滴滴出行 iOS端瘦身实践

戴铭/技术专家

131 mB

131 mB

115m3

98 mB

93 mB

87 mB

103mB

140nB

116mB

70mB

64mB

Resource

○】获取资源文件 tind命令 find /Users /daiming/Project/ -nume

03 正则匹配图片名

pattern = @"@\"(.+?)\""

05匹配编号规则

@"image_%d"

02 设置资源类型

jpg

gif

png

webp

04 集合取差集

06 删除无用图片

1 project.pbxproj

NSFileManager

LSUnusedResources

/Users/Islin/Developer/	/Study/DemoDoubanMovie/DemoD Browse
/Users/Islin/Developer/	/Study/DemoDoubanMovie/DemoD Browse
Default is: imageset;jp	g:qif:png
n	.mm .cpp .swift .json
.html .css V	.plist 🗸 .xib 🔽 .storyboard
Ignore Similar name (eg: "icon_tag_1.png", using with "icon_tag_%d")	
ame	Full Path
gg.png	/Users/Islin/Developer/Study/DemoDoubanM
ibbble.png	/Users/Islin/Developer/Study/DemoDoubanM
cebook.png	/Users/Islin/Developer/Study/DemoDoubanM
ckr.png	/Users/Islin/Developer/Study/DemoDoubanM
rrst.png	/Users/Islin/Developer/Study/DemoDoubanM
oogle+.png	/Users/Islin/Developer/Study/DemoDoubanM
on_facebook@2x.png	/Users/Islin/Developer/Study/DemoDoubanM
on_qq@2x.png	/Users/Islin/Developer/Study/DemoDoubanM
on_sina@2x.png	/Users/Islin/Developer/Study/DemoDoubanM
on_twitter@2x.png	/Users/Islin/Developer/Study/DemoDoubanM
on_wechat@2x.png	/Users/Islin/Developer/Study/DemoDoubanM
on wechat timeline	/Users/Islin/Developer/Study/DemoDoubanM
on_wechat_timeline	
s.png	/Users/Islin/Developer/Study/DemoDoubanM
	.html .css .

https://github.com/tinymind/LSUnusedResources

https://github.com/onevcat/FengNiao

大比例压缩

PNG 转 WebP

PNG 转换以及压缩工具iSparta - http://isparta.github.io/

WebP 项目主页 - https://developers.google.com/ speed/webp/

iOS WebP 解析库 - https://github.com/carsonmcdonald/WebP-iOS-example

为何使用 Webp

Webp 压缩率高,支持有损与无损压缩

WebP 体积大幅减少,肉眼看不出差异

WebP 支持 Alpha 透明和 24-bit 颜色数,不像 PNG8 色彩不够出现毛边

Gif 转 Animated WebP 有损可减少 64%,无损 19%

小于 256 色适合无损压缩,压缩率高,参数使用 - lossless -q 100

大于 256 色使用 75% 有损压缩,参数使用 -q 75

远大于 256 色使用 75% 以下压缩率,参数 -q 50 -m 6

WebP 的缺点

较 PNG 消耗2倍左右 CPU 和 解码时间

全平台支持度不够。不过在 iOS 上可以通过对应的 iOS 的 WebP 解析库解决

大资源文件 比如表情包下载后使用

收益一般的方法

重复资源检测: https://github.com/adrianlopezroche/fdupes

音频压缩瘦身: http://trac.ffmpeg.org/wiki/CompilationGuide/MacOSX

简单图片使用代码替换

将代码里的静态字符串抽取出来放到静态文件里

基于编译后的瘦身

LinkMap

Object File

LibNetwork.a

SMRequest.0

[3064]

. . .

Section

_text

-cstring

_ objc_ivar

_ objc _ protorets

Symbols

0×101205CBC 0×000000B0

-[SMRequest cancel]

0x1040FDEOC 0x0000004

_OBJC_IVAR_

\$_SMNetwork._share

M a C b - 0

_DATA _objc_selrets

otool
otool -v-s -DATA
_objc_selrets Mach-0

0000001040da4f0 _TEXT: -objc_methname:cancel 0000001040da4f8 _TEXT: -objc_methname: request:

