


POLITÉCNICA

ETSIT
UPM

dit
UPM

Desarrollo de Apps para iOS

Objective-C - Gestión de Memoria

IWEB-LSWC 2013-2014

Santiago Pavón

ver: 2013.06.25 p1

Cuenta de Retenciones


- Se usan contadores de retenciones para saber cuando debe liberarse la memoria de los objetos Objective-C.
- **MRC** - Manual Reference Counting
 - Nosotros gestionamos la memoria de los objetos Objective-C
- **ARC** - Automatic Reference Counting
 - El compilador añade automáticamente el código necesario para gestionar la memoria.
 - Incluido en iOS 5, compilador LLVM 3.0

Recolección Automática de Basura

- No en iOS.
- No existe un GC molestando en cualquier momento porque se ha puesto a hacer limpieza.

Liberar Memoria

- La memoria obtenida con **alloc**
 - debe liberarse con **dealloc**.
 - no debemos llamar a **dealloc** directamente.
 - se invoca indirectamente desde otros métodos.
 - excepción: llamada a [**super dealloc**] desde **dealloc**.
- El propietario de un objeto es el responsable de liberarlo.
 - pero no siempre está claro quien es el propietario.
- Cocoa define un protocolo de gestión de memoria.
 - basado en un contador de retenciones.
- Usando ARC la liberación se hace automáticamente.
- Con MRC la gestión de memoria la debemos programar nosotros.


MCR

Cuenta de Retenciones

- Todo objeto tiene un contador de retenciones (referencias).
 - heredado de NSObject
- **+alloc** y **-copy**
 - crean objetos con el contador a 1.
- **-retain**
 - incrementa el contador en 1.
- **-release**
 - decrementa el contador en 1.
 - Si el contador llega a 0, se llama automáticamente a `dealloc`.
- **-retainCount**
 - devuelve el valor del contador.

Ejemplo de Uso

1. Creamos un objeto con `alloc`

```
Circle *c4 = [[Circle alloc] init];
```

- El contador de retenciones vale 1.

2. Usamos `c4` en varios sitios

- A `c4` le enviarán mensajes `retain` y `release`.

- Estarán balanceados

3. Cuando hayamos terminado con `c4`:

```
[c4 release];
```

- Si el contador llega a cero, `dealloc` es llamado automáticamente.

- Si `c4` llamó a `release`, no enviarle más mensajes.

- Conveniente asignarle `nil` para evitar problemas.

```
c4 = nil;
```

Reglas de Gestión de Memoria de Cocoa

- Cuando nosotros creamos un objeto con **new**, **alloc**, **copy** o **mutableCopy** su contador de retenciones es 1.
 - Nosotros debemos llamar a **release** o a **autorelease** cuando hayamos terminado de usarlo.
- Si no creamos el objeto, sino que obtenemos el objeto de otra forma:
 - supondremos que su contador es 1, y que su creador le ha enviado un mensaje **autorelease**. No haremos nada más.
 - Sólomente en el caso de que queramos guardarnos ese objeto, llamaremos a **retain**, y a **release** al terminar con él.
- Si enviamos **retain** a un objeto, en algún momento deberemos llamar a **release** o a **autorelease**.

Variables de Instancia

- Al asignar objetos a variables de instancia:
 - debemos retener o copiar el objeto

```
-(void) setCenter:(Point*)c {
 if (center != c) {
 [center release];
 center = [c retain];
 }
}

-(void) setCenter: (Point*)c {
 if (center != c) {
 [center release];
 center = [c copy];
 }
}
```

Redefinir dealloc

- Debemos redefinir dealloc en nuestros objetos:
 - primero hay que liberar la memoria apuntada por las variables de instancia.
 - y después liberamos la memoria ocupada por el propio objeto

```
- (void) dealloc {  
 [center release];  
 [super dealloc];  
}
```

Resumen de las Reglas de Gestión de Memoria

- Al obtener un objeto, hay que preocuparse de:
 - cómo obtuvimos el objeto
 - cuánto tiempo vamos a guardarlo.

