

Descobrimo Lua

Sérgio Queiroz de Medeiros

smedeiros@inf.puc-rio.br
LabLua

Campus Party 2009

Instalando o Interpretador

- ▶ Para baixar o fonte:
www.lua.org
- ▶ Para obter os arquivos binários:
<http://luaforge.net/projects/luabinaries/>
- ▶ Para obter uma distribuição com “baterias” para o Windows:
<http://luaforwindows.luaforge.net/>
- ▶ Se você está no Ubuntu, tente:
`sudo apt-get install lua5.1`
`sudo apt-get install liblua5.1.0-dev` (Para a API C)

Compilando o Interpretador

- ▶ Descompacte o código fonte de Lua e entre no diretório correspondente;
- ▶ No Linux, digite: `make linux`
- ▶ Para testar: `make test`
- ▶ Para instalar: `make linux install`
- ▶ Se não conseguir compilar Lua, provavelmente falta instalar `libncurses`.

- ▶ Um pedaço de código Lua (um arquivo ou uma linha digitada no modo interativo) é chamado de **trecho**;
- ▶ Ponto e vírgula é opcional no fim da linha:

```
a = 1;
```

```
b = 2
```

```
a = 1 ; b = 2
```

```
a = 33  b = 44
```

- ▶ Variáveis são globais por padrão.

Primeiro Programa

```
01 function odd (n)
02 if n == 0 then
03 return false
04 else
05 return even (n-1)
06 end
07 end
08
09 function even (n)
10 if n == 0 then
11 return true
12 else
13 return odd (n-1)
14 end
15 end
16
17 local n = io.read ("*number")
18 print (even (n))
```

Operador de Módulo

- ▶ Lua também possui um operador de módulo %
- ▶ Uma forma mais simples de escrever o programa anterior seria:

```
01 function odd (n)
02 return n % 2 == 1
03 end
04
05 function even (n)
06 return n % 2 == 0
07 end
08
09 local n = io.read ("*number")
10 print (even (n))
```

- ▶ Lua é *case sensitive*:
 - ▶ bola;
 - ▶ BOLA;
 - ▶ bOIA.
- ▶ --
indica um comentário de uma linha;
- ▶ -- [[
abre um comentário que termina com um
]]

- ▶ Não há definição de tipos em Lua;
- ▶ Existem oito tipos básicos:
 - ▶ nil;
 - ▶ boolean;
 - ▶ number;
 - ▶ function;
 - ▶ string;
 - ▶ userdata;
 - ▶ function;
 - ▶ thread;
 - ▶ table.
- ▶ Variáveis podem conter valores de qualquer tipo.

--usamos --> para indicar a saída do comando

```
print (type (a)) --> nil
a = 10
print (type (a)) --> number
a = "uma cadeia"
print (type (a)) --> string
a = print
a (type (a)) --> function
```

- ▶ **nil** é diferente de qualquer outro valor e também é usado para indicar ausência de um valor;
- ▶ **false** e **true** são valores do tipo *Boolean*;
- ▶ Lua considera **nil** e **false** como um valor falso e qualquer outro valor como verdadeiro.

- ▶ O tipo *Number* representa números reais (não há um tipo inteiro);
- ▶ Números são representados com precisão dupla (*double*);
- ▶ É fácil compilar Lua para usar precisão simples ou valores inteiros como tipo numérico básico.

Cadeias de Caracteres (*Strings*)

- ▶ São imutáveis:

```
a = "uma cadeia"
b = string.gsub (a,"uma","outra") -- muda a cadeia "a"
print (a) --> uma cadeia
print (b) --> outra cadeia
print (a .. b) --> uma cadeiaoutra cadeia
```

- ▶ São delimitadas por aspas simples ou duplas:

```
a = "um texto"
b = 'outro texto'
```

Operadores Relacionais

- ▶ Operadores relacionais de Lua:

