BloodMagic Custom property attributes

WHOAMI

Github: AlexDenisov

IRC: AlexDenisov

Twitter: 1101_debian

Outline

- What BloodMagic is
- How to use it
- How to extend it
- How does it work
- Q & A

What BloodMagic is

Problem

- @interface ViewController : UIViewController
- @property (nonatomic) NSMutableArray *resources;
- @property (nonatomic) ProgressView *progressView;
- @property (nonatomic) ErrorView *errorView;
- @property (nonatomic) DataLoader *dataLoader;
- @end

Lazy Initialization

```
@implementation ViewController
- (NSMutableArray *)resources
  if (!_resources) {
 _resources = [NSMutableArray new];
  return _resources;
- (ProgressView *)progressView
  if (!_progressView) {
 _progressView = [ProgressView new];
  return _progressView;
- (ErrorView *)errorView
  if (!_errorView) {
 _errorView = [ErrorView new];
  return _errorView;
- (DataLoader *)dataLoader
  if (!_dataLoader) {
 _dataLoader = [DataLoader new];
  return _dataLoader;
@end
```

A lot of Boilerplate Code

```
- (PropertyClass *)propertyName
{
 if (!_propertyName) {
 _propertyName = [PropertyClass new];
 }
 return _propertyName;
}
```

Just add 'lazy' attribute

@interface ViewController: UIViewController

```
@property (nonatomic, lazy) NSMutableArray *resources;
@property (nonatomic, lazy) CenterProgress *centerProgress;
@property (nonatomic, lazy) BottomProgress *bottomProgress;
@property (nonatomic, lazy) DataLoader *dataLoader;
```

@end

Just add 'lazy' attribute

@interface ViewController : UIViewController

```
@property (nonatomic, lazy) NSMutableArray *resources;
@property (nonatomic, lazy) CenterProgress *centerProgress;
@property (nonatomic, lazy) BottomProgress *bottomProgress;
@property (nonatomic, lazy) DataLoader *dataLoader;
@end
/tmp/lazy_test → make
error: unknown property attribute 'lazy'
@property (nonatomic, lazy) NSMutableArray *resources;
```

. . .

BloodMagic

a mechanism for creating custom property attributes based on your code

Let's add magic

#import <BloodMagic/Lazy.h>

- @interface ViewController : UIViewController <BMLazy>
- @property (nonatomic) NSMutableArray *resources;
- @property (nonatomic) ProgressView *progressView;
- @property (nonatomic) ErrorView *errorView;
- @property (nonatomic) DataLoader *dataLoader;
- @end

Let's add magic

@implementation ViewController

```
@dynamic resources;
@dynamic progressView;
@dynamic errorView;
@dynamic dataLoader;
- (void)actOnSomething
  [self.dataLoader loadNextPage];
  // ^ new object created
```

@end

Magic Happened

```
@implementation ViewController
- (NSMutableArray *)resources
  if (!_resources) {
 _resources = [NSMutableArray new];
  return _resources;
- (ProgressView *)progressView
  if (!_progressView) {
 _progressView = [ProgressView new];
  return _progressView;
- (ErrorView *)errorView
  if (!_errorView) {
 _errorView = [ErrorView new];
  return _errorView;
- (DataLoader *)dataLoader
  if (!_dataLoader) {
 _dataLoader = [DataLoader new];
  return dataLoader;
```

@end

BloodMagic

- @implementation ViewController
- @dynamic resources;
- @dynamic progressView;
- @dynamic errorView;
- @dynamic dataLoader;
- @end

How to use BloodMagic

Single Custom Attribute

```
#import <BloodMagic/Lazy.h>
```

- @interface ViewController : UIViewController
 <BMLazy>
- @property (nonatomic, bm_lazy) DataLoader *dataLoader;
- @end

Single Custom Attribute

```
#import "ViewController.h"
@implementation ViewController
@dynamic dataLoader;
- (void)viewDidLoad
  [super viewDidLoad];
  [self.dataLoader loadNextPage];
@end
```

Single Custom Attribute

```
#import "ViewController.h"
@implementation ViewController
@dynamic dataLoader;
- (void)viewDidLoad
  [super viewDidLoad];
  [self.dataLoader loadNextPage];
  // ^ new object created
@end
```

Multiple Custom Attributes


```
#import <BloodMagic/Lazy.h> #import <BloodMagic/Partial.h>
```

- @property (nonatomic, bm_lazy) DataLoader *dataLoader; @property (nonatomic, bm_partial) ErrorView *errorView;
- @end

Multiple Custom Attributes

```
#import "ViewController.h"
@implementation ViewController
@lazy(dataLoader)
@partial(errorView)
- (void)viewDidLoad
  [super viewDidLoaded];
  [self.dataLoader loadNextPage];
  [self.view addSubview:self.errorView];
@end
```

How to extend it

Module structure

BloodMagic/Sources/Modules/Preference (master ✓) → tree

- `-- Public
 - `-- BMPreference.h
- I-- BloodMagic/Sources
 - `-- Preference.h

Public Protocol

@protocol BMPreference
<NSObject>

@end

Public Header

```
#import <BloodMagic/Sources/Modules/Core/Public/BMPublicCoreDefnitions.h>
#import <BloodMagic/Sources/Modules/Preference/Public/BMPreference.h>

#ifndef bm_preference
#define bm_preference
#endif

#ifndef preference
#define preference
#define preference(property_name) register_module(BMPreference, property_name)
#endif
```

