

LEARNING

OBJECTIVE-C 2.0

A Hands-on Guide to Objective-C for Mac and iOS Developers


FREE SAMPLE CHAPTER

SHARE WITH OTHERS


Praise for the First Edition of Learning Objective-C 2.0

"With Learning Objective-C 2.0, Robert Clair cuts right to the chase and provides not only comprehensive coverage of Objective-C, but also time-saving and headache-preventing insights drawn from a depth of real-world, hands-on experience. The combination of concise overview, examples, and specific implementation details allows for rapid, complete, and well-rounded understanding of the language and its core features and concepts."

-Scott D. Yelich, Mobile Application Developer

"There are a number of books on Objective-C that attempt to cover the entire gamut of object-oriented programming, the Objective-C computer language, and application development on Apple platforms. Such a range of topics is far too ambitious to be covered thoroughly in a single volume of finite size. Bob Clair's book is focused on mastering the basics of Objective-C, which will allow a competent programmer to begin writing Objective-C code."

-Joseph E. Sacco, Ph.D., J.E. Sacco & Associates, Inc.

"Bob Clair's *Learning Objective-C 2.0* is a masterfully crafted text that provides indepth and interesting insight into the Objective-C language, enlightening new programmers and seasoned pros alike. When programmers new to the language ask about where they should start, this is the book I now refer them to."


-Matt Long, Cocoa Is My Girlfriend (www.cimgf.com)

"Robert Clair has taken the Objective-C language and presented it in a way that makes it even easier to learn. Whether you're a novice or professional programmer, you can pick up this book and begin to follow along without knowing C as a prerequisite."

—Cory Bohon, Indie Developer and Blogger for Mac|Life

"I like this book because it is technical without being dry, and readable without being fluffy."


—Andy Lee, Author of AppKiDo


Learning Objective-C 2.0

Second Edition

Addison-Wesley Learning Series


Visit informit.com/learningseries for a complete list of available publications.

The Addison-Wesley Learning Series is a collection of hands-on programming guides that help you quickly learn a new technology or language so you can apply what you've learned right away.

Each title comes with sample code for the application or applications built in the text. This code is fully annotated and can be reused in your own projects with no strings attached. Many chapters end with a series of exercises to encourage you to reexamine what you have just learned, and to tweak or adjust the code as a way of learning.

Titles in this series take a simple approach: they get you going right away and leave you with the ability to walk off and build your own application and apply the language or technology to whatever you are working on.

★Addison-Wesley **informIT.com** | **Safari**

ALWAYS LEARNING PEARSON

Learning Objective-C 2.0

A Hands-on Guide to Objective-C for Mac and iOS Developers Second Edition

Robert Clair

♣ Addison-Wesley

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

The author and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact:

U.S. Corporate and Government Sales (800) 382-3419 corpsales@pearsontechgroup.com

For sales outside the United States, please contact:

International Sales international@pearsoned.com

Visit us on the Web: informit.com/aw

Cataloging-in-Publication Data is on file with the Library of Congress.

Copyright © 2013 Pearson Education, Inc.

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, One Lake Street, Upper Saddle River, New

ISBN-13: 978-0-321-83208-5 ISBN-10: 0-321-83208-6

Text printed in the United States on recycled paper at Edwards Brothers Malloy, Ann Arbor, Michigan.

Jersey 07458, or you may fax your request to (201) 236-3290.

First printing, November 2012

Editor-in-Chief Mark Taub

Senior Acquisitions Editor Trina MacDonald

Senior Development Editor

Chris Zahn

Managing Editor
John Fuller

Project Editor Caroline Senay

Copy Editor Barbara Wood

Indexer Richard Evans

Proofreader Lori Newhouse

Technical Reviewers
Duncan Champney
Joseph Sacco
Scott Yelich

Editorial Assistant Olivia Basegio


Cover Designer Chuti Prasertsith

Compositor Rob Mauhar The CIP Group


To the memory of my parents, Selma B. and Martin H. Clair, and to Ekko


Contents at a Glance

	Preface xxv			
	Acknowledgments xxxv			
	About the Author xxxvii			
l: In	troduction to Objective-C 1			
1	C, the Foundation of Objective-C 3			
2	More about C Variables 43			
3	An Introduction to Object-Oriented Programming 5			
4	Your First Objective-C Program 75			
II: L	anguage Basics 95			
5	Messaging 97			
6	Classes and Objects 119			
7	The Class Object 149			
8	Frameworks 167			
9	Common Foundation Classes 181			
10	Control Structures in Objective-C 209			
11	Categories, Extensions, and Security 233			
12	Properties 253			
13	Protocols 279			
III: Advanced Concepts 295				
14	Memory Management Overview 297			
15	Reference Counting 301			

Contents at a Glance

Χ

16 ARC **325**

17 Blocks **353**

18 A Few More Things **381**

IV: Appendices 389

A Reserved Words and Compiler Directives 391

B Toll-Free Bridged Classes **393**

C 32- and 64-Bit **395**

D The Fragile Base Class Problem **399**

E Resources for Objective-C 401

Index **405**

Contents

		About the Author xxxvii	
l:	In	troduction to Objective-C 1	
	1	C, the Foundation of Objective-C	
		The Structure of a C Program 4	
		main Routine 4	
		Formatting 5	
		Comments 5	
		Variable and Function Names 6	
		Naming Conventions 7	
		Files 7	
		Variables 8	
		Integer Types 8	
		Floating-Point Types 9	
		Truth Values 9	
		Initialization 10	
		Pointers 10	
		Arrays 12	
		Multidimensional Arrays 13	
		Strings 14	
		Structures 14	
		typedef 15	
		Enumeration Constants 16	
		Operators 16	
		Arithmetic Operators 16	

Preface

XXV Acknowledgments xxxv

```
Remainder Operator
 17
  Increment and Decrement Operators
 17
 18
  Precedence
  Negation
  Comparisons
 18
  Logical Operators
 19
  Logical Negation
 19
  Assignment Operators
 19
  Conversion and Casting
 20
  Other Assignment Operators
 21
Expressions and Statements
  Expressions
 21
  Evaluating Expressions
 22
  Statements
  Compound Statements
 23
Program Flow
  if
 24
  Conditional Expression
 25
 25
  while
  do-while
 26
  for
 26
 27
  break
 28
  continue
  Comma Expression
 28
 28
  switch
 29
  goto
  Functions
 30
  Declaring Functions
 32
Preprocessor
 33
 33
  Including Files
  #define
 33
  Conditional Compilation
 34
  printf
 35
Command Line Compiling and Debugging
 37
Summary
 39
Exercises
 39
```

2 More about C Variables 43

Memory Layout of a C Program 43

Automatic Variables 44

External Variables 46

Declaration Keywords 46

auto 47

extern 47

static 47

register 48

const 48

volatile 49

Scope 50

The Scope of Automatic Variables **50**

Compound Statements and Scope 50

The Scope of External Variables 51

Dynamic Allocation 51

Summary **54**

Exercises 55

3 An Introduction to Object-Oriented Programming 57

Object-Oriented Programming 57

Classes and Instances 58

Methods 58

Encapsulation 58

Inheritance 59

Polymorphism 60

What Is the Point of an Object-Oriented

Language? 60

An Introduction to Objective-C 60

Defining a Class 61

Class Names as Types 64

Messaging (Invoking a Method) 64

Class Objects and Object Creation 66

Memory Management 67

Objective-C Additions 68

Runtime 68

Names 68
Message Expressions 69
Compiler Directives 69
Literal Strings 69
Objective-C Keywords 70
Frameworks 72
Framework Numeric Types 72
Summary 74

4 Your First Objective-C Program 75

Building with Xcode **75**Objective-C Program Structure **79**Build and Run the Program **81**An Object-Oriented "Hello World" **83**

Greeter.h **84**Greeter.m **86**

main.m 90

Build and Run the Program 91

Summary 92
Exercises 92

II: Language Basics 95

5 Messaging 97

Methods 97

A Simple Method 97

Methods with Arguments 98

Messaging 100

Polymorphism **101**

Messaging Details 103

Nesting **103**

Messaging nil 104

Sending Messages to self 105

Overriding and Messages to super 105

Selectors 107

Methods with the Same Name 109

Dynamic and Static Typing 110

Message Forwarding 113 Efficiency 114 Introspection and Other Runtime Fun 115 Summary 117 Exercises 117 6 Classes and Objects 119 Defining a Class The Interface Section 119 @class Directive 121 The Implementation Section 122 122 **Imports** Subclassing a Class 123 Defining a Subclass 124 An Example of Subclassing 124 Class Hierarchies 128 A Class Hierarchy Example 128 **Abstract Classes** 131 Creating Objects 131 **Object Allocation** Object Initialization 132 139 **Destroying Objects** Copying Objects 141 Shallow and Deep Copies 142 Mutable and Immutable Copies 142 Implementing Copying in Your Own Classes 143 Summary 146 Exercises 146 7 The Class Object 149 Class Objects 149 The Class Type 150 Class Methods 152 Other Class Methods 153 Convenience Constructors 153 Singletons 155 Initializing Classes 156

Under the Hood

111

Mimicking Class Variables Summary 163 164 Exercises 8 Frameworks 167 What Is a Framework? 168 Using a Framework 168 Cocoa and Cocoa Touch 169 OS X 169 iOS 170 AppKit 170 UIKit 171 Core Foundation 172 Memory Management for Core Foundation Objects 173 Toll-Free Bridging 174 Core Graphics 175 **Core Animation** 176 Other Apple-Supplied Frameworks 176 Third-Party Frameworks 177 Under the Hood 178 Summary 179 9 Common Foundation Classes 181 Immutable and Mutable Classes 181 Class Clusters 182 NSString 183 NSString Examples 184 C String to NSString and Back 186 NSMutableString 187 187 Literal Strings Collection Classes 188 NSArray 188 NSDictionary 191 192 NSSet NSNumber 193 NSNull 195

158

196 NSData Accessing NSData's Bytes 196 File to NSData and Back 197 NSURI 197 Objective-C Literals and Object Subscripting 198 NSArray Literals 198 199 NSDictionary Literals NSNumber Literals 199 **Boxed Expressions** 200 Objects and Subscripting 202 Adding Subscripting to Your Own Classes 203 Structures 204 Geometry Structures on iOS 206 Summary 206 Exercises 207 10 Control Structures in Objective-C 209 if Statements 209 Testing Objects for Equality for Statements and Implicit Loops 213 for Statements 213 Implicit Loops 214 Implicit Loops with Blocks 214 while Statements and NSEnumerator 215 Modifying a Mutable Collection While Enumerating 216 Fast Enumeration 217 An Example Using Fast Enumeration 220 223 Exceptions Throwing Your Own Exceptions Multiple @catch Blocks 225 **Nested Exception Handling** 226 227 **Using Exceptions** Should You Use Exceptions? 228 Summary 229 Exercises 230

11 Categories, Extensions, and Security 233 233 Categories Overriding Methods with Categories 236 Other Uses for Categories 237 **Associative References** 238 Extensions 240 Instance Variable Scope (Access Control) 242 Hiding Your Instance Variable Declarations 243 Access Control for Methods 246 Namespaces 246 Security 246 Calling C Functions from Objective-C 250 Technical 250 Practical 250 Philosophical 250 Summarv 251 251 Exercises 253 12 Properties Accessing Instance Variables Outside of an Object (Don't Do It) 254 Declaring and Implementing Accessors 255 The Form of Accessors 256 **Accessors Using Properties** 258 The Instance Variable Name Can Be Different from the Property Name Synthesized Instance Variables 260 @synthesize by Default Synthesis Summary 262 262 **Explicit Declaration** Synthesize by Default 262 **Private Properties** 263 The @property Statement 263 264 assign, retain, copy readwrite, readonly 264 nonatomic 265 setter=name, getter=name 265

attributes and @dynamic

266

More about @dynamic 266 Properties without Instance Variables 267 Properties and Memory Management 268 268 dealloc A Look Ahead at Automatic Reference Counting (ARC) 269 strong 269 269 weak unsafe unretained 269 Subclassing and Properties 270 Hidden Setters for readonly Properties 271 Properties as Documentation 272 272 Dot Syntax Dot Syntax and Properties 274 Dot Syntax and C Structures 274 276 Summary Exercises 277 13 Protocols 279 The Rationale for Protocols 279 **Using Protocols** 280 Declaring a Protocol 280 Adopting a Protocol 282 Protocols as Types 282 Properties and Protocols 282 TablePrinter Example 283 TablePrinterDataSource 284 TablePrinter 285 287 FruitBasket main 288 A Problem 289 Implement the Optional Methods 290 Protocol Objects and Testing for Conformance 291 Informal Protocols 291 Summary 292 Exercises 293

III: Advanced Concepts 295

14 Memory Management Overview 297

The Problem 298

The Solutions: Objective-C Memory Management 299

Reference Counting (Manual Reference

Counting) 299

Automatic Reference Counting (ARC) 300

Onward 300

15 Reference Counting 301

Reference Counting Basics 301

Receiving Objects 303

Ownership 305

Taking Ownership by Copying 306

dealloc 306

Returning Objects 308

Autorelease 309

Autorelease Pools 309

Managing Autorelease Pools 310

Back to Convenience Constructors 312

Autorelease and iOS 313

Using Extra Autorelease Pools to Control Memory

Usage **313**

retainCount 314

Multithreading 314

When Retain Counts Go Bad 316

NSZombie 317

Retain Cycles 319

The Final Goodbye: When Programs Terminate 321

Summary **322** Exercises **323**

16 ARC 325

What ARC Is and Is Not 326

How ARC Works 326

ARC Imposes Some Rules 328

You Can't Invoke the Memory Management Methods Yourself 328 ARC and dealloc 328 Method Naming Conventions 329 ARC Needs to See Method Declarations 330 Obective-C Pointers and C Structs 331 New Variable Qualifiers 332 332 strong 334 weak autoreleasing 334 unsafe unretained 335 **Properties** 336 Retain Cycles 337 ARC and Core Foundation 340 CF Objects Returned from Methods 341 Toll-Free Bridging 341 Casting to and from void* 343 ARC and Extra Autorelease Pools 346 ARC and Exceptions 346 Using ARC 347 ARC on Mac OS X 347 ARC on iOS 347 Building with ARC 347 ARC Uses Runtime Functions 349 More Information 349 Summary 350 Exercises 351 17 Blocks 353 **Function Pointers** 354 Calling a Function with a Function Pointer 356 **Using Function Pointers** The Trouble with Function Pointers 358 NSInvocation 359 Blocks 362 Block Pointers 362

363

Access to Variables

Block Variables 365

Blocks Are Stack Based 366

Global Blocks 367

Blocks Are Objective-C Objects 367

Copying Blocks 367

Memory Management for Blocks 368

Capturing self 369

Traps 371

Blocks and ARC 373

Blocks in Cocoa 374

Style Issues 377

Some Philosophical Reservations 377

Summary 378

Exercises 378

18 A Few More Things 381

Enums with a Fixed Underlying Type 381

Setting the Underlying Type 382

NS ENUM Macro 383

Type Checking Enums 383

Checking switch Statements with Enum

Arguments 384

Forward Declarations of Methods in the @implementation

Block Are No Longer Needed 384

Some New Documentation 387

Summary 387

Exercises 387

IV: Appendices 389

A Reserved Words and Compiler Directives 391

B Toll-Free Bridged Classes 393

C 32- and 64-Bit 395

Kernel and User Programs in 64-Bit 396

Coding Differences for 64-Bit Programs 396

Performance 396

Compiling for 32-Bit and 64-Bit **397**

More Information 398

D The Fragile Base Class Problem 399


E Resources for Objective-C 401

Apple Resources 401

Internet Resources 402

Groups **402**Books **403**

Index 405


Preface

Objective-C is an object-oriented extension to C. You could call it "C with Objects." If you're reading this book, you're probably interested in learning Objective-C so that you can write applications for Mac OS X or for iOS. But there's another reason to learn Objective-C: It's a fun language and one that is relatively easy to learn. Like anything else in the real world, Objective-C has some rough spots, but on the whole it is a much simpler language than some other object-oriented languages, particularly C++. The additions that Objective-C makes to C can be listed on a page or two.

Objective-C was initially created by Brad J. Cox in the early 1980s. In 1988, NeXT Computer, the company started by Steve Jobs after he left Apple, licensed Objective-C and made it the basis of the development environment for creating applications to run under NeXT's NeXTSTEP operating system. The NeXT engineers developed a set of Objective-C libraries for use in building applications. After NeXT withdrew from the hardware business in 1993, it worked with Sun Microsystems to create OpenStep, an open specification for an object-oriented system, based on the NeXTSTEP APIs. Sun eventually lost interest in OpenStep. NeXT continued selling its version of OpenStep until NeXT was purchased by Apple in early 1997. The NeXTSTEP operating system became the basis of OS X.