< > <= >= == ~=

- ▶ Um objeto (*function*, *userdata*, *thread*, *table*) somente é igual a ele mesmo:

```
local tab1 = {} -- cria uma tabela
local tab2 = {}
```

```
tab1.x = 33
tab2.x = 33
print (tab1 == tab2) --> false
```

```
tab2 = tab1
print (tab1 == tab2) --> true
tab2.x = 20
print (tab1.x) --> 20
```

Operadores Lógicos

```
a = 3
```

```
b = nil
```

```
print (a or b) --> 3
```

```
print (a and b) --> nil
```

```
print (not a) --> false
```

```
print (not 0) --> false
```

```
print (not b) --> true
```

- ▶ Uso do operador `or` para inicializar variáveis:

```
function initX (v)
  x = v or 100
end
```

- ▶ O operador ternário de C pode ser simulado com a expressão `x and y or z`:

```
s = (n % 2 == 0) and "par" or "ímpar"
```

- ▶ Um identificador pode ser qualquer cadeia (*string*) de letras, dígitos e sublinhados que não começa com um dígito:

```
bola
```

```
_bola
```

```
_bola_2008
```

```
declarando_uma_variavel_com_um_nome_bem_grande
```

- ▶ Lua usa identificadores começando com um sublinhado seguido por letras maiúsculas para alguns propósitos especiais:

```
_VERSION
```

```
_G
```


- ▶ Quando não atribuímos um valor a uma variável, ela é inicializada com **nil**

```
x = 1 -- x recebe 1
b, c = "bola", 3 -- b recebe "bola" e c o valor 3
y -- o valor de y é nil
print (b, y) --> bola nil
```

- ▶ O número de variáveis no lado direito de uma atribuição não precisa ser igual ao número de valores no lado esquerdo:

```
a, b, sobrei = 1, 2
print (a, b, sobrei) --> 1 2 nil
```

```
x, y = "bola", "casa", "sobrei"
print (x, y) --> bola casa
```

```
x, y = y, x -- faz a troca de valores
print (x, y) --> casa bola
```

- ▶ Uma variável declarada fora de qualquer bloco é visível em todo o arquivo
- ▶ Usamos **do-end** ou estruturas de controle para criar blocos:

```
local x, y = 33
print (x, y) --> 33  nil
if x > 10 then
  local x = 5 -- alterando um "x" local
  y = 9
  print (x, y) --> 5 9
else
  x = 2 -- alterando o "x" mais externo
  print (x, y) --> 2 nil
end
print (x, y) --> 33  9
```

- ▶ Acesso a variáveis locais é mais rápido
- ▶ É comum salvar em variáveis locais valores que estão em variáveis globais:

```
local sqrt = math.sqrt  
local bola = bola  
local print = _G.print
```

- ▶ Único mecanismo de estruturação de dados em Lua;
- ▶ Implementa arrays associativos;
- ▶ Tabelas também são usadas para representar módulos, pacotes e objetos.

Tabelas

```
a = {} --cria uma tabela e armazena referência em 'a'
```

Tabelas

```
a = {} --cria uma tabela e armazena referência em 'a'
```

```
k = "x"
```

```
a[k] = 10 --nova entrada, chave="x" e valor=10
```

Tabelas

```
a = {} --cria uma tabela e armazena referência em 'a'
```

```
k = "x"
```

```
a[k] = 10 --nova entrada, chave="x" e valor=10
```

```
a[20] = "Lua" --nova entrada, chave=20 e valor="Lua"
```


Tabelas

```
a = {} --cria uma tabela e armazena referência em 'a'  
  
k = "x"  
a[k] = 10 --nova entrada, chave="x" e valor=10  
  
a[20] = "Lua"  --nova entrada, chave=20 e valor="Lua"  
  
print (a["x"]) --> 10  
k = 20  
print (a[k]) --> Lua
```

Tabelas

```
a = {} --cria uma tabela e armazena referência em 'a'

k = "x"
a[k] = 10 --nova entrada, chave="x" e valor=10

a[20] = "Lua"  --nova entrada, chave=20 e valor="Lua"

print (a["x"]) --> 10
k = 20
print (a[k]) --> Lua

a["x"] = a["x"] + 1  -- incrementa entrada "x"
print (a["x"]) --> 11
a.x = 42 -- mesmo que a["x"]
print(a.x,a["x"]) --> 42 42
```

