

Managing and Optimizing Memory Usage in iPhone Applications

Danton Chin

danton@iphonedevoloperjournal.com

Intro

- Danton Chin
 - independent consultant
 - iPhone, Flex, AIR, Java development
 - experience in enterprise development and J2ME
 - blog at <http://iphonedevoloperjournal.com/>
 - email: danton at iphonedevoloperjournal dot com

Agenda

- ⦿ 100 level or introduction to managing memory
 - ⦿ Broad understanding of the memory landscape
- ⦿ iPhone differences
- ⦿ Memory Management Model
- ⦿ Available tools for analyzing memory problems
- ⦿ Resources
- ⦿ Q&A

It's obvious but ...

images from <http://www.apple.com/>

What are the differences?

CPU	Single core ARM chip (Samsung S5L8900)
Virtual Memory	<ul style="list-style-type: none">• Limited• No swap space• 128 MB shared with system and other iPhone apps
GPU	PowerVR MBX Lite (Imagination Technologies)
Power	Battery
Other	GPS chip (3G), etc.

Big Job

Optimize
Drawing
Code

Minimize
Battery
Usage

Minimize
Memory
Usage

Optimize
CPU Bound
Code

San Jose, CA

360 iDev slide to rock

March 2-4, 2009

San Jose, CA

360 iDev slide to rock

March 2-4, 2009

Today

San Jose, CA

360 iDev slide to rock

March 2-4, 2009

iPhone OS

- ⦿ variant of Mac OS X
- ⦿ 128 MB
 - ⦿ Virtual memory system is always on but there is no swap file/space
 - ⦿ Based on reports on the net your app may be able to use up to \approx 46 MB before you run into a low memory condition
- ⦿ No GC
 - ⦿ must use the managed memory model or reference counting

Two Stage Response to Low Memory Condition

1. nonvolatile, static memory pages are removed such as code pages
 - volatile memory pages are never swapped out
2. once free memory falls below a “certain threshold” system will ask your application to free up memory

3 Ways to Register for Memory Warnings: 1

- implement in your application delegate

```
-(void) applicationDidReceiveMemoryWarning:(UIApplication *)application
```

```
{
```

```
 // release images, data structures, etc.
```

```
}
```


3 Ways to Register for Memory Warnings: 2

- override in your UIViewController subclass

```
-(void)didReceiveMemoryWarning:
```

```
{
```

```
[super didReceiveMemoryWarning];
```

```
// release any views that are not needed
```

```
}
```


3 Ways to Register for Memory Warnings: 3

- register to receive the notification

UIApplicationDidReceiveMemoryWarningNotification

...

```
[ [NSNotificationCenter defaultCenter]
 addObserver:self
 selector:@selector(appropriateMethodName:)
 name:UIApplicationDidReceiveMemoryWarningNotification
 object: nil];
```

...

Demo

- Using the Simulator to simulate low memory

applicationWillTerminate:

5..4..3..2..1..0

ka ... booom!

Application Memory Management and Optimization Goals

- ➊ Reduce the memory footprint of your application
- ➋ Eliminate memory leaks

Reduce Memory Footprint

- ➊ Load resources lazily
- ➋ Reduce size of plists and images
 - ➌ use the `NSPropertyListSerialization` class to write the property list file out in a binary format
 - ➍ for images in PNG use `pngcrush -iphone`
- ➎ Limit the amount of data in memory
 - ➏ Use SQLite
 - ➐ Use `-mthumb` compiler flag for apps without floating-point calculations

Managed Memory Model

- reference counting mechanism
- ownership metaphor

If you create it you own it

alloc

reference count: + 1

copy

reference count: + 1

retain

reference count: + 1

Relinquish Ownership

release

autorelease

When no one owns an object ...

when
reference
count
equals 0

destroyed/
deallocated/
memory is freed

San Jose, CA

360|iDev slide to rock

March 2-4, 2009

Recap

San Jose, CA

360 iDev slide to rock

March 2-4, 2009

image from Scott Stevenson's Learn Objective-C article at http://cocoadevcentral.com/d/learn_objectivec/

Objective-C Gangsta Sign

by Flickr member Dirtae

San Jose, CA

360 iDev slide to rock

March 2-4, 2009

Dealloc

- implement a dealloc method
 - release instance variables
 - invoke dealloc in superclass

```
-(void)dealloc
{
 [ someInstanceVariable release];
 [super dealloc];
}
```


Convenience Constructors

- object instances returned from convenience constructors of the form +`className`... are NOT owned by you and do not need to be released

`NSString *string`

```
= [ NSString stringWithFormat:@"360|iDev";
```


autorelease vs release: Why Wait?

