Objective C

Luis Montesano & Ana C. Murillo

Algunos conceptos de OOP

- Clase
- Instancia u objeto
- Mensaje
- Método
- Variable instancia (instance variable o ivar)

Conceptos avanzados

- Encapsulación
- Herencia
- Polimorfismo
- Sistema dinámico de tipos

Encapsulación

- Un módulo es una unidad del programa que se puede desarrollar de forma independiente.
- Un módulo bien diseñado debe permitir la conexión con otros módulos de manera simple pero opaca.
 - Proceso por el cual se separa el que del como
 - Posibilita la conexión con otros módulos
- La estrategia para conseguir encapsular suele basarse en:
 - Parte de los componentes puedan exportarse.
 - Los otros permanezcan completamente ocultos en el interior del módulo.

herencia

- Organización jerárquica
- Compartir y reutilizar código
- Encapsular
- Permite la especialización y la ampliación de comportamientos de las super clases

herencia Jerarquía **NSObject UIControl UITextField UIButton**

- La súper clase provee comportamientos que son heredados por las clases descendientes (e.g. manejo de memoria, eventos)
- Las subclases modifican, extienden y especializan estos comportamientos

polimorfismo

- Un sistema monomórfico es aquel en que cada variable tiene un unico tipo
- Un sistema polimórfico es aquel en el que un mismo interfaz puede manejar distintos tipos
 - Función polimórfica: acepta distintos tipos como argumento
- Polimorfismo en programación orientada a objetos resulta de la estructura jerárquica de clases:
 - Vector de objetos (NSArray)
 - Re-escritura de métodos (distinto de sobrecarga)

Sistema de tipos dinámico

- Sistema de tipos estático
 - Cada variable tiene un tipo
 - En el proceso de compilación se pueden verificar la mayor parte de las comprobaciones de tipos
- Sistema de tipos dinámico
 - · Los valores tienen tipos, las variables no
 - El chequeo de tipos ser realiza durante la ejecución
 - Mayor flexibilidad (permite implementar delegation)

Objective C

- Super conjunto de C
- Tiene algunas extensiones respecto a C, muy sencillas
 - Clases y mensajes
 - Algunos tipos nuevos (anónimo, selectores)
- Sigue la sintaxis de mensajes de smalltalk
- Herencia simple. Cada clase hereda de una y solo una súper clase
- Permite la definición de protocolos que definen comportamientos comúnes para clases distintas
- Permite usar un sistema de tipos dinámico, aunque también se pueden declarar los tipos

Durante la ejecución

- · Los objetos son creados siempre en memoria dinámica
- No hay objetos en la pila (los no informáticos, deberíais preguntarme ahora!!!)
- Se entregan los mensajes usando objc_msgSend()
 - Argumentos: el objeto, los selectores (nombre del método) y los argumentos
- Se puede obtener mucha información del propio objeto (introspection) como la clase, la existencia de métodos, su relación jerárquica con otras clases
 - · Necesario para manejar un sistema dinámico

Clases, objetos e instancias

- Clases e instancias son ambos objetos
- La clase es un objeto que define el patrón para crear instancias (u objetos) de esa clase
- Normalmente se compone de
 - I. Datos para representar y mantener un estado
 - 2. Métodos que implementan el comportamiento del objeto basado en el estado

Instancias

- En Objective C todo son objetos (excepto por su compatibilidad con C)
- · Los datos son por tanto instancias, llamadas variables instancia
- Una variable instancia se puede definir como:

```
 @public: // NO ES RECOMENDABLE !!! UITextField *textField; @protected: UILabel *label;
```

NSString *string;

- · Las variables instancia son normalmente (y por defecto) privadas
- Se acceden mediante los métodos de lectura (getter) y escritura (setter)

METODOS

• Existen dos tipos de métodos:

```
I. De Clase
+ (id)alloc;
+ (id)identifier;
  I. De Instancia

 - (id)init;

- (float)height;
- (void)walk;
```

Metodos de Clase y de instancia

- · Los métodos de instancia:
 - Se declaran con -
 - Son los más habituales
 - · Pueden acceder en la implementación a las variables instancia definidas en la clase
- · Los métodos de clase:
 - se declaran con +
 - implementan creación de objetos
 - información compartida entre instancias o creación de instancias compartidas
 - Son de la clase, no pueden acceder a las variables instancia de la clase porque no existen. Llamar a self, implica llamar a la clase!

