com dupla precisão (double em C).

```
Ex: pi = 3.14
```

• **string:** Representa uma cadeia de caracteres.

Delimitadores:

- Aspas duplas: útil quanto se necessita de aspas simples na string.

```
Ex: a = "Isto \'e um teste"
```

- Aspas simples: útil quanto se necessita de aspas duplas na string.

```
Ex: a = 'Isto é uma "citação".'
```

- <u>Duplos colchetes:</u> útil quando se necessita escrever a string em mais de uma linha. As quebras de linha farão parte da string.

• **function:** Funções em Lua são do tipo de dados *function*.

É possível armazená-las em variáveis, em índices de tabelas, passá-las como parâmetros para outras funções ou retorná-las como resultados.

Ex: function func1() ... end (ou func1 = function() ... end) func1 é uma variável que armazenada uma função, ou seja, um valor do tipo function

Para executar a função, basta chamar: func1()

- userdata: Armazena um ponteiro do tipo void* de C.
 Útil para quem utiliza Lua dentro de um programa em C.
- **table:** Implementa vetores associativos valores indexados por qualquer outro tipo (exceto *nil*).

Principal mecanismo de estrutura de dados de Lua.

Uma variável contém uma referência a uma tabela, e não a própria tabela.

Designação, passagem de parâmetros e retorno manipulam referências a tabelas, não implicando em cópia.

Tabelas devem ser criadas antes de serem utilizadas.

```
Ex: a = \{\}
a[1] = \text{``Teste''}
a[\text{``nome''}] = \text{``João''} (equivale\ a\ a.nome\ =\ \text{``João''})}
a.func1 = function() \dots end
b = \{1, \text{``casa''}; nome1 = \text{``João''}\}
-\text{``resulta\ em:\ }b[1] = 1, \ b[2] = \text{``casa''},
-\text{`b.nome1} (ou\ b[\text{``nome1''}]) = \text{``João''}}
```

Variáveis não são tipadas em Lua, somente os valores armazenados nas mesmas o são A seguinte seqüência de instruções é válida:

a = nil

-- armazena em a um dado do tipo nil

a = 1

-- passa a armazenar em a um dado do tipo number

a = "Teste"

-- passa a armazenar em a um dado do tipo string

Variáveis Globais

Não precisam ser declaradas, podem ser utilizadas diretamente.

Ex: a = 2

-- a não foi declarada anteriormente. Recebe o valor 2 e é visível em todo o programa b=(c==nil)

-- b e c não foram declaradas anteriormente. b recebe o valor 1 e é visível em todo o programa. c continua indefinida (ou seja, nil)

Variáveis Locais

Podem ser declaradas em qualquer lugar dentro de um bloco de comandos.

Têm escopo somente dentro daquele bloco.

Quando declaradas com o mesmo nome que uma global, encobrem o acesso à global naquele bloco.

```
Ex: local a
 -- a é declarada e recebe nil
Ex: local a, b = 1, "x"
 -- declara a e b, onde a = 1 e b = "x"
Ex: a = 2
 -- variável global a recebe 2
 if (a > 0) then
 local b = a -- variável local b recebe valor da global a
 -- (dentro do escopo do if)
 a = a + 1
 -- altera o valor da variável global a
 local a = b -- declara variável local a que recebe valor de b
 -- imprime valor de variável local a
 print(a)
 -- (que obscureceu a global a)
 end
 -- imprime o valor da variável global a
 print (a)
 -- (a local já não existe)
```

Upvalues

Uma função pode acessar suas próprias variáveis locais (incluindo parâmetros passados a ela) ou variáveis globais (quando não encobertas por locais).

Uma função não pode acessar variáveis locais de um escopo externo, já que essas variáveis podem não mais existir quando a função é chamada.

```
Ex: function f()

local\ a = 2

local\ g = function()

local\ b = a -- erro:\ a\ \acute{e}\ definida\ num\ escopo\ externo\ end\ end
```

Porém, pode acessar o valor de uma variável local de um escopo externo, utilizando upvalues que são valores congelados quando a função dentro de onde eles aparecem é instanciada. Para acessar esses valores, utiliza-se a notação % seguido do nome da local do escopo externo.

```
Ex: function f()

local\ a = 2

local\ g = function()

local\ b = \%a

-- ok, acessa valor congelado de a no momento

-- em que a função foi instanciada

end

end
```

Exercícios de Fixação I

1) O que é impresso na tela após a execução do seguinte trecho de código Lua?

```
x = 10

if (x <= 10) then

local x

x = 20

print(x)

end

if (x == 10) then

x = x + 2

print(x)

end

print(x)
```

2) O que é impresso na tela após a execução do seguinte programa completo em Lua?

```
y = 10

if (y <= 10) then

local x = 20

print(x)

end

print(x)

if (y == 10) then

local y = 2

y = y + 2

print(y)

end

print(y)
```

3) O que é impresso na tela após a execução do seguinte trecho de código Lua?

```
a = "Isto \'e um 'teste'!!!"
b = [[Isto \'e um "teste"!!!]]
c = 'Isto \'e um \n"teste"!!!'
print(a)
print(b)
print(c)
```

4) Qual dos seguintes trechos de código Lua é inválido?

```
 x = [[O "rato" roeu a 'roupa' do [rei] de Roma.]]
 x = 'O "rato" roeu a roupa do [[rei]] de Roma.'
 x = "O rato roeu a 'roupa' do [[rei] de Roma."
 x = [[O "rato" roeu a 'roupa' do [rei] de Roma.]]
 x = "O 'rato' roeu a "roupa" do [rei] de Roma."
```

Atribuição e Operadores

Atribuição Simples e Múltipla

```
Simples:

Ex: a = 2

Múltipla:

Ex: a, b =  "Teste", 3
— a recebe o valor "Teste" e b recebe 3

Ex: a, b =  "Teste"
— a recebe o valor "Teste" e b recebe nil

Ex: a, b =  "Teste", 3, 5
— a recebe o valor "Teste", b recebe a
— a recebe o valor a a a a recebe o valor a a a a recebe a a a a a recepe a a a a a recepe a a a a a recepe a a a a recepe a a a a recepe a recepe
```

Operadores Aritméticos

```
São operadores aritméticos de Lua:
```

```
Soma (+)
Subtração (-)
Multiplicação (*)
Divisão (/)
Operador unário de negativo (-)
```

Parênteses podem alterar precedência de operadores.

Somente podem ser aplicados a valores do tipo number ou a valores do tipo string que possam ser convertidos para number.

```
Ex: a = 2 * 3.5 + 4
-- armazena 11 em a
b = (a + 1) / "2"
-- armazena 6 em b.
-- (repare na string "2" convertida para o número 2)
c = b * (-3)
-- armazena -18 em c
```

Operadores Relacionais

```
São operadores relacionais de Lua:

Menor que (<)

Maior que (>)

Menor ou igual a (< =)

Maior ou igual a (> =)

Igual a (= =)

Diferente de (~ =)
```

Operadores <, >, < =, > = são aplicáveis a number e string.

Operadores = = e \sim = compara os tipos dos dados (retorna nil caso falso) e, em seguida, os valores. Tabelas, funções e userdata são comparados por referência.

