Translations: English | Chinese

大纲

- 1 开始吧
 - · 下载这篇教学
 - , 设定环境
 - ,前言
 - i 编译 hello world
- ı 创建 Classes
 - i @interface
 - i @implementation
 - ,把它们凑在一起
- 工详细说明...
 - , 多重参数
 - i 建构子 (Constructors)
 - i 存取权限
 - **Class level access**
 - ; 异常情况(Exceptions)处理
- I 继承、多型(Inheritance, Polymorphism)以及其它对象导向功能
 - id 型别
 - i 继承 (Inheritance)
 - i 动态识别(Dynamic types)
 - i Categories
 - i Posing
 - **Protocols**
- 1 内存管理
 - Retain and Release(保留与释放)
 - i Dealloc
 - Autorelease Pool
- **I Foundation Framework Classes**
 - **i** NSArray
 - **NSDictionary**
- 1 优点与缺点
- 更多信息

.开始吧

。下载这篇教学

n 所有这篇初学者指南的原始码都可以由 <u>objc.tar.gz</u> 下载。这篇教学中的许多范例都是由 Steve Kochan 在 <u>Programming in Objective-C</u>. 一书中撰写。如果你想得到更多详细信息及范例,请直接参考该书。这个网站上登载的所有范例皆经过他的允许,所以请勿复制转载。

。设定环境

- n Linux/FreeBSD: 安装 GNUStep
 - n 为了编译 GNUstep 应用程序,必须先执行位于 /usr/GNUstep/System/Makefiles/GNUstep.sh 的 GNUstep.sh 这个档案。这个路径取决于你的系统环境,有些是在 /usr, some /usr/lib,有些是 /usr/local。如果你的 shell 是以 csh/tcsh 为基础的 shell,则应该改用 GNUStep.csh。建议把这个指令放在 .bashrc 或 .cshrc 中。
- n Mac OS X: 安装 XCode
- n Windows NT 5.X: 安装 cygwin 或 mingw, 然后安装 GNUStep

。前言

- n 这篇教学假设你已经有一些基本的 C 语言知识,包括 C 数据型别、什么是函式、什么是回传值、关于指针的知识以及基本的 C 语言内存管理。如果您没有这些背景知识,我非常建议你读一读 K&R 的书: The C Programming Language (译注:台湾出版书名为 C 程序语言第二版)这是 C 语言的设计者所写的书。
- n Objective-C,是 C的衍生语言,继承了所有 C语言的特性。是有一些例外,但是它们不是继承于 C的语言特性本身。
- n nil: 在 C/C++ 你或许曾使用过 NULL,而在 Objective-C 中则是 nil。不同之处是你可以传递讯息给 nil (例如 [nil message];),这是完全合法的,然而你却不能对 NULL 如法炮制。
- n BOOL: C 没有正式的布尔型别,而在 Objective-C 中也不是「真的」有。它是包含在 Foundation classes (基本类别库)中(即 import NSObject.h; nil 也是包括在这个标头档内)。BOOL 在 Objective-C 中有两种型态: YES 或NO,而不是 TRUE 或 FALSE。
- n #import vs #include: 就如同你在 hello world 范例中看到的,我们使用了 #import。#import 由 gcc 编译器支持。我并不建议使用 #include,#import 基本 上跟 .h 档头尾的 #ifndef #define #endif 相同。许多程序员们都同意,使用这 些东西这是十分愚蠢的。无论如何,使用 #import 就对了。这样不但可以避 免麻烦,而且万一有一天 gcc 把它拿掉了,将会有足够的 Objective-C 程序员可以坚持保留它或是将它放回来。偷偷告诉你,Apple 在它们官方的程序代 码中也使用了 #import。所以万一有一天这种事真的发生,不难预料 Apple 将会提供一个支持 #import 的 gcc 分支版本。
- n 在 Objective-C 中, method 及 message 这两个字是可以互换的。不过 messages 拥有特别的特性,一个 message 可以动态的转送给另一个对象。在 Objective-C 中,呼叫对象上的一个讯息并不一定表示对象真的会实作这个讯息,而是 对象知道如何以某种方式去实作它,或是转送给知道如何实作的对象。

。编译 hello world

n hello.m

```
$ #import <stdio.h>
$
$ int main(int argc, const char *argv[]) {
$ printf("hello world\n");
```

```
§ return 0;
```

n 输出

```
hello world
```

- n 在 Objective-C 中使用 #import 代替 #include
- n Objective-C 的预设扩展名是.m

. 创建 classes

。 @interface

- n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing 一书中的范例,并经过允许而刊载。
- n Fraction.h

```
§
 #import <Foundation/NSObject.h>
§
 @interface Fraction: NSObject {
§
 int numerator;
§
 int denominator:
§
§
 }
§
 -(void) print;
§
 -(void) setNumerator: (int) d;
§
 - (void) setDenominator: (int) d;
§
 -(int) numerator;
§
 -(int) denominator;
§
§
 @end
```

- n NSObject: NeXTStep Object 的缩写。因为它已经改名为 OpenStep, 所以这在今天已经不是那么有意义了。
- n 继承(inheritance)以Class: Parent 表示,就像上面的Fraction: NSObject。
- n 夹在 @interface Class: Parent { } 中的称为 instance variables。
- n 没有设定存取权限(protected, public, private)时,预设的存取权限为 protected。设定权限的方式将在稍后说明。
- n Instance methods 跟在成员变数(即 instance variables)后。格式为: scope (returnType) methodName: (parameter1Type) parameter1Name;
 - n scope 有class 或 instance 两种。instance methods 以 开头,class level methods 以 + 开头。
- n Interface 以一个 @end 作为结束。

@implementation

n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing 一书中

的范例,并经过允许而刊载。

n Fraction.m

```
#import "Fraction.h"
§
 #import <stdio.h>
§
§
 @implementation Fraction
§
 -(void) print {
§
 printf( "%i/%i", numerator, denominator );
§
 }
§
 -(void) setNumerator: (int) n {
§
 numerator = n;
§
 }
§
§
 -(void) setDenominator: (int) d {
§
 denominator = d:
§
 }
§
 -(int) denominator {
§
 return denominator:
§
§
§
§
 -(int) numerator {
§
 return numerator;
§
 }
 @end
```

- n Implementation 以 @implementation ClassName 开始, 以 @end 结束。
- n Implement 定义好的 methods 的方式,跟在 interface 中宣告时很近似。

。把它们凑在一起

- n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing 一书中的范例,并经过允许而刊载。
- n main.m

```
#import <stdio.h>
§
 #import "Fraction.h"
§
§
 int main( int argc, const char *argv[] ) {
§
 // create a new instance
§
 Fraction *frac = [[Fraction alloc] init];
§
§
 // set the values
§
 [frac setNumerator: 1];
§
 [frac setDenominator: 3];
§
§
 // print it
§
§
 printf( "The fraction is: " );
```

n output

```
The fraction is: 1/3
```

- n Fraction *frac = [[Fraction alloc] init];
 - n 这行程序代码中有很多重要的东西。
 - n 在 Objective-C 中呼叫 methods 的方法是 [object method], 就像 C++ 的 object->method()。
 - n Objective-C 没有 value 型别。所以没有像 C++ 的 Fraction frac; frac.print(); 这类的东西。在 Objective-C 中完全使用指针来处理对象。
 - n 这行程序代码实际上做了两件事: [Fraction alloc] 呼叫了 Fraction class 的 alloc method。这就像 malloc 内存,这个动作也做了一样的事情。
 - n [object init] 是一个建构子(constructor)呼叫,负责初始化对象中的所有变量。它呼叫了 [Fraction alloc] 传回的 instance 上的 init method。这个动作非常普遍,所以通常以一行程序完成: Object *var = [[Object alloc] init];
- n [frac setNumerator: 1] 非常简单。它呼叫了 frac 上的 setNumerator method 并传入 1 为参数。
- n 如同每个 C 的变体,Objective-C 也有一个用以释放内存的方式: release。它继承自 NSObject,这个 method 在之后会有详尽的解说。

.详细说明...

