

tutorialspoint

SIMPLYEASYLĒARNING

www.tutorialspoint.com

About the Tutorial

Objective-C is a general-purpose, object-oriented programming language that adds Smalltalk-style messaging to the C programming language. This is the main programming language used by Apple for the OS X and iOS operating systems and their respective APIs, Cocoa and Cocoa Touch.

This reference will take you through simple and practical approach while learning Objective-C Programming language.

Audience

This reference has been prepared for the beginners to help them understand basic to advanced concepts related to Objective-C Programming languages.

Prerequisites

Before you start doing practice with various types of examples given in this reference, I'm making an assumption that you are already aware about what is a computer program, and what is a computer programming language?

Copyright & Disclaimer

© Copyright 2015 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book can retain a copy for future reference but commercial use of this data is not allowed. Distribution or republishing any content or a part of the content of this e-book in any manner is also not allowed without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

	About the Tutorial	ii
	Audience	ii
	Prerequisites	ii
	Copyright & Disclaimer	ii
	Table of Contents	iii
1.	OVERVIEW	1
	Object-Oriented Programming	1
	Example Code	1
	Foundation Framework	1
	Learning Objective-C	2
	Use of Objective-C	2
2.	ENVIRONMENT SETUP	
	Try it Option Online	3
	Local Environment Setup	3
	Text Editor	3
	The GCC Compiler	4
	Installation on UNIX/Linux	4
	Installation on Mac OS	5
	Installation on Windows	5
3.	PROGRAM STRUCTURE	7
	Objective-C Hello World Example	7
	Compile & Execute Objective-C Program	8
4.	BASIC SYNTAX	9
	Tokens in Objective-C	9
	Semicolons ;	9

	Comments	9
	Identifiers	10
	Keywords	10
	Whitespace in Objective-C	11
5.	DATA TYPES	12
	Integer Types	13
	Floating-Point Types	14
	The void Type	15
6.	VARIABLES	16
	Variable Definition in Objective-C	16
	Variable Declaration in Objective-C	17
	Example	17
	Lvalues and Rvalues in Objective-C	19
7.	CONSTANTS	20
	Integer Literals	20
	Floating-point Literals	21
	Character Constants	21
	String Literals	22
	Defining Constants	23
	The #define Preprocessor	23
	The const Keyword	24
8.	OPERATORS	25
	Arithmetic Operators	25
	Example	26
	Relational Operators	27
	Example	28

Logical Operators	29
Example	30
Bitwise Operators	31
Example	32
Assignment Operators	34
Example	35
Misc Operators	37
Example	38
Operators Precedence in Objective-C	39
LOOPS	41
while loop	42
Syntax	42
Flow Diagram	42
Example	43
for loop	
Syntax	
Flow Diagram	
Example	45
dowhile loop	
Syntax	
Flow Diagram	
Example	47
nested loops	48
Syntax	
Example	49
Loop Control Statements	50
break statement	51
Syntax	
Flow Diagram	
Example	52
continue statement	53
Syntax	53
Flow Diagram	54
Example	54
The Infinite Loop	55

10.	DECISION MAKING	57
	if statement	58
	Syntax	
	Flow Diagram	
	Example	
	if also statement	60
	ifelse statement	
	Syntax	
	Flow Diagram	
	Example	61
	The ifelse ifelse Statement	62
	Syntax	62
	Example	63
	nested if statements	64
	Syntax	64
	Example	64
	·	
	switch statement	
	,	
	Flow Diagram	
	Example	07
	nested switch statements	68
	Syntax	68
	Example	69
	The ? : Operator	70
11.	FUNCTIONS	71
	Defining a Method	71
	Example	
	Method Declarations	
	Calling a Method	
	Function Arguments	
	Tunction Argunetts	7 3
	Function Call by Value	75
	Function Call by Reference	77
12.	BLOCKS	80
	Blocks Take Arguments and Return Values	80
	Blocks Using Type Definitions	81
13	C NUMBERS	ผล

