Transitioning to ARC Release Notes

Contents

Document Revision History 23

Transitioning to ARC Release Notes 3 Summary 3 ARC Overview 4 ARC Enforces New Rules 5 ARC Introduces New Lifetime Qualifiers 7 ARC Uses a New Statement to Manage Autorelease Pools 11 Patterns for Managing Outlets Become Consistent Across Platforms 11 Stack Variables Are Initialized with nil 12 Use Compiler Flags to Enable and Disable ARC 12 Managing Toll-Free Bridging 12 The Compiler Handles CF Objects Returned From Cocoa Methods 13 Cast Function Parameters Using Ownership Keywords 14 Common Issues While Converting a Project 15 Frequently Asked Questions 19

Transitioning to ARC Release Notes

Automatic Reference Counting (ARC) is a compiler feature that provides automatic memory management of Objective-C objects. Rather than having to think about about retain and release operations, ARC allows you to concentrate on the interesting code, the object graphs, and the relationships between objects in your application.

Summary

ARC works by adding code at compile time to ensure that objects live as long as necessary, but no longer. Conceptually, it follows the same memory management conventions as manual reference counting (described in *Advanced Memory Management Programming Guide*) by adding the appropriate memory management calls for you.

In order for the compiler to generate correct code, ARC restricts the methods you can use and how you use toll-free bridging (see "Toll-Free Bridged Types"). ARC also introduces new lifetime qualifiers for object references and declared properties.

ARC is supported in Xcode 4.2 for OS X v10.6 and v10.7 (64-bit applications) and for iOS 4 and iOS 5. Weak references are not supported in OS X v10.6 and iOS 4.

Xcode provides a tool that automates the mechanical parts of the ARC conversion (such as removing retain and release calls) and helps you to fix issues the migrator can't handle automatically (choose Edit > Refactor > Convert to Objective-C ARC). The migration tool converts all files in a project to use ARC. You can also choose to use ARC on a per-file basis if it's more convenient for you to use manual reference counting for some files.

See also:

- Advanced Memory Management Programming Guide
- Memory Management Programming Guide for Core Foundation

ARC Overview

Instead of you having to remember when to use retain, release, and autorelease, ARC evaluates the lifetime requirements of your objects and automatically inserts appropriate memory management calls for you at compile time. The compiler also generates appropriate dealloc methods for you. In general, if you're only using ARC the traditional Cocoa naming conventions are important only if you need to interoperate with code that uses manual reference counting.

A complete and correct implementation of a Person class might look like this:

```
@interface Person : NSObject
@property NSString *firstName;
@property NSString *lastName;
@property NSNumber *yearOfBirth;
@property Person *spouse;
@end
@implementation Person
@end
```

(Object properties are strong by default; the strong attribute is described in "ARC Introduces New Lifetime Qualifiers" (page 7).)

Using ARC, you could implement a contrived method like this:

```
- (void)contrived {
 Person *aPerson = [[Person alloc] init];
 [aPerson setFirstName:@"William"];
 [aPerson setLastName:@"Dudney"];
 [aPerson setYearOfBirth:[[NSNumber alloc] initWithInteger:2011]];
 NSLog(@"aPerson: %@", aPerson);
}
```

ARC takes care of memory management so that neither the Person nor the NSNumber objects are leaked.

You could also safely implement a takeLastNameFrom: method of Person like this:

```
- (void)takeLastNameFrom:(Person *)person {
 NSString *oldLastname = [self lastName];
 [self setLastName:[person lastName]];
 NSLog(@"Lastname changed from %@ to %@", oldLastname, [self lastName]);
}
```

ARC ensures that oldLastName is not deallocated before the NSLog statement.

ARC Enforces New Rules

To work, ARC imposes some new rules that are not present when using other compiler modes. The rules are intended to provide a fully reliable memory management model; in some cases, they simply enforce best practice, in some others they simplify your code or are obvious corollaries of your not having to deal with memory management. If you violate these rules, you get an immediate compile-time error, not a subtle bug that may become apparent at runtime.

 You cannot explicitly invoke dealloc, or implement or invoke retain, release, retainCount, or autorelease.

The prohibition extends to using @selector(retain), @selector(release), and so on.