Objeto obtenido por	no lo guardamos	queremos guardarlo
new, alloc o copy	al terminar: release autorelease	release en dealloc
otra forma	nada	retain al obtenerlo, y release en dealloc.

Propiedades

```
@property (retain) Point* center;
```

- El método de acceso hace retain del objeto pasado como parámetro.

```
@property (copy) Point* center;
```

- El método de acceso hace una copia del objeto pasado como parámetro.

```
@property (assign) float radius;
```

- El método de acceso hace una asignación del valor pasado como parámetro.
- caso por defecto

Autorelease Pool

- Pool de objetos a los que se enviará un mensaje release en un futuro.
- Para añadir un objeto a este pool, usamos un método heredado de NSObject
 - (id) autorelease;
- Pool es una instancia de **NSAutoreleasePool**
 - Plantillas de Xcode lo crean en main.
 - UIKit tras manejar cada evento crea un nuevo pool.

Ejemplo de autorelease

```
- (NSString*) description {  
  
 NSString * des =  
 [[NSString alloc]  
 initWithFormat:@"%Circle(%f,%f,%f)",  
 center.x,center.y,radius];  
  
 [des release]; // HORROR: acabamos de liberar  
 // la memoria del objeto.  
  
 return des; // apunta a la memoria liberada.  
}
```

Ejemplo de autorelease

```
- (NSString*) description {  
  
 NSString * des =  
 [[NSString alloc]  
 initWithFormat:@"Circle(%f,%f,%f)",  
 center.x,center.y,radius];  
  
 [des autorelease];  
  
 return des;  
}
```

Bucles de Referencias

- Hay que evitar crear bucles de referencias:
 - obj1 retiene a obj2
 - obj2 retiene a obj1
- Ejemplo: los nodos de un árbol apuntan a los hijos y al padre.
 - No retener el padre.
 - Cuidado: Al hacer dealloc de un nodo, poner a nil el atributo padre de todos sus hijos.
 - para que no quede colgando, apuntando a basura.

- Estrategias:

- que un objeto no retenga al objeto que lo posee.

- que el objeto que va a vivir menos no retenga al que va a vivir más tiempo.

El Círculo con MRC

- El atributo **centro** debe retenerse:
 - Indicar **retain** al declarar la propiedad.
 - `initWithXXX` retiene el objeto guardado en `centro`.

```
[self setCenter:c];  
  
self.center = c;
```

- Redefinir **dealloc** para enviar el mensaje **release** al atributo **centro**.

Circle.h

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

@class Point;

@interface Circle : NSObject

@property (retain) Point* center;
@property float radius;

- (id) initWithRadius:(float)r
 andWithCenter:(Point*)c

@end
```

Circle.m


```
#import "Circle.h"
#import "Point.h"

@implementation Circle
@synthesize center, radius;

-(id) initWithRadius:(float)r
 andWithCenter:(Point*)c {
 if (self = [super init]) {
 radius = r;
 self.center = c;
 }
 return self;
}

-(void)dealloc {
 [center release];
 [super dealloc];
}

@end
```


ARC

Automatic Reference Counting

- Introducido en Xcode 4.2
 - Funciona en iOS4 y posteriores.
 - en iOS4 no soporta referencias weak.
 - en iOS 5 se soportan todas las características.
- Es recomendable que migremos a ARC .
 - La gestión de memoria de los objetos es más fácil para el programador y el código se ejecuta más eficientemente.
- Aplica sólo para objetos Objective-C.
 - No aplica a malloc/free, clases CoreFoundation (CF), clases CoreGraphics (CG), file open/close, etc.
- El compilador nos añade las llamadas a retain, release y autorelease.
- Se siguen los convenios de nombres de Cocoa.
 - Esto permite interoperar con código MRC.

Nueva forma de pensar

- Con ARC nos olvidamos de las llamadas a retain, release y autorelease.
 - Lo añade el compilador por nosotros.
- Ahora los punteros implican la propiedad de los objetos.
 - Los punteros mantienen con vida a los objetos.
 - Un objeto se destruye cuando no queda ningún puntero que lo apunte.

Ejemplo

