


Blockhead

Blocks in Objective-C

Outline

-  The Idea of Blocks
-  Basic Block Syntax
-  Simple Examples
-  Block Theory *
-  More Involved Examples
-  Building Blocks


Blocks: The Idea


Blocks

- * Blocks of code that can be passed around
- * Carry with them their own copies of local data
- * Follow standard C scoping rules
- * Immutable
- * Thread-safe

Blocks ... in C^{*}


* and Objective-C / C++

A block, per se

$$c(t) \approx c_0 (1+r)^t$$

```
float bacteriaStart = 100, growthRate = 0.005;  
NSDate *startDate = [NSDate date];
```

```
float t = [[NSDate date] timeIntervalSinceDate:startDate];  
float newCount = bacteriaStart * powf( 1+growthRate, t );  
NSLog( @ "Now there are %f bacteria!", newCount );
```

Now there are 100.000015 bacteria!

A block, per se

```
float bacteriaStart = 100, growthRate = 0.005;
NSDate *startDate = [NSDate date];

{
 float t = [[NSDate date] timeIntervalSinceDate:startDate];
 float newCount = bacteriaStart * powf(1+growthRate, t);
 NSLog( @”Now there are %f bacteria!”, newCount );
}
```

```
{
 float t = [[NSDate date] timeIntervalSinceDate:startDate];
 float newCount = bacteriaStart * powf(1+growthRate, t);
 NSLog( @”Now there are %f bacteria!”, newCount );
}
```

A block, per se


```
float bacteriaStart = 100, growthRate = 0.005;
NSDate *startDate = [NSDate date];

bacteriaCheck = ^{
 float t = [[NSDate date] timeIntervalSinceDate:startDate];
 float newCount = bacteriaStart * powf(1+growthRate, t);
 NSLog( @”Now there are %f bacteria!”, newCount );
};


bacteriaStart = 500;

bacteriaCheck();
```


Blocks & Objects


Blocks & Objects


Blocks & Concurrency


GCD / NSOperation Queues

New Design Patterns

- * Passing units of work around
- * Enumerating over collections
- * Easy(er) concurrency / Entry point to GCD
- * Replacement for the callback pattern
- * Nestable, scoped functions
- * much more besides

Block Syntax

^ {  }

Block syntax

```
myBlock = ^{ ... };
```

```
myBlock();
```

```
^{ ... }();
```

```
[someObject someMethod:^{ ... }];
```

Block literal syntax

```
^void (void) { printf( "hi\n" ); }  
^(void) { printf( "hi\n" ); }  
^void  
{ printf( "hi\n" ); }  
^{ printf( "hi\n" ); }
```

Block literal syntax

```
^int (int x) { return x*3; }
```

```
^(int x) { return x*3; }
```

```
^{ return 3; }
```

Block literal syntax

```
^ { doStuff(); }
^ float { return aFloat; }
^ (int x) { doStuff( x ); }
^ float (int x) { return aFloat( x ); }
^ (int x) { return aFloat( x ); }
```

Block literal syntax

- * execute now:

```
^{ doStuff(); }();
```

```
y = ^{ return aFloat; }();
```

```
^(int x) { doStuff(x); }( 5 );
```

```
y = ^(int x) { return aFloat(x); }( 5 );
```

Block literal syntax

- * use in method now:

```
[object method:^{ doStuff(); }];
```

- * usually you also need to include arguments:

```
[object method:^(id obj) { ... }];
```

Defining blocks

- * No frills:

```
void (^frank)(void);  
float (^legs)(int, NSString *, BOOL *);  
  
float (^chuck)(int) = ^float (int x) {...};
```


- * Simplest block definition:

```
void (^chuck)() = ^{
 printf( "hi" );
};
```

Typedef cleanup

- * Not too bad if just one function
- * But is error prone and not visually clear

```
typedef float (^intFloatFn)(int x);
intFloatFn cecil = ^float (int x) {...};
intFloatFn bob = ^float (int x) {...};
```

- * Many find useful typedefs like:

```
typedef void (^BasicBlock)(void);
```

Code Examples!