14.	C ARRAYS	86
	Declaring Arrays	86
	Initializing Arrays	86
	Accessing Array Elements	87
	Objective-C Arrays in Detail	88
	Multi-Dimensional Arrays	89
	Two-Dimensional Arrays	89
	Initializing Two-Dimensional Arrays	90
	Accessing Two-Dimensional Array Elements	90
	Passing Arrays as Function Arguments	91
	Way-1	91
	Way-2	92
	Way-3	92
	Example	92
	Return Array From Function	94
	Pointer to an Array	97
15.	POINTERS	100
	What Are Pointers?	100
	How to use Pointers	101
	NULL Pointers in Objective-C	102
	Objective-C Pointers in Detail	103
	Pointer Arithmetic	103
	Incrementing a Pointer	104
	Decrementing a Pointer	105
	Pointer Comparisons	106
	Array of Pointers	107
	Pointer to Pointer	109

	Passing Pointers to Functions	111
	Return Pointer From Functions	113
16.	STRINGS	116
17.	STRUCTURES	120
	Defining a Structure	120
	Accessing Structure Members	121
	Structures as Function Arguments	123
	Pointers to Structures	125
	Bit Fields	127
18.	PREPROCESSORS	129
	Preprocessors Examples	130
	Predefined Macros	130
	Preprocessor Operators	132
	Macro Continuation (\)	132
	Token Pasting (##)	132
	The defined() Operator	133
	Parameterized Macros	134
19.	TYPEDEF	135
	typedef vs #define	136
20.	CASTING	138
	Integer Promotion	139
	Usual Arithmetic Conversion	139
21.	LOG HANDLING	142
	NSLog method	142
	Disabling logs in Live apps	142
22.	ERROR HANDLING	144
	NSError	144

23.	COMMAND-LINE ARGUMENTS	148
24.	CLASSES & OBJECTS	152
	Objective-C Characteristic	152
	Objective-C Class Definitions	152
	Allocating and Initializing Objective-C Objects	153
	Accessing the Data Members	153
	Properties	155
25.	C INHERITANCE	157
	Base & Derived Classes	157
	Access Control and Inheritance	160
26.	POLYMORPHISM	161
27.	DATA ENCAPSULATION	165
	Data Encapsulation Example	166
	Designing Strategy	167
28.	CATEGORIES	168
	Characteristics of Category	168
29.	POSING	170
	Restrictions in Posing	170
30.	EXTENSIONS	172
	Characteristics of Extensions	172
	Extensions Example	172
31.	PROTOCOLS	175
32.	DYNAMIC BINDING	178
33.	COMPOSITE OBJECTS	181

	Class Clusters	181
	What is a Composite Object?	181
	A Composite Object Example	182
34.	FOUNDATION FRAMEWORK	186
	Foundation Classes Based on Functionality	186
	Data Storage	187
	NSArray & NSMutableArray	187
	NSDictionary & NSMutableDictionary	189
	NSSet & NSMutableSet	190
	Text and Strings	191
	NSCharacterSet	191
	Dates and Times	193
	Exception Handling	194
	File Handling	195
	Methods Used in File Handling	195
	Check if File Exists at a Path	195
	Comparing Two File Contents	196
	Check if Writable, Readable and Executable	196
	Move File	196
	Copy File	196
	Remove File	196
	Read File	197
	Write File	197
	URL Loading System	197
35.	FAST ENUMERATION	201
	Collections in Objective-C	201
	Fast Enumeration Syntax	201

	Fast Enumeration Backwards	.202
36.	MEMORY MANAGEMENT	204
	"Manual Retain-Release" or MRR	. 204
	MRR Basic Rules	. 205
	"Automatic Reference Counting" or ARC	207

1. OVERVIEW

Objective-C is general-purpose language that is developed on top of C Programming language by adding features of Small Talk programming language making it an object-oriented language. It is primarily used in developing iOS and Mac OS X operating systems as well as its applications.

Initially, Objective-C was developed by NeXT for its NeXTSTEP OS from whom it was taken over by Apple for its iOS and Mac OS X.

Object-Oriented Programming

Objective-C fully supports object-oriented programming, including the four pillars of object-oriented development:

- Encapsulation
- Data hiding
- Inheritance
- Polymorphism

Example Code

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

int main (int argc, const char * argv[])
{
 NSAutoreleasePool * pool = [[NSAutoreleasePool alloc] init];

