


On Lua and LuaJIT

Lua:

- powerful,
- fast,
- lightweight,
- extensible,
- embeddable

scripting programming language.


Language

- Origins.
- Popularity growth.
- Where is Lua used?
- LuaRocks.


Popular Dialects

- Lua 5.1 vs. Lua 5.2,
- LuaJIT 2.0,
- Metalua.


LuaJIT 2.0

- JIT, FFI, performance.
- Limitations on x86_64.
- LuaJIT vs. Lua 5.2.


Why Lua?

On Lua and LuaJIT

Historically: We're coming from computer games industry, where Lua "rules the world".

Pragmatically:

- Works fast!
- Pleasant to code!
- Easy to learn!


Where to get programmers?

On Lua and LuaJIT

Reeducation.


Main problems learning Lua

- Mindless tinkering with the language.
 - NIH-syndrome. Lua is to easy to tinker with.
 - Diverging from the mainstream. Costs and benefits.
- Language idiosyncrasies:
 - Global variables by default.
 - Arrays are indexed from 1.
 - Size of array with nil element is not defined.
 - Everything that is not nil or false true (0 too).


Most important!

On Lua and LuaJIT

When you code in Lua — code in Lua!


Lua / LuaJIT place in your stack

On Lua and LuaJIT

First and foremost:

- User-configurable business-logic.
- Code that would otherwise be written in C/C++/OCaml.


Frameworks to build webservices with Lua

Our stack

Some of the popular ones:

- Kepler/WSAPI
- OpenResty
- Luvit

We have a "bicycle", built on WSAPI.


What web-problems are we solving with Lua?

- Browser and social games.
- Ad networks.
- Other web-services, mobile games etc.


Hardware

- Linode
- Hetzner EX6


OS Our stack

- Xen XCP on top of Ubuntu Sever.
- domU on Ubuntu Server:
 - HTTP frontends (nginx).
 - HTTP backends (32-bit).
 - Workers (32-bit).
 - DB (Redis, MySQL).
 - Aux (Bind, nginx-based config-server, deployment, monitoring etc.).


Backends

- nginx
- spawn-fcgi + multiwatch
- LuaJIT 2.0
- FCGI/WSAPI
- Application code


Workers

- runit
- LuaJIT 2.0
- Application code


IPC Our stack

- ØMQ
- Tasks:
 - Replacement for broken signals.
 - In-process cache reset.
 - (Workers get tasks via Redis.)


System tuning

- OS
 - bit.ly/kernel-magic (for frontends and backends)
- Redis
 - I/O Scheduler: noop on guests, deadline on host
- nginx
 - worker_rlimit_nofile


"DevOps"

- Deployment
- High Availability
- Monitoring


Main libraries

- lua-nucleo, lua-aplicado (better Penlight, telescope)
- slnunicode
- luatexts, luajson
- luasocket, luaposix (better ljsyscall)
- WSAPI
- lua-zmq
- lua-hiredis (better liffi-hiredis)
- luasql-mysql


DSL and code generation

- HTTP request handlers.
 - Code (partially statically validated).
 - Docs.
 - (Planned) Smoke-tests.
- SQL schema.
 - "ORM" wrapper code.
 - DB schema patches.
 - Auto-backoffice.
 - Docs.
- bit.ly/lua-dsl-talk
- Common parts of a project are generated from text templates.


Performance

- About 160M synthetic hits per day per EX6-class server in ad networks.
- About 8K simultaneous active users per EX6-class server in online games.


What did we encounter?

Pitfalls

In main:

- Couple "mysterious" problems, due to bugs in early LuaJIT2 betas (all fixed by now).
- Problems, caused by two versions of the same LuaRocks package installed in the system.
- Exploding Redis.
- Lousy Hetzner HDD reliability.


Diagnostics, debugging and monitoring

Pitfalls

- Partial static code validation.
- Runtime validation.
- Autotests.
- · GC tuning and monitoring.
- Monitoring for request times, memory usage etc.
- Debugging with logs.


Main unsolved problems

Pitfalls

- Long polling / Comet.
- OS signal handling.
- More efficient CPU usage with HTTP handlers.
- LuaRocks:
 - Can install two versions of the same rock in the system.
 - Can't upgrade a package.


Next generation stack

- Unblocking API with coroutines, no callback. Get inspired by, or adapt OpenResty.
- Complete transition to LuaJIT FFI.
- Consider dropping LuaRocks.
- Drop FCGI, move to epoll and lua-http-parser.
- Simplify the architecture as much as possible. Drop the configuration server. More code generation!
- New DSL design.


Want to know more?

Official Site lua.org, luajit.org
Wiki lua-users.org/wiki, wiki.luajit.org
Mailing Lists lua.org/lua-l.html, luajit.org/list.html
StackOverflow stackoverflow.com/questions/tagged/Lua
IRC #lua at irc.freenode.net


Questions?

@agladysh

ag@logiceditor.com

meetup.com/Lua-in-Moscow