You may implement a dealloc method if you need to manage resources other than releasing instance variables. You do not have to (indeed you cannot) release instance variables, but you may need to invoke [systemClassInstance setDelegate:nil] on system classes and other code that isn't compiled using ARC.

Custom dealloc methods in ARC do not require a call to [super dealloc] (it actually results in a compiler error). The chaining to super is automated and enforced by the compiler.

You can still use CFRetain, CFRelease, and other related functions with Core Foundation-style objects (see "Managing Toll-Free Bridging" (page 12)).

You cannot use NSAllocateObject or NSDeallocateObject.

You create objects using alloc; the runtime takes care of deallocating objects.

You cannot use object pointers in C structures.

Rather than using a struct, you can create an Objective-C class to manage the data instead.

There is no casual casting between id and void *.

You must use special casts that tell the compiler about object lifetime. You need to do this to cast between Objective-C objects and Core Foundation types that you pass as function arguments. For more details, see "Managing Toll-Free Bridging" (page 12).

You cannot use NSAutoreleasePool objects.

ARC provides @autoreleasepool blocks instead. These have an advantage of being more efficient than NSAutoreleasePool.

You cannot use memory zones.

There is no need to use NSZone any more—they are ignored by the modern Objective-C runtime anyway.

To allow interoperation with manual retain-release code, ARC imposes a constraint on method naming:

 You cannot give an accessor a name that begins with new. This in turn means that you can't, for example, declare a property whose name begins with new unless you specify a different getter:

```
// Won't work:
@property NSString *newTitle;

// Works:
@property (getter=theNewTitle) NSString *newTitle;
```

ARC Introduces New Lifetime Qualifiers

ARC introduces several new lifetime qualifiers for objects, and **weak references**. A weak reference does not extend the lifetime of the object it points to, and automatically becomes nil when there are no strong references to the object.

You should take advantage of these qualifiers to manage the object graphs in your program. In particular, ARC does not guard against **strong reference cycles** (previously known as retain cycles—see "Practical Memory Management"). Judicious use of weak relationships will help to ensure you don't create cycles.

Property Attributes

The keywords weak and strong are introduced as new declared property attributes, as shown in the following examples.

```
// The following declaration is a synonym for: @property(retain) MyClass *myObject;
@property(strong) MyClass *myObject;

// The following declaration is similar to "@property(assign) MyClass *myObject;"

// except that if the MyClass instance is deallocated,

// the property value is set to nil instead of remaining as a dangling pointer.
@property(weak) MyClass *myObject;
```

Under ARC, strong is the default for object types.

Variable Qualifiers

You use the following lifetime qualifiers for variables just like you would, say, const.

```
__strong
__weak
__unsafe_unretained
__autoreleasing
```

- __strong is the default. An object remains "alive" as long as there is a strong pointer to it.
- __weak specifies a reference that does not keep the referenced object alive. A weak reference is set to nil when there are no strong references to the object.

- __unsafe_unretained specifies a reference that does not keep the referenced object alive and is not
 set to nil when there are no strong references to the object. If the object it references is deallocated, the
 pointer is left dangling.
- __autoreleasing is used to denote arguments that are passed by reference (id *) and are autoreleased on return.

You should decorate variables correctly. When using qualifiers in an object variable declaration, the correct format is:

```
ClassName * qualifier variableName;
```

for example:

```
MyClass * __weak myWeakReference;
MyClass * __unsafe_unretained myUnsafeReference;
```

Other variants are technically incorrect but are "forgiven" by the compiler. To understand the issue, see http://cdecl.org/.

Take care when using __weak variables on the stack. Consider the following example:

```
NSString * __weak string = [[NSString alloc] initWithFormat:@"First Name: %@",
[self firstName]];
NSLog(@"string: %@", string);
```

Although string is used after the initial assignment, there is no other strong reference to the string object at the time of assignment; it is therefore immediately deallocated. The log statement shows that string has a null value. (The compiler provides a warning in this situation.)