。多重参数

- n 目前为止我还没展示如何传递多个参数。这个语法乍看之下不是很直觉,不过它却是来自一个十分受欢迎的 Smalltalk 版本。
- n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing一书中的范例,并经过允许而刊载。
- n Fraction.h

```
§ ...
• (void) setNumerator: (int) n andDenominator: (int) d;
...
```

n Fraction.m

```
§ ...
§ -(void) setNumerator: (int) n andDenominator: (int) d {
```

```
$ numerator = n;
$ denominator = d;
$ }
...
```

n main.m

```
#import <stdio. h>
§
 #import "Fraction.h"
§
§
 int main( int argc, const char *argv[] ) {
§
 // create a new instance
§
 Fraction *frac = [[Fraction alloc] init];
§
 Fraction *frac2 = [[Fraction alloc] init];
§
§
 // set the values
§
 [frac setNumerator: 1];
§
 [frac setDenominator: 3];
§
§
§
 // combined set
 [frac2 setNumerator: 1 andDenominator: 5];
§
§
 // print it
§
 printf( "The fraction is: " );
§
 [frac print];
§
 printf( "\n" );
§
§
§
 // print it
 printf( "Fraction 2 is: " );
§
 [frac2 print];
§
 printf( "\n" );
§
§
 // free memory
§
 [frac release];
§
 [frac2 release];
§
§
 return 0;
§
 }
```

n Output

```
§ The fraction is: 1/3
Fraction 2 is: 1/5
```

- n 这个 method 实际上叫做 setNumerator:andDenominator:
- n 加入其它参数的方法就跟加入第二个时一样,即 method:label1:label2:label3:,而呼叫的方法是 [obj method: param1 label1: param2 label2: param3 label3: param4]
- n Labels 是非必要的, 所以可以有一个像这样的 method: method:::, 简单的省

略 label 名称,但以:区隔参数。并不建议这样使用。

。建构子(Constructors)

n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing一书中的范例,并经过允许而刊载。

n Fraction.h

```
§ ...
- (Fraction*) initWithNumerator: (int) n denominator: (int)
```

n Fraction.m

```
§
 -(Fraction*) initWithNumerator: (int) n denominator: (in
§
 self = [super init];
§
§
 if ( self ) {
§
 [self setNumerator: n andDenominator: d];
§
§
§
§
 return self:
 }
§
 . . .
```

```
#import <stdio. h>
§
 #import "Fraction.h"
§
§
 int main( int argc, const char *argv[] ) {
§
 // create a new instance
§
 Fraction *frac = [[Fraction alloc] init];
§
 Fraction *frac2 = [[Fraction alloc] init];
§
 Fraction *frac3 = [[Fraction alloc] initWithNumerato
§
§
 // set the values
§
 [frac setNumerator: 1];
§
 [frac setDenominator: 3]:
§
§
 // combined set
§
 [frac2 setNumerator: 1 andDenominator: 5];
§
§
 // print it
§
 printf( "The fraction is: " );
§
 [frac print];
§
 printf( "\n" );
§
§
 printf( "Fraction 2 is: " );
§
```

```
[frac2 print];
§
 printf( "\n" );
§
§
 printf( "Fraction 3 is: " );
§
 [frac3 print];
§
 printf( "\n" );
§
§
 // free memory
§
 [frac release];
§
 [frac2 release];
§
 [frac3 release];
§
§
§
 return 0:
 }
```

n output

```
§ The fraction is: 1/3
§ Fraction 2 is: 1/5

Fraction 3 is: 3/10
```

- n @interface 里的宣告就如同正常的函式。
- n @implementation 使用了一个新的关键词:super
 - n 如同 Java, Objective-C 只有一个 parent class (父类别)。
 - n 使用 [super init] 来存取 Super constructor,这个动作需要适当的继承设计。
 - n 你将这个动作回传的 instance 指派给另一新个关键词: self。Self 很像 C++ 与 Java 的 this 指标。
- n if (self) 跟 (self!= nil) 一样,是为了确定 super constructor 成功传回了一个新对象。nil 是 Objective-C 用来表达 C/C++ 中 NULL 的方式,可以引入 NSObject 来取得。
- n 当你初始化变量以后,你用传回 self 的方式来传回自己的地址。
- n 预设的建构子是 -(id) init。
- n 技术上来说,Objective-C 中的建构子就是一个 "init" method, 而不像 C++ 与 Java 有特殊的结构。

。存取权限

- n 预设的权限是 @protected
- n Java 实作的方式是在 methods 与变量前面加上 public/private/protected 修饰语,而 Objective-C 的作法则更像 C++ 对于 instance variable (译注: C++ 术语一般称为 data members)的方式。
- n Access.h

```
$ #import <Foundation/NSObject.h>
$
$ @interface Access: NSObject {
$ @public  
$ int publicVar;
```

n Access.m

```
$ #import "Access.h"
$
$ @implementation Access

@end
```

n main.m

```
#import "Access. h"
§
 #import <stdio.h>
§
§
§
 int main( int argc, const char *argv[] ) {
 Access *a = [[Access alloc] init];
§
§
 // works
§
 a \rightarrow publicVar = 5;
§
 printf( "public var: %i\n", a->publicVar );
§
§
 // doesn't compile
§
 //a->privateVar = 10;
§
§
 //printf( "private var: %i\n", a->privateVar );
§
 [a release];
§
§
 return 0;
 }
```

n output

```
public var: 5
```

n 如同你所看到的,就像 C++ 中 private: [list of vars] public: [list of vars] 的格式,它只是改成了@private, @protected, 等等。

Class level access

- n 当你想计算一个对象被 instance 几次时,通常有 class level variables 以及 class level functions 是件方便的事。
- n ClassA.h

```
$ #import <Foundation/NSObject.h>
```

```
$
$ static int count;
$
$ @interface ClassA: NSObject
$ +(int) initCount;
$ +(void) initialize;

@end
```

n ClassA.m

```
#import "ClassA.h"
§
§
§
 @implementation ClassA
§
 -(id) init {
 self = [super init];
§
§
 count++:
 return self:
§
 }
§
§
§
 +(int) initCount {
§
 return count;
 }
§
§
 +(void) initialize {
§
 count = 0;
§
§
 }
 @end
```

```
#import "ClassA.h"
§
 #import <stdio. h>
§
§
 int main( int argc, const char *argv[] ) {
§
 ClassA *c1 = [[ClassA alloc] init];
§
 ClassA *c2 = [[ClassA alloc] init];
§
Ş
 // print count
§
 printf( "ClassA count: %i\n", [ClassA initCount] );
§
§
 ClassA *c3 = [[ClassA alloc] init];
§
§
 // print count again
§
 printf( "ClassA count: %i\n", [ClassA initCount] );
§
§
 [c1 release];
§
 [c2 release];
§
 [c3 release];
§
§
§
 return 0;
```

}

n Output

§ ClassA count: 2
ClassA count: 3

- n static int count = 0; 这是 class variable 宣告的方式。其实这种变量摆在这里并不理想,比较好的解法是像 Java 实作 static class variables 的方法。然而,它确实能用。
- n +(int) initCount; 这是回传 count 值的实际 method。请注意这细微的差别! 这里在 type 前面不用减号 而改用加号 +。加号 + 表示这是一个 class level function。(译注:许多文件中,class level functions 被称为 class functions 或 class method)
- n 存取这个变数跟存取一般成员变数没有两样,就像 ClassA 中的 count++ 用法。
- n +(void) initialize method is 在 Objective-C 开始执行你的程序时被呼叫,而且它也被每个 class 呼叫。这是初始化像我们的 count 这类 class level variables 的好地方。

。 异常情况(Exceptions)