Blocks in Cocoa


Core Animations

```
[UIView beginAnimations:nil context:NULL];
[UIView setAnimationDuration:3.0];

box.alpha = 0.5;
box.origin.x = 200.0;

[UIView setAnimationDidStopSelector:@selector(...)];
[UIView commitAnimations];
```

Core Animations


```
[UIView animateWithDuration:3.0
 animations:^{
 box.alpha = 0.5;
 box.origin.x = 200.0;
 }];
}
```

Core Animations

```
[UIView animateWithDuration:3.0
 animations:^{
 box.alpha = 0.5;
 box.origin.x = 200.0;
 }
 completion:^(
 [box setBackgroundColor:[UIColor blueColor]];
 )];
```

Very rare to have
2-block methods
(Discouraged)

Callbacks replaced


Callbacks replaced

```
UIPageViewController *pageVC;  
  
[pageVC setViewControllers:...  
 direction:...  
 animated:...  
 completion:^(BOOL finished){  
 // stuff to do when page has been turned  
 }];
```

Collections

- ✳ NS classes
 - NSArray, NSDictionary, NSRegularExpression, NSSet, NSIndexSet, NSOrderedSet, NSFleManager**
- ✳ Block Iterating vs NSEnumerator / fast enumeration
 - both object *and* index
 - both key and value
 - as fast if not faster
 - concurrency/reversing

Collections

- * Fast enumeration is a great feature in ObjC 2.0

```
for (id obj in collection) {...}
```

- * Iterating over NSSet / NSArray

-enumerateObjectsUsingBlock:

-enumerateObjectsWithOptions: usingBlock:

- * Iterating over NSDictionaryes:

-enumerateKeysAndObjectsUsingBlock:

-enumerateKeysAndObjectsWithOptions: usingBlock:

Collections

```
NSSet *people;  
  
[people enumerateObjectsUsingBlock:^(id person,  
 BOOL *stop){  
  
 [person doSomethingFancy];  
});
```

Collections

user dictionary:

email -> info

```
NSDictionary *people = ...;
EmailerDaemon *emailer = ...;
NSString *mailerString = ...;
```

```
[people enumerateKeysAndObjectsWithOptions:
 NSEnumerationConcurrent
```

```
 usingBlock:^(id key, id value, BOOL *stop) {
 [emailer sendMessage:mailerString
 withSubject:[...:@"Hi %@", value.name]
 toAddress:key];
 }];
}
```

Collections

```
NSSet *servers;

[servers enumerateObjectsWithOptions:
 NSEnumerationConcurrent
 usingBlock:^(id server,
 BOOL *stop){

 if ([server hasLowLoad]) {
 [server doSomethingComplicated];
 *stop = YES;
 }
 }];
}
```

BOOL *stop Pattern

NSArray

NSAttributedString

NSDictionary

NSMutableIndexSet

NSLinguisticTagger

NSMutableOrderedSet

NSMutableRegularExpression

NSMutableSet

NSString

NSDragging

NSDraggingSession

NSEvent

ALAssetsGroup

ALAssetsLibrary

EKEventStore

MPMediaEntity

Collections

```
NSMutableIndexSet *lifeSet = [planets

 indexesOfObjectsPassingTest:^(id obj,
 NSUInteger index,
 BOOL *stop) {

 return [obj mightContainLife];
}];

[planets enumerateObjectsAtIndexes:lifeSet
 options:nil
 usingBlock:^(id planet,
 NSUInteger idx, BOOL *stop) {

[planet hail];
[planet welcomeNewAlienOverlords];
}];
```


Collections

```
NSIndexPathSet *lifeSet = [planets  
 indexesOfObjectsPassingTest:^(id obj,  
 NSUInteger index,  
 BOOL *stop) {  
  
 return [obj mightContainLife];  
};  
  
[lifeSet enumerateIndexesUsingBlock:  
 ^(NSUInteger idx, BOOL *stop) {  
  
 [[explorers objectAtIndex:idx]  
 sendOnTripTo:[planets objectAtIndex:idx]];  
};]
```

