Lua脚本语言简明入门教程 Lua 脚本之家

这篇文章主要介绍了Lua脚本语言简明入门教程,本文简洁干练,可以让一个有编程基础的快速的学会Lua脚本语言,需要的朋友可以参考下

这几天系统地学习了一下Lua这个脚本语言,Lua脚本是一个很轻量级的脚本,也是号称性能最高的脚本,用在很多需要性能的地方,比如:游戏脚本,nginx,wireshark的脚本,当你把他的源码下下来编译后,你会发现解释器居然不到200k,这是多么地变态啊(/bin/sh都要1M,MacOS平台),而且能和C语言非常好的互动。我很好奇得浏览了一下Lua解释器的源码,这可能是我看过最干净的C的源码了。

我不想写一篇大而全的语言手册,一方面是因为已经有了(见本文后面的链接),重要的原因是,因为大篇幅的文章会挫败人的学习热情,我始终觉得好的文章读起来就像拉大便一样,能一口气很流畅地搞完,才会让人爽(这也是我为什么不想写书的原因)。所以,这必然又是一篇"入厕文章",还是那句话,我希望本文能够让大家利用上下班,上厕所大便的时间学习一个技术。呵呵。

相信你现在已经在厕所里脱掉裤子露出屁股已经准备好大便了,那就让我们畅快地排泄吧......

运行

首先,我们需要知道,Lua是类C的,所以,他是大小写字符敏感的。

下面是Lua的Hello World。注意:Lua脚本的语句的分号是可选的,这个和GO语言很类似。

复制代码 代码如下:

print("Hello World")

你可以像python一样,在命令行上运行lua命令后进入lua的shell中执行语句。 复制代码 代码如下:

chenhao-air:lua chenhao\$ lua Lua 5.2.2 Copyright (C) 1994-2013 Lua.org, PUC-Rio > print("Hello, World") Hello, World 也可以把脚本存成一个文件,用如下命令行来运行。

复制代码 代码如下:

>lua file.lua

或是像shell一样运行:

复制代码 代码如下:

chenhao-air:lua chenhao\$ cat hello.lua

#!/usr/local/bin/lua

print("Hello, World")

chenhao-air:lua chenhao\$ chmod +x hello.lua

chenhao-air:test chenhao\$./hello.lua

Hello, World

语法注释

复制代码 代码如下:

- -- 两个减号是行注释
- --[[

这是块注释

这是块注释

--]]

变量

Lua的数字只有double型,64bits,你不必担心Lua处理浮点数会慢(除非大于100,000,000,000,000),或是会有精度问题。

你可以以如下的方式表示数字,0x开头的16进制和C是很像的。

复制代码 代码如下:

num = 1024

num = 3.0

num = 3.1416

num = 314.16e-2

num = 0.31416E1

num = 0xff

num = 0x56

字符串你可以用单引号,也可以用双引号,还支持C类型的转义,比如: '\a'(响铃), '\b'(退格), '\f'(表单), '\n'(换行), '\r'(回车), '\t'(横向制表), '\v'(纵向制表), '\'(反斜杠), '\"(双引号),以及'\"(单引号)

下面的四种方式定义了完全相同的字符串(其中的两个中括号可以用于定义有换行的字符串)

复制代码 代码如下:

 $a = 'alo \ln 123'''$

 $a = "alo\n123\""$

 $a = '\sqrt{97} \log 10 \sqrt{923}$ "

a = [[alo

123"]]

C语言中的NULL在Lua中是nil,比如你访问一个没有声明过的变量,就是nil,比如下面的v的值就是nil

复制代码 代码如下:

v = UndefinedVariable

布尔类型只有nil和false是 false,数字0啊,"空字符串('\0')都是true!

另外,需要注意的是:lua中的变量如果没有特殊说明,全是全局变量,那怕是语句块或是函数里。变量前加local关键字的是局部变量。

复制代码 代码如下:

the Global Var = 50

local theLocalVar = "local variable"

控制语句

不多说了,直接看代码吧(注意:Lua没有++或是+=这样的操作)

while循环

复制代码 代码如下:

```
sum = 0
num = 1
while num <= 100 do
  sum = sum + num
 num = num + 1
end
print("sum =",sum)
if-else分支
复制代码 代码如下:
if age == 40 and sex =="Male" then
 print("男人四十一枝花")
elseif age > 60 and sex ~="Female" then
 print("old man without country!")
elseif age < 20 then
 io.write("too young, too naive!\n")
else
 local age = io.read()
 print("Your age is "..age)
end
上面的语句不但展示了if-else语句,也展示了
1) "~="是不等于,而不是!=
2) io库的分别从stdin和stdout读写的read和write函数
3)字符串的拼接操作符".."
另外,条件表达式中的与或非为分是:and, or, not关键字。
for 循环
从1加到100
复制代码 代码如下:
sum = 0
for i = 1, 100 do
 sum = sum + i
```

end

```
从1到100的奇数和
```

复制代码 代码如下:

```
sum = 0
for i = 1, 100, 2 do
sum = sum + i
end
从100到1的偶数和
```

复制代码 代码如下:

```
sum = 0
for i = 100, 1, -2 do
sum = sum + i
end
```

until循环

复制代码 代码如下:

```
sum = 2
repeat
sum = sum ^ 2 --幂操作
print(sum)
until sum >1000
```

函数

Lua的函数和Javascript的很像

递归

复制代码 代码如下:

```
function fib(n)

if n < 2 then return 1 end

return fib(n - 2) + fib(n - 1)

end
```

闭包

同样, Javascript附体!