Sintaxis de mensajes

```
[receiver message];
 [receiver message: arg1];
[receiver message: arg1 andArg: arg2 ...];
```

- receiver puede ser self (el propio objeto)
- también puede ser super (la clase padre)
- · Los mensajes se pueden anidar

```
[self setMyViewController:aViewController];
```

```
MyViewController *aViewController = [[MyViewController alloc]
initWithNibName:@"MyViewController" bundle:[NSBundle mainBundle]];
```

Nombres de métodos

- Objective-C methods are composed of a few different components. I'll list the components here, examples follow:
- 1. If there is a return value, the method should begin with the property name of the return value (for accessor methods), or the class of the return value (for factory methods).
- 2. A verb describing either an action that changes the state of the receiver or a secondary action the receiver may take. Methods that don't result in a change of state to the receiver often omit this part.
- 3. A noun if the first verb acts on a direct object (for example a property of the receiver) and that property is not explicit in the name of the first parameter.
- 4. If the primary parameter is an indirect object to the main verb of the method, then a preposition (i.e. "by", "with", "from") is used. This preposition partly serves to indicate the manner in which the parameter is used but mostly serves to make the sentence more legible.
- 5. If a preposition was used and the first verb doesn't apply to the primary parameter or isn't present then another verb describing direct action involving the primary parameter may be used.
- 6. A noun description (often a class or class-like noun) of the primary parameter, if this is not explicit in one of the verbs.
- 7. Subsequent parameter names are noun descriptions of those parameters. Prepositions, conjunctions or secondary verbs may precede the name of a subsequent parameter but only where the subsequent parameter is of critical importance to the method. These extra terms are a way to highlight importance of secondary parameters. In some rarer cases secondary parameter names may be a preposition without a noun to indicate a source or destination.

Properties (propiedades)

- Para cada variable instancia que queremos que sea visible, se debe proporcionar los métodos de escritura y lectura (getter and setter):
- -(void) setAge(NSNumber *) myAge;
- -(id) age;
- Convención de nombres
- Objective C proporciona un mecanismo para la definición de los métodos de acceso a las variables instancia
- @property(readonly) NSNumber *age;
- Reemplaza la definición en el interfaz de los métodos de escritura y lectura

PROPERTIES

- Objective C también proporciona un mecanismo para la implementación automática de los métodos de acceso
- @synthesize age;
- También permite usar la notación con punto
- self.age=[NSNumber numberWithFloat:3.0];
- NSNumber newAge = self.age;

PROPERTIES

```
@synthesize maximumSpeed;
-(int)maximumSpeed{
 if (self.maximumSpeed > 65)
 return 65;
  else {
 return maximumSpeed;
```

tipos dinámicos

- Tipos estáticos
 - Alumno *unAlumno;
- Tipos dinámicos
- id unAlumno;
- No se utiliza id *, id ya es un puntero, id * es un puntero a puntero
- El compilador chequeará la primera definición, pero no la segunda
- En el segundo caso, el compilador acepta cualquier mensaje que conozca (definido en alguna clase)
- El programa fallará si el objeto llamado no posee ese método (aunque el compilador no se queja)
- Se puede forzar una conversión de tipos

Que hemos entendido?

```
@interface Ship : Vehicle
- (void)shoot;
 id obj = ...;
@end
 [obj shoot]; // ???
 [obj lskdfjslkfjslfkj]; // ???
Ship *s = [[Ship alloc] init];
 [(id)someVehicle shoot]; // ???
[s shoot]; // ???
Vehicle *v = s;
 Vehicle *tank = [[Tank alloc] init];
[v shoot];
 // ???
 [(Ship *)tank shoot]; // ???
Ship *castedVehicle = (Ship *)someVehicle;
[castedVehicle shoot]; // ??
```

Que hemos entendido?

```
@interface Ship : Vehicle
- (void)shoot;
 id obj = ...;
@end
 [obj shoot]; // El compilador
 [obj lskdfjslkfjslfkj]; // El compilador avisa, fallo
Ship *s = [[Ship alloc] init];
 [(id)someVehicle shoot]; // no avisa, puede fallar
[s shoot]; //
Vehicle *v = s;
 Vehicle *tank = [[Tank alloc] init];
[v shoot];
 // Avisa, no hay fallo
 [(Ship *)tank shoot; // No avisa, fallo en ejecución
Ship *castedVehicle = (Ship *)someVehicle;
[castedVehicle shoot]; // Avisa, no hay fallo
```

