

Objective-C for Java Developers

Bob McCune http://bobmccune.com

Objective-C Overview

Objective-C The old new hotness

- Strict superset of ANSI C
 - Object-oriented extensions
 - Additional syntax and types
- Native Mac & iOS development language
- Flexible typing
- Simple, expressive syntax
- Dynamic runtime

Why Use Objective-C? No Java love from Apple?

- Key to developing for Mac & iOS platforms
- Performance
 - Continually optimized runtime environment
 - Can optimize down to C as needed
 - Memory Management
- Dynamic languages provide greater flexibility
 - Cocoa APIs rely heavily on these features

Java Developer's Concerns

Ugh, didn't Java solve all of this stuff

- Pointers
- Memory Management
- Preprocessing & Linking
- No Namespaces
 - Prefixes used to avoid collisions
 - Common Prefixes: NS, UI, CA, MK, etc.

Creating Classes

Classes

- Classes define the blueprint for objects.
- Objective-C class definitions are separated into an interface and an implementation.
 - Usually defined in separate .h and .m files

- Defines the programming interface
- Defines the object's instance variable

- Defines the actual implementation code
- Defines one or more initializers to properly initialize and object instance

```
@interface BankAccount : NSObject {
  float accountBalance;
  NSString *accountNumber;
}
- (float)withDraw:(float)amount;
- (void)deposit:(float)amount;
@end
```

```
@interface BankAccount : NSObject {
 float accountBalance;
 NSString *accountNumber;
}
- (float)withDraw:(float)amount;
- (void)deposit:(float)amount;
@end
```

```
@interface BankAccount : NSObject {
 float accountBalance;
 NSString *accountNumber;
}
- (float)withDraw:(float)amount;
- (void)deposit:(float)amount;
@end
```

```
@interface BankAccount : NSObject {
 float accountBalance;
 NSString *accountNumber;
}
- (float)withDraw:(float)amount;
- (void)deposit:(float)amount;
@end
```

```
@interface BankAccount : NSObject {
 float accountBalance;
 NSString *accountNumber;
}
- (float)withDraw:(float)amount;
- (void)deposit:(float)amount;
@end
```

```
@interface BankAccount : NSObject {
  float accountBalance;
  NSString *accountNumber;
}
- (float)withDraw:(float)amount;
- (void)deposit:(float)amount;
@end
```

```
#import "BankAccount.h"
@implementation BankAccount
- (id)init {
 self = [super init];
  return self;
- (float)withdraw:(float)amount {
  // calculate valid withdrawal
  return amount;
- (void)deposit:(float)amount {
 // record transaction
@end
```

```
#import "BankAccount.h"
@implementation BankAccount
- (id)init {
 self = [super init];
  return self;
- (float)withdraw:(float)amount {
 // calculate valid withdrawal
  return amount;
- (void)deposit:(float)amount {
 // record transaction
@end
```

```
#import "BankAccount.h"
@implementation BankAccount
- (id)init {
 self = [super init];
  return self;
- (float)withdraw:(float)amount {
 // calculate valid withdrawal
  return amount;
- (void)deposit:(float)amount {
 // record transaction
@end
```

```
#import "BankAccount.h"
@implementation BankAccount
- (id)init {
 self = [super init];
  return self;
- (float)withdraw:(float)amount {
  // calculate valid withdrawal
  return amount;
- (void)deposit:(float)amount {
 // record transaction
@end
```

Working with Objects

Creating Objects From blueprint to reality

- No concept of constructors in Objective-C
- Regular methods create new instances
 - Allocation and initialization are performed separately
 - Provides flexibility in where an object is allocated
 - Provides flexibility in how an object is initialized

<u>Java</u>

BankAccount account = new BankAccount();

Objective C

BankAccount *account = [[BankAccount alloc] init];

Creating Objects

- NSObject defines class method called alloc
 - Dynamically allocates memory for object
 - Returns new instance of receiving class
 BankAccount *account = [BankAccount alloc];
- NSObject defines instance method init
 - Implemented by subclasses to initialize instance after memory for it has been allocated
 - Subclasses commonly define several initializers
 account = [account init];
- alloc and init calls are almost always nested into single line BankAccount *account = [[BankAccount alloc] init];

Methods

- Classes can define both class and instance methods
- Methods are always public.
 - "Private" methods defined in implementation
- Class methods (prefixed with +):
 - Define behaviors associated with class, not particular instance
 - No access to instance variables
- Instance methods (prefixed with -)
 - Define behaviors specific to particular instance
 - Manage object state
- Methods invoked by passing messages...

