Changing the Rules of the Game

Objective-C Runtime Manipulation

Whitney Young FadingRed

@wbyoung
wbyoung.github.com

Runtime API

86 public, open source C functions

Runtime API

- Classes
- Methods
- Objects
- Properties & instance variables
- Selectors
- Protocols

Example

Simplifying Core Data Query Syntax

Ruby on Rails

```
@articles = Article.
  where(:created_at => start_date..end_date).
  order('created_at')
```

Django

Core Data

```
NSEntityDescription *entity =
 [NSEntityDescription entityForName:@"Article" inManagedObjectContext:context];
NSFetchRequest *request = [[NSFetchRequest alloc] init];
[request setEntity:entity];
[request setPredicate:
 [NSPredicate predicateWithFormat:@"created >= %@ && created <= %@",
 startDate, endDate]];
[request setSortDescriptors:
 @[[NSSortDescriptor sortDescriptorWithKey:@"created" ascending:YES]]];
NSError *error = nil;
self.articles = [context executeFetchRequest:request error:&error];</pre>
```

Core Data + Runtime

```
self.articles = context.query.articles[@{
 @"created__gte": startDate,
 @"created__lte": endDate }][@"^created"];
```

Implementation Goals

- Easy to read and use
- Little to no code overhead for use
- Delayed evaluation
- Cheap copies of query objects

Good runtime examples

Implementation Plan

- Query operations always return a copy
- Query objects are array proxies
 - Evaluate on first use only
- Queries can be bound (or unbound)
 - Knows the entity it's trying to fetch

Core Data + Runtime

```
self.articles = context.query.articles[@{
 @"created__gte": startDate,
 @"created__lte": endDate }][@"^created"];
```

Implementation I

Make query work like an array
 [query objectAtIndex:0];

What we need

- Message forwarding
- Proxy objects

Message Sending

```
[array objectAtIndex:0];
```

Message Sending

```
[array objectAtIndex:0];
objc_msgSend(
 array,
 @selector(objectAtIndex:),
 0);
```

Message Sending

- Search the class's method cache for the IMP
- If not found, search the class hierarchy for the IMP
- Jump to IMP if found (jmp assembly instruction)
- If not found, jump to _objc_msgforward

All objects can forward messages they don't respond to

Message Forwarding

```
- (void)forwardInvocation:(NSInvocation *)invocation {
 [invocation setTarget:_realArray];
 [invocation invoke];
}
- (NSMethodSignature *)methodSignatureForSelector:(SEL)sel {
 return [_realArray methodSignatureForSelector:sel];
}
```

Message Forwarding

- Other Options
- (id)forwardingTargetForSelector:(SEL)name
- + (BOOL)resolveClassMethod:(SEL)name
- + (BOOL)resolveInstanceMethod:(SEL)name

NSProxy

Designed for use with message forwarding

- Root class
- Implements minimal number of methods
- Used frequently throughout Cocoa

Implementation I

Make query work like an array
 [query objectAtIndex:0];

Demo

Implementation II

Return unbound query from managed object context
 [context query]

What we need

Associated objects

Associated Objects

Arbitrary key/value storage for any object

Implementation II

Return unbound query from managed object context
 [context query]

Demo

Implementation III

 Resolve binding methods dynamically [context.query people]

What we need

- Message forwarding
- Adding methods to classes

Adding Methods

```
BOOL class_addMethod(Class class, SEL name, IMP imp, const char *types)
```

- IMP is simply a C function
- Type encoding
 - Defines the return & argument types
 - Best retrieved from another method

Adding Methods

```
void MyRuntimeMethod(id self, SEL _cmd, NSString **arg) {
 // implementation
Method prototype = class_getInstanceMethod([NSString class],
 @selector(appendString:));
char *types = method_getTypeEncoding(prototype);
class_addMethod([MyClass class], @selector(myNewMethod:),
 (IMP)MyRuntimeMethod, types);
```

Implementation III

Resolve binding methods dynamically [context.query people]

Demo

Implementation IV

Implementing binding method[context.query people]

What we need

Nothing new:)

Demo

Implementation IV

Pluralization

[context.query people]

Goal

- Pluralize simple words automatically
- Allow simple override by each model class

Override Example

@implementation FRPerson
+ (NSString *)pluralizePerson {
 return @"people";
}

Implementation IV

Pluralization

[context.query people]

What we need

- Selector names from strings
- Performing selectors

Selectors

Really just unique C strings

```
SEL sel_getUid(const char *str)
SEL NSSelectorFromString(NSString *string)
const char *sel_getName(SEL selector)
NSString *NSStringFromSelector(SEL selector)
```

Performing Selectors

Performing Selectors ARC

```
IMP imp = [object methodForSelector:sel];
void (*func)(id,SEL,CGRect,CGFloat) = (void *)imp;
func(object, sel, rect, float);
```

Performing Selectors ARC

```
Class class = [object class];
IMP imp = class_getMethodImplementation(class, sel);
void (*func)(id,SEL,CGRect,CGFloat) = (void *)imp;
func(object, sel, rect, float);
```

