

Lua: the world's most infuriating language

October 17, 2013

The simplest way to a safer, faster and smarter website

My background

- Lots of...
 - Assembly
 - C, C++ and Go
 - Perl, Tcl
 - LISP (and relations)
- And lately...
 - Lua

CHDK on Canon A560

CHDK Lua Interface

- Lua's extensibility means it can control the camera
- http://chdk.wikia.com/wiki/Lua
- Functions added to Lua like
 - shoot () takes a picture
 - press(), release() press the shutter button (allows a partial press)
 - get_orientation_sensor() figure out camera orientation
 - get temperature() get camera internal temperatures


```
-- Now enter a self-check of the manual mode settings
log( "Self-check started" )
assert prop (49, -32764, "Not in manual mode")
assert prop( 5,
 O, "AF Assist Beam should be Off" )
 0, "Focus Mode should be Normal" )
assert prop( 6,
 0, "AiAF Mode should be On" )
assert prop(8,
 0, "Auto Rotate should be Off" )
assert prop (21,
 0, "Bracket Mode should be None" )
assert prop(29,
 0, "Picture Mode should be Superfine" )
assert prop( 57,
 0, "Date Stamp should be Off" )
assert prop(66,
 0, "Digital Zoom should be None")
assert prop( 95,
assert prop( 102, 0, "Drive Mode should be Single")
assert prop( 133, 0, "Manual Focus Mode should be Off" )
assert prop( 143, 2, "Flash Mode should be Off" )
assert prop( 149, 100, "ISO Mode should be 100")
assert prop( 218, 0, "Picture Size should be L")
assert prop (268, 0, "White Balance Mode should be Auto")
assert gt(get time("Y"), 2009, "Unexpected year")
assert gt( get time("h"), 6, "Hour appears too early" )
assert lt( get time("h"), 20, "Hour appears too late")
assert gt( get vbatt(), 3000, "Batteries seem low" )
assert gt( get jpg count(), ns, "Insufficient card space" )
log( "Self-check complete" )
```


https://github.com/jgrahamc/gaga/tree/master/gaga-1/camera

```
if (ok == 1) then
  sleep(s)
  log( "Starting picture capture" )
 n = 0
 while (1) do
 tc = c
 while (tc > 0) do
 shoot()
 n = n + 1
 log( string.format("Picture %i taken", n ))
 tc = tc - 1
 end
 log( string.format("Temperatures: %i, %i, %i",
 get temperature(0), get temperature(1), get temperature(2) ))
 log( string.format("Battery level %i", get vbatt()))
 sleep(i)
  end
end
log("Done")
```


Initial Irritants

Seemed awfully verbose (bit like BASIC!)

```
• if... then... else... end
```

Little shortcuts were missing

- x += 1
- p?a:b

Made it feel like a toy language

Irritant: +=

- Happy not to have x++
- But why no +=?

Irritant: ternary operator

Super useful to be able to do

```
local bird = duck?"It's a duck":"Not a duck"
```

- Can't.
- Solution is the ugly

```
local bird = duck and "It's a duck" or "Not a duck"
```

And it's a bad solution

local thing = question and returnsfalse() or crash()

Irritant: not and ~=

- Not equals is ~=
 - Which Perl programmers will confuse with =~

if $x \sim= 5$ then print "Not five" end

- But not is not ~ it's not!
- \star if not x == 5 then print "Not five" end
- \star if ~(x == 5) then print "Not five" end

if not (x == 5) then print "Not five" end

Next Lua Program

- Web Application Firewall
- About 2,000 lines of Lua
 - Replaced 37,000 line C program!
 - Plus 3,000 of automatically generated Lua
- Used by CloudFlare to process HTTP requests
 - Checks for XSS, CSRF, SQL injection
 - Bad browsers
 - Custom rules
- Turns out Lua was great for this!

