Objective-C Initialisation

before your app had its morning cup of coffee.

Intro

objc4 library is open sourced:

http://opensource.apple.com/source/objc4/objc4-646/

Objective-C

- 1970 Alan Kay and others developed Smalltalk.
- 1980 Cox and Love developed set of C preprocessing macros to support Smalltalk OOP features.
- 1988 NeXT licensed Objective-C, added support to GCC.
- 1996 Apple (NeXT) built Mac OS using Objective-C.
- 2007 Objective-C 2.0: non-fragile classes (release 2007).
- 2014 Swift: Objective-C without C.

Initialisation

- Dynamic messaging, associated objects, swizzling, class posing and more this is where it all begins.
- _objc_init
 - Called by /usr/lib/libSystem.
 - Encapsulates all initialization steps.

Environment

environ_init

- Reads environment variables, prints help.
- Your chance to specify OBJC_HELP and other flags.

Locks

```
lock_init
```

- Sets up locks requires for thread-safe runtime modifications of:
 - Registered selectors.
 - Classes, methods, protocols, caches etc.
 - Temporary list of classes and protocols to call +load on.

Exceptions

```
exception_init
```

- Fairly straightforward exception setup with std::set terminate.
- _objc_default_uncaught_exception_handler expected to be overridden by Foundation.

dyld handlers

- unmap_image
 - Registering first to be prepared if someone unloads image during the +load.
 - Finds appropriate headers to unload & removes classes from loadable_classes list.
 - Frees classes & their isa.

dyld handlers

- map_images & load_images
 - Process the given images which are being mapped in by dyld.
 - All class registration and fixups are performed, and +load methods are called.
 - List of headers is in bottom-up order.

Thank you.

One more thing.

[obj message];

objc_msgSend(obj, aselector(message));

Any message passing can be rewritten using objc_msgSend

```
// safe release
while ([obj retainCount] > 0) {
 [obj release];
}
```

Any message passing can be rewritten using objc_msgSend

```
// fast safe release
while (objc_msgSend(obj, @selector(retainCount)) > 0) {
 (objc_msgSend(obj, @selector(release));
}
```

So you want to call objc_msgSend directly

```
▼ Apple LLVM 6.0 - Preprocessing

Setting
Run, time, run!

Enable Strict Checking of objc_msgSend Calls
Yes $
```

The Objective-C language defers as many decisions as it can from compile time and link time to runtime

-- Objective-C Runtime Reference.

- Group of methods.
- Declared in message.h.
- Implemented in objc-msg-x86_64.s. Wait, what?
 - arm, arm64
 - i386, simulator-i386
 - x86_64, simulator-x86_64
 - win32

```
ENTRY objc_msgSend
 MESSENGER_START
 cbz r0, LNilReceiver_f
 ldr r9, [r0] // r9 = self->isa
 CacheLookup NORMAL
 // calls IMP or LCacheMiss
LCacheMiss:
 MESSENGER_END_SLOW
 ldr r9, [r0, #ISA] // class = receiver->isa
 b __objc_msgSend_uncached
LNilReceiver:
 mov r1, #0
 MESSENGER_END_NIL
 bx lr
LMsgSendExit:
 END_ENTRY objc_msgSend
```

- Tail optimised
- Dropped support for vtable
- ????

objc_msgSend: fast path.

- Check for ignored selectors (GC) and short-circuit.
- Check for nil target & tagged pointer.
 - Jump to nil receiver handler or cleanup and return.
 - Return nil (or primitive equivalent).
- Search the class's method cache for the method IMP.

objc_msgSend: slow path

Used once per unique selector per class.

- Method is not cached. Lookup the method IMP in the class itself.
- If no IMP found, try to:
 - Resolve methods using +resolveClassMethod or +resolveInstanceMethod.
 - Forward using forwarding mechanism.

⚠ Warning: The Objective-C runtime lets you uncover many private implementation details of system classes. You must not use any of this information in your final product.

-- Technical Note TN2239 "iOS Debugging Magic"

-[UIViewController attentionClassDumpUser:yesItsUsAga in:althoughSwizzlingAndOverridingP rivateMethodsIsFun:itWasntMuchFunW henYourAppStoppedWorking:pleaseRef rainFromDoingSoInTheFutureOkayThan ksBye:]

libextobjc

Runtime and compiler magic at its best.

...extends the dynamism of the Objective-C programming language to support additional patterns present in other programming languages (including those that are not necessarily object-oriented).

-- https://github.com/jspahrsummers/libextobjc.

akeypath

Allows compile-time verification of key paths.

```
ainterface MyClass : NSObject
+ (BOOL)classProperty;
aproperty (nonatomic, assign) NSUInteger someUniqueProperty;
aproperty (nonatomic, copy) NSArray /* MyClass */ *collection;
aend
@keypath(MyClass, classProperty);
// a"classProperty"
acollectionKeypath(obj.collection, MyClass.new, someUniqueProperty);
// a"collection.someUniqueProperty"
```

aonExit

Defines some code to be executed when the current scope exits.

```
block BOOL cleanupBlockRun = NO;
atry {
 @onExit {
 cleanupBlockRun = YES;
 };
 [NSException raise:@"Wild exception" format:@"Absolutely unexpected"];
} acatch (NSException *exception) {
 // your recovery code
} afinally {
 // cleanupBlockRun == YES
```

EXTNil

nil value you can add to collections.

```
NSDictionary *dictionary = @{@"foo":[EXTNil null]};
dictionary[@"foo"];
// [EXTNil null];

[(NSValue *)dictionary[@"foo"] CGRectValue];
// (CGRect){{0, 0}, {0, 0}}
```

#