目录结构

- 1.相关概念
 - 1.1 操作系统中的栈和堆
 - 1.2 结构体 (Struct)
 - 1.3 闭包 (Closure)
- 2.blcok基础知识
 - 2.1 block的原型及定义
 - 2.2 将block作为参数传递
 - 2.3 闭包性
 - 2.4 block中变量的复制与修改
- 3.编译器中的block
 - 3.1 block的数据结构定义
 - 3.2 block的类型
 - 3.3 编译器如何编译
 - 3.4 copy()和dispose()

Copyright © 2011-2014 SegmentFault. 当前呈现版本 14.11.22 (http://status.segmentfault.com/) 京 ICP 备 12004937 号 (http://www.miibeian.gov.cn/), 京公网安备 110108008332 号

文章 (/blogs) > DevTalking (/blog/devtalking) > 文章详情

Objective-C中的Block (/blog/devtalking/1190000002446149)

DevTalking (/u/devtalking) 40 3天前 发布

推荐

2 推荐

收藏

3 收藏, 193 浏览

1.相关概念

在这篇笔记开始之前,我们需要对以下概念有所了解。

1.1 操作系统中的栈和堆

注: 这里所说的堆和栈与数据结构中的堆和栈不是一回事。

我们先来看看一个由C/C++/OBJC编译的程序占用内存分布的结构:

• 栈区(stack): 由系统自动分配,一般存放函数参数值、局部变量的值等。由编译器自动创建与释 放。其操作方式类似于数据结构中的栈,即后进先出、先进后出的原则。

例如:在函数中申明一个局部变量 int b;系统自动在栈中为b开辟空间。

堆区(heap):一般由程序员申请并指明大小,最终也由程序员释放。如果程序员不释放,程序结束时可能会由OS回收。对于堆区的管理是采用链表式管理的,操作系统有一个记录空闲内存地址的链表,当接收到程序分配内存的申请时,操作系统就会遍历该链表,遍历到一个记录的内存地址大于申请内存的链表节点,并将该节点从该链表中删除,然后将该节点记录的内存地址分配给程序。

例如:在C中malloc函数
char *p1;
p1 = (char *)malloc(10);
但是p1本身是在栈中的。

链表:是一种常见的基础数据结构,一般分为单向链表、双向链表、循环链表。以下为单向链表的结构图:

一个单向链表包含两个值: 当前节点的值和一个指向下一个节点的链接

单向链表是链表中最简单的一种,它包含两个区域,一个信息域和一个指针域。信息域保存或显示关于节点的信息,指针域储存下一个节点的地址。

上述的空闲内存地址链表的信息域保存的就是空闲内存的地址。

- 全局区/静态区: 顾名思义,全局变量和静态变量存储在这个区域。只不过初始化的全局变量和静态 变量存储在一块,未初始化的全局变量和静态变量存储在一块。程序结束后由系统释放。
- 文字常量区:这个区域主要存储字符串常量。程序结束后由系统释放。
- 程序代码区: 这个区域主要存放函数体的二进制代码。

下面举一个前辈写的例子:

```
//main.cpp
int a = 0; // 全局初始化区
char *p1; // 全局未初始化区
main {
 int b; // 栈
 char s[] = "abc"; // 栈
 char *p2; // 栈
 char *p3 = "123456"; // 123456\0在常量区, p3在栈上
 static int c =0; // 全局静态初始化区
 p1 = (char *)malloc(10);
 p2 = (char *)malloc(20); // 分配得来的10和20字节的区域就在堆区
 strcpy(p1, "123456"); // 123456\0在常量区, 这个函数的作用是将"123456" 这串字符串复制一份放在p1申请的10个字节的堆区域中。
 // p3指向的"123456"与这里的"123456"可能会被编译器优化成一个地址。
}
```

strcpy函数

原型声明: extern char *strcpy(char* dest, const char *src);

功能:把从src地址开始且含有NULL结束符的字符串复制到以dest开始的地址空间。

1.2 结构体 (Struct)

在C语言中,结构体(struct)指的是一种数据结构。结构体可以被声明为变量、指针或数组等,用以实现较复杂的数据结构。结构体同时也是一些元素的集合,这些元素称为结构体的成员(member),且这些成员可以为不同的类型,成员一般用名字访问。

