objective-c RUNTIME

jano@jano.com.es

What is it?

objects are reflection C structs [NSString alloc] @interface Person @end @implementation Person @end obje migSend obje getClass("NSString"), er registerName("alloc")) struct Person { 0x00002710 alloc Class isa; struct objc class { Class isa; Class super class passing, not method calls" char *name long version long info long instance size objc ivar list *ivars objc method list **methodLists objc cache *cache

objc protocol list *protocols

"Objective-c has message

A message call

Runtime features

Introspection
Dynamic typing, binding, linking
Categories
Code creation and swizzling
Forwarding proxy support
Non-fragile instance variables

Fragile base class

```
#import <Foundation/Foundation.h>
@interface Person : NSObject
@property NSString *_name;
@end

@implementation Person {
 NSInteger age;
}
@end
```


http://www.sealiesoftware.com/blog

@dynamic

Odynamic example 1/2

```
#import <objc/runtime.h>
#import <Foundation/Foundation.h>
@interface Person : NSObject
@property (copy) NSString *name;
@end
@interface Person()
@property (nonatomic, strong) NSMutableDictionary *dic;
@end
@implementation Person
@dynamic name;
-(id) init {
 if (self = [super init]){
 _dic = [NSMutableDictionary dictionary];
 return self;
@end
int main(int argc, char *argv[]){
 @autoreleasepool {
 Person *p = [Person new];
 p.name = @"Dolores";
 NSLog(@"%@",p.name);
```

Odynamic example 2/2

```
// generic getter
id propertyIMP(id self, SEL cmd) {
 return [((Person*)self).dic objectForKey:NSStringFromSelector( cmd)];
// generic setter
void setPropertyIMP(id self, SEL cmd, id value) {
 // setName --> name
 NSMutableString *key = [NSStringFromSelector( cmd) mutableCopy];
 [key deleteCharactersInRange:NSMakeRange(0, 3)];
 [key deleteCharactersInRange:NSMakeRange([key length]-1, 1)];
 [key replaceCharactersInRange:NSMakeRange(0, 1) withString:[[key substringToIndex:1]
lowercaseString]];
 [((Person*)self).dic setObject:value forKey:key];
+ (BOOL)resolveInstanceMethod:(SEL)aSEL {
 if ([NSStringFromSelector(aSEL) hasPrefix:@"set"]) {
 class addMethod([self class], aSEL, (IMP)setPropertyIMP, "v@:@");
 } else {
 class addMethod([self class], aSEL,(IMP)propertyIMP, "@@:");
 return YES;
```

Swizzling

KVO trickery: Dynamic Subclass

```
- (Class) dynamicallySubclass:(id)instance {
 const char * prefix = "DynamicSubclass ";
 Class instanceClass = [instance class];
 NSString * className = NSStringFromClass(instanceClass);
 BOOL isDynamicSubclass = strncmp(prefix, [className UTF8String], strlen(prefix)) == 0;
 if (isDynamicSubclass) { return [instance class]; }
 NSString *subclassName = [NSString stringWithFormat:@"%s%@", prefix, className];
 Class subclass = NSClassFromString(subclassName);
 BOOL classExists = subclass!=nil;
 if (classExists) {
 object setClass(instance, subclass);
 } else {
 subclass = objc allocateClassPair(instanceClass, [subclassName UTF8String], 0);
 if (subclass != nil) {
 // subclass created, now change it:
 // 1. create the a kvoProperty method for each property
 2. replace the imp of each property with the imp of the kvoProperty method
 // method swizzling would be:
 IMP newImp = class getMethodImplementation([self class], @selector(kvoProperty));
 class addMethod(subclass, @selector(name), newImp, "v@:");
 objc registerClassPair(subclass);
 }
 return subclass;
```

KVO trickery: ISA Swizzling

Implementation

Apple's Legacy runtime (32bit)
Apple's Objective-C 2.1
Étoilé Runtime
GNUStep

Compilers

GCC

Apple's GCC fork 4.2.1

LLVM-GCC

Clang

the object struct

What is an object?

```
// Foundation.framework/NSObject.h
@interface NSObject <NSObject> {
 Class isa;
// ... bunch of methods
@end
struct NSObject {
 Class isa;
// /usr/include/objc/objc.h
typedef struct objc_class *Class;
struct NSObject {
 objc_class *isa;
typedef struct objc_object {
  Class isa;
} *id;
```