```
@interface Queue : NSObject  
  
- (void) push:(id)data;  
  
- (id) pop;  
  
@end
```

Ejemplo - ARC

```
@implementation Queue {
 NSMutableArray *ma;
}

- (id) init {
 if (self = [super init])
 ma = [NSMutableArray array];
 return self;
}

- (void) push:(id)data {
 [ma addObject:data];
}

- (id) pop {
 id data = [ma lastObject];
 [ma removeObject];
 return data;
}
@end
```

Ejemplo - MRC

```
@implementation Queue {
 NSMutableArray *ma;
}
- (id) init {
 if (self = [super init])
 ma = [[NSMutableArray array] retain];
 return self;
}
- (void) push:(id)data {
 [ma insertObject:data atIndex:0];
}
- (id) pop {
 id data = [[[ma lastObject] retain] autorelease];
 [ma removeLastObject];
 return data;
}
- (void) dealloc {
 [ma release];
 [super dealloc];
}
@end
```

Referencias

- Por defecto, cuando una variable apunta a un objeto, se hace propietaria de él (lo retiene), pero hay otras posibilidades.
 - Esto aplica en general a todo tipo de variables: locales, globales, ivars, parámetros, etc.
- Los tipos de referencias que podemos tener son:
 - **strong**
 - **weak**
 - **unsafe_unretained**
 - **autoreleasing**
- ARC maneja estos tipos de relaciones para saber que código debe autogenerar para gestionar la memoria.

Referencias Strong

```
__strong NSString *name;
```

- Opción por defecto cuando no usamos ningún calificador.
- Las variables se inicializan a nil.
- Obtiene la propiedad (retain) del objeto referenciado.
- Se pierde la propiedad (release) sobre el objeto apuntado cuando:
 - se asigna un nuevo valor a la variable
 - o termina el ámbito de la variable.
- Nunca contienen un puntero colgando (apuntando a basura).

Referencias Weak

```
__weak NSString *name;
```

- Las variables se inicializan a nil.
- Las variables no retienen al objeto apuntado.
- Si se libera la memoria del objeto apuntado, se asigna nil a la variable.
- Estas variables nunca apuntarán a una zona de memoria que ha sido liberada, ya que antes se las asigna nil.
- Nota: útil para evitar bucles de referencias strong.
 - evitar tener dos objetos padre-hijo reteniéndose mutuamente.

- Insisto, las referencias weak no retienen los valores.

```
__weak id x = [NSObject new];
```

- Tras ejecutar esta sentencia, `x` es `nil`.
 - El objeto se crea, pero nadie lo retiene.
 - Luego se libera la memoria del objeto.
 - y se asigna `nil` a `x`.

- Cuidado porque una referencia weak puede convertirse en nil en cualquier momento.
 - Un thread puede provocar que se destruya el objeto referenciado mientras otro thread lo está usando.
 - El siguiente código no es correcto:

```
__weak MyClass * weakVar = .... ;  
if (weakVar) [self method:weakVar.prop];
```

- Deberíamos apuntar el objeto con una referencia strong y usar esta referencia. Nos aseguramos así de que el objeto está vivo al ejecutar el código.

```
__weak MyClass * weakVar = .... ;  
MyClass *strongVar = weakVar;  
if (strongVar) [self method:strongVar.prop];
```

(Recordar esto para cuando veamos los bloques)

Referencias Unsafe_unretained

