Lua

Introduction to Lua programming language

By Soulaymen Chouri

http://github.com/praisethemoon

Lua is

- 1. Scripting language
- 2. Dynamic language
- 3. Moon in Protogués
- 4. Written in ANSI C
- 5. Highly portable
- 6. Extremely Fast
- 7. Open Source

☆ Lua is not

- Complete full featured programming language Language
- Game Engine
- IDE

Lua can be used as

- Standalone language
- Static Library
- Shared Object

Hello, world

```
print("hello, world")
```

Run with

```
$ lua ./hello_world.lua
```

.. Simple!

Comments

```
-- A single line comment :D
--[[
 A multi-line comment
]]
```

Variables

Default variable scope is **global** unless stated otherwise with local keyword

```
-- this is a global variable

x = 350
-- how about a local one

local y = "hello, world"
```

Basic data types

Lua has 4 basic data types

```
-- 1. Numbers: there is no difference between int and float :)
local x = 30
local z = 15.2
-- 2. Booleans
local z, w = true, false
print(z) -- true
print(w) -- false
-- 3. nil
local alpha = nil
-- 4. String
local str = "praise the moon!"
--[[ String concatenation: ]]
local str2 = str .. ", JUST.. DO IT !"
```

For loops

Standard loop

Backward loop

```
for index = 10, 1, -1 do
 print( index )
end
```

While loops

Repeat loops

Lua has no continue statement =

Complex data types

Use type to get any variable type

```
local x = 15

print(type(x))
-- prints "number"

print(type("whale hello there"))
-- prints "string"

print(type(nil))
-- prints "nil"
```

Functions

```
function abs(x)
 if x > 0 then
 return x
 end

 return -x
end

-- function can return more than one value
function foo(x, y)
 return x+1, y+1
end

local x, y = 10, 45
x, y = foo(x, y)
```

Functions

- **First class functions**
- Functions can be passed as parameters, returned by other functionss, etc.

Example

Another example

```
table = { key = value }
```

```
-- empty table
a_table = { }
a_{table} = \{ x = 10 \}
print( a_table ["x"] )
–- prints 10
--[[ MORE ]]
b_table = a_table
b_table["x"] = 20
print( b_table["x"] )
print( a_table.x )
–- both prints 20
```

▼ Tables are passed by reference!

Tables as namespaces

Tables as Arrays

Lua arrays are 1-indexed

```
array = { "a", "b", "c", "d" }
print(array[2]) -- prints b

array[0] = "z"
--[[ illegal ]]

-- array size operator:
print(#array)
-- prints 4
```

Iterating through tables

Tablse have the form of { key = value }

Outputs

```
1 hello
2 world
3 son
```

Iterating through tables

You can ignore one of them using _:

Iterating through tables

Other data types

- usertype
- thread
- Not discussed here

Creating a library

- Always localize variables to optimize **performance** and **thread safety**
- Encapsulate your library in a namespace and return it.

Using your library

```
local awesome = require 'awesome'
print(awesome.bar)
awesome.foo()
```

Notes:

- Any global variable/function within your module will be visible to any source file importing it
- Localizing and returning an entire package is a good habbit.

Meta-tables

- A very strong features allowing the programmer to override the some behaviours of a variable.
- Can be only applied to tables

Example

We want to add two vectors:

```
local v = \{x = -30, y = 10\}
local mt = {
 __add = function (lhs, rhs)
 return { x = lhs.x + rhs.x, y = lhs.y + rhs.y }
 end
}
setmetatable(v, mt)
-- Using it
local w = \{x = 50, y = 15\}
local z = v + w
-- this will trigger the add method of the meta-table assigned to v
print(z.x .. ", " .. z.y)
-- prints "20, 25"
```

Where to go from here:

- Lua manual: https://www.lua.org/manual/5.1/manual.html
- Lua tutorial: https://www.tutorialspoint.com/lua/index.htm
- Lua Users Wiki : http://lua-users.org/wiki/LuaDirectory

Thank you