More C-level routines

CFRunLoopPerformBlock	atexit_b
heapsort_b	bsearch_b
mergesort_b	err_set_exit_b
psort_b	glob_b
qsort_b	scandir_b

Block Theory


Block as Closures

- * Blocks “capture” / freeze the state of local vars
- * Can also address external mutables
- * Can outlive the scope they were defined in

Blocks and Memory

Fast


Stack

Dynamic memory

(m|c)alloc (inc. NSObjects)

Can outlive local scope

Has to be managed


Heap

Data: Uninitialized


Data: Initialized

Executable Code

Blocks and Memory


Blocks and Memory


Blocks as NSObjects

- * Minimal NSObjects
 - * -copy, -retain, -release
 - * standard stuff (-class, -description...)
 - * -invoke

Non-Documented Method Warning
Use -invoke for debugging only

Blocks as NSObjects

- * A block's C struct contains, among other things: isa

```
(gdb) print *myBlock
$5 = {
 __isa = 0xa02a3f20,
 __flags = 50331649,
 __reserved = 0,
 __FuncPtr = 0x17422,
 __descriptor = 0x34e80,
 y = 50,
 x = 0xe1110a0
}
```

Blocks as NSObjects

- * **-copy -retain -release -autorelease**
- * **Block_copy() Block_release()**
- * *Pre-ARC:*
 - * Pushed to the heap with **-copy (not -retain)**
 - * Released with **-release**

Retain Rules for Blocks

- * locals → const
- * objects → [obj retain]
- * ivars → [self retain]

```
int y = 50;  
  
a = ^{
 NSString *n = [bob name];
 NSString *m = myname;
 x += y;
};
```

__block

- * A new C storage class!
- * What's a storage class?
- * Famous storage classes: **extern, static**
- * Less famous: **auto, register**
- * And now: **__block**

storage class: auto

RUN

QUIT

{ time

```
{  
 auto int x;  
 // some  
 // super  
 // awesome  
 // code  
}
```


Implied for all
variables not
otherwise
marked

storage class: extern

RUN

QUIT

time

```
extern int x;  
{  
 // code  
}  
  
{  
 // code  
}  
  
{  
 // code  
}
```


Implied for function prototypes

storage class: static

RUN

QUIT

time

must be constant
expression, done
once at compile-time

```
{  
 static int x;  
 // some  
 // super  
 // awesome  
 // code  
}
```


storage class: block

RUN

..... { time }

QUIT

```
{  
 block int x;  
 blockType a = ^{  
 // super  
 // awesome  
 // code  
 };  
 b = [a copy];  
 [c use:b];  
}
```

b();
b();
b();
b();

__block vars

- * Mutable and Outlive local scope
- * Multiple block instances share same __block var
- * No arrays! Pointers to arrays & structs are OK.
 - * BUT: lifetime of pointers must match block's!
- * *Non-ARC*: Objects not sent -retain messages
- * *Non-ARC*: Vars/objects manually mem-managed

__block uses

- * Global-ish / singleton-y variable among blocks
- * Update block behavior from outside
- * To do fancy things among multiple threads
- * *BUT* setting __block vars is *not* thread safe

Example

```
NSString *x = [NSString stringWithContentsOfFile:...];  
  
NSMutableArray *colors = [NSMutableArray array];  
__block int colorCounter = 0;  
  
[x enumerateLinesUsingBlock:^(NSString *line, BOOL *stop) {  
  
 if ([line rangeOfString:@"color"].location != NSNotFound) {  
 [colors addObject:line];  
 ++colorCounter;  
 }  
}];
```

(gdb) print...

```
__block int x;  
int y = 50;
```

```
a = ^{ x += y; };
```

```
b = [a copy];
```

```
a(); // or b();
```