- n 注意: 异常处理只有 Mac OS X 10.3 以上才支持。
- n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing一书中的范例,并经过允许而刊载。
- n CupWarningException.h

```
$ #import <Foundation/NSException.h>
$
$ @interface CupWarningException: NSException

@end
```

n CupWarningException.m

```
$ #import "CupWarningException.h"
$
$ @implementation CupWarningException

@end
```

n CupOverflowException.h

```
$ #import <Foundation/NSException. h>
$
$ @interface CupOverflowException: NSException

@end
```

n CupOverflowException.m

```
$ #import "CupOverflowException.h"
$
$ @implementation CupOverflowException

@end
```

n Cup.h

```
#import <Foundation/NSObject.h>
§
§
 @interface Cup: NSObject {
§
 int level;
§
 }
§
§
§
 -(int) level;
 -(void) setLevel: (int) l;
§
 -(void) fill:
§
 - (void) empty;
§
 -(void) print;
§
 @end
```

n Cup.m

```
#import "Cup. h"
§
 #import "CupOverflowException.h"
§
 #import "CupWarningException.h"
§
 #import <Foundation/NSException.h>
§
§
 #import <Foundation/NSString.h>
§
 @implementation Cup
§
 -(id) init {
§
 self = [super init];
§
§
§
 if ( self ) {
 [self setLevel: 0];
§
 }
§
§
 return self;
Ş
§
 }
§
 -(int) level {
§
 return level;
§
 }
§
§
 -(void) setLevel: (int) l {
§
 level = 1:
§
§
 if (level > 100) {
§
 // throw overflow
§
 NSException *e = [Cup0verflowException
§
 exceptionWithName: @"CupOverflowException"
§
```

```
reason: @"The level is above 100"
§
 userInfo: nil];
§
 @throw e:
§
 } else if ( level >= 50 ) {
§
 // throw warning
§
 NSException *e = [CupWarningException
§
 exceptionWithName: @"CupWarningException"
§
 reason: @"The level is above or at 50"
§
 userInfo: nil];
§
 @throw e;
§
 } else if ( level < 0 ) {</pre>
§
 // throw exception
§
 NSException *e = [NSException]
§
 exceptionWithName: @"CupUnderflowException"
§
 reason: @"The level is below 0"
§
 userInfo: nil];
§
 @throw e;
§
 }
§
 }
§
§
 -(void) fill {
§
 [self setLevel: level + 10];
§
 }
§
§
 - (void) empty {
§
 [self setLevel: level - 10];
§
 }
§
§
 -(void) print {
§
 printf( "Cup level is: %i\n", level );
§
§
 }
 @end
```

```
#import "Cup. h"
§
 #import "CupOverflowException.h"
§
 #import "CupWarningException.h"
§
 #import <Foundation/NSString.h>
§
 #import <Foundation/NSException.h>
§
 #import <Foundation/NSAutoreleasePool.h>
§
 #import <stdio.h>
§
§
§
 int main( int argc, const char *argv[] ) {
 NSAutoreleasePool *pool = [[NSAutoreleasePool alloc]
§
 Cup *cup = [[Cup alloc] init];
§
§
 int i:
§
 // this will work
§
§
 for (i = 0; i < 4; i++)
```

```
[cup fill];
§
 [cup print];
§
 }
§
§
 // this will throw exceptions
§
 for (i = 0; i < 7; i++)
§
§
 @try {
 [cup fill];
§
 } @catch ( CupWarningException *e ) {
§
 printf( "%s: ", [[e name] cString] );
§
 } @catch ( CupOverflowException *e ) {
§
 printf( "%s: ", [[e name] cString] );
§
 } @finally {
§
 [cup print];
§
§
 }
 }
§
§
 // throw a generic exception
§
 @try {
§
 [cup setLevel: -1];
§
 } @catch ( NSException *e ) {
§
 printf( "%s: %s\n", [[e name] cString], [[e rease
§
§
§
§
 // free memory
§
 [cup release];
 [pool release];
§
 }
```

n output

```
Cup level is: 10
§
 Cup level is: 20
§
 Cup level is: 30
§
 Cup level is: 40
§
 CupWarningException: Cup level is: 50
§
 CupWarningException: Cup level is: 60
§
§
 CupWarningException: Cup level is: 70
 CupWarningException: Cup level is: 80
§
 CupWarningException: Cup level is: 90
§
 CupWarningException: Cup level is: 100
§
 CupOverflowException: Cup level is: 110
§
 CupUnderflowException: The level is below 0
```

- n NSAutoreleasePool 是一个内存管理类别。现在先别管它是干嘛的。
- n Exceptions(异常情况)的丢出不需要扩充(extend)NSException 对象,你可 简单的用 id 来代表它: @catch (id e) { ... }
- n 还有一个 finally 区块,它的行为就像 Java 的异常处理方式,finally 区块的内 容保证会被呼叫。

n Cup.m 里的 @"CupOverflowException" 是一个 NSString 常数物件。在 Objective-C 中,@ 符号通常用来代表这是语言的衍生部分。C 语言形式的字 符串(C string)就像 C/C++ 一样是 "String constant" 的形式,型别为 char *。

. 继承、多型(Inheritance, Polymorphism)以 及其它对象导向功能

。 id 型别

- n Objective-C 有种叫做 id 的型别,它的运作有时候像是 void*,不过它却严格规定只能用在对象。Objective-C 与 Java 跟 C++ 不一样,你在呼叫一个对象的 method 时,并不需要知道这个对象的型别。当然这个 method 一定要存在,这称为 Objective-C 的讯息传递。
- n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing一书中的范例,并经过允许而刊载。
- n Fraction.h

```
#import <Foundation/NSObject.h>
§
§
§
 @interface Fraction: NSObject {
§
 int numerator:
 int denominator:
§
 }
§
§
 -(Fraction*) initWithNumerator: (int) n denominator: (in
§
 -(void) print;
§
 -(void) setNumerator: (int) d;
§
 - (void) setDenominator: (int) d;
§
 -(void) setNumerator: (int) n andDenominator: (int) d;
§
 -(int) numerator;
§
 -(int) denominator;
§
 @end
```

n Fraction.m

```
#import "Fraction.h"
§
 #import <stdio.h>
§
§
 @implementation Fraction
§
 -(Fraction*) initWithNumerator: (int) n denominator: (in
§
 self = [super init];
§
§
 if ( self ) {
§
 [self setNumerator: n andDenominator: d];
§
 }
§
§
 return self;
§
 }
§
```

```
§
 -(void) print {
§
 printf( "%i / %i ", numerator, denominator );
§
 }
§
§
 -(void) setNumerator: (int) n {
§
§
 numerator = n;
§
 }
§
 -(void) setDenominator: (int) d {
§
 denominator = d;
§
§
§
 -(void) setNumerator: (int) n andDenominator: (int) d {
§
 numerator = n;
§
 denominator = d;
§
 }
§
§
 -(int) denominator {
§
 return denominator;
§
§
§
 -(int) numerator {
§
§
 return numerator;
§
 }
 @end
```

n Complex.h

```
#import <Foundation/NSObject.h>
§
§
 @interface Complex: NSObject {
§
 double real:
§
 double imaginary;
§
 }
§
§
 - (Complex*) initWithReal: (double) r andImaginary: (doubl
§
 -(void) setReal: (double) r;
§
 -(void) setImaginary: (double) i;
§
 -(void) setReal: (double) r andImaginary: (double) i;
§
 -(double) real;
§
 - (double) imaginary;
§
 -(void) print;
§
§
 @end
```