In the Apple world, Objective-C does not work alone. It works in conjunction with a number of class libraries called *frameworks*. The two most important frameworks on OS X are the Foundation framework and the AppKit framework. The Foundation framework contains classes for basic entities, such as strings and arrays, and classes that wrap interactions with the operating system. The AppKit contains classes for windows, views, menus, buttons, and the assorted other widgets needed to build graphical user interfaces (GUIs). Together, the two frameworks are called Cocoa. On iOS a different framework called the UIKit replaces the AppKit. Together, Foundation and UIKit are called Cocoa Touch.

While it is technically possible to write complete OS X programs using other languages, writing a program that follows the Apple *Human Interface Guidelines*¹ and has a proper Mac "look and feel" requires the use of the Objective-C Cocoa frameworks. Even if you write the core of a Mac application in a different language, such as plain C or C++, your user interface layer should be written in Objective-C. When writing for iOS, there is no choice: An iOS app's outer layer and user interface must be written in Objective-C.

About This Book

This book concentrates on learning the Objective-C language. It will not teach you how to write Cocoa or Cocoa Touch programs. It covers and makes use of a small part of the Foundation framework and mentions the AppKit and UIKit only in passing. The book's premise is that you will have a much easier time learning Cocoa and Cocoa Touch programming if you first acquire a good understanding of the language on which Cocoa and Cocoa Touch are based.

Some computer books are written in what I like to think of as a "follow me" style. The user is invited to copy or download some code. A brief discussion of the code follows. As new features are introduced, the reader is asked to change the relevant lines of code and observe the results. After a bit of discussion it is on to the next feature. I find this style of book unsatisfying for a language book. Often there is very little explanation of how things actually work. This style of book can create a false sense of confidence that vanishes when the reader is faced with a programming task that is not a small variation on an example used in the book.

This book takes a more pedagogical approach and uses small examples to emphasize how the language works. In addition to learning the syntax of the language, you are encouraged to think about what is happening "under the hood." This approach requires a bit more mental effort on your part, but it will pay off the first time you face a novel programming task.

Who Should Read This Book

This book is intended for people with some prior programming experience who want to learn Objective-C in order to write programs for OS X or iOS. (iOS is used for the iPhone, the iPod touch, and the iPad.)

The book will also be useful for programmers who want to write Objective-C programs for other platforms using software from the GNUStep project,² an open-source implementation of the OpenStep libraries.

- ${\bf 1.\ http://developer.apple.com/mac/library/documentation/UserExperience/Conceptual/AppleHlGuidelines.}$
- 2. www.gnustep.org/.

What You Need to Know

This book assumes a working knowledge of C. Objective-C is an extension of C; this book concentrates on what Objective-C adds to C. For those whose C is rusty and those who are adept at picking up a new language quickly, Chapters 1 and 2 form a review of the essential parts of C; those that you are likely to need to write an Objective-C program. If you have no experience with C or any C-like language (C++, Java, and C#), you will probably want to read a book on C in conjunction with this book. Previous exposure to an object-oriented language is helpful but not absolutely necessary. The required objected-oriented concepts are introduced as the book proceeds.

About the Examples

Creating code examples for an introductory text poses a challenge: how to illustrate a point without getting lost in a sea of boilerplate code that might be necessary to set up a working program. In many cases, this book takes the path of using somewhat hypothetical examples that have been thinned to help you concentrate on the point being discussed. Parts of the code that are not relevant are omitted and replaced by an ellipsis (...).

```
For example:
int averageScore = ...
```

The preceding line of code should be taken to mean that averageScore is an integer variable whose value is acquired from some other part of the program. The source of averageScore's value isn't relevant to the example; all you need to consider is that it has a value.

About the Exercises

Most of the chapters in this book have a set of exercises at the end. You are, of course, encouraged to do them. Many of the exercises ask you to write small programs to verify points that were made in the chapter's text. Such exercises might seem redundant, but writing code and seeing the result provides a more vivid learning experience than merely reading. Writing small programs to test your understanding is a valuable habit to acquire; you should write one whenever you are unclear about a point, even if the book has not provided a relevant exercise. When I finished writing this book, I had a directory full of small test programs. When you finish with this book, you should have the same.

None of the programs suggested by the exercises require a user interface; all of them can be coded, compiled, and run either by writing the code with a text editor and compiling and running it from a command line, as shown before the exercises in Chapter 2, "More about C Variables," or by using a simple Xcode project, as shown in Chapter 4, "Your First Objective-C Program."

Objective-C—A Moving Target

Objective-C is a moving target. For the past several years Apple has been adding new features and syntax to Objective-C on a regular basis. Despite these added features, Apple has decided *not* to continue versioning the language. Objective-C 2.0 is as high as they are going to go. The only way to specify a particular version or feature set of the language is to refer to Objective-C as of a particular version of Xcode or a particular version of the LLVM compiler. This edition of the book covers Objective-C as of Xcode 4.4 (released with Mountain Lion, OS X 10.8), or, equivalently, Objective-C as implemented in the LLVM Compiler/Clang 4.0.

ARC or Not

Objective-C uses a memory management system called *retain counting*. Each object keeps a count of the number of other objects that are using it. When this count falls to zero, the object's memory is returned to the system for reuse. Historically, this system has been "manual"—you had to write code to manipulate an object's retain count at the appropriate times. The rules for this system have proved difficult for many people to follow correctly 100% of the time. The unfortunate consequences of not following the rules are memory leaks and crashes.

In the spring of 2011 Apple introduced *Automatic Reference Counting* (ARC). ARC automates the reference counting system by analyzing programs and automatically inserting code that keeps the retain count correctly. No coding on the part of the programmer is required.

Some people argue that ARC obviates the need to learn about manual memory management and how reference counting works. They say, "You don't need to know how the engine works to drive a car, and you don't need to know manual reference counting to write Objective-C programs with ARC." This is literally true. But just as some knowledge of how the car's engine works can be valuable, there are some situations where understanding manual memory management can be valuable or even essential:

- There is a lot of existing code that has not been converted to use ARC. If you are asked to work on non-ARC code or want to use an open-source project that is non-ARC, you will have to understand manual reference counting.
- There is a set of C language libraries ("Core"-level libraries) below the Objective-C frameworks. These libraries are written in an object-oriented fashion and have their own manual reference counting system. While it is best to use the Objective-C frameworks if you can, there are cases (in graphics, for example) where it is necessary to use the lower-level libraries. To use these libraries properly you must understand the concepts of manual reference counting.
- Some objects are "toll-free bridged" (see Chapter 8, "Frameworks"). A pointer
 to one of the low-level C objects can be cast to a pointer to an Objective-C
 framework object and vice versa. Doing this under ARC requires one of several

- special casts. Deciding which cast to use requires an understanding of manual reference counting and what ARC is automating for you.
- There are some situations (for example, creating large numbers of temporary objects in a tight loop) where you can help keep the memory footprint of your program small by doing some manual tuning. Doing this tuning requires an understanding of how reference counting operates.
- ARC is still relatively new and there is still the odd bug or unexpected behavior in edge cases. If you encounter one of these, you need to understand what is happening behind the scenes in order to reason your way past the obstacle.

ARC presented me with a dilemma in preparing the second edition of this book. Should I abandon the sections on manual reference counting and just use ARC? I felt strongly that this would be a bad choice, but to help me decide I asked the question of a number of my colleagues. Their answers were unanimous: Understanding how reference counting works is important. Teach it first and then introduce ARC. Accordingly, this book teaches manual memory management until Chapter 16, "ARC." After you have absorbed the material in Chapter 16, you can return to the exercises in earlier chapters and do them using ARC. You will find it much easier to learn how to do manual reference counting and then enjoy the freedom of not doing it in most cases, than to have to learn it on an emergency basis because you have encountered one of the situations in the preceding list.

How This Book Is Organized

This book is organized into three sections. The first section is a review of C, followed by an introduction to object-oriented programming and Objective-C. The second section of the book covers the Objective-C language in detail, as well as an introduction to the Foundation framework. The final section of the book covers memory management in Objective-C and Objective-C blocks.

Part I: Introduction to Objective-C

- Chapter 1, "C, the Foundation of Objective-C," is a high-speed introduction to the essentials of C. It covers the parts of C that you are most likely to need when writing Objective-C programs.
- Chapter 2, "More about C Variables," continues the review of C with a discussion of the memory layout of C and Objective-C programs, and the memory location and lifetime of different types of variables. Even if you know C, you may want to read through this chapter. Many practicing C programmers are not completely familiar with the material it contains.
- Chapter 3, "An Introduction to Object-Oriented Programming," begins with an introduction to the concepts of object-oriented programming and continues with a first look at how these concepts are embodied in Objective-C.

Chapter 4, "Your First Objective-C Program," takes you line by line through a simple Objective-C program. It also shows you how to use Xcode, Apple's integrated development environment, to create a project, and then compile and run an Objective-C program. You can then use this knowledge to do the exercises in the remainder of the book.

Part II: Language Basics

Objects are the primary entities of object-oriented programming; they group variables, called *instance variables*, and function-like blocks of code, called *methods*, into a single entity. Classes are the specifications for an object. A class lists the instance variables and methods that make up a given type of object and provides the code that implements those methods. An object is more tangible; it is a region of memory, similar to a C struct, that holds the variables defined by the object's class. A particular object is said to be an *instance* of the class that defines it.

- Chapter 5, "Messaging," begins the full coverage of the Objective-C language. In Objective-C, you get an object to "do something" by sending it a message. The message is the name of a method plus any arguments that the method takes. In response to receiving the message, the object executes the corresponding method. This chapter covers methods, messages, and how the Objective-C messaging system works.
- Chapter 6, "Classes and Objects," covers defining classes and creating and copying object instances. It also covers *inheritance*, the process of defining a class by extending an existing class, rather than starting from scratch.
 - Each class used in an executing Objective-C program is represented by a piece of memory that contains information about the class. This piece of memory is called the class's *class object*. Classes can also define *class methods*, which are methods executed on behalf of the class rather than instances of the class.
- Chapter 7, "The Class Object," covers class objects and class methods. Unlike
 classes in some other object-oriented languages, Objective-C classes do not have
 class variables, variables that are shared by all instances of the class. The last sections of this chapter show you how to obtain the effect of class variables by using
 static variables.
- Chapter 8, "Frameworks," describes Apple's way of encapsulating dynamic link libraries. It covers the definition and structure of a framework and takes you on a brief descriptive tour of some of the common frameworks that you will encounter when writing OS X or iOS programs.
- Chapter 9, "Common Foundation Classes," covers the most commonly used Foundation classes: classes for strings, arrays, dictionaries, sets, and number objects.
- Chapter 10, "Control Structures in Objective-C," discusses some additional considerations that apply when you use Objective-C constructs with C control

- structures. It goes on to cover the additional control structures added by Objective-C, including Objective-C 2.0's Fast Enumeration construct. The chapter concludes with an explanation of Objective-C's exception handling system.
- Chapter 11, "Categories, Extensions, and Security," shows you how to add methods to an existing class without having to subclass it and how to hide the declarations of methods and instance variables that you consider private. The chapter ends with a discussion of Objective-C security issues.
- Chapter 12, "Properties," introduces Objective-C 2.0's *declared properties* feature. Properties are characteristics of an object. A property is usually modeled by one of the object's instance variables. Methods that set or get a property are called *accessor methods*. Using the declared properties feature, you can ask the compiler to synthesize a property's accessor methods and its instance variable for you, thereby saving yourself a considerable amount of effort.
- Chapter 13, "Protocols," covers a different way to characterize objects. A *protocol* is a defined group of methods that a class can choose to implement. In many cases what is important is not an object's class, but whether the object's class *adopts* a particular protocol by implementing the methods declared in the protocol. (More than one class can adopt a given protocol, and a class can adopt more than one protocol.) The Java concept of an interface was borrowed from Objective-C protocols.

Part III: Advanced Concepts

The chapters in this section cover memory management in detail and Objective-C blocks.

- Chapter 14, "Memory Management Overview," is a discussion of the problem of memory management and a brief introduction to the two systems of memory management that Objective-C provides.
- Chapter 15, "Reference Counting," covers Objective-C's traditional manual reference counting system. Reference counting is also called *retain counting* or *managed memory*. In a program that uses reference counting, each object keeps a count, called a *retain count*, of the number of other objects that are using it. When that count falls to zero, the object is deallocated. This chapter covers the rules needed to keep your retain counts in good order.
- Chapter 16, "ARC," covers Automatic Reference Counting (ARC). ARC is not a completely different memory management system. Rather, ARC automates Objective-C's traditional reference counting system. ARC is a compile-time process. It analyzes your Objective-C code and inserts the appropriate memory management messages for you.
- Chapter 17, "Blocks," discusses Objective-C 2.0's blocks feature. A block is similar to an anonymous function, but, in addition, a block carries the values of the variables in its surrounding context with it. Blocks are a central feature of Apple's Grand Central Dispatch concurrency mechanism.

 Chapter 18, "A Few More Things," covers a few minor items that did not fit elsewhere in the book.

Part IV: Appendices

- Appendix A, "Reserved Words and Compiler Directives," provides a table of names that have special meaning to the compiler, and a list of Objective-C compiler directives. Compiler directives are words that begin with an @ character; they are instructions to the compiler in various situations.
- Appendix B, "Toll-Free Bridged Classes," gives a list of Foundation classes
 whose instances have the same memory layout as, and may be used interchangeably with, corresponding objects from the low-level C language Core Foundation framework.
- Appendix C, "32- and 64-Bit," provides a brief discussion of 32-bit and 64-bit environments.
- Appendix D, "The Fragile Base Class Problem," describes a problem that affects some object-oriented programming languages and how Objective-C avoids that problem.
- Appendix E, "Resources for Objective-C," lists books and websites that have useful information for Objective-C developers.

We Want to Hear from You!

As a reader of this book, you are our most important critic and commentator. We value your opinion and want to know what we're doing right, what we could do better, what areas you'd like to see us publish in, and any other words of wisdom you're willing to pass our way.

You can e-mail or write me directly to let me know what you did or didn't like about this book—as well as what we can do to make our books stronger.

Please note that I cannot help you with technical problems related to the topic of this book, and that due to the high volume of mail I receive, I might not be able to reply to every message.

When you write, please be sure to include this book's title and author as well as your name and phone or e-mail address. I will carefully review your comments and share them with the author and editors who worked on the book.

E-mail: trina.macdonald@pearson.com

Mail: Trina MacDonald

Senior Acquisitions Editor


Addison-Wesley/Pearson Education, Inc.

1330 6th Avenue

New York, NY 10019

Reader Services

Visit our website and register this book at informit.com/register for convenient access to any updates, downloads, or errata that might be available for this book.


Acknowledgments

As anyone who has ever written one knows, even a single-author book is a group effort. This book is no exception. Scott D. Yelich, Andy Lee, Matt Long, Cory Bohon, and Joachim Bean read and commented on the manuscript for the first edition. Scott and Duncan Champney performed the same services for the second edition. The readers not only found mistakes but also forced me to think more carefully about some issues that I had originally glossed over. Steve Peter started me on the path to writing this book, and Daniel Steinberg helped me with an earlier incarnation of it. At Addison-Wesley, I'd like to thank Romny French, Olivia Basegio, and my editors: Chuck Toporek (first edition) and Trina MacDonald (second edition). Chuck was especially sympathetic to my frustrations and grumpiness as a (then) first-time user of MS Word.

Everyone needs a sympathetic ear when things seem not to be going well. My friends Pat O'Brien, Michael Sokoloff, and Bill Schwartz lent one, both while I was writing this book and for several decades before I began it.


Two people deserve special mention:


- Joseph E. Sacco, Ph.D., read several drafts of this book and field-tested the exercises. Joe enthusiastically found some of the darker corners of Objective-C and encouraged me to explore them. He also provided the proverbial "many valuable technical discussions," as well as many valuable non-technical discussions, during the writing of both editions of this book.
- Ekko Jennings read some of the chapters and, in addition, provided moral support and diversions, cooked dinner even when it was my turn, and just generally put up with me while I was writing. When I finished the first edition of this book I told Ekko that if I ever did anything like that again, she could hit me with a brick. To her great credit, she graciously refrained from doing so as I wrote the second edition. Thanks, Chérie.