&x

&y

a

b

BFFF,CB58 BFFF,CB6C


BFFF,CB58 BFFF,CB6C BFFF,CB2C

BFFF,CB6C BFFF,CB2C 760,1B40

760,63B0 BFFF,CAD8

TRUST NO
BLOCK
ADDRESS

760,63B0


```
{  
 x += y;  
}
```

```
a = ^{
 x += y;
};


b = [a copy];

c = ^{
 return 3;
};
```

(gdb) po [a class]
__NSStackBlock__

(gdb) po [b class]
__NSMallocBlock__


(gdb) po [c class]
__NSGlobalBlock__


```
block int x;  
int y = 50;  
  
a = ^{ x += y; };  
  
b = [a copy];  
  
a(); // or b();
```


```
{  
 x += y;  
}
```


```
block int x;
int y = 50;

a = ^{ x += y; };

b = [a copy];

a(); // or b();
```

```
(gdb) print *b
$5 = {
 __isa = 0xa02a3f20,
 __flags = 50331649,
 __reserved = 0,
 __FuncPtr = 0x17422,
 __descriptor = 0x34e80,
 y = 50,
 x = 0xe1110a0
}
```

note: *not &x*

a

```
{ ...  
  x = 0xbffffcb44  
}
```

b

```
{ ...  
  x = 0xc429bb0  
}
```

```
{ ...  
  __forwarding = 0xc429bb0  
}
```

```
{ ...  
  __forwarding = 0xc429bb0  
}
```

“x” (as these blocks know it)

Retain Rules for Blocks

- * locals → const
- * block → heap
- * objects → [obj retain]
- * ivars → [self retain]
- * cycling gotchas

```
int y = 50;
__block int x;

a = [^{
 NSString *n = [bob name];
 NSString *m = myname;
 x += y;
} copy];
```

Retain Cycling

Non-ARC:

```
huntBlock = Block_copy(^{  
 if([self isHungry])  
 [self hunt]; ←  
});
```


could possibly
create a retain cycle

Retain Cycling

Non-ARC:

```
__block id me = self;  
  
huntBlock = Block_copy(^{  
 if([me isHungry])  
 [me hunt];  
});
```

Retain Cycle Example


```
[PV addSubview:[CoolView viewWithDrawMethod:^{  
 [parentColor set];  
 //...  
}]
```

ivars and your bad self

- * Using self or ivar retains self, possible retain cycle!
- * iVars: **id ivarSub = ivar;**
- * Self:
 - * Non-ARC: **__block id mySelf = self;**
 - * ARC (old): **__block... later: mySelf = nil;**
 - * ARC (new): **__weak id mySelf = self;**

ivars and your bad self

ARC & iOS4 / Mac OS X Tiger:

```
__block Person *me = self;

someBlock = ^() {
 [me doSomething];
 me = nil;
};
```

This will *cause* a retain cycle in ARC – so...

ivars and your bad self

ARC, iOS5 / Leopard on up:

```
__weak Person *me = self;

someBlock = ^() {
 [me giveBigRaise];
}
```

ivars and your bad self

ARC, iOS5 / Leopard on up,
non-trivial blocks:

```
__weak Person *me = self;


someBlock = ^() {

 Person *strongMe = me;

 if (strongMe) { ... }

 else { ... }

};
```


Pre-ARC Gotchas

```
void (^a[3])(void);  
  
for( i=0; i<3; ++i ) { ←  
  
 a[i] = ^{ ... };  
  
}
```

- * Both examples don't work

```
void (^a)(void);  
  
if( condition ) { ←  
  
 a = ^{ ... };  
  
}
```

- * In each case the scope of the block literal is inside

Pre-ARC Gotchas

```
void (^a[3])(void);

for( i=0; i<3; ++i ) {

 a[i] = Block_copy( ^{ ... } );
}

}
```

```
void (^a)(void);

if( condition ) {

 a = Block_copy( ^{ ... } );
}

}
```

Blocks in NS Collections

- * If you have a bunch of blocks you want in an array, which have not already been put on the heap:

```
[NSArray arrayWithObjects:  
 [[blockA copy] autorelease],  
 [[blockB copy] autorelease], nil];
```

