

LuaRocks

fostering an ecosystem
of Lua modules

Hisham Muhammad
h@hisham.hm
[@hisham_hm](https://twitter.com/hisham_hm)

FOSDEM 2015
Brussels, Belgium

What is LuaRocks

Package manager...

like dpkg (apt-get), RPM, etc.

like RubyGems, Python eggs,
npm, CPAN, etc.

...for Lua extension modules

written in Lua (.lua files)

or binary modules (.so/.dll files)

Fostering an ecosystem of Lua modules

Some unique challenges

...related to Lua as a language

...related to Lua as a community

Lessons learned

...on building an ecosystem

A one-slide introduction to Lua

```
function process(filename, fn, ...)
  local f = io.open(filename)
  local rets = {}
  for line in f:lines() do
 rets[#rets+1] = { fn(line, ...) }
  end
  f:close()
  return rets
end

matches = process("file.txt", string.find, "foo")
for i, match in ipairs(matches) do
  print(i, table.concat(match, ", "))
end
```


A one-slide introduction to Lua

```
function process(filename, fn, ...)
  local f = io.open(filename)
  local rets = {}
  for line in f:lines() do
 rets[#rets+1] = { fn(line, ...) }
  end
  f:close()
  return rets
end
```

objects

```
matches = process("file.txt", string.find, "foo")
for i, match in ipairs(matches) do
  print(i, table.concat(match, ", "))
end
```


A one-slide introduction to Lua

```
function process(filename, fn, ...)
  local f = io.open(filename)
  local rets = {}
  for line in f:lines() do
 rets[#rets+1] = {fn(line, ...)}
  end
  f:close()
  return rets
end
```

first-class functions

```
matches = process("file.txt", string.find, "foo")
for i, match in ipairs(matches) do
  print(i, table.concat(match, ", "))
end
```


A one-slide introduction to Lua

```
function process(filename, fn, ...)
  local f = io.open(filename)
  local rets = {}
  for line in f:lines() do
 rets[#rets+1] = { fn(line, ...) }
  end
  f:close()
  return rets
end
```

```
matches = process("file.txt", string.find, "foo")
for i, match in ipairs(matches) do
  print(i, table.concat(match, ", "))
end
```

iterators

A one-slide introduction to Lua

```
function process(filename, fn, ...)
  local f = io.open(filename)
  local rets = {}
  for line in f:lines() do
 rets[#rets+1] = { fn(line, ...) }
  end
  f:close()
  return rets
end
```

tables, tables everywhere!

```
matches = process("file.txt", string.find, "foo")
for i, match in ipairs(matches) do
  print(i, table.concat(match, ", "))
end
```


Lua: a peculiar free software project

Lua: created at PUC-Rio in Brazil, developed by university professors

20 year history

MIT/X11 licensed

"open source, closed development"

Lua: a peculiar community

Successful as an embedded language

LuaTeX, Wikipedia, etc.

very custom environments

Popular in the game industry

everywhere from Angry Birds to WoW

one-shot projects, mostly proprietary

Lua: a peculiar language

Super lightweight

Designed for embedding
(.tar.gz is 272Kib)

Adapts itself to your project's API

Doesn't provide many APIs of its own

Modules fill this gap!

But where are the modules?

Side-effects of a **minimalistic** language:

(Lua only got modules in version 5.0, after 10 years of existence!)

Attempting to broaden Lua's horizons

Kepler Project, 2006 onwards

research project to develop a platform for web dev

WSAPI

Xavante

Orbit

Sputnik

Copas

Cosmo

Coxpcall

LFS

Rings

LuaProfiler

RemDebug

LuaExpat

LuaSQL

CGILua

...

Enter LuaRocks

The missing link:
a package manager!

Initial goal: build/deploy Kepler
modules on Unix and Windows
...and it grew from there

Up and running in one slide!

```
~$ wget http://lua.org/ftp/lua-5.3.0.tar.gz
~$ tar xzpf lua-5.3.0.tar.gz
~$ cd lua-5.3.0
~$ make linux; sudo make install; cd ..
~$ wget http://luarocks.org/releases/luarocks-2.2.0.tar.gz
~$ tar xzpf luarocks-2.2.0.tar.gz
~$ cd luarocks-2.2.0
~$ ./configure; sudo make bootstrap; cd ..
~$ sudo luarocks install luasocket
~$ lua
Lua 5.3.0 Copyright (C) 1994-2015 Lua.org, PUC-Rio
> require "socket"
```

Rocks and rockspecs

A **rock** file contains sources or binaries...

```
luafilesystem-1.5.0-2.src.rock
```

```
lpeg-0.10-2.win32-x86.rock
```

```
lxsh-0.8.6-1.all.rock
```

...plus a **rockspec**, which is a specification file:


```
package = "midialsa"; version = "1.21-0"
source = {
  url = "http://www.pjb.com.au/comp/luamidialsa-1.21.tar.gz",
  md5 = "072844348e66c04cee42a5b489784453"
}
description = {
  summary = "Provides access to the ALSA sequencer",
  detailed = "...",
  homepage = "http://www.pjb.com.au/comp/luamidialsa.html",
  license = "MIT/X11"
}
dependencies = { "lua >= 5.1" }
external_dependencies = {
  ALSA = { header = "alsa/asoundlib.h", library = "asound" }
}
```


Addressing the lack of standards

IT'S JUST
A C FILE!