Retornam nil caso falso e 1 caso verdadeiro.

```
Ex: a = 4 > 3

-- armazena 1 em a

b = (a = 2)

-- armazena nil em b

c = (b = \{1\})

-- armazena nil em c
```

Operadores Lógicos

São operadores lógicos de Lua: Conjunção (and) Disjunção (or) Negação (not)

Operadores and e or são avaliados da esquerda para a direita.

Avaliação do tipo curto-circuito (pára ao saber resultado).

```
Ex: a = 10

b = 20

c = (a < 4) or (b < a)

-- armazena nil em c avaliando toda a expressão

d = (a < 4) and (b < a)

-- armazena nil em d sem precisar avaliar o (b < a)
```

Operador de Concatenação

É representado por dois caracteres ponto (..).

Aplicável a tipo string, convertendo valores do tipo number quando concatenados a string.

```
Ex: a = "Linguagem"

b = "Lua"

c = 3.2

c = a .. "" .. b .. c

-- armazena "Linguagem Lua 3.2" em c
```

Exercícios de Fixação II

5) O que é impresso na tela após a execução do seguinte trecho de código Lua?

```
x = 10
a, b, x = x, x*2, x*3
print(a)
print(b)
print(x)
```

6) O que é impresso na tela após a execução do seguinte trecho de código Lua?

```
a, b, c = 0, 1, "teste", 100
a, b, c = c, a
print(a)
print(b)
print(c)
```

7) O que é impresso na tela após a execução do seguinte programa completo em Lua?

```
a = 4
b = 5
print(a and b)
print(c and b)
print(a or b)
print(c or b)
```

8) O que é impresso na tela após a execução do seguinte trecho de código Lua?

```
a = 10
b = 20
c = 30
print(((a = = 5) and b) or c)
print(((a = = 10) and b) or c)
```

9) O que é impresso na tela após a execução do seguinte programa completo em Lua?

```
a = 10
b = 20
c = "10"
print(a = = b)
print(d = = e)
print(d = e)
```

10) O que é impresso na tela após a execução do seguinte trecho de código Lua?

```
print(0 .. 1)
print(0 + 1)
print("Repita ".. 10 ..[[ vezes.]])
print(10 .. "" = = "10")
```

Estruturas de Controle de Fluxo

Expressões

if expr then bloco end

- Expressões podem retornar qualquer valor de qualquer tipo.
- Sempre que retornar valores diferentes de *nil*, a expressão é considerada verdadeira.
- Sempre que retornar o valor *nil*, a expressão é considerada falsa.

Tomada de Decisão

```
if expr then
  bloco1
else
  bloco2
end
if expr1 then
  bloco1
elseif expr2
  bloco2
elseif exprN
  blocoN
else
  blocoN + 1
end
 Ex: if (a = 5) then
 print("a = 5")
 end
 Ex: if b then
 print("b diferente de nil")
 print("b igual a nil")
 end
 Ex: if (not a) then
 print("a igual a nil")
 elseif (a = = 1) then
 print("a = 1")
 print("a é maior que 1")
 end
```

Laços Iterativos

Tomada de decisão no começo:

while expr do bloco end
$$Ex: i = 10$$

$$while (i > = 0) do$$

$$i = i - 1$$
 end

Tomada de decisão no fim:

repeat bloco until expr

Ex:
$$i = 10$$

repeat
 $i = i - 1$
until $(i = 0)$

Não existem laços do tipo for em Lua 3.2.

Veremos ainda na parte de tabelas: foreach e foreachi.

Exercícios de Fixação III

11) O que é impresso na tela após a execução do seguinte programa completo em Lua?

12) Qual é o problema com o seguinte trecho de código em Lua?

13) O que é impresso na tela após a execução do seguinte trecho de código Lua?

14) O que é impresso na tela após a execução do seguinte trecho de código Lua?

```
 i = 0 \\ repeat \\ print(i) \\ i = i + 1 \\ until (i > 4)
```

15) Qual dos seguintes programas completos em Lua imprimem os números ímpares até 9?

a)
$$i = 0$$

repeat
 $print(i)$
 $i = i + 2$
 $until (i = = 9)$

Tabelas

- Tabelas em Lua são do tipo de dados *table*.
- Implementam vetores associativos valores indexados por qualquer outro tipo (exceto nil).
- Principal mecanismo de estrutura de dados de Lua.
- Uma variável contém uma referência a uma tabela, e não a própria tabela.
 - Designação, passagem de parâmetros e retorno manipulam referências a tabelas, não implicando em cópia
- Tabelas devem ser criadas antes de serem utilizadas

Construtores

Construtores são expressões que criam tabelas.

Construtores podem criar tabelas:

• Vazias: utiliza-se abre e fecha chaves.

```
Ex: a = \{\}
```

- Com elementos inicializados indexados numericamente consecutivamente.
- Valores separados por vírgula dentro de chaves.
- O primeiro índice é sempre 1 (e não 0).

```
Ex: b = \{1, 3.8, \text{``Teste''}\}\
- nesse caso, b[1] = 1, b[2] = 3.8 \text{ e } b[3] = \text{``teste''}
```

• Com elementos inicializados indexados por qualquer outro tipo.

```
Ex: c = \{c1 = "v1", c2 = "v2", [3] = "v3"\}
- nesse caso, c["c1"] = "v1", c["c2"] = "v2" e c[3] = "v3"
```

• Com elementos inicializados indexados das duas formas. Separa-se os dois tipos de indexação com um ponto-e-vírgula. Já os elementos com o mesmo tipo de indexação são separados por vírgula.

```
Ex: d = \{1, 3.4; d1 = "x1", d2 = "x2", [3] = 8\}
- nesse caso, d[1] = 1, d[2] = 3.4, d["d1"] = "x1", d["d2"] = "x2" e d[3] = 8
```

Após criada a tabela, pode-se armazenar outros valores na tabela, com qualquer tipo de indexação.

Acessando Dados

Para acessar índices numéricos em tabelas, utiliza-se o número entre colchetes.

```
Ex: a = \{1.3, 3.14\}

print(a[1]) -- imprime 1.3

print(a[2]) -- imprime 3.14

a[3] = 12 -- adiciona uma entrada na tabela
```

Para acessar índices string em tabela, é tanto válido utilizar a string entre aspas e colchetes quanto utilizar a notação com ponto. Desta forma, podem-se simular campos/registros.

```
Ex: a = {campo1 = 1.3, campo2 = 3.14}

print(a["campo1") -- imprime 1.3

print(a["campo2"]) -- imprime 3.14

print(a.campo1) -- imprime 1.3

print(a.campo2) -- imprime 3.14

a.campo3 = 12 -- adiciona uma entrada na tabela
```

Quando houver espaços na string de índice, a notação de ponto não é válida. Ex.: a["Isto é um teste"] não tem equivalência com uso de ponto.

Para limpar uma entrada de uma tabela, basta igualá-la a nil.

Ex: a.campo3 = nil

Exercícios de Fixação IV

16) Represente em Lua a seguite matriz, em uma tabela t, utilizando somente um constructor.

```
11 12 13 14
21 22 23 24
31 32 33 34
```

Imprima também os valores da terceira linha.

