Lua 脚本语法说明

Lua 脚本语法说明(增加 lua5.1 部份特性)

Lua 的语法比较简单,学习起来也比较省力,但功能却并不弱。

所以,我只简单的归纳一下 Lua 的一些语法规则,使用起来方便好查就可以了。估计看完了,就懂得怎么写 Lua 程序了。

在 Lua 中,一切都是变量,除了关键字。

I. 首先是注释

写一个程序, 总是少不了注释的。

在 Lua 中, 你可以使用单行注释和多行注释。

单行注释中,连续两个减号"--"表示注释的开始,一直延续到行末为止。相当于 C++语言中的"//"。

多行注释中,由"--[["表示注释开始,并且一直延续到"]]"为止。这种注释相当于 C 语言中的"/*...*/"。在注释当中,"[["和"]]"是可以嵌套的(在 lua5.1 中,中括号中间是可以加若干个"="号的,如 [==[...]==]),见下面的字符串表示说明。

II. Lua 编程

经典的"Hello world"的程序总是被用来开始介绍一种语言。在 Lua 中,写一个这样的程序 很简单:

print("Hello world")

在 Lua 中,语句之间可以用分号"; "隔开,也可以用空白隔开。一般来说,如果多个语句写在同一行的话,建议总是用分号隔开。

Lua 有好几种程序控制语句,如:

控制语句	格式	示例
If	if 条件 then elseif 条件 then else end	if 1+1=2 then print("true") elseif 1+2~=3 then print("true") else print("false") end

While	while 条件 do end	while 1+1~=2 do print("true") end
Repeat	repeat until 条件	repeat print("Hello") until 1+1~=
For	for 变量=初值, 终点值, 步进 do end	for i = 1, 10, 2 do print(i) end
For	for 变量 1, 变量 2, 变量 n in 表或枚举函数 do end	for a,b in mylist do print(a, b) end

注意一下,for 的循环变量总是只作用于 for 的局部变量; 当省略步进值时,for 循环会使用 1 作为步进值。

使用 break 可以用来中止一个循环。

相对 C语言来说, Lua 有几个地方是明显不同的, 所以面要特别注意一下:

. 语句块

语句块在 C 中是用"{"和"}"括起来的,在 Lua 中,它是用 do 和 end 括起来的。比如:

do print("Hello") end

可以在 函数 中和 语句块 中定局部变量。

. 赋值语句

赋值语句在 Lua 被强化了。它可以同时给多个变量赋值。

例如:

a,b,c,d=1,2,3,4

甚至是:

a,b=b,a -- 多么方便的交换变量功能啊。

在默认情况下,变量总是认为是全局的。假如需要定义局部变量,则在第一次赋值的时候,需要用 local 说明。比如:

local a,b,c = 1,2,3 -- a,b,c 都是局部变量

. 数值运算

和 C 语言一样,支持 +,-,*,/。但 Lua 还多了一个"^"。这表示指数乘方运算。比如 2^3 结果为 8,2^4 结果为 16。

连接两个字符串,可以用".."运处符。如:

"This a " .. "string." -- 等于 "this a string"

. 比较运算

比较符号	<	>	<=	>=		~=
含义	小于	大于	小于或等于	大于或等于	相等	不相等

所有这些操作符总是返回 true 或 false。

对于 Table, Function 和 Userdata 类型的数据,只有 == 和 ~=可以用。相等表示两个变量引用的是同一个数据。比如:

$$a=\{1,2\}$$

 $b=a$
 $print(a==b, a\sim=b)$ --输出 true, false
 $a=\{1,2\}$
 $b=\{1,2\}$
 $print(a==b, a\sim=b)$ --输出 false, true

. 逻辑运算

and, or, not

其中, and 和 or 与 C 语言区别特别大。

在这里,请先记住,在 Lua 中,只有 false 和 nil 才计算为 false,其它任何数据都计算为 true,0 也是 true!

and 和 or 的运算结果不是 true 和 false, 而是和它的两个操作数相关。

a and b: 如果 a 为 false,则返回 a; 否则返回 b

a or b: 如果 a 为 true,则返回 a; 否则返回 b

举几个例子:

```
print(4 and 5) --输出 5
print(nil and 13) --输出 nil
print(false and 13) --输出 false
print(4 or 5) --输出 4
print(false or 5) --输出 5
```

在 Lua 中这是很有用的特性,也是比较令人混洧的特性。

我们可以模拟 C 语言中的语句: x=a? b: c,在 Lua 中,可以写成: x=a and b or c。

最有用的语句是: x = x or v, 它相当于: if not x then x = v end 。

. 运算符优先级, 从低到高顺序如下:

和 C 语言一样, 括号可以改变优先级。

III. 关键字

关键字是不能做为变量的。Lua 的关键字不多,就以下几个:

and	break	do	else	elseif	
end	false	for	function	if	
in	local	nil	not	or	
repeat	return	then	true	until	while

IV. 变量类型

怎么确定一个变量是什么类型的呢?大家可以用 type()函数来检查。Lua 支持的类型有以

下几种:

1 / 3 1 +	
Nil	空值,所有没有使用过的变量,都是 nil。nil 既是值,又是类型。
Boolean	布尔值,只有两个有效值: true 和 false
Number	数值,在 Lua 里,数值相当于 C 语言的 double
String	字符串,如果你愿意的话,字符串是可以包含"\0"字符的(这和 C语言总是以"\0"结尾是不一样的)
Table	关系表类型,这个类型功能比较强大,请参考后面的内容。
Function	函数类型,不要怀疑,函数也是一种类型,也就是说,所有的函数,它本身就是一个变量。
Userdata	嗯,这个类型专门用来和 Lua 的宿主打交道的。宿主通常是用 C 和 C++来编写的,在这种情况下,Us是宿主的任意数据类型,常用的有 Struct 和指针。
Thread	线程类型,在 Lua 中没有真正的线程。Lua 中可以将一个函数分成几部份运行。 如果感兴趣的话,可以的文档。 现在回过头来看看,倒觉得不是线程类型。反而象是用来做遍历的,象是 Iterator 函数。 如:
	<pre>function range(n) local i = 0 while(i < n) do coroutine.yield(i) i = i + 1 end</pre>
	end 可惜的是要继续运行,需要 coroutine.resume 函数,有点鸡肋。请指教。

V. 变量的定义

所有的语言,都要用到变量。在 Lua 中,不管在什么地方使用变量,都不需要声明,并且 所有的这些变量总是全局变量,除非我们在前面加上"local"。这一点要特别注意,因为我们可 能想在函数里使用局部变量,却忘了用 local 来说明。

至于变量名字,它是大小写相关的。也就是说, A 和 a 是两个不同的变量。

定义一个变量的方法就是赋值。"="操作就是用来赋值的 我们一起来定义几种常用类型的变量吧。

A. Nil

正如前面所说的,没有使用过的变量的值,都是 Nil。有时候我们也需要将一个变量清除,这时候,我们可以直接给变量赋以 nil 值。如:

var1=nil -- 请注意 nil 一定要小写

B. Boolean

布尔值通常是用在进行条件判断的时候。布尔值有两种: true 和 false。在 Lua 中,只有 false 和 nil 才被计算为 false,而所有任何其它类型的值,都是 true。比如 0,空串等等,都是 true。不要被 C 语言的习惯所误导,0 在 Lua 中的的确确是 true。你也可以直接给一个变量赋以 Boolean 类型的值,如:

theBoolean = true

C. Number

在 Lua 中,是没有整数类型的,也不需要。一般情况下,只要数值不是很大(比如不超过 100,000,000,000,000),是不会产生舍入误差的。在 WindowsXP 能跑的当今主流 PC 上,实数的运算并不比整数慢。

实数的表示方法,同C语言类似,如:

4 0.4 4.57e-3 0.3e12 5e+20

D. String

字符串,总是一种非常常用的高级类型。在 Lua 中,我们可以非常方便的定义很长很长的字符串。

字符串在 Lua 中有几种方法来表示,最通用的方法,是用双引号或单引号来括起一个字符串的,如:

"That's go!"

或

'Hello world!'

和 C 语言相同的,它支持一些转义字符,列表如下:

\a bell

- \b back space
- \f form feed
- \n newline
- \r carriage return
- \t horizontal tab
- \v vertical tab
- \\ backslash
- \" double quote
- \" single quote
- \[left square bracket
- \] right square bracket

由于这种字符串只能写在一行中,因此,不可避免的要用到转义字符。加入了转义字符的串,看起来实在是不敢恭维,比如:

"one line\nnext line\n\"in quotes\", "in quotes""

一大堆的"\"符号让人看起来很倒胃口。如果你与我有同感,那么,我们在 Lua 中,可以用另一种表示方法:用"[["和"]]"将多行的字符串括起来。(lua5.1:中括号中间可以加入若干个"="号,如 [==[...]==],详见下面示例)

示例:下面的语句所表示的是完全相同的字符串:

```
a = 'alo\n123"'
```

a = "alo n123 ""

 $a = '\97lo\10\04923'''$

a = [[alo

123"]]

a = [==[

alo

123"]==]