 NSLog (@"hello world");
 [pool drain];
 return 0;
}
```


Foundation Framework

Foundation Framework provides large set of features and they are listed below.

- It includes a list of extended datatypes like NSArray, NSDictionary, NSSet and so on.
- It consists of a rich set of functions manipulating files, strings, etc.
- It provides features for URL handling, utilities like date formatting, data handling, error handling, etc.

Learning Objective-C

The most important thing to do when learning Objective-C is to focus on concepts and not get lost in language technical details.

The purpose of learning a programming language is to become a better programmer; that is, to become more effective at designing and implementing new systems and at maintaining old ones.

Use of Objective-C

Objective-C, as mentioned earlier, is used in iOS and Mac OS X. It has large base of iOS users and largely increasing Mac OS X users. As Apple focuses on quality first, its wonderful for those who started learning Objective-C.

2. ENVIRONMENT SETUP

Try it Option Online

You really do not need to set up your own environment to start learning Objective-C programming language. Reason is very simple, we already have set up Objective-C Programming environment online, so that you can compile and execute all the available examples online at the same time when you are doing your theory work. This gives you confidence in what you are reading and to check the result with different options. Feel free to modify any example and execute it online.

Try the following example using **Try it** option available at the top right corner of the below sample code box:

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

int main()
{
 /* my first program in Objective-C */
 NSLog(@"Hello, World! \n");

 return 0;
}
```

For most of the examples given in this tutorial, you will find **Try it** option, so just make use of it and enjoy your learning.

Local Environment Setup

If you are still willing to set up your own environment for Objective-C programming language, then you need to install **Text Editor** and **The GCC Compiler** on your computer.

Text Editor

This will be used to type your program. Examples of few editors include Windows Notepad, OS Edit command, Brief, Epsilon, EMACS, and vim or vi.

Name and version of text editor can vary on different operating systems. For example, Notepad will be used on Windows, and vim or vi can be used on windows as well as Linux or UNIX.

The files you create with your editor are called source files and contain program source code. The source files for Objective-C programs are typically named with the extension ".m".

Before starting your programming, make sure you have one text editor in place and you have enough experience to write a computer program, save it in a file, compile it and finally execute it.

The GCC Compiler

The source code written in source file is the human readable source for your program. It needs to be "compiled" to turn into machine language, so that your CPU can actually execute the program as per instructions given.

This GCC compiler will be used to compile your source code into final executable program. I assume you have basic knowledge about a programming language compiler.

GCC compiler is available for free on various platforms and the procedure to set up on various platforms is explained below.

Installation on UNIX/Linux

The initial step is install gcc along with gcc Objective-C package. This is done by:

```
$ su -
$ yum install gcc
$ yum install gcc-objc
```

The next step is to set up package dependencies using following command:

```
$ yum install make libpng libpng-devel libtiff libtiff-devel libobjc
libxml2 libxml2-devel libX11-devel libXt-devel libjpeg libjpeg-devel
```

In order to get full features of Objective-C, download and install GNUStep. This can be done by downloading the package from http://main.gnustep.org/resources/downloads.php.

Now, we need to switch to the downloaded folder and unpack the file by:

```
$ tar xvfz gnustep-startup-.tar.gz
```


Now, we need to switch to the folder gnustep-startup that gets created using:

```
$ cd gnustep-startup-
```

Next, we need to configure the build process:

```
$ ./configure
```

Then, we can build by:

```
$ make
```

We need to finally set up the environment by:

```
$ . /usr/GNUstep/System/Library/Makefiles/GNUstep.sh
```

We have a helloWorld.m Objective-C as follows:

```
#import <Foundation/Foundation.h>
int main (int argc, const char * argv[])
{
 NSAutoreleasePool * pool = [[NSAutoreleasePool alloc] init];
 NSLog (@"hello world");
 [pool drain];
 return 0;
}
```

Now, we can compile and run an Objective-C file say helloWorld.m by switching to folder containing the file using cd and then using the following steps:

```
$ gcc `gnustep-config --objc-flags` -L/usr/GNUstep/Local/Library/Libraries
-lgnustep-base helloWorld.m -o helloWorld
$ ./helloWorld
```

We can see the following output:

```
2013-09-07 10:48:39.772 tutorialsPoint[12906] hello world
```


Installation on Mac OS

If you use Mac OS X, the easiest way to obtain GCC is to download the Xcode development environment from Apple's web site and follow the simple installation instructions. Once you have Xcode set up, you will be able to use GNU compiler for C/C++.

Xcode is currently available at developer.apple.com/technologies/tools/.

Installation on Windows

In order to run Objective-C program on windows, we need to install MinGW and GNUStep Core. Both are available at gnustep.org/experience/Windows.html.