n Complex.m

```
$ #import "Complex.h"
$ #import <stdio.h>
```

```
§
 @implementation Complex
§
 - (Complex*) initWithReal: (double) r andImaginary: (doub]
§
 self = [super init];
§
§
 if (self) {
§
§
 [self setReal: r andImaginary: i];
§
 }
§
 return self;
§
 }
§
§
 -(void) setReal: (double) r {
§
§
 real = r:
 }
§
§
 -(void) setImaginary: (double) i {
§
 imaginary = i;
§
 }
§
§
 -(void) setReal: (double) r and Imaginary: (double) i {
§
 real = r;
§
 imaginary = i;
§
§
 }
§
 -(double) real {
§
 return real;
§
§
§
 - (double) imaginary {
§
 return imaginary;
§
§
 }
§
 -(void) print {
§
 printf( "%_f + %_fi", real, imaginary );
§
 }
§
§
 @end
```

```
§
 #import <stdio. h>
 #import "Fraction.h"
§
§
 #import "Complex.h"
§
 int main( int argc, const char *argv[] ) {
§
§
 // create a new instance
 Fraction *frac = [[Fraction alloc] initWithNumerator:
§
 Complex *comp = [[Complex alloc] initWithReal: 10 and
§
 id number;
§
```

```
§
 // print fraction
§
 number = frac;
§
 printf( "The fraction is: " );
§
 [number print];
§
 printf( "\n" );
§
§
 // print complex
§
 number = comp;
§
 printf( "The complex number is: " );
§
 [number print];
§
 printf( "\n" );
§
§
 // free memory
§
 [frac release];
§
 [comp release];
§
§
 return 0;
§
 }
```

n Output

```
§ The fraction is: 1 / 10

The complex number is: 10.000000 + 15.000000i
```

n 这种动态连结有显而易见的好处。你不需要知道你呼叫 method 的那个东西是什么型别,如果这个对象对这个讯息有反应,那就会唤起这个 method。这也不会牵涉到一堆繁琐的转型动作,比如在 Java 里呼叫一个整数对象的 .intValue() 就得先转型,然后才能呼叫这个 method。

。继承(Inheritance)

- n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing一书中的范例,并经过允许而刊载。
- n Rectangle.h

```
#import <Foundation/NSObject.h>
§
§
§
 @interface Rectangle: NSObject {
 int width:
§
 int height;
§
§
 }
§
 -(Rectangle*) initWithWidth: (int) w height: (int) h;
§
 -(void) setWidth: (int) w;
§
 -(void) setHeight: (int) h;
§
§
 -(void) setWidth: (int) w height: (int) h;
 -(int) width;
§
 -(int) height;
§
```

```
$ -(void) print;
@end
```

n Rectangle.m

```
§
 #import "Rectangle.h"
 #import <stdio.h>
§
§
§
 @implementation Rectangle
 -(Rectangle*) initWithWidth: (int) w height: (int) h \{
§
 self = [super init];
§
§
 if (self) {
§
 [self setWidth: w height: h];
§
§
 }
§
 return self;
§
§
 }
§
§
 -(void) setWidth: (int) w {
 width = w;
§
 }
§
§
 -(void) setHeight: (int) h {
§
 height = h;
§
§
§
§
 -(void) setWidth: (int) w height: (int) h {
 width = w;
§
 height = h;
§
 }
§
§
 -(int) width {
§
 return width;
§
 }
§
§
 -(int) height {
§
 return height;
§
 }
§
§
 -(void) print {
§
 printf( "width = %i, height = %i", width, height );
§
§
 }
 @end
```

n Square.h

```
$ #import "Rectangle.h"
$
$ @interface Square: Rectangle
```

```
$ - (Square*) initWithSize: (int) s;
$ - (void) setSize: (int) s;
$ - (int) size;

@end
```

n Square.m

```
§
 #import "Square.h"
§
 @implementation Square
§
 -(Square*) initWithSize: (int) s {
§
 self = [super init];
§
§
 if (self) {
§
§
 [self setSize: s];
§
§
 return self;
§
 }
§
§
 -(void) setSize: (int) s {
§
 width = s;
§
 height = s;
§
 }
§
§
§
 -(int) size {
§
 return width;
§
 }
§
 -(void) setWidth: (int) w {
§
 [self setSize: w];
§
 }
§
§
 -(void) setHeight: (int) h {
§
 [self setSize: h];
§
§
 }
 @end
```

```
#import "Square.h"
§
 #import "Rectangle.h"
§
 #import <stdio.h>
§
§
 int main( int argc, const char *argv[] ) {
§
 Rectangle *rec = [[Rectangle alloc] initWithWidth: 10
§
 Square *sq = [[Square alloc] initWithSize: 15];
§
§
§
 // print em
 printf( "Rectangle: " );
§
```

```
§
 [rec print];
 printf( "\n" );
§
§
§
 printf( "Square: " );
 [sq print];
§
 printf( "\n" );
§
§
 // update square
§
 [sq setWidth: 20];
§
 printf( "Square after change: " );
§
 [sq print];
§
 printf( "\n" );
§
§
 // free memory
§
 [rec release];
§
 [sq release];
§
§
 return 0;
§
 }
```

n Output

```
$ Rectangle: width = 10, height = 20
$ Square: width = 15, height = 15

Square after change: width = 20, height = 20
```

- n 继承在 Objective-C 里比较像 Java。当你扩充你的 super class(所以只能有一个 parent),你想自订这个 super class 的 method,只要简单的在你的 child class implementation 里放上新的实作内容即可。而不需要 C++ 里呆呆的 virtual table。
- n 这里还有一个值得玩味的地方,如果你企图像这样去呼叫 rectangle 的 constructor: Square *sq = [[Square alloc] initWithWidth: 10 height: 15], 会发生什么事? 答案是会产生一个编译器错误。因为 rectangle constructor 回传的型别是 Rectangle*,而不是 Square*,所以这行不通。在某种情况下如果你真想这样用,使用 id 型别会是很好的选择。如果你想使用 parent 的 constructor,只要把 Rectangle* 回传型别改成 id 即可。

。 动态识别(Dynamic types)

n 这里有一些用于 **Objective-C** 动态识别的 **methods**(说明部分采中英并列,因为我觉得英文比较传神,中文怎么译都怪):

-(BOOL) isKindOfClass: classObj	is object a descendent or member of classObj 此对象是否是 classObj 的子孙或一 员
	is object a member of

-(BOOL) isMemberOfClass: classObj	classObj 此对象是否是 classObj 的一员
-(BOOL) respondsToSelector: selector	does the object have a method named specifiec by the selector 此对象是否有叫做 selector 的 method
+(BOOL) instancesRespondToSelector: selector	does an object created by this class have the ability to respond to the specified selector 此对象是否是由有能 力响应指定 selector 的对象所产生
-(id) performSelector: selector	invoke the specified selector on the object 唤起此对象的指定 selector

- n 所有继承自 NSObject 都有一个可回传一个 class 物件的 class method。这非常 近似于 Java 的 getClass() method。这个 class 对象被使用于前述的 methods 中。
- n Selectors 在 Objective-C 用以表示讯息。下一个范例会秀出建立 selector 的语法。
- n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing一书中的范例,并经过允许而刊载。
- n main.m

```
#import "Square.h"
§
 #import "Rectangle.h"
§
 #import <stdio.h>
§
§
 int main( int argc, const char *argv[] ) {
§
 Rectangle *rec = [[Rectangle alloc] initWithWidth: 10
§
 Square *sq = [[Square alloc] initWithSize: 15];
§
§
 // isMemberOfClass
§
§
 // true
§
 if ([sq isMemberOfClass: [Square class]] == YES) {
§
 printf( "square is a member of square class\n" )
§
 }
§
§
 // false
§
 if ([sq isMemberOfClass: [Rectangle class]] == YES]
§
 printf( "square is a member of rectangle class\n
§
§
 }
§
 // false
§
```

```
if ([sq isMemberOfClass: [NSObject class]] == YES )
 printf( "square is a member of object class\n" );
§
 }
§
 // isKindOfClass
§
§
§
 // true
 if ([sq isKindOfClass: [Square class]] == YES) {
 printf( "square is a kind of square class\n" );
§
 }
§
 // true
§
 if ([sq isKindOfClass: [Rectangle class]] == YES)
§
 printf( "square is a kind of rectangle class\n"
§
 }
§
§
 // true
§
 if ([sq isKindOfClass: [NSObject class]] == YES) {
§
 printf( "square is a kind of object class\n" );
§
 }
§
§
 // respondsToSelector
Ş
§
 // true
§
 if ([sq respondsToSelector: @selector( setSize: )] =
§
 printf( "square responds to setSize: method\n" );
 }
§
 // false
§
 if ( [sq respondsToSelector: @selector( nonExistant )
§
 printf( "square responds to nonExistant method\n'
§
 }
§
§
 // true
 if ( [Square respondsToSelector: @selector( alloc )]
§
 printf( "square class responds to alloc method\n'
§
 }
§
§
 // instancesRespondToSelector
§
 // false
§
 if ( [Rectangle instancesRespondToSelector: @selector
§
 printf( "rectangle instance responds to setSize:
 }
§
§
 // true
§
 if ( [Square instancesRespondToSelector: @selector( :
 printf( "square instance responds to setSize: met
 }
§
§
```