Public Header

```
#import <BloodMagic/Sources/Modules/Core/Public/BMPublicCoreDefnitions.h>
#import <BloodMagic/Sources/Modules/Preference/Public/BMPreference.h>

#ifndef bm_preference
#define bm_preference
#endif

#ifndef preference
#define preference
#define preference(property_name) register_module(BMPreference, property_name)
#endif
```

Private Module Loader

#import <Foundation/Foundation.h>

- @interface BMPreferenceModuleLoader: NSObject
- @end

Private Module Loader

```
#import "BMPreferenceModuleLoader.h"
#import "BMPreference.h"
#import "BMBloodMagicInjector.h"
@implementation BMPreferenceModuleLoader
+ (void)load
  @autoreleasepool {
 BMBloodMagicInjector *injector = [BMBloodMagicInjector new];
 [injector injectBloodMagicInto:@protocol(BMPreference)];
@end
```

```
#import "BMHook.h" #import "BMPreference.h"
```

@interface BMPreferenceHook : NSObject
<BMHook,
BMPreference>

@end

```
#import "BMPreferenceHook.h"
#import "BMProperty.h"
@implementation BMPreferenceHook
static inline NSUserDefaults *bm_defaults()
 return [NSUserDefaults standardUserDefaults];
+ (void)accessorHook:(id *)value
 withProperty:(const BMProperty *)property
 sender:(__unused id)sender
  *value = [bm_defaults() objectForKey:property.name];
+ (void)mutatorHook:(id *)value
 withProperty:(const BMProperty *)property
 sender:(__unused id)sender
  [bm_defaults() setObject:*value forKey:property.name];
@end
```

Accessor

```
static inline NSUserDefaults *bm_defaults()
  return [NSUserDefaults standardUserDefaults];
+ (void)accessorHook:(id *)value
 withProperty:(const BMProperty *)property
 sender:(__unused id)sender
  *value = [bm_defaults() objectForKey:property.name];
```

Mutator

```
static inline NSUserDefaults *bm_defaults()
  return [NSUserDefaults standardUserDefaults];
+ (void)mutatorHook:(id *)value
 withProperty:(const BMProperty *)property
 sender:(__unused id)sender
  [bm_defaults() setObject:*value forKey:property.name];
```

#import <BloodMagic/Preference.h>

- @interface Settings : NSObject <BMPreference>
- @property (nonatomic, bm_preference) NSString *name;
 @property (nonatomic, bm_preference) NSUInteger age;
- @end

```
#import "Settings.h"
```

- @implementation Settings
- @dynamic name;
- @dynamic age;
- @end

```
Settings *settings = [Settings new];
settings.name = @"AlexDenisov";
settings.age = 26;
// ...
NSLog(@"%@", defaults);
```

```
Settings *settings = [Settings new];
settings.name = @"AlexDenisov";
settings.age = 26;
NSLog(@"%@", defaults);
  age = 26;
  name = AlexDenisov;
```

How does it work

BloodMagic is modular

~/Projects/BloodMagic/Sources (master ✓) → tree -L 2

```
`-- Modules
```

- I-- Core
- I-- Final
- I-- Injectable
- **I--** Initializers
- I-- Lazy
- I-- Partial
- `-- Preference

BloodMagic is modular

~/Projects/BloodMagic/Sources (master //) -> tree -L 2

```
`-- Modules
```

- I-- Core
- I-- Final
- I-- Injectable
- **I--** Initializers
- I-- Lazy
- I-- Partial
- `-- Preference

Property attributes implementation

BloodMagic is modular

~/Projects/BloodMagic/Sources (master ✓) → tree -L 2

- `-- Modules
 - I-- Core
 - I-- Final
 - I-- Injectable
 - I-- Initializers
 - I-- Lazy
 - I-- Partial
 - `-- Preference

Low level logic

- hooks
- injections
- runtime routines

Core Module: Hooks

@protocol BMHook
<NSObject>

@optional

- + (void)mutatorHook:(id *)value withProperty:(const BMProperty *)property sender:(id)sender;
- + (void)accessorHook:(id *)value withProperty:(const BMProperty *)property sender:(id)sender;

@end

Core Module: Injections

- @interface BMBloodMagicInjector: NSObject
- (void)injectBloodMagicInto:(Protocol *)protocol;
- @end

Core Module: Injections

@implementation BMBloodMagicInjector

```
// pseudocode
- (void)injectBloodMagicInto:(Protocol *)protocol
  class_list_t classes = collectClasses(protocol);
  property_list_t properties = collectDynamicProperties(classes);
  for (Property *property in properties) {
 Hook *hook = hookForProperty(property);
 property.accessor = hook.accessor;
 property.mutator = hook.mutator;
```

Sources:

https://github.com/railsware/BloodMagic

Blog-post:

http://l.rw.rw/dibm

Slides:

https://speakerdeck.com/alexdenisov/bloodmagic

https://speakerdeck.com/0xc010d/dependency-injection-ftw

Questions?