Build systems aplenty:

JUST TWEAK
THE MAKEFILE!

nothing at all – cmake – autoconf – make – etc.

Solution?

Be like Lua: **adapt** to the developers' environment

Build back-ends

```
build = {  
  type = "make",  
  variables = {  
 PREFIX = "$(PREFIX)",  
 LUALIB = "$(LUA_LIBDIR)",  
  },  
}
```

```
build = {  
  type = "builtin",  
  modules = {  
 ["midialsa"] = "midialsa.lua",  
 ["C-midialsa"] = {  
 sources = { "C-midialsa.c" },  
 libraries = { "asound" },  
 incdirs = { "$(ALSA_INCDIR)" },  
 libdirs = { "$(ALSA_LIBDIR)" },  
 },  
  },  
  copy_directories = { "doc", "test" }  
}
```


LuaRocks can use **different back-ends** for different modules:
make, cmake, autoconf...

We also added a **built-in build tool**

75% of all rocks use it!

The module repository

Moving to a "repository" model affects:

developers

it changes the workflow for releasing code

and

users

it changes how users setup their environment

our users are developers too!

Bootstrapping a repository

Phase 1: Curated repository

submissions through mailing list

help out early adopters

leverage LuaRocks via Kepler modules

Phase 2: Public repository

MoonRocks

<http://rocks.moonscript.org>

greater developer autonomy

Recent growth of the repository

A virtuous circle

CREATE YOUR OWN OBJECT SYSTEM!

...AND JSON PARSER!

...AND SERIALIZATION LIBRARY!

AND...

Breaking the DIY (NIH?) culture

Developers are also users!

Less reinvention of the wheel

- luahue
 - ↳ penlight
 - ↳ luafilesystem
 - ↳ luasocket
 - ↳ luajson
 - ↳ lunit
 - ↳ lpeg

- sailor
 - ↳ datafile
 - ↳ luafilesystem
 - ↳ valua
 - ↳ lbase64
 - ↳ cgilua
 - ↳ xavante
 - ↳ luasocket
 - ↳ copas
 - ↳ coxpcall
 - ↳ wsapi-xavante
 - ↳ wsapi
 - ↳ rings

- lua-jet
 - ↳ lua-cjson
 - ↳ lua-websockets
 - ↳ luabitop
 - ↳ copas
 - ↳ coxpcall
 - ↳ luasocket
 - ↳ lua-ev
 - ↳ lpack

Latest 10 [ANN] from lua-l

- [ANN] LuaExec
- [ANN] Compat-5.3 0.1 "luarocks install compat53"
- [ANN] lua-fcgi v1.0 "You can install it with luarocks"
- [ANN] lua-arc4random 1.0 "it's on both luarocks and Github!"
- [ANN] lua-symmetric "not comfortable to release it as 1.0 yet, hence it is not on luarocks"
- [ANN] luaposix 33.2.1 "Install it with LuaRocks"
- [ANN] StackTracePlus 0.1.2 "You can install it simply by doing: luarocks install stacktraceplus"
- [ANN] luacheck 0.8.0 "It can be installed using LuaRocks"
- [ANN] Firestr 0.5
- [ANN] lua-lluv "Install current master: luarocks install lluv..."

What we achieved

The entry barrier for Lua as an application development language is now much lower:

LUAROCKS BUILD LPEG

a simple, popular
build system

LUAROCKS INSTALL
LUASOCKET

a one-stop shop
repository

LUAROCKS SEARCH
JSON

a culture of
code reuse

(And those who don't want it can still do things the old hard way!)

Fostering an ecosystem: lessons learned

It takes **time**

You may need to "**bootstrap**" it to get it off the ground

Identify your **audience**

They are those who are listening to you, **listen** back!

Be bold and **share** control!

It's riskier, but it's the only way to build a **team** in FOSS

Thank you!

<http://luarocks.org>

Contact:
<http://hisham.hm/>
h@hisham.hm
@hisham_hm

About these slides

Feel free to share this presentation
and to use parts of it in your own material

Licensed under the Creative Commons CC BY 4.0:

<https://creativecommons.org/licenses/by/4.0/>

Bonus slide - future ideas (#luaworkshop14)

Extensible rockspecs: `luarocks.addon.youraddon`

Using: `using={"foo"}` loads `luarocks.addon.foo`

Lots of details to decide, but now LuaRocks can upgrade itself so we can evolve the `rockspec_format`

The future could look like this:

```
rockspec_format = "3.0"
using = {
  "build_dependencies", -- adds support for build-only dependencies
  "busted", -- ensures Busted is installed, runs tests
  "ldoc", -- generates docs using LDoc
  "build.ext >= 2.0",  -- example build type extending builtin
}
build_dependencies = { "bin2c >= 1.2" }
build = {
  type = "ext",
  modules = { ["foo"] = { language = "c99", sources = "foo.c" } },
}
doc = { --[[ ldoc specific flags ]]
```