```
__unsafe_unretained NSString *name;
```

- Las variables **no** se inicializan a nil.
- Las variables **no** retienen al objeto apuntado.
- Si se libera la memoria del objeto apuntado, **no** se asigna nil a la variable.
 - Cuidado con los punteros que quedan colgando.
 - Conviene ponerlos a nil.

(Es decir, son las asignaciones de toda la vida.)
- Se usan para evitar bucles de retenciones, en campos de struct y union.

Referencia Autoreleasing

- El calificador usado es **`__autoreleasing`**.
- Es el calificador por defecto usado en los parámetros de vuelta (puntero a puntero a objeto) de los métodos.
 - Los valores devueltos en el parámetro han sido autoreleased.
 - No somos los propietarios de los objetos que nos devuelven en estos parámetros.
 - Al ser el valor por defecto no hace falta escribirlo.
- Los convenios de Cocoa no permiten transferir la propiedad de los objetos usando parámetros.
 - Podemos usar otro calificador para indicar otro comportamiento.
- Ejemplo típico: Devolver objeto de error.

```
NSError *error = nil;
BOOL ok = [self taskWithError:&error];
if (! ok) {
 NSLog(@"ERROR = %@",[error localizedDescription]);
}
```

```
- (BOOL) taskWithError:(__autoreleasing NSError**)err {
 ...
 *err = [[NSError alloc] init...];
 ... // El compilador añade un autorelease
}
```


// Nota: no hace falta ponerlo, es el caso por defecto.

Reglas de Obligado Cumplimiento

- No podemos ni invocar, ni implementar los métodos: `retain`, `retainCount`, `release`, `autorelease`
- No podemos invocar `dealloc`.
- En los métodos `init`, hay que asignar el resultado de `[super init]` a `self`.
- Las `struct/union` de C no pueden contener referencias a objetos Objective-C.
- Deben anotarse los casting `id <--> void*`
- No puede usarse `NSAutoreleasePool`

- Toll-Free Bridging puede requerir el uso de modificadores.
- Si en el case de una sentencia `switch` se declaran variables que apuntan a objetos, debe encerrarse entre llaves las sentencias del case para que el compilador pueda saber cual es el ámbito de las variables declaradas.

```
switch (x) {  
 case 1: {  
 NSString *str = ...;  
 break;  
 }  
 ...  
}
```


- Hay más. Ver *Transitioning to ARC Release Notes*.

dealloc

- ARC crea automáticamente el método `dealloc` para liberar (release) las variables de instancia, y además añade la llamada a `[super dealloc]`.
- Nosotros sólo lo implementaremos si hay que liberar recursos que no sean objetos Objective-C.
 - cerrar un fichero, hacer un `free`, desregistrar una notificación, ...
 - Si únicamente hay que liberar ivars, entonces no lo escribiremos.

- Lo que antes era:

```
- (void)dealloc {  
 [ivar release];  
 free(buffer);  
 [super dealloc];  
}
```

- Ahora es simplemente::

