

Lua 5.1 para Programadores

Renato Maia

maia@inf.puc-rio.br

Pontifícia Universidade Católica do Rio de Janeiro Departamento de Informática

28 de maio de 2009

O Que é Lua?

- Mais uma linguagem dinâmica.
 - Interpretação de código

```
code = loadstring("print('Hello, World!')")
code() ---> Hello, World!
```

Tipagem dinâmica

```
print(a+a) --> 2
a = "a"
print(a+a) --> attempt to perform arithmetic on global 'a'
```

Coleta automática de lixo

```
file = assert(io.open("file.txt", "w"))
file:write(a)
file:close()
file = nil — conteudo de 'file' vira lixo a ser coletado
```

Reflexão computacional

```
function string:trim()
return self:match("^%s*(.-)%s*$")
end
username = " admin "
print(username:trim()) -> admin
```

O Que é Lua?

- Linguagem de extensão estensível.
 - Ênfase em comunicação inter-linguagens.
 - Enfatiza desenvolvimento em múltiplas linguagens.
- Uma biblioteca ANSI C:

```
#include <|ua.h>
#include <|ualib.h>
#include <|auxlib.h>

int main(int argc, char* argv[])
{
 lua_State *L = lua_open();
 luaL_openlibs(L);
 luaL_dostring(L, "print('Hello, World!')");
 lua_close(L);
 return 0;
}
```

- Única linguagem fora do eixo EUA/Europa/Japão a ser adotada mundialmente (Ruby é a única do Japão).
 - É genuinamente brasileira (PUC-Rio 1993–2009).

Onde Lua é Usada?

PCCD

"It is easy to see why Lua is rapidly becoming the de facto standard for game scripting".

Artificial Intelligence for Games Morgan Kaufmann 2006

"It's quite possible that game developers will look back at the 2000s as the decade of Lua".

Game Programming Charles River Media 2005

Onde Lua é Usada?

Adobe Photoshop Lightroom

"Over 40% of Adobe Lightroom is written in Lua."

"So what we do with Lua is essentially all of the application logic from running the UI to managing what we actually do in the database."

Mark Hamburg Fundador do projeto Adobe Photoshop Lightroom

Onde Lua é Usada?

- Firmware de impressoras (Olivetty)
- Analisador de protocolos (Wireshark)
- Monitoramento remoto (Omnitronix)
- Pós-produção de filmes (Digital Fusion, eyeon)
- Servidores Web (RealTimeLogic)

Por Que o Sucesso de Lua?

Livre A licença de Lua é muito liberal (*MIT license*).

Portável Escrita em ANSI C \cap ANSI C++, sem ifdef's.

Embarcável Se integra facilmente com outras linguagens.

Pequena Fontes em torno de 17 mil linhas de código C. Interpretador+bibliotecas == 153KB (Linux).

Rápida "Lua code tends to be executed much faster than other interpreted languages, so fast that 'as fast as Lua' has become a proverbial expression."

www.h3rald.com

Poderosa, mas simples "Lua gives you the power; you build the mechanisms."

Programming in Lua Roberto Ierusalimschy, 2003.

Como é Lua?

Tipos de Dados

```
nil function
boolean table
number thread
string userdata
```

Operadores

```
Aritméticos + - * / ^
Relacionais == ~= < > <= >=
 Lógicos not and or
Concaten. . .
Comprim. #
```

Estruturas de Controle

```
local e, b, c = 0, 0, 0
local In = io.read()
while In ~= nil do
  if In == "" then
 e = e + 1
  elseif In:match("^%s&") then
 b = b + 1
  else
  c = c + 1
 end
  repeat
 print(ln:sub(1, 80))
 ln = ln:sub(81)
  until In == ""
  In = io.read()
end
local t = e+b+c
for i = 1, 80 do
  io.write(
 (i/80 < c/t) and "." or
end
```

Strings

São imutáveis.

```
version = "Lua"..." "..."5.1" invert (version) print (version) --> Lua 5.1
```

Cada valor string é único.

```
if version == "Lua 5.1" then print("iguais") end --> iguais
```

Porém há um custo em criar novas strings, mesmo uma substring. Em particular, o custo de concatenação é "alto".

```
- ruim
local text = ""
for line in io.lines() do
  text = text..line.."\n"
end
- melhor
local text = io.read("*a")
```

► Alternativas: table.concat, string.gsub, etc.