复制代码 代码如下: function newCounter() local i = 0return function() -- anonymous function i = i + 1return i end end c1 = newCounter() print(c1()) --> 1 $print(c1()) \longrightarrow 2$ 示例二 复制代码 代码如下: function myPower(x) return function(y) return y^x end end power2 = myPower(2)power3 = myPower(3) print(power2(4)) --4的2次方 print(power3(5)) --5的3次方 函数的返回值 和Go语言一样,可以一条语句上赋多个值,如: 复制代码 代码如下:

name, age, bGay = "haoel", 37, false, "haoel@hotmail.com"

上面的代码中,因为只有3个变量,所以第四个值被丢弃。

函数也可以返回多个值:

复制代码 代码如下:

function getUserInfo(id)

print(id)

return "haoel", 37, "haoel@hotmail.com", "http://jb51.net"

end

name, age, email, website, bGay = getUserInfo()

注意:上面的示例中,因为没有传id,所以函数中的id输出为nil,因为没有返回bGay,所以bGay也是nil。

局部函数

函数前面加上local就是局部函数,其实,Lua中的函数和Javascript中的一个德行。

比如:下面的两个函数是一样的:

复制代码 代码如下:

function foo(x) return x^2 end foo = function(x) return x^2 end

Table

所谓Table其实就是一个Key Value的数据结构,它很像Javascript中的Object,或是PHP中的数组,在别的语言里叫Dict或Map,Table长成这个样子:

复制代码 代码如下:

haoel = {name="ChenHao", age=37, handsome=True}

下面是table的CRUD操作:

复制代码 代码如下:

haoel.website="http://jb51.net/"

local age = haoel.age

haoel.handsome = false

haoel.name=nil

上面看上去像C/C++中的结构体,但是name,age, handsome, website都是key。你还可以像下面这样写义Table:

复制代码 代码如下:

t = {[20]=100, ['name']="ChenHao", [3.14]="PI"}

这样就更像Key Value了。于是你可以这样访问:t[20],t["name"],t[3.14]。

我们再来看看数组:

复制代码 代码如下:

 $arr = \{10,20,30,40,50\}$

这样看上去就像数组了。但其实其等价于:

复制代码 代码如下:

arr = {[1]=10, [2]=20, [3]=30, [4]=40, [5]=50}

所以,你也可以定义成不同的类型的数组,比如:

复制代码 代码如下:

arr = {"string", 100, "haoel", function() print("coolshell.cn") end}

注:其中的函数可以这样调用:arr[4]()。

我们可以看到Lua的下标不是从0开始的,是从1开始的。

复制代码 代码如下:

for i=1, #arr do

print(arr[i])

end

注:上面的程序中:#arr的意思就是arr的长度。

注:前面说过,Lua中的变量,如果没有local关键字,全都是全局变量,Lua也是用Table来管理全局变量的,Lua把这些全局变量放在了一个叫"G"的Table里。

我们可以用如下的方式来访问一个全局变量(假设我们这个全局变量名叫globalVar):

复制代码 代码如下:

```
_G.globalVar
_G["globalVar"]
我们可以通过下面的方式来遍历一个Table。
复制代码 代码如下:
for k, v in pairs(t) do
 print(k, v)
end
MetaTable 和 MetaMethod
MetaTable和MetaMethod是Lua中的重要的语法, MetaTable主要是用来做一些类似于C++重
载操作符式的功能。
比如,我们有两个分数:
复制代码 代码如下:
fraction a = {numerator=2, denominator=3}
fraction b = {numerator=4, denominator=7}
我们想实现分数间的相加:2/3 + 4/7,我们如果要执行: fraction a + fraction b,会报错
的。
所以,我们可以动用MetaTable,如下所示:
复制代码 代码如下:
fraction_op={}
function fraction_op.__add(f1, f2)
 ret = {}
 ret.numerator = f1.numerator * f2.denominator + f2.numerator * f1.denominator
 ret.denominator = f1.denominator * f2.denominator
 return ret
end
为之前定义的两个table设置MetaTable:(其中的setmetatble是库函数)
复制代码 代码如下:
```

setmetatable(fraction_a, fraction_op)