You also need to take care with objects passed by reference. The following code will work:

```
NSError *error;
B00L OK = [my0bject performOperationWithError:&error];
if (!OK) {
 // Report the error.
 // ...
```

However, the error declaration is implicitly:

```
NSError * __strong e;
```

and the method declaration would typically be:

```
-(B00L)performOperationWithError:(NSError * __autoreleasing *)error;
```

The compiler therefore rewrites the code:

```
NSError * __strong error;
NSError * __autoreleasing tmp = error;
BOOL OK = [myObject performOperationWithError:&tmp];
error = tmp;
if (!OK) {
 // Report the error.
 // ...
```

The mismatch between the local variable declaration (__strong) and the parameter (__autoreleasing) causes the compiler to create the temporary variable. You can get the original pointer by declaring the parameter id __strong *when you take the address of a __strong variable. Alternatively you can declare the variable as __autoreleasing.

Use Lifetime Qualifiers to Avoid Strong Reference Cycles

You can use lifetime qualifiers to avoid strong reference cycles. For example, typically if you have a graph of objects arranged in a parent-child hierarchy and parents need to refer to their children and vice versa, then you make the parent-to-child relationship strong and the child-to-parent relationship weak. Other situations may be more subtle, particularly when they involve block objects.

In manual reference counting mode, __block id x; has the effect of not retaining x. In ARC mode, __block id x; defaults to retaining x (just like all other values). To get the manual reference counting mode behavior under ARC, you could use __unsafe_unretained __block id x;. As the name __unsafe_unretained implies, however, having a non-retained variable is dangerous (because it can dangle) and is therefore discouraged. Two better options are to either use __weak (if you don't need to support iOS 4 or OS X v10.6), or set the __block value to nil to break the retain cycle.

The following code fragment illustrates this issue using a pattern that is sometimes used in manual reference counting.

```
MyViewController *myController = [[MyViewController alloc] init...];

// ...

myController.completionHandler = ^(NSInteger result) {
 [myController dismissViewControllerAnimated:YES completion:nil];
};

[self presentViewController:myController animated:YES completion:^{
 [myController release];
}];
```

As described, instead, you can use a __block qualifier and set the myController variable to nil in the completion handler:

```
MyViewController * __block myController = [[MyViewController alloc] init...];
// ...
myController.completionHandler = ^(NSInteger result) {
 [myController dismissViewControllerAnimated:YES completion:nil];
 myController = nil;
};
```

Alternatively, you can use a temporary __weak variable. The following example illustrates a simple implementation:

```
MyViewController *myController = [[MyViewController alloc] init...];
// ...
MyViewController * __weak weakMyViewController = myController;
myController.completionHandler = ^(NSInteger result) {
 [weakMyViewController dismissViewControllerAnimated:YES completion:nil];
};
```

For non-trivial cycles, however, you should use:

```
MyViewController *myController = [[MyViewController alloc] init...];
// ...
MyViewController * __weak weakMyController = myController;
myController.completionHandler = ^(NSInteger result) {
```

In some cases you can use __unsafe_unretained if the class isn't __weak compatible. This can, however, become impractical for nontrivial cycles because it can be hard or impossible to validate that the __unsafe_unretained pointer is still valid and still points to the same object in question.

ARC Uses a New Statement to Manage Autorelease Pools

Using ARC, you cannot manage autorelease pools directly using the NSAutoreleasePool class. Instead, you use @autoreleasepool blocks:

```
@autoreleasepool {
 // Code, such as a loop that creates a large number of temporary objects.
}
```

This simple structure allows the compiler to reason about the reference count state. On entry, an autorelease pool is pushed. On normal exit (break, return, goto, fall-through, and so on) the autorelease pool is popped. For compatibility with existing code, if exit is due to an exception, the autorelease pool is not popped.

This syntax is available in all Objective-C modes. It is more efficient than using the NSAutoreleasePool class; you are therefore encouraged to adopt it in place of using the NSAutoreleasePool.

Patterns for Managing Outlets Become Consistent Across Platforms

The patterns for declaring outlets in iOS and OS X change with ARC and become consistent across both platforms. The pattern you should *typically* adopt is: outlets should be weak, except for those from File's Owner to top-level objects in a nib file (or a storyboard scene) which should be strong.

Full details are given in "Nib Files" in Resource Programming Guide.

Stack Variables Are Initialized with nil

Using ARC, strong, weak, and autoreleasing stack variables are now implicitly initialized with nil. For example:

```
- (void)myMethod {
 NSString *name;
 NSLog(@"name: %@", name);
}
```

will log null for the value of name rather than perhaps crashing.