First, we need to install the MSYS/MinGW System package. Then, we need to install the GNUstep Core package. Both of which provide a windows installer, which is self-explanatory.

Then to use Objective-C and GNUstep by selecting Start -> All Programs -> GNUstep -> Shell

Switch to the folder containing helloWorld.m

We can compile the program by using:

```
$ gcc `gnustep-config --objc-flags` -L /GNUstep/System/Library/Libraries
hello.m -o hello -lgnustep-base -lobjc
```

We can run the program by using:

```
./hello.exe
```

We get the following output:

2013-09-07 10:48:39.772 tutorialsPoint[1200] hello world

3. PROGRAM STRUCTURE

Before we study basic building blocks of the Objective-C programming language, let us look a bare minimum Objective-C program structure so that we can take it as a reference in upcoming chapters.

Objective-C Hello World Example

An Objective-C program basically consists of the following parts:

- Preprocessor Commands
- Interface
- Implementation
- Method
- Variables
- Statements & Expressions
- Comments

Let us look at a simple code that would print the words "Hello World":

```
#import <Foundation/Foundation.h>
@interface SampleClass:NSObject
- (void)sampleMethod;
@end
@implementation SampleClass
- (void)sampleMethod{
 NSLog(@"Hello, World! \n");
}
```


```
@end
int main()
{
 /* my first program in Objective-C */
 SampleClass *sampleClass = [[SampleClass alloc]init];
 [sampleClass sampleMethod];
 return 0;
}
```

Let us look various parts of the above program:

- 1. The first line of the program #import <Foundation/Foundation.h> is a preprocessor command, which tells an Objective-C compiler to include Foundation.h file before going to actual compilation.
- 2. The next line @interface SampleClass:NSObject shows how to create an interface. It inherits NSObject, which is the base class of all objects.
- 3. The next line (void)sampleMethod; shows how to declare a method.
- 4. The next line @end marks the end of an interface.
- 5. The next line @implementation SampleClass shows how to implement the interface SampleClass.
- 6. The next line (void)sampleMethod{} shows the implementation of the sampleMethod.
- 7. The next line *@end* marks the end of an implementation.
- 8. The next line *int main()* is the main function where program execution begins.
- 9. The next line /*...*/ will be ignored by the compiler and it has been put to add additional comments in the program. So such lines are called comments in the program.
- 10. The next line *NSLog(...)* is another function available in Objective-C which causes the message "Hello, World!" to be displayed on the screen.

11. The next line **return 0**; terminates main() function and returns the value 0.

Compile & Execute Objective-C Program

Now when we compile and run the program, we will get the following result.

2013-09-07 22:38:27.932 demo[28001] Hello, World!

4. BASIC SYNTAX

You have seen a basic structure of Objective-C program, so it will be easy to understand other basic building blocks of the Objective-C programming language.

Tokens in Objective-C

An Objective-C program consists of various tokens and a token is either a keyword, an identifier, a constant, a string literal, or a symbol. For example, the following Objective-C statement consists of six tokens:

```
NSLog(@"Hello, World! \n");
```

The individual tokens are:

```
NSLog
@
(
"Hello, World! \n"
)
;
```

Semicolons;

In Objective-C program, the semicolon is a statement terminator. That is, each individual statement must be ended with a semicolon. It indicates the end of one logical entity.

For example, following are two different statements:

```
NSLog(@"Hello, World! \n");
return 0;
```

Comments

Comments are like helping text in your Objective-C program and they are ignored by the compiler. They start with /* and terminate with the characters */ as shown below:


```
/* my first program in Objective-C */
```

You cannot have comments within comments and they do not occur within a string or character literals.

Identifiers

An Objective-C identifier is a name used to identify a variable, function, or any other user-defined item. An identifier starts with a letter A to Z or a to z or an underscore _ followed by zero or more letters, underscores, and digits (0 to 9).

Objective-C does not allow punctuation characters such as @, \$, and % within identifiers. Objective-C is a **case-sensitive** programming language. Thus, *Manpower* and *manpower* are two different identifiers in Objective-C. Here are some examples of acceptable identifiers:

mohd	zara	abc	move_name	a_123
myname50	_temp	j	a23b9	retVal

Keywords

The following list shows few of the reserved words in Objective-C. These reserved words may not be used as constant or variable or any other identifier names.

