

Web development in Lua

Introducing **Sailor**, an MVC
web framework

Etiene Dalcol
@etiene_d

Lua

The background features a dark gray gradient with a subtle radial blur effect. Overlaid on this are several concentric circles of varying sizes, some solid and some dashed. Five small, solid colored circles are placed at specific points: a blue circle at the bottom left, a red circle in the center, a purple circle on the right, a yellow circle near the top right, and a green circle near the bottom center.

@etiene_d

Sailor!

sailorproject.org

Google Summer of Code

LabLua

Lua Ladies

lualadies.org

Lua Space

lua.space

Web dev in Lua

Sailor

The future

Web dev in Lua

Sailor

The future

Lua

Average across all speed tests

(less is better)

http://www.humbedoo.com/presentations/ACNA%20-%20mod_lua.odp Introducing mod_lua by Daniel Gruno

Servers

- Apache: mod_lua
- Nginx: OpenResty

Servers

- Apache: mod_lua
- Nginx: OpenResty

Servers

- Apache: mod_lua
- Nginx: OpenResty
- Xavante
- Others: Lighttpd, Lwan, Pegasus, Mongoose

Frameworks

Micro-frameworks

Lapis

MVC

Orbit

Event-driven

Luvit

TurboLua

Others

Ophal, Sputnik, LuaPress, Tir, Vanilla

<http://lua.space/webdev/the-best-lua-web-frameworks>

Web dev in Lua

Sailor

The future

What exactly is Sailor?

- It's an MVC web framework
- Completely written in Lua
- Compatible with Apache (mod_lua), Nginx (OpenResty), Xavante, Mongoose, Lighttpd and Lwan
- Compatible with Linux, Windows and Mac
- Compatible with different databases
- MIT License
- v0.5 (Pluto)
- Planning next release to be a 1.0!

What (else) is cool about Sailor?

- Routing and friendly URLs
- Session, cookies, include, redirect...
- Lua Pages parsing
- Mail sending
- Simple Object Relational-Mapping
- Validation (valua)
- Basic login and authentication modules
- Form generation
- Themes (Bootstrap integration out of the box)
- App generator (Linux and Mac only)
- Model and CRUD generator
- Automated tests

What (else) is cool about Sailor?

- Routing and friendly URLs
- Session, cookies, include, redirect...
- Lua Pages parsing
- Mail sending
- Simple Object Relational-Mapping
- Validation (valua)
- Basic login and authentication modules
- Form generation
- Themes (Bootstrap integration out of the box)
- App generator (Linux and Mac only)
- Model and CRUD generator
- Automated tests
- Lua at client

Not so great things

- It's still in early development
- Things are changing fast
- It lacks features
- Documentation

How to get Sailor!

```
$ luarocks install sailor
$ sailor create 'My App' /var/www
$ cd /var/www/my_app
$ lua start-server.lua
```

Welcome to your first Sailor application

This is the default view file, you will find it under `/views/main/index.lp`. It is rendered by a controller, you will find it under `/controllers/main.lua`. This layout is provided by [Twitter Bootstrap](#), an open source front-end framework. You can use this layout as is, modify it, or get new layouts and place them under `/layouts/`. Further documentation of Sailor MVC can be found [here](#).

App structure

- /conf
- /controllers
- /models
- /pub
- /runtime
- /tests
- /themes
- /views

Example!

```
-- /controllers/site.lua

local site = {}

function site.index(page)
 local msg = "Hello World"
 page:render('index', { msg = msg } )
end


function site.notindex(page)
 page.theme = nil
 page:write("I'm different!")
end

return site
```

Example!

```
<!-- /views/site/index.lp -->


<p>
 A message from the server:
 <?lua page:print(msg) ?>
 <br/>
 The message again:
 <%= msg %> <!-- syntactic sugar: same thing as above -->
</p>
```


I'm different!

Example!

```
<?lua@server -- Code here runs on the server ?>  
<?lua -- Same as above ?>  
<?lua@client -- Runs at the client ?>  
<?lua@both -- Runs at the server and the client ?>  
  
<?lua@both  
 another_msg = "Another message"  
?>  
<?lua page:print(another_msg) ?>  
<?lua@client  
 window:alert(another_msg)  
?>
```


Example!

```
local user = {}  
local v = require "valua" -- validation module  
  
user.attributes = {  
 { id = "safe" },  
 { name = v:new().not_empty().len(6,50) }  
}  
user.db = {  
 key = 'id',  
 table = 'users'  
}  
user.relations = {  
 posts = { -- u.posts  
 relation = "HAS_MANY", model = "post", attribute = "author_id"  
 }  
}  
return user
```

Example!

```
local user = {}
local v = require "valua" -- validation module

user.attributes = {
 { id = "safe" },
 { name = v:new().not_empty().len(6,50) }
}
user.db = {
 key = 'id',
 table = 'users'
}
user.relations = {
 posts = { -- u.posts
 relation = "HAS_MANY", model = "post", attribute = "author_id"
 }
}
return user
```

Example!

```
-- /controllers/site.lua
local site = {}

function site.index(page)
 local User = sailor.model('user')
 local u = User:new()
 u.name = 'Arnold'
 local msg
 if u:save() then
 msg = 'Success'
 else
 msg = table.unpack(u.errors)
 end
 local users = User:find_all()
 page:render('index', { msg = msg, users = users } )
end

return site
```

Web dev in Lua

Sailor

The future

Rails Girls Summer of Code

bit.ly/Iuawebdev

Sailor! A Lua MVC framework.

Signup to our mail list to be updated on our releases
or if you need support

[Google Group / Mail List](#)

sailorproject.org
github.com/sailorproject

dalcol@etiene.net
[@etiene_d](https://twitter.com/etiene_d)

Sailor! A Lua MVC framework.

Signup to our mail list to be updated on our releases
or if you need support

[Google Group / Mail List](#)

gitter.im/sailorproject/sailor

sailorproject.org
github.com/sailorproject
dalcol@etiene.net
[@etiene_d](https://twitter.com/etiene_d)

Sailor! A Lua MVC framework.

Signup to our mail list to be updated on our releases
or if you need support

[Google Group / Mail List](#)

- ! **Support transactions** enhancement
#40 opened on May 17 by Etienne
- ! **Integrate sailor with other Lua based web servers such as pegasus** enhancement
#39 opened on May 2 by Etienne
- ! **Setting up a password to use the autogen module** enhancement
#38 opened on May 2 by Etienne
- ! **Provide user model with app** enhancement
#37 opened on May 2 by Etienne
- ! **Verify why page:inspect works differently on Apache and Xavante** bug
#36 opened on May 1 by Etienne

Sailor! A Lua MVC framework.

Signup to our mail list to be updated on our releases
or if you need support

[Google Group / Mail List](#)

Thank you!

sailorproject.org
github.com/sailorproject
dalcol@etiene.net
[@etiene_d](https://twitter.com/etiene_d)