Use Compiler Flags to Enable and Disable ARC

You enable ARC using a new -fobjc-arc compiler flag. You can also choose to use ARC on a per-file basis if it's more convenient for you to use manual reference counting for some files. For projects that employ ARC as the default approach, you can disable ARC for a specific file using a new -fno-objc-arc compiler flag for that file.

ARC is supported in Xcode 4.2 and later OS X v10.6 and later (64-bit applications) and for iOS 4 and later. Weak references are not supported in OS X v10.6 and iOS 4. There is no ARC support in Xcode 4.1 and earlier.

Managing Toll-Free Bridging

In many Cocoa applications, you need to use Core Foundation-style objects, whether from the Core Foundation framework itself (such as CFArrayRef or CFMutableDictionaryRef) or from frameworks that adopt Core Foundation conventions such as Core Graphics (you might use types like CGColorSpaceRef and CGGradientRef).

The compiler does *not* automatically manage the lifetimes of Core Foundation objects; you must call CFRetain and CFRelease (or the corresponding type-specific variants) as dictated by the Core Foundation memory management rules (see *Memory Management Programming Guide for Core Foundation*).

If you cast between Objective-C and Core Foundation-style objects, you need to tell the compiler about the ownership semantics of the object using either a cast (defined in objc/runtime.h) or a Core Foundation-style macro (defined in NSObject.h):

- __bridge transfers a pointer between Objective-C and Core Foundation with no transfer of ownership.
- __bridge_retained or CFBridgingRetain casts an Objective-C pointer to a Core Foundation pointer and also transfers ownership to you.

You are responsible for calling CFRelease or a related function to relinquish ownership of the object.

 __bridge_transfer or CFBridgingRelease moves a non-Objective-C pointer to Objective-C and also transfers ownership to ARC.

ARC is responsible for relinquishing ownership of the object.

For example, if you had code like this:

```
- (void)logFirstNameOfPerson:(ABRecordRef)person {
 NSString *name = (NSString *)ABRecordCopyValue(person,
 kABPersonFirstNameProperty);
 NSLog(@"Person's first name: %@", name);
 [name release];
}
```

you could replace it with:

```
- (void)logFirstNameOfPerson:(ABRecordRef)person {
 NSString *name = (NSString *)CFBridgingRelease(ABRecordCopyValue(person, kABPersonFirstNameProperty));
 NSLog(@"Person's first name: %@", name);
}
```

The Compiler Handles CF Objects Returned From Cocoa Methods

The compiler understands Objective-C methods that return Core Foundation types follow the historical Cocoa naming conventions (see *Advanced Memory Management Programming Guide*). For example, the compiler knows that, in iOS, the CGColor returned by the CGColor method of UIColor is not owned. You must still use an appropriate type cast, as illustrated by this example:

```
NSMutableArray *colors = [NSMutableArray arrayWithObject:(id)[[UIColor darkGrayColor]
 CGColor]];
[colors addObject:(id)[[UIColor lightGrayColor] CGColor]];
```

Cast Function Parameters Using Ownership Keywords

When you cast between Objective-C and Core Foundation objects in function calls, you need to tell the compiler about the ownership semantics of the passed object. The ownership rules for Core Foundation objects are those specified in the Core Foundation memory management rules (see *Memory Management Programming Guide for Core Foundation*); rules for Objective-C objects are specified in *Advanced Memory Management Programming Guide*.

In the following code fragment, the array passed to the CGGradientCreateWithColors function requires an appropriate cast. Ownership of the object returned by arrayWithObjects: is not passed to the function, thus the cast is __bridge.

The code fragment is shown in context in the following method implementation. Notice also the use of Core Foundation memory management functions where dictated by the Core Foundation memory management rules.

```
- (void)drawRect:(CGRect)rect {
 CGContextRef ctx = UIGraphicsGetCurrentContext();
 CGColorSpaceRef colorSpace = CGColorSpaceCreateDeviceGray();
 CGFloat locations[2] = {0.0, 1.0};
 NSMutableArray *colors = [NSMutableArray arrayWithObject:(id)[[UIColor
darkGrayColor] CGColor]];
 [colors addObject:(id)[[UIColor lightGrayColor] CGColor]];
 CGGradientRef gradient = CGGradientCreateWithColors(colorSpace, (__bridge
CFArrayRef)colors, locations);
 CGColorSpaceRelease(colorSpace); // Release owned Core Foundation object.
 CGPoint startPoint = CGPointMake(0.0, 0.0);
 CGPoint endPoint = CGPointMake(CGRectGetMaxX(self.bounds),
CGRectGetMaxY(self.bounds));
 CGContextDrawLinearGradient(ctx, gradient, startPoint, endPoint,
 kCGGradientDrawsBeforeStartLocation |
kCGGradientDrawsAfterEndLocation);
 CGGradientRelease(gradient); // Release owned Core Foundation object.
}
```