- ▶ Tabelas podem ser inicializadas como arrays:

```
dias = {"Domingo", "Segunda", "Terça", "Quarta",  
 "Quinta", "Sexta", "Sábado"}
```

```
print (dias [4])  --> Quarta
```

- ▶ Tabelas podem ser inicializadas como estruturas:

```
ponto = { x=10, y=20 }
```

- ▶ Equivalente a:

```
ponto = {}  
ponto.x = 10  
ponto.y = 20
```

- ▶ Podemos inserir elementos usando a função `table.insert`:

```
local t = {10, 20, 30}
```

```
table.insert (t, 2, 15)  -- Insere 15 na posição 2
```

```
-- Agora temos t[1] = 10, t[2] = 15,  
-- t[3] = 20 e t[4] = 30
```

```
table.insert (t, 35) -- Insere 35 no fim
```

```
print (t[1], t[3], t[5]) --> 10  20  35
```

Tamanho da Tabela

- ▶ Se a tabela representa um array, podemos usar o operador de comprimento `#`:

```
local t = {"a", "b", "c"}
print (#t) --> 3
table.insert (t, "d")
print (#t) --> 4
```

```
t [6] = "8"
-- Temos um valor nil no meio do array (t[5])
print (#t) --> ??
```

```
t [5] = "e"
-- Agora o array não tem "buracos"
print (#t) --> 6
```

- ▶ Estrutura de controle básica de Lua:

```
local x = 44
if x > 30 then
  print ("maior que 30")
elseif x > 20 then
  print ("maior que 20")
elseif x > 10 then
  print ("maior que 10")
else
  print ("que x pequeno")
end
```

- ▶ Declare sempre a variável que controla o laço como **local**

```
local i = 0
while i < 10 do
  print (i)
  i = i + 1
end
```


- ▶ Usando o **for** numérico:

```
for var=exp1, exp2, exp3 do
 <corpo>
end
```

- ▶ Exemplo:

```
t = {"um", "dois", "três"}
```

```
local n = #t
```

```
for i=1, n do
 print (t [i])
end
```

- ▶ Percorre os valores retornados por uma função iteradora;

```
--imprime os valores do array a
for i, v in ipairs (a) do
 print (v)
end
```

- ▶ Lua fornece várias delas:
 - ▶ `ipairs`;
 - ▶ `pairs`;
 - ▶ `io.lines`;

- ▶ Usado para percorrer arrays:

```
local t = {"um", "dois", "três"}
```

```
for i, v in ipairs (t) do  
 print (i, v)  
end
```

- ▶ Percorre até encontrar um valor **nil**:

```
local t = {"um", "dois", nil, "três"}
```

```
for i, v in ipairs (t) do  
 print (i, v)  
end
```

- ▶ Usado para percorrer todas as chaves de um tabela:

```
local t = {"um", "dois", nil, "três"}
```

```
for k, v in pairs (t) do
  print (k, v)
end
```

- ▶ Chaves podem ser numéricas ou não:

```
local t = {one = "um", two = "dois", three = "três"}
```

```
for k, v in pairs (t) do
  print (k, v)
end
```

Saindo de um bloco

- ▶ Para sair de um bloco, utilize os comandos **break** ou **return**
- ▶ Um comando **break** ou **return** deve ser o último comando de um bloco

```
i = 5
while i < 10 do
  break -- Erro! break deve ser o último comando
  i = i + 1  -- Atribuição é último comando do "while"
end
```

- ▶ Reorganize o código ou coloque um bloco **do-end**:

```
i = 5
while i < 10 do
  do
 break -- Ok! break é o último comando do bloco
  end
  i = i + 1  -- Atribuição é último comando do "while"
end
```

- ▶ Valores de primeira classe;
- ▶ Podem ser redefinidas;
- ▶ Múltiplos valores de retorno;
- ▶ Bom suporte para programação funcional.