n Output

```
$ square is a member of square class
$ square is a kind of square class
$ square is a kind of rectangle class
$ square is a kind of object class
$ square responds to setSize: method
$ square class responds to alloc method
square instance responds to setSize: method
```

Categories

- n 当你想要为某个 class 新增 methods,你通常会扩充(extend,即继承)它。 然而这不一定是个完美解法,特别是你想要重写一个 class 的某个功能,但 你却没有原始码时。Categories 允许你在现有的 class 加入新功能,但不需要 扩充它。Ruby 语言也有类似的功能。
- n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing一书中的范例,并经过允许而刊载。
- n FractionMath.h

```
$ #import "Fraction.h"
$
$ @interface Fraction (Math)
$ -(Fraction*) add: (Fraction*) f;
$ -(Fraction*) mul: (Fraction*) f;
$ -(Fraction*) div: (Fraction*) f;
$ -(Fraction*) sub: (Fraction*) f;

@end
```

n FractionMath.m

```
#import "FractionMath.h"
§
§
 @implementation Fraction (Math)
§
 -(Fraction*) add: (Fraction*) f {
§
 return [[Fraction alloc] initWithNumerator: numerator
§
 denomi na
§
 denominator: denominator *
§
 }
§
§
 -(Fraction*) mul: (Fraction*) f {
§
 return [[Fraction alloc] initWithNumerator: numerator
§
```

```
denominator: denominator *
§
§
 }
§
§
 -(Fraction*) div: (Fraction*) f {
§
 return [[Fraction alloc] initWithNumerator: numerator
§
§
 denominator: denominator *
 }
§
§
 - (Fraction*) sub: (Fraction*) f {
§
 return [[Fraction alloc] initWithNumerator: numerator
§
 denomi na
§
 denominator: denominator *
§
 }
§
 @end
```

n main.m

```
#import <stdio.h>
§
§
 #import "Fraction.h"
 #import "FractionMath.h"
§
§
 int main( int argc, const char *argv[] ) {
§
 // create a new instance
§
 Fraction *frac1 = [[Fraction alloc] initWithNumerato]
§
 Fraction *frac2 = [[Fraction alloc] initWithNumerator
§
 Fraction *frac3 = [frac1 mul: frac2];
§
§
 // print it
§
 [frac1 print];
§
 printf( " * " );
§
 [frac2 print];
§
 printf( " = " );
§
 [frac3 print];
§
 printf( "\n" );
§
§
 // free memory
§
 [frac1 release];
§
 [frac2 release];
§
 [frac3 release];
§
§
§
 return 0:
```

n output

```
1/3 * 2/5 = 2/15
```

n 重点是 @implementation 跟 @interface 这两行: @interface Fraction (Math) 以及 @implementation Fraction (Math).

- n (同一个 class)只能有一个同名的 category, 其它的 categories 得加上不同的、独一无二的名字。
- n Categories 在建立 private methods 时十分有用。因为 Objective-C 并没有像 Java 这种 private/protected/public methods 的概念,所以必须要使用 categories 来达成这种功能。作法是把 private method 从你的 class header (.h) 档案移到 implementation (.m) 档案。以下是此种作法一个简短的范例。
- n MyClass.h

```
$ #import <Foundation/NSObject.h>
$
$ @interface MyClass: NSObject
$ -(void) publicMethod;
@end
```

n MyClass.m

```
#import "MyClass.h"
§
§
 #import <stdio.h>
§
 @implementation MyClass
§
 -(void) publicMethod {
§
 printf( "public method\n" );
§
§
 @end
§
§
 // private methods
§
 @interface MyClass (Private)
§
 - (void) privateMethod;
§
 @end
§
§
§
 @implementation MyClass (Private)
 - (void) privateMethod {
§
 printf( "private method\n" );
§
§
 }
 @end
```

```
#import "MyClass.h"
§
§
 int main( int argc, const char *argv[] ) {
§
 MyClass *obj = [[MyClass alloc] init];
§
§
§
 // this compiles
 [obj publicMethod];
§
§
 // this throws errors when compiling
§
 //[obj privateMethod];
§
§
 // free memory
§
```

```
$ [obj release];
$
$ return 0;
```

n Output

```
public method
```

Posing

- n Posing 有点像 categories,但是不太一样。它允许你扩充一个 class,并且全面性地的扮演(pose)这个 super class。例如:你有一个扩充 NSArray 的 NSArrayChild 物件。如果你让 NSArrayChild 扮演 NSArray,则在你的程序代码中所有的 NSArray 都会自动被替代为 NSArrayChild。
- n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing一书中的范例,并经过允许而刊载。
- n FractionB.h

```
$ #import "Fraction.h"
$
$ @interface FractionB: Fraction
$ -(void) print;
$ @end
```

n FractionB.m

```
$ #import "FractionB.h"
$ #import <stdio.h>
$
$ @implementation FractionB
$ -(void) print {
$ printf( "(%i/%i)", numerator, denominator );
$ }
@end
```

```
#import <stdio. h>
§
 #import "Fraction.h"
Ş
 #import "FractionB.h"
§
§
 int main( int argc, const char *argv[] ) {
§
 Fraction *frac = [[Fraction alloc] initWithNumerator:
§
§
 // print it
§
 printf( "The fraction is: " );
§
 [frac print];
§
 printf( "\n" );
§
§
```

```
// make FractionB pose as Fraction
 [FractionB poseAsClass: [Fraction class]];
§
§
 Fraction *frac2 = [[Fraction alloc] initWithNumerator
§
§
 // print it
§
 printf( "The fraction is: " );
§
 [frac2 print];
§
 printf( "\n" );
§
§
 // free memory
§
 [frac release];
§
 [frac2 release];
§
§
 return 0;
§
 }
```

n Output

```
§ The fraction is: 3/10
The fraction is: (3/10)
```

- n 这个程序的输出中,第一个 fraction 会输出 3/10, 而第二个会输出 (3/10)。这是 FractionB 中实作的方式。
- n poseAsClass 这个 method 是 NSObject 的一部份,它允许 subclass 扮演 superclass。

Protocols

- n Objective-C 里的 Protocol 与 Java 的 interface 或是 C++ 的 purely virtual class 相同。
- n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing一书中的范例,并经过允许而刊载。
- n Printing.h

```
§ @protocol Printing
§ -(void) print;

@end
```

n Fraction.h

```
$ #import <Foundation/NSObject.h>
$ #import "Printing.h"
$
$ @interface Fraction: NSObject <Printing, NSCopying> {
 int numerator;
 int denominator;
}
```

```
- (Fraction*) initWithNumerator: (int) n denominator: (int)
- (void) setNumerator: (int) d;
- (void) setDenominator: (int) d;
- (void) setNumerator: (int) n andDenominator: (int) d;
- (int) numerator;
- (int) denominator;
```