Common Issues While Converting a Project

When migrating existing projects, you are likely to run into various issues. Here are some common issues, together with solutions.

You can't invoke retain, release, or autorelease.

This is a feature. You also can't write:

```
while ([x retainCount]) { [x release]; }
```

You can't invoke dealloc.

You typically invoke dealloc if you are implementing a singleton or replacing an object in an init methods. For singletons, use the shared instance pattern. In init methods, you don't have to call dealloc anymore, because the object will be freed when you overwrite self.

You can't use NSAutoreleasePool objects.

Use the new @autoreleasepool{} construct instead. This forces a block structure on your autorelease pool, and is about six times faster than NSAutoreleasePool. @autoreleasepool even works in non-ARC code. Because @autoreleasepool is so much faster than NSAutoreleasePool, many old "performance hacks" can simply be replaced with unconditional @autoreleasepool.

The migrator handles simple uses of NSAutoreleasePool, but it can't handle complex conditional cases, or cases where a variable is defined inside the body of the new @autoreleasepool and used after it.

ARC requires you to assign the result of [super init] to self in init methods.

The following is invalid in ARC init methods:

```
[super init];
```

The *simple* fix is to change it to:

```
self = [super init];
```

The proper fix is to do that, and check the result for nil before continuing:

```
self = [super init];
if (self) {
...
```

You can't implement custom retain or release methods.

Implementing custom retain or release methods breaks weak pointers. There are several common reasons for wanting to provide custom implementations:

Performance.

Please don't do this any more; the implementation of retain and release for NSObject is much faster now. If you still find problems, please file bugs.

To implement a custom weak pointer system.

```
Use __weak instead.
```

To implement singleton class.

Use the shared instance pattern instead. Alternatively, use class instead of instance methods, which avoids having to allocate the object at all.

"Assigned" instance variables become strong.

Before ARC, instance variables were non-owning references—directly assigning an object to an instance variable did not extend the lifetime of the object. To make a property strong, you usually implemented or synthesized accessor methods that invoked appropriate memory management methods; in contrast, you may have implemented accessor methods like those shown in the following example to maintain a weak property.

```
@interface MyClass : Superclass {
 id thing; // Weak reference.
}
// ...
@end
@implementation MyClass
- (id)thing {
 return thing;
}
- (void)setThing:(id)newThing {
 thing = newThing;
}
// ...
```

```
@end
```

With ARC, instance variables are strong references by default—assigning an object to an instance variable directly does extend the lifetime of the object. The migration tool is not able to determine when an instance variable is intended to be weak. To maintain the same behavior as before, you must mark the instance variable as being weak, or use a declared property.

```
@interface MyClass : Superclass {
 id __weak thing;
}
// ...
@end

@implementation MyClass
- (id)thing {
 return thing;
}
- (void)setThing:(id)newThing {
 thing = newThing;
}
// ...
@end
```

Or:

```
@interface MyClass : Superclass
@property (weak) id thing;
// ...
@end

@implementation MyClass
@synthesize thing;
// ...
@end
```

You can't use strong ids in C structures.

For example, the following code won't compile:

```
struct X { id x; float y; };
```

This is because x defaults to strongly retained and the compiler can't safely synthesize all the code required to make it work correctly. For example, if you pass a pointer to one of these structures through some code that ends up doing a free, each id would have to be released before the struct is freed. The compiler cannot reliably do this, so strong ids in structures are disallowed completely in ARC mode. There are a few possible solutions:

Use Objective-C objects instead of structs.

This is considered to be best practice anyway.

2. If using Objective-C objects is sub-optimal, (maybe you want a dense array of these structs) then consider using a void* instead.

This requires the use of the explicit casts, described below.