17) Represente em Lua os seguinte registros de banco de dados. Primeiramente em uma tabela t1 utilizando somente um construtor, e em seguida em uma tabela t2, construindo uma tabela vazia e a preenchendo campo a campo.

nome: João da Silva endereco: Rua A, casa B telefone: 2222-2222

nome: Maria Joaquina endereco: Rua C, casa D telefone: 3333-3333

nome: Pedro Joaquim endereco: Rua E, casa F telefone: 4444-4444

18) O que é impresso na tela após a execução do seguinte programa completo em Lua?

```
a = { }
b = 1
c = "b"
a[1] = 100
a[c] = 10
a["b"] = a["b"] + 10
a[b] = a[b] + 100
print(a[b])
print(a[c])
```

Funções

Funções em Lua são do tipo de dados *function*. É possível armazená-las em variáveis, em índices de tabelas, passá-las como parâmetros para outras funções ou retorná-las como resultados.

Declaração

Duas sintaxes possíveis para declaração:

```
function f(lista-de-parâmetros)
bloco
end
```

```
f = function(lista-de-parâmetros)
bloco
end
```

f representa a variável que armazenará a função.

```
Ex: function soma(a, b)
-- é o mesmo que: soma = function(a, b)
return a + b
end
```

Lua faz ajuste no número de parâmetros passados à função, completando com *nil* os parâmetros faltantes.

```
Ex: function func1(a, b, c, d)
bloco
end

-- chamada da função:
func1(1, 2)
-- dentro da função: a = 1, b = 2, c = d = nil

-- chamada da função:
func1(1, 2, 3, 4, 5, 6)
-- dentro da função: a = 1, b = 2, c = 3, d = 4
-- os valores 5 e 6 passados à função são ignorados
```

Número variável de argumentos:

Ao final da lista de argumentos, adicionar ... (três pontos seguidos) Argumentos extras são colocados na tabela implícita arg

```
Ex: function func1(a, b, ...)

bloco
end
-- chamada da função:
func1(1, 2, 3, 4, 5)
-- dentro da função: a = 1, b = 2, arg = {3, 4, 5}
-- ou seja, arg[1] = 3, arg[2] = 4, arg[3] = 5
```

Passagem de parâmetros por valor

Valores do tipo string e number são passados por valor, ou seja, uma cópia local dos mesmos é criada e as variáveis externas não tem seu valor alterado

```
Ex: function func1(a)
a = 1
end
```

```
x = 10
func1(x)
-- o valor de x não é alterado
```

Passagem de parâmetros por referência

Valores do tipo table, function e userdata são passados por referência, ou seja, é passado para a função um ponteiro para os mesmos na verdade

```
Ex: function func1(a)

a[1] = 1

a[2] = 2

end

x = \{3, 4\}

func1(x)

-- resulta em: x[1] = 1 e x[2] = 2
```

Retorno

- Comando return

Efetua o retorno da função imediatamente.

Deve ser o último comando do bloco.

Pode retornar zero, um ou mais valores (múltiplo retorno).

```
Ex: function func1(param1)
 if (not param1) then
 return
 end
 print(param1)
 end
 -- somente imprimirá o valor de param1 se não for nil

Ex: function func1()
 return 1, 2, "teste"
 end
 x, y, z = func1()
 -- resulta em: x = 1, y = 2 e z = "teste"
```

Lua faz ajuste no número de parâmetros retornados da função, completando com nil os parâmetros faltantes.

```
Ex: function func1()
return 1, 2
end

- chamada da função:
a, b, c, d = func1()
- resulta em: a = 1, b = 2, c = d = nil

- chamada da função:
a = func1()
- resulta em: a = 1
- o valor 2 retornado é ignorado
```

Chamada

As funções em Lua são chamadas pelo nome da função seguido dos argumentos entre parêntesis, separados por vírgulas:

Ex: func1(1, 2, 3)

Para funções que aceitam como parâmetro um único parâmetro que é uma tabela, é aceita a chamada sem parêntesis para uma nova tabela.

Ex: func2 {10, "teste", 8.5}

Para funções que aceitam como parâmetro um único parâmetro que é uma string, é aceita a chamada sem parêntesis para uma nova string.

Ex: print "Isto é um teste"

Exercícios de Fixação V

19) O que é impresso na tela após a execução do seguinte programa completo em Lua?

20) O que é impresso na tela após a execução do seguinte programa completo em Lua?

```
function somaum(a)

a = a + 1

end

a = 10

somaum(a)

print(a)
```

21) O que é impresso na tela após a execução do seguinte programa completo em Lua?

```
function somaum(a) a[1] = a[1] + 1
a[2] = a[2] + 1
a[3] = a[3] + 1
end
a = \{10, 20, 30\}
somaum(a)
print(a[1])
print(a[2])
print(a[3])
```

- 22) Escreva uma função eq2 em Lua que retorne o resultado de uma equação de, no máximo, segundo grau (na forma y = ax2 + bx + c), dados a, b, c e x. Os parâmetros a, b e c devem ser opcionais, de forma a permitir a solução de equações de grau um e zero.
- 23) Escreva uma função fact em Lua, que retorne o fatorial de um dado n.

Funções Pré-Definidas

call

```
call (func, arg [, mode])
```

Chama a função *func* passando a tabela *arg* como uma lista de argumentos. Equivale a: func(arg[1], arg[2], ..., arg[n]).

ARGUMENTOS

func: função a ser chamada.

arg: tabela que contém a lista de parâmetros.

mode (opcional): se for "p", empacota resultados em uma única tabela

RETORNO

O retorno da função *func* (caso mode seja diferente de "p") ou o retorno da função *func* empacotado em uma única tabela (caso mode seja "p").

```
EXEMPLO:

table1 = {91, 234}

f = function(a, b, c, d)
 return 12, {"um", "dois}, {"três"}

end

result1 = call(f, table1)
-- result1 \(\delta\) 12 ( {"um", "dois"} \(equivale\) a result1 = f(table1[1], table1[2]))

result 2 = call(f, table1, "p")
-- result2 \(\delta\) 12, "um", "dois", "três"}
-- (tudo empacotado em uma \(\delta\) nica tabela)
```

dofile

dofile (filename)

Recebe um nome de arquivo, abre e executa o arquivo como um módulo de Lua dentro do código em execução.

Útil para separar os módulos de um programa ou isolar bibliotecas de funções.

ARGUMENTOS

filename: nome de um arquivo em Lua

RETORNO

Os valores retornados pelo próprio módulo ou nil em caso de erro.

```
EXEMPLO:
if (not dofile("teste.lua")) then
print("Houve um erro ao executar teste.lua")
end
```

dostring

dostring (string)

Recebe um valor do tipo string e o executa como um código Lua.

Útil para montar instruções a partir de valores de variáveis.

ARGUMENTOS

string: string a ser executada.

RETORNO

Os valores retornados pelo próprio código ou nil em caso de erro.

```
EXEMPLO:

local teste_1 = "aaaa",

local teste_2 = "bbbb"

local i = 1

while (i <= 2) do

dostring("print(teste_" .. i .. ")")

- executa print(teste_1) e print(teste_2)

i = i + 1

end
```

next

next (table, index)

Retorna o próximo elemento da tabela *table* com relação ao índice index, ou retorna o primeiro elemento da tabela caso index seja *nil*.