Funções

São valores de primeira-classe e anônimas.

Não define os parâmetros que deve receber.

```
twoArgs = function(a, b) print(a, b) end
twoArgs(1, 2, 3) \longrightarrow 1 2
twoArgs(1) \longrightarrow 1 nil
```

Pode retornar um número arbitrário de parâmetros. (1)

Manipulando Argumentos Variados

Dando diferentes nomes aos argumentos.

```
function process (message, ...)
 if message == "Request" then
 local object, operation, args = ...
 return dispatch (object, operation, args)
 elseif message == "Reply" then
 local success, result = ...
 if success then return result end
 error(result)
 end
 end
A função select.
 function maximum (...)
 local max = -math.huge
 for i=1, select("#", ...) do
 local value = select(i, ...)
 max = value > max and value or max
 end
 return max
 end
 print (maximum (1, 2, 3)) \longrightarrow 3
 print(maximum(nil)) —> attempt to compare number with nil
```

Funções

 Podem ser recursivas e realizam chamadas finais próprias (proper tail call).

```
function pickOS()
  io.write("Pick an OS: MacOS, Linux, Windows\n >")
  local choice = io.read()
  if choice == "MacOS" then return pickMacOS() end
  if choice == "Linux" then return pickLinux() end
  if choice == "Windows" then return pickWindows() end
  return pickOS()
end
function pickMacOS()
  io.write("Pick an MacOS version: 1—10 or type 'Back'\n >")
  local choice = io.read()
  if choice == "Back" then return pickOS() end
  local version = tonumber(io.read())
  if version and version > 0 and version <= 10 then
 return setOS("MacOS", version)
  end
  return pickMacOS()
end
```

for Genérico

Pode-se usar uma função para iterar num conjunto de elementos.

```
local function iterator(string, pos)
 pos = pos + 1
  if pos <= #string then
 return pos, string:sub(pos, pos)
 end
end
function allchars (string)
 return iterator, string, 0
end
for pos, char in allchars (version) do -> 1
 --> 2
  print(pos, char)
end
 —> 3
 ---> 4
 —> 5
 ---> 6
 —> 7
```

Fechos de Função

 Funções são na realidade fechos que capturam variáveis do escopo em que são criadas

```
function compose(f, g)
 function counter()
  return function (...)
 local current = 0
 return f(g(...))
 return function()
 current = current + 1
  end
end
 return current
 end, function()
function normal(x, y, z)
 current = current - 1
  local len = (x^2+y^2+z^2)^.5
 return current
  return x/len, y/len, z/len
 end
end
 end
local f = compose(maximum,
 local inc, dec = counter()
 normal)
 print(inc()) ---> 1
 print(inc()) \longrightarrow 2
print(f(1,2,3)) \longrightarrow 0.8017...
 print(inc()) --> 3
 print(dec()) --> 2
 print(dec()) --> 1
 print(dec()) --> 0
```

Interpretação

A função loadstring permite criar uma função cujo corpo é o código Lua dado pela string passada por parâmetro.

```
local fat1 = loadstring([[
 local fat2 = function(...)
  local fat = ...
 local fat = ...
 for i = fat -1, 2, -1 do
  for i = fat -1, 2, -1 do
 fat = fat*i
 fat = fat*i
  end
 end
  return fat
 return fat
11)
 end
print(fat1(5)) --> 120
 print(fat2(5)) -> 120
```