Nil

- Valor de una variable instancia que no apunta a ningun objeto (puede ser de tipo id o Alumno *)
- Es realmente 0
- Es el valor que NSObject pone en la inicialización de los objetos
- Un mensaje a nil devuelve normalmente 0 y es seguro
 - Existen casos en que por compatibilidad con C puede fallar (e.g. devolución de una estructura, veremos por que se usan estructuras más adelante)
- Se puede usar directamente en un if

BOOL

- · Objective C definió su propio tipo booleano
- Se puede usar false y true, pero lo mas común es YES y NO
- Como en C, 0 y I. También se chequea igual en un condicional

Introspección

- La capacidad de buscar información de un objeto sobre si mismo
- Es importante debido a la naturaleza dinámica de las asociaciones de Objective C
- · Permite conocer la clase, la existencia de métodos

introspección

• Recuperar la clase de un objeto

```
Class myClass = [myObject class];
NSLog(@"My class is %@", [myObject className])
```

• Chequear si un objeto pertenece a una clase (incluyendo subclases):

```
if ([myObject isKindOfClass:[UIControl class]]) { // something}
```

• O por una clase en particular (sin subclases):

```
if ([myObject isMemberOfClass:[NSString class]])
{ // something string specific}
```

INTROSPECCIÓN

 Verificar si un objeto responde a un método. Utiliza un token especial como argumento (selector):

```
@selector(shoot) Of @selector(foo:bar:)
if ([obj respondsToSelector:@selector(shoot)]) {
```

• El tipo de un selector es SEL, e.g., -

```
(void)performSelector:(SEL)action
```

• Esto es importante para enlazar una acción de respuesta a un evento (target action) programando en lugar de con Interface Builder

```
[btn addTarget:self action:@selector(shoot) ...]
```

• Enviar un mensaje a un objeto NSObject con un selector

```
[obj performSelector:@selector(shoot)]
```

Utilizar Introspección

```
id anObject = ...;

SEL aSelector = @selector(someMethod:);

if ([anObject respondsToSelector:aSelector]) {
 [anObject performSelector:aSelector withObject:self];
}
```

Comparación de objetos

- Todo son referencias (punteros)!
- Diferencia entre identidad e igualdad?

Comparación de objetos

```
if (object1 == object2) {
 // Exactamente el mismo objeto!
}

if ([object1 isEqual: object2]) {
 // Logicamente iguales, pero pueden ser distinto objeto
}
```

Escribir mensajes de log

```
NSLog((NSSting *) string)
```

• Especificadores de formato como en C

```
NSString *myString = [NSString stringWithFotrmat:@"%d", 3);
```

- Se puede escribir directamente un objeto
- NSObjeto implementa el método descripción


```
NSLog([self description])
NSString *myString = [NSString stringWithFotrmat:@"%@", [self description]);
```

• El método se puede sobreescribir para dar información extra de las subclases

Foundation Classes

- El entorno Foundation es una jerarquía de clases
- Esta clases definen una capa base de funcionalidades y paradigmas sobre Objective C que facilitan y simplifican el desarrollo de aplicaciones
- · Vamos a ver algunos ejemplos muy útiles

Una vista global

NSArray

- NSArray: Colección ordenada de objetos (vector)
 - No se puede modificar
 - Métodos de creación e inicialización
 - + (id)array
 - (id)initWithObjects:(id)firstObj, ...
 - Métodos de ordenación, consulta
 - (id)objectAtIndex:(NSUInteger)index
 - (NSUInteger)count
- •NSMutableArray: Subclase de NSArray
 - •Se puede modificar
 - ·Añade metodos para añadir elementos, modificarlos ...

NSArray

- NSArray: Colección ordenada de objetos (vector)
 - No se puede modifican
 - Métodos de creación e inicialización
 - + (id)array

- **VER**
- (id)initWithObjects:(id)firstObj, ...
- · Métodos de optenados, consulta ENTACIÓN
 - (id)objectAtIndex:(NSUInteger)index
 - (NSUInteger) count
- •NSMutableArray: Subclase de NSArray
 - •Se puede modificar
 - ·Añade metodos para añadir elementos, modificarlos ...

NSSTRING

- NSString es una cadena de caracteres.
 - No se puede modificar
 - Tiene su versión modificable NSMutableString

NSDIctionary

- NSDictionary: Clase que define conjuntos de pares clave-valor
- La clase de la clave debe implementar una función hash (NSUInteger) hash y una comparación (BOOL) is Equal: (NSObject *) obj

Los objetos de la clase NSString son los más utilizados como claves (ya que tienen implementados ambos métodos).