Legacy class struct

```
// /usr/include/objc/runtime.h
struct objc_class {
 Class isa;
#if ! OBJC2
 Class super_class
 OBJC2 UNAVAILABLE;
 OBJC2_UNAVAILABLE;
 const char *name
 OBJC2 UNAVAILABLE;
 long version
 long info
 OBJC2 UNAVAILABLE;
 long instance size
 OBJC2 UNAVAILABLE;
 struct objc ivar list *ivars
 OBJC2 UNAVAILABLE;
 struct objc_method_list **methodLists
 OBJC2 UNAVAILABLE;
 struct objc cache *cache
 OBJC2 UNAVAILABLE;
 struct objc protocol list *protocols
 OBJC2 UNAVAILABLE;
#endif
} OBJC2 UNAVAILABLE;
```

Modern class struct 1/3

```
typedef struct class ro t {
 uint32_t flags;
 uint32 t instanceStart;
 uint32 t instanceSize;
#ifdef __LP64_
 uint32 t reserved;
#endif
 const uint8_t * ivarLayout;
 const char * name;
 const method list t * baseMethods;
 const protocol_list_t * baseProtocols;
 const ivar_list_t * ivars;
 const uint8 t * weakIvarLayout;
 const property_list_t *baseProperties;
} class ro t;
```

Modern class struct 2/3

```
typedef struct class_rw_t {
 uint32_t flags;
 uint32_t version;
 const class_ro_t *ro;
 union {
 method_list_t **method_lists; // RW_METHOD_ARRAY == 1
 method_list_t *method_list; // RW_METHOD_ARRAY == 0
 };
 struct chained_property_list *properties;
 const protocol_list_t ** protocols;
 struct class_t *firstSubclass;
 struct class_t *nextSiblingClass;
} class_rw_t;
```

Modern class struct 3/3

```
typedef struct class_t *isa;
 struct class_t *superclass;
 Cache cache;
 IMP *vtable;
 // class_rw_t * plus custom rr/alloc flags
 uintptr_t data_NEVER_USE;
 class_rw_t *data() const {
 return (class_rw_t *)(data_NEVER_USE & ~(uintptr_t)3);
 }
 // ...
} class_t;
```

Objective-C: a thin layer on top of C

Example: [Person new]

```
#import <objc/runtime.h>
@interface Person
@end
@implementation Person
+(id)new {
 Class cls = objc_getClass("Person");
 id obj = class_createInstance(cls, class_getInstanceSize(cls));
 return obj;
@end
int main(int argc, char *argv[]){
 @autoreleasepool {
 [Person new];
```

Person.cpp 1/3

```
// ...
#define __OFFSETOFIVAR__(TYPE, MEMBER) ((long long) &((TYPE *)0)->MEMBER)
#include <objc/runtime.h>
#ifndef REWRITER typedef Person
#define _REWRITER_typedef_Person
typedef struct objc object Person;
#endif
/* @end */
// @implementation Person
static id C Person new(Class self, SEL cmd) {
 Class cls = objc getClass("Person");
 id obj = class createInstance(cls, class getInstanceSize(cls));
 return obj;
// @end
int main(int argc, char *argv[]){
 @autoreleasepool {
 ((id (*)(id, SEL))(void *)objc_msgSend)(objc_getClass("Person"), sel_registerName("new"));
struct objc method {
 SEL cmd;
 char *method types;
 void * imp;
};
```


