摩羯雪花的飞舞 LV1 消息 (1) (1)

新闻 网页 贴吧 知道 音乐 图片 视频 地图 百科 文库 经验

百度iOS开发实习生 搜索答案

首页 专栏 用户 特色 手机版 我的知道

在北京,原来可以这样修本科 🚜

百度ios实习生面试面试应该准备什么?问的问题难吗?

贺赟生 浏览 340 次

分享▼ 2014-11-24 17:09

百度

网友采纳 2016-04-06 19:48

百度iOS实习生问题和答案如下:

1. Object-c的类可以多重继承么?可以实现多个接口么?Category是什么?重写一个类的方式用继承好

答: Object-c的类不可以多重继承;可以实现多个接口,通过实现多个接口可以完成C++的多重 继承;Category是类别,一般情况用分类好,用Category去重写类的方法,仅对本Category有效,不 会影响到其他类与原有类的关系。

2. #import 跟#include 又什么区别, @class呢, #import<> 跟 #import""又什么区别?

答: #import是Objective-C导入头文件的关键字, #include是C/C++导入头文件的关键字,使用#i mport头文件会自动只导入一次,不会重复导入,相当于#include和#pragma once;@class告诉编译 器某个类的声明,当执行时,才去查看类的实现文件,可以解决头文件的相互包含;#import<>用来包 含系统的头文件, #import""用来包含用户头文件。

- 3. 属性readwrite, readonly, assign, retain, copy, nonatomic 各是什么作用, 在那种情况下 用?
 - 1. readwrite 是可读可写特性;需要生成getter方法和setter方法时
 - 2. readonly 是只读特性 只会生成getter方法 不会生成setter方法;不希望属性在类外改变
 - 3. assign 是赋值特性, setter方法将传入参数赋值给实例变量;仅设置变量时;
 - 4. retain 表示持有特性,setter方法将传入参数先保留,再赋值,传入参数的retaincount会+1;
 - 5. copy表示赋值特性,setter方法将传入对象复制一份;需要完全一份新的变量时。
- 6. nonatomic 非原子操作,决定编译器生成的setter getter是否是原子操作,atomic表示多线程 安全, 一般使用nonatomic
- 4.写一个setter方法用于完成@property (nonatomic,retain)NSString *name,写一个setter方法用 于完成@property(nonatomic, copy)NSString *name
 - (void) setName:(NSString*) str

[str retain];

[name release];

name = str;

我要提问

摩羯雪花的飞舞 | 一级

签到

知道日报 2016.07.06 全部文章

13 家庭教育 1 app制作 2 android实习生 14 app制作 3 加拿大移民新政 15 android实习生 16 加拿大移民新政 4 旅行招聘 5 app外包 17 旅行招聘 6 app开发报价单 18 app外包 19 app开发报价单 7 运营实习生 8 友盟第三方登录 20 运营实习生 21 友盟第三方登录 9 ios直播 10 技术部 22 ios直播 11 app开发价格 23 技术部 24 app开发价格 12 ios项目

精彩知识在知道

百度知道品牌合作指南 【真相问答机】,揭穿流言! 免费领取《知道日报》主题专刊 知道大数据,用数据解读生活点滴

任务列表

}
- (void)setName:(NSString *)str
{
id t = [str copy];

1队精英计划

[name release]:

name = t;

}

5.对于语句NSString*obj = [[NSData alloc] init]; obj在编译时和运行时分别时什么类型的对象?

编译时是NSString的类型;运行时是NSData类型的对象

6.常见的object-c的数据类型有那些,和C的基本数据类型有什么区别?如: NSInteger和int

object-c的数据类型有NSString,NSNumber,NSArray,NSMutableArray,NSData等等,这些都是class,创建后便是对象,而C语言的基本数据类型int,只是一定字节的内存空间,用于存放数值;NSInteger是基本数据类型,并不是NSNumber的子类,当然也不是NSObject的子类。NSInteger是基本数据类型Int或者Long的别名(NSInteger的定义typedef long NSInteger),它的区别在于,NSInteger会根据系统是32位还是64位来决定是本身是int还是Long。

7.id 声明的对象有什么特性?

Id 声明的对象具有运行时的特性,即可以指向任意类型的objcetive-c的对象;

8.Objective-C如何对内存管理的,说说你的看法和解决方法?

Objective-C的内存管理主要有三种方式ARC(自动内存计数)、手动内存计数、内存池。

1. (Garbage Collection)自动内存计数:这种方式和java类似,在你的程序的执行过程中。始终有一个高人在背后准确地帮你收拾垃圾,你不用考虑它什么时候开始工作,怎样工作。你只需要明白,我申请了一段内存空间,当我不再使用从而这段内存成为垃圾的时候,我就彻底的把它忘记掉,反正那个高人会帮我收拾垃圾。遗憾的是,那个高人需要消耗一定的资源,在携带设备里面,资源是紧俏商品所以iPhone不支持这个功能。所以"Garbage Collection"不是本入门指南的范围,对"Garbage Collection"内部机制感兴趣的同学可以参考一些其他的资料,不过说老实话"Garbage Collection"不大适合适初学者研究。

解决: 通过alloc – initial方式创建的, 创建后引用计数+1, 此后每retain一次引用计数+1, 那么在程序中做相应次数的release就好了.