- Métodos importantes:
- (int)count
- (id)objectForKey:(id)key
- (NSArray *)allKeys
- (NSArray *)allValues
- Versión modificable: NSMutableDictionary
- (void)setObject:(id)object forKey:(id)key
- (void)removeObjectForKey:(id)key
- (void)addEntriesFromDictionary:(NSDictionary *)dictionary

NSSet

- NSSet: Conjunto de objetos no ordenados sin repetición
 - Versión modificable: NSMutableSet

OTras clases

- NSUserDefaults
- NSDate
- NSFileManager
- NSThread

•

ITERADORES-ENUMERADORES

- NSEnumerator
 - Clase abstracta. Se crea a partir de objetos que representan colecciones

```
NSArray *anArray = // ...;
NSEnumerator *enumerator = [anArray objectEnumerator];
id object;
while ((object = [enumerator next0bject])) {
 // do something with object...
• Objective-C implementa enumeración rápida (fast enumeration)

 Más rápido (?), seguro (no se puede modificar) y conciso

for (type myVariable in expression) { ... }
Type existingItem;
for (existingItem in expression) { ... }
```

ENUMERADORES

```
NSArray *array = [NSArray arrayWithObjects:
 @"One", @"Two", @"Three", @"Four", nil];
for (NSString *element in array) {
 NSLog(@"element: %@", element);
NSDictionary *dictionary = [NSDictionary
dictionaryWithObjectsAndKeys:
 @"quattuor", @"four", @"quinque", @"five", @"sex",
@"six", nil];
NSString *key;
for (key in dictionary) {
 NSLog(@"English: %@, Latin: %@", key, [dictionary
valueForKey:key]);
```

Protocolos

- Similar a un interfaz de JAVA
 - Declara métodos que pueden implementar cualquier clase

```
@protocol MyProtocolName
//Method declarations go here
-(void)doAction;
@optional
-(void)doSthElse
@required
-(int)getValue;
@end
```

• Una clase declara que implementa un protocolo

```
@interface MyClass : NSObject <foo>
//Method decla
```

Protocolo

• Una variable o un argumento también pueden especificar la necesidad de cumplir con un protocolo:

```
id <MyProtocol> obj = [[MyClass alloc] init]
-(NSNumber *) getNumber:(id <MyProtocol>)objWithMyProtocol;
```

- El compilador comprueba:
 - Si una clase declara que cumple un protocolo y no implementa los métodos obligatorios
 - · Si se asigna un objeto a una variable y el objeto no cumple el protocolo
 - Si se pasa un objeto a un método y no cumple con el protocolo especificado

Delegados

- Es un patrón de diseño común en programación orientada a objetos
- Un objeto, en lugar de implementar un conjunto de acciones, las delega
- Para implementar este tipo de diseños se usa frecuentemente protocolos
 - Una clase que quiere delegar, define un protocolo y tiene una property que sera el objeto delegado
 - · La clase delegado implementa esos métodos

EJEMPLO DELEGADO-PROTOCOLO

```
@interface TCScrollView : NSView {
 id delegate; // A delegate that wants to act on events in this view
}
-(IBAction)scrollToCenter:(id)sender; // A method that can be bound to a button in
the UT
-(void)scrollToPoint:(NSPoint)to;
// Accessors. Implementation not shown.
@property (nonatomic, assign) id <MyProtocol> delegate;
@end
@protocol MyProtocol
@optional
-(BOOL)scrollView:(TCScrollView*)scrollView shouldScrollToPoint:(NSPoint)newPoint;
@end
```

EJEMPLO DELEGADO-PROTOCOLO

@implementation TCScrollView

```
-(IBAction)scrollToCenter:(id)sender; { [self scrollToPoint:NSPointMake(0,0)];}
-(void)scrollToPoint:(NSPoint)to {
 BOOL shouldScroll = YES;
 // Comprobar que hay un delegado y que implementa el protocolo
 if(delegate && [delegate respondsToSelector:@selector
 (scrollView:shouldScrollToPoint:)])
 // ask it if it's okay to scroll to this point.
 shouldScroll = [delegate scrollView:self shouldScrollToPoint:to];
  // If not, ignore the scroll request.
 if(!shouldScroll)
 return;
 // Scrolling code
@end
```

ejemplo delegado-protocolo

```
@interface MyCoolAppController : NSObject <TCScrollViewDelegate> {
 IBOutlet TCScrollView* scrollView;
}
```