Person.cpp 2/3

```
static struct {
 struct objc method list *next method;
 int method count;
 struct objc method method list[1];
} OBJC CLASS METHODS Person __attribute__ ((used, section ("_OBJC, __cls_meth")))= {
 0, 1
 ,{{(SEL) "new", "@16@0:8", (void *) C Person new}
};
struct _objc_class {
 struct objc class *isa;
 const char *super class name;
 char *name;
 long version;
 long info;
 long instance size;
 struct objc ivar list *ivars;
 struct objc method list *methods;
 struct objc cache *cache;
 struct objc protocol list *protocols;
 const char *ivar layout;
 struct objc class ext *ext;
};
static struct _objc_class _OBJC_METACLASS_Person __attribute__ ((used, section ("_OBJC, __meta_class")))=
 (struct objc class *) "Person", 0, "Person", 0,2, sizeof(struct objc class), 0
 , (struct objc method list *) & OBJC CLASS METHODS Person
 ,0,0,0,0
};
static struct _objc_class _OBJC_CLASS_Person __attribute__ ((used, section ("_OBJC, __class")))= {
 &_OBJC_METACLASS_Person, 0, "Person", 0,1,0,0,0,0,0,0,0
};
```

Person.cpp 3/3

```
struct _objc_symtab {
 long sel ref cnt;
 SEL *refs;
 short cls def cnt;
 short cat def cnt;
 void *defs[1];
};
static struct _objc_symtab _OBJC_SYMBOLS __attribute__((used, section ("__OBJC, __symbols")))= {
 0, 0, 1, 0
 ,& OBJC_CLASS_Person
};
struct _objc_module {
 long version;
 long size;
 const char *name;
 struct objc symtab *symtab;
};
static struct objc module OBJC MODULES attribute ((used, section (" OBJC, module info")))= {
 7, sizeof(struct _objc_module), "", &_OBJC_SYMBOLS
};
```

MachOView

x86_64

rdi

rsi

rsi

rdx

~/Desktop \$ otool -L a.out

a.out:

objc_sendMsg

obje msgSend

```
id objc_msgSend(id receiver, SEL name, arguments...) {
 IMP function =
 class_getMethodImplementation(receiver->isa, name);
 return function(arguments);
}
```


Virtual table

objc_msgSend_vtable0	allocWithZone:
objc_msgSend_vtable1	alloc
objc_msgSend_vtable2	class
objc_msgSend_vtable3	self
objc_msgSend_vtable4	isKindOfClass:
objc_msgSend_vtable5	respondsToSelector:
objc_msgSend_vtable6	isFlipped
objc_msgSend_vtable7	length
objc_msgSend_vtable8	objectForKey:
objc_msgSend_vtable9	count
objc_msgSend_vtable10	objectAtIndex:
objc_msgSend_vtable11	isEqualToString:
objc_msgSend_vtable12	isEqual:
objc_msgSend_vtable13	retain (non-GC) hash (GC)
objc_msgSend_vtable14	release (non-GC) addObject: (GC)
objc_msgSend_vtable15	autorelease (non-GC) countByEnumeratingWithState:objects:count: (GC)

http://www.sealiesoftware.com/blog

Calling the implementation directly

```
#import <objc/runtime.h>
@interface Person
@end
@implementation Person
+(id)new {
 Class cls = objc_getClass("Person");
 id obj = class_createInstance(cls, class_getInstanceSize(cls));
 return obj;
@end
int main(int argc, char *argv[]){
 @autoreleasepool {
 // [Person new]
 Person *person;
 SEL newSel = sel registerName("new");
 Class personClass = objc getClass("Person");
 Method method = class_getClassMethod(personClass, newSel);
 IMP newImp = method getImplementation(method);
 id (*new)(id,SEL) = (id (*)(id,SEL)) newImp;
 person = new(personClass,newSel);
```

Tagged Pointers

tagged Pointers

objectivistc.tumblr.com/post/7872364181/tagged-pointers-and-fast-pathed-cfnumber-integers-in

Toll free bridge

Blocks

Blocks

http://www.opensource.apple.com/source/libclosure/

```
struct Block_literal_1 {
 void *isa; // & NSConcreteStackBlock or & NSConcreteGlobalBlock
 int flags;
 int reserved;
 // reference to the C function that implements this block
 void (*invoke)(void *, ...);
 struct Block_descriptor_1 {
 unsigned long int reserved; // NULL
 // optional helper functions
 void (*dispose helper)(void *src);
 // IFF (1<<25)
 // required ABI.2010.3.16
 // IFF (1<<30)
 const char *signature;
 } *descriptor;
 // ... imported variables
};
```