```
- (void)dealloc {  
 free(buffer);  
}
```

Con ARC
también está
prohibido llamar
a `[super dealloc]`

Convenio de Nombres

- Los métodos que comienzan con la palabras **alloc**, **new**, **init**, **copy**, **mutableCopy** transfieren la propiedad del objeto.
 - Nota: La segunda palabra comienza con mayúsculas si es que existe (notación Camello).
- No tenemos que preocuparnos de los convenios de nombres mientras no mezclemos ficheros compilados con MRC y ARC.
- Pero es muy recomendable respetarlos ya que la vida da muchas vueltas.
 - Xcode muestra warnings cuando no se respeta el convenio de nombres de cocoa.

Saltarse el Convenio de Nombres

- Si por alguna oscura razón tenemos métodos que no respetan el convenio de nombres, y además mezclamos ARC y MRC
 - Ejemplo: un método que se llama **duplica** en vez de llamarse **copyAlgo**.
 - Me obligan a usar ese nombre, es ajo y agua.
 - Debemos anotar los métodos para indicar si los objetos que devuelven han sido retenidos o no.


NS_RETURNS_NOT_RETAINED

NS_RETURNS_RETAINED

- Así ARC sabe cuando debe retener y liberar.
 - (id) duplica **NS_RETURNS_RETAINED;**


Evitar Bucles de Referencias Strong

- Los bucles de referencias strong producen perdidas de memoria (leaks).
 - Hay que evitarlos.


Evitar Bucles de Referencias Strong

- Los bucles de referencias strong producen perdidas de memoria (leaks).
 - Hay que evitarlos.


Evitar Bucles de Referencias Strong

- Los bucles de referencias strong producen perdidas de memoria (leaks).
 - Hay que evitarlos.


Evitar Bucles de Referencias Strong

- Los bucles de referencias strong producen perdidas de memoria (leaks).
 - Hay que evitarlos.


Evitar Bucles de Referencias Strong

- Los bucles de referencias strong producen perdidas de memoria (leaks).
 - Hay que evitarlos.


Evitar Bucles de Referencias Strong

- Los bucles de referencias strong producen perdidas de memoria (leaks).
 - Hay que evitarlos.


Evitar Bucles de Referencias Strong

- Solución: Crear referencias weak
 - No retienen el objeto referenciado.
 - Se asignan a nil cuando se libera la memoria del objeto referenciado.


Evitar Bucles de Referencias Strong

- Solución: Crear referencias weak
 - No retienen el objeto referenciado.
 - Se asignan a nil cuando se libera la memoria del objeto referenciado.


Evitar Bucles de Referencias Strong

- Solución: Crear referencias weak
 - No retienen el objeto referenciado.
 - Se asignan a nil cuando se libera la memoria del objeto referenciado.


Evitar Bucles de Referencias Strong

- Solución: Crear referencias weak
 - No retienen el objeto referenciado.
 - Se asignan a nil cuando se libera la memoria del objeto referenciado.


Evitar Bucles de Referencias Strong

- Solución: Crear referencias weak
 - No retienen el objeto referenciado.
 - Se asignan a nil cuando se libera la memoria del objeto referenciado.


Evitar Bucles de Referencias Strong

- Solución: Crear referencias weak
 - No retienen el objeto referenciado.
 - Se asignan a nil cuando se libera la memoria del objeto referenciado.


Evitar Bucles de Referencias Strong

- Solución: Crear referencias weak
 - No retienen el objeto referenciado.
 - Se asignan a nil cuando se libera la memoria del objeto referenciado.


Evitar Bucles de Referencias Strong

- Solución: Crear referencias weak
 - No retienen el objeto referenciado.
 - Se asignan a nil cuando se libera la memoria del objeto referenciado.


Evitar Bucles de Referencias Strong

- Solución: Crear referencias weak
 - No retienen el objeto referenciado.
 - Se asignan a nil cuando se libera la memoria del objeto referenciado.

0


0

1

0

Evitar Bucles de Referencias Strong

- Solución: Crear referencias weak
 - No retienen el objeto referenciado.
 - Se asignan a nil cuando se libera la memoria del objeto referenciado.


Evitar Bucles de Referencias Strong

- Solución: Crear referencias weak
 - No retienen el objeto referenciado.
 - Se asignan a nil cuando se libera la memoria del objeto referenciado.

Evitar Bucles de Referencias Strong

```
__weak ExampleClass *example;
```

- Ejemplo típico:


Evitar Bucles de Referencias Strong

- Otras soluciones (poco recomendables):
 - Asignar explícitamente nil a las ivars.
 - Usar referencias `unsafe_unretained`.

Punteros a objeto en un struct C

- Están prohibidas las referencias a objetos Objective-C como campos de un struct/union.
 - Razón: El compilador necesita conocer cuando se crean, destruyen o se cambian las referencias para poder gestionar las inicializaciones, retenciones y liberación de la memoria.
- Podemos tener referencias calificadas como **__unsafe_unretained**.
 - Son simples asignaciones sin ninguna gestión.

