什么是控制反转/依赖注入?

控制反转 (IoC=Inversion of Control) IoC, 用白话来讲, 就是由容器控制程序之间的 (依赖) 关系, 而非传统实现中, 由程序代码直接操控。这也就是所谓"控制反转"的概念所在: (依赖) 控制权由应用代码中转到了外部容器, 控制权的转移, 是所谓反转。

IoC 也称为好莱坞原则(HollywoodPrinciple):"Don't callus, we'll call you"。即,如果大腕明星想演