As demais funções que interpretam código Lua funcionam de forma similar:

```
loadfile(path):loadstring(io.open(path):read("*a"))
dofile(path):assert(loadfile(path))()
```

Tabelas

São vetores associativos, onde as chaves e valores podem ser qualquer valor diferente de nil.

```
local tab = {
  [123] = "one two three",
  ["dois"] = 2,
  ["dummy"] = function()end,
  ["table"] = {
 [function()end] = "function",
 [\{\}] = "table"
 },
tab["dois"] = "two"
print(tab["dois"]) --> two
print(tab[321]) \longrightarrow nil
print(tab[nil]) \longrightarrow nil
for key, value in pairs(tab) do -> dummy function: 0x12fdf0
  print(key, value)
 --> dois two
end
 --> 123 one two three
 -> table table: 0x12fce0
```

Sequências

Valores em índices inteiros não-negativos são armazenados de forma eficiente.

```
local list = { "a", "b", "c", "d", "e" }
list[2] = "B"
list[4] = "D"
for i = 1, #list do --> a
 print(list[i]) --> B
end --> c
--> D
--> e
```

Idiomas comuns na manipulação de listas.

```
local lines = {}
for line in io.lines() do
 lines[#lines+1] = line
end
io.write(table.concat(lines, "\n"))
```

Sequências Degeneradas

Uma sequência só é "bem formada" se não tiver "buracos".

Funções que manipulam sequências tem o mesmo comportamento.

Conjuntos

Elementos são armazenados como chave.

```
local primes = {}
for i=1, N do
  primes[i] = true
end
for i=2, N^{*}.5 do
  if primes[i] ~= nil then
 for j=i+i, N, i do
 primes[i] = nil
 end
 end
end
print("Prime numbers smaller than "..N.." are:")
for prime in pairs (primes) do
  io.write(prime, ", ")
end
```

Registros

Açúcar sintático para representar registros.

```
local contact = {
 name = "Fulano de Tal",
 mail = "fulano@mailcatch.com",
 phone = 55212345678.
 fax = 55213456789.
 webpage = "http://www.blog.com/~fulano",
 address = {
 street = "Rua Sem Fim",
 number = 321,
 postalcode = 23456789,
 state = "RJ",
 city = "Rio de Janeiro",
 country = "Brazil",
 },
contact.address.country = "Brasil"
print(contact["address"]["country"]) -> Brasil
```

Misturando Usos Numa Mesma Tabela

Sequências Esparsas

```
local sparse = { "a", "b", [10] = "j", [11] = "k", n = 26 }
```

Conjunto Ordenado

```
local letters = {}
for i=1, 10 do
 local letter = string.char(math.random(65, 90))
 letters[#letters+1] = letter
 letters[letter] = #letters
end
print("Type a letter (A-Z)")
local index = letters[io.read():upper()]
if index ~= nil then
 print("Your letter was the "..index.."th random letter")
else
 print("Your letter was not generated. The letters were:")
 print(table.concat(letters, " "))
end
```

Ambientes

Variáveis globais são na realidade campos da tabela _G.

```
assert(_G["print"] == print)
assert(_G.loadstring == loadstring)
```

Cada função pode ter um ambiente global diferente.

Módulos

Funções em Lua são geralmente organizadas em módulos que são tabelas que definem um espaço de nomes separado.

```
print(type(table)) --> table
print(type(table.concat)) --> function
```

A função module é fornecida para facilitar a criação de módulos em Lua.