Útil para percorrer todos os elementos de uma tabela.

ARGUMENTOS

table: tabela a ser percorrida.

index: indice da tabela, de qualquer tipo Lua, como referência para o próximo, nil para começar.

RETORNO

Retorna o índice na tabela correspondente ao próximo elemento e o valor do próximo elemento. Se não existir um próximo elemento (final da tabela), retorna *nil*.

```
EXEMPLO:

campo, valor = next (t, nil)

while (campo) do

print(campo .. " = " .. valor)

campo, valor = next (t, campo)

end

-- percorre e imprime todos os índices e valores da tabela t
```

nextvar

```
nextvar( name )
```

Permite enumerar todas as variáveis globais cujo valor seja diferente de *nil*. Retorna a próxima variável global tendo a variável global name como referência, ou retorna a primeira variável global caso name seja *nil*.

ARGUMENTOS

name: nome da variável a ser pesquisada

```
EXEMPLO:
```

```
O trecho de código abaixo imprime os nomes e valores de todas as variáveis globais:
nome,valor = nextvar(nil) -- captura primeira variável global
while nome do -- enquanto existir variável
print(nome, " = ", valor) -- imprime valores
nome,valor = nextvar(nome) -- captura próxima variável global
end
```

type

```
type( value )
```

Recebe como parâmetro uma expressão e informa o seu tipo.

ARGUMENTOS

value: expressão a ser pesquisada

RETORNO

Retorna uma string que descreve o tipo do valor resultante: "nil", "number", "string", "table", "function", ou "userdata".

```
EXEMPLO:
O comando abaixo:
 t = {}
 print(type(2.4), type("Alo"), type(t), type(t[1]), type(print))
tem como saída:
 number
string
table
nil
function
```

tonumber

```
tonumber( e [,base] )
```

Esta função recebe um argumento e tenta convertê-lo para um valor numérico.

ARGUMENTOS

e: expressão a ser transformada em valor numérico

RETORNO

Se o argumento já for um valor numérico ou se for uma string para a qual é possível fazer a conversão, a função retorna o valor numérico correspondente. Se o conversão não for possível, retorna-se *nil*.

```
EXEMPLO:
O comando:
 print(tonumber("34.56"), tonumber("3.2 X"), tonumber(2))
imprime os valores:
 34.56
 nil
 2
```

tostring

```
tostring(e)
```

Recebe um argumento e o converte para uma string.

ARGUMENTOS

e: expressão a ser transformada em string.

RETORNO

Retorna a string correspondente.

```
EXEMPLO:
O comando:
 print(tostring(3.2), tostring({10,20,30}), tostring(print))
imprime os valores:
 3.2
 table: 0x324a43
 function: 0x63ed21
```

print

```
print( expr1, expr2, ... )
```

Recebe uma lista de expressões e imprime seus resultados no dispositivo de saída padrão.

ARGUMENTOS

OBSERVAÇÕES

Esta função não permite saídas formatadas, mas é de grande utilidade para consulta de valores, impressão de mensagens de erro e para teste e depuração de programas.

Para formatação, use format.

assert

```
assert( value [,message] )
```

Certifica que a o valor value é diferente de *nil*. Gera um erro Lua com a mensagem "assertion failed" seguido possivelmente de *message* se *value* for igual a *nil*.

ARGUMENTOS

value: valor a ser testado

```
EXEMPLO:
assert( readfrom(FILE), "cannot open" .. FILE )
```

getn

```
getn(table)
```

Retorna o "tamanho" de uma tabela quando vista como uma lista. Se a tabela tem um campo n com um valor numérico, este é o "tamanho" da tabela. Caso contrário, o "tamanho" é o maior índice numérico da tabela com um valor diferente de *nil*.

ARGUMENTOS

table: tabela da qual se quer avaliar o tamanho

```
EXEMPLO: a = \{10, 20, 30, 40, 50; campo1 = "a", campo2 = "b"\} print(getn(a)) -- imprime 5 b = \{10, 20, 30, 40, 50; campo1 = "a", campo2 = "b", n = 8\} print(getn(b)) -- imprime 8 n = nil b.n = getn(b) print(getn(b)) -- imprime 5
```

foreach

```
foreach( table, func )
```

Executa a função *func* sobre todos os elementos da tabela *table*. Para cada elemento, à função *func* são passados o índice e o valor respectivos como argumentos. Se a função retorna algum valor diferente de *nil*, o laço é quebrado e o este valor é retornado como o valor final do *foreach*.

ARGUMENTOS

table: tabela a ser percorrida.

func: função a ser executada sobre os elementos da tabela table.

```
EXEMPLO:

a = {10, 20, 30, 40, 50; campo1 = "a", campo2 = "b"}

foreach(a, function(i, v)

print("Índice: ", i, " Valor: ", v)

end)

-- percorre a tabela a e imprime todos os pares índice-valor
```

foreachi

foreach(table, func)

Executa a função *func* sobre todos os elementos da tabela *table* cujo índice é numérico, em ordem seqüêncial. Para cada elemento, à função *func* são passados o índice e o valor respectivos como argumentos. Se a função retorna algum valor diferente de *nil*, o laço é quebrado e o este valor é retornado como o valor final do *foreachi*.

ARGUMENTOS

table: tabela a ser percorrida.

func: função a ser executada sobre os elementos da tabela table.

```
EXEMPLO

a = {10, 20, 30, 40, 50; campo1 = "a", campo2 = "b"}

foreachi(a, function(i, v)
 print("Índice: ", i, " Valor: ", v)

end)

- percorre a tabela a e imprime os pares índice-valor de índices numéricos

- (no caso, a[1] a a[5])
```

foreachvar

foreach(func)

Executa a função *func* sobre todos as variáveis globais. Para cada variável, à função *func* são passados o nome e o valor respectivos da variável como argumentos. Se a função retorna algum valor diferente de *nil*, o laço é quebrado e o este valor é retornado como o valor final do *foreachi*.

ARGUMENTOS

func: função a ser executada sobre as variáveis globais.

```
EXEMPLO

a = 10; b = 20

foreachvar(function(n, v)
 print("Nome: ", n, " Valor: ", v)

end)

-- percorre a tabela a e imprime os pares nome-valor das globais.

-- No caso, a saída será:

-- Nome: a Valor: 10

-- Nome: b Valor: 20
```

tinsert

tinsert (table [, pos], value)

Insere o elemento *value* na tabela *table*, na posição de índice numérico *pos*, empurrando os outros elementos em índices numéricos superiores para frente. Caso *pos* não seja fornecido, insere ao final da tabela. Esta função incrementa o campo *n* da tabela em um.

ARGUMENTOS

table: tabela na qual o valor será inserido.

pos (opcional): posição na tabela (índice numérico) onde o valor será inserido. Caso seja *nil* ou não fornecido, insere no final da tabela.

value: valor a ser inserido.

```
EXEMPLO a = \{10, 20, 40, 50\} tinsert( a, 3, 30\} - a tabela fica a = \{10, 20, 30, 40, 50\} tinsert(a, 60) - a tabela fica a = \{10, 20, 30, 40, 50, 60\}
```

tremove

```
tremove (table [, pos])
```

Remove da tabela table o elemento da posição de índice numérico pos. Caso pos não seja fornecido, remove ao final da tabela. Esta função decrementa o campo n da tabela em um.

