CS 488 Tutorial

University of Waterloo May 10 & 11, 2017

Lua

- Interpreted language
- Weak, dynamic typing
- Can be run interactively
- Can be extended

Example

```
-- This is an example Lua program
print("Hello, World!")
-- prints "1"
print(math.sin(math.pi)^2 + math.cos(math.pi)^2)
-- puts entered text into x
print("Enter some text:")
x = io.read()
print("You entered '" .. x .. "'.")
```

Comments

```
Single line comments start with ---
 print("Hello, World!") -- prints "Hello, World!"
Multi-line comments delimited by -- [[ and --]]
 -- ГГ
 print("Goodbye!")
 --77
```

Common Data Types

```
nil: nil
boolean: true, false
number: 42, 3.14, -0.3e+5
string: "Hello, World", 'Goodbye'
 This is a multiline
 string literal.
 table: \{\}, \{1,2,3\}, \{name = "Fred", age = 42\}\}
function: function square(n) return n^2 end
```

Operators

```
Arithmetic: binary: +, -, *, /, ^, unary: -
Relational: <, >, <=, >=, ==, ~=
 Take care with types: "0" == 0 is false, as is "2" < "15"
Logical: and, or, not
 and and or are short-circuiting
Concatenation: ..
Access: [], .
 Example:
 a = {"x", "y", "z"}; print(a[2]) -- prints "y"
 a[1] = 2
 a["name"] = "Fred"
 a.name = "Fred"
```

Assignment

```
a = 1
a, b = 1, 2
a, b = b, a -- swap a and b
a[i], a[j], a[k] = a[k], a[i], a[j]
a, b, c = 0 -- 0, nil, nil
a, b, c = 0, 1 -- 0, 1, nil
```

a, b = 0, 1, 2 -- 2 ignored

Conditionals

```
if a > b then a = 0 end
if a > b then x = a else x = b end
if a > b then
x = 1
 y = 2
end
if a > b then
x = 1
elseif a < b
x = -1
else
x = 0
end
```

Loops

```
x = 1024
C = \emptyset
while x > 1 do
 x = x / 2
 c = c + 1
end
print(c)
repeat
line = io.read()
until line ~= ""
print(line)
```

Numeric For Loops

```
• Syntax:
 for var = start, stop [, step] do
 end

 step is assumed to be 1 if not specified

for i = 1, 10 do
  print(i)
end
for i = 99, 1, -1 do
  print(i .. " bottles of beer on the wall.")
end
```

Generic For Loops

```
• Syntax:
 for var [, var ...] in iterator do
 end
x = \{5, 3, 9\}
for i, v in ipairs(x) do
  print("x[" .. i .. "] = " .. v)
end
x = \{name = "Fred", age = 42\}
for k, v in pairs(x) do
  print("x." .. k .. " = " .. v)
end
```

Functions

```
function factorial(n)
  if n == 1 then
 return 1
  else
 return n * factorial(n-1)
  end
end
```

- Note: return may only be the last statement in a block
- Workaround: do return end

Functions

Functions may return multiple values

```
function sort(a,b)
  if a < b then
 return a, b
  else
 return b, a
  end
end
a, b = sort(1, 2)
a, b = sort(2, 1)
```

Objects

```
-- returns a new material:
mat = gr.material(...)
-- returns a new sphere node:
node = gr.sphere('torso')
-- sets the material member:
node:set_material(mat)
```

Lua/C API

- C representation of lua commands have a common signature:
 int command(lua_State *L);
- L maintains stack containing parameters
- Lua return values to be placed on the stack
- C function return value is the number of values returned
- API functions provided for manipulating stack
- Stack indexing:
 - Positive values start from bottom of the stack
 - Negative values start from the top
 - Zero is invalid

Lua/C API

```
int gr_node_translate_cmd(lua_State* L)
  gr_node_ud* selfdata = (gr_node_ud*)
 luaL_checkudata(L, 1, "gr.node");
  luaL_argcheck(L, selfdata != 0, 1, "Node expected");
  SceneNode *self = selfdata->node;
  double values[3];
  for (int i = 0; i < 3; i++) {
 values[i] = luaL_checknumber(L, i + 2);
  }
  self->translate(Vector3D(values[0], values[1], values[2]));
  return 0;
}
```

```
For call: red = gr.material(\{255, 0.0, 0.0\}, \{25, 25, 25\}, 10)
We have C code:
int gr_material_cmd(lua_State* L)
  gr_material_ud* data = (gr_material_ud*)
 lua_newuserdata(L, sizeof(gr_material_ud));
  data->material = 0;
  lual_checktype(L, 1, LUA_TTABLE);
  luaL_argcheck(L, luaL_len(L, 1) == 3, 1, "Three-tuple expected");
  lual_checktype(L, 2, LUA_TTABLE);
  luaL_argcheck(L, luaL_len(L, 2) == 3, 2, "Three-tuple expected");
  lual_checktype(L, 3, LUA_TNUMBER);
  double kd[3], ks[3]; // unpack the tables
  for (int i = 1; i <= 3; i++) {
 lua_rawgeti(L, 1, i); kd[i - 1] = lual_checknumber(L, -1);
 lua_rawgeti(L, 2, i); ks[i - 1] = lual_checknumber(L, -1);
 lua_pop(L, 2);
  }
  double shininess = luaL_checknumber(L, 3);
  data->material = new PhongMaterial(QVector3D(kd[0], kd[1], kd[2]),
 QVector3D(ks[0], ks[1], ks[2]),
 shininess);
  luaL_newmetatable(L, "gr.material"); lua_setmetatable(L, -2);
  return 1;
```

Lua/C API

```
double kd[3], ks[3];
for (int i = 1; i <= 3; i++)
  lua_rawgeti(L, 1, i);
  kd[i - 1] = lual\_checknumber(L, -1);
  lua_rawgeti(L, 2, i);
  ks[i - 1] = lual\_checknumber(L, -1);
  lua_pop(L, 2);
```

Questions?

References:

Lua Home: http://www.lua.org/

Lua Users Wiki: http://lua-users.org/wiki/

Programming in Lua: http://www.lua.org/pil/

Changes in Lua 5.2

```
luaL_reg(); -> luaL_Reg();
luaL_getn(L, #); -> luaL_len(L, #);
luaL_open() -> luaL_newstate();
luaL_openlib(L, 0, funcs, 0); -> luaL_setfuncs(L, funcs, 0);
luaL_openlib(L, "gr", funcs, 0); ->
luaL_setfuncs(L, funcs, 0); lua_setglobal(L, "gr");
```