About the Author

Robert Clair holds a B.A. in Physics from Oberlin College, and an M.A. and Ph.D. in Physics from the University of California, Berkeley. He has more than twenty years of experience in commercial software development, working mainly in CAD, modeling, graphics, and mobile applications. For the past eleven years he has worked primarily in Objective-C on the Mac and now on iOS. Among other programs, he has written ZeusDraw, a vector drawing program for Mac OS X, and ZeusDraw Mobile, a drawing and painting program for iOS. Robert has been the lead programmer on several large commercial iOS apps, including The Street's iPad app. He has also made additions to, and performed surgery and repair work on, various other iOS apps. Robert lives in New York City, where he is the principal of Chromatic Bytes, LLC, an independent consulting and software development company.


C, the Foundation of Objective-C

Objective-C is an extension of C. Most of this book concentrates on what Objective-C adds to C. But in order to program in Objective-C, you have to know the basics of C. When you do such mundane things as add two numbers together, put a comment in your code, or use an if statement, you do them the identical way in both C and Objective-C. The non-object part of Objective-C isn't similar to C, or C-like, it is C. Objective-C 2.0 is currently based on the C99 standard for C.

This chapter begins a two-chapter review of C. The review isn't a complete description of C; it covers only the basic parts of the language. Topics such as bit operators, the details of type conversion, Unicode characters, macros with arguments, and other arcana are not mentioned. It is intended as an aide-mémoire for those whose knowledge of C is rusty, or as a quick reference for those who are adept at picking up a new language from context. The following chapter continues the review of C and treats the topics of declaring variables, variable scope, and where in memory C puts variables. If you are an expert C/C++ programmer, you can probably skip this chapter. (However, a review never hurts. I learned some things in the course of writing the chapter.) If you are coming to Objective-C from a different C-like language, such as Java or C#, you should probably at least skim the material. If your only programming experience is with a scripting language, or if you are a complete beginner, you will probably find it helpful to read a book on C in parallel with this book.

Note

I recommend that everyone read Chapter 2, "More about C Variables." In my experience, many who should be familiar with the material it contains are not familiar with that material.

There are many books on C. The original Kernighan and Ritchie book, *The C Programming Language*, is still one of the best.¹ It is the book many people use to learn C. For a language lawyer's view of C, or to explore some of the darker corners of the language, consult *C: A Reference Manual* by Harbison and Steele.²

Think for a moment about how you might go about learning a new natural language. The first thing to do is look at how the language is written: Which alphabet does it use? (If it uses an alphabet at all; some languages use pictographs.) Does it read left to right, right to left, or top to bottom? Then you start learning some words. You need at least a small vocabulary to get started. As you build your vocabulary, you can start making the words into phrases, and then start combining your phrases into complete sentences. Finally, you can combine your sentences into complete paragraphs.

This review of C follows roughly the same progression. The first section looks at the structure of a C program, how C code is formatted, and the rules and conventions for naming various entities. The subsequent sections cover variables and operators, which are roughly analogous to nouns and verbs in a natural language, and how they are combined into longer expressions and statements. The last major section covers control statements. Control statements allow a program to do more interesting things than execute statements in a linear sequence. The final section of the review covers the C preprocessor, which allows you to do some programmatic editing of source files before they are sent to the compiler, and the printf function, which is used for character output.

The Structure of a C Program

This chapter begins by looking at some structural aspects of a C program: the main routine, formatting issues, comments, names and naming conventions, and file types.

main Routine

All C programs have a main routine. After the OS loads a C program, the program begins executing with the first line of code in the main routine. The standard form of the main routine is as follows:

```
int main(int argc, const char *argv[])
{
 // The code that does the work goes here
 return 0;
}
```

- 1. Brian W. Kernighan and Dennis M. Ritchie, *The C Programming Language*, Second Edition (Englewood Cliffs, NJ: Prentice Hall, 1988).
- 2. Samuel P. Harbison and Guy L. Steele, C: A Reference Manual, Fifth Edition (Upper Saddle River, NJ: Prentice Hall, 2002).

The key features are:

- The leading int on the first line indicates that main returns an integer value to the OS as a return code.
- The name main is required.
- The rest of the first line refers to command line arguments passed to the program from the OS. main receives arge number of arguments, stored as strings in the array argv. This part isn't important for the moment; just ignore it.
- All the executable code goes between a pair of curly brackets.
- The return 0; line indicates that a zero is passed back to the OS as a return code. In Unix systems (including Mac OS X and iOS), a return code of zero indicates "no error" and any other value means an error of some sort.

If you are not interested in processing command line arguments or returning an error code to the OS (for example, when doing the exercises in the next several chapters), you can use a simplified form of main:

```
int main( void )
{
}
```

The void indicates that this version of main takes no arguments. In the absence of an explicit return statement, a return value of zero is implied.

Formatting

Statements are terminated by a semicolon. A whitespace character (blank, tab, or newline) is required to separate names and keywords. C ignores any additional whitespace: Indenting and extra spaces have no effect on the compiled executable; they may be used freely to make your code more readable. A statement can extend over multiple lines; the following three statements are equivalent:

```
distance = rate*time;
  distance = rate * time;
distance = rate *
 time;
```

Comments

Comments are notations for the programmer's edification. The compiler ignores them.

C supports two styles of comments:

• Anything following two forward slashes (//) and before the end of the line is a comment. For example:

```
// This is a comment.
```

Anything enclosed between /* and */ is also a comment:

```
/* This is the other style of comment */
```

The second type of comment may extend over multiple lines. For example:

```
/* This is
 a longer
 comment. */
```

It can be used to temporarily "comment out" blocks of code during the development process.

```
This style of comment cannot be nested:

/* /* WRONG - won't compile */ */

However, the following is legal:

/*

// OK - You can nest the two slash style of comment
```

Variable and Function Names

Variable and function names in C consist of letters, numbers, and the underscore character ():

- The first character must be an underscore or a letter.
- Names are case sensitive: bandersnatch and Bandersnatch are different names.
- There cannot be any whitespace in the middle of a name.

Here are some legal names:

```
j
taxesForYear2012
bananas_per_bunch
bananasPerBunch
These names are not legal:
2012YearTaxes
rock&roll
```

bananas per bunch

Naming Conventions

As a kindness to yourself and anyone else who might have to read your code, you should use descriptive names for variables and functions. bpb is easy to type, but it might leave you pondering when you return to it a year later; whereas bananas per bunch is self-explanatory.

Many plain C programs use the convention of separating the words in long variable and function names with underscores:

```
apples_per_basket
```

Objective-C programmers usually use *CamelCase* names for variables. CamelCase names use capital letters to mark the beginnings of subsequent words in a name:

applesPerBasket

Names beginning with an underscore are traditionally used for variables and functions that are meant to be private, or for internal use:

```
_privateVariable leaveMeAlone
```

However, this is a convention; C has no enforcement mechanism to keep variables or functions private.

Files

The code for a plain C program is placed in one or more files that have a .c filename extension:

ACProgram.c

Note

Mac OS X filenames are not case sensitive. The filesystem will remember the case you used to name a file, but it treats *myfile.c*, *MYFILE.c*, and *MyFile.c* as the same filename. However, filenames on iOS *are* case sensitive.

Code that uses the Objective-C objects (the material covered starting in Chapter 3, "An Introduction to Object-Oriented Programming") is placed in one or more files that have a .m filename extension:

AnObjectiveCProgram.m

Note

Because C is a proper subset of Objective-C, it's OK to put a plain C program in a .m file.

There are some naming conventions for files that define and implement Objective-C classes (discussed in Chapter 3), but C does not have any formal rules for the part of

the name preceding the filename extension. It is silly, but not illegal, to name the file containing the code for an accounting program

MyFlightToRio.m

C programs also use *header files*. Header files usually contain various definitions that are shared by many .c and .m files. Their contents are merged into other files by using an #include or #import preprocessor directive. (See *Preprocessor* later in this chapter.) Header files have a .h filename extension as shown here:

AHeaderFile.h

Note

It is possible to mix Objective-C and C++ code in the same program. The result is called Objective-C++. Objective-C++ code must be placed in a file with a .mm filename extension:

AnObjectiveCPlusPlusProgram.mm

The topic is beyond the scope of this book.

Variables

A variable is a name for some bytes of memory in a program. When you assign a value to a variable, what you are really doing is storing that value in those bytes. Variables in a computer language are like the nouns in a natural language. They represent items or quantities in the problem space of your program.

C requires that you tell the compiler about any variables that you are going to use by declaring them. A variable declaration has the form

variabletype name;

C allows multiple variables to be declared in a single declaration:

variabletype name1, name2, name3;

A variable declaration causes the compiler to reserve storage (memory) for that variable. The value of a variable is the contents of its memory location. The next chapter describes variable declarations in more detail. It covers where variable declarations are placed, where the variables are created in memory, and the lifetimes of different classes of variables.

Integer Types

C provides the following types to hold integers: char, short, int, long, and long long. Table 1.1 shows the size in bytes of the integer types on 32- and 64-bit executables on Apple systems.

The **char** type is named *char* because it was originally intended to hold characters, but it is frequently used as an 8-bit integer type.

Table 1.1	The Sizes of filleger	Types on 103 and Mac 03 A
Туре	32-Bit	64-Bit
char	1 byte	1 byte
short	2 bytes	2 bytes
int	4 bytes	4 bytes
long	4 bytes	8 bytes
long long	g 8 bytes	8 bytes

Table 1.1 The Sizes of Integer Types on iOS and Mac OS X

Note

iOS executables are 32-bit. Mac OS X executables can be either 32-bit or 64-bit with 64-bit as the default. 32-bit and 64-bit executables are discussed in Appendix C, "32-and 64-Bit."

An integer type can be declared to be unsigned:

```
unsigned char a;
unsigned short b;
unsigned int c;
unsigned long d;
unsigned long long e;
```

When used alone, unsigned is taken to mean unsigned int:

```
unsigned a; // a is an unsigned int
```

An unsigned variable's bit pattern is always interpreted as a positive number. If you assign a negative quantity to an unsigned variable, the result is a very large positive number. This is almost always a mistake.

Floating-Point Types

C's floating-point types are float, double, and long double. The sizes of the floating-point types are the same in both 32- and 64-bit executables:

```
float aFloat; // floats are 4 bytes
double aDouble; // doubles are 8 bytes
long double aLongDouble; // long doubles are 16 bytes
```

Floating-point values are always signed.

Truth Values

Ordinary expressions are commonly used for truth values. Expressions that evaluate to zero are considered false, and expressions that evaluate to non-zero are considered true (see the following sidebar).

```
Bool, bool, and BOOL
```

Early versions of C did not have a defined Boolean type. Ordinary expressions were (and still are) used for Boolean values (truth values). As noted in the text, an expression that evaluates to zero is considered false and one that evaluates to non-zero is considered true. A majority of C code is still written this way.

C99, the current standard for C, introduced a _Bool type. _Bool is an integer type with only two allowed values, 0 and 1. Assigning any non-zero value to a _Bool results in 1:

```
Bool b = 35; // b is now 1
```

If you include the file stdbool.h in your source code files, you can use bool as an alias for _Bool and the Boolean constants true and false (true and false are just defined as 1 and 0, respectively):

```
#include <stdbool.h>
bool b = true;
```

You will rarely see either _Bool or bool in Objective-C code, because Objective-C defines its own Boolean type, BOOL. BOOL is covered in Chapter 3, "An Introduction to Object-Oriented Programming."

Initialization

Variables can be initialized when they are declared:

```
int a = 9;
int b = 2*4;
float c = 3.14159;
char d = 'a';
```

A character enclosed in single quote marks is a character constant. It is numerically equal to the encoding value of the character. Here, the variable d has the numeric value of 97, which is the ASCII value of the character a.

Pointers

A pointer is a variable whose value is a memory address. It "points" to a location in memory.

You declare a variable to be a pointer by preceding the variable name with an * in the declaration. The following code declares pointerVar to be a variable pointing to a location in memory that holds an integer:

```
int *pointerVar;
```

The unary & operator ("address-of" operator) is used to get the address of a variable so it can be stored in a pointer variable. The following code sets the value of the pointer variable b to be the address of the integer variable a:

```
1 int a = 9;
2
3 int *b;
4
5 b = &a:
```

Now let's take a look at that example line by line:

- Line 1 declares a to be an int variable. The compiler reserves 4 bytes of storage for a and initializes them with a value of 9.
- Line 3 declares b to be a pointer to an int.
- Line 5 uses the & operator to get the address of a and then assigns a's address as the value of b.

Figure 1.1 illustrates the process. (Assume that the compiler has located a beginning at memory address 1048880.) The arrow in the figure shows the concept of pointing.

The unary * operator (called the "contents of" or "dereferencing" operator) is used to set or retrieve the contents of a memory location by using a pointer variable that points to that location. One way to think of this is to consider the expression *pointerVar to be an alias, another name, for whatever memory location is stored in the contents of pointerVar. The expression *pointerVar can be used to either set or retrieve the contents of that memory location. In the following code, b is set to the address of a, so *b becomes an alias for a:

```
int a;
int c;
int *b;
a = 9;
b = &a;
c = *b; // c is now 9
*b = 10; // a is now 10
```

Pointers are used in C to reference dynamically allocated memory (see Chapter 2, "More about C Variables"). Pointers are also used to avoid copying large chunks of


Figure 1.1 Pointer variables

memory, such as arrays and structures (discussed later in this chapter), from one part of a program to another. For example, instead of passing a large structure to a function, you pass the function a pointer to the structure. The function then uses the pointer to access the structure. As you will see later in the book, Objective-C objects are always referenced by pointer.

Generic Pointers

A variable declared as a pointer to **void** is a generic pointer:

```
void *genericPointer;
```

A generic pointer may be set to the address of any variable type:

```
int a = 9;
void *genericPointer;
genericPointer = &a;
```

However, trying to obtain a value from a generic pointer is an error because the compiler has no way of knowing how to interpret the bytes at the address indicated by the generic pointer:

```
int a = 9;
int b;
void *genericPointer;
genericPointer = &a;
b = *genericPointer; // WRONG - won't compile
```

To obtain a value through a **void*** pointer, you must *cast* it to a pointer to a known type:

```
int a = 9;
int b;
void *genericPointer;
genericPointer = &a;
b = *((int*) genericPointer); // OK - b is now 9
```

The cast operator (int*) forces the compiler to consider genericPointer to be a pointer to an integer. (See *Conversion and Casting* later in the chapter.)

C does not check to see that a pointer variable points to a valid area of memory. Incorrect use of pointers has probably caused more crashes than any other aspect of C programming.

Arrays

A C array is an ordered collection of elements of the same type. C arrays are declared by adding the number of elements in the array, enclosed in square brackets ([]), to the declaration, after the type and array name:

```
int a[100];
```

Individual elements of the array are accessed by placing the index of the element in [] after the array name:

```
a[6] = 9;
```

The index is zero-based. In the previous example, the legitimate indices run from 0 to 99. Access to C arrays is not bounds checked on either end. C will blithely let you do the following:

```
int a[100];
a[200] = 25;
a[-100] = 30;
```

Using an index outside of the array's bounds lets you trash memory belonging to other variables, resulting in either crashes or corrupted data. Taking advantage of this lack of checking is one of the pillars of mischievous malware.

The bracket notation is just a nicer syntax for pointer arithmetic. The name of an array, without the array brackets, is a pointer variable pointing to the beginning of the array. These two lines are completely equivalent:

```
a[6] = 9;
*(a + 6) = 9;
```

When compiling an expression using pointer arithmetic, the compiler takes into account the size of the type the pointer is pointing to. If a is an array of int, the expression *(a + 2) refers to the contents of the 4 bytes (one int worth) of memory at an address 8 bytes (two int) beyond the beginning of the array a. However, if a is an array of char, the expression *(a + 2) refers to the contents of 1 byte (one char worth) of memory at an address 2 bytes (two char) beyond the beginning of the array a.

Multidimensional Arrays

Multidimensional arrays are declared as follows:

```
int b[4][10];
```

Multidimensional arrays are stored linearly in memory by rows. Here, b[0][0] is the first element, b[0][1] is the second element, and b[1][0] is the eleventh element.

Using pointer notation:

```
b[i][j]
may be written as
*(b + i*10 + j)
```

Strings

A C string is a one-dimensional array of bytes (type char) terminated by a zero byte. A constant C string is coded by placing the characters of the string between double quote marks (""):

```
"A constant string"
```

When the compiler creates a constant string in memory, it automatically adds the zero byte at the end. But if you declare an array of char that will be used to hold a string, you must remember to include the zero byte when deciding how much space you need. The following line of code copies the five characters of the constant string "Hello" and its terminating zero byte to the array aString:

```
char aString[6] = "Hello";
```

As with any other array, arrays representing strings are not bounds checked. Overrunning string buffers used for program input is a favorite trick of hackers.

