Objective-C Runtime in Practice

CocoaheadsBE - Kontich, 2013-12-03

Introduction

love...

- ... my wife
- my 4 kids
- to code
- ... to play a game of squash
- ... good beer

l open sourced...

... some code:

- IlViewDeckController: "An implementation of the sliding functionality found in the Path 2.0 or Facebook iOS apps."
- IIDateExtensions
- IIPopoverStatusItem

See: http://github.com/inferis

made...

... some apps:

Butanehttp://getbutane.com

Hi, @10to1!

Drash http://dra.sh

Agenda

Agenda

- RUNTIME WHUT?
- What is an object?
- In practice

RUNTIME

Runtime WHUT?

- obj-c runtime is "always present"
 - You can't use Objective-c without the runtime.
- Works behind the scenes:
 - most developers aren't even aware it is there and that they'r using it
 - puts the objective in Objective-C
- implemented as dynamic shared library
 - loaded by default by the OS

Runtime WHUT?

- Supports the most important features of the language
 - object oriented
 - messaging
 - protocols
 - dynamic typing
 - forwarding

Foundation

- is a support framework
 - included by default
- The Foundation framework defines a base layer of Objective-C classes.
 - a set of useful primitive object classes (NSObject, NSProxy, ...)
 - introduces several paradigms that define functionality not covered by the Objective-C language.
 - reflection
 - memory management
 - archiving

C + Runtime = Obj-C

- The runtime is what makes objective-c.
- The runtime is the implementation of the syntactic "objective" sugar on top of c
 - You can write any cocoa program using pure C, but it's hard and verbose.

Demo

A pure C Objective-C app

In practice

- runtime.h overview
- Foundation.h, the "simple" stuff
- runtime.h, the "spicy" stuff

runtime.h

- #import <objc/runtime.h>
 - a number of C functions to interact with the runtime
- Several "categories" of interactions
 - objc_... interact with toplevel runtime (eg register a class)
 - class_... interact with classes (eg make subclass)
 - object_... interact with objects (eg get classname)
 - method_... interact with methods (eg get the number of arguments)
 - ivar_... interact with ivars (eg get the type of an ivar)
 - property_... interact with properties (eg get the name of a property)
 - protocol_... interact with protocols (eg get properties of a protocol)
 - sel_... interact with selectors (eg register selector names)
 - imp_... interact with method implementations (provide implementations using blocks)

C? Yuk.

Foundation.h to the rescue

The Foundation library provides an obj-c interface to some of the runtime calls.

```
#include <Foundation/Foundation.h>
```

- Check your .pch file: it should be there
 - iOS: directly
 - OSX: via #include <Cocoa.h>.

Foundation.h to the rescue

NSObject:

```
- (BOOL) is KindOfClass: (Class) class;
```

```
-(Class)class;
```

Functions:

- NSString* NSStringFromClass(Class aClass);
- Class NSSelectorFromString(NSString* aSelectorName);

Dealing with classes

+ (Class)class;

Returns self (the class object). Since this is a class object, it returns the class itself.

+ (Class)superclass;

Returns the class object for the receiver's superclass. Gets the parent class of a given class.

+ (BOOL)isSubclassOfClass:(Class)aClass;

Returns a Boolean value that indicates whether the receiving class is a subclass of, or identical to, a given class.

Demo

Classes

Dealing with classes

- (BOOL)isKindOfClass:(Class)aClass;
 - Returns a Boolean value that indicates whether the receiver is an instance of given class or an instance of any class that inherits from that class.
- (BOOL)isMemberOfClass:(Class)aClass;
 - Returns a Boolean value that indicates whether the receiver is an instance of a given class.
- These are not the same!
 - ▶ isKindOfClass also works on subclass instances
 - isMemberOfClass only works on exact class instances

Demo

More classes

Protocols

- (BOOL)conformsToProtocol:(Protocol *)aProtocol;
 - Returns a Boolean value that indicates whether the receiver conforms to a given protocol.
 - A class is said to "conform to" a protocol if it adopts the protocol or inherits from another class that adopts it. Protocols are adopted by listing them within angle brackets after the interface declaration.
 - This does not mean that the class listens to the protocols messages explicitly!

Messages

- (BOOL)respondsToSelector:(SEL)selector
 - Returns a Boolean value that indicates whether the receiving class responds to a given selector.
 - If this returns YES, you can safely send the message to the object.
- + (BOOL)instancesRespondToSelector:(SEL)aSelector;
 - Returns a Boolean value that indicates whether instances of the receiver are capable of responding to a given selector.
 - When you have a Class handy and not an instance of that class. Saves you creating an instance.
 - Is smart enough to discover if the class actually implements the message!
- (id)performSelector:(SEL)selector
 - Sends a specified message to the receiver and returns the result of the message.

Demo

protocols & messages

- So what actually happens when you call [foo bar]?
 - when foo implements bar, that bar get executed. **Instant happy.**
 - but what when there's no bar implementation?
 - 1. try Lazy Method Resolution
 - 2. try Fast forwarding
 - 3. try Normal forwarding
 - 4. *kaboom*

- 1. Lazy method resolution the runtime sends +resolvelnstanceMethod:
 - (or +resolveClassMethod: for class methods) to the class in question.
 - If that method returns YES, the message send is restarted under the assumption that the appropriate method has now been added.
- 2. Fast forwarding
- 3. Normal forwarding
- 4. *kaboom*

1. Lazy method resolution

2. Fast forwarding

The instance receiving the message is sent - forwarding Target For Selector:, but only if it implements it.