- should be lazy about allocating memory
- but we should not be lazy about releasing an object once we are done with it
- use release instead of autorelease when you can

Local Autorelease Pools

- ⦿ if you create a lot of temporary autoreleased objects you may want to create a local autorelease pool to reduce the memory footprint of your app
- ⦿ autorelease pools are stacked
 - ⦿ new pools are added to the top
 - ⦿ autoreleased objects are added to the top autorelease pool
 - ⦿ drained/deallocated pools are removed from the stack

What can we use?

Instruments

Shark

DTrace

Works on Simulator and Device

Static analysis of code

Keep an eye on this one

Now

Early state

Future may be able to write your own

What tools don't work?

- ⦿ MallocDebug, OpenGL Driver monitor, OpenGL Profiler, Saturn, heap, leaks, vmmap
- ⦿ Activity Monitor, BigTop, Quartz Debug, Spin Control, Thread Viewer, fs_usage, sc_usage, top
- ⦿ gprof, malloc_history, vm_stat, otool, pagestuff, and a few others

Instruments

- ⦿ Xcode 3.0+, Mac OS X 10.5+
- ⦿ A trace document contains data gathered by instruments
- ⦿ instruments are probes that collect data about a specific performance metric
- ⦿ usually have less than ten instruments per trace document
- ⦿ Launch from Xcode > Run > Start With Performance Tool > Leaks

Creating a Custom Trace Document/Template

⌚ Instruments > File > New >

Choose a Template for the Trace Document:

Mac OS X Blank Activity Monitor CPU Sampler Leaks

iPhone Object Allocations Core Animation OpenGL ES System Usage

User **Blank**

This template provides a blank trace document, ready for customizing.
Place items from the Library window onto the Instruments list, then use the inspector to adjust the Instruments settings as desired.

Open an Existing File... Cancel Record Choose

Creating a Custom Trace Document/Template

A screenshot of the Instruments application's Library window. On the left, a list of trace templates is shown, each with a small icon and a brief description. A red arrow points from the 'iPhone' item in this list to a larger callout box on the right. The callout box contains a hierarchical list of categories, with 'iPhone' highlighted by a red rounded rectangle. The categories listed are:

- ✓ Library
- Core Data
- File System
- Garbage Collection
- Graphics
- Input/Output
- iPhone**
- Master Tracks
- Memory
- System
- Threads / Locks
- User Interface

Custom Trace Document/ Template

iPhone instrument
library

InstrumentsiPhoneTraceDocument

Launch Executable... Default Target

00:00:00 Run 0 of 0 Inspection Range

Record Mini View Library

Instruments

- ObjectAlloc
- Leaks
- Memory Monitor
- Activity Monitor**

Analyzes the memory life-cycle of process' allocated blocks; can record reference counting events.

Examines a process' heap for leaked memory; use with ObjectAlloc to give memory address histories.

Measures and records the system's overall memory usage

Measures and records system activity

Library

- I/O Activity - Records system I/O events such as reads, writes, opens, closes, links, syncs, etc..
- OpenGL ES - Samples OpenGL ES statistics.
- Core Animation - Samples Core Animation statistics.
- ObjectAlloc - Analyzes the memory life-cycle of process' allocated blocks; can record reference counting events.
- Leaks - Examines a process' heap for leaked memory; use with ObjectAlloc to give memory address histories.
- Sampler - Samples process at a regular interval.
- Network Activity Monitor - Measures and records the system's network activity
- Memory Monitor - Measures and records the system's overall memory usage
- Disk Monitor - Measures and records the system's disk usage
- CPU Monitor - Measures and records the system's CPU activity
- Activity Monitor - Measures and records system activity
- Activity Monitor Mac, iPhone - Measures and records system activity