ARGUMENTOS

table: tabela na qual o valor será removido.

pos (opcional): posição na tabela (índice numérico) de onde o valor será removido. Caso seja *nil* ou não fornecido, remove do final da tabela.

value: valor a ser inserido.

```
EXEMPLO a = \{10, 20, 30, 40, 50\} tremove( a, 3 \} -- a tabela fica a = \{10, 20, 40, 50\} tremove(a) -- a tabela fica a = \{10, 20, 40\}
```

sort

```
sort (table [, comp])
```

Ordena os elementos de índice numérico da tabela table em uma dada ordem. Se comp é fornecido, deve ser uma função que recebe dois parâmetros e retorna verdadeiro quando o primeiro parâmetros é "menor" que o segundo (de forma que nenhum comp(table[i + 1], table[i]) será verdadeiro após a ordenação). Caso comp não seja dado, é utilizado o operador <.

// resultado: a = {"abacaxi", "AMORA", "maçã", "Morango"}

ARGUMENTOS

```
table: tabela a ser ordenada.

comp (opcional): função de ordenação.

EXEMPLO:

a = {"maçã", "abacaxi", "AMORA", "Morango"}

caseInsensSort = function(a1, a2)

return (strlower(a1) < strlower(a2))

end

sort(a, caseInsensSort)

// ordena a tabela de strings sem considerar maiúsculas/minúsculas
```

Exercícios de Fixação VI

24) O que é impresso na tela após a execução do seguinte programa completo em Lua?

25) O que é impresso na tela após a execução do seguinte programa completo em Lua?

26) O que é impresso na tela após a execução do seguinte programa completo em Lua?

```
\begin{array}{l} a = \{\{1, 2, 3\}, 4, "5", \, \text{function () end} \} \\ i = 1 \\ \text{while (i <= getn(a)) do} \\ \text{print(type(a[i]))} \\ \text{i = i + 1} \\ \text{end} \\ \text{print(type(a))} \end{array}
```

Biblioteca: Manipulação de Strings

strlen

```
strlen( str )
```

Informa o tamanho de uma string.

ARGUMENTOS *str*: string a ser medida

RETORNO

Retorna o número de caracteres presentes na cadeia de caracteres.

EXEMPLO print(strlen("Linguagem Lua")) -- imprime o valor 13.

strsub

strsub(str, I [, j])

Cria uma cadeia de caracteres que é uma subcadeia de str, começando na posição i e indo até a posição j (inclusive). Se i ou j tiverem valor negativo, eles são considerados relativos ao final de str. Assim, -1 aponta para o último caracter de str e -2 para o penúltimo, etc. Se j não for especificado, é considerado como sendo equivalente à posição do último caracter. Como particularidade, strsub(str,1,j) retorna um prefixo de str com j caracteres; e strsub(str,i) retorna um sufixo de str começando na posição i.

ARGUMENTOS

str: string de onde vai ser extraída a substring.i: posição de início da substring.j (opcional): posição de término da substring.

RETORNO

Retorna a subcadeia.

EXEMPLO

a = "Linguagem Lua"

print(strsub(a, 11))

-- imprime a string Lua.

strlower

strlower(str)

Cria uma cópia da string passada como parâmetro, onde todas as letras maiúsculas são trocadas pelas minúsculas correspondentes. Os demais caracteres permanecem inalterados.

ARGUMENTOS

str: string a ser transformada

RETORNO

Retorna a string resultante.

```
EXEMPLO print(strlower("Linguagem Lua 3.2")) -- imprime: linguagem lua 3.2
```

strupper

```
strupper( str )
```

Cria uma cópia da string passada como parâmetro, onde todas as letras minúsculas são trocadas pelas maiúsculas correspondentes. Os demais caracteres permanecem inalterados.

ARGUMENTOS

str: string a ser transformada.

RETORNO

Retorna a string resultante.

```
EXEMPLO print(strlower("Linguagem Lua 3.2")) -- imprime: LINGUAGEM LUA 3.2
```

strrep

```
strrep( str, n )
```

Cria uma string que é a concatenação de n cópias da string str.

ARGUMENTOS

str: string a ser replicada.n: número de vezes que deverá replicar a string.

RETORNO

Retorna a string criada.

```
EXEMPLO
print(strrep("abc", 4))
-- imprime: abcabcabcabc
```

ascii

```
ascii( str [, i])
```

Informa o código ASCII do caracter str[i].

ARGUMENTOS

str: string a ser consultada.

i (opcional): posição do caracter na string str.

RETORNO

Retorna o código correspondente.

```
EXEMPLO print(ascii("abc",2))
--imprime 42, que é o código ASCII de 'b'
```

format

```
format( formatstring, exp1, exp2, ... )
```

Cria uma string com expressões *exp1*, *exp2 etc.* formatadas de acordo com formatstring. Cada expressão deve ter um código embutido em formatstring, que espeficica como a formatação é feita. Os códigos consistem do caracter % seguido de uma letra que denota o tipo da expressão sendo formatada, da mesma forma que na linguagem C.

ARGUMENTOS

```
formatstring: formato a ser usado exp1, exp2, ...: expressões a serem formatadas
```

RETORNO

Retorna uma string no formato formatstring, com os códigos substituídos pelas expressões correspondentes.

```
EXEMPLO nome = "Carla" id = 123 print(format("insert into tabela (nome, id) values ('%s', %d)", nome, id) -- imprime: insert into tabela (nome, id) values ('Carla', 123) <math>a = 123.456 print(format("\% + 010.2f", a)) -- imprime + 000123.46
```

format - Tipos Aceitos

Tipos aceitos no comando format são os mesmos que na linguagem C.

- %s String
- %q string com delimitadores, num formato que possa ser lido por Lua
- %c caracter
- %d inteiro com sinal
- %i igual a %d
- %u inteiro sem sinal
- %o inteiro octal
- %x hexadecimal usando letras minúsculas (abcdef)
- %X hexadecimal usando letras maiúsculas (ABCDEF)
- %f real no formato [-]ddd.ddd
- %e real no formato [-]d.ddd e[+/-]ddd
- %g real na forma %f ou %e
- %E igual a %e, usando o caracter E para o expoente no lugar de e
- % % caracter %

Expressões Regulares

Classes de caracteres são utilizadas para representar um conjunto de caracteres em funções de busca e substituição dentro de strings em Lua.

A tabela abaixo lista as classes de caracteres aceitas em Lua:

x o próprio caracter x, exceto () %.[*-?