```
struct Person {  
 __unsafe_unretained NSString *name;  
 int age;  
}
```

- Recomendación: No usar structs, mejor usar clases.

CF Casting: `id` \Leftrightarrow `void*`

- Toll-Free Bridging
 - Compatibilidad entre objetos que siguen las convenciones CF (`void*`) y objetos Objective-C (`id`).
 - Ejemplo: los objetos Objective-C tipo `NSString*`, y los objetos Core Foundation de tipo `CFStringRef` con compatibles, y pueden usarse unos en lugar de los otros.
- El ARC necesita saber quien es el responsable de gestionar la memoria de los objetos cuando un tipo de objetos se usa en lugar del otro.
 - ARC gestiona la memoria de los objetos Objective-C, pero no la de los objetos CF.
- Los castings entre objetos Toll-Free deben anotarse con las siguientes palabras claves para informar a ARC sobre si debe gestionar la liberación de memoria o no.

`__bridge`
`__bridge_retained`
`__bridge_transfer`

- El objeto apuntado por NSString es un objeto Objective-C que lo está gestionando ARC, y ARC es la responsable de liberar su memoria cuando sea oportuno.
 - Ese objeto lo usaremos como un CFStringRef, pero no tenemos que liberar su memoria llamando a CFRelease.

```
CFStringRef x = (__bridge CFStringRef) NSString;
```

- El objeto apuntado por NSString es un objeto Objective-C que lo está gestionando ARC, pero queremos liberar a ARC de la responsabilidad de liberar su memoria.
 - Ese objeto lo usaremos como un CFStringRef, y en algún momento llamaremos CFRelease para liberar su memoria.

```
CFStringRef x = (__bridge_retained CFStringRef) NSString;
```

- El objeto apuntado por `CFStringRef` es un objeto que lo creó CF, y ARC no es la responsable de liberar su memoria.
 - Ese objeto lo usaremos como un `NSString`, y al final tenemos que liberar su memoria llamando a `CFRelease`.

```
NSString *x = (__bridge NSString*)CFStringRef;
```

- El objeto apuntado por `CFStringRef` es un objeto que lo creó CF, pero queremos que ARC sea la responsable de liberar su memoria.
 - Ese objeto lo usaremos como un `NSString`, y cuando sea oportuno ARC liberará su memoria.

```
NSString *x = (__bridge_transfer NSString*)CFStringRef;
```

Autorelease Pool

- Los objetos `NSAutoreleasePool` son especiales, no pueden retenerse.
 - No podemos usarlos directamente con ARC.
- Se ha creado una directiva para usarlos: **@autoreleasepool**

```
@autoreleasepool {  
 for (int i=0 ; i<MAX_POS ; i++){  
 // sentencias  
 }  
}
```

Activar ARC

- Por defecto, los proyectos nuevos desde Xcode 4.2 usan ARC.
- En el IDE, en la pestaña *Build Settings* del target del proyecto existe una opción que indica si se usa ARC o no.

Objective-C Automatic Reference Counting = Yes|No

- Podemos cambiar el comportamiento por defecto para ficheros individuales usando opciones del compilador:

-fobjc-arc, -fno-objc-arc

- Añadir estas opciones a los ficheros afectados en:

Target del proyecto > Build Phases > Compile Sources

Migrar a ARC

- Tenemos que compilar con LLVM 3.0
- Podemos cambiar el código a mano.
- O automáticamente ejecutando:

Edit > Refactor > Convert to Objective-C ARC...

- Se generaran errores de compilación.
 - arreglarlos y reintentar

Transformar el código para ARC

- Borrar llamadas e implementaciones de `retain`, `release`, `autorelease`.
- Sustituir `NSAutoreleasePool` por `@autoreleasepool`.
- Sustituir `@property(assign)` por `@property(weak)`.
- ...

Versiones iOS

- ARC funciona en iOS5.
- En iOS4 no se soportan referencias weak.
 - Hay que usar `unsafe_unretained`.
 - La herramienta de conversión a ARC lo hace automáticamente.
 - Si queremos desplegar en iOS4:
 - Seleccionar en *Build Settings > iOS Deployment Target* la versión donde desplegaremos.

Documentación

- Portal de desarrollo iOS:
 - Transitioning to ARC Release Notes.
 - Foros <http://devforums.apple.com>
- Presentaciones WWDC 2011

Propiedades

Opciones de @property

- Opciones de gestión de memoria con ARC:
strong, weak, unsafe_unretained, copy, assign
 - Nota: con ARC **retain** es sinónimo de strong.
- Opciones de gestión de memoria con MRC:
retain, copy, assign

MRC - Opciones

- Opciones para indicar el tipo de referencia en las propiedades:

