

Sailor

A web MVC framework in Lua

Etiene Dalcol

Etienne Dalcol

Email: dalcol@etiene.net

Twitter: [@etiene_d](https://twitter.com/etiene_d)

Why I started learning

- It looks cool
(I heard you could make games with it)

Why I started learning

- It looks cool
(I heard you could make games with it)
- It's made in my home country
(In my university to be more precise)

Why I started learning

- It looks cool
(I heard you could make games with it)
- It's made in my home country
(In my university to be more precise)
- I could brag about it later

Why I started coding **Sailor**

→ I needed something real!

Why I started coding **Sailor**

- I needed something real!
- I could use my previous knowledge to go faster

Sailor!

Sailor!

Sailor!

And what exactly is **Sailor**

- It's an MVC web framework
- Completely written in Lua
- Compatible with Apache (mod_lua), Nginx (OpenResty) and Mongoose
- Compatible with Linux, Windows and Mac
- MIT License
- Pre alpha v0.2 - Mars

Yes, the version names are
inspired in Sailor Moon

What does it do

- Simple URL routing
- Session, cookies, include, redirect...
- Lua Pages parsing from cgilua
- Mail sending
- Simple Object Relational-Mapping (MySQL, PostgreSQL...)
- Input Validation (valua)
- Basic login and authentication

What does it do

- Form generation
- Twitter bootstrap integration
- App generator (Linux and Mac only)

What does it do

- Form generation
- Twitter bootstrap integration
- App generator (Linux and Mac only)

Premium feature!

- Lua at client

What's bad about it

- Early development
- Things are changing fast
- It still lacks features
- Documentation

Server-side languages

Client-side languages

Content Management Systems

Web servers

“ I have myself developed Web sites with pure C++, Java, C#, PHP, and Python. The easiest way to go was definitely Python. If the libraries existed, Lua would be not quite as easy to use as Python, but probably quite a bit more efficient; I think it would become my first choice... if the libraries existed.”

Michael Gogins

“ Recently there was some discussion about mod_lua on the Apache developers mailing list. I mentioned there that I feel Lua could replace PHP as the number one web scripting language if mod_lua were stable (i.e. not still in beta) and it were implemented well (not making some of PHP's mistakes such as putting everything in the global scope with no consistent naming or parameter schemes). I've wanted to use Lua for all the things I currently use PHP for ever since I discovered it.” Rena

Average across all speed tests (less is better)

More Lua for Web

- ~ Early stage
- cgilua (1995)
- Kepler Project (2003)

Other frameworks

→ Orbit (2007)

- ◆ Least known
- ◆ No significant updates since 2010
- ◆ Closest to Sailor's concept

→ Luvit (2011)

- ◆ Most popular
- ◆ Intense development
- ◆ node.js port 2-4x faster

Other frameworks

→ Lapis (2012)

- ◆ Intense development
- ◆ Moonscript and Lua
- ◆ Very well documented
- ◆ OpenResty only
- ◆ Templater
- ◆ Not MVC

→ Others

- ◆ Complicated, abandoned, poorly documented, license issues or I never heard about it...

Back to **Sailor!**

Getting it:

→ LuaRocks or Github

A Setup Example

- Install Lua
- Install LuaRocks
- Install database server (MySQL for example)
- Install apache2 ($\geq 2.4.7$)
- Create app!

```
$ luarocks install sailor
```

```
$ luarocks install luasql-mysql
```

```
$ sailor_create 'Test App' /var/www
```

App Structure

/conf

/controllers

/layouts

/models

/pub

/runtime

/views

site.lua

```
1 local site = {}
2
3 function site.index(page)
4 local ctr_msg = "Hi!"
5 page:render('index',{ctr_msg = ctr_msg})
6 end
7
8 return site
9
```


index.lp

```
1 <html>
2 <head>
3 <title>Example Page</title>
4 </head>
5 <body>
6 <?lua
7 if ctr_msg then
8 page:print("A message from the controller: "..ctr_msg)
9 end
10 ?>
11
12
13 <?lua@both
14 msg = "Hello, World!"
15 ?>
16 <br/>
17 A message from the server: <strong><?=msg?></strong>
18
19 <?lua@client
20 js.window.alert("A message from the client: "..msg)
21 ?>
22  </body>
23 </html>
```

A message from the controller: Hi!
A message from the server: **Hello, World!**

site.lua


```
1 local site = {}
2
3 function site.index(page)
4 local ctr_msg = "Hi!"
5 page:render('index',{ctr_msg = ctr_msg})
6 end
7
8 return site
9
```


```
1 <html>
2 <head>
3 <title>Example Page</title>
4 </head>
5 <body>
6 <?lua
7 if ctr_msg then
8 page:print("A message from the controller: "..ctr_msg)
9 end
10 ?>
11
12
13 <?lua@both
14 msg = "Hello, World!"
15 ?>
16 <br/>
17 A message from the server: <strong><?=msg?></strong>
18
19 <?lua@client
20 js.window.alert("A message from the client: "..msg)
21 ?>
22  </body>
23 </html>
```

Fork me on GitHub

[Home](#) [About](#) [Download](#) [Documentation](#)

Sailor! A Lua MVC framework.

Signup to be updated on our releases

[Notify me](#)

Etiene Dalcol
sailorproject.org
github.com/Etiene/sailor
dalcol@etiene.net
twitter.com/etiene_d