%x (x é um caracter não alfanumérico) representa o caracter x

qualquer caracter

%a Letras

%A tudo exceto letras

%d Dígitos decimais

%D tudo exceto dígitos

%l letras minúsculas

%L tudo exceto letras minúsculas

%s caracteres brancos (espaços, tabs, quebras de linha)

%S tudo exceto caracteres brancos

%u letras maiúsculas

%U tudo exceto letras maiúsculas

%w caracteres alfanuméricos

%W tudo exceto caracteres alfanuméricos

[char-set] união de todos os caracteres de char-set

[^char-set] complemento de char-set

Um item de pattern pode ser:

- * uma classe de caracteres, que casa com qualquer caracter da classe.
- * uma classe de caracteres seguida de *, que casa com 0 ou mais repetições dos caracteres da classe. O casamento é sempre feito com a seqüência mais longa possível.
- * uma classe de caracteres seguida de +, que casa com 1 ou mais repetições dos caracteres da classe. O casamento é sempre feito com a seqüência mais longa possível.
- * uma classe de caracteres seguida de -, que casa com 0 ou mais repetições dos caracteres da classe. Ao contrário do * e do +, o casamento é sempre feito com a seqüência mais curta possível.
- * uma classe de caracteres seguida de ?, que casa com 0 ou 1 ocorrência de um caracter da classe
- * %n, para n entre 1 e 9; este item casa com a substring igual à n-ésima string capturada.

Um pattern é uma seqüência de itens de pattern. Patterns compõem as expressões regulares de Lua e serão utilizados nas funções strfind e gsub.

O caracter ^ no início do pattern obriga o casamento no início da string procurada. Um \$ no final do padrão obriga o casamento no final da string

Capturas: um pattern pode conter sub-patterns entre parênteses, que descrevem capturas. Quando o casamento é feito, as substrings que casam com as capturas são guardados (capturados) para uso futuro. As capturas são numeradas da esquerda para a direita.

Exemplo: no pattern " $(a^*(.)\%w(\%s^*))$ ", a parte da string que casa com $a^*(.)\%w(\%s^*)$ é armazenada como a primeira captura (número 1); o caracter que casou com . é capturado com o número 2 e a parte $\%s^*$ tem número 3

strfind

strfind(str, pattern [, init [, plain]])

Procura um padrão dentro de uma cadeia de caracteres. A busca é feita na cadeia str, procurando o padrão *pattern* a partir do caracter *init* (opcional). Se não for especificado o parâmetro *init*, a busca é feita na cadeia toda. Caso o parâmetro *plain* (opcional) seja diferente de *nil*, não é utilizado *pattern matching*, e nesse caso é feita uma busca simples de subcadeia.

ARGUMENTOS

str: cadeia de caracteres na qual será feita a busca pattern: padrão procurado init (opcional): índice de str para o início da busca plain (opcional): indica se deve ser usado pattern matching ou não.

RETORNO

São retornados os índices inicial e final da primeira ocorrência do padrão na cadeia *str*. Caso *str* não contenha o padrão, retorna *nil*. Se o padrão for encontrado e este contiver capturas, é retornado um valor a mais para cada captura.

```
EXEMPLO i, f = strfind("Linguagem Lua 3.0", "Lua") print(i, f) -- imprime os valores 11 e 13, correspondentes à posição da subcadeia Lua na cadeia pesquisada O código abaixo utiliza capturas para extrair informações de uma string: data = "13/4/1997" i, f, dia, mes, ano = strfind(data, "(%d*)/(%d*)/(%d*)") print(dia, mes, ano) -- imprime os valores 13, 4, e 1997
```

gsub

```
gsub( str, patt, repl [, n ] )
```

Retorna uma cópia da string *str*, onde todas as ocorrências do pattern patt são substituídas utilizando-se um comando de substituição especificado por *repl*. Retorna ainda o número total de substituições feitas.

Se repl é uma string, então seu valor é utilizado para a substituição. Nessa string, para se referir às capturas feitas no pattern, utilize %n, onde n é o número da captura (de 1 a 9).

Se *repl* é uma função, então essa função é chamada a cada vez que o pattern for encontrado na string *str*, com todas as substrings capturadas sendo passadas como parâmetro. Se a função retornar uma string, essa string será usada para a substituição. Caso contrário, substitui por uma string vazia.

O parâmetro opcional n limita o número de substituições.

ARGUMENTOS

str: string onde será feita a busca.

pattern: padrão a ser procurado e substituído.

repl: string para substituir cada padrão encontrado (ou função).

table (opcional): parâmetro a ser passado a repl quando este é uma funçãol

n (opcional): número máximo de substituições a serem feitas. Se omitido, faz todas as substituições.

RETORNO

Retorna a string *str* com todas as substituições feitas. Em particular, se o padrão não for encontrado, o resultado será a própria string *str*.

```
EXEMPLOS x = gsub("hello world", "(\%w+)", "\%1 \%1") -x = "hello hello world world" x = gsub("hello world", "(\%w+)", "\%1 \%1", 1) -x = "hello hello world" x = gsub("hello world" x = gsub("hello world from Lua", "(\%w+)%s*(%w+)", "%2 %1") -x = "world hello Lua from"
```

Exercícios de Fixação VII

- 27) Escreva uma função func que receba uma string e imprima cada caracter desta string na ordem correta e em seguida na ordem inversa.
- 28) Dada uma tabela com elementos em seqüência contendo nomes de arquivos. Qual das linhas a seguir deve ser inserida no programa, no local indicado, para imprimir os nomes de arquivos com a extensão trocada para .lua? Repare que somente é considerado extensão o que vem depois do último ponto, inclusive.

```
function trocaExtLua(table)
foreachi(table, function(i, v)
-- INSIRA O CÓDIGO AQUI
end)
end

print(gsub(v, ".[.*]", ".lua"))
print(gsub(v, "%..*", ".lua"))
print(gsub(v, "%.[^%.]*$", ".lua"))
print(gsub(v, "%.[^%.]*", ".lua"))
```

- 29) Escreva uma função trim, utilizando gsub, que remova os espaços no começo e no final de uma string dada.
- 30) Escreva uma função func1, que receba uma string como parâmetro e imprima todos os números, com ou sem casas decimais, contidos nessa string separados por letras, espaços ou quebras. Imprima os números com três casas decimais.

Biblioteca: Funções Matemáticas

log(value) logaritmo de value na base e log10(value) logaritmo de value da base 10

cos(angle)cosseno de angle (especificado em graus)sin(angle)seno de angle (especificado em graus)tan (angle)tangente de angle (especificado em graus)

acos(value)arco cosseno, em graus, de valueasin(value)arco seno, em graus, de valueatan(value)arco tangente, em graus, de valueatan2(y,x)arco tangente, em graus, de y/x

deg(angle) converte angle (especificado em radianos) para graus rad(angle) converte angle (especificado em graus) para radianos

abs(value) valor absoluto de value sqrt(value) raiz quadrada de value

ceil(value) inteiro imediatamente inferior a value floor(value) inteiro imediatamente superior a value mod(value,div) resto da divisão inteira de value por div

min(expr1, expr2, ...) o menor dos valores max(expr1, expr2, ...) o maior dos valores

random() número real pseudo-randômico entre 0 e 1 random(n) número real pseudo-randômico entre 0 e n random(l, u) número real pseudo-randômico entre l e u

randomseed(n) utiliza n como início para geração da série de pseudo-randômicos

value1^value2 value1 elevado a value2 (exponenciação)

PI global com o valor de PI

Biblioteca: Funções de E/S

readfrom

```
readfrom([filename])
```

Abre ou fecha um arquivo para leitura. Se o parâmetro for uma string, a função abre o arquivo nomeado *filename*, colocando-o como arquivo de entrada corrente, e retorna uma referência para o arquivo aberto. Se a função for chamada sem parâmetros, o arquivo de entrada corrente é fechado e a entrada padrão é restaurada como arquivo de entrada corrente.