- If it implements this method and it returns something other than nil or self, the whole message sending process is restarted with that return value as the new target.
 - forwards the message to another object
 - no method implementation is added
 - target object can use whatever method implementation as it sees fit.

3. Normal forwarding

4. *kaboom*

- 1. Lazy method resolution
- 2. Fast forwarding
- 3. Normal forwarding
 - Two step process:
 - First the runtime will send
 -instanceMethodSignatureForSelector: to see what kind of argument and return types are present.
 - 2. If a valid method signature is returned, the runtime creates an NSInvocation describing the message being sent
 - 3. finally -forwardInvocation: is sent to the instance. The instance should then use the NSInvocation on a target object to execute the method.
- 4. *kaboom*

- 1. Lazy method resolution
- 2. Fast forwarding
- 3. Normal forwarding
- 4. *kaboom*
 - The runtime calls -doesNotRecognizeSelector: on the instance.
 - Default behavior is to throw an NSInvalidArgumentException, but you could override this if you'd want to
 - but! be careful -> errors will go undetected!

Lazy method resolution

- Resolves/creates a method at runtime. Allows a class to create a method when it doesn't exist.
- Override one (or both) of these:
- + (BOOL)resolveClassMethod:(SEL)sel;
 - Dynamically provides an implementation for a given selector for a class method.
- + (BOOL)resolveInstanceMethod:(SEL)sel;
 - Dynamically provides an implementation for a given selector for an instance method.

Lazy method resolution

- So how does this work?
 - implement +resolvelnstanceMethod:
 - check the selector
 - provide an implementation
 - class_addMethod()
 - need a method IMP:
 - copy an existing method
 - use a function
 - make new method using a block
- Same applies to +resolveClassMethod:
- resolve happens the first time a method is not found (and only then if you return YES from the resolver method)
- if you don't add an implementation but return YES anyway the you'll get an NSInvalidArgumentException.

Demo

lazy method resolution

Fast forwarding

- You can provide an interface but have the actual implementation be in another object.
- forward messages from one object to another
 - for the user, it is as if the first object handles the call
 - the actual handling object is "hidden" from the user

- So how does this work?
 - implement -forwardingTargetForSelector:
 - check the selector
 - provide an object that can handle the selector

Demo

fast forwarding

Normal forwarding

- have the object provide a method signature for the selector, so the runtime knows what arguments and return type there should be.
 - then forward an NSInvocation on an object you choose.
 - basically the same as fast forwarding but more low level and a bit more verbose
- So how does this work?
 - implement +instanceMethodSignatureForSelector:
 - check the selector
 - provide an NSMethodSignature* that describes the selector
 - implement forwardInvocation:

normal forwarding

Swizzling

- Swizzling is exchanging the implementation of one *factor* of the runtime with another *factor*. In Objective-C, you can apply this on two levels: method swizzling and class swizzling.
 - Method swizzling
 - Class swizzling
 - Dynamic class generation

Method swizzling

- You need to have two methods with an implementation
- Can exchange the implementation of the methods with each other
- Not only in your own code, but you can modify framework code too! (eg UlView, ...)

method swizzling

Class swizzling

- No real swizzling...
- Just change the class on an existing object
 - best used with subclasses or classes with the same layout/interface
 - memory allocation is not changed when changing classes
 - otherwise: NUKULAR EXCEPTION

class swizzling

Dynamic class generation

- Generate a class at runtime
 - Provide methods and implementations as you see fit
 - add new functionality
 - change existing functionality

dynamic class generation

For closing...

- Generated properties
 - provide property storage in your own backing (eg plist)
- No implementations in code
 - generate them at runtime
 - only provide methods in interface
 - no compiler warnings

property generation

Warning-fixing

- When providing dynamic implementations of selectors, the compiler will emit warnings for the "unimplemented" messages.
 - Fix these by placing them in a category instead of in the @interface declaration

```
@interface AwesomeClass
@end
@interface AwesomeClass (Dynamic)

// look ma, no warning
- (void)withoutCodeButDynamicallyGenerated;
@end
```

- For properties
 - declare a property as you normally would using @property syntax in your @interface
 - specify @dynamic propertyName> in you @implementation to make sure the compiler doesn't autosynthesize the property
 - or use the same technique as above

Opensourced examples

- You can find the example projects use to demo each aspect in my Github account:
 - https://developer.apple.com/library/mac/documentation/cocoa/reference/objcruntimeref/Reference/reference.html

Useful References

- Apple's runtime documentation:
 - runtime reference: https://developer.apple.com/library/mac/documentation/cocoa/reference/objcruntimeref/Reference/
 reference.html
 - programming guide: https://developer.apple.com/library/mac/documentation/cocoa/conceptual/objcruntimeguide/
 objcruntimeguide.pdf
- Mike Ash's blog: http://www.mikeash.com/pyblog
 - objective-c: http://www.mikeash.com/pyblog/?tag=objectiveC
 - friday Q&A: http://www.mikeash.com/pyblog/?tag=fridayqna
- Jon Rentzsch swizzling helpers:
 - https://github.com/rentzsch/jrswizzle

Thanks for listening.

Questions? Contact me:

Twitter: **@inferis**

App.Net: @inferis

E-mail: tom@interfaceimplementation.be

vCard: http://inferis.org