Objetos

 Objetos são tabelas contendo funções (operações) e outros valores (atributos).

```
local Q = {
  head = 0,
  tail = 0,
function Q:enqueue(val) —=> Q.enqueue = function(self, val)
  self.tail = self.tail + 1
  self[self.tail] = val
end
function Q:dequeue() —=> Q. dequeue = function(self)
  if self.head < self.tail then
 self.head = self.head + 1
 return self[self.head]
 end
end
Q:enqueue("first")
 Q:enqueue("second")
Q:enqueue("third")
print(Q:dequeue())
 ---> first
print(Q:dequeue())
 ---> second
 ◆ロト ◆御 ▶ ◆ 臣 ▶ ◆ 臣 ▶ ○ 臣 | 日 ・ 夕 ○ ○
```

Construtores

Uso de funções para validar estruturas.

```
function Book(info)
  assert(type(info) == "table", "invalid book entry")
  assert(type(info.title) == "string", "invalid book title")
  assert(type(info.author) == "string", "invalid book author")
  assert(type(info.year) == "number", "invalid book year")
  if info edition == nil then
 info.edition = 1
  else
 assert(type(info.edition) == "number", "invalid book editio
  end
  info.entry = "book"
  return info
end
local PiL = Book{
  title = "Programming in Lua",
  author = "Roberto Ierusalimschy",
  edition = 2.
  year = 2006,
```

Construtores

Uso de funções para construir objetos.

```
function Queue()
  local data = {}
  local head = 0
  local tail = 0
  return {
 enqueue = function(val)
 tail = tail + 1
 data[tail] = val
 end.
 dequeue = function()
 if head < tail then
 head = head + 1
 return data[head]
 end
 end.
end
```

```
local Q = Queue()

Q.enqueue("first")
Q.enqueue("second")
print(Q.dequeue()) -> first
print(Q.dequeue()) -> second

print(Q.head) -> nil
print(Q.tail) -> nil
print(Q.data) -> nil
```

Construtores

Uso de funções para construir objetos.

```
function Queue()
  local data = {}
  local head = 0
  local tail = 0
 end
  return {
 enqueue = function(val)
 tail = tail + 1
 data[tail] = val
 end.
 end
 dequeue = function()
 end
 if head < tail then
 head = head + 1
 return data[head]
 end
 end.
 end
end
local Q = Queue()
Q.enqueue("first")
print (Q. head) -> nil
```

```
local function enqueue (self, val)
  self.tail = self.tail + 1
  self.data[self.tail] = val
local function dequeue(self)
  if self.head < self.tail then
 self.head = self.head + 1
 return self.data[self.head]
function Queue()
  return {
 head=0, tail=0, data={},
 enqueue = enqueue.
 dequeue = dequeue,
local Q = Queue()
Q:enqueue("first")
print (Q. head) -> 0
 イロト イ押ト イヨト イヨト 手性 かなべ
```

Meta-tabelas

São tabelas contendo campos especiais que estendem o comportamento de valores em Lua.

```
function Memoize(func)
  local metatable = {
 __index = function(self, key)
 local value = func(key)
 self[key] = value
 return value
 end.
  local table = {}
  setmetatable (table, metatable)
  return table
end
local sqrt = Memoize(math.sqrt)
print(sqrt[121]) -> 11
print(sqrt[1024]) -> 32
```

Prototipação

Compartilhando membros de outro objeto.

- ► Fica como exercício. ©
 - Como definir um conjunto de membros que deve ser compartilhado por todos os objetos de uma classe?
 - Como definir uma forma de criar objetos iniciando seus membros?
 - Como criar hierarquias de classe de forma que uma herde (compartilhe) os membros definidos por outra?

Co-Rotinas

► É uma linha de execução com seu próprio contexto (e.g. contador de programa, pilha, variáveis locais, etc.).

```
local co = coroutine.create(function(start)
  local current = start
  local command
  repeat
 command, arg = coroutine.yield(current)
 i f
 command == "+" then current = current + arg
 elseif command == "-" then current = current - arg
 elseif command ~= "=" then error("bad op")
 end
  until command == nil
  return current
end)
print (coroutine.resume (co, 5)) -> true
print(coroutine.resume(co, "+",2)) --> true
print(coroutine.resume(co, "+",3)) -> true 10
print (coroutine.resume (co, "-",5)) \longrightarrow true 5
print(coroutine.resume(co, "*",2)) --> false ...:9: bad op
print(coroutine.resume(co, "=")) -> false cannot resume dead
```