Implementation IV

Pluralization

[context.query people]

Demo

Implementation V

Keyed subscript & other query operations
 context query people [@"name = 'Whitney'"]

What we need

No runtime needed

Explore the code

Example

Mixins

Ruby: Modules

```
class Article < Object
  attr_accessor :created_at
end
module TimeAgo
  def time_ago # more code would go in here
 seconds = Time.now - self.created_at
 "#{seconds.to_i / 3600} hours ago"
  end
end
```

Ruby: Class Mixin

```
class Article
  include TimeAgo
end
```

```
a = Article.new
a.created_at = Time.now - 3600 * 3
a.time_ago # "3 hours ago"
```

Ruby: Instance Mixin

```
a = Article.new
a.created_at = Time.now - 3600 * 3
a.extend TimeAgo
a.time_ago # "3 hours ago"
```

Objective-C: Modules

```
@interface FRTimeAgo : FRModule
@end
@implementation FRTimeAgo
- (NSString *)timeAgo { // more code would go in here
 NSTimeInterval seconds = -[self.creationDate timeIntervalSinceNow];
 return [NSString stringWithFormat:@"%i hours ago", seconds / 3600];
}
@end
```

Objective-C: Class Mixins

```
[FRTimeAgo extendClass:[FRArticle class]];

FRArticle *a = [[FRArticle alloc] init];
a.creationDate =
  [NSDate dateWithTimeIntervalSinceNow:-3600*3];
[(id)a timeAgo]; // @"3 hours ago"
```

Objective-C: Instance Mixins

```
FRArticle *a = [[FRArticle alloc] init];
a.creationDate =
  [NSDate dateWithTimeIntervalSinceNow:-3600*3];
[FRTimeAgo extendInstance:a];
[(id)a timeAgo]; // @"3 hours ago"
```

Implementation I

Class Mixins

```
[FRTimeAgo extendClass:[FRArticle class]];
```

What we need

- Method enumeration
- Replacing methods on classes

Method Enumeration

Copy methods from module to destination class

- Returns methods from just that class
- Allocated memory must be freed

- Similar to class_addMethod
- Adds or replaces method
- Returns IMP if method was replaced

Implementation I

Class Mixins

```
[FRTimeAgo extendClass:[FRArticle class]];
```

Demo

Implementation II

Instance Mixins

```
[FRTimeAgo extendInstance:a];
```

What we need

- Dynamic subclassing
- Changing object class

Dynamic Subclassing

Why create a dynamic subclass?

- Subclass won't affect instances of main class
- We can safely change the object's class to this class
 - Apple does this with KVO

Let's step back

Objects & Classes

a dog

isa

name

owner

age

instance

an animal

a dog

instance class

NSObject

an animal

Animal

a dog

Dog

Dynamic Subclassing

Create dynamic subclass to handle instance mixins

• Changing an object's class

```
object_setClass(id obj, Class class)
```

Implementation II

Instance Mixins

```
[FRTimeAgo extendInstance:a];
```

Demo

Implementation III

- Calling original implementation
 - Like calling super, but from the module

What we need

Nothing new:)

Thought exercise

Other Techniques

Standard Runtime Uses

a.k.a. Method Swizzling

Goals

- Replace method
- Be able to call original method

Store the original IMP to call later

```
class_getInstanceMethod
```

method_getImplementation

Replacing the method is simple

```
class_replaceMethod
```

```
void (*OrigDrawRect)(id, SEL, NSRect);
void MyDrawRect(id self, SEL cmd, NSRect rect) {
  if ([[self title] isEqualToString:@"OK"]) {
 // draw custom okay buttons
  }
  else { OrigDrawRect(self, _cmd, rect); }
}
```

```
typedef IMP *IMPPointer;
BOOL class_swizzleMethodAndStore(Class class, SEL original, IMP replacement, IMPPointer store) {
 IMP imp = NULL;
 Method method = class_getInstanceMethod(class, original);
 if (method) {
 const char *type = method_getTypeEncoding(method);
 imp = class_replaceMethod(class, original, replacement, type);
 if (!imp) {
 imp = method_getImplementation(method);
 if (imp && store) { *store = imp; }
 return (imp != NULL);
@implementation NSObject (FRRuntimeAdditions)
+ (BOOL)swizzle:(SEL)original with:(IMP)replacement store:(IMPPointer)store {
 return class_swizzleMethodAndStore(self, original, replacement, store);
@end
```

- StackOverflow: What are the Dangers of Method Swizzling in Objective C?
- Mike Ash: Method Replacement for Fun and Profit
- CocoaDev

Bypassing Message Sending

```
SEL selector = @selector(setFilled:);
void (*setter)(id, SEL, B00L) =
 (void *)[target methodForSelector:selector];
for (int i = 0; i < 1000; i++)
 setter(targetList[i], selector, YES);</pre>
```

You'll probably never need to do this!

Be Creative

The sky's the limit!

Thank you!

Questions?

Whitney Young FadingRed

@wbyoung
wbyoung.github.com