A variable of type char* can be initialized to point to a constant string. You can set such a variable to point at a different string, but you can't use it to modify a constant string:

```
char *aString = "Hello";
aString = "World";
aString[4] = 'q'; // WRONG - causes a crash, "World" is a constant
```

The first line points aString at the constant string "Hello". The second line changes aString to point at the constant string "World". The third line causes a crash, because constant strings are stored in a region of protected, read-only memory.

Structures

A structure is a collection of related variables that can be referred to as a single entity. The following is an example of a structure declaration:

```
struct dailyTemperatures
{
 float high;
 float low;
 int year;
 int dayOfYear;
};
```

The individual variables in a structure are called *member variables* or just *members* for short. The name following the keyword **struct** is a *structure tag*. A structure tag identifies the structure. It can be used to declare variables typed to the structure:

```
struct dailyTemperatures today;
struct dailyTemperatures *todayPtr;
```

In the preceding example, today is a dailyTemperatures structure, whereas todayPtr is a pointer to a dailyTemperatures structure.

The dot operator (.) is used to access individual members of a structure from a structure variable. The pointer operator (->) is used to access structure members from a variable that is a pointer to a structure:

```
todayPtr = &today;
today.high = 68.0;
todayPtr->high = 68.0;
```

The last two statements do the same thing.

Structures can have other structures as members. The previous example could have been written like this:

```
struct hiLow
{
 float high;
 float low;
};

struct dailyTemperatures
{
 struct hiLow tempExtremes;
 int year;
 int dayOfYear;
};
```

Setting the high temperature for today would then look like this:

```
struct dailyTemperatures today;
today.tempExtremes.high = 68.0;
```

Note

The compiler is free to insert padding into a structure to force structure members to be aligned on a particular boundary in memory. You shouldn't try to access structure members by calculating their offset from the beginning of the structure or do anything else that depends on the structure's binary layout.

typedef

The typedef declaration provides a means for creating aliases for variable types: typedef float Temperature;

Temperature can now be used to declare variables, just as if it were one of the built-in types:

```
Temperature high, low;
```

typedefs just provide alternate names for variable types. Here, **high** and **low** are still floats. The term *typedef* is often used as a verb when talking about C code, as in "Temperature is typedef'd to float."

Enumeration Constants

An enum statement lets you define a set of integer constants:

```
enum woodwind { oboe, flute, clarinet, bassoon };
```

The result of the previous statement is that oboe, flute, clarinet, and bassoon are constants with values of 0, 1, 2, and 3, respectively.

If you don't like going in order from zero, you can assign the values of the constant yourself. Any constant without an assignment has a value one higher than the previous constant:

```
enum woodwind { oboe=100, flute=150, clarinet, bassoon=200 };
```

The preceding statement makes oboe, flute, clarinet, and bassoon equal to 100, 150, 151, and 200, respectively.

The name after the keyword enum is called an *enumeration tag*. Enumeration tags are optional. Enumeration tags can be used to declare variables:

```
enum woodwind soloist;
soloist = oboe;
```

Enumerations are useful for defining multiple constants, and for helping to make your code self-documenting, but they aren't distinct types and they don't receive much support from the compiler. The declaration enum woodwind soloist; shows your intent that soloist should be restricted to one of oboe, flute, clarinet, or bassoon, but unfortunately, the compiler does nothing to enforce the restriction. The compiler considers soloist to be an int, and it lets you assign any integer value to soloist without generating a warning:

```
enum woodwind { oboe, flute, clarinet, bassoon };
enum woodwind soloist;
soloist = 5280; // No complaint from the compiler!
```

Note

You can't have a variable and an enumeration constant with the same name.

Operators

Operators are like verbs. They cause things to happen to your variables.

Arithmetic Operators

C has the usual binary operators +, -, *, and / for addition, subtraction, multiplication, and division, respectively.

Note

If both operands to the division operator (/) are integer types, C does integer division. Integer division truncates the result of doing the division. The value of 7/2 is 3.

If at least one of the operands is a floating-point type, C promotes any integers in the division expression to float and performs floating-point division. The values of 7.0/2, 7/2.0, and 7.0/2.0 are all 3.5.

Remainder Operator

The remainder or *modulus* operator (%) calculates the remainder from an integer division. The result of the following expression is 1:

```
int a = 7;
int b = 3;
int c = a%b; // c is now 1
```

Both operands of the remainder operator must be integer types.

Increment and Decrement Operators

C provides operators for incrementing and decrementing variables:

```
a++;
++a;
```

Both lines add 1 to the value of a. However, there is a difference between the two expressions when they are used as a part of a larger expression. The prefix version, ++a, increments the value of a *before* any other evaluation takes place. It is the incremented value that is used in the rest of the expression. The postfix version, a++, increments the value of a after other evaluations take place. The original value is used in the rest of the expression. This is illustrated by the following example:

```
int a = 9;
int b;
b = a++; // postfix increment
int c = 9;
int d;
d = ++c; // prefix increment
```

The postfix version of the operator increments the variable after its initial value has been used in the rest of the expression. After the code has executed in this example, the value of b is 9 and the value of a is 10. The prefix version of the operator increments the variable's value before it is used in the rest of the expression. In the example, the value of both c and d is 10.

The decrement operators a-- and --a behave in a similar manner.

Code that depends on the difference between the prefix and postfix versions of the operator is likely to be confusing to anyone but its creator.

Precedence

Is the following expression equal to 18 or 22?

```
2 * 7 + 4
```

The answer seems ambiguous because it depends on whether you do the addition first or the multiplication first. C resolves the ambiguity by making a rule that it does multiplication and division before it does addition and subtraction; so the value of the expression is 18. The technical way of saying this is that multiplication and division have higher *precedence* than addition and subtraction.

If you need to do the addition first, you can specify that by using parentheses:

```
2 * (7 + 4)
```

The compiler will respect your request and arrange to do the addition before the multiplication.

Note

C defines a complicated table of precedence for all its operators (see http://en.wikipedia. org/wiki/Order_of_operations). But specifying the exact order of evaluation that you want by using parentheses is much easier than trying to remember operator precedences.

Negation

The unary minus sign (-) changes an arithmetic value to its negative:

```
int a = 9;
int b;
b = -a; // b is now -9
```

Comparisons

C also provides operators for comparisons. The value of a comparison is a truth value. The following expressions evaluate to 1 if they are true and 0 if they are false:

```
a > b // true, if a is greater than b
a < b // true, if a is less than b
a >= b // true, if a is greater than or equal to b
a <= b // true, if a is less than or equal to b
a == b // true, if a is equal to b
a != b // true, if a is not equal to b</pre>
```

Note

As with any computer language, testing for floating-point equality is risky because of rounding errors, and such a comparison is likely to give an incorrect result.

Logical Operators

The logical operators for AND and OR have the following form:

```
expression1 && expression2 // Logical AND operator
expression1 || expression2 // Logical OR operator
```

C uses *short circuit evaluation*. Expressions are evaluated from left to right, and evaluation stops as soon as the truth value for the entire expression can be deduced. If *expression1* in an AND expression evaluates to false, the value of the entire expression is false and *expression2* is not evaluated. Similarly, if *expression1* in an OR expression evaluates to true, the entire expression is true and *expression2* is not evaluated. Short circuit evaluation has interesting consequences if the second expression has any side effects. In the following example, if b is greater than or equal to a, the function CheckSomething() is not called (if statements are covered later in this chapter):

```
if ( b < a && CheckSomething() )
 {
 ...
}</pre>
```

Logical Negation

The unary exclamation point (!) is the logical negation operator. After the following line of code is executed, a has the value 0 if expression is true (non-zero), and the value 1 if expression is false (zero):

```
a = ! expression;
```

Assignment Operators

C provides the basic assignment operator:

```
a = b:
```

a is assigned the value of b. Of course, a must be something that is capable of being assigned to. Entities that you can assign to are called *lvalues* (because they can appear on the *left* side of the assignment operators). Here are some examples of lvalues:

```
/* set up */
float a;
float b[100]
float *c;
struct dailyTemperatures today;
struct dailyTemperatures *todayPtr;
c = &a;
```

```
todayPtr = &today;

/* legal lvalues */
a = 76;
b[0] = 76;
*c = 76;
today.high = 76;
todayPtr->high = 76;
```

Some things are not *lvalues*. You can't assign to an array name, the return value of a function, or any expression that does not refer to a memory location:

```
float a[100];
int x;

a = 76; // WRONG
x*x = 76; // WRONG
GetTodaysHigh() = 76; // WRONG
```

Conversion and Casting

If the two sides of an assignment are of different variable types, the type of the right side is converted to the type of the left side. Conversions from shorter types to longer types don't present a problem. Going the other way, from a longer type to a shorter type, or converting between a floating-point type and an integer type, requires care. Such a conversion can cause loss of significant figures, truncation, or complete nonsense. For example:

```
int a = 14;
float b;
b = a; // OK, b is now 14.0
 // A float can hold approximately 7 significant figures
float c = 12.5;
int d;
d = c; // Truncation, d is now 12
char e = 99;
int f:
f = e; // OK, f is now 99
int q = 333;
char h;
h = g; // Nonsense, h is now 77
 // The largest number a signed char can hold is 127
int h = 123456789;
float i = h; // loss of precision
 // A float cannot keep 9 significant figures
```

You can force the compiler to convert the value of a variable to a different type by using a *cast*. In the last line of the following example, the (float) casts force the compiler to convert a and b to float and do a floating-point division:

```
int a = 6;
int b = 4;
float c, d;

c = a / b; // c is equal to 1.0 because integer division truncates

d = (float)a / (float)b; // Floating-point division, d is equal to 1.5
```

You can cast pointers from pointer to one type to pointer to another. Casting pointers can be a risky operation with the potential to trash your memory, but it is the only way to dereference a pointer passed to you typed as **void***. Successfully casting a pointer requires that you understand what type of entity the pointer is "really" pointing to.

Other Assignment Operators

C also has shorthand operators that combine arithmetic and assignment:

```
a += b;
a -= b;
a *= b;
a /= b;
```

These are equivalent to the following, respectively:

```
a = a + b;
a = a - b;
a = a * b;
a = a / b;
```

Expressions and Statements

Expressions and statements in C are the rough equivalent of phrases and sentences in a natural language.

Expressions

The simplest expressions are just single constants or variables:

```
14
bananasPerBunch
```

Every expression has a *value*. The value of an expression that is a constant is just the constant itself: The value of 14 is 14. The value of a variable expression is whatever value the variable is holding: The value of bananasPerBunch is whatever value it was given when it was last set by initialization or assignment.

Expressions can be combined to create other expressions. The following are also expressions:

```
j + 14
a < b
distance = rate * time</pre>
```

The value of an arithmetic or logical expression is just whatever you would get by doing the arithmetic or logic. The value of an assignment expression is the value given to the variable that is the target of the assignment.

Function calls are also expressions:

```
SomeFunction()
```

The value of a function call expression is the return value of the function.

Evaluating Expressions

When the compiler encounters an expression, it creates binary code to evaluate the expression and find its value. For primitive expressions, there is nothing to do: Their values are just what they are. For more complicated expressions, the compiler generates binary code that performs the specified arithmetic, logic, function calls, and assignments.

Evaluating an expression can cause *side effects*. The most common side effects are the change in the value of a variable due to an assignment, or the execution of the code in a function due to a function call.

Expressions are used for their value in various control constructs to determine the flow of a program (see *Program Flow*). In other situations, expressions may be evaluated only for the side effects caused by evaluating them. Typically, the point of an assignment expression is that the assignment takes place. In a few situations, both the value and the side effect are important.

Statements

When you add a semicolon (;) to the end of an expression, it becomes a *statement*. This is similar to adding a period to a phrase to make a sentence in a natural language. A statement is the code equivalent of a complete thought. A statement is finished executing when all of the machine language instructions that result from the compilation of the statement have been executed, and all of the changes to any memory locations the statement affects have been completed.

Compound Statements

You can use a sequence of statements, enclosed by a pair of curly brackets, any place where you can use a single statement:

```
{
  timeDelta = time2 - time1;
  distanceDelta = distance2 - distance1;
  averageSpeed = distanceDelta / timeDelta;
}
```

There is no semicolon after the closing bracket. A group like this is called a *compound* statement or a block. Compound statements are very commonly used with the control statements covered in the next sections of the chapter.

Note

The use of the word *block* as a synonym for *compound statement* is pervasive in the C literature and dates back to the beginnings of C. Unfortunately, Apple has adopted the name *block* for its addition of closures to C (see Chapter 17, "Blocks"). To avoid confusion, the rest of this book uses the slightly more awkward name *compound statement*.

Program Flow

The statements in a program are executed in sequence, except when directed to do otherwise by a for, while, do-while, if, switch, or goto statement or a function call.

- An if statement conditionally executes code depending on the truth value of an expression.
- The for, while, and do-while statements are used to form loops. In a loop, the same statement or group of statements is executed repeatedly until a condition is met.
- A switch statement chooses a set of statements to execute based on the arithmetic value of an integer expression.
- A goto statement is an unconditional jump to a labeled statement.
- A function call is a jump to the code in the function's body. When the function returns, the program executes from the point after the function call.

These control statements are covered in more detail in the following sections.

Note

As you read the next sections, remember that every place it says *statement*, you can use a compound statement.

if

An if statement conditionally executes code depending on the truth value of an expression. It has the following form:

```
if ( expression )
 statement
```

If expression evaluates to true (non-zero), statement is executed; otherwise, execution continues with the next statement after the if statement. An if statement may be extended by adding an else section:

```
if ( expression )
 statement1
else
 statement2
```

If expression evaluates to true (non-zero), statement1 is executed; otherwise, statement2 is executed.

An if statement may also be extended by adding else if sections, as shown here:

```
if ( expression1 )
 statement1
else if ( expression2 )
 statement2
else if ( expression3 )
 statement3
...
else
 statementN
```

The expressions are evaluated in sequence. When an expression evaluates to non-zero, the corresponding statement is executed and execution continues with the next statement following the if statement. If the expressions are all false, the statement following the else clause is executed. (As with a simple if statement, the else clause is optional and may be omitted.)

Conditional Expression

A conditional expression is made up of three sub-expressions and has the following form:

```
expression1 ? expression2 : expression3
```

When a conditional expression is evaluated, *expression1* is evaluated for its truth value. If it is true, *expression2* is evaluated and the value of the entire expression is the value of *expression2*. *expression3* is not evaluated.

If expression1 evaluates to false, expression3 is evaluated and the value of the conditional expression is the value of expression3. expression2 is not evaluated.

A conditional expression is often used as shorthand for a simple if statement. For example:

```
a = ( b > 0 ) ? c : d;
is equivalent to
if ( b > 0 )
 a = c;
else
 a = d;
```

while

The while statement is used to form loops as follows:

```
while ( expression ) statement
```

When the while statement is executed, *expression* is evaluated. If it evaluates to true, *statement* is executed and the condition is evaluated again. This sequence is repeated until *expression* evaluates to false, at which point execution continues with the next statement after the while.

You will occasionally see this construction:

```
while (1) { ... }
```

Since the constant 1 evaluates to true, the preceding is an infinite loop from the while's point of view. Presumably, something in the body of the loop checks for a condition and breaks out of the loop when that condition is met.

do-while

The do-while statement is similar to the while, with the difference that the test comes after the statement rather than before:

```
do statement while ( expression );
```

One consequence of this is that *statement* is always executed once, independent of the value of *expression*. Situations where the program logic dictates that a loop body be executed at least once, even if the condition is false, are uncommon. As a consequence, **do-while** statements are rarely encountered in practice.

for

The for statement is the most general looping construct. It has the following form:

```
for (expression1; expression2; expression3) statement
```

When a for statement is executed, the following sequence occurs:

- 1. expression1 is evaluated once before the loop begins.
- 2. expression2 is evaluated for its truth value.
- 3. If *expression2* is true, *statement* is executed; otherwise, the loop ends and execution continues with the next statement after the loop.
- 4. expression3 is evaluated.
- 5. Steps 2, 3, and 4 are repeated until expression2 becomes false.

expression1 and expression3 are evaluated only for their side effects. Their values are discarded. They are typically used to initialize and increment a loop counter variable:

```
int j;
for (j=0; j < 10; j++)
{
 // Something that needs doing 10 times
}</pre>
```

Note

You can also declare the loop variable inside a for statement:

```
for ( int j=0; j < 10; j++ )
 {
 }</pre>
```

When you declare the loop variable inside a for statement, it is valid only inside the loop. It is undefined once the loop exits. If you are breaking out of a loop on some condition (see the next section) and you want to examine the loop variable to see what its value was when the condition was met, you must declare the loop variable outside the for statement as shown in the earlier example.

