

HXOBJC

Băluță Cristian

<https://github.com/ralcr>

Things to cover

Architecture

Implementation

Cocoa vs Flash

Future

Why?

[**Fun**

[**No viable alternative**

[**Speed**

[**Passion**

[**Knowledge**

iOS apps

can be built with: Xcode, Haxe NME, one of the hundreds of HTML5 frameworks, Flash IDE, Unity

Beautiful syntax

```
- (int)changeColorToRed:(float)r green:  
(float)g blue:(float)b;  
  
[myColor changeColorToRed:5.0 green:2.0  
blue:6.0];  
  
function changeColorToRed (red:Float,  
green:Float, blue:Float) :Int;  
  
myColor.changeColorToRed (5.0, 2.0, 6.0);
```


Architecture

hxcocoa

SupportingFiles

PNG

PLIST

Hxobjc

PLIST

Compiler flags

- objc-platform : iphone, ipad, ios, universal
- objc-version : 4.0 - 6.1
- objc-bundle-version : 1.0
- objc-identifier
- objc-owner
- objc-bundle-name
- objc-supporting-files

Compiler flags

-objc-lib

-objc-framework

-objc-linker-flag : ObjC

-ios-orientation : UIInterfaceOrientationPortrait

Implementation

Genobjc.ml

[3400 lines of code

[stole code from genas3 and gencpp

[failed to split in genobjc + genxcode

[camelCase

[dozens of repetitive matches of type ‘t’

The magic behind

[String -> NSMutableString category]

[Array -> NSMutableArray category]

[Anonymous Object -> NSMutableDictionary]

[Date -> NSDate category]

[primitive -> primitive]

[static -> static + getter + setter methods]

[dynamic func -> property + method + block]

[new -> init. other inits are disabled]

The magic behind

[] array access -> hx_objectAtIndex + casting

[] optional arguments -> if then

[] class -> interface + implementation

[] interface -> protocol

[] enum -> enum

Special classes

[] new SEL(method) -> @selector(method:arg:)

[] new CGRect -> CGGeometry.CGRectMake()

[] Concurrency -> static C methods

[] Iterator?

Null

[replaced by nil or [NSNull null] in arrays

[objective-c is a dynamic language

[when it encounters a nil is not doing anything

[your app will not crash

[but you might wonder why is not working

Dynamic

it's replaced by 'id'

'id' is used as a return of a constructor or can hold any object

but can't hold primitive values

'id' does not require the *

Metadata

`@:include -> #import <someheader.h>`

`@:import -> #import “someheader.h”`

`@:sel(“methodName:arg1:arg2:”)`

`@:framework`

`@:weak`

`@:c`

`@:category`

`@:getterBody`

Not working

[Reflect, Type, Ereg, Xml, Resources

[primitives as objects

[sys, unit tests

[Dynamic and untyped calls

[complex enums

[Int32, Int64, Utf8, io

[string + primitive concatenation

[import one file into another and vice versa.

Memory

it's done with ARC (automatic ref. counting)

Memory

if you follow good programming principles you'll not have leaks, but if you have try the `@:weak` metadata

Cocoa, CocoaTouch

Do not reinvent the wheel

Hxcocoa

[haxelib

[3 main packages: **objc**, **ios**, **osx**

[**objc**: foundation, graphics, network, location, store, audio video

[**ios**: ui, map, gl, assets, addressbook, iAd, mediaplayer, social, telephony

[**osx**: addkit, webkit

[SupportingFiles : ios launch images and icons

Lib.hx

[each package has it's own Lib.hx

[generic: log, printf, println, location, getURL

[ios: attach, enumerateLibraryGroups,
fetchCameraItemsInGroup, isIpad, isIpod, alert

MVC

MVC

ViewController lifecycle

public function new ()

override public function viewDidLoad ()

override public function viewDidAppear ()

override public function viewDidDisappear ()

override public function didReceiveMemoryWarning ()

override public function viewDidDisappear ()

override public function dealloc ()

Flash vs Cocoa

[] **Sprite -> UIView**

[] **x, y, width, height -> frame.origin, frame.size**

[] **addChild -> addSubview**

[] **clipsToBounds, backgroundColor**

```
var sprite = new Sprite();  
sprite.x = 0;  
sprite.y = 0;
```

```
var sprite = new UIView();  
var frame:CGRect = sprite.frame  
frame.origin.x = 0;  
frame.origin.y = 0;  
sprite.frame = frame;
```

Flash vs Cocoa

EventDispatcher -> Delegate and
UINotificationCenter

Flash vs Cocoa

TouchEvent -> UITouch

```
this.addEventListener (TouchEvent.TOUCH_BEGIN, tapHandler);
function touchHandler(e:TouchEvent) {
 var x = e.localX;
 var y = e.localY;
}

override public function touchesBegan (touches:NSSet,
withEvent:UIEvent) :Void {
 var touches :Array = withEvent.touchesForView(this);
 var aTouch :UITouch = touchesForView.anyObject();
 var pos :CGPoint = aTouch.locationInView(this);
}
```

Flash vs Cocoa

MouseClick -> target-action pattern

```
but.addEventListener (MouseEvent.MOUSE_CLICK, touch);
```

```
but.addTarget (this, new SEL(touch),  
UIControlEventTouchUpInside);
```

CoreAnimation

[
 UIView animation

[
 hidden, frame, alpha, transform

[
 the properties are set immediately but the appearance is animated


```
UIView.animateWithDuration (duration:Float, delay:Float,  
options:UIViewAnimationOptions, animations:Void->Void,  
completion:Bool->Void);
```

Debugging

traces are converted to `println` with Haxe pos information

native `NSLog`

Instruments for finding leaks and profiling

Benchmarks

Compile time:

Hxobjc - all utest takes 0.8 sec

NME - seconds to minutes

Size:

Hxobjc - almost as the .hx files

NME - beyond imagination

Benchmarks

Runtime

1mil mutable strings takes 2.5 sec comparing to
1mil strings 0.012 sec

Adding this strings to an array takes 5sec for the
mutable string and 0.46 for the simple strings

Future

Future

- Implement all the standard library
- objc and ios externs
- osx externs
- bypass Xcode manual compilation
- sdk.ralcr hxobjc support

Supporting Files

Distant future

2025

Compile serverside would be nice

Questions?