Lua 脚本语言入门

在这篇文章中,我想向大家介绍如何进行 Lua 程序设计。我假设大家都学过至少一门编程语言,比如 Basic 或 C,特别是 C。因为 Lua 的最大用途是在宿主程序中作为脚本使用的。

Lua 的语法比较简单,学习起来也比较省力,但功能却并不弱。

在Lua中,一切都是变量,除了关键字。请记住这句话。

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。

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:

条件控制: if 条件 then ... elseif 条件 then ... else ... end

While 循环: while 条件 do ... end

Repeat 循环: repeat ... until 条件

For循环: for 变量 = 初值, 终点值, 步进 do ... end

For 循环: for 变量 1, 变量 2, ..., 变量 N in 表或枚举函数 do ... end

注意一下, for 的循环变量总是只作用于 for 的局部变量, 你也可以省略步进值, 这时候, for 循环会使用 1 作为步进值。

你可以用 break 来中止一个循环。

如果你有程序设计的基础,比如你学过 Basic, C之类的, 你会觉得 Lua 也不难。但 Lua 有几个地方是明显不同于这些程序设计语言的, 所以请特别注意。

. 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

你可以在 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。假如你要定义局部变量,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 2³ 结果 为 8,2⁴ 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

< > <= >= == ~=

分别表示 小于,大于,不大于,不小于,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) -- true, false

a=\{1,2\}

b=\{1,2\}

print(a==b, a\sim=b) -- 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) --> 5
print(nil and 13) --> nil
print(false and 13) --> false
print(4 or 5) --> 4
print(false or 5) --> 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, 从高到低顺序如下:

```
not - (一元运算)
*/
+-
..(字符串连接)
<>><=>===
and
or
```

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:

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

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

Table 关系表类型,这个类型功能比较强大,我们在后面慢慢说。

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,Userdata 可以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,可以去看看Lua的文档。

V. 变量的定义

所有的语言,都要用到变量。在Lua中,不管你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,你在前面加上"local"。

这一点要特别注意,因为你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:

varboolean = 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。在很多 CPU 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, 你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:

"This is a string."

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,如:

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。假如你非要在中间放上一句 return, 那么请写成: 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

当你重新给 add 赋值时,它就不再表示这个函数了。你甚至可以赋给 add 任意数据,包括 nil (这样,你就清除了 add 变量)。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。
如 sum(1,2,3,4)
则, 在函数中, a = 1, b = 2, arg = {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?那我举例如下:

```
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,你可以简写成: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,需要用 Lua 解释器,来帮助你理解和实践了。这篇小文只是帮助你大体了解 Lua 的语法。如果你有编程基础,相信会很快对 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, 你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, 你可以参考《Programming in Lua》一书, 你可以在网络上直接观看电子版, 网址为: http://www.lua.org/pil/index.html

当然,Lua的最强大的功能是能与宿主程序亲蜜无间的合作,因此,下一篇文章,我会告诉大家,如何在你的程序中使用Lua语言作为脚本,使你的程序和Lua脚本进行交互。

```
使用流程
1. 函数的使用
以下程序演示了如何在 Lua 中使用函数,及局部变量
例 e02.lua
-- functions
function pythagorean(a, b)
local c2 = a^2 + b^2
return sqrt(c2)
end
```

print(pythagorean(3,4))

运行结果

5

程序说明

在 Lua 中函数的定义格式为:

function 函数名(参数)

end

与 Pascal 语言不同, end 不需要与 begin 配对, 只需要在函数结束后打个 end 就可以了. 本例函数的作用是已知直角三角形直角边, 求斜边长度. 参数 a,b 分别表示直角边长, 在函数内定义了 local 形变量用于存储斜边的平方. 与 C 语言相同, 定义在函数内的代码不会被直接执行, 只有主程序调用时才会被执行.

local 表示定义一个局部变量,如果不加 local 刚表示 c2 为一个全局变量, local 的作用域是在最里层的 end 和其配对的关键字之间,如 if ... end, while ... end 等。全局变量的作用域是整个程序。

2. 循环语句

例 e03.lua

-- Loops

for i=1,5 do

print("i is now " .. i)

end

运行结果

i is now 1

i is now 2

i is now 3

i is now 4

i is now 5

程序说明

这里偶们用到了for语句

for 变量 = 参数 1, 参数 2, 参数 3 do

循环体

end

变量将以参数3为步长,由参数1变化到参数2

例如:

for i=1,f(x) do print(i) end

for i=10,1,-1 do print(i) end

这里 print("i is now " .. i)中,偶们用到了..,这是用来连接两个字符串的,偶在(1)的试试看中提到的,不知道你们答对了没有。

虽然这里i是一个整型量,Lua在处理的时候会自动转成字符串型,不需偶们费心。

3. 条件分支语句

例 e04.lua