ARGUMENTOS

filename: nome do arquivo a ser aberto.

RETORNO

Retorna uma referência para o arquivo aberto (userdata com o FILE* de C). Em caso de erro, retorna nil e uma string descrevendo o erro.

```
EXEMPLO
readfrom( "c:\\txt\\b.txt" )
readfrom()
```

writeto

```
writeto( [filename] )
```

Abre ou fecha um arquivo para escrita. Se o parâmetro for uma string, a função cria um arquivo nomeado filename, colocando-o como arquivo de saída corrente, e retorna uma referência para o arquivo aberto (caso já exista um arquivo com este nome, o seu conteúdo é perdido). Se a função for chamada sem parâmetros, o arquivo de saída corrente é fechado e a saída padrão é definida novamente como arquivo de saída corrente.

ARGUMENTOS

filename: nome do arquivo a ser aberto.

RETORNO

Retorna uma referência para o arquivo aberto (userdata com o FILE * de C). Em caso de erro, retorna nil e uma string descrevendo o erro.

```
EXEMPLO
if writeto( "a.txt") then
write( "conteúdo do arquivo" )
writeto()
end
```

appendto

```
appendto([filename])
```

Abre um arquivo para escrita nomeado *filename* e o define como arquivo de saída corrente. Ao contrário da função writeto, caso já exista um arquivo com este nome o seu conteúdo não é perdido; novas escritas são acrescentadas aos dados já existentes. Quando chamada sem parâmetros, tem o mesmo comportamento da função *writeto*: fecha o arquivo de saída corrente e restaura a saída padrão como corrente.

ARGUMENTOS

filename: nome do arquivo a ser aberto.

RETORNO

Retorna uma referência para o arquivo aberto (userdata com o FILE* de C). Em caso de erro, retorna nil e uma string descrevendo o erro.

```
EXEMPLO
if appendto( "a.txt") then
write( "conteúdo do arquivo" )
appendto()
end
```

read

```
read( [readpattern] )
```

Lê uma string do dispositivo de entrada corrente (arquivo, tela etc) de acordo com o *pattern readpattern*. O arquivo é lido até que o pattern termine ou falhe. A função retorna os caracteres lidos, mesmo que o *pattern* não tenha sido completamente lido. Quando chamada sem parâmetros, é usado o pattern $[^{n}]$, que lê uma linha do arquivo. A descrição do padrão é a mesma utilizada pela função *strfind*.

O padrão pode conter sub-padrões entre chaves, que definem skips. Os skips são lidos do arquivo mas não são incluídos na string resultante.

O comportamento dos padrões usados nesta função é diferente do *pattern matching* regular, onde um * expande para o maior comprimento tal que o resto do padrão não falhe. Nesta função, uma classe de caracteres seguida de * lê o arquivo até encontrar um caracter que não pertence à classe, ou até final do arquivo.

Existem alguns padrões pré-definidos:

*n" lê um número

 *l " retorna a próxima linha pulando ofim da linha), ou nil no final do arquivo. Este é o pattern default, equivalente ao pattern " $[^{n}]$ ".

a" lê o arquivo inteiro. Equivalente ao pattern ".".

 $\$ "lê a próxima palavra (seqüência máxima de caracteres não-espaço), pulando espaços caso necessário, ou nil no final do arquivo. Equivalente ao pattern " $\{\%s^*\}\%S +$ ".

ARGUMENTOS

readpattern: padrão a ser lido.

RETORNO

Retorna uma string com o conteúdo do dispositivo de entrada que casou com o *pattern readpattern* (mesmo parcialmente) ou *nil* se os dados do arquivo não casaram com nada do *pattern* (ou se o arquivo chegou ao fim).

```
EXEMPLO data = \{\} i = 0 readfrom("datas.txt") repeat i = i + 1 data[i] = read("%d/%d/%d\{\n\}") until \ not \ data[i] readfrom() -l\hat{e} \ todas \ as \ datas \ contidas \ no \ arquivo \ datas.txt, \ colocando-as \ na \ tabela \ data.
```

write

```
write( value1, value2, ...)
```

Recebe uma lista de valores e os escreve no dispositivo de saída corrente (arquivo, tela etc). Os valores devem ser números ou strings. Diferentemente da função print, não é gerada uma quebra de linha após cada valor escrito.

ARGUMENTOS

value1, value2, ...: valores a serem escritos.

RETORNO

Nenhum.

```
EXEMPLO write("a = ", a)
```

remove

remove(filename)

Apaga o arquivo nomeado filename.

ARGUMENTOS

filename: path físico do arquivo a ser apagado.

RETORNO

Se a função não conseguir apagar o arquivo, ela retorna nil e uma string descrevendo o erro.

```
EXEMPLO

a, error = remove( "c:\doc\arq.txt" )

if not a then
 print( error )

end

- tenta apagar o arquivo c:\doc\arq.txt.

-- Em caso de erro, é impressa uma mensagem explicando a causa.
```

rename

```
rename( name1, name2 )
```

Renomeia o arquivo nomeado name1 para name2.

ARGUMENTOS

name1: nome do arquivo a ser renomeado.

name2: novo nome do arquivo.

RETORNO

Se a função não conseguir renomear o arquivo, ela retorna nil e uma string descrevendo o erro.

```
EXEMPLO

a, error = rename( "arq.txt", "arquivo.txt" )

if not a then
  print( error )

end

-- tenta renomear o arquivo arq.txt para arquivo.txt.

-- Em caso de erro, é impressa uma mensagem explicando a causa.
```

tmpname

tmpname()

Obtém um nome de arquivo que pode ser usado para criar um arquivo temporário. O arquivo precisa ser explicitamente apagado quando não for mais necessário.

ARGUMENTOS

Nenhum.

RETORNO

Retorna uma string com o nome do arquivo.

EXEMPLO filename = tmpname() writeto(filename) --cria um arquivo temporário para escrita.

date

date([format])

Consulta a data atual, retornando-a formatada de acordo com o parâmetro *format* (opcional). O formato é uma string com códigos na forma %c, que especificam os componentes da data (mês, dia, ano, hora etc.). A funcão retorna a string *format* com os códigos substituídos pelos valores correspondentes à data no momento da chamada. O formato usado quando o parâmetro não é especificado é dependente do sistema.

ARGUMENTOS

format (opcional): descrição de como a data deve ser formatada.

RETORNO

Uma string com a data atual.

EXEMPLO

print(date("hoje é dia %d do mês %B"))
-- imprime a string: hoje é dia 14 do mês Agosto
-- (considerando a execução no dia 14/8 em um sistema que utiliza a língua portuguesa)

date - Formatos

A tabela abaixo lista os códigos aceitos no formato:

%a nome do dia da semana, abreviado nome do dia da semana, completo %A nome do mês, abreviado %b nome do mês, completo %B data e hora, no formato usado pelo sistema %с dia do mês, de 01 a 31 %d %Н hora, de 00 a 23 hora, de 01 a 12 % I dia do ano, de 001 a 366 % j número do mês, de 01 a 12 %m % M minuto, de 00 a 59 %P indicação am/pm %S segundo, de 00 a 60

```
%U semana do ano
```

(considerando domingo como o primeiro dia da semana), de 00 a 53

%w número do dia da semana, de 0 a 6 (0 é domingo)

%W semana do ano

(considerando segunda-feira como o primeiro dia da semana), de 00 a 53

%x data no formato usado pelo sistema

%X hora no formato usado pelo sistema

%y ano sem o século, de 00 a 99

%Y ano (completo) com o século

%z time zone %% caracter %

exit

```
exit([code])
```

Termina a execução do programa, retornando *code* a quem o executou. Caso o parâmetro *code* não seja especificado, é usado o valor 1.