Any of the expressions may be omitted (the semicolons must remain). If expression2 is omitted, the loop is an infinite loop, similar to while (1):

```
int i;
for (i=0; ; i++)
{
 ...
 // Check something and exit if the condition is met
}
```

Note

When you use a loop to iterate over the elements of an array, remember that array indices go from zero to one less than the number of elements in the array:

Writing the for statement in the preceding example as

```
for (j=1; j \le 25; j++) is a common mistake.
```

break

The break statement is used to break out of a loop or a switch statement:

```
int j;
for (j=0; j < 100; j++)
{
 ...
 if ( someConditionMet ) break; //Execution continues after the loop
}</pre>
```

Execution continues with the next statement after the enclosing while, do, for, or switch statement. When used inside nested loops, break only breaks out of the innermost loop. Coding a break statement that is not enclosed by a loop or a switch causes a compiler error:

```
error: break statement not within loop or switch
```

continue

continue is used inside a while, do-while, or for loop to abandon execution of the current loop iteration. For example:

```
int j;
for (j=0; j < 100; j++)
{
 ...
 if ( doneWithIteration ) continue; // Skip to the next iteration
 ...
}</pre>
```

When the continue statement is executed, control passes to the next iteration of the loop. In a while or do-while loop, the control expression is evaluated for the next iteration. In a for loop, the iteration (third) expression is evaluated and then the control (second) expression is evaluated. Coding a continue statement that is not enclosed by a loop causes a compiler error.

Comma Expression

A comma expression consists of two or more expressions separated by commas:

```
expression1, expression2, ..., expressionN
```

The expressions are evaluated in order from left to right, and the value of the entire expression is the value of the right-most sub-expression.

The principal use of the comma operator is to initialize and update multiple loop variables in a for statement. As the loop in the following example iterates, j goes from 0 to MAX-1 and k goes from MAX-1 to 0:

```
int j, k;
for (j=0, k=MAX-1; j < MAX; j++, k--)
{
 // Do something
}</pre>
```

When a comma expression is used like this in a for loop, only the side effects of evaluating the sub-expressions are important. The value of the comma expression is discarded. In the preceding example a comma expression is also used to increment j and decrement k after each pass through a for loop.

switch

A switch branches to different statements based on the value of an integer expression. The form of a switch statement is shown here:

```
switch ( integer_expression )
{
 case value1:
 statement
 break;

 case value2:
 statement
 break;

 ...

 default:
 statement
 break;
}
```

In a slight inconsistency with the rest of C, each case may have multiple statements without the requirement of a compound statement.

value1, value2, ... must be either integers, character constants, or constant expressions that evaluate to an integer. (In other words, they must be reducible to an integer at compile time.) Duplicate cases with the same integer are not allowed.

When a switch statement is executed, integer_expression is evaluated and the switch compares the result with the integer case labels. If a match is found, execution jumps to the statement after the matching case label. Execution continues in sequence until either a break statement or the end of the switch is encountered. A break causes the execution to jump out to the first statement following the switch.

A break statement is not required after a case. If it is omitted, execution falls through to the following case. If you see the break omitted in existing code, it can be either a mistake (it is an easy one to make) or intentional (if the coder wanted a case and the following case to execute the same code).

If integer_expression doesn't match any of the case labels, execution jumps to the statement following the optional default: label, if one is present. If there is no match and no default:, the switch does nothing, and execution continues with the first statement after the switch.

Note

If you use an enum variable as the argument for a switch statement, do not supply a case for each value of the enum, and do not supply a default: case, some compilers will complain with a warning. The Clang (LLVM) compiler currently used by Apple is among those that complain.

goto

```
C provides a goto statement:
```

```
goto label;
```

When the goto is executed, control is unconditionally transferred to the statement marked with label:, as here:

label: statement

- Labels are not executable statements; they just mark a point in the code.
- The rules for naming labels are the same as the rules for naming variables and functions.
- Labels always end with a colon.

Using goto statements with abandon can lead to tangled, confusing code (often referred to as *spaghetti code*). The usual boilerplate advice is "Don't use goto statements." Despite this, goto statements are useful in certain situations, such as breaking out of nested loops (a break statement only breaks out of the innermost loop):

Note

Whether to use goto statements is one of the longest-running debates in computer science. For a summary of the debate, see http://david.tribble.com/text/goto.html.

Functions

Functions have the following form:

```
returnType functionName( arg1Type arg1, ..., argNType argN )
{
 statements
}
An example of a simple function looks like this:
float salesTax( float purchasePrice, float taxRate )
{
 float tax = purchasePrice * taxRate;
 return tax;
}
```

Note

Variables that are declared inside a function are called *local variables*. Local variables are generally valid only from the point they are declared until the end of the function. The range of code for which a variable is valid is called the variable's scope. Variable scope is treated in detail in the next chapter.

A function is called by coding the function name followed by a parenthesized list of expressions, one for each of the function's arguments. Each expression type must match the type declared for the corresponding function argument. The following example shows a simple function call:

```
float carPrice = 20000.00;
float stateTaxRate = 0.05;

float carSalesTax = salesTax( carPrice, stateTaxRate );
```

When the line with the function call is executed, control jumps to the first statement in the function body. Execution continues until a return statement is encountered or the end of the function is reached. Execution then returns to the calling context. The value of the function expression in the calling context is the value set by the return statement.

Note

Functions are not required to have any arguments or to return a value. Functions that do not return a value are typed void:

```
void FunctionThatReturnsNothing( int arg1 )
```

You may omit the return statement from a function that does not return a value.

Functions that don't take any arguments are indicated by using empty parentheses for the argument list:

```
int FunctionWithNoArguments()
```

Functions are sometimes executed solely for their side effects. This function prints out the sales tax but changes nothing in the program's state:

```
void printSalesTax ( float purchasePrice, float taxRate )
{
  float tax = purchasePrice * taxRate;
  printf( "The sales tax is: %f.2\n", tax );
}
```

C functions are *call by value*. When a function is called, the expressions in the argument list of the calling statement are evaluated and their *values* are passed to the function. A function cannot directly change the value of any of the variables in the calling context. This function has no effect on anything in the calling context:

```
void salesTax( float purchasePrice, float taxRate, float carSalesTax )
{
 // Changes the local copy of carSalesTax but not the value of
 // the variable in the calling context
 carSalesTax = purchasePrice * taxRate;
 return;
}
```

To change the value of a variable in the calling context, you must pass a pointer to the variable and use that pointer to manipulate the variable's value:

```
void salesTax( float purchasePrice, float taxRate, float *carSalesTax)
{
 *carSalesTax = purchasePrice * taxRate; // this will work
 return;
}
```

Note

The preceding example is still call by value. The *value* of a pointer to a variable in the calling context is passed to the function. The function then uses that pointer (which it doesn't alter) to set the value of the variable it points to.

Declaring Functions

When you call a function, the compiler needs to know the types of the function's arguments and return value. It uses this information to set up the communication between the function and its caller. If the code for the function comes before the function call (in the source code file), you don't have to do anything else. If the function is coded after the function call or in a different file, you must declare the function before you use it.

A function declaration repeats the first line of the function, with a semicolon added at the end:

```
void printSalesTax ( float purchasePrice, float taxRate );
```

It is a common practice to put function declarations in a header file. The header file is then included (see the next section) in any file that uses the function.

Note

Forgetting to declare functions can lead to insidious errors. If you call a function that is coded in another file, and you don't declare the function, neither the compiler nor the linker will complain. But the function will receive garbage for any floating-point argument and return garbage if the function's return type is floating-point. In the absence of a declaration the compiler assumes that argument types and the return type are integers. It then interprets the bit patterns of floating-point arguments or return values as integers, resulting in (wildly) erroneous results.

Preprocessor

When C (and Objective-C) code files are compiled, they are first sent through an initial program, called the *preprocessor*, before being sent to the compiler proper. Lines that begin with a # character are directives to the preprocessor. Using preprocessor directives, you can:

- Import the text of a file into one or more other files at a specified point.
- Create defined constants.
- Conditionally compile code (compile or omit statement blocks depending on a condition).

Including Files

The following line:

#include "HeaderFile.h"

causes the preprocessor to insert the text of the file *HeaderFile.h* into the file being processed at the point of the **#include** line. The effect is the same as if you had used a text editor to copy and paste the text from *HeaderFile.h* into the file being processed.

If the included filename is enclosed in quotation marks (""):

```
#include "HeaderFile.h"
```

the preprocessor will look for *HeaderFile.h* in the same directory as the file being compiled, then in a list of locations that you can supply as arguments to the compiler, and finally in a series of system locations.

If the included file is enclosed in angle brackets (<>):

```
#include <HeaderFile.h>
```

the preprocessor will look for the included file only in the standard system locations.

Note

In Objective-C, #include is superseded by #import, which produces the same result, except that it prevents the named file from being imported more than once. If the preprocessor encounters further #import directives for the same header file while working on a given file, the additional #import directives are ignored.

#define

#define is used for textual replacement. The most common use of #define is to define constants, such as

```
#define MAX VOLUME 11
```

The preprocessor will replace every occurrence of MAX_VOLUME in the file being compiled with an 11. A #define can be continued on multiple lines by placing a backslash (\) at the end of all but the last line in the definition.

Note

If you do this, the $\$ must be the last thing on the line. Following the $\$ with something else (such as a comment beginning with $\$ //) results in an error.

A frequently used pattern is to place the #define in a header file, which is then included by various source files. You can then change the value of the constant in all the source files by changing the single definition in the header file. The traditional C naming convention for defined constants is to use all capital letters. A traditional Apple naming convention is to begin the constant name with a k and CamelCase the rest of the name:

```
#define kMaximumVolume 11
```

You will encounter both styles, sometimes in the same code.

Conditional Compilation

The preprocessor allows for conditional compilation:

```
#if condition
```

statements

#else

otherStatements

#endif

Here, condition must be a constant expression that can be evaluated for a truth value at compile time. If condition evaluates to true (non-zero), statements are compiled, but otherStatements are not. If condition is false, statements are skipped and otherStatements are compiled.

The #endif is required, but the #else and the alternative code are optional. A conditional compilation block can also begin with an #ifdef directive:

#ifdef name

statements

#endif

The behavior is the same as the previous example, except that the truth value of #ifdef is determined by whether name has been #define'd.

One use of #if is to easily remove and replace blocks of code during debugging:

```
#if 1
 statements
#endif
```

By changing the 1 to a 0, statements can be temporarily left out for a test. They can then be replaced by changing the 0 back to a 1.

#if and #ifdef directives can be nested, as shown here:

```
#if 0
#if 1
statements
#endif
#endif
```

In the preceding example, the compiler ignores all the code, including the other compiler directives, between the #if 0 and its matching #endif. statements are not compiled.

If you need to disable and re-enable multiple statement blocks, you can code each block like this:

```
#if _DEBUG
statements
```

#endif

The defined constant _DEBUG can be added or removed in a header file or by using a _D flag in the compile command.

printf

Input and output (I/O) are not a part of the C language. Character and binary I/O are handled by functions in the C standard I/O library.

Note

The standard I/O library is one of a set of libraries of functions that is provided with every C environment.

To use the functions in the standard I/O library, you must include the library's header file in your program:

```
#include <stdio.h>
```

The only function covered here is printf, which prints a formatted string to your terminal window (or to the Xcode console window if you are using Xcode). The printf function takes a variable number of arguments. The first argument to printf

is a *format string*. Any remaining arguments are quantities that are printed out in a manner specified by the format string:

```
printf( formatString, argument1, argument2, ... argumentN );
```

The format string consists of ordinary characters and conversion specifiers:

- Ordinary characters (not %) in the format string are sent unchanged to the output.
- Conversion specifiers begin with a percent sign (%). The letter following the % indicates the type of argument the specifier expects.
- Each conversion specification consumes, in order, one of the arguments following the format string. The argument is converted to characters that represent the value of the argument, and the characters are sent to the output.

The only conversion specifiers used in this book are %d for char and int, %f for float and double, and %s for C strings. C strings are typed as char*.

Here is a simple example:

```
int myInt = 9;
float myFloat = 3.145926;
char* myString = "a C string";

printf( "This is an integer: %d, a float: %f, and a string: %s.\n",
 myInt, myFloat, myString );
```

Note

The \n is the *newline character*. It advances the output so that any subsequent output appears on the next line.

The result of the preceding example is

```
This is an Integer: 9, a float: 3.145926, and a string: a C string.
```

If the number of arguments following the format string doesn't match the number of conversion specifications, printf ignores the excess arguments or prints garbage for the excess specifications.

Note

This book uses printf only for logging and debugging non-object variables, not for the output of a polished program, so this section presents only a cursory look at format strings and conversion specifiers.

printf handles a large number of types, and it provides very fine control over the appearance of the output. A complete discussion of the available types of conversion specifications and how to control the details of formatting is available via the Unix *man* command. To see them, type the following at a terminal window:

```
man 3 printf
```

Note

The Objective-C Foundation framework provides NSLog, another logging function. It is similar to printf, but it adds the capability to print out object variables. It also adds the program name, the date, and the time in hours, minutes, seconds, and milliseconds to the output. This additional information can be visually distracting if all you want to know is the value of a variable or two, so this book uses printf in some cases where NSLog's additional capability is not required. NSLog is covered in Chapter 3, "An Introduction to Object-Oriented Programming."

Command Line Compiling and Debugging

When you write programs for Mac OS X or iOS, you should write, compile, and debug your programs using Xcode, Apple's integrated development environment (IDE). You'll learn how to set up a simple Xcode project in Chapter 4, "Your First Objective-C Program." However, for the simple C programs required in the exercises in this chapter and the next chapter, you may find it easier to write the programs in your favorite text editor and then compile and run them from a command line.

Compilers and Debuggers

Historically, Apple has used the open-source GNU compiler, gcc, for building iOS and OS X programs. However, in the past several years they have transitioned to using compilers from the open-source LLVM (Low Level Virtual Machine) project. LLVM is not a single compiler; it is a set of modules that can be used to build compilers, debuggers, and related tools. In the first part of the transition Apple used a compiler called llvm-gcc-4.2 that combined the front end from gcc 4.2 with the LLVM code generator and optimizer. The current compiler is the Clang compiler, which combines a new unified parser for C, Objective C, C++, and Objective C++ with the LLVM code generator and optimizer.

Note that Apple refers to the Clang compiler as "LLVM Compiler N," where N is the current version number—4.0 as of Xcode 4.4.

The Clang compiler has many advantages over Ilvm-gcc-4.2:

- Clang provides much more informative error messages when you make a mistake.
- Clang is faster than gcc.
- Certain newer features of Objective-C, such as automatic reference counting (ARC), are available only by using the Clang compiler.

Clang is the default compiler in the current version of Xcode. Apple has announced that Ilvm-gcc-4.2 is "frozen" (no new features or bug fixes) as of Xcode 4.4 and will be removed in a future version of Xcode.

The LLVM project also includes LLDB, a new debugger.

You can find more information on Clang, LLDB, and the LLVM project on the LLVM website: http://llvm.org.

To compile from the command line, you will need:

- 1. A terminal window. You can use the Terminal app (/Applications/Utilities/ Terminal) that comes with Mac OS X. If you are coming from another Unix environment, and you are used to xterms, you may prefer to download and use iTerm, an OS X native terminal application that behaves similarly to an xterm (http://iterm.sourceforge.net/).
- 2. A text editor. Mac OS X comes with both *vi* and *emacs*, or you can use a different editor if you have one.
- 3. The Apple Developer tools. You can get the current version of Xcode and the Developer tools from the OS X App Store (they're free).

The first step is to check whether the command line tools are installed on your system. At the command prompt type

which clang

If the response is

/usr/bin/clang

your command line tools are already installed. If the response is

clang: Command not found.

the command line tools are not installed on your system and you must use Xcode to install them. To install the command line tools:

- 1. Open Xcode.
- 2. Choose *Xcode* > *Preferences*... from the menu.
- 3. When the *Preferences* panel opens, click the *Downloads* tab and then click on *Components*.
- 4. Finally, click the *Install* button for *Command Line Tools*.
- 5. When the installation is finished, you may close Xcode.

You are now ready to compile. If your source code file is named *MyCProgram.c*, you can compile it by typing the following at the command prompt:

```
clang -o MyCProgram MyCProgram.c
```

The -o flag allows you to give the compiler a name for your final executable. If the compiler complains that you have made a mistake or two, go back to fix them, and then try again. When your program compiles successfully, you can run it by typing the executable name at the command prompt:

MyCProgram

If you want to debug your program using gdb, the GNU debugger, or LLDB, you must use the -q flag when you compile:

clang -g -o MyCProgram MyCProgram.c

The -g flag causes clang to attach debugging information to the final executable.