Co-Rotinas como Iteradores

Gedar todas as permutações de uma sequência.

```
local function permgen(a, n)
 for p in perm({ "a", "b", "c"}) do
  if n == 0 then
 print(unpack(p))
 — produz uma permutação
 end
 coroutine.yield(a)
  else
 \longrightarrow b
 for i=1.n do
 ---> C
 a[n], a[i] = a[i], a[n]
 —> c a
 permgen (a, n-1)
 —> a c
 b
 a[n], a[i] = a[i], a[n]
 ---> b
 C
 end
 ---> a
 end
end
function perm(a)
  return coroutine.wrap(function()
 permgen(a, #a)
 end)
end
```

Considerações Finais

- O que atrai os usuários atuais de Lua:
 - Alta portabilidade.
 - Eficiência e tamanho.
 - Facilidade para descrição de dados.
 - Integração fácil com outras linguagens.
 - Extensibilidade.
- Outros pontos marcantes de Lua.
 - Implementação da máquina virtual.
 - Implementação de JIT.
 - Resgate do conceito de co-rotinas.
- Comunidade de Lua.
 - Relativamente pequena, mas crescendo.
 - Bastante técnica.
 - Muito amigável.

http://www.lua.org/

Há muitos modelos e formas diferentes de fazer. Um ex.:

```
function class (members)
  members.\__index = members
  return members
end
JohnClass = class(John)
function JohnClass: __tostring()
  return self.name
end
myJohn = setmetatable({}, JohnClass)
myJohn:show()
 ---> Hi, I'm a John Doe
print (myJohn)
 ---> John Doe
```

E herança simples?

- E herança múltipla?
 - ► Fica como exercício. ©
 - Dica: use uma função no campo __index.

► E o construtor?

```
function new(class, ...)
  local object = setmetatable({}, class)
  if type(object.init) == "function" then
 object:init(...)
  end
  return object
end
NamedJohnClass = class(clone(JohnClass))
function NamedJohnClass:init(name)
  self_name = "John " ... name
end
myJohnSmith = new(NamedJohnClass, "Smith")
 ---> Hi, I'm a John Smith
myJohnSmith:show()
```

Tabelas Fracas

Atributos privados.

```
WeakKeys = \{ mode = "k" \}
SecretAgentJohnClass = class(clone(JohnClass))
do
  local AliasOf = new(WeakKeys)
  local SecretOf = new(WeakKeys)
  function SecretAgentJohnClass:init(alias, secret)
 AliasOf[self] = alias
 SecretOf[self] = secret
 end
  function SecretAgentJohnClass:tellme(name)
 if name == AliasOf[self] then return SecretOf[self]
 elseif name == self.name then return "I'm a "...self.name
 else return "I'm not "...name
 end
 end
end
myAgent = new(SecretAgentJohnClass, "Bond, John Bond",
 "Lua is as much OO as you want it to be")
print(myAgent:tellme("Bond, John Bond")) -> Lua is as much OO
```

Multithread Cooperativo

```
local threads = {
  coroutine.create(function()
 for i=1, 3 do
 threads[#threads+1] = coroutine.create(function()
 for step=1, 3 do
 print(string.format("%s: step %d of 3", name..i, step))
 coroutine.yield()
 end
 end)
 end
  end),
while #threads > 0 do
  local i = 1
  repeat
 local thread = threads[i]
 coroutine.resume(thread)
 if coroutine.status(thread) == "dead" then
 table.remove(threads, i)
 else
 i = i + 1
 end
  until i > #threads
end
 ◆ロト ◆御 ▶ ◆ 臣 ▶ ◆ 臣 ▶ ○ 臣 | 日 ・ 夕 ○ ○
```