android 因其系统的特殊性,安装的软件默认都安装到内存中,所以随着用户安装的软件越来越多,可供运行的程序使用的内存越来越小,这就要求我们在开发 android 程序时,尽可能的少占用内存。根据我个人的开发经验总结了如下几点优化内存的方法:

- 1 创建或其他方式获得的对象如不再使用,则主动将其置为 null。
- 2 尽量在程序中少使用对图片的放大或缩小或翻转.在对图片进行操作时占用的内存可能比图片本身要大一些。
- 3 调用图片操作的后,及时的清空,调用 recycle()提醒经行垃圾回收。
- 4 尽可能的将一些静态的对象(尤其是集合对象),放于 SQLite 数据库中。并且对这些数据的搜索匹配尽可能使用 sql 语句进行。
- 5 一些连接资源在不使用使应该释放,如数据库连接文件输入输出流等。应该避免在特殊的情况下不释放(如异常或其他情况)
- 6 一些长周期的对像引用了短周期的对象,但是这些短周期的对象可能只在很小的范围内使用。所以在查内存中也应该清除这一隐患。如果你想写一个 Java 程序,观察某对象什么时候会被垃圾收集的执行绪清除,你必须要用一个 reference 记住此对象,以便随时观察,但是却因此造成此对象的 reference 数目一直无法为零,使得对象无法被清除。

java.lang.ref.WeakReference

不过,现在有了 Weak Reference 之后,这就可以迎刃而解了。如果你希望能随时取得某对象的信息,但又不想影响此对象的垃圾收集,那

么你应该用 Weak Reference 来记住此对象,而不是用一般的 reference。

```
A obj = new A();
WeakReference wr = new WeakReference(obj);
obj = null;
//等待一段时间, obj 对象就会被垃圾回收
...
if (wr.get()==null) {
System.out.println("obj 已经被清除了 ");
} else {
System.out.println("obj 尚未被清除, 其信息是
"+obj.toString());
}
```

在此例中,透过 get() 可以取得此 Reference 的所指到的对象,如果传出值为 null 的话,代表此对象已经被清除。

这类的技巧,在设计 Optimizer 或 Debugger 这类的程序时常会用到,因为这类程序需要取得某对象的信息,但是不可以影响此对象的垃圾收集。

java.lang.ref.SoftReference

Soft Reference 虽然和 Weak Reference 很类似,但是用途却不同。 被 Soft Reference 指到的对象,即使没有任何 Direct Reference,也不会被清除。一直要到 JVM 内存不足时且 没有 Direct Reference

时才会清除,SoftReference 是用来设计 object-cache 之用的。如此一来 SoftReference 不但可以把对象 cache 起来,也不会造成内存不足的错误 (OutOfMemoryError)。我觉得 Soft Reference 也适合拿来实作 pooling 的技巧。

```
A obj = new A();

SoftRefenrence sr = new SoftReference(obj);

//引用时

if(sr!=null){
  obj = sr.get();
  }else{
  obj = new A();
  sr = new SoftReference(obj);
  }
```