Messages Speaking to objects

- Methods are invoked by passing messages
 - Done indirectly. We never directly invoke methods
 - Messages dynamically bound to method implementations at runtime
 - Dispatching handled by runtime environment
- Simple messages take the form:
 - [object message];
- Can pass one or more arguments:
 - [object messageWithArg1:arg1 arg2:arg2];

self and super

- Methods have implicit reference to owning object called self (similar to Java's this)
- Additionally have access to superclass methods using super

```
-(id)init {
 if (self = [super init]) {
 // do initialization
 }
 return self;
}
```

Invoking methods in Java

```
Map person = new HashMap();

person.put("name", "Joe Smith");

String address = "123 Street";

String house = address.substring(0, 3);

person.put("houseNumber", house);

List children = Arrays.asList("Sue", "Tom");

person.put("children", children);
```

Invoking methods in Objective-C

```
NSMutableDictionary *person =
 [NSMutableDictionary dictionary];
[person setObject:@"Joe Smith" forKey:@"name"];
NSString *address = @"123 Street";
NSString *house =
 [address substringWithRange:NSMakeRange(0, 3)];
[person setObject:house forKey:@"houseNumber"];
NSArray *children =
 [NSArray arrayWithObjects:@"Sue", @"Tom", nil];
[person setObject:children forKey:@"children"];
```

Memory Management

Memory Management Dude, where's my Garbage Collection?

- Garbage collection available for Mac apps (10.5+)
 - Use it if targeting 10.5+!
 - Use explicit memory management if targeting
 <= 10.4
- No garbage collection on iOS due to performance concerns.
- Memory managed using simple reference counting mechanism:
 - Higher level abstraction than malloc / free
 - Straightforward approach, but must adhere to conventions and rules

Memory Management Reference Counting

- Objective-C objects are reference counted
 - Objects start with reference count of I
 - Increased with retain
 - Decreased with release, autorelease
 - When count equals 0, runtime invokes dealloc

Memory Management Understanding the rules

- Implicitly retain any object you create using:
 Methods starting with "alloc", "new", or contains "copy"
 e.g alloc, allocWithZone, newObject, mutableCopy, etc.
- If you've retained it, you must release it
- Many objects provide convenience methods that return an autoreleased reference.
- Holding object reference from these methods does not make you the retainer
 - However, if you retain it you need an offsetting release or autorelease to free it

retain / release / autorelease

@implementation BankAccount - (NSString *)accountNumber { return [[accountNumber retain] autorelease]; } - (void)setAccountNumber:(NSString *)newNumber { if (accountNumber != newNumber) { [accountNumber release]; accountNumber = [newNumber retain]; - (void)dealloc { [self setAccountNumber:nil]; [super dealloc]; }

@end

Properties

Properties Simplifying Accessors

- Object-C 2.0 introduced new syntax for defining accessor code
 - Much less verbose, less error prone
 - Highly configurable
 - Automatically generates accessor code
- Compliments existing conventions and technologies
 - Key-Value Coding (KVC)
 - Key-Value Observing (KVO)
 - Cocoa Bindings
 - Core Data

@property(attributes) type variable;

Attribute	Impacts
readonly/readwrite	Mutability
assign/retain/copy	Storage
nonatomic	Concurrency
setter/getter	API

@property(attributes) type variable;

Attribute	Impacts
readonly/readwrite	Mutability
assign/retain/copy	Storage
nonatomic	Concurrency
setter/getter	API

@property(readonly) NSString *acctNumber;

@property(attributes) type variable;

Attribute	Impacts
readonly/readwrite	Mutability
assign/retain/copy	Storage
nonatomic	Concurrency
setter/getter	API

@property(readwrite, copy) NSString *acctNumber;

@property(attributes) type variable;

Attribute	Impacts
readonly/readwrite	Mutability
assign/retain/copy	Storage
nonatomic	Concurrency
setter/getter	API

@property(nonatomic, retain) NSDate *activeOn;

Properties: Interface

@property(attributes) type variable;

Attribute	Impacts
readonly/readwrite	Mutability
assign/retain/copy	Storage
nonatomic	Concurrency
setter/getter	API

@property(readonly, getter=username) NSString *name;