@end

n Fraction.m

```
#import "Fraction.h"
§
 #import <stdio. h>
§
§
 @implementation Fraction
§
 -(Fraction*) initWithNumerator: (int) n denominator: (int
§
 self = [super init];
§
§
 if (self) {
§
 [self setNumerator: n andDenominator: d];
§
§
§
 return self;
§
 }
§
§
 -(void) print {
§
 printf( "%i/%i", numerator, denominator );
§
§
 }
§
 -(void) setNumerator: (int) n {
§
 numerator = n;
§
 }
§
§
 -(void) setDenominator: (int) d {
§
 denominator = d;
§
 }
§
§
 -(void) setNumerator: (int) n andDenominator: (int) d {
§
 numerator = n;
§
 denominator = d;
§
 }
§
§
 -(int) denominator {
§
 return denominator;
§
 }
§
§
§
 -(int) numerator {
§
 return numerator;
§
§
 - (Fraction*) copyWithZone: (NSZone*) zone {
§
```

```
$ return [[Fraction allocWithZone: zone] initWithNumer;
$ denominator: (
$ }
@end
```

n Complex.h

```
#import <Foundation/NSObject.h>
§
 #import "Printing.h"
§
§
 @interface Complex: NSObject <Printing> {
§
 double real;
§
 double imaginary;
§
 }
§
§
 - (Complex*) initWithReal: (double) r andImaginary: (doubl
§
 -(void) setReal: (double) r:
§
 -(void) setImaginary: (double) i;
§
 -(void) setReal: (double) r andImaginary: (double) i;
§
§
 -(double) real;
 - (double) imaginary;
§
 @end
```

n Complex.m

```
§
 #import "Complex.h"
§
 #import <stdio. h>
§
 @implementation Complex
§
 - (Complex*) initWithReal: (double) r andImaginary: (doub]
§
 self = [super init];
§
§
 if ( self ) {
§
 [self setReal: r andImaginary: i];
§
 }
§
§
 return self;
Ş
 }
§
§
 -(void) setReal: (double) r {
§
 real = r;
§
 }
§
§
 -(void) setImaginary: (double) i {
§
 imaginary = i;
§
§
 }
§
 -(void) setReal: (double) r and Imaginary: (double) i {
§
§
 real = r;
 imaginary = i;
§
```

```
§
 }
§
 -(double) real {
§
 return real;
§
§
 }
§
§
 -(double) imaginary {
 return imaginary;
§
§
§
 -(void) print {
§
 printf( "%_f + %_fi", real, imaginary );
§
§
 @end
```

```
#import <stdio. h>
§
 #import "Fraction.h"
§
§
 #import "Complex.h"
§
 int main( int argc, const char *argv[] ) {
§
 // create a new instance
§
 Fraction *frac = [[Fraction alloc] initWithNumerator:
§
 Complex *comp = [[Complex alloc] initWithReal: 5 and]
§
 id <Printing> printable;
§
 id <NSCopying, Printing> copyPrintable;
§
§
 // print it
§
 printable = frac;
§
 printf( "The fraction is: " );
§
 [printable print];
§
 printf( "\n" );
§
§
 // print complex
§
 printable = comp;
§
 printf( "The complex number is: " );
§
 [printable print];
§
 printf( "\n" );
§
§
 // this compiles because Fraction comforms to both Pi
§
 copyPrintable = frac;
§
§
 // this doesn't compile because Complex only conform
§
 //copyPrintable = comp;
§
§
§
 // test conformance
§
§
 // true
 if ([frac conformsToProtocol: @protocol( NSCopying )
§
```

```
printf( "Fraction conforms to NSCopying\n" );
§
 }
§
§
 // false
§
 if ( [comp conformsToProtocol: @protocol( NSCopying )
§
 printf( "Complex conforms to NSCopying\n" );
§
§
§
 // free memory
§
 [frac release];
§
 [comp release];
§
§
§
 return 0:
 }
```

n output

```
The fraction is: 3/10
The complex number is: 5.000000 + 15.000000i

Fraction conforms to NSCopying
```

- n protocol 的宣告十分简单,基本上就是 @protocol ProtocolName (methods you must implement) @end。
- n 要遵从 (conform) 某个 protocol, 将要遵从的 protocols 放在 <> 里面, 并以逗点分隔。如: @interface SomeClass < Protocol1, Protocol2, Protocol3>
- n protocol 要求实作的 methods 不需要放在 header 档里面的 methods 列表中。如你所见,Complex.h 档案里没有 -(void) print 的宣告,却还是要实作它,因为它(Complex class)遵从了这个 protocol。
- n Objective-C 的接口系统有一个独一无二的观念是如何指定一个型别。比起 C++ 或 Java 的指定方式,如: Printing *someVar = (Printing *) frac;你可以使用 id 型别加上 protocol: id <Printing> var = frac;。这让你可以动态地指定一个要求多个 protocol 的型别,却从头到尾只用了一个变数。如: <Printing, NSCopying> var = frac;
- n 就像使用@selector 来测试对象的继承关系,你可以使用 @protocol 来测试对象是否遵从接口。如果对象遵从这个接口,[object conformsToProtocol: @protocol(SomeProtocol)] 会回传一个 YES 型态的 BOOL 对象。同样地,对 class 而言也能如法炮制 [SomeClass conformsToProtocol: @protocol (SomeProtocol)]。

. 内存管理

- i 到目前为止我都刻意避开 Objective-C 的内存管理议题。你可以呼叫对象上的 dealloc,但是若对象里包含其它对象的指针的话,要怎么办呢?要释放那些对象 所占据的内存也是一个必须关注的问题。当你使用 Foundation framework 建立 classes 时,它如何管理内存?这些稍后我们都会解释。
 - n 注意: 之前所有的范例都有正确的内存管理, 以免你混淆。

。 Retain and Release(保留与释放)

- n Retain 以及 release 是两个继承自 NSObject 的对象都会有的 methods。每个对象都有一个内部计数器,可以用来追踪对象的 reference 个数。如果对象有 3 个 reference 时,不需要 dealloc 自己。但是如果计数器值到达 0 时,对象就得 dealloc 自己。[object retain] 会将计数器值加 1(值从 1 开始),[object release] 则将计数器值减 1。如果呼叫 [object release] 导致计数器到达 0,就会自动 dealloc。
- n Fraction.m

```
$ ...
$ -(void) dealloc {
$ printf( "Deallocing fraction\n" );
$ [super dealloc];
$ }
...
```

- n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing一书中的范例,并经过允许而刊载。
- n main.m

```
§
 #import "Fraction.h"
§
 #import <stdio.h>
§
 int main( int argc, const char *argv[] ) {
§
 Fraction *frac1 = [[Fraction alloc] init];
§
 Fraction *frac2 = [[Fraction alloc] init];
 §
§
 // print current counts
§
 printf( "Fraction 1 retain count: %i\n", [frac1 retain cou
§
 printf( "Fraction 2 retain count: %i\n", [frac2 retain cou
 §
 §
 // increment them
§
 [frac1 retain]: // 2
§
 [frac1 retain]; // 3
§
 [frac2 retain]; // 2
§
§
 // print current counts
 §
 printf( "Fraction 1 retain count: %i\n", [frac1 retain count: %i\n", [frac1 retain count: %i\n", [frac1 retain count: %i\n", [frac1 retain count: %i\n"]
§
 printf( "Fraction 2 retain count: %i\n", [frac2 retain
§
 §
 // decrement
§
 [frac1 release]; // 2
§
 [frac2 release]; // 1
§
§
 // print current counts
§
 printf( "Fraction 1 retain count: %i\n", [frac1 retain count: %i\n"]
§
 printf( "Fraction 2 retain count: %i\n", [frac2 retain
§
§
 // release them until they dealloc themselves
§
```

n output

```
§ Fraction 1 retain count: 1
§ Fraction 2 retain count: 1
§ Fraction 1 retain count: 3
§ Fraction 2 retain count: 2
§ Fraction 1 retain count: 2
§ Fraction 2 retain count: 1
§ Deallocing fraction

Deallocing fraction
```

n Retain call 增加计数器值,而 release call 减少它。你可以呼叫 [obj retainCount] 来取得计数器的 int 值。 当当 retainCount 到达 0,两个对象都会 dealloc 自己,所以可以看到印出了两个 "Deallocing fraction"。