```
@property (retain) NSString *name;  
 // Indicar que se retenga el objeto.  
 // (aumentar su cuenta de retenciones).
```

```
@property (copy) NSString *name;  
 // Al acceder a la propiedad nos devuelven una copia  
 // del valor guardado, y se retiene.
```

```
@property (assign) float radius;  
 // La propiedad se guarda en la ivar realizando una asignacion.
```

ARC - Opciones

- Opciones para indicar el tipo de referencia en las propiedades:

```
@property (strong) NSString *name;  
 // La ivar es strong.  
 // No se destruye el objeto mientras existan referencias  
 // strong apuntandole.  
 // Nota: con ARC el uso de retain es sinonimo de strong.
```

```
@property (weak) NSString *name;  
 // La ivar es weak.  
 // Si el objeto se destruye, me asignan automaticamente un nil.
```

```
@property (copy) NSString *name;  
 // Al acceder a la propiedad nos devuelven una copia  
 // del valor guardado, y la relación es strong.
```

```
@property (unsafe_unretained) NSString *name;  
 // La ivar es unsafe_unretained.  
 // Como weak, pero sin asignar nil si se destruye el objeto.  
 // Para crear apps compatibles con versiones anteriores de iOS.
```

```
@property (assign) float radius;  
 // La propiedad se guarda en la ivar realizando una asignacion.
```

Blocks

Objetos Referenciados en un block

- Los blocks retienen automáticamente los objetos que referencian.
- Si el block usa una variable de instancia, se retiene self.
- Se invoca release sobre los objetos retenidos cuando se destruye el block, o cuando salimos del ámbito en el que se creó el block.

- Respecto de las variables a objetos etiquetadas con __block
 - Con MRC, si el block usa una variable de tipo objeto etiquetada con __block **no** se retiene el objeto apuntado.
 - Muy usado para evitar bucles de retenciones.
 - Con ARC **si** se retiene. Todas las variables por defecto son strong aunque estén etiquetadas con __block
 - Para reproducir el comportamiento de MRC usar una de estas opciones:

```
__block __unsafe_unretained NSString *s;  
__block __weak NSString *s;
```

Gestión de Memoria

- Los block son objetos Objective-C.
 - Pueden usarse como cualquier objeto.
- Inicialmente se crean en el stack.
- Si el block se va a usar cuando el ámbito donde se creó ya ha sido destruido, entonces hay que copiarlo antes en el heap.
 - Hacerlo al guardarlos en variables de instancia, en variables globales, al devolverlos con return, al asignarlos indirectamente.
 - Para copiarlos en el heap debe llamarse a **copy**.
 - Un requisito: los literales block deben copiarse, no pueden retenerse.
 - En la práctica es mejor copiar siempre los blocks en vez de retenerlos.
 - Sólo se mantiene una copia en el heap.
 - Para liberarlos debe llamarse a **release** o a **autorelease**.
 - Cuando se copia un block en el heap, las variables locales marcadas con **__block** también se mueven al heap.

- Con MRC nosotros debemos escribir las llamadas a copy y (auto)release.

```
return [[^{...} copy] autorelease];
```

- Con ARC se gestionan las copias y liberaciones por nosotros.