To use gdb to debug a program, type gdb followed by the executable name:

gdb MyCProgram

Similarly, to use lldb you type 11db followed by the executable name: lldb MyCProgram

Documentation for gdb is available at the GNU website, www.gnu.org/software/gdb/, or from Apple at http://developer.apple.com/mac/library/#documentation/DeveloperTools/gdb/gdb_toc.html. In addition, there are many websites with instructions for using gdb. Search for "gdb tutorial."

You can learn more about LLDB by watching the Apple video at http://devimages.apple.com/llvm/videos/LLDB_Debugging_Infrastructure.mov or by going to the LLDB website, http://lldb.llvm.org/.

Summary

This chapter has been a review of the basic parts of the C language. The review continues in Chapter 2, "More about C Variables," which covers the memory layout of a C program, declaring variables, variable scope and lifetimes, and dynamic allocation of memory. Chapter 3, "An Introduction to Object-Oriented Programming," begins the real business of this book: object-oriented programming and the object part of Objective-C.

Exercises

- 1. Write a function that returns the average of two floating-point numbers. Write a small program to test your function and log the output. Next, put the function in a separate source file but "forget" to declare the function in the file that has your main routine. What happens? Now add the function declaration to the file with your main program and verify that the declaration fixes the problem.
- 2. Write another averaging function, but this time try to pass the result back in one of the function's arguments. Your function should be declared like this:

```
void average( float a, float b, float average )
```

Write a small test program and verify that your function doesn't work. You can't affect a variable in the calling context by setting the value of a function parameter.

Now change the function and its call to pass a pointer to a variable in the calling context. Verify that the function can use the pointer to modify a variable in the calling context.

3. Assume that you have a function, int flipCoin(), that randomly returns a 1 to represent heads or a 0 to represent tails. Explain how the following code fragment works:

```
int flipResult;
if ( flipResult = flipCoin() )
  printf( "Heads is represented by %d\n", flipResult );
else
  printf( "Tails is represented by %d\n", flipResult );
```

As you will see in Chapter 6, "Classes and Objects," an if condition similar to the one in the preceding example is used in the course of initializing an Objective-C object.

4. An identity matrix is a square array of numbers with ones on the diagonal (the elements where the row number equals the column number) and zero everywhere else. The 2×2 identity matrix looks like this:

```
\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}
```

Write a program that calculates and stores the 4×4 identity matrix. When your program is finished calculating the matrix, it should output the result as a nicely formatted square array.

5. Fibonacci numbers (http://en.wikipedia.org/wiki/Fibonacci_number) are a numerical sequence that appears in many places in nature and in mathematics. The first two Fibonacci numbers are defined to be 0 and 1. The nth Fibonacci number is the sum of the previous two Fibonacci numbers:

```
F_n = F_{n-1} + F_{n-2}
```


Write a program that calculates and stores the first 20 Fibonacci numbers. After calculating the numbers, your program should output them, one on a line, along with their index. The output lines should be something like this:

```
Fibonacci Number 2 is: 1
```

Use a #define to control the number of Fibonacci numbers your program produces, so that it can be easily changed.

- 6. Rewrite your program from the previous exercise to use a while loop instead of a for loop.
- 7. What if you are asked to calculate the first 75 Fibonacci numbers? If you are using ints to store the numbers, there is a problem. You will find that the 47th Fibonacci number is too big to fit in an int. How can you fix this?

- 8. Judging by the number of tip calculators available in the iOS App Store, a substantial fragment of the population has forgotten how to multiply. Help out those who can't multiply but can't afford an iPhone. Write a program that calculates a 15% tip on all check amounts between \$10 and \$50. (For brevity, go by \$0.50 increments.) Show both the check amount and the tip.
- 9. Now make the tip calculator look more professional. Add a column for 20% tips (Objective-C programmers eat in classy joints). Place the proper headers on each column and use a pair of nested loops so that you can output a blank line after every \$10 increment.
 - Using the conversion specification %.2f instead of %f will limit the check and tip output to two decimal places. Using %% in the format string will cause printf to output a single % character.
- 10. Define a structure that holds a rectangle. Do this by defining a structure that holds the coordinates of a point and another structure that represents a size by holding a width and a height. Your rectangle structure should have a point that represents the lower-left corner of the rectangle and a size. (The Cocoa frameworks define structures like these, but make your own for now.)
- 11. One of the basic tenets of efficient computer graphics is "Don't draw if you don't have to draw." Graphics programs commonly keep a bounding rectangle for each graphic object. When it is time to draw the graphic on the screen, the program compares the graphic's bounding rectangle with a rectangle representing the window. If there is no overlap between the rectangles, the program can skip trying to draw the graphic. Overall, this is usually a win; comparing rectangles is much cheaper than drawing graphics.
 - Write a function that takes two rectangle structure arguments. (Use the structures that you defined in the previous exercise.) Your function should return 1 if there is a non-zero overlap between the two rectangles, and 0 otherwise. Write a test program that creates some rectangles and verify that your function works.


Index

* (asterisk) ! (exclamation point), logical negation operator, 19 contents of operator, 11 - (hyphen), declaring instance methods, 62, 98 multiplication operator, 16 -> (pointer operator), accessing member in pointer declaration, 10 variables, 15 @ (at sign) / (slash), division operator, 16-17 compiler directives, 69 /*...*/ (slash asterisk...), comment literal strings, 69 indicator, 6 % (percent sign) // (slashes), comment indicators, 6 conversion specifier, 36 " " (quotation marks), enclosing filenames, modulus operator, 17 33 (underscore) [] (square brackets) in names, 6, 7 declaring arrays, 12–13 reserved use, 246, 262 message expression, 66, 100 : (colon), method arguments, 62, 98 + (plus sign) . (dot) dot syntax, 272 addition operator, 16 . (dot), accessing member variables, 15 declaring class methods, 63, 98, 152 - (minus sign) ++ (plus signs), increment operator, 17 negation operator, 18 ; (semicolon), statement terminator, 5, 22 subtraction operator, 16 ~ (tilde), home directory indicator, 76 -- (minus signs), decrement operator, 17 3D graphics, 177 () (parentheses), in operator precedence, 18 32-bit support, 395-398 { } (curly brackets) 64-bit support, 395-398 compound statement, 50 hiding instance variable declarations, 244 Abstract classes, 129-131 scope of autorelease pools, 309 Abstract methods, 130-131 & (ampersand), "address-of" operator, 10 Access control \ (backslash), continuation character, 34 instance variables, 242-243 ^ (caret), in block literals, 362 methods, 246

= (equal sign), assignment operator, 19-20

Accessor methods. See also @property	iOS, 347
directive.	limitations, 326
calling, shorthand, 272-274, 275	Mac OS X, 347
declaring, 254, 255-258	memory warnings, 333
dot syntax, 272-274, 275	mutual retention, 337–340
getters, 253	optimization phase, 333
implementing, 255-258	overview, 300
setters, 253, 271	properties, 336–337
syntax, 256–258	property attributes, 269
using properties, 258–260	purpose of, 325–326
Aliases for types, declaring in C language, 15–16	retain cycles, 337–340
	runtime functions, 349
Aligning structures, C language variables, 15	strong attribute, 269
allobjects method, 216-217 alloc method	system requirements, 300
autorelease, 153	unsafe_unretained attribute, 269
in class clusters, 182	weak attribute, 269
combined with init, 134	weak system, 334
object allocation, 131–132	zeroing weak references, 334
Allocating memory, Objective-C, 67-68	ARC (Automatic Reference Counting),
allocWithZone method, 132	rules for
allValues method, 216-217	autorelease messages, 328
Ampersand (&), "address-of" operator, 10	dealloc method, 328–329
Ancestor classes, 128	invoking memory management methods, 328
AND operator, 19	method declarations, 330-331
Anonymous functions. See Blocks.	method naming conventions, 329-330
AppKit framework, 169–171 ARC (Automatic Reference Counting). See	Objective-C pointers and C structs, 331–332
also Reference counting.	ownership, 329–330
autorelease pools, 346	release messages, 328
blocks, 371–373	retain messages, 328
casting to and from void*, 343-346	retainCount messages, 328
with Core Foundation framework.	[super dealloc] method, 329
See Core Foundation framework, with ARC.	ARC (Automatic Reference Counting), variables
enabling/disabling, 347-348	autoreleasing, 334-335
exceptions, 346	declaring, 336
functional description, 326-328	vs. manual reference counting, 336
HelloObjectiveC.m program, 88	mandar reresence countring, 550

strong, 332-333, 336	Autorelease
unsafe_unretained, 332,	definition, 309
335–336	iOS, 313
weak, 334	object lifecycle, 311
Arguments	autorelease messages, 328
C language functions, 31	autorelease method, 310
in methods, 98–99	Autorelease pools
Arithmetic operators, C language, 16–17	ARC, 346
Arrays. See also NSArray.	creating your own, 313-314
associative, 191. See also	managing, 310-312
NSDictionary.	memory usage, 313–314
bounds checking, 189	overview, 309
C language, 12–13. See also	prior to Clang compiler, 312
Enumeration constants.	@autoreleasepool directive, 309-314
description, 188	autoreleasing, 334-335
extracting objects from sets, 216–217	
of function pointers, 355	В
length, finding, 189	Backslash (\), continuation character, 34
memory management, 190–191	Bitmapped images, drawing, 171
assign attribute, 264	
Assigning instance variables, 264	Blanks, as separators in C language, 5
Assignment operators, C language, 19–20, 21	Block pointers, 362-363block type modifier, 365-366
Associative arrays, 191. See also	Block variables
NSDictionary.	under ARC, 373
Asterisk (*)	vs. block pointers, 363
contents of operator, 11	copying, 368
multiplication operator, 16	overview, 365–366
in pointer declaration, 10	Block_copy() function, 367-369
At sign (@)	Block_release() function, 368-369
compiler directives, 69	Blocks. See also Compound statements.
literal strings, 69	accessing variables, 363-365
Atomicity, instance variables, 265	ARC, 371–373
Audio processing, framework for, 176–177	capturing self, 369–371
auto keyword , 47	code maintenance issues, 378
Automatic Reference Counting (ARC). See	copying, 367–368, 369
ARC (Automatic Reference Counting).	declaring, 362
Automatic variables, C language, 44-45, 50.	O .

BIOCKS (continuea)	Programming with Quartz (Gelphman
function oriented vs. object oriented,	and Laden), 176
377	bool, C language, 10
vs. functions, 362	_Bool, C language, 10
global, 367	BOOL keyword
iOS, 353	description, 71
Mac OS X, 353	in if statements, 209–211
memory management, 368-369	Boolean types, C language, 10
as Objective-C objects, 367	Bounds checking arrays, 189
potential problems, 371-373, 377-378	Boxed expressions, 200-202
stacks, 366	break statements, C language, 27, 29
Blocks, in Cocoa	Breaking out of loops, C language.
collection classes, 374-375	See break statements; continue
concurrency with NSOperationQueue, 374	statements; go to switch statements Building programs. See HelloObjectiveC.m
debugger breakpoints, 377	program; Xcode.
did-end callbacks, 375–376	Bytes, as Objective-C objects. See NSData
GCD, 374	
	С
style issues, 377	C: A Reference Manual (Harbison and
thread pools, 374	Steele), 4, 403
Books and publications. See also Documentation; Resources for Objective-C.	.c filename extension, 7
C: A Reference Manual (Harbison and	C language
Steele), 4, 403	boxed expressions, 201–202
The C Programming Language	compiling/debugging, 37–39
(Kernighan and Ritchie), 4, 403	expressions, 21–22
Cocoa Design Patterns (Buck and	strings, boxed expressions, 201–202
Yacktman), 4, 403	C language, functions
Cocoa Programming Developer's	arguments, 31
Handbook (Chisnall), 169	call by value, 31–32
Cocoa Programming for Mac OS X	calling, 31
(Hillegass), 169	calling from Objective-C, 250–251
Concurrency Programming Guide (Apple), 374	declaring, 32
Learning iPad Programming (Turner	failure to declare, 32
and Harrington), 171	in header files, 32
Mac OS X Internals: A Systems	local variables, 31
Approach (Singh), 403	return statements, omitting, 31
Objective-C Feature Availability Index	returning values, 31
(Apple), 387	

side effects, 31	C language, preprocessor
syntax, 30	conditional compilation, 34-35
variable values, changing, 32	#define directive, 33-34
void type, 31	defining constants, 33-34
C language, loops	#else directive, 34-35
breaking out of. See break	#endif directive, 34-35
statements; continue statements;	#if directive, 34–35
go to switch statements.	#ifdef directive, 34-35
comma expressions, 28	#import directive, 33
do-while, 26, 28	#include directive, 33
for, 26, 28	including files, 33
initializing variables, 28	overview, 33
updating variables, 28	printf function, 35–36
while, 25, 28	printing formatted strings, 35-36
C language, operators	C language, program flow
arithmetic, 16–17	break statements, 27, 29
assignment, 19–20, 21	breaking out of loops. See break
casting, 20–21	statements; continue statements;
comparisons, 18–19	go to switch statements.
conversion, 20–21	comma expressions, 28
decrement, 17	conditional execution, 24
definition, 16	conditional expressions, 25
increment, 17	continue statements, 28
integer division, 17	do-while loops, 26, 28
logical negation, 19	else if sections, 24
logical operators, 19	else sections, 24
negation, 18	for loops, 26, 28
precedence, 18	functions, 30–32
prefix vs. postfix, 17	go to switch statements, 29-30
short circuit evaluation, 19	if statements, 24
C language, pointers	overview, 23
★ (asterisk), in pointer declaration, 10	switch statements, 28, 29
casting, 12	while loops, 25, 28
generic, 12	C language, statements
overview, 10–12	blocks. See Compound statements.
void*, getting values from, 12	compound, 23
	overview, 22

C language, structure	declaration keywords, 46-49. See also
/**/ (slash asterisk), comment	specific keywords.
indicator, 6 // (slashes), comment indicators, 6	declared inside functions. <i>See</i> Local variables.
_ (underscore), in names, 6, 7	dynamic allocation, 52-54
; (semicolon), statement terminator, 5	enumeration constants, 16
blanks, as separators, 5	enumeration tags, 16
CamelCase names, 7	extern keyword, 47
case sensitivity, names, 6	external, 46, 51
comments, 5–6	floating-point types, 9. See also specifi types.
formatting, 5	function parameters, 45
function names, 6	in functions or subroutines. See
header files, 8	Automatic variables; Local variables.
main routine, 4-5	generic pointers, 12
naming conventions, 7	initialization, 10
newline characters, as separators, 5	integer types, 8-9. See also specific types
tabs, as separators, 5	member variables, 14–15
variable names, 6	memory layout, 43-44
whitespace characters, as separators, 5	overview, 8
whitespace characters, in names, 6	pointers, 10–12
C language, variables	register keyword, 48
. (dot), accessing member variables, 15	scope, 50-51
& (ampersand), "address-of" operator,	static, 47–48
10	static allocation, 51-52
* (asterisk), contents of operator, 11	static keyword, 47-48
* (asterisk), in pointer declaration,	static vs. static, 51
10	storing in registers, 48
-> (pointer operator), accessing	strings, 14
member variables, 15	structure tags, 14-15
[] (square brackets), declaring arrays,	structures, 14–15
12–13	truth values, 10
aliases for types, declaring, 15–16	typedef declaration, 15-16
arrays, 12–13	unsigned, 9
auto keyword, 47	virtual address space, 44
automatic, 44–45	volatile, 49
Boolean types, 10	volatile keyword, 49
const keyword, 48-49 as constants, 48-49	C numeric types, in Objective-C. See NSNumber.

The C Programming Language (Kernighan	Class libraries. See Frameworks.
and Ritchie), 4, 403	class method
Call by value, C language functions, 31–32	getting object class, 151
Callbacks, function pointers, 356-358	introspection, 115-117
Calling C language functions, 31	pointers to class objects, 150–152
Caret (^), in block literals, 362	Class methods
Case sensitivity	convenience constructors, 153–155
C language names, 6	declaring, 63, 152
CamelCase names, 7	initialized instances, getting, 153–155
iOS filenames, 7	initializing, 156–157
Mac OS X filenames, 7	singletons, 155–156
Objective-C, 68–69	Class objects. See also Class methods.
Casting	overview, 149–150
C language pointers, 12	pointers to. See Class type.
hiding casts, 343	Class type, 72 , 150-152
and ownership, ARC, 342-343	Class variables
to and from void*, ARC, 343-346	definition, 150
Casting operators, C language, 20–21	mimicking, 158–163
@catch blocks, 225-226	class-dump tool, 249
@catch directive, 226-227	Classes (object-oriented), 58
Categories	Classes (Objective-C)
breaking classes into multiple files, 237	adding instance variables to, 238–240
controlling method visibility, 237-238	adding methods to. See Categories.
overriding methods, 236	breaking into multiple files, 237
overview, 233–236	Class type, 72
vs. subclasses, 234, 236-237	discovering at execution time. See
CFBridgingRelease() macro, 343	Introspection.
CFBridgingRetain() macro, 343	displaying contents of, 249
CGFloat, 73	Foundation framework. See
CGPoint, 205	Foundation classes.
CGRect, 205	implementation section, 63
CGSize, 205	interface section, 61–63
char type, 8-9. See also Strings.	modifying or extending. See
Clang Static Analyzer, 325	Inheritance.
@class directive, 121	names as types, 64
Class hierarchies, subclassing, 128-129	naming conventions, 61

Collection classes, blocks, 374-375

Classes (Objective-C) (continued) Collections toll-free bridging, summary of, 393-C numeric types, 193-194. See also 394. See also specific classes. NSNumber Classes (Objective-C), defining, See also iterating over. See for ... in statements; for statements; while Subclassing. statements. @class directive, 121 key-value pairs, 191–192 forward declaration, 121 mathematical sets, 192-193 implementation section, 63, 122–123 Colon (:), method arguments, 62, 98 imports, 122-123 Comma expressions, C language, 28 inheritance, 63 Comments, C language, 5-6 interface section, 61-63, 119-121, 123 Comparisons operators, C language, 18-19 overview, 61, 119 Compiler directives. See also specific Closures. See Blocks. directives. Cocoa Design Patterns (Buck and description, 69 Yacktman), 4, 403 summary of, 391-392 Cocoa framework. See also Mac OS X. Compiling AppKit framework, 169 32-bit vs. 64-bit, 397-398 Core Data framework, 169 C language, 37-39 documentation, 398 Clang compiler, 37 Foundation framework, 169 LLVM (Low Level Virtual Machine), primary frameworks, 169. See also 37 specific frameworks. Compound statements, C language. See also Cocoa framework, blocks Blocks. collection classes, 374-375 description, 23 concurrency with enclosing scope, 50-51 NSOperationQueue, 374 scope, 50-51 debugger breakpoints, 377 Concurrency Programming Guide (Apple), 374 did-end callbacks, 375-376 Conditional compilation, C language, 34-35 GCD, 374 Conditional execution, C language, 24 style issues, 377 Conditional expressions, C language, 25 thread pools, 374 conformsToProtocol method, 291 Cocoa Programming Developer's Handbook (Chisnall), 169 const keyword, 48-49 Cocoa Programming for Mac OS X Constants (Hillegass), 169 defining, C language, 33-34 Cocoa Touch framework, 170. See also IOS; variables as, 48-49 specific frameworks. continue statements, C language, 28

Controls, GUI hiding casts, 343 iOS. See UIKit framework. objects returned from methods, 341 Mac OS X. See AppKit framework. overview, 340-341 messaging, 102 toll-free bridging, 341-342 Convenience constructors, 153-155, 308-Core Graphics framework 309. 312-313 CGPoint, 205 Conversion operators, C language, 20-21 CGRect. 205 Conversion specifiers, 36 CGSize, 205 copy attribute, 264 overview, 175-176 copy method points, 205 autorelease, 153 rectangles, 205 copying objects, 141-146 sizes, 205 owning objects, 306 Core Image framework, 176 Copying Curly brackets ({ }) block variables, 368 compound statement, 50 blocks, 367-368, 369 hiding instance variable declarations, instance variables, 264 244 Copying, objects scope of autorelease pools, 309 deep copies, 142 Cycles. See Retain cycles. immutable copies, 142-143 D mutable copies, 142-143 overview, 141-142 Data segment, 44 shallow copies, 142 dealloc method. See also Freeing memory; to take ownership, 306 Memory management; release method. in your own classes, 143-146 deallocating objects, 306-308 copyWithZone: method, 141-142, 306 description, 89-90 Core Animation framework, 176 destroying objects, 140–141 Core Audio framework, 176 invoking directly, 308 Core Data framework, 169 releasing properties, 268–269 Core Foundation framework. See also Deallocation, reference counting, 306-308 Frameworks. Debugging memory management, 173-174 breakpoints, 377 opaque pointers, 173 C language, 37–39 overview, 172-173 memory management, 314 toll-free bridging, 174-175 removing and replacing blocks of Core Foundation framework, with ARC code, 35 casting and ownership, 342-343 Declaration keywords, 46-49

Declaring	Dynamic memory allocation, C language,
accessor methods, 254, 255-258	52-54
block pointers, 362-363	Dynamic typing, messaging, 110–111
blocks, 362	-
C language functions, 32	E
function pointers, 355	#else directive, C language, 34-35
Decrement operators, C language, 17	else if sections, C language, 24
Deep copies, 142	else sections, C language, 24
Default malloc zone, 53	Encapsulation
#define directive, C language, 33-34	blocks, 377
Definition operators, C language, 16	object-oriented, 58–59
Designated initializers, 135-137	Enclosing scope, 50–51
Did-end callbacks, 375-376	@end compiler directive, 61–62
Display lists, 101–102	@end directive, 280
Documentation. See also Books and	#endif directive, C language, 34-35
publications; Resources for Objective-C.	Enumeration
64-bit Mac OS X, 398	fast, 217-223
Cocoa, 398	over collections. See for in
Foundation, 143	statements; NSEnumerator; while
Objective-C Feature Availability Index	statements.
(Apple), 387	Enumeration constants, C language, 16. See also Arrays.
properties as, 272	Enumeration constants, Objective-C
<pre>doesNotRecognizeSelector: method, 113</pre>	boxed expressions, 201
Dot (.). See also Dot syntax.	checking switch statements, 384
accessing member variables, 15	declaring with a macro, 383
Dot syntax	fixed underlying type, 381–384
accessor methods, 272-274, 275	human-readable names, 381-384
C structures, 274–276	type checking, 383-384
instance variables, 275	Enumeration tags, C language, 16
overview, 272–274	Equal sign (=), assignment operator, 19-20
properties, 274	Equality
syntactic sugar, 272	vs. pointer identity, 212-213
double type, 9	testing for. See if statements.
do-while loops, C language	Exception handling
breaking out of, 25, 28	ARC, 346
overview, 26	@catch blocks, 225–226
@dynamic directive, 262, 266-267. See	enabling, 227
also @synthesize directive.	exception objects, 224

in frameworks, 227 description, 213 implicit loops, 214 nesting, 226-227 NSException, 225 Formal protocols, 291-292 overview, 223-224 Format strings, 36 precautions, 228–229 Formatting, C language, 5 throwing exceptions, 224–225 Forward declaration, 121, 384-387 @try blocks, 225-226 forwardInvocation: method. 113 @try/@catch/@finally directives, Foundation class clusters, 182-183. See 226-227 also specific classes. Exception objects, 224 Foundation classes mutable and immutable, 181-182 Exclamation point (!), logical negation operator, 19 NSArray, 188-191, 198 Expressions, C language, 21-22 NSData, 196-197 Extensions, 240-242 NSDictionary, 191-192, 199 extern keyword, 47 NSMutableArray, 188-191 External variables, C language NSMutableDictionary, 191-192 overview, 46 NSMutableSet, 192-193scope, C language, 51 NSMutableString, 187-188 NSNull. 195 F NSNumber, 193-194, 199-200 Fast enumeration, 217-223 NSSet. 192-193 File URLs. 197-198 NSString, 183-187 Files, C language, 7 NSURL, 197-198 URLs for files, 197-198 Files. Mac OS X Foundation classes, arrays case sensitivity, 7 saving, 375-376 associative, 191 @finally directive, 226-227 bounds checking, 189 float type, 9. See also CGFloat type. description, 188 Floating-point types, C language, 9 length, finding, 189 -fno-objc-arc flag, 347 memory management, 190-191 -fobjc-arc flag, 347 Foundation classes, boxed expressions C strings, 201-202 -fobjc-arc-exceptions flag, 346 description, 200-202 for ... in statements, 217-219 for statements, C language enum constants, 201 breaking out of, 25, 28 numbers, 200 overview, 26 Foundation classes, collections for statements, Objective-C C numeric types, 193-194

Foundation classes, collections (continued) starting index, specifying, 205 key-value pairs, 191-192 Foundation framework mathematical sets, 192-193 definition, 169 Foundation classes, literals overview, 181 boxed expressions, 200-202 Fragile base class problem, 399-400 definition, 198 Frameworks NSArray, 198 definition, 72, 168 NSDictionary, 199 directory structure, 178-179 NSNumber, 199-200 within frameworks. See Umbrella frameworks. Foundation classes, object subscripting internal details, 178-179 adding to your own classes, 203-204 numeric types, 72–74. See also specific arrays, 202 types. dictionaries, 203 private, 179 Foundation classes, strings umbrella, 168, 178 appending, 186 using, 168 breaking sentences into words, 186 versioned bundles, 178 converting between C strings and Frameworks, Apple-supplied. See also Core NSString objects, 186-187 Foundation framework. length, finding, 185 Core Animation, 176 uppercasing, 185 Core Audio, 176 Foundation classes, structures Core Graphics, 175–176 NSMakeRange, 205 Core Image, 176 NSPoint, 204 ImageIO, 176 NSPointFromCGPoint, 205-206 iOS GUI. See UIKit framework. NSPointToCGPoint. 205-206 Mac OS X GUI. See AppKit NSRange, 205 framework. NSRect, 205 WebKit, 176 NSRectFromCGRect. 205-206 Frameworks, third-party NSRectToCGRect, 205-206 Open GL, 177 NSSize, 204 Open GL-ES, 177 NSSizeFromCGSize, 205-206 OpenAL, 177 NSSizeToCGSize, 205-206 OpenCL, 177 points, two-dimensional, 204 overview, 177-178 range, specifying, 205 free function rectangle size, specifying, 204 C language, 52-54 rectangles, defining, 205

Objective-C, 67-68

Freeing memory. See also Memory NSSize, 204 management. NSSizeFromCGSize, 205-206 C language, 52-54 NSSizeToCGSize, 205-206 Objective-C. 67-68 points, two-dimensional, 204 Freeze-dried message expression. See range, specifying, 205 NSInvocation. rectangle size, specifying, 204 FruitBasket class. 287-288 rectangles, defining, 205 Function names, C language, 6 starting index, specifying, 205 Function parameters, 45 Geometric structures, iOS, 206 Function pointers. See also NSInvocation. getter=name attribute, 265 arrays of, 355 Getters, accessor methods, 253 callbacks, 356-358 Getting started. See HelloObjectiveC.m calling functions, 356 program. custom sorting, 356-358 Global blocks, 367 declaring, 355 go to statement, Clanguage, 29-30 overview, 354 Grand Central Dispatch (GCD), 353, 374 potential problems, 358-359 Graphics. See also Geometric structures. Functions. See also specific functions. 3D, 177 vs. blocks. 362 bitmapped images, drawing, 171 C language. See C language, Core Animation, 176 functions. Core Graphics, 175-176 calling with function pointers, 356 vector graphics, drawing, 171 Greeter.h file, 84-86 G Greeter.m file. 86-90 Garbage collection, 325 greetingText method, 87 GCD (Grand Central Dispatch), 353, 374 GUI applications. See also HelloObjectiveC.m Generic pointers, C language, 12 program: Xcode. Geometric structures. Foundation classes. iOS. See UIKit framework. See also Graphics. Mac OS X. See AppKit framework. NSMakeRange, 205 in main.m, 81-82NSPoint, 204 NSPointFromCGPoint, 205-206 Н NSPointToCGPoint, 205-206

NSRange, 205

NSRect. 205

NSRectFromCGRect, 205-206

NSRectToCGRect, 205-206

Header files, C language, 8
Heap
C language, 44
Unix, 52

"Hello World" program. See Implementation section, 63, 122-123 HelloObjectiveC.m program. Implicit loops, 214 HelloObjectiveC.m program. See also Xcode. #import directive, C language, 33 ARC (Automatic Reference Imports, classes, 122-123 Counting), 88 #include directive, C language, 33 building and running, 91–92 Including files, C language, 33 creating files for, 83–90 Increment operators, C language, 17 dealloc method, 89-90 Informal protocols, 291-292 Greeter.h file, 84-86 Inheritance Greeter.m file. 86-90 Objective-C. 64 greetingText method, 87 object-oriented, 59-60 instance variables, 85 vs. protocols, 280 issueGreeting method, 89 subclassing, 123 ivars, 85 init method, in class clusters, 182 main.m file, 90-91 init type reference count, 88 combined with alloc, 134 retain count, 88 initializing objects, 132-133, 135 setGreetingText method, 87-89 Initializing Hyphen (-), declaring instance methods, 62, 98 C language variables, 10 class methods, 156-157 objects. See Objects, initializing. id keyword, 70 Instance variable names, 259-260 IDE (integrated development environment), Instance variables access control, 242-243, 246-250 #if directive, C language, 34-35 adding to classes, 238-240 if statements, C language, 24 assigning, 264 if statements, Objective-C associative references, 238-240 description, 209-211 atomicity, 265 equality vs. pointer identity, 212-213 copying, 264 explicit comparisons, 210-211 declaring out of public view, 240-242 testing for equality, 211-213 displaying, 249 #ifdef directive, C language, 34-35 dot syntax, 275 Image processing, framework for, 176 extensions, 240-242 ImagelO framework, 176 getting, 253 Immutable copies, 142-143 HelloObjectiveC.m program, 85 IMP keyword hiding, 243–245, 246–250 description, 72 object-oriented, 58 floating-point arguments, 115

outside of objects, 254-255	L
retaining, 264	Lazy allocation, 52
scope, 242–243	Leaks, 298. See also Memory management.
setting, 253	Learning iPad Programming (Turner and
synthesis by default, 262–263	Harrington), 171
synthesized, 259–260	Link libraries. See Frameworks.
Instances, object-oriented, 58	Literal strings, 69-70
instanceVariableName method, 253	Literals
int type	boxed expressions, 200-202
signed. See NSInteger.	definition, 198
size, 8–9	NSArray, 198
unsigned. See NSUInteger.	NSDictionary, 199
Integer types, C language, 8-9	NSNumber, 199-200
Integrated development environment (IDE), 75	Local variables, C language, 31. See also Automatic variables.
@interface compiler directive, 61-62	Logging. See NSLog; printf function.
Interface section, 61-63, 119-121, 123	Logical negation operators, C language, 19
Internet resources for Objective-C, 402	Logical operators, C language, 19
Introspection, 115-117	long double type, 9
IOS. See also Cocoa Touch.	long long type, 8-9
ARC, 347	long type, 8-9
autorelease, 313	Loops, C language
blocks, 353	breaking out of. See break
geometric structures, 206	statements; continue statements;
GUI applications. See UIKit	go to switch statements.
framework.	comma expressions, 28
integer sizes, 9	do-while, 26, 28
Plausible Blocks, 353	for, 26, 28
isKindOfClass: method, 151-152, 183	initializing variables, 28
isMemberOfClass: method, 151-152, 183	updating variables, 28 while, 25, 28
issueGreeting method, 89	Loops, Objective-C. See also
Ivars. See Instance variables.	for in statements; for statements;
	if statements; while statements.
K	enumerating over collections,
keyEnumerator method, 215	215–223
Key-value pairs, in collections, 191–192	equality vs. pointer identity, 212–213
,,,,,,	explicit comparisons, 210–211

Loops, Objective-C (continued) Memory management implicit, 214 ARC warnings, 333 modifying mutable collections, autorelease pools, 313-314 216 - 217Memory management, C language testing for equality, 211-213 dynamic allocation, 52-54 Lvalues, 19-20 freeing, 52-54 lazy allocation, 52 M Memory management, Objective-C. See also ARC (Automatic Reference Counting); .m filename extension, 7 dealloc method; Reference counting; Mac OS X. See also Cocoa. release method. ARC, 347 allocating, 67-68 blocks, 353 arrays, 190-191 GUI applications. See AppKit blocks, 368-369 framework. Clang Static Analyzer, 325 integer sizes, 9 Core Foundation framework, 173-174 malloc zones, 132 debugging, 314 Plausible Blocks, 353 freeing, 67–68 saving files, 375-376 garbage collection, 325 Mac OS X Internals: A Systems Approach leaks, 298 (Singh), 403 Objective-C, 67-68 main routine overview, 297-298 C language, 4-5 retain count, 67-68 protocols, 288-289 Message expressions, 69 main.m file Messages. See also Methods. GUI applications, 81-82 definition, 57 HelloObjectiveC.m program, 90-91 forwarding, 113 makeObjectsPerformSelector: selectors, 107-109 method, 214 malloc function Messaging C language, 52-54 definition, 64, 100 Objective-C, 67-68 display lists, 101–102 Malloc zones, 52-54 dynamic typing, 110-111 efficiency, 114-115 Managed memory. See Reference counting. Manual reference counting. See Reference GUI controls, 102 counting. internal details, 111-112 Mathematical sets, in collections, 192-193 methods with duplicate names, 109-110 Member variables, C language, 14-15 Memory layout, 43-44 nesting, 103-104

Minus sign (-) to nil. 104 negation operator, 18 overriding, 105-107 overview, 64-66, 100-102 subtraction operator, 16 Minus signs (--), decrement operator, 17 polymorphism, 65-66, 101-102 Multithreading, reference counting, 303, receivers, 100-102 314-316 to self. 105 Mutable copies, 142-143 senders, 102 mutableCopy method, 143, 153 static typing, 110-111 mutableCopyWithZone method, 143, 306 to super, 105-107 Mutual retention, 337-340 Methods. See also Class methods; specific methods. Ν abstract, 130-131 access control, 246 \n, newline char, 36 accessing instance variables. See Namespaces, 246 Accessor methods. Naming conventions adding to classes. See Categories. ARC methods, 329-330 arguments, 98-99 C language, 7-8 controlling visibility, 237–238 methods, 99-100 declaring, out of public view, Objective-C, 68-69 240 - 242Objective-C classes, 61 displaying, 249 ownership, 305-306 with duplicate names, messaging, Negation operators, C language, 18 109-110 Nesting example, 97-98 exception handling, 226-227 extensions, 240-242 messages, 103-104 forward declaration, 384-387 structures, C language, 15 instance, declaring, 62 new method invoking. See Messaging. autorelease, 153 names. See Selectors. description, 132 naming conventions, 99–100 Newline characters, as separators in C object-oriented, 58 language, 5 overloading, 110 nil keyword overriding, 124, 236 description, 70-71 overview, 97 messages to, 104 virtual, 130-131 nonatomic attribute. 265 void type, 62 NSApplication, 170 without return values, 62

NSArray	NSMutableSet
bounds checking, 189	description, 192-193
description, 188	extracting objects into an array,
length of an array, finding, 189	216–217
literals, 198	NSMutableString
memory management, 190-191	description, 187
subscript expressions, 202	literal strings, 187–188
NSAutoreleasePool, 312	NSNull, 195
NSBezierPath, 171	NSNumber
NSBlockOperation, 353	description, 193-194
NSButton, 170	literals, 199-200
NSColorWell, 170	unboxing objects, 201
NSCopying, 306	NSObject
NSData, 196-197	inheritance from, 128
NSDictionary	vs. NSObject protocol, 290
description, 191–192	NSOperationQueue
fast enumeration, 219	concurrency with, 374
literals, 199	GCD interface, 353
NSDocument, 171	NSOrderedAscending, 357-358
NS ENUM macro, 383	NSOrderedDescending, 357-358
NSEnumerator, 215	NSOrderedSame, 357-358
NSEvent, 170	NSPoint, 204
NSException, 225	NSPointFromCGPoint, 205-206
NSImage, 171	NSPointToCGPoint, 205-206
NSInteger, 73	NSProxy, 73
NSInvocation, 113, 359-361. See also	NSRange, 205
Function pointers.	NSRect, 205
NSInvocationOperation, 353	NSRectFromCGRect, 205-206
NSLog, 73-74. See also printf function.	NSRectToCGRect, 205-206
NSMakeRange, 205	NSSegmentedControl, 170
NSMenu, 170	NSSet
NSMutableArray	description, 192-193
adding objects to arrays, 189	extracting objects into an array,
description, 188-191	216–217
subscript expressions, 202	NSSize, 204
NSMutableCopying, 143, 306	NSSizeFromCGSize, 205-206
NSMutableDictionary, 191-192	NSSizeToCGSize, 205-206

NSSlider, 170	instance variables, 58
NSString	instances, 58
appending strings, 186	methods, 58
breaking sentences into words, 186	objects, 57
convenience constructors, 153-155	polymorphism, 60
converting between C strings and	purpose of, 60
NSString objects, 186-187 examples, 184-186	Object-oriented programming, Objective-C. See also specific elements.
length, finding, 185	BOOL keyword, 71
literal strings, 69–70	case sensitivity, 68–69
overview, 183–184	class names as types, 64
uppercasing a string, 185	class naming conventions, 61
NSUInteger, 73	Class type, 72
NSURL, 197-198	classes, defining, 61-64
NSView, 130 , 170	compiler directives, 69
NSViewController, 334	frameworks, 72
NSWindow, 170 , 334	id keyword, 70
NSZombie, 317-318	IMP keyword, 72
Null objects. See nil keyword; NSNull.	inheritance, 64
numberOfRowsInTable method, 284	link libraries. See Frameworks.
	literal string, 69-70
0	memory management, 67-68
objc_retain() function, 349	message expressions, 69
Object subscripting	messages, 57
adding to your own classes, 203-204	messaging, 64-66
arrays, 202	naming conventions, 68-69
dictionaries, 203	new features, 68-74. See also specific
objectForKey: method, 192	features.
Objective-C Feature Availability Index	nil keyword, 70–71
(Apple), 387	objects, 66–67
Object-oriented programming, introduction.	pointers to nil, declaring, 70–71
See also specific elements.	pointers to objects, declaring, 70
classes, 58	polymorphism, 65–66
encapsulation, 58–59	runtime, 68
information hiding. <i>See</i> Encapsulation.	SEL keyword, 71
inheritance, 59–60	selectors (method names), 71

Objects	Ownership
allocating, 131-132	ARC, 329–330
destroying, 139-141	by copying objects, 306
Objective-C, 66-67	naming conventions, 305-306
object-oriented, 57	reference counting, 305-306
Objects, copying	
deep copies, 142	P
immutable copies, 142-143	@package directive, 242-243
mutable copies, 142-143	Percent sign (%)
overview, 141–142	conversion specifier, 36
shallow copies, 142	modulus operator, 17
to take ownership, 306	Plausible Blocks, 353
in your own classes, 143-146	Plus sign (+)
Objects, initializing	addition operator, 16
with arguments, 134-135	declaring class methods, 63, 98, 152
designated initializers, 135-137	Plus signs (++), increment operator, 17
failed initialization, 137–139	Pointer identity vs. equality, 212–213
init names, 135	Pointer operator (->), accessing member
init return type, 133	variables, 15
init syntax, 132-133	Pointers
overview, 132	C language, 10–12
Opaque pointers, 173	to freed bytes, 53
Open GL framework, 177	to nil, declaring, 70–71
Open GL-ES framework, 177	Objective-C, and C structs, 331-332
OpenAL framework, 177	to objects, declaring, 70
OpenCL framework, 177	Points
Operators, C language. See C language,	Core Graphics framework, 205
operators.	Foundation classes, 204
@optional directive, 281	Polymorphism
OR operator, 19	messaging, 101-102
OS X. See Mac OS X.	Objective-C, 65–66
otool tool, 249	object-oriented, 60
Overloading methods, 110	Postfix vs. prefix operators, C language, 17
Over-releasing retain counts, 316–318	Precedence, C language operators, 18
Overriding	Prefix vs. postfix operators, C language, 17
messages, 105–107 methods, 124	Preprocessor, C language. See C language, preprocessor.

printf function, 35-36. See also NSLog.	nonatomic attribute, 265
Printing formatted strings, C language,	readonly attribute, 264
35-36	readwrite attribute, 264
printLineNumbers method, 284	retain attribute, 264
@private directive, 242-243	setter=name attribute, 265
Program flow, C language. See C language,	syntax, 263
program flow. Programming with Quartz (Gelphman and Laden), 176	Property names <i>vs.</i> instance variable names, 259–260
Properties	@protected directive, 242-243
access control, 264	Protocol class, 291
ARC, 336–337	@protocol directive, 280, 291
atomicity, 265	Protocols. See also specific protocols.
copying, 264	adopting, 282
declared, 254	declarations, location, 289
declaring out of public view, 240–242	declaring, 280
as documentation, 272	definition, 279
dot syntax, 274	formal vs. informal, 291-292
dynamic declaration, 266–267	FruitBasket class, 287-288
explicit declaration, 262	vs. inheritance, 280
extensions, 240–242	main routine, 288–289
hidden setters, 271	NSObject class, 290
	NSObject protocol, 290
memory management, 268–269 private, 263	numberOfRowsInTable method, 284
readonly, 264, 271	optional methods, 290
- · · · · · · · · · · · · · · · · · · ·	printLineNumbers method, 284
readwrite, 264, 271	properties, 282–283
setters, 265, 271 subclassing, 270–271	rationale for, 280
	required methods, 284
synthesis by default, 262–263	respondsToSelector: method, 287,
synthesized, 259–260	289–290
without instance variables, 267–268	stringForRowAtIndex method, 284
@property directive	TablePrinter class, 283-284,
assign attribute, 264	285–287
copy attribute, 264	TablePrinterDataSource class, 284
declaring accessor methods, 258–260	tableTitle method, 284
definition, 254	testing for conformance, 291
@dynamic directive, 266–267	as types, 282
getter=name attribute, 265	@public directive, 242-243

destroying objects, 140-141

@required directive, 281 Reserved words, summary of, 391-392. See Quotation marks (" "), enclosing filenames, also specific words. 33 Resources for Objective-C. See also Books and publications: Documentation. R Apple, 401–402 Raising exceptions. See Exception handling. Internet, 402 readonly attribute, 264 user groups, 402 readwrite attribute, 264 respondsToSelector: method, 116, 287, 289-290 Rectangles retain attribute, 264 Core Graphics framework, 205 Retain counting. See Reference counting. Foundation classes, 205 Retain counts Reference count definition, 67, 299 HelloObjectiveC.m program, 88 getting, 314 overview, 299 HelloObjectiveC.m program, 88 Reference counting. See also ARC (Automatic Reference Counting). incrementing/decrementing, 67-68 basic process, 301–302 mutual retention, 319-321 deallocation, 306-308 over-releasing, 316-318 multithreading, 303, 314-316 overview, 67-68 overview, 67-68 strong reference, 321 ownership, 305–306 under-releasing, 316-318 program termination, 321-322 weak reference, 321 receiving objects, 303–305 Retain cycles, 319-321, 337-340 release message, 301-302 retain messages, 303-305, 328 retain message, 303-305 retain method, 67-68 Reference counting, returning objects retainCount messages, 328 autorelease, 309-314 retainCount method. 314 convenience constructors, 308–309, Retaining instance variables, 264 312 - 313return statements, omitting from C Reference cycles. See Retain cycles. language functions, 31 register keyword, 48 Returning values, C language functions, 31 Registers, storing variables in, 48 reverseObjectEnumerator method, 215 release messages, 301-302, 328 Root classes, 128 release method. See also Memory management. Runtime description, 67-68 ARC. 349

definition, 68, 101

Slash asterisk... (/*...*/), comment introspection, 115–117 indicator. 6 for Objective-C 2.0, 113 Slashes (//), comment indicators, 6 open-source code for, 116 Sorting, example, 356-358 Spaghetti code, 30 S Square brackets ([]) Sample program. See HelloObjectiveC.m declaring arrays, 12–13 program. message expression, 66, 100 Scope, C language Stack, 44 automatic variables, 50 Stacks, blocks, 366 compound statements, 50-51 Statements, C language, 22-23 definition, 50 Static allocation, 51-52 enclosing scope, 50-51 static keyword, 47-48 external variables, 51 Static typing, messaging, 110-111 variables, 50-51 Static variables, 47-48 SEL kevword Static vs. static. 51 description, 71 stringForRowAtIndex method, 284 messaging, 107-109 Strings. See also char type; NSString. Selectors (method names), 71, 107-109 appending, 186 self variable breaking sentences into words, 186 capturing with blocks, 369-371 C language, 14 as message receiver, 107 converting between C strings and messages to, 105 NSString objects, 186-187 Semicolon (;), statement terminator, 5, 22 length, finding, 185 setGreetingText method, 87-89 uppercasing, 185 setInstanceVariableName method. strong attribute, 269 Strong reference, retain counts, 321 setObject:forKey: method, 192 strong variable, 332-333, 336 setter=name attribute. 265 Structure tags, C language, 14-15 Setters, accessor methods, 253, 271 Structures, C language variables Shallow copies, 142 . (dot), accessing member variables, 15 Short circuit evaluation, C language -> (pointer operator), accessing operators, 19 member variables, 15 short type, 8-9 aligning, 15 Side effects, C language functions, 31 member variables, 14–15 Singletons, 155-156 nesting, 15 64-bit support, 395-398 overview, 14-15 Slash (/), division operator, 16-17 structure tags, 14-15

Subclasses	default compiler directive, 261–262
vs. categories, 234, 236-237	definition, 254
definition, 123-124	explicit property declaration,
Subclassing	261–262
abstract classes, 129-131	Synthesized instance variables, 259-260
ancestor classes, 128	
class hierarchies, 128-129	T
example, 124-128	TablePrinter class, 283-284, 285-287
inheritance, 123	TablePrinterDataSource class, 284
overriding a method, 124	tableTitle method, 284
root classes, 128	Tabs, as separators in C language, 5
subclass, definition, 123-124	Text segment, 44
superclass, definition, 123	32-bit support, 395-398
Subscripting. See Object subscripting.	Thread pools, 374
Subviews, 130	3D graphics, 177
[super dealloc] method, 329	Throwing exceptions. See Exception
super variable	handling.
as message receiver, 107	Tilde (~), home directory indicator, 76
messages to, 105-107	Toll-free bridging
superclass method	ARC, 341–342
getting object superclass, 151	classes, summary of, 393–394. See
introspection, 115-117	also specific classes.
Superclasses	Core Foundation framework, 174–175
definition, 123	Truth values, C language, 10
discovering at execution time. See	@try blocks, 225-226
Introspection.	<pre>@try/@catch/@finally directives, 226-227</pre>
switch statements, C language	Type checking, enumeration constants,
breaking out of, 29	383–384
checking with enumeration constants, 384	typedef declaration, C language, 15-16
enum variables as arguments, 29	Types, C language
overview, 28	aliases for, 15-16
@synchronized directive, 315	in collections, 193–194
Syntactic sugar, 272	using in Objective-C. See NSNumber.
Synthesis by default, 262-263	Types, Objective-C
@synthesize directive. See also	numeric, Objective-C frameworks, 72–74. See also specific types.
@dynamic directive.	protocols as, 282
declaring accessor methods, 258–260	± ′

U	Variables, block
UIApplication, 171 UIBezierPath, 171	under ARC, 373
	vs. block pointers, 363
UIButton, 171	copying, 368
,	overview, 365–366
UIImage, 171	Variables, C language. See C language, variables.
UIKit framework, 171	Variables, instance
UISegmentedControl, 171	access control, 242–243, 246–250
UISlider, 171	adding to classes, 238–240
UISwitch, 171	assigning, 264
UITouch, 171	associative references, 238–240
UIView, 171	atomicity, 265
UIViewController, 171	copying, 264
UIWindow, 171 Umbrella frameworks, 168, 178	declaring out of public view, 240–242
Under-releasing retain counts, 316-318	displaying, 249
Underscore (_)	dot syntax, 275
in names, 6, 7	extensions, 240–242
reserved use, 246, 262	getting, 253
unsafe unretained attribute, 269	HelloObjectiveC.m program, 85
unsafe_unretained variable, 332, 335-336	hiding, 243–245, 246–250
unsigned int type. See NSUInteger.	object-oriented, 58
unsigned type, 9	outside of objects, 254–255
URLs for files, 197-198	retaining, 264
User groups, 402	scope, 242–243
User interface. See GUI applications.	setting, 253
and applications.	synthesis by default, 262–263
V	synthesized, 259–260
<u> </u>	Vector graphics, drawing, 171
Variable names, C language, 6	Virtual address space, C language, 44
Variables, ARC	Virtual methods, 130-131
autoreleasing, 334-335 declaring, 336	<pre>void* pointers (C language), getting values from, 12</pre>
vs. manual reference counting, 336	void type, C language functions, 31
strong, 332-333, 336	volatile keyword, 49
unsafe_unretained, 332, 335-336 weak, 334	Volatile variables, 49

W

-Wconversion flag, 383 weak attribute, 269 Weak reference, retain counts, 321 Weak system, 334 weak variable, 334 Web browsers, framework for, 176 WebKit framework, 176 while statements, C language, 28 breaking out of, 25 overview, 25 while statements, Objective-C description, 215 enumerating over collections, 215 - 223modifying mutable collections, 216-217

Whitespace characters, C language

in names, 6
as separators, 5
-Wswitch flag, 384

Χ

Xcode. See also HelloObjectiveC.m program.

building and running a program, 81–82 Help, 78 program structure, 79–81 starting a project, 75–79 user interface, 75–79

Ζ

Zeroing weak references, 334