EJEMPLO PROTOCOLO-DELEGADO

```
@implementation MyCoolAppController
-(void)awakeFromNib {
  [scrollView setDelegate:self];
-(BOOL)scrollView:(TCScrollView*)scrollView shouldScrollToPoint:
(NSPoint)newPoint {
  if(newPoint.x > 0 \& newPoint.y > 0)
 return YES;
  return NO;
@end
```

ciclo de vida de los objetos gestión de memoria

Creación de un objeto

• Hemos visto varios ejemplos de creación de objetos

```
NSArray *array =
 [NSArray arrayWithObjects:obj1, obj2, nil];
 Student *MyStudent = [[Student alloc] init];
```

• Método general: reservar memoria e inicializar

```
Reservar: +(id)alloc
Inicializar: -(id)init
```

- · La clase NSObject define un método de inicialización por defecto
- Pone todas las variables instancia a 0
- Se pueden crear nuevos inicializadores
 - •Normalmente un inicializador con pocos parámetros usa parámetros por defecto (y puede llamar a un inicializador completo)

```
Student *MyStudent = [[Student alloc] initWithName:name age:Years];
Student *MyStudent = [[Student alloc] initWithName:name]; // Años por defecto
```

Creación de objetos

 Cuando implementamos nuestro propio método de inicialización debemos inicializar la super clase

```
-(id)init{
 // Inicializar la superclase primero
 if(self = [super init]){
 // Inicializaciones propias de la clase
 }
 return self;
}
```

Manejo de memoria

- Recordad: los objetos viven todos en memoria dinámica
- ¿Que ocurre cuando terminamos de usar un objeto?
 - alloc y dealloc
 - Como en C, deben ser balanceadas para evitar memory leaks o terminaciones abruptas
 - Nunca llamamos a dealloc
 - En el iPhone no hay recolección de basura (garbage collection)

Contando referencias

- · Cada objeto tiene un contador de referencias
 - Definido en NSObject
 - · Mientras es contador sea mayor que 0, el objeto será valido
 - · Cuando el contador llegue a 0 el objeto será destruido
 - Incrementar el contador:
 - · alloc, copy, retain
 - · Decrementar el contador:
 - release
 - Cuando el contador llega a 0, el método dealloc se llama automáticamente

RETAIN

- · Un objeto puede ser dueño de otro objeto
 - · Cuando hacemos alloc, el objeto que hace alloc es dueño del objeto
 - Cuando enviamos el mensaje retain a un objeto, nos hacemos dueños del objeto
 - Cuando pedimos a otra clase que cree un objeto para nosotros, no somos dueños del objeto
 - Podemos usar el objeto dentro del método en el que hemos pedido que se cree el objeto, pero no más tarde
 - Si queremos usarlo más tarde, tendremos que enviarle el mensaje retain

Release

- Cuando hemos terminado con un objeto debemos hacer release (decrementar el numero de referencias a ese objeto)
 - Si el número de referencias es 0 (último dueño del objeto), el objeto se eliminara
 - A partir de este momento no se puede enviar mensajes a este objeto. Abortará la aplicación
 - Es un proceso sin vuelta atrás

	Retain Count	Created Object	Unarchived Object
	1 г	— alloc	
	1	init	initWithCoder:
	1		awakeFromNib
	1	doSomething	doSomething
	2	retain	retain
	1	_ release	release
	1		encodeWithCoder
	0	release	release
7		dealloc	dealloc

Autorelease

- ¿Como se pueden compartir objetos?
- E.g. I: devolver un objeto que hemos creado
- E.g. 2: Funciones que crean objetos y no son alloc ni copy

[NSString stringWithFormat:@"%f",3.0]

- Usamos autorelease en lugar de release antes de devolver el objeto
- UlKit se encargara de enviar el release en algún momento en el futuro (siempre seguro para poder recuperar el objeto).

AUTORELEASE

```
-(Student *)registerWithName:(NSString *)name {
 Student *newStudent = [[Student alloc]
initWithName:name];
 [newStudent autorelease];
 return newStudent;
 // Tambien vale return [newStudent autorelease]
```

Autorelease

Con NSString y NSMutableString

AUTORELEASE

Properties

Objetos desde un NIB

- Wake UP
 - -(void) awakeFromNib (método de NSObject
 - -(void)viewDidLoad (para subclases de UlViewController)