Dealloc

- n 当你的对象包含其它对象时,就得在 dealloc 自己时释放它们。Objective-C 的 一个优点是你可以传递讯息给 nil, 所以不需要经过一堆防错测试来释放一个对象。
- n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing一书中的范例,并经过允许而刊载。
- n AddressCard.h

```
#import <Foundation/NSObject.h>
§
 #import <Foundation/NSString.h>
§
§
 @interface AddressCard: NSObject {
§
 NSString *first;
§
 NSString *last;
§
 NSString *email;
§
 }
§
§
 -(AddressCard*) initWithFirst: (NSString*) f
§
 last: (NSString*) l
§
 email: (NSString*) e;
§
§
 -(NSString*) first;
 -(NSString*) last;
§
 -(NSString*) email;
§
 -(void) setFirst: (NSString*) f;
§
 -(void) setLast: (NSString*) 1;
§
 -(void) setEmail: (NSString*) e;
§
 -(void) setFirst: (NSString*) f
§
 last: (NSString*) l
§
```

```
$ email: (NSString*) e;
$ -(void) setFirst: (NSString*) f last: (NSString*) l;
$ -(void) print;

@end
```

n AddressCard.m

```
#import "AddressCard.h"
§
§
 #import <stdio.h>
§
 @implementation AddressCard
§
 -(AddressCard*) initWithFirst: (NSString*) f
§
 last: (NSString*) l
§
 email: (NSString*) e {
§
§
 self = [super init];
§
 if ( self ) {
§
 [self setFirst: f last: l email: e];
§
§
§
 return self;
§
 }
§
§
 -(NSString*) first {
§
 return first;
§
§
 }
§
§
 -(NSString*) last {
 return last;
§
 }
§
§
 -(NSString*) email {
§
§
 return email;
§
 }
§
 -(void) setFirst: (NSString*) f {
§
 [f retain];
§
 [first release];
§
 first = f;
§
 }
§
§
 -(void) setLast: (NSString*) l {
§
 [l retain];
§
§
 [last release];
 last = 1;
§
§
 }
§
 -(void) setEmail: (NSString*) e {
§
 [e retain];
§
 [email release];
§
```

```
§
 email = e;
 }
§
§
 -(void) setFirst: (NSString*) f
§
 last: (NSString*) l
§
 email: (NSString*) e {
§
§
 [self setFirst: f];
 [self setLast: 1];
§
 [self setEmail: e];
§
 }
§
§
 -(void) setFirst: (NSString*) f last: (NSString*) l {
§
 [self setFirst: f];
§
 [self setLast: 1];
§
§
 }
§
 -(void) print {
§
 printf( "%s %s <%s>", [first cString],
§
 [last cString],
§
 [email cString] );
§
 }
§
§
 - (void) dealloc {
§
 [first release];
§
 [last release];
§
§
 [email release];
§
 [super dealloc];
§
§
 }
 @end
```

```
#import "AddressCard.h"
§
 #import <Foundation/NSString.h>
§
 #import <stdio.h>
§
§
 int main( int argc, const char *argv[] ) {
§
 NSString *first =[[NSString alloc] initWithCString: '
§
 NSString *last = [[NSString alloc] initWithCString:
§
 NSString *email = [[NSString alloc] initWithCString:
§
 AddressCard *tom = [[AddressCard alloc] initWithFirst
§
 last: last
§
 email: email
§
§
§
 // we're done with the strings, so we must dealloc tl
 [first release];
§
 [last release]:
§
 [email release];
§
§
```

```
§
 // print to show the retain count
 printf( "Retain count: %i\n", [[tom first] retainCow
§
 [tom print];
§
 printf( "\n" );
§
§
 // free memory
§
§
 [tom release];
§
§
 return 0;
 }
```

n output

```
§ Retain count: 1

Tom Jones <tom@jones.com>
```

- n 如 AddressCard.m,这个范例不仅展示如何撰写一个 dealloc method,也展示了如何 dealloc 成员变量。
- n 每个 set method 里的三个动作的顺序非常重要。假设你把自己当参数传给一个自己的 method(有点怪,不过确实可能发生)。若你先 release,「然后」才 retain,你会把自己给解构(destruct,相对于建构)!这就是为什么应该要 1) retain 2) release 3) 设值 的原因。
- n 通常我们不会用 C 形式字符串来初始化一个变量,因为它不支持 unicode。 下一个 NSAutoreleasePool 的例子会用展示正确使用并初始化字符串的方式。
- n 这只是处理成员变量内存管理的一种方式,另一种方式是在你的 set methods 里面建立一份拷贝。

Autorelease Pool

- n 当你想用 NSString 或其它 Foundation framework classes 来做更多程序设计工作时,你需要一个更有弹性的系统,也就是使用 Autorelease pools。
- n 当开发 Mac Cocoa 应用程序时, autorelease pool 会自动地帮你设定好。
- n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing一书中的范例,并经过允许而刊载。

```
#import <Foundation/NSString.h>
§
§
 #import <Foundation/NSAutoreleasePool.h>
§
 #import <stdio. h>
§
 int main( int argc, const char *argv[] ) {
§
 NSAutoreleasePool *pool = [[NSAutoreleasePool alloc]
§
 NSString *str1 = @"constant string";
§
§
 NSString *str2 = [NSString stringWithString: @"string
 NSString *str3 = [[NSString alloc] initWithString: @'
§
§
 // print the strings
§
 printf( "%s retain count: %x\n", [str1 cString], [st]
§
 printf( "%s retain count: %x\n", [str2 cString], [str
§
```

```
printf( "%s retain count: %x\n", [str3 cString], [str]

// free memory
[str3 release];

// free pool
[pool release];
return 0;
}
```

n output

```
$ constant string retain count: ffffffff
$ string managed by the pool retain count: 1

self managed string retain count: 1
```

- n 如果你执行这个程序,你会发现几件事:第一件事,str1 的 retainCount 为 ffffffff。
- n 另一件事,虽然我只有 release str3,整个程序却还是处于完美的内存管理下,原因是第一个常数字符串已经自动被加到 autorelease pool 里了。还有一件事,字符串是由 stringWithString 产生的。这个 method 会产生一个 NSString class 型别的字符串,并自动加进 autorelease pool。
- n 千万记得,要有良好的内存管理,像 [NSString stringWithString: @"String"] 这 种 method 使用了 autorelease pool,而 alloc method 如 [[NSString alloc] initWithString: @"String"] 则没有使用 auto release pool。
- n 在 Objective-C 有两种管理内存的方法, 1) retain and release or 2) retain and release/autorelease。
- n 对于每个 retain, 一定要对应一个 release 「或」一个 autorelease。
- n 下一个范例会展示我说的这点。
- n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing一书中的范例,并经过允许而刊载。
- n Fraction.h

n Fraction.m

```
$ ...
$ +(Fraction*) fractionWithNumerator: (int) n denominator:
$ Fraction *ret = [[Fraction alloc] initWithNumerator:
$ [ret autorelease];
$ return ret;
$ }
...
```