Auto	Else	long	Switch
Break	enum	register	Typedef
Case	extern	return	Union
char	float	short	Unsigned
const	For	signed	Void
continue	Goto	sizeof	Volatile
default	If	static	While

do	Int	struct	_Packed
double	protocol	interface	Implementation
NSObject	NSInteger	NSNumber	CGFloat
property	nonatomic;	retain	Strong
weak	unsafe_unretained;	readwrite	Readonly

Whitespace in Objective-C

A line containing only whitespace, possibly with a comment, is known as a blank line, and an Objective-C compiler totally ignores it.

Whitespace is the term used in Objective-C to describe blanks, tabs, newline characters and comments. Whitespace separates one part of a statement from another and enables the compiler to identify where one element in a statement, such as int, ends and the next element begins. Therefore, in the following statement:

```
int age;
```

There must be at least one whitespace character (usually a space) between int and age for the compiler to be able to distinguish them. On the other hand, in the following statement:

```
fruit = apples + oranges; // get the total fruit
```

No whitespace characters are necessary between fruit and =, or between = and apples, although you are free to include some if you wish for readability purpose.

5. DATA TYPES

In the Objective-C programming language, data types refer to an extensive system used for declaring variables or functions of different types. The type of a variable determines how much space it occupies in storage and how the bit pattern stored is interpreted.

The types in Objective-C can be classified as follows:

S.N.	Types and Description
1	Basic Types: They are arithmetic types and consist of the two types: (a) integer types and (b) floating-point types.
2	Enumerated types: They are again arithmetic types and they are used to define variables that can only be assigned certain discrete integer values throughout the program.
3	The type void: The type specifier <i>void</i> indicates that no value is available.
4	Derived types: They include (a) Pointer types, (b) Array types, (c) Structure types, (d) Union types and (e) Function types.

The array types and structure types are referred to collectively as the aggregate types. The type of a function specifies the type of the function's return value. We will see basic types in the following section whereas other types will be covered in the upcoming chapters.

Integer Types

Following table gives you details about standard integer types with its storage sizes and value ranges:

Туре	Storage size	Value range
Char	1 byte	-128 to 127 or 0 to 255
unsigned char	1 byte	0 to 255
signed char	1 byte	-128 to 127
int	2 or 4 bytes	-32,768 to 32,767 or -2,147,483,648 to 2,147,483,647
unsigned int	2 or 4 bytes	0 to 65,535 or 0 to 4,294,967,295
short	2 bytes	-32,768 to 32,767
unsigned short	2 bytes	0 to 65,535
long	4 bytes	-2,147,483,648 to 2,147,483,647
unsigned long	4 bytes	0 to 4,294,967,295

To get the exact size of a type or a variable on a particular platform, you can use the **sizeof** operator. The expression *sizeof(type)* yields the storage size of the object or type in bytes. Following is an example to get the size of int type on any machine:

```
#import <Foundation/Foundation.h>
int main()
{
```


```
NSLog(@"Storage size for int : %d \n", sizeof(int));
return 0;
}
```

When you compile and execute the above program, it produces the following result on Linux:

```
2013-09-07 22:21:39.155 demo[1340] Storage size for int : 4
```

Floating-Point Types

Following table gives you details about standard float-point types with storage sizes and value ranges and their precision:

Туре	Storage size	Value range	Precision
float	4 byte	1.2E-38 to 3.4E+38	6 decimal places
double	8 byte	2.3E-308 to 1.7E+308	15 decimal places
long double	10 byte	3.4E-4932 to 1.1E+4932	19 decimal places

The header file float.h defines macros that allow you to use these values and other details about the binary representation of real numbers in your programs. Following example will print storage space taken by a float type and its range values:

```
#import <Foundation/Foundation.h>
int main()
{
 NSLog(@"Storage size for float : %d \n", sizeof(float));
 return 0;
}
```


When you compile and execute the above program, it produces the following result on Linux:

2013-09-07 22:22:21.729 demo[3927] Storage size for float : 4

The void Type

The void type specifies that no value is available. It is used in three kinds of situations:

S.N.	Types and Description
1	Function returns as void
	There are various functions in Objective-C which do not return value or you can say they return void. A function with no return value has the return type as void. For example, void exit (int status) ;
2	Function arguments as void
	There are various functions in Objective-C which do not accept any parameter. A function with no parameter can accept as a void. For example, int rand(void) ;

The void type may not be understood to you at this point, so let us proceed and we will cover these concepts in upcoming chapters.