我们来看看结构体的定义:

```
struct tag { member-list } variable-list;
```

• struct: 结构体关键字。

• tag:结构体标签。

• member-list: 结构体成员列表。

• variable-list: 为结构体声明的变量列表。

在一般情况下, tag , member-list , variable-list 这三部分至少要出现两个。以下为示例:

```
// 该结构体拥有3个成员,整型的a,字符型的b,双精度型的c
// 并且为该结构体声明了一个变量s1
// 该结构体没有标明其标签
struct{
 int a;
 char b;
 double c;
} s1:
// 该结构体拥有同样的三个成员
// 并且该结构体标明了标签EXAMPLE
// 该结构体没有声明变量
struct EXAMPLE{
 int a;
 char b;
 double c;
};
//用EXAMPLE标签的结构体,另外声明了变量t1、t2、t3
struct EXAMPLE t1, t2[20], *t3;
```

以上就是简单结构体的代码示例。结构体的成员可以包含其他结构体,也可以包含指向自己结构体类型的指针。结构体的变量也可以是指针。

下面我们来看看结构体成员的访问。结构体成员依据结构体变量类型的不同,一般有2种访问方式,一种为直接访问,一种为间接访问。直接访问应用于普通的结构体变量,间接访问应用于指向结构体变量的指针。直接访问使用结构体变量名.成员名,间接访问使用(*结构体指针名).成员名或者使用结构体指针名->成员名。相同的成员名称依靠不同的变量前缀区分。

```
struct EXAMPLE{
 int a;
 char b;
};

//声明结构体变量s1和指向结构体变量的指针s2
struct EXAMPLE s1, *s2;

//给变量s1和s2的成员赋值,注意s1.a和s2->a并不是同一成员
s1.a = 5;
s1.b = 6;
s2->a = 3;
s2->b = 4;
```

最后我们来看看结构体成员存储。在内存中,编译器按照成员列表顺序分别为每个结构体成员分配内存。如果想确认结构体占多少存储空间,则使用关键字 sizeof , 如果想得知结构体的某个特定成员在结构体的位置,则使用 offsetof 宏(定义于stddef.h)。

```
struct EXAMPLE{
 int a;
 char b;
};

//获得EXAMPLE类型结构体所占内存大小
int size_example = sizeof( struct EXAMPLE );

//获得成员b相对于EXAMPLE储存地址的偏移量
int offset_b = offsetof( struct EXAMPLE, b );
```

1.3 闭包 (Closure)

闭包就是一个函数,或者一个指向函数的指针,加上这个函数执行的非局部变量。

说的通俗一点,就是闭包允许一个函数访问声明该函数运行上下文中的变量,甚至可以访问不同运行上文中的变量。

我们用脚本语言来看一下:

```
function funA(callback());
 alert(callback());
}

function funB(){
 var str = "Hello World"; // 函数funB的局部变量, 函数funA的非局部变量 funA(
 function() {
 return str;
 }
 );
}
```

通过上面的代码我们可以看出,按常规思维来说,变量 str 是函数 funB 的局部变量,作用域只在函数 funB 中,函数 funA 是无法访问到 str 的。但是上述代码示例中函数 funA 中的 callbac k可以访问到 str ,这是为什么呢,因为闭包性。

2.blcok基础知识

block实际上就是Objective-C语言对闭包的实现。

2.1 block的原型及定义

我们来看看block的原型:

```
NSString * ( ^ myBlock )( int );
```

上面的代码声明了一个block(^)原型,名字叫做 myBlock ,包含一个 int 型的参数,返回值为 NSString 类型的指针。

下面来看看block的定义:

```
myBlock = ^( int paramA )
{
 return [ NSString stringWithFormat: @"Passed number: %i", paramA ];
};
```

上面的代码中,将一个函数体赋值给了 myBlock 变量,其接收一个名为 paramA 的参数,返回一个 NSString 对象。

注意:一定不要忘记block后面的分号。

定义好block后,就可以像使用标准函数一样使用它了:

```
myBlock(7);
```

由于block数据类型的语法会降低整个代码的阅读性,所以常使用 typedef 来定义block类型。例如,下面的代码创建了 GetPersonEducationInfo 和 GetPersonFamilyInfo 两个新类型,这样我们就可以在下面的方法中使用更加有语义的数据类型。


```
// Person.h
#import <Foundation/Foundation.h>

// Define a new type for the block
typedef NSString * (^GetPersonEducationInfo)(NSString *);
typedef NSString * (^GetPersonFamilyInfo)(NSString *);
@interface Person : NSObject
```

- (NSString *)getPersonInfoWithEducation:(GetPersonEducationInfo)educationInfo andFamily:(GetPersonFamilyInfo)familyInfo;

@end

我们用一张大师文章里的图来总结一下block的结构:

2.2 将block作为参数传递

```
// .h
-(void) testBlock:( NSString * ( ^ )( int ) )myBlock;

// .m
-(void) testBlock:( NSString * ( ^ )( int ) )myBlock
{
 NSLog(@"Block returned: %@", myBlock(7) );
}
```

由于Objective-C是强制类型语言,所以作为函数参数的block也必须要指定返回值的类型,以及相关参数 类型。

2.3 闭包性

上文说过,block实际是Objc对闭包的实现。 我们来看看下面代码:


```
#import <Cocoa/Cocoa.h>
void logBlock( int ( ^ theBlock )( void ) )
 NSLog(@"Closure var X: %i", theBlock());
}
int main( void )
 NSAutoreleasePool * pool:
 int ( ^ myBlock )( void );
 int x;
 pool = [ [ NSAutoreleasePool alloc ] init ];
 x = 42;
 myBlock = ^( void )
 return x;
 };
 logBlock( myBlock );
 [ pool release ];
 return EXIT_SUCCESS;
}
```

上面的代码在 main 函数中声明了一个整型,并赋值42,另外还声明了一个block,该block会将42返回。 然后将block传递给 logBlock 函数,该函数会显示出返回的值42。即使是在函数 logBlock 中执行 block,而block又声明在 main 函数中,但是block仍然可以访问到 x 变量,并将这个值返回。

注意: block同样可以访问全局变量,即使是 static。

2.4 block中变量的复制与修改

对于block外的变量引用,block默认是将其复制到其数据结构中来实现访问的,如下图:

通过block进行闭包的变量是 const 的。也就是说不能在block中直接修改这些变量。来看看当block试着增加 x 的值时,会发生什么:

```
myBlock = ^( void )
{
 x++;
 return x;
};
```


编译器会报错,表明在block中变量 x 是只读的。

有时候确实需要在block中处理变量,怎么办?别着急,我们可以用__block 关键字来声明变量,这样就可以在block中修改变量了。

基于之前的代码,给x变量添加__block 关键字,如下:

```
__block int x;
```


对于用 __block 修饰的外部变量引用, block是复制其引用地址来实现访问的, 如下图:

3.编译器中的block

3.1 block的数据结构定义

我们通过大师文章中的一张图来说明:

上图这个结构是在栈中的结构,我们来看看对应的结构体定义:

```
struct Block_descriptor {
 unsigned long int reserved;
 unsigned long int size;
 void (*copy)(void *dst, void *src);
 void (*dispose)(void *);
};

struct Block_layout {
 void *isa;
 int flags;
 int reserved;
 void (*invoke)(void *, ...);
 struct Block_descriptor *descriptor;
 /* Imported variables. */
};
```

从上面代码看出, Block_layout 就是对block结构体的定义:

- isa 指针:指向表明该block类型的类。
- flags: 按bit位表示一些block的附加信息,比如判断block类型、判断block引用计数、判断block是否需要执行辅助函数等。
- reserved: 保留变量,我的理解是表示block内部的变量数。

- invoke: 函数指针,指向具体的block实现的函数调用地址。
- descriptor: block的附加描述信息,比如保留变量数、block的大小、进行 copy 或 dispose 的 辅助函数指针。
- variables: 因为block有闭包性,所以可以访问block外部的局部变量。这些 variables 就是复制到结构体中的外部局部变量或变量的地址。

3.2 block的类型

block有几种不同的类型,每种类型都有对应的类,上述中 isa 指针就是指向这个类。这里列出常见的三种类型:

• _NSConcreteGlobalBlock: 全局的静态block, 不会访问任何外部变量, 不会涉及到任何拷贝, 比如一个空的block。例如:

```
#include <stdio.h>
int main()
{
 ^{ printf("Hello, World!\n"); } ();
 return 0;
}
```

• _NSConcreteStackBlock: 保存在栈中的block, 当函数返回时被销毁。例如:

```
#include <stdio.h>
int main()
{
 char a = 'A';
 ^{ printf("%c\n",a); } ();
 return 0;
}
```

_NSConcreteMallocBlock: 保存在堆中的block, 当引用计数为0时被销毁。该类型的block都是由 _NSConcreteStackBlock 类型的block从栈中复制到堆中形成的。例如下面代码中,在 exampleB_addBlockToArray 方法中的block还是 _NSConcreteStackBlock 类型的,在 exampleB 方法中就被复制到了堆中,成为 _NSConcreteMallocBlock 类型的block:

```
void exampleB_addBlockToArray(NSMutableArray *array) {
 char b = 'B';
 [array addObject:^{
 printf("%c\n", b);
 }];
}

void exampleB() {
 NSMutableArray *array = [NSMutableArray array];
 exampleB_addBlockToArray(array);
 void (^block)() = [array objectAtIndex:0];
 block();
}
```