Properties: Interface

```
@interface BankAccount : NSObject {
 NSString *accountNumber;
 NSDecimalNumber *balance;
 NSDecimalNumber *fees;
 BOOL accountCurrent;
@property(readwrite, copy) NSString *accountNumber;
@property(readwrite, retain) NSDecimalNumber *balance;
@property(readonly) NSDecimalNumber *fees;
@property(getter=isCurrent) BOOL accountCurrent;
@end
```

Properties: Interface

```
@interface BankAccount : NSObject {
 // Look ma, no more ivars
}

@property(readwrite, copy) NSString *accountNumber;
@property(readwrite, retain) NSDecimalNumber *balance;
@property(readonly) NSDecimalNumber *fees;
@property(getter=isCurrent) BOOL accountCurrent;
@end
```

Properties: Implementation

@implementation BankAccount

```
@synthesize accountNumber;
@synthesize balance;
@synthesize fees;
@synthesize accountCurrent;
```

Properties: Implementation

@implementation BankAccount

New in 10.6 and iOS 4

// no more @synthesize statements

• • •

Accessing Properties

- Generated properties are standard methods
- Accessed through normal messaging syntax

```
[object property];
[object setProperty:(id)newValue];
```

• Objective-C 2.0 property access via dot syntax

```
object.property;
object.property = newValue;
```


Dot notation is just syntactic sugar. Still uses accessor methods. Doesn't get/set values directly.

Protocols

Protocols Java's Interface done Objective-C style

- List of method declarations
 - Not associated with a particular class
 - Conformance, not class, is important.
- Useful in defining:
 - Methods that others are expected to implement
 - Declaring an interface while hiding its particular class
 - Capturing similarities among classes that aren't hierarchically related

Protocols

Defining a Protocol

NSCoding from Foundation Framework Objective-C equivalent to java.io.Externalizable

@protocol NSCoding

- (void)encodeWithCoder:(NSCoder *)aCoder;
- (id)initWithCoder:(NSCoder *)aDecoder;

Adopting a Protocol

```
@interface Person : NSObject <NSCoding> {
 NSString *name;
 NSString *street;
 NSString *city, *state, *zip;
}
// method declarations
@end
```

Conforming to a Protocol

Partial implementation of conforming Person class

```
@implementation Person
-(id)initWithCoder:(NSCoder *)coder {
 if (self = [super init]) {
 name = [coder decodeObjectForKey:@"name"];
 [name retain];
 return self;
-(void)encodeWithCoder:(NSCoder *)coder {
 [coder encodeObject:name forKey:@"name"];
@end
```

@required and @optional

- Protocols methods are required by default
- Can be relaxed with @optional directive

```
@protocol SomeProtocol
```

(void)requiredMethod;

@optional

- (void)anOptionalMethod;
- (void)anotherOptionalMethod;

@required

(void)anotherRequiredMethod;

Categories & Extensions

Categories Extending Object Features

- Add new methods to existing classes
 - Alternative to subclassing
 - Defines new methods and can override existing
 - Does not define new instance variables
 - Becomes part of the class definition
 - Inherited by subclasses
- Can be used as organizational tool
- Often used in defining "private" methods

Using Categories

```
Interface
@interface NSString (Extensions)
-(NSString *)trim;
@end
Implementation
@implementation NSString (Extensions)
-(NSString *)trim {
  NSCharacterSet *charSet =
 [NSCharacterSet whitespaceAndNewlineCharacterSet];
  return [self stringByTrimmingCharactersInSet:charSet];
@end
Usage
NSString *string = @" A string to be trimmed
NSLog(@"Trimmed string: '%@'", [string trim]);
```

Class Extensions Unnamed Categories

- Objective-C 2.0 adds ability to define "anonymous" categories
 - Category is unnamed
 - Treated as class interface continuations
- Useful for implementing required "private" API
- Compiler enforces methods are implemented

Class Extensions Example

```
@interface Person : NSObject {
  NSString *name;
}
-(NSString *)name;
```

Class Extensions Example

```
@interface Person ()
-(void)setName:(NSString *)newName;
@end
@implementation Person
- (NSString *)name {
 return name;
- (void)setName:(NSString *)newName {
 name = newName;
@end
```

Summary

Objective-C Summary

- Fully C, Fully Object-Oriented
- Powerful dynamic runtime
- Objective-C 2.0 added many useful new features
 - Garbage Collection for Mac OS X apps
 - Properties, Improved Categories & Protocols
- Objective-C 2.1 continues its evolution:
 - Blocks (Closures)
 - Synthesize by default for properties

Questions?