6. VARIABLES

A variable is nothing but a name given to a storage area that our programs can manipulate. Each variable in Objective-C has a specific type, which determines the size and layout of the variable's memory; the range of values that can be stored within that memory; and the set of operations that can be applied to the variable.

The name of a variable can be composed of letters, digits, and the underscore character. It must begin with either a letter or an underscore. Upper and lowercase letters are distinct because Objective-C is case-sensitive. Based on the basic types explained in previous chapter, there will be the following basic variable types:

Туре	Description
char	Typically a single octet (one byte). This is an integer type.
int	The most natural size of integer for the machine.
float	A single-precision floating point value.
double	A double-precision floating point value.
void	Represents the absence of type.

Objective-C programming language also allows to define various other types of variables, which we will cover in subsequent chapters like enumeration, pointer, array, structure, union, etc. For this chapter, let us study only basic variable types.

Variable Definition in Objective-C

A variable definition means to tell the compiler where and how much to create the storage for the variable. A variable definition specifies a data type and contains a list of one or more variables of that type as follows:

type variable_list;

Here, **type** must be a valid Objective-C data type including char, w_char, int, float, double, bool or any user-defined object, etc., and **variable_list** may consist of one or more identifier names separated by commas. Some valid declarations are shown here:

```
int i, j, k;
char c, ch;
float f, salary;
double d;
```

The line **int i, j, k**; both declares and defines the variables i, j and k; which instructs the compiler to create variables named i, j and k of type int.

Variables can be initialized (assigned an initial value) in their declaration. The initializer consists of an equal sign followed by a constant expression as follows:

```
type variable_name = value;
```

Some examples are:

```
extern int d = 3, f = 5;  // declaration of d and f.
int d = 3, f = 5;  // definition and initializing d and f.
byte z = 22;  // definition and initializes z.
char x = 'x';  // the variable x has the value 'x'.
```

For definition without an initializer: variables with static storage duration are implicitly initialized with NULL (all bytes have the value 0); the initial value of all other variables is undefined.

Variable Declaration in Objective-C

A variable declaration provides assurance to the compiler that there is one variable existing with the given type and name so that compiler proceed for further compilation without needing complete detail about the variable. A variable declaration has its meaning at the time of compilation only, compiler needs actual variable declaration at the time of linking of the program.

A variable declaration is useful when you are using multiple files and you define your variable in one of the files, which will be available at the time of linking of the program. You will use **extern** keyword to declare a variable at any place. Though you can declare a variable multiple times in your Objective-C program but it can be defined only once in a file, a function or a block of code.

Example

Try the following example, where variables have been declared at the top, but they have been defined and initialized inside the main function:

```
#import <Foundation/Foundation.h>
// Variable declaration:
extern int a, b;
extern int c;
extern float f;
int main ()
{
  /* variable definition: */
  int a, b;
  int c;
  float f;
  /* actual initialization */
  a = 10;
  b = 20;
  c = a + b;
  NSLog(@"value of c : %d \n", c);
  f = 70.0/3.0;
 NSLog(@"value of f : %f \n", f);
  return 0;
}
```

When the above code is compiled and executed, it produces the following result:


```
2013-09-07 22:43:31.695 demo[14019] value of c : 30
2013-09-07 22:43:31.695 demo[14019] value of f : 23.333334
```

Same concept applies on function declaration where you provide a function name at the time of its declaration and its actual definition can be given anywhere else. In the following example, it's explained using C function and as you know Objective-C supports C style functions also:

```
// function declaration
int func();

int main()
{
 // function call
 int i = func();
}

// function definition
int func()
{
 return 0;
}
```

Lvalues and Rvalues in Objective-C

There are two kinds of expressions in Objective-C:

- **Ivalue:** Expressions that refer to a memory location is called "Ivalue" expression. An Ivalue may appear as either the left-hand or right-hand side of an assignment.
- **rvalue:** The term rvalue refers to a data value that is stored at some address in memory. An rvalue is an expression that cannot have a value assigned to it which means an rvalue may appear on the right- but not left-hand side of an assignment.