- * Or inline it:

```
[NSArray arrayWithObjects:  
 [[^{} copy] autorelease],  
 [[^{} copy] autorelease], nil];
```

Blocks in NS Collections

* ARC version:

```
[NSArray arrayWithObjects:  
 [blockA copy],  
 [blockB copy], nil];
```

* ARC version:

```
[NSArray arrayWithObjects:  
 [^{}... copy],  
 [^{}... copy], nil];
```

Blocks in Objects

- * return syntax: - **(float (^)(int))method...**

- * When return blocks from methods:

```
return [[blocky copy] autorelease];
return [[^{ ... } copy] autorelease];
```

- * ARC: **return blocky;**
return ^{ ... };

- * Blocks can be **@properties**

- * Scoped / nested functions *safely*

Factorial Example

```
int (^factorial)(int) = ^(int n) {  
 if (n==1) return 1;  
 else return n * factorial( n-1 );  
};
```


```
_block int (^factorial)(int) = ^(int n) {  
 if (n==1) return 1;  
 else return n * factorial( n-1 );  
};
```


Blocks in the gdb

- * invoke-block

```
(gdb) invoke-block myBlock arg1 arg2
```


- * invoke: only for blocks that take no arguments

```
(gdb) print (void) [myBlock invoke]
```

```
(gdb) po [myBlock invoke]
```

Non-Documented Method Warning
Use -invoke for debugging only

Blocks & Concurrency


Blocks and Threading

- * NSOperationQueue
- * Grand Central Dispatch

Grand Central Dispatch

- * C-level queuing system
- * Useful even on single core systems - very efficient
- * GCD works seamlessly with blocks
- * Low overhead
- * Queue management instead of thread management

dispatching Blocks

```
dispatch_queue_t someQueue =  
 dispatch_queue_create( "com.a.purpose", NULL );  
  
dispatch_async( someQueue, ^{ greatStuff(); } );  
  
dispatch_release( someQueue );
```

- * Takes care of locking issues!

```
dispatch_async( dispatch_get_main_queue(), ^{  
 [someView someDisplayStuff];  
} );
```

NSBlockOperation

- * Group of n concurrent blocks
- * Can use **KVO** notifications
- * Can **cancel** NSOperations mid-flight
- * Make use of graph-based **dependencies**
- * NSOperations can be **archived**
- * If already using NSOperationQueues, you don't need to also start using dispatch_queues

NSBlockOperation

```
NSOperationQueue *opQueue = [NSOperationQueue new];
NSBlockOperation *blockOp;


blockOp = [NSBlockOperation blockOperationWithBlock:^{
 [someView someDisplayStuff];
}];

[opQueue addOperation:blockOp];
```

```
NSOperationQueue *opQueue = [NSOperationQueue new];

[opQueue addOperationWithBlock:^{
 [someView someDisplayStuff];
}];
```

Building Blocks


Blocks in your own code

- ✳ Think about ways in which blocks can improve the overall design of your apps
 - ✳ Check out Cocoa API patterns
 - ✳ Ex: `block @property` pattern
 - ✳ Remember this is C / C++ / Objective-C stuff
 - ✳ Low overhead concurrency
 - ✳ Borrow patterns from other languages

Methods taking blocks

- * Convention: one block only, last argument

Keeps multipart method names together,
even when used with an inline block

```
[someArray index0f0bject:  
 inSortedRange:  
 options:  
 usingComparator:^(...) {  
  
 // code code code  
  
}];
```

Methods taking blocks

- * Multiple blocks can be fine in some circumstances, especially if inlining unlikely

```
[dataSet compareFunction:fn1 withFunction:fn2];
```

- * Of course, in your own code, explore stylings

Case in Point

- * Anecdote: Recent iPhone app
 - * 16 Blocks in Animations
 - * 2 Blocks in non-animation Cocoa methods
 - * 2 Custom Blocks, primarily as scoped fns
 - * 1 Pure C Block (qsortb)

The end. Thanks!