值得注意的是,在这种字符串中,如果含有单独使用的"[["或"]]"就仍然得用"\["或"\]"来避免歧义。当然,这种情况是极少会发生的。

E. Table

关系表类型,这是一个很强大的类型。我们可以把这个类型看作是一个数组。只是 C 语言的数组,只能用正整数来作索引;在 Lua 中,你可以用任意类型来作数组的索引,除了 nil。同样,在 C 语言中,数组的内容只允许一种类型;在 Lua 中,你也可以用任意类型的值来作数组的内容,除了 nil。

Table 的定义很简单,它的主要特征是用"{"和"}"来括起一系列数据元素的。比如:

```
T1 = {} -- 定义一个空表
T1[1]=10 -- 然后我们就可以象 C 语言一样来使用它了。
```

```
T1["John"]={Age=27, Gender="Male"}
这一句相当于:
T1["John"]={} -- 必须先定义成一个表,还记得未定义的变量是 nil 类型吗
T1["John"]["Age"]=27
T1["John"]["Gender"]="Male"
当表的索引是字符串的时候,我们可以简写成:
T1.John={}
T1.John.Age=27
T1.John.Gender="Male"
或
T1.John{Age=27, Gender="Male"}
```

这是一个很强的特性。

在定义表的时候,我们可以把所有的数据内容一起写在"{"和"}"之间,这样子是非常方便,而且很好看。比如,前面的 T1 的定义,我们可以这么写:

```
T1=
{
 10, -- 相当于 [1] = 10
 [100] = 40,
 John= -- 如果你原意,你还可以写成: ["John"] =
 {
 Age=27, -- 如果你原意,你还可以写成: ["Age"] =27
 Gender=Male -- 如果你原意,你还可以写成: ["Gender"] =Male
 },
```

20 -- 相当于[2] = 20

}

看起来很漂亮,不是吗?我们在写的时候,需要注意三点:

第一, 所有元素之间, 总是用逗号", "隔开;

第二,所有索引值都需要用"["和"]"括起来;如果是字符串,还可以去掉引号和中括号;

第三,如果不写索引,则索引就会被认为是数字,并按顺序自动从1往后编;

表类型的构造是如此的方便,以致于常常被人用来代替配置文件。是的,不用怀疑,它 比 ini 文件要漂亮,并且强大的多。

F. Function

函数,在 Lua 中,函数的定义也很简单。典型的定义如下:

function add(a,b) -- add 是函数名字, a 和 b 是参数名字 return a+b -- return 用来返回函数的运行结果 end

请注意,return 语言一定要写在 end 之前。假如我们非要在中间放上一句 return,那么就应该要写成: do return end。

还记得前面说过,函数也是变量类型吗?上面的函数定义,其实相当于:

add = function (a,b) return a+b end

当重新给 add 赋值时,它就不再表示这个函数了。我们甚至可以赋给 add 任意数据,包括 nil(这样,赋值为 nil,将会把该变量清除)。Function 是不是很象 C 语言的函数指针呢?

和 C 语言一样, Lua 的函数可以接受可变参数个数,它同样是用"..."来定义的,比如: function sum (a,b,...)

如果想取得...所代表的参数,可以在函数中访问 arg 局部变量(表类型)得到 (lua5.1: 取消 arg, 并直接用"..."来代表可变参数了,本质还是 arg)。

如 sum(1,2,3,4)

则,在函数中,a = 1, b = 2, $arg = \{3, 4\}$ (lua5.1: a = 1, b = 2, ... = $\{3, 4\}$) 更可贵的是,它可以同时返回多个结果,比如:

```
function s()
return 1,2,3,4
end
a,b,c,d = s() -- 此时,a = 1, b = 2, c = 3, d = 4
```

前面说过,表类型可以拥有任意类型的值,包括函数!因此,有一个很强大的特性是,拥有函数的表,哦,我想更恰当的应该说是对象吧。Lua 可以使用面向对象编程了。不信?举例如下:

```
t =
{
 Age = 27
 add = function(self, n) self.Age = self.Age+n end
}
print(t.Age) -- 27
t.add(t, 10)
print(t.Age) -- 37
```

不过, t.add(t,10) 这一句实在是有点土对吧? 没关系, 在 Lua 中, 我们可以简写成: t:add(10) -- 相当于 t.add(t,10)

G. Userdata 和 Thread

这两个类型的话题,超出了本文的内容,就不打算细说了。

VI. 结束语

就这么结束了吗?当然不是,接下来,我们需要用 Lua 解释器,来帮助理解和实践了。相信这样会更快的对 Lua 上手了。

就象 C 语言一样,Lua 提供了相当多的标准函数来增强语言的功能。使用这些标准函数,可以很方便的操作各种数据类型,并处理输入输出。有关这方面的信息,我们可以参考《Programming in Lua 》一书,也可以在网络上直接观看电子版,网址为:

http://www.lua.org/pil/index.html