2. (Reference Counted)手动内存计数: 就是说,从一段内存被申请之后,就存在一个变量用于保存这段内存被使用的次数,我们暂时把它称为计数器,当计数器变为0的时候,那么就是释放这段内存的时候。比如说,当在程序A里面一段内存被成功申请完成之后,那么这个计数器就从0变成1(我们把这个过程叫做alloc),然后程序B也需要使用这个内存,那么计数器就从1变成了2(我们把这个过程叫做retain)。紧接着程序A不再需要这段内存了,那么程序A就把这个计数器减1(我们把这个过程叫做release);程序B也不再需要这段内存的时候,那么也把计数器减1(这个过程还是release)。当系统(也就是Foundation)发现这个计数器变成了0,那么就会调用内存回收程序把这段内存回收(我们把这个过程叫做dealloc)。顺便提一句,如果没有Foundation,那么维护计数器,释放内存等等工作需要你手工来完成。

解决:一般是由类的静态方法创建的, 函数名中不会出现alloc或init字样, 如[NSString string]和[NS Array arrayWithObject:], 创建后引用计数+0, 在函数出栈后释放, 即相当于一个栈上的局部变量. 当然也可以通过retain延长对象的生存期.

3. (NSAutoRealeasePool)内存池:可以通过创建和释放内存池控制内存申请和回收的时机.

解决:是由autorelease加入系统内存池,内存池是可以嵌套的,每个内存池都需要有一个创建释放对,就像main函数中写的一样. 使用也很简单,比如[[[NSString alloc]initialWithFormat:@"Hey you!"] a utorelease],即将一个NSString对象加入到最内层的系统内存池,当我们释放这个内存池时,其中的对象都会被释放.

- 9. 原子(atomic)跟非原子(non-atomic)属性有什么区别?
- 1. atomic提供多线程安全。是防止在写未完成的时候被另外一个线程读取,造成数据错误
- 2. non-atomic:在自己管理内存的环境中,解析的访问器保留并自动释放返回的值,如果指定了nonatomic ,那么访问器只是简单地返回这个值。
- 10. 看下面的程序,第一个NSLog会输出什么?这时str的retainCount是多少?第二个和第三个呢?为什么?

NSMutableArray* ary = [[NSMutableArray array] retain]; NSString *str = [NSString stringWithFormat:@"test"]; [str retain]; [ary addObject: str]; NSLog(@"%@%d",str,[str retainCount]); [str retain]; [str release]; [str release]; NSLog(@"%@%d",str,[str retainCount]); [ary removeAllObjects]; NSLog(@"%@%d",str,[str retainCount]); str的retainCount创建+1, retain+1, 加入数组自动+13 retain+1, release-1, release-12 数组删除所有对象,所有数组内的对象自动-11 11. 内存管理的几条原则时什么?按照默认法则.那些关键字生成的对象 需要手动释放?在和property结合的时候怎样有效的避免内存泄露? 谁申请, 谁释放 遵循Cocoa Touch的使用原则; 内存管理主要要避免"过早释放"和"内存泄漏",对于"过早释放"需要注意@property设置特性时,

一定要用对特性关键字,对于"内存泄漏",一定要申请了要负责释放,要细心。

关键字alloc 或new 生成的对象需要手动释放;

设置正确的property属性,对于retain需要在合适的地方释放,

12.如何对iOS设备进行性能测试?

Profile-> Instruments -> Time Profiler

13. Object C中创建线程的方法是什么?如果在主线程中执行代码,方法是什么?如果想延时执行代码、方法又是什么?

线程创建有三种方法:使用NSThread创建、使用GCD的dispatch、使用子类化的NSOperation,然后将其加入NSOperationQueue;在主线程执行代码,方法是performSelectorOnMainThread,如果想延时执行代码可以用performSelector:onThread:withObject:waitUntilDone:

14.描述一下iOS SDK中如何实现MVC的开发模式

MVC是模型、试图、控制开发模式,对于iOS SDK,所有的View都是视图层的,它应该独立于模型层,由视图控制层来控制。所有的用户数据都是模型层,它应该独立于视图。所有的ViewController都是控制层,由它负责控制视图,访问模型数据。

15 浅复制和深复制的区别?

答案: 浅层复制: 只复制指向对象的指针, 而不复制引用对象本身。

深层复制:复制引用对象本身。

意思就是说我有个A对象,复制一份后得到A_copy对象后,对于浅复制来说,A和A_copy指向的是同一个内存资源,复制的只不过是是一个指针,对象本身资源

还是只有一份,那如果我们对A_copy执行了修改操作,那么发现A引用的对象同样被修改,这其 实违背了我们复制拷贝的一个思想。深复制就好理解了,内存中存在了

两份独立对象本身。

用网上一哥们通俗的话将就是:

浅复制好比你和你的影子, 你完蛋, 你的影子也完蛋

深复制好比你和你的克隆人,你完蛋,你的克隆人还活着。

16. 类别的作用?继承和类别在实现中有何区别?

答案: category 可以在不获悉,不改变原来代码的情况下往里面添加新的方法,只能添加,不能删除修改。

并且如果类别和原来类中的方法产生名称冲突,则类别将覆盖原来的方法,因为类别具有更高的 优先级。

类别主要有3个作用:

- (1)将类的实现分散到多个不同文件或多个不同框架中。
- (2)创建对私有方法的前向引用。
- (3)向对象添加非正式协议。

继承可以增加, 修改或者删除方法, 并且可以增加属性。

新手帮助

玩法介绍

投诉建议

如何答题 使用财富值

获取采纳

知道商城 行家认证 知道团队 高质量问答

 举报不良信息
 意见反馈

 投诉侵权信息
 机器人道道

©2016 Baidu 使用百度前必读 | 知道协议 | 百度知道品牌合作