3. Mark the object reference as __unsafe_unretained.

This approach may be useful for the semi-common patterns like this:

```
struct x { NSString *S; int X; } StaticArray[] = {
  @"foo", 42,
  @"bar, 97,
  ...
};
```

You declare the structure as:

```
struct x { NSString * __unsafe_unretained S; int X; }
```

This may be problematic and is unsafe if the object could be released out from under the pointer, but it is very useful for things that are known to be around forever like constant string literals.

You can't directly cast between id and void* (including Core Foundation types).

This is discussed in greater detail in "Managing Toll-Free Bridging" (page 12).

Frequently Asked Questions

How do I think about ARC? Where does it put the retains/releases?

Try to stop thinking about where the retain/release calls are put and think about your application algorithms instead. Think about "strong and weak" pointers in your objects, about object ownership, and about possible retain cycles.

Do I still need to write dealloc methods for my objects?

Maybe.

Because ARC does not automate malloc/free, management of the lifetime of Core Foundation objects, file descriptors, and so on, you still free such resources by writing a dealloc method.

You do not have to (indeed cannot) release instance variables, but you may need to invoke [self setDelegate:nil] on system classes and other code that isn't compiled using ARC.

dealloc methods in ARC do not require—or allow—a call to [super dealloc]; the chaining to super is handled and enforced by the runtime.

Are retain cycles still possible in ARC?

Yes.

ARC automates retain/release, and inherits the issue of retain cycles. Fortunately, code migrated to ARC rarely starts leaking, because properties already declare whether the properties are retaining or not.

How do blocks work in ARC?

Blocks "just work" when you pass blocks up the stack in ARC mode, such as in a return. You don't have to call Block Copy any more. You still need to use [^{} copy] when passing "down" the stack into arrayWithObjects: and other methods that do a retain.

The one thing to be aware of is that NSString * __block myString is retained in ARC mode, not a possibly dangling pointer. To get the previous behavior, use __block NSString * __unsafe_unretained myString or (better still) use __block NSString * __weak myString.

Can I develop applications for OS X with ARC using Snow Leopard?

No. The Snow Leopard version of Xcode 4.2 doesn't support ARC at all on OS X, because it doesn't include the 10.7 SDK. Xcode 4.2 for Snow Leopard *does* support ARC for iOS though, and Xcode 4.2 for Lion supports both OS X and iOS. This means you need a Lion system to build an ARC application that runs on Snow Leopard.

Can I create a C array of retained pointers under ARC?

Yes, you can, as illustrated by this example:

```
// Note calloc() to get zero-filled memory.
__strong SomeClass **dynamicArray = (__strong SomeClass **)calloc(sizeof(SomeClass *), entries);
for (int i = 0; i < entries; i++) {
 dynamicArray[i] = [[SomeClass alloc] init];
}

// When you're done, set each entry to nil to tell ARC to release the object.
for (int i = 0; i < entries; i++) {
 dynamicArray[i] = nil;
}
free(dynamicArray);</pre>
```

There are a number of aspects to note:

- You will need to write __strong SomeClass ** in some cases, because the default is __autoreleasing SomeClass **.
- The allocated memory must be zero-filled.
- You must set each element to nil before freeing the array (memset or bzero will not work).
- You should avoid memcpy or realloc.

Is ARC slow?

It depends on what you're measuring, but generally "no." The compiler efficiently eliminates many extraneous retain/release calls and much effort has been invested in speeding up the Objective-C runtime in general. In particular, the common "return a retain/autoreleased object" pattern is much faster and does not actually put the object into the autorelease pool, when the caller of the method is ARC code.

One issue to be aware of is that the optimizer is not run in common debug configurations, so expect to see a lot more retain/release traffic at -00 than at -0s.

Does ARC work in ObjC++ mode?

Yes. You can even put strong/weak ids in classes and containers. The ARC compiler synthesizes retain/release logic in copy constructors and destructors etc to make this work.

Which classes don't support weak references?

You cannot currently create weak references to instances of the following classes:

NSATSTypesetter, NSColorSpace, NSFont, NSMenuView, NSParagraphStyle, NSSimpleHorizontalTypesetter, and NSTextView.