n main.m

```
#import <Foundation/NSAutoreleasePool.h>
§
 #import "Fraction.h"
§
 #import <stdio.h>
§
§
 int main(int argc, const char *argv[]) {
§
 NSAutoreleasePool *pool = [[NSAutoreleasePool alloc]
§
 Fraction *frac1 = [Fraction fractionWithNumerator: 2
§
 Fraction *frac2 = [Fraction fractionWithNumerator: 1
§
§
 // print frac 1
§
 printf( "Fraction 1: " );
§
 [frac1 print];
§
 printf( "\n" );
§
§
 // print frac 2
§
 printf( "Fraction 2: " );
§
 [frac2 print];
§
 printf( "\n" );
§
§
 // this causes a segmentation fault
§
 //[frac1 release];
§
§
 // release the pool and all objects in it
§
 [pool release];
§
§
 return 0;
 }
```

n output

```
§ Fraction 1: 2/5
Fraction 2: 1/3
```

- n 在这个例子里,此 method 是一个 class level method。在对象建立后,在它上面呼叫 了 autorelease。在 main method 里面,我从未在此对象上呼叫 release。
- n 这样行得通的原因是:对任何 retain 而言,一定要呼叫一个 release 或 autorelease。对象的 retainCount 从 1 起跳 ,然后我在上面呼叫 1 次 autorelease,表示 1 1 = 0。当 autorelease pool 被释放时,它会计算所有对象 上的 autorelease 呼叫次数,并且呼叫相同次数的 [obj release]。
- n 如同批注所说,不把那一行批注掉会造成分段错误(segment fault)。因为对象上已经呼叫过 autorelease,若再呼叫 release,在释放 autorelease pool 时会试图呼叫一个 nil 对象上的 dealloc,但这是不允许的。最后的算式会变为: 1 (creation) 1 (release) 1 (autorelease) = -1
- n 管理大量暂时对象时,autorelease pool 可以被动态地产生。你需要做的只是建立一个 pool,执行一堆会建立大量动态对象的程序代码,然后释放这个 pool。你可能会感到好奇,这表示可能同时有超过一个 autorelease pool 存在。

Foundation framework classes

i Foundation framework 地位如同 C++ 的 Standard Template Library。不过 Objective-C 是真正的动态识别语言(dynamic types),所以不需要像 C++ 那样肥得可怕的样版(templates)。这个 framework 包含了对象组、网络、执行绪,还有更多好东西。

NSArray

n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing一书中的范例,并经过允许而刊载。

```
#import <Foundation/NSArray.h>
§
 #import <Foundation/NSString. h>
§
 #import <Foundation/NSAutoreleasePool.h>
§
 #import <Foundation/NSEnumerator.h>
§
 #import <stdio.h>
§
§
 void print( NSArray *array ) {
§
 NSEnumerator *enumerator = [array objectEnumerator];
§
§
 id obj;
§
 while ( obj = [enumerator next0bject] ) {
§
 printf( "%s\n", [[obj description] cString] );
§
 }
§
 }
§
§
 int main( int argc, const char *argv[] ) {
§
 NSAutoreleasePool *pool = [[NSAutoreleasePool alloc]
§
 NSArray *arr = [[NSArray alloc] initWithObjects:
§
 @"Me", @"Myself", @"I", nil];
§
 NSMitableArray *mutable = [[NSMitableArray alloc] in:
§
§
 // enumerate over items
§
 printf( "----static array\n" );
§
 print( arr );
§
§
 // add stuff
§
 [mutable add0bject: @"0ne"];
§
 [mutable add0bject: @"Two"];
§
 [mutable add0bjectsFromArray: arr];
§
 [mutable add0bject: @"Three"];
§
§
 // print em
§
 printf( "----mutable array\n" );
§
§
 print( mutable );
§
 // sort then print
§
```

```
printf( "----sorted mutable array\n" );
§
 [mutable sortUsingSelector: @selector( caseInsensitiv
§
 print( mutable );
§
§
 // free memory
§
 [arr release];
§
§
 [mutable release];
 [pool release];
§
§
§
 return 0;
 }
```

n Output

```
§
 ----static array
§
 Me
 Myself
§
§
 ----mutable array
§
§
 0ne
§
 Two
 Me
§
 Myself
§
 Ι
§
 Three
§
 ----sorted mutable array
§
§
§
 Me
 Myself
§
 0ne
§
§
 Three
 Two
```

- n 数组有两种(通常是 Foundation classes 中最数据导向的部分),NSArray 跟 NSMutableArray,顾名思义,mutable(善变的)表示可以被改变,而 NSArray 则不行。这表示你可以制造一个 NSArray 但却不能改变它的长度。
- n 你可以用 Obj, Obj, Obj, ..., nil 为参数呼叫建构子来初始化一个数组,其中 nil 表示结尾符号。
- n 排序(sorting)展示如何用 selector 来排序一个对象,这个 selector 告诉数组 用 NSString 的忽略大小写顺序来排序。如果你的对象有好几个排序方法,你可以使用这个 selector 来选择你想用的方法。
- n 在 print method 里,我使用了 description method。它就像 Java 的 toString,会 回传对象的 NSString 表示法。
- n NSEnumerator 很像 Java 的列举系统。while (obj = [array objectEnumerator]) 行得通的理由是 objectEnumerator 会回传最后一个对象的 nil。在 C 里 nil 通常代表 0,也就是 false。改用 ((obj = [array objectEnumerator])!= nil) 也许更好。

NSDictionary

n 基于 "Programming in Objective-C," Copyright © 2004 by Sams Publishing一书中的范例,并经过允许而刊载。

```
#import <Foundation/NSString.h>
§
 #import <Foundation/NSAutoreleasePool.h>
§
 #import <Foundation/NSDictionary.h>
§
 #import <Foundation/NSEnumerator.h>
§
 #import <Foundation/Foundation.h<</pre>
§
 #import <stdio. h>
§
§
 void print( NSDictionary *map ) {
§
 NSEnumerator *enumerator = [map keyEnumerator];
§
 id key;
§
§
 while ( key = [enumerator next0bject] ) {
§
 printf( "%s => %s\n",
§
 [[key description] cString],
§
 [[[map objectForKey: key] description] c'
§
§
 }
 }
§
§
 int main( int argc, const char *argv[] ) {
§
 NSAutoreleasePool *pool = [[NSAutoreleasePool alloc]
§
 NSDictionary *dictionary = [[NSDictionary alloc] ini
§
 @"one", [NSNumber numberWithInt: 1],
§
 @"two", [NSNumber numberWithInt: 2],
§
 @"three", [NSNumber numberWithInt: 3],
§
 ni 11:
§
 NSMutableDictionary *mutable = [[NSMutableDictionary
§
§
 // print dictionary
§
 printf( "----static dictionary\n" );
§
 print( dictionary );
§
§
 // add objects
§
 [mutable set0bject: @"Tom" forKey: @"<u>tom@jones.com</u>"]
§
 [mutable setObject: @"Bob" forKey: @"bob@dole.com"]
§
§
 // print mutable dictionary
§
 printf( "----mutable dictionary\n" );
§
 print( mutable );
§
§
§
 // free memory
 [dictionary release];
§
 [mutable release];
§
 [pool release];
§
§
§
 return 0:
 }
```

n Output

```
----static dictionary
§
 1 => one
 2 \Rightarrow two
§
 3 => three
§
 ----mutable dictionary
§
 bob@dole.com => Bob
§
```

tom@jones.com => Tom

优点与缺点

优点

- n Cateogies
- n Posing
- n 动态识别
- n 指标计算
- n 弹性讯息传递
- n 不是一个过度复杂的 C 衍生语言
- n 可透过 Objective-C++ 与 C++ 结合

。缺点

- n 不支持命名空间
- n 不支持运算子多载(虽然这常常被视为一个优点,不过正确地使用运算子多 载可以降低程序代码复杂度)
- n 语言里仍然有些讨厌的东西,不过不比 C++ 多。

. 更多信息

- Object-Oriented Programming and the Objective-C Language
- **GNUstep mini tutorials**
- **Programming in Objective-C**
- Learning Cocoa with Objective-C
- Cocoa Programming for Mac OS X

Last modified: April 13, 2004.

中文翻译: William Shih (xamous), January 7, 2005