Variables are Ivalues and so may appear on the left-hand side of an assignment. Numeric literals are rvalues and so may not be assigned and cannot appear on the left-hand side. Following is a valid statement:

But following is not a valid statement and would generate compile-time error:

```
10 = 20;
```


7. CONSTANTS

The constants refer to fixed values that the program may not alter during its execution. These fixed values are also called **literals**.

Constants can be of any of the basic data types like an integer constant, a floating constant, a character constant, or a string literal. There are also enumeration constants as well.

The **constants** are treated just like regular variables except that their values cannot be modified after their definition.

Integer Literals

An integer literal can be a decimal, octal, or hexadecimal constant. A prefix specifies the base or radix: 0x or 0X for hexadecimal, 0 for octal, and nothing for decimal.

An integer literal can also have a suffix that is a combination of U and L, for unsigned and long, respectively. The suffix can be uppercase or lowercase and can be in any order.

Here are some examples of integer literals:

Following are other examples of various types of Integer literals:

Floating-point Literals

A floating-point literal has an integer part, a decimal point, a fractional part, and an exponent part. You can represent floating point literals either in decimal form or exponential form.

While representing using decimal form, you must include the decimal point, the exponent, or both and while representing using exponential form, you must include the integer part, the fractional part, or both. The signed exponent is introduced by e or E.

Here are some examples of floating-point literals:

```
3.14159 /* Legal */
314159E-5L /* Legal */
510E /* Illegal: incomplete exponent */
210f /* Illegal: no decimal or exponent */
.e55 /* Illegal: missing integer or fraction */
```

Character Constants

Character literals are enclosed in single quotes e.g., 'x' and can be stored in a simple variable of **char** type.

A character literal can be a plain character (e.g., 'x'), an escape sequence (e.g., $'\t'$), or a universal character (e.g., $'\t'$ 02C0').

There are certain characters in C when they are proceeded by a backslash they will have special meaning and they are used to represent like newline (\n) or tab (\t). Here, you have a list of some of such escape sequence codes:

Escape sequence	Meaning
\\	\ character
\'	' character
\"	" character

\?	? character
\a	Alert or bell
\b	Backspace
\f	Form feed
\n	Newline
\r	Carriage return
\t	Horizontal tab
\v	Vertical tab
\000	Octal number of one to three digits
\xhh	Hexadecimal number of one or more digits

Following is the example to show few escape sequence characters:

```
#import <Foundation/Foundation.h>
int main()
{
 NSLog(@"Hello\tWorld\n\n");
 return 0;
}
```

When the above code is compiled and executed, it produces the following result:

```
2013-09-07 22:17:17.923 demo[17871] Hello World
```


String Literals

String literals or constants are enclosed in double quotes "". A string contains characters that are similar to character literals: plain characters, escape sequences, and universal characters. You can break a long line into multiple lines using string literals and separating them using whitespaces.

Here are some examples of string literals. All the three forms are identical strings.

```
"hello, dear"

"hello, \
dear"

"hello, " "d" "ear"
```

Defining Constants

There are two simple ways in C to define constants:

- Using **#define** preprocessor.
- Using **const** keyword.

The #define Preprocessor

Following is the form to use #define preprocessor to define a constant:

```
#define identifier value
```

Following example explains it in detail:

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

#define LENGTH 10
#define WIDTH 5
#define NEWLINE '\n'
```


```
int main()
{
  int area;
  area = LENGTH * WIDTH;
  NSLog(@"value of area : %d", area);
  NSLog(@"%c", NEWLINE);
  return 0;
}
```

When the above code is compiled and executed, it produces the following result:

```
2013-09-07 22:18:16.637 demo[21460] value of area : 50 2013-09-07 22:18:16.638 demo[21460]
```

The const Keyword

You can use **const** prefix to declare constants with a specific type as follows:

```
const type variable = value;
```

Following example explains it in detail:

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

int main()
{
 const int LENGTH = 10;
 const int WIDTH = 5;
 const char NEWLINE = '\n';
 int area;

area = LENGTH * WIDTH;
```


```
NSLog(@"value of area : %d", area);
NSLog(@"%c", NEWLINE);
return 0;
}
```

When the above code is compiled and executed, it produces the following result:

```
2013-09-07 22:19:24.780 demo[25621] value of area : 50
2013-09-07 22:19:24.781 demo[25621]
```

Note that it is a good programming practice to define constants in CAPITALS.

End of ebook preview If you liked what you saw... Buy it from our store @ https://store.tutorialspoint.com