```
-- Loops and conditionals
for i=1,5 do
print("i is now " .. i)
if i < 2 then
print("small")
elseif i < 4 then
print("medium")
else
print("big")
end
end
运行结果
i is now 1
small
i is now 2
medium
i is now 3
medium
i is now 4
big
i is now 5
big
程序说明
if else用法比较简单,类似于 C语言,不过此处需要注意的是整个 if 只需要一个 end,
哪怕用了多个 elseif, 也是一个 end.
例如
if op == "+" then
r = a + b
elseif op == "-" then
r = a - b
elseif op == "*" then
r = a*b
elseif op == "/" then
r = a/b
else
error("invalid operation")
end
```

4.试试看

Lua 中除了 for 循环以外, 还支持多种循环, 请用 while...do 和 repeat...until 改写本文中的 for 程序数组的使用

1. 简介

Lua语言只有一种基本数据结构, 那就是 table, 所有其他数据结构如数组啦, 类啦, 都可以由 table 实现.

```
2.table 的下标
例 e05.lua
-- Arrays
myData = {}
myData[0] = "foo"
myData[1] = 42
-- Hash tables
myData["bar"] = "baz"
-- Iterate through the
-- structure
for key, value in myData do
print(key .. "=" .. value)
end
输出结果
0 = foo
1=42
bar=baz
```

程序说明

首先定义了一个 table myData={}, 然后用数字作为下标赋了两个值给它. 这种定义方法类似于 C 中的数组, 但与数组不同的是, 每个数组元素不需要为相同类型, 就像本例中一个为整型, 一个为字符串.

程序第二部分,以字符串做为下标,又向 table 内增加了一个元素.这种 table 非常像 STL 里面的 map. table 下标可以为 Lua 所支持的任意基本类型,除了 nil 值以外.

```
Lua 对 Table 占用内存的处理是自动的,如下面这段代码 a = {}
a["x"] = 10
b = a -- `b' refers to the same table as `a'
print(b["x"]) --> 10
b["x"] = 20
print(a["x"]) --> 20
a = nil -- now only `b' still refers to the table
b = nil -- now there are no references left to the table
b 和 a 都指向相同的 table,只占用一块内存,当执行到 a = nil 时, b 仍然指向 table,
而当执行到 b=nil 时,因为没有指向 table 的变量了,所以 Lua 会自动释放 table 所占内存
```

3.Table 的嵌套

```
Table 的使用还可以嵌套,如下例例 e06.lua
-- Table 'constructor'
myPolygon = {
color="blue",
```

```
thickness=2,
npoints=4;
\{x=0, y=0\},\
\{x=-10, y=0\},\
\{x=-5, y=4\},
\{x=0, y=4\}
-- Print the color
print(myPolygon["color"])
-- Print it again using dot
-- notation
print(myPolygon.color)
-- The points are accessible
-- in myPolygon[1] to myPolygon[4]
-- Print the second point's x
-- coordinate
print(myPolygon[2].x)
```

程序说明

首先建立一个 table,与上一例不同的是,在 table 的 constructor 里面有 $\{x=0,y=0\}$,这是什么意思呢? 这其实就是一个小 table,定义在了大 table 之内,小 table 的 table 名省略了.

最后一行 myPolygon[2].x, 就是大 table 里面小 table 的访问方式.