Debugging OS X and iOS Apps

-[NSObject debugDescription]	Debug information about an object; used in IIdb po
-[NSObject debugQuickLookObject]	Debug visualization of an object; used in Xcode's option-click
-[NSObject _ivarDescription]	List of instance variables for an object, grouped by declaring class
-[NSObject _methodDescription]	List of methods for an object, grouped by declaring class
-[id <nskeyvalueobserving> observationInfo]</nskeyvalueobserving>	Opaque pointer describing registered observers & options

+[NSFileCoordinator _printDebugInfo]	Log state for file coordinators and registered presenters
-[NSProcessInfo _suddenTerminationDisableCount]	Number of outstanding -disableSuddenTermination: calls
-[NSView_subtreeDescription]	Recursive information about a view and its subviews
_NSDocumentSerializationInfo()	Information about unterminated serialization/file access calls

-[UIApplication _addRecorder:]	Begin recording UIEvents; implement -recordApplicationEvent:
-[UIApplication _playbackEvents:atPlaybackRate: messageWhenDone:withSelector:]	Play back recorded UIEvents, optionally adjusting speed and sending a target/action message when playback completes
-[UIApplication _removeRecorder:]	Stop recording UIEvents; seeaddRecorder:
-[UIStoryboard name]	The name of the storyboard (from +storyboardWithName:bundle:)
-[UIView _autolayoutTrace]	Information about a view hierarchy's Auto Layout state
-[UIView _recursiveDescription]	Recursive information about a view and its subviews
-[UIViewController _printHierarchy]	Log view controller and children recursively
UISimulatedMemoryWarningNotification	Post to trigger -didReceiveMemoryWarning in the Simulator