Really, really fast: 1 to 2ms per request

LuaJIT

Benchmark▼	N	Ratio▼	4x	2x	1	2x	4x	8x	16x	32x	64x
md5	20000	112.09									
array3d	300	84.00									
euler14-bit	2e7	62.02									
mandelbrot-bit	5000	53.57									
scimark-lu	5000	45.66									
scimark-fft	50000	36.84									
scimark-sor	50000	35.66									
nsieve-bit	12	29.60									
spectral-norm	3000	21.09									
fannkuch	11	20.94									
ray	9	20.89									
nbody	5e6	20.43									
mandelbrot	5000	18.10									
recursive-ack	10	17.24									
scimark-sparse	15e4	15.97									
recursive-fib	40	14.60									
pidigits-nogmp	5000	10.02									
nsieve-bit-fp	12	9.56									
k-nucleotide	5e6	5.38									
binary-trees	16	4.79									
fasta	25e6	4.60									
nsieve	12	3.97									
coroutine-ring	2e7	3.89									
partialsums	1e7	3.73									
revcomp	5e6	2.61									
chameneos	1e7	2.55									
life		2.51									
series	10000	2.16									
sum-file	5000	1.56									

LuaJIT FFI

```
local ffi = require 'ffi'
local C = ffi.C
ffi.cdef[[
  typedef long time_t;
  typedef struct timeval {
 time_t tv_sec;
 time_t tv_usec;
  } timeval;
  int gettimeofday(struct timeval* t, void* tzp);
local gettimeofday_struct = ffi.new("timeval")
-- _gettimeofday_: wrapper function that calls the C gettimeofday
-- function via FFI and returns a value in microseconds
local function gettimeofday()
 C.gettimeofday(gettimeofday_struct, nil)
 return tonumber(gettimeofday_struct.tv_sec) * 1000000 + tonumber(gettimeofday_struct.tv_usec)
end
```


Lulip

• Line level profiler for Lua in Lua: https://github.com/jgrahamc/lulip/

```
local profiler = require 'lulip'
local p = profiler:new()
p:dont('some-module')
p:maxrows(25)
p:start()

-- execute code here

p:stop()
p:dump(output_file_name)
```


Lulip Output

file:line count elapsed (ms) line

Lulip Core

- Nice things
 - Lua's debug library
 - LuaJIT's FFI for gettimeofday()
 - Closures

```
-- start: begin profiling
function start(self)
 self:dont('lulip.lua')
 self.start_time = gettimeofday()
 self.current_line = nil
 self.current_start = 0

debug.sethook(function(e,l) self:event(e, l) end, "l")
end
```


Performance Tricks

- Wait til you've finished; Measure; Fix the slow things
- Locals way faster than globals

```
local rand = math.random
local len = #t
for i=1,len do
...
end
```

• . syntax faster than :

```
local slen = string.len
s:len() vs. slen(s)
```

Minimize closures

Autogenerated Code

```
local waf_vars = waf.vars
local waf_streq = waf.streq
local waf_setvar = waf.setvar
local waf_msg = waf.msg
local waf_drop = waf.drop
local waf_disabled_ids = waf.disabled_ids
local waf_deny = waf.deny
local waf_activate = waf.activate
local t1_1 = \{\}
if not waf_disabled_ids['00001'] and waf_streq(waf, v2_5, '2_5', t1_1, '1_1', 'b783efc191a7c066c1d87068f63a84a39f9830bb', false) then
  waf_vars['RULE']['ID'] = '00001'
  waf_activate(waf, rulefile)
 waf_msg(waf, 'CloudFlare Test Rule (drop) activated')
 waf_setvar(waf, {{'TX:ANOMALY_SCORE', '+100'},{'TX:%{RULE:ID}', 'CloudFlare unique hash test rule (drop)'}})
 waf_drop(waf, rulefile)
if not waf_disabled_ids['00002'] and waf_streq(waf, v2_5, '2_5', t1_1, '1_1', '4709edce126971876b547523778fa7b942ec14b5', false) then
 waf_vars['RULE']['ID'] = '00002'
  waf_activate(waf, rulefile)
  waf_msg(waf, 'CloudFlare Test Rule (deny) activated')
  waf_setvar(waf, {{'TX:ANOMALY_SCORE', '+100'},{'TX:%{RULE:ID}', 'CloudFlare unique hash test rule (deny)'}})
  waf_deny(waf, rulefile)
```