```
return ^{...};
```

(Hay casos en los que tenemos que llamar a copy. Lo veremos después)

- Los únicos mensajes que acepta un block son **copy, retain, release** y **autorelease**.
 - Existen también funciones C para copiarlos y liberarlos:
 - **Block_copy()**, **Block_release()**

Usar copy con ARC

- Los bloques deben copiarse en el heap cuando es posible que se usen después de haber destruido el contexto en el que fueron creados.
- Apple dice:
Blocks “just work” when you pass blocks up the stack in ARC mode, such as in a return. You don’t have to call Block Copy any more. You still need to use `[^{} copy]` when passing “down” the stack into `arrayWithObjects:` and other methods that do a retain.
- Aclaración sobre el significado de stack up y stack down:
 - En la mayoría de los sistemas, iOS incluido, el stack crece hacia direcciones de memoria menores, es decir, los elementos recién añadidos al stack ocupan direcciones de memoria inferiores a las de los elementos ya existentes en él. Entonces, cuando se añade algo al stack, el valor de puntero que marca el límite del stack decrece; y cuando se eliminan datos del stack el valor del puntero aumenta.
 - Por tanto:
 - stack up significa que el stack ha disminuido porque se han eliminado datos, es decir, se ha borrado un contexto del stack..
 - stack down significa que el stack ha aumentado porque se han metido nuevos datos en él, es decir, se ha añadido un nuevo contexto en el stack.

- Lo que Apple dice significa:
 - Si se pasa un bloque en una situación en la que se elimina un contexto del stack, el compilador sabe que ese bloque puede residir en el contexto que se va a destruir, y por esto siempre añade una llamada a copy para copiarlo en el heap. No tenemos que preocuparnos.
 - Ejemplo: cuando un método termina devolviendo un bloque, el compilador siempre añade una llamada a copy para que el bloque devuelto esté en el heap. Así se evita devolver un bloque alojado en la zona del stack que se va a destruir.
 - Cuando pasamos un bloque a un nuevo contexto y en este contexto se va a retener el bloque, es necesario que nosotros llamemos explícitamente a copy. De no hacerlo, existe la posibilidad de que el bloque se llame después de haber destruido el contexto en el que se creó. La aplicación se moriría.
 - Ejemplo: cuando pasamos un bloque como parámetro a un método no se realiza un copy del bloque. Si el método va a retener el bloque, deberemos hacer un copy del bloque explícitamente. Un caso típico en los que hay que usar copy es al guardar un bloques en un array o diccionario.
 - Nota: este fallo puede que no se detecte hasta que compilemos sin depuración.

```
typedef int (^suma_t)(int);
```

```
- (suma_t) ambito {  
 __block int k = 33;  
 suma_t s = ^(int v){return v+k;};  
 return [[ s copy] autorelease];  
}
```

Uso `__block` para que se cree un `NSStackBlock`.
En el heap se copia un `NSMallocBlock`.
Sin `__block` se crea un `NSGlobalBlock`.

Con ARC no hace falta ni el `copy`, ni el `autorelease`.

```
suma_t suma = [self ambito];
```

```
int res = suma(100);
```

```
NSLog(@"res = %d", res);
```

Con MRC copio el block en el heap porque este ámbito no existe cuando se ejecuta el block.


Blocks - Bucles Pasando por self

- Si un objeto retiene un block
 - por ejemplo guardándolo en una ivar.
- y si ese block retiene al objeto
 - Por ejemplo referenciando el objeto o una ivar del objeto
- Entonces hemos creado un bucle de retenciones.
- Al liberar el objeto tendremos una perdida de memoria (leak).

```
self.table = ...;  
self.block = ^{[self.table reload]};
```


El bloque se retien al asignarse a una propiedad de self.

Como dentro del bloque se referencia a self, entonces el bloque retiene a self.


Romperemos el bucle
haciendo weak la
referencia a self

```
__weak LaClase *weakSelf = self;  
  
self.block = ^{  
 [weakSelf.table reload];  
};
```


El bucle ya no referencia a self, luego el bloque NO retiene a self.

Ya no hay bucle de retenciones.

```
__weak LaClase *weakSelf = self;

self.block = ^{
 LaClase *strongSelf = weakSelf;
 if (strongSelf) {
 [strongSelf.table reload];
 }
};
```


Versión Thread-safe:

Para evitar que otro thread libere self mientras lo uso en el block, lo retengo con strongSelf.