ARGUMENTOS

code (opcional): o código a ser retornado.

RETORNO

Esta função não retorna.

EXEMPLO exit(2)

-- termina a execução do programa retornando 2 a quem o executou

getenv

getenv(varname)

Consulta o valor da variável de ambiente do sistema nomeada varname.

ARGUMENTOS

varname: nome da variável de ambiente a ser consultada.

RETORNO

Retorna uma string com o valor da variável varname, ou nil se esta não estiver definida.

EXEMPLO
print(getenv("REMOTE_HOST"))
-- imprime o valor da variável de ambiente REMOTE_HOST

execute

execute(command)

Executa o comando command no sistema operacional.

ARGUMENTOS

command: comando a ser executado.

RETORNO

O valor de retorno desta função é dependente do sistema operacional. Normalmente é um valor retornado pelo comando executado.

EXEMPLO

- execute("mkdir c:\data")
 -- executa um comando no sistema operacional
 -- para criar o diretório c:\data.

Exemplo Completo

```
write("\nComandos:\n\n")
write("R: renomear arquivo\n")
write("D: remover arquivo\n")
write("X: executar comando DOS\n")
write("A: mostrar valor de variavel de ambiente\n")
write("E: sair so programa\n\n")
while(1) do
  write("?")
  local cmd = strupper(read())
  if (cmd = = "R") then
 write("Nome atual do arquivo: ")
 local oldname = read()
 write("Novo nome para o arquivo: ")
 local newname = read()
 local ret, error = rename(oldname, newname)
 if (not ret) then
 write(error.."\n")
 write("Arquivo renomeado!\n")
  elseif (cmd = = "D") then
 write("Nome do arquivo a apagar: ")
 local filename = read()
 write("Apagar o arquivo '"..filename.."'? (S/N)")
 local answer = strupper(read())
if (answer = = "S") then
 local ret, error = remove(filename)
 if (not ret) then
 write(error.."\n")
 write("Arquivo apagado!\n")
 end
  elseif (cmd = = "X") then
 write("Comando a executar: ")
 local command = read()
 local ret = execute(command)
 write("\nO comando retornou '"..ret.."'.\n")
  elseif (cmd = = "A") then
 write("Nome da variavel de ambiente: ")
 local envVar = read()
 local valEnvVar = getenv(envVar)
write("Valor de '"..envVar.."': ")
 if (valEnvVar) then
 write(valEnvVar.."\n")
 write("Variavel inexistente.\n")
  elseif (cmd = = "E") then
 exit()
 write("Comando nao reconhecido.\n")
  end
end
```

Exercícios de Fixação VIII

31) Escreva uma função latex2XML em Lua que receba dois nomes de arquivos como entrada. Ela deverá ler o primeiro arquivo linha a linha, convertê-lo do formato $\comando \ensuremath{>} texto \ensuremath{<} /comando \ensuremath{>} texto \ensuremath{<} /comando \ensuremath{>} texto \ensuremath{>} text$

Respostas dos Exercícios de Fixação

```
1) 20
 12) Não incrementa o i. Portanto o laço (loop) é
 12
 infinito.
 12
 13) 0
2) 20
 1
 nil
 2
 4
 3
 10
 4
 14) 0
3) Isto é um 'teste'!!!
 Isto é um
 1
 "teste"!!!
 2
 Isto é um
 3
 "teste"!!!
 4
4) letra e
 15) letra c
5) 10
 16) t = \{\{11, 12, 13, 14\}, \{21, 22, 24, 24\}, \{31, 14\}, \{11, 12, 13, 14\}, \{21, 22, 24, 24\}, \{31, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 13, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 12, 14\}, \{11, 
 20
 30
 print(t[3][1], t[3][2], t[3][3], t[3][4]}
6) teste
 17) t1 = \{\{\text{nome} = \text{"João da Silva"}, \text{ endereco} = \}\}
 "Rua A, casa B", telefone = "2222-2222"},
 nil
 {nome = "Maria Joaquina", endereco =
7) 5
 "Rua C, casa D", telefone = "3333-3333"},
 {nome = "Pedro Joaquim", endereco =
 nil
 "Rua E, casa F", telefone = "4444-4444"}}
 4
 5
 t2 = \{\}
 t2[1].nome = "João da Silva"
8) 30
 20
 t2[1].endereco = "Rua A, casa B"
 t2[1].telefone = "2222-2222"
9) nil
 t2[2].nome = "Maria Joaquina"
 1
 t2[2].endereco = "Rua C, casa D"
 1
 t2[2].telefone = "3333-3333"
 nil
 t2[3].nome = "Pedro Joaquim"
 10) 01
 t2[3].endereco = "Rua E, casa F"
 1
 t2[3].telefone = "4444-4444"
 Repita 10 vezes.
 18)
 11) 5
 200
 10
 20
 19) nil
 2
 20) 10
```

21) 11 21 31	<pre>i = 1 while(i < = strlen(str)) do print(strsub(str, -i, -i)) i = i + 1 end</pre>
22) function eq2(x, c, b, a) a = a or 0 b = b or 0	end
c = c or 0 return (a * x^2 + b * x + c) end	28) letra c29) function trim(str)
23) function fact (n) if (n = = 0) then return 1 else	str = gsub(str, "^%s*", "") str = gsub(str, "%s*\$", "") return str end
return n * fact(n - 1) end	ou
end	function trim (str) return (gsub(str, "^%s*()%s*\$", "%1"))
24) 1: 0 2: 10	end
3: 100 4: 120	30) function func1(str) gsub(str, "([%d%.]+)", function (v) print(format("%.3f", v))
25) 1: 0 2: 10 3: 100	end) end
4: 120 color: blue thickness: 2	31) function latex2XML(fileIn, fileOut) readfrom(fileIn) writeto(fileOut) local line
26) table number string function	repeat line = read() if (line) then line = gsub(line, "\\(%a+){(.*)}",
table	" < %1 > %2 < /%1 > ") write(line"\n")
<pre>27) function func(str) local i = 1 while(i <= strlen(str)) do print(strsub(str, i, i)) i = i + 1 end</pre>	end until not line writeto() readfrom() end

Bibliografia

- 1) Noções de Lua 3.1 Noções básicas da linguagem de programação Lua **Roberto de Beauclair Seixas**
- 2) Reference Manual of the Programming Language Lua 3.2 Roberto Ierusalimschy, Luiz Henrique de Figueiredo, Waldemar Celes
- 3) A Linguagem LUA (PowerPoint) Alexandra Barros
- 4) Lua and the Web (PowerPoint) Roberto Ierusalimsch