Header

Load comands

Segment comand 1

Segment comand 2

Data

Section 1 data

Section 2 data

Section 3 data

Section 4 data

Section n data

基于编译过程的 Clang Plugin 瘦身

能做的事情

分析调用关系,找出没被调用的代码

原理

编写分析全部源码的插件

编译过程中将插件作为 Clang 参数载入生成中间文件

编写工具分析所有的方法有哪些是会被调用

通过 Clang 遍历语法树 获取嵌套访问关系

```
@interface ViewController : UIViewController
@end
@implementation ViewController
- (void)viewDidLoad {
 [super viewDidLoad];
 [self.view setBackgroundColor:[UIColor redColor]];
}
@end
```

```
则称:-[ViewController viewDidLoad]调用了:
-[UIViewController viewDidLoad]
-[ViewController view](语法糖)
+[UIColor redColor]
-[UIView setBackgroundColor:]
```

设计插件数据结构

类接口与继承体系

ObjCInterfaceDecl(接口声明)

ObjCCategoryDecl(分类声明)

ObjCPropertyDecl(属性声明)

ObjCMethodDecl (方法声明)

协议的接口与继承体系

ObjCProtocolDecl (协议声明)

ObjCPropertyDecl (属性声明)

ObjCMethodDecl (方法声明)

接口方法调用

正常的 - -/+[Class method:*]

NSObject 协议的 performSelector 方法簇

手势/按钮的事件处理 selector

NSNotificationCener 添加通知处理 Selector

UIBarButtonItem 添加事件处理 Selector

Timer

NSThread

CADisplayLink

KVO 机制

IBAction 机制

[XXX new] - 包含+[XXX alloc]和-[XXX init]

编写插件

编写插件步骤

自定义继承

clang::PluginASTAction (基于 consumer 的抽象语法树(Abstract Syntax Tree/AST) 前端 Action 抽象基类)

clang::ASTConsumer(用于客户读取抽象语法树的抽象基类),

clang::RecursiveASTVisitor(前序或后续地深度优先搜索整个抽象语法树,并访问每一个节点的基类)等基类。

根据自身需要重载一下方法实现自定义的分析逻辑

PluginASTAction::CreateASTConsumer

PluginASTAction::ParseArgs

ASTConsumer::HandleTranslationUnit

RecursiveASTVisitor::VisitDecl

RecursiveASTVisitor::VisitStmt

插件生成与集成

注册插件: static

FrontendPluginRegistry::Add<MyPlugin>
X("my-plugin-name", "my-plugin-description");

编译生成插件(dylib)

使用 XcodeHacking 是插件与Xcode集成

示例: https://github.com/kangwang1988/

XcodeZombieCode

代码级瘦身

AppCode 清理无用的类

AppCode 还能清理什么

▼ Unused code 1142 warnings

- Unused class 31 warnings
- Unused global declaration 34 warnings
- Unused import statement 173 warnings
- Unused instance variable 28 warnings
- Unused local variable 8 warnings
- Unused macro 227 warnings
- Unused method 470 warnings
- Unused parameter 31 warnings
- Unused property 129 warnings
- Unused value 11 warnings

更多功能

Inspection Results of 'Project Default' Profile on Project 'HomePageTest'

- Clang analyzer issue 8 errors
- Clang compiler issues 21 errors
- ► Classes 8 warnings
- ► Code style issues 4 warnings
- ▶ Data flow analysis 79 warnings
- ▶ Declaration order 16 errors 75 warnings
- ▶ Functions 1 warning
- ► General 110 errors 2644 warnings
- JavaScript validity issues 5 warnings
- Message resolution 9 warnings
- Methods 8 warnings
- ► Potentially confusing code constructs 3 warnings
- ▶ Properties 4 warnings
- ▶ Spelling 5238 typos
- ► Type checks 27 errors 141 warnings
- ▶ Unused code 1142 warnings

AppCode 的问题

JSONModel 里定义了未使用的协议会被判定无用协议

如果子类使用了父类的方法不会被认为使用

通过点使用属性会被认为没有使用

UlTableview registerClass 的问题。自定义Cell 在 tableview registerClass 但会被认为没用

使用 NSClassFromString 的情况查不出来,比如 layerClass = NSClassFromString(@"SMFloatLayer");

使用 [[self class] accessToken] 这样的使用类方法的会被认为没有用

运行时比如 self performSelector:@selector(arrivalRefreshTime) 检测不出

结构瘦身

基于字符查找相似代码

SameCoderFinder

SameCodeFinder 可以在源代码文件中检测到相同的 function。可以显示两个 function 之间的 Hamming 距离。

找到需要提取重复使用的相同代码

显示每个源文件之间的 Hamming 距离(支持各种 soucecode 类型)

显示每个源文件 function 之间的 Hamming 距离(现在支持 Java 和 Objective-C)