setmetatable(fraction b, fraction op) 于是你就可以这样干了: (调用的是fraction_op.__add()函数) 复制代码 代码如下: fraction s = fraction a + fraction b至于 add这是MetaMethod,这是Lua内建约定的,其它的还有如下的MetaMethod: 复制代码 代码如下: __add(a, b) 对应表达式 a + b __sub(a, b) 对应表达式 a - b __mul(a, b) 对应表达式 a * b 对应表达式 a / b div(a, b) 对应表达式 a % b __mod(a, b) 对应表达式 a ^ b __pow(a, b) 对应表达式 -a __unm(a) __concat(a, b) 对应表达式 a .. b 对应表达式 #a __len(a) __eq(a, b) 对应表达式 a == b lt(a, b) 对应表达式 a < b 对应表达式 a <= b __le(a, b) __index(a, b) 对应表达式 a.b __newindex(a, b, c) 对应表达式 a.b = c 对应表达式 a(...) __call(a, ...) "面向对象" 上面我们看到有 index这个重载,这个东西主要是重载了find key的操作。这操作可以让 Lua变得有点面向对象的感觉,让其有点像Javascript的prototype。

所谓 index,说得明确一点,如果我们有两个对象a和b,我们想让b作为a的prototype只需 要:

<u>复制代码</u> 代码如下:

 $setmetatable(a, {_index = b})$

例如下面的示例:你可以用一个Window_Prototype的模板加上__index的MetaMethod来创

```
复制代码 代码如下:
Window Prototype = \{x=0, y=0, width=100, height=100\}
MyWin = {title="Hello"}
setmetatable(MyWin, { index = Window Prototype})
于是:MyWin中就可以访问x, y, width, height的东东了。(注:当表要索引一个值时如
table[key], Lua会首先在table本身中查找key的值, 如果没有并且这个table存在一个带有
index属性的Metatable, 则Lua会按照 index所定义的函数逻辑查找 )
有了以上的基础,我们可以来说说所谓的Lua的面向对象。
复制代码 代码如下:
Person={}
function Person:new(p)
 local obj = p
 if (obj == nil) then
 obj = {name="ChenHao", age=37, handsome=true}
 end
 self. index = self
 return setmetatable(obj, self)
end
function Person:toString()
 return self.name ..": ".. self.age ..": ".. (self.handsome and "handsome" or "ugly")
end
上面我们可以看到有一个new方法和一个toString的方法。其中:
1) self 就是 Person, Person:new(p), 相当于Person.new(self, p)
2) new方法的self. index = self 的意图是怕self被扩展后改写,所以,让其保持原样
3) setmetatable这个函数返回的是第一个参数的值。
于是:我们可以这样调用:
```

建另一个实例:

复制代码 代码如下:

```
me = Person:new()
print(me:toString())
kf = Person:new{name="King's fucking", age=70, handsome=false}
print(kf:toString())
继承如下,我就不多说了,Lua和Javascript很相似,都是在Prototype的实例上改过来改过
去的。
复制代码 代码如下:
Student = Person:new()
function Student:new()
 newObj = \{year = 2013\}
 self. index = self
 return setmetatable(newObj, self)
end
function Student:toString()
  return "Student: ".. self.year..": ".. self.name
end
模块
我们可以直接使用require("model name")来载入别的lua文件,文件的后缀是.lua。载入的时
候就直接执行那个文件了。比如:
我们有一个hello.lua的文件:
复制代码 代码如下:
print("Hello, World!")
如果我们:require("hello"),那么就直接输出Hello,World!了。
注意:
```

1) require函数,载入同样的lua文件时,只有第一次的时候会去执行,后面的相同的都不执

行了。

- 2) 如果你要让每一次文件都会执行的话,你可以使用dofile("hello")函数
- 3)如果你要玩载入后不执行,等你需要的时候执行时,你可以使用 loadfile()函数,如下所示:

```
复制代码 代码如下:
local hello = loadfile("hello")
... ...
hello()
loadfile("hello")后,文件并不执行,我们把文件赋给一个变量hello,当hello()时,才真的执
行。(我们多希望JavaScript也有这样的功能
当然,更为标准的玩法如下所示。
假设我们有一个文件叫mymod.lua,内容如下:
文件名: mymod.lua
复制代码 代码如下:
local HaosModel = {}
local function getname()
 return "Hao Chen"
end
function HaosModel.Greeting()
  print("Hello, My name is "..getname())
end
return HaosModel
于是我们可以这样使用:
复制代码 代码如下:
```

local hao_model = require("mymod")

hao_model.Greeting()

其实,require干的事就如下:(所以你知道为什么我们的模块文件要写成那样了) 复制代码 代码如下:

local hao_model = (function ()
--mymod.lua文件的内容-end)()

参考

我估计你差不多到擦屁股的时间了,所以,如果你还比较喜欢Lua的话,下面是几个在线文章你可以继续学习之:

manual.luaer.cn lua在线手册
book.luaer.cn lua在线lua学习教程
lua参考手册Lua参考手册的中文翻译(云风翻译版本)

关于Lua的标库,你可以看看官方文档: string, table, math, io, os。

• 1