- ▶ A declaração

```
function foo ()  
 return 1, 2, 3  
end
```

- ▶ É açúcar sintático para:

```
foo = function () return 1, 2, 3 end
```


- ▶ Variável `foo` não possui nenhum significado especial:

```
local a = foo
```

```
foo = "bola"
```

```
print (a ()) --> 1 2 3
```

```
print (foo) --> bola
```

- ▶ Lua ajusta automaticamente o número de parâmetros de uma função;

```
function foo (a, b)
  print (a, b)
end
```

- ▶ Parâmetros não fornecidos recebem **nil** e parâmetros extra são descartados:

```
foo (4) --> 4 nil
foo (4, 5) --> 4 5
foo (4, 5, 6) --> 4 5
```

- ▶ Indicamos um número variável de parâmetros com ...
- ▶ Exemplo:

```
function add (...)
  local s = 0

  -- percorre a lista de parâmetros
  for i, v in ipairs {...} do
 s = s + v
  end

  return s
end

print (add (3, 4, 10, 25, 12)) --> 54
```

▶ Exemplo:

```
function maior3 (...)  
  
 for i, v in ipairs {...} do  
 if #v > 3 then -- # é o operador de tamanho  
 print (v)  
 end  
 end  
  
end  
  
maior3 ("bola", "sol", "lua", "balao")
```

- ▶ Função pode retornar 0, 1 ou múltiplos valores;
- ▶ Nem sempre é possível obter todos os valores retornados por uma função

```
function foo (a, b)
  local x = a or 1
  local y = b or 1
  return x + y, x * y
end
```

- ▶ Chamando `foo`:

```
a, b, c, d = foo (1, 2), foo (3, 4), foo (5, 6)
```

```
print (a, b, c, d) --> 3 7 11 30
```

Retornando um único valor

- ▶ Coloque parênteses ao redor da chamada para retornar um único valor:

```
a, b = foo (5, 10)
print (a, b) --> 15  50
a, b = (foo (5, 10))
print (a, b) --> 15  nil
a, b, c = foo (1, 2), (foo (3, 4))
print (a, b, c) --> 3  7  nil
```

- ▶ Qualquer variável Lua pode armazenar uma função;
- ▶ Podemos passar funções como argumentos para outras funções;
- ▶ Funções podem retornar funções.

- ▶ Definição de **map**:

```
function map (f, t)
  for k, v in pairs (t) do
 t [k] = f (v)
  end
end
```

- ▶ Incrementando elementos da tabela:

```
function inc (v)
  return v + 1
end
t = {1, 2, 3}
map (inc, t)
```

- ▶ Definindo a função de incremento durante a chamada:

```
t = {1, 2, 3}
```

```
map (function (v) return v + 1 end, t)
```

Fechos (*Closures*)

- ▶ Variáveis externas podem ser associadas a funções
- ▶ Funções possuem um **estado**
- ▶ Empacotamos a função junto com as variáveis externas, criando um **fecho**

► Exemplo:

```
function generateinc (init, step)
  local n = init or 0
  local s = step or 1
  return function ()
 n = n + s -- referencia as variáveis n e s
 return n
  end
end
```

- ▶ Usando `generateinc`:

```
local i = 3
```

```
local inc = generateinc ()  
print (inc ()) --> 1
```

```
local inc_ = generateinc (i)  
print (inc (), inc_ ()) --> 2 4
```

```
i = 10  
print (inc (), inc_ ()) --> 3 5
```

```
local inc10 = generateinc (5, i)  
print (inc (), inc_ (), inc10 ()) --> 4 6 15
```

- ▶ Conceitos Básicos (funções, tabelas, etc)
- ▶ Orientação a Objetos em Lua
- ▶ Descrição de dados usando Lua
- ▶ Usando a API C de Lua
 - ▶ Scripts Lua para configurar aplicações C
 - ▶ Exportando funções e objetos C para Lua
- ▶ smedeiros@inf.puc-rio.br
- ▶ carregal@fabricadigital.com.br

www.lua.org