Note: In addition, in OS X v10.7, you cannot create weak references to instances of NSFontManager, NSFontPanel, NSImage, NSTableCellView, NSViewController, NSWindow, and NSWindowController. In addition, in OS X v10.7 no classes in the AV Foundation framework support weak references.

For declared properties, you should use assign instead of weak; for variables you should use __unsafe_unretained instead of __weak.

In addition, you cannot create weak references from instances of NSHashTable, NSMapTable, or NSPointerArray under ARC.

What do I have to do when subclassing NSCell or another class that uses NSCopyObject?

Nothing special. ARC takes care of cases where you had to previously add extra retains explicitly. With ARC, all copy methods should just copy over the instance variables.

Can I opt out of ARC for specific files?

Yes.

When you migrate a project to use ARC, the -fobjc-arc compiler flag is set as the default for all Objective-C source files. You can disable ARC for a specific class using the -fno-objc-arc compiler flag for that class. In Xcode, in the target Build Phases tab, open the Compile Sources group to reveal the source file list. Double-click the file for which you want to set the flag, enter -fno-objc-arc in the pop-up panel, then click Done.

Is GC (Garbage Collection) deprecated on the Mac?

Garbage collection is deprecated in OS X Mountain Lion v10.8, and will be removed in a future version of OS X. Automatic Reference Counting is the recommended replacement technology. To aid in migrating existing applications, the ARC migration tool in Xcode 4.3 and later supports migration of garbage collected OS X applications to ARC.

Note: For apps targeting the Mac App Store, Apple strongly recommends you replace garbage collection with ARC as soon as feasible, because Mac App Store guidelines (see *App Store Review Guidelines for Mac Apps*) prohibit the use of deprecated technologies.

Document Revision History

This table describes the changes to *Transitioning to ARC Release Notes* .

Date	Notes
2012-07-17	Updated for OS X v10.8.
2012-03-14	Noted that under ARC properties are strong by default.
2012-02-16	Corrected out-of-date advice regarding C++ integration.
2012-01-09	Added note to search for weak references.
2011-10-12	First version of a document that describes how to transition code from manual retain/release to use ARC.

Apple Inc. © 2012 Apple Inc. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, mechanical, electronic, photocopying, recording, or otherwise, without prior written permission of Apple Inc., with the following exceptions: Any person is hereby authorized to store documentation on a single computer for personal use only and to print copies of documentation for personal use provided that the documentation contains Apple's copyright notice.

No licenses, express or implied, are granted with respect to any of the technology described in this document. Apple retains all intellectual property rights associated with the technology described in this document. This document is intended to assist application developers to develop applications only for Apple-labeled computers.

Apple Inc. 1 Infinite Loop Cupertino, CA 95014 408-996-1010

Apple, the Apple logo, Cocoa, Leopard, Mac, Objective-C, OS X, Snow Leopard, and Xcode are trademarks of Apple Inc., registered in the U.S. and other countries.

App Store and Mac App Store are service marks of Apple Inc.

iOS is a trademark or registered trademark of Cisco in the U.S. and other countries and is used under license.

Even though Apple has reviewed this document, APPLE MAKES NO WARRANTY OR REPRESENTATION, EITHER EXPRESS OR IMPLIED, WITH RESPECT TO THIS DOCUMENT, ITS QUALITY, ACCURACY, MERCHANTABILITY, OR FITNESS FOR A PARTICULAR PURPOSE. AS A RESULT, THIS DOCUMENT IS PROVIDED "AS IS," AND YOU, THE READER, ARE ASSUMING THE ENTIRE RISK AS TO ITS QUALITY AND ACCURACY.

IN NO EVENT WILL APPLE BE LIABLE FOR DIRECT, INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES RESULTING FROM ANY DEFECT OR INACCURACY IN THIS DOCUMENT, even if advised of the possibility of such damages.

THE WARRANTY AND REMEDIES SET FORTH ABOVE ARE EXCLUSIVE AND IN LIEU OF ALL OTHERS, ORAL OR WRITTEN, EXPRESS OR IMPLIED. No Apple dealer, agent, or employee is authorized to make any modification, extension, or addition to this warranty.

Some states do not allow the exclusion or limitation of implied warranties or liability for incidental or consequential damages, so the above limitation or exclusion may not apply to you. This warranty gives you specific legal rights, and you may also have other rights which vary from state to state.