


Swift: Gerenciamento de Memória


Txai Wieser


Txai Wieser

- Estudante de engenharia de computação na UFRGS.
- Desenvolvedor iOS


Swift: Gerenciamento de Memória


alloc

retain


malloc

heap

ObjectAllo

MallocScribble

UTOMATICO

MANUAL

Programador

autorelease

free

unsafe_unretained

release

mmap

autoreleasepool


alloc


autoreleasing

assign

destroy


ARC

Reference counting is a technique of storing the number of references, pointers, or handles to a resource such as an object, block of memory, disk space or other resource. It may also refer, more specifically, to a garbage collection algorithm that uses these reference counts to deallocate objects which are no longer referenced.

Garbage Collector

Tracing garbage collection is a form of automatic memory management that consists of determining which objects should be deallocated by tracing which objects are reachable by a chain of references from certain "root" objects, and considering the rest as "garbage" and collecting them.

```
class Pessoa { }

var ref1: Pessoa?

nil
```

```
class Pessoa { }

var ref1: Pessoa?

ref1 = Pessoa()
```

strong

```
class Pessoa { }

var ref1: Pessoa?

ref1 = Pessoa()
ref2
```

var ref2: Pessoa?

ref2 = ref1

```
class Pessoa { }

var ref1: Pessoa?

ref1 = Pessoa()

var ref2: Pessoa?
```

```
class Pessoa { }
 ref1
var ref1: Pessoa?
ref1 = Pessoa()
 ref2 —
var ref2: Pessoa?
ref2 = ref1
ref1 = nil
```

```
class Pessoa { }
 ref1
var ref1: Pessoa?
ref1 = Pessoa()
 ref2
var ref2: Pessoa?
ref2 = ref1
ref1 = nil
ref2 = nil
```

```
class Pessoa { }
 ref1
var ref1: Pessoa?
ref1 = Pessoa()
 ref2
var ref2: Pessoa?
ref2 = ref1
ref1 = nil
ref2 = nil
```


Ciclos de Referências

```
class Pessoa {
 var veículo: Carro?
}

class Carro {
 var proprietário: Pessoa?
}


var pessoa: Pessoa? = Pessoa()
var carro: Carro? = Carro()
```

```
class Pessoa {
 var veículo: Carro?
}

class Carro {
 var proprietário:Pessoa?
}

var pessoa: Pessoa? = Pessoa()
var carro: Carro? = Carro()

pessoa!.veículo = carro
carro!.proprietário = pessoa
```


```
ARC
```

```
(Vida Independente)
```


```
weak
```

```
class Pessoa {
 var veículo: Carro?
class Carro {
 var proprietário:Pessoa?
var pessoa: Pessoa? = Pessoa()
var carro: Carro? = Carro()
pessoa!.veículo = carro
carro!.proprietário = pessoa
carro = nil
pessoa = nil
```


```
class Pessoa {
 var veículo: Carro?
class Carro {
 var proprietário:Pessoa?
var pessoa: Pessoa? = Pessoa()
var carro: Carro? = Carro()
pessoa!.veículo = carro
carro!.proprietário = pessoa
carro = nil
pessoa = nil
```


```
class Pessoa {
 var veículo: Carro?
}
class Carro {
 weak var proprietário: Pessoa?
var pessoa: Pessoa? = Pessoa()
var carro: Carro? = Carro()
pessoa!.veículo = carro
carro!.proprietário = pessoa
carro = nil
pessoa = nil
```


```
ARC
```

```
(Vida Independente)
```

```
weak
```

```
class Pessoa {
 var veículo: Carro?
}
class Carro {
 weak var proprietário: Pessoa?
var pessoa: Pessoa? = Pessoa()
var carro: Carro? = Carro()
pessoa!.veículo = carro
carro!.proprietário = pessoa
carro = nil
pessoa = nil
```


```
ARC
class Pessoa {
 var veículo: Carro?
}
class Carro {
var pessoa: Pessoa? = Pessoa()
var carro: Carro? = Carro()
pessoa!.veículo = carro
```

```
(Vida Independente)
```

```
nil
 nil
 pessoa
 carro
 weak var proprietário: Pessoa?
 nil ←-----
carro!.proprietário = pessoa
```

weak


```
carro = nil
pessoa = nil
```

```
ARC
```

```
(Vida Independente)
```

```
weak
```

```
class Pessoa {
 var veículo: Carro?
}
class Carro {
 weak var proprietário: Pessoa?
var pessoa: Pessoa? = Pessoa()
var carro: Carro? = Carro()
pessoa!.veículo = carro
carro!.proprietário = pessoa
carro = nil
pessoa = nil
```


weak

(Vidas Independentes)