GitHub地址: <u>https://github.com/startry/SameCodeFinder</u>

Simhash

确定simhash的位数,比如说32位

将simhash的各位初始化为0

提取原始文本中的特征,一般采用各种分词的方式。比如对于"the cat sat on the mat",采用两两分词的方式得到如下结果: {"th", "he", "e ", " c", "ca", "at", "t ", " s", "sa", " o", "on", "n ", " t", " m", "ma"}

使用传统的32位hash函数计算各个word的hashcode,比

如: "th".hash = -502157718, "he".hash = -369049682

然后对 hash_weight_pairs (5-55-55) 进行位的纵向累加,如果该位是1,则+weight,如果是0,则-weight,最后生成bits_count个数字,如图所示是[13,108,-22,-5,-32,55],这里产生的值和hash函数所用的算法相关

[13,108,-22,-5,-32,55] -> 110001这个就很简单啦,正1负0

DoC

Simhash

```
W_1 100110W_1 W_1 - W_1 - W_1W_1W_1 - W_1
W_2 110000W_2 W_2W_2 - W_2 - W_2 - W_2
W_3 W_4 W_4 W_5 W_6 W_7 W_8 W_9 W
```

ADD

13,108,-22,-5,-32,55 SIGN 110001

simhash值的海明距离计算

二进制串A和二进制串B的海明距离就是AxorB 后二进制中1的个数

A = 100111;

B = 101010;

hamming_distance(A, B) = count_1(A xor B) = count_1(001101) = 3;

比如

p1: the cat sat on the mat

p2: the cat sat on a mat

p3: we all scream for ice cream

p1.simhash => 851459198

00110010110000000011110001111110

p2.simhash => 847263864

00110010100000000011100001111000

p3.simhash => 984968088

00111010101101010110101110011000

(p1,p2)=4

(p1,p3)=16

(p2,p3)=12

两个 Paper

Crawling Near-Duplicates For Web Crawling http://www.conference.org/www2007/papers/paper215.pdf

«Similarity estimation techniques from rounding algorithms» http://www.cs.princeton.edu/courses/archive/spr04/cos598B/bib/CharikarEstim.pdf

对于大量代码比较如何提高效率

高效计算二进制序列中1的个数

```
bool isEqual(uint64_t lhs, uint64_t rhs, unsigned short n = 3)
  unsigned short cnt = 0;
  lhs ^= rhs;
  while(lhs)
 lhs &= lhs - 1;
 cnt++;
  if(cnt \ll n)
 return true;
  return false;
```

O(n) 算法, n = 1的个数

```
110
110 & 101 = 100 计数器加1。
100 & 011 = 000 计数加1,为0结
束,1个数为2
```

0(1)

```
根据位数比如8位的话就列出1~256每个数中1的个
数,进行打表,典型的空间换时间
Int count (Int num)
 Int sum[256] = \{0, 1, 1, 2, 1, 2, \dots, 6, 7, \dots \}
7, 8};
 Return(num);
```

其它算法介绍

百度的去重算法,找出此文章的最长的n句话,做一遍hash签名。n一般取3。准确率达80%以上

shingle算法,原理复杂,偏学院派,大量数据时速 度慢

基于代码结构查找相似代码

基于代码行的

基于标识符(Token)的

基于度量(Metrics)的。度量指利用代码的一些特征而构成的指标

基于抽象语法树(AST)的。论文《Clone Detection Using Abstract Syntax Trees》

基于程序依赖图(Program Dependence Graph, PDG)的。论文《Revisiting Capability of PDG-based Clone Detection》

将上面的方案统一成一个系统

系统需要解决的问题

上面查找无用资源时,需要变量值路径检索来保证 更高的命中率

Mach-O 方式和 AppCode 方式同样需要变量值路 径来解决运行时字符串值正确率

方便集中操作,减少流程

```
local 1: 1+-
 \rightarrow loca(2: 2
 locα(3 : 3
 loca(NI-next: &localN2
 local NI-value: 10
int num = func (local1, & local2, localA1, localB)
 local N2-next: 0
 -MocalN2 - value: 20
 localAI-n-next: local N2
 →loca(Al-n-value: 10
 localAl-count : 0
 localB - memptr: &local3+-
 global:10
 路径引擎
```

a, o, direct : conj - \$2

a., o, direct = &n1. value

scan

内

struct A Q2;

Q2 = Q1;

return a2;

(a1: & a2)

<a1: & a1>

<a: lazy(ompound>Live

Live

Dead

ine i

Region The Living 模

型型

while

(Q2) (n)—(ai)

get

工程 Code

词活

Struct

统一结构

值路径

内存模型

Command

Line

无用资源

无用 代码

相似代码

THANKS!