总结一下:

- _NSConcreteGlobalBlock 类型的block要么是空block,要么是不访问任何外部变量的block。它既不在栈中,也不在堆中,我理解为它可能在内存的全局区。
- _NSConcreteStackBlock 类型的block有闭包行为,也就是有访问外部变量,并且该block只且只有有一次执行,因为栈中的空间是可重复使用的,所以当栈中的block执行一次之后就被清除出栈了,所以无法多次使用。
- _NSConcreteMallocBlock 类型的block有闭包行为,并且该block需要被多次执行。当需要多次执行时,就会把该block从栈中复制到堆中,供以多次执行。

3.3 编译器如何编译

我们通过一个简单的示例来说明:

```
typedef void(^BlockA)(void);

__attribute__((noinline))
void runBlockA(BlockA block) {
 block();
}

void doBlockA() {
 BlockA block = ^{
 // Empty block
 };
 runBlockA(block);
}
```

上面的代码定义了一个名为 BlockA 的block类型,该block在函数 doBlockA 中实现,并将其作为函数 runBlockA 的参数,最后在函数 doBlockA 中调用函数 runBloackA。

注意:如果block的创建和调用都在一个函数里面,那么优化器(optimiser)可能会对代码做优化处理,从而导致我们看不到编译器中的一些操作,所以用 __attribute__((noinline)) 给函数 runBlockA 添加 noinline ,这样优化器就不会在 doBlockA 函数中对 runBlockA 的调用做内联优化处理。

我们来看看编译器做的工作内容:

```
#import <dispatch/dispatch.h>
 attribute ((noinline))
void runBlockA(struct Block layout *block) {
 block->invoke();
}
void block_invoke(struct Block_layout *block) {
 // Empty block function
}
void doBlockA() {
 struct Block_descriptor descriptor;
 descriptor->reserved = 0;
 descriptor->size = 20;
 descriptor->copy = NULL;
 descriptor->dispose = NULL;
 struct Block_layout block;
 block->isa = _NSConcreteGlobalBlock;
 block->flags = 1342177280;
 block->reserved = 0;
 block->invoke = block invoke:
 block->descriptor = descriptor;
 runBlockA(&block);
}
```

上面的代码结合block的数据结构定义,我们能很容易得理解编译器内部对block的工作内容。

3.4 copy()和dispose()

上文中提到,如果我们想要在以后继续使用某个block,就必须要对该block进行拷贝操作,即从栈空间复制到堆空间。所以拷贝操作就需要调用 Block_copy() 函数,block的 descriptor 中有一个 copy() 辅助函数,该函数在 Block_copy() 中执行,用于当block需要拷贝对象的时候,拷贝辅助函数会retain住已经拷贝的对象。

既然有有copy那么就应该有release,与 Block_copy()对应的函数是 Block_release(),它的作用不言而喻,就是释放我们不需要再使用的block,block的 descriptor 中有一个 dispose()辅助函数,该函数在 Block_release()中执行,负责做和 copy()辅助函数相反的操作,例如释放掉所有在block中拷贝的变量等。

4.总结

以上内容是我学习各大师的文章后对自己学习情况的一个记录,其中有部分文字和代码示例是来自大师的文章,还有一些自己的理解,如有错误还请大家勘误。

本文首发地址: Objective-C中的Block (http://www.devtalking.com/articles/you-should-know-block/)

objective-c (/t/objective-c/blogs) ios (/t/ios/blogs)

举报

2 推荐

收藏

上一篇: 在Swift中构建布尔类型 (/blog/devtalking/1190000002421145)

下一篇: Objective-C中的@property (/blog/devtalking/1190000002446181)

讨论区

请先 登录 后评论

最专业的开发者社区

最前沿的技术问答,最纯粹的技术切磋。让你不知不觉中开拓眼界,提高技能,认识更多朋友。

Google 账号登录 (/user/oauth/google)

微博账号登录 (/user/oauth/weibo)

相似文章

Android与iOS的对决 (/blog/news/1190000000338269) 8 收藏,1368 浏览 Objective-C浅拷贝和深拷贝 (/blog/channe/1190000000604331) 1 收藏,600 浏览 杭州iOS开发者沙龙 第2期 (/blog/devblog/1190000000323328) 371 浏览 iOS基础(三) (/blog/darkdust/1190000000450609) 2 收藏,619 浏览 iOS开发60分钟入门 (/blog/news/1190000000479589) 13 收藏,1567 浏览