nginx + Lua and OpenResty

- http://wiki.nginx.org/HttpLuaModule
- Control over all phases of nginx inside Lua
- Very fast, very flexible, non-blocking (without callbacks!)
- Sockets, coroutines, subrequests, shared in-memory caching
- http://openresty.org/
- Complete package of nginx, Lua and a set of libraries
- Access to Redis, memcached, MySQL, Postgresql
- JSON parsing, DNS, locks, ...
- CloudFlare HTTP almost entirely nginx + Lua / OpenResty

CloudFlare WAF

```
location / {
 set $backend_waf "WAF_CORE";
 default_type
 'text/plain';
 access_by_lua '
 local waf = require "waf"
 waf.execute("")
 log_by_lua_file "lua/metrics/waf_metrics_main.lua";
 content_by_lua 'ngx.say("")';
 error_page 500 =200 @error;
```


Irritant: Arrays

- Index starts at 1
- # doesn't do what you think

```
> x = {"a", "b", "c"}
> =#x
3
> x = {"a", "b", nil, "c"}
> =#x
4
> x = {"a", "b", nil, "c", nil}
> =#x
2
```


Irritant: escape characters

- string.find, string.match
- Lots of special characters just like regular expressions
 - Character classes: [a-z], [^a-z], .
 - Repetition: *, +, ?
 - Anchors: ^ and \$
 - Groups and alternation: (foo|bar)
- And then... %
 - %d, %u, %D, %s
- Although %b and %f are cool

Awesome: tables

- Anything can be a key; anything can be a value
 - Tables as values for nesting
 - Functions as values


```
x = {"a", "b", "c"}
y = {subtable=x, double=function(v) return v*2 end}
```

Tables are references

```
function f(t, v) t.subtable = v end f(y, {"1", "2", "3"})
```


Tables aren't cool... metatables are cool

metatables to make a table read-only

```
local t = {a = "A"}
local _t = t

t = {}
local ro = {
 __index = _t,
 __newindex = function() error("R/O") end
}
setmetatable(t, ro)

**
t.a = "B"
```


metatables for lazy loading

```
local t = {}
local loader = {
 __index=function(_t, _v)
 __t[_v] = docostlyload(_v)
 return _t[_v]
 end}
setmetatable(t, loader)
```


metatables to make objects

```
local C = \{\}
C. index = C
function C.new(d)
 local newObject = {data=d}
 return setmetatable(newObject, C)
end
function C.get_data(self)
 return self.data
end
local o = C.new("hello")
print(o:get data())
```


metatables to sandbox code #1

```
local env = { print = print }
 local envmeta = { index={}, newindex=function() end }
 setmetatable(env, envmeta)
 function run(code)
 local f = loadstring(code)
 setfenv(f, env)
 pcall(f)
 end
 run([[
 local x = "Hello, World!"
 print(x)
\mathbf{x} local y = string.len(x)
 ]])
```


metatables to sandbox code #2

```
local env = { print = print, string = { len = string.len } }
local envmeta = { index={}, newindex=function() end }
setmetatable(env, envmeta)
function run(code)
 local f = loadstring(code)
 setfenv(f, env)
  pcall(f)
end
run([[
  local x = "Hello, World!"
 print(x)
 local y = string.len(x)
]])
```


metatables for undefined variable detection

```
function doubler(x) return X*2 end
print(doubler(2))
t.lua:1: attempt to perform arithmetic on global 'X' (a nil value)
```


Conclusion

- Get past initial irritation!
- Lua is a GREAT language for embedding in large systems
 - Fast
 - Lots of functionality
 - Good standard library
 - Small
 - Extensible both from C and to C