(Vida Dependente)


unowned

```
class Pessoa {
 var habilitação: Habilitação?
}

class Habilitação {
 let titular: Pessoa

 init(titular: Pessoa) {
 self.titular = titular
 }
}

var pessoa: Pessoa? = Pessoa()
pessoa!.habilitação = Habilitação(titular: pessoa!)
```


(Vida Dependente)

unowned


```
nil ← pessoa
class Pessoa {
 var habilitação: Habilitação?
}
class Habilitação {
 let titular: Pessoa
 init(titular: Pessoa) {
 self.titular = titular
var pessoa: Pessoa? = Pessoa()
pessoa!.habilitação = Habilitação(titular: pessoa!)
pessoa = nil
```

```
class Pessoa {
 var habilitação: Habilitação?
}

class Habilitação {
 unowned let titular: Pessoa

 init(titular: Pessoa) {
 self.titular = titular
 }
}

var pessoa: Pessoa? = Pessoa()
pessoa!.habilitação = Habilitação(titular: pessoa!)
```


(Vida Dependente)

unowned


```
nil ← pessoa
class Pessoa {
 var habilitação: Habilitação?
}
class Habilitação {
 unowned let titular: Pessoa
 init(titular: Pessoa) {
 self.titular = titular
var pessoa: Pessoa? = Pessoa()
pessoa!.habilitação = Habilitação(titular: pessoa!)
pessoa = nil
```

unowned

(Vida Dependente)


Closures

```
class Botão {
 var action: (()->())?
class Cena {
 let botão = Botão()
 var contagem = 0
 init() {
 botão.action = {
 contagem += 1
var cena:Cena? = Cena()
```


Closures

```
class Botão {
 var action: (()->())?
class Cena {
 let botão = Botão()
 var contagem = 0
 init() {
 botão.action = {
 self.contagem += 1
}
var cena:Cena? = Cena()
```


```
class Botão {
 var action: (()->())?
class Cena {
 let botão = Botão()
 var contagem = 0
 init() {
 botão.action = {
 self.contagem += 1
var cena:Cena? = Cena()
cena = nil
```


```
cena
class Botão {
 var action: (()->())?
class Cena {
 let botão = Botão()
 var contagem = 0
 init() {
 self.botão.action = { [weak self] in
 self?.contagem += 1
```

var cena:Cena? = Cena()

```
cena
class Botão {
 var action: (()->())?
 OBJECTIVE+C
class Cena {
 let botão = Botão()
 var contagem = 0
 init() {
 self.botão.action = { [weak self] in
 self?.contagem += 1
```

var cena:Cena? = Cena()

```
let closure: (()->())? = { [weak self] in
 if let strongSelf = self {
 strongSelf.view.alpha = 0.0
 }
}
```

```
let resource = UIViewController()

let closure: (()->())? = { [weak self, weak resource] in
 if let strongSelf = self {
 strongSelf.view.alpha = 0.0
 }

resource?.view.alpha = 0.0
}
```

(Lista de Captura)

Prevenção

Cuidado 🔔

- Relações de Posse
- Referencias para classes
- Closures
 - NSTimer
 - UIAlertController

Use logs:

```
deinit {
 println("object is being deallocated")
}

-(void)dealloc
{
 NSLog(@"object is being deallocated");
}
```

strong weak unowned


Value Types


Reference Types


debugging


Referências:

 https://developer.apple.com/library/ios/documentation/Swift/ Conceptual/Swift_Programming_Language/ AutomaticReferenceCounting.html

http://www.ibm.com/developerworks/library/mo-ios-memory/

Thanks;)

github.com/txaidw

twitter.com/txaidw