Instruments > File > Save As Template

Custom Trace Document Results

inspector button
for each instrument

March 2-4, 2009

Inspector Windows

ObjectAlloc
inspector
window

Leaks inspector
window

Toolbar

Instruments pane

Track pane

Detail pane

Self %	Self Size	Address	Leaked Object
0.2	32 Bytes	0x208bc0	GeneralBlock-32
0.2	32 Bytes	0x208be0	NSString
0.2	32 Bytes	0x208c00	GeneralBlock-32
0.2	32 Bytes	0x21a450	NSString
0.2	32 Bytes	0x21a470	GeneralBlock-32
0.2	32 Bytes	0x21b970	NSString
0.2	32 Bytes	0x21b990	GeneralBlock-32
0.2	32 Bytes	0x21b9b0	GeneralBlock-32
0.2	32 Bytes	0x21b9d0	NSString
0.2	32 Bytes	0x21b9f0	GeneralBlock-32
0.2	32 Bytes	0x21ba10	NSString
0.2	32 Bytes	0x21ba30	NSString
0.2	32 Bytes	0x21ba50	GeneralBlock-32
0.2	32 Bytes	0x21ba70	NSString
0.2	32 Bytes	0x21ba90	GeneralBlock-32
0.2	32 Bytes	0x21bab0	NSString
0.2	32 Bytes	0x21babf0	NSString
0.2	32 Bytes	0x21bb10	GeneralBlock-32
0.2	32 Bytes	0x21bb30	GeneralBlock-32
0.2	32 Bytes	0x21bb50	GeneralBlock-32

Stack trace top

search bottom

View type selector:
table,
outline,
diagram

March 2-4, 2009

ObjectAlloc: Table View

Leaks Display: Leaked Memory By DiscoveryTime

Demo

Clang Static Analyzer

- LLVM (Low Level Virtual Machine) is the parent project (<http://llvm.org/>) partially funded by Apple and announced at WWDC in 2008
- started by Chris Lattner in 2000
- Clang is a sub-project and is the C/C++/Objective-C front end to gcc
- Clang Static Analyzer is a subproject of Clang

About

- ⦿ Performs a static analysis of your code
- ⦿ Wants to use the strengths of a compiler to find bugs without test cases
- ⦿ Not a replacement for testing

Goals

- ➊ To find “deeper” bugs not merely syntactic ones such as
 - ➋ memory leaks
 - ➋ buffer overruns
 - ➋ logic errors

Benefits

- Allow you to find bugs early
- Open Source
- Command line tool that could be integrated into your own build process at some point down the road

Drawbacks

- ⦿ Very early in the development cycle -- the version I used was at 0.167 with builds every night
- ⦿ There are bugs
- ⦿ There are false positives or bugs that the Clang Static Analyzer reports as bugs that are not bugs
- ⦿ Needs more documentation

Downloading and Installing

- ⦿ Download from <http://clang.llvm.org/>
StaticAnalysis.org
- ⦿ Installation is easy:
 - ⦿ uncompress into your favorite folder
 - ⦿ set the environmental variable for the search path for your favorite shell

Using

- Easy to use
- set the default directory to your project
- enter and execute the only command you need to know:
 - `scan-build [command options] xcodebuild`
 - `scan-build` is an executable script
 - `xcodebuild` part of Xcode

Command Line Options

- ⦿ command options
 - ⦿ -k keep on going to the build command even if it fails
 - ⦿ -v, -v -v, -v -v -v verbosity levels
 - ⦿ -V invokes scan-view
 - ⦿ -plist outputs the results, if any, to a plist
 - ⦿ --status-bugs causes scan-build to exit with a 1 if bugs found or zero if none found

Report Summary

LeakApp - scan-build results

User:	danton@danton-chins-macbook-pro-101.local
Working Directory:	/docs/360iDevPresentation/LeakApp
Command Line:	xcodebuild
Date:	Tue Mar 3 21:24:35 2009
Version:	checker-0.167 (2009-03-02 16:22:34)

Bug Summary

Results in this analysis run are based on analyzer build **checker-0.167**.

Bug Type	Quantity	Display?
All Bugs	1	<input checked="" type="checkbox"/>
Memory (Core Foundation/Objective-C)		
leak	1	<input checked="" type="checkbox"/>

Reports

Bug Group	Bug Type	File	Line	Path Length	
Memory (Core Foundation/Objective-C)	leak	LeakAppAppDelegate.m	26	3	View Report Report Bug Open File

Report Detail

```
1 //  
2 //  LeakAppDelegate.m  
3 //  LeakApp  
4 //  
5 //  Created by Danton Chin on 3/2/09.  
6 //  Copyright http://iphonedevjournal.com 2009. All rights reserved.  
7 //  
8  
9 #import "LeakAppDelegate.h"  
10  
11 @implementation LeakAppDelegate  
12  
13 @synthesize window;  
14  
15  
16 - (void)applicationDidFinishLaunching:(UIApplication *)application {  
17  
18  
19 for (int i=0; i < 100000; i++) {  
  
20  
21  
22 NSMutableString *test = [[NSMutableString alloc] initWithString:@"Welcome To "];  
  
23  
24 [test appendString:@"360iDev!"];  
25  
26 NSLog(@"%@", test);  
  
27  
28 // to eliminate leak release it  
29 // [test release];
```

1 Loop condition is true. Entering loop body

2 Method returns an Objective-C object with a +1 retain count (owning reference)

3 Object allocated on line 22 and stored into 'test' is no longer referenced after this point and has a retain count of +1 (object leaked)

San Jose, CA

360iDev slide to rock

March 2-4, 2009

Bottom Line

- Very promising
- Use it and get involved

Resources

• iPhone Memory

- Memory on the iPhone <http://vafer.org/blog/20081128082605>
- What the iPhone specs don't tell you <http://furbo.org/2007/08/21/what-the-iphone-specs-dont-tell-you/>
- iPhone Application Programming Guide at <http://developer.apple.com/iphone>,
2008-10-15
- Performance Overview: General, 2008-03-28 <http://developer.apple.com/iphone/library/documentation/Performance/Conceptual/PerformanceOverview/PerformanceOverview.pdf>

Resources

- ⦿ Apple Documentation on memory at <http://developer.apple.com/iphone/>
 - ⦿ Memory Usage Performance Guidelines, 2008-07-02
 - ⦿ Memory Management Programming Guide for Cocoa, 2008-11-19
 - ⦿ Memory Management Programming Guide for Core Foundation, 2008-10-15

Resources

• Memory Management

- CS193P - Lecture 11: Performance, Stanford University at <http://www.stanford.edu/class/cs193p/cgi-bin/index.php>
- 9 iPhone Memory Management Links and Resources by Peter Cooper at <http://www.mobileorchard.com/iphone-memory-management>
- Memory Management by John Muchow at <http://macdevelopertips.com/objective-c/objective-c-memory-management.html>
- Memory Management with Objective-C/Cocoa/iPhone by Mehmet Akten at http://memo.tv/memory_management_with_objective_c_cocoa_iphone
- Very Simple Rules for Memory Management in Cocoa by Malcolm Crawford at <http://www.stepwise.com/Articles/Technical/2001-03-11.01.html>

Learn Objective-C by Scott Stevenson http://cocoadevcentral.com/d/learn_objectivec/

Resources

⦿ Memory Management Videos

- ⦿ Memory Management in Objective-C by Scotty at <http://www.mac-developer-network.com/category/videotraining/beginner/> (not free)
- ⦿ Coding in Objective-C. Episode 2: Memory Management by Bill Dudney at <http://www.pragprog.com/screencasts/v-bdobjc/coding-in-objective-c-2-0/> (\$5)

Resources

- ⦿ Instruments
- ⦿ Instruments User Guide. Performance Tuning: Instruments, <http://developer.apple.com/documentation/DeveloperTools/Conceptual/InstrumentsUserGuide/index.html>

Resources

- Shark User Guide. Performance Tuning at <http://developer.apple.com/documentation/DeveloperTools/Conceptual/SharkUserGuide/index.html>

Resources

• LLVM and Clang

- LLVM home page at <http://llvm.org/>
- Clang Static Analyzer home page at <http://clang.llvm.org/StaticAnalysis.html>
- setting the path variable for tsch and bash at <http://iphonedevolution.blogspot.com/2009/02/clang-static-analyzer.html>

- LLVM Developer's 2008 Meeting at <http://llvm.org/devmtg/2008-08/>
- Finding Bugs With the Clang Static Analyzer by Ted Kremenek, Apple Inc. Video and Slides (part of the link above)

Q & A

San Jose, CA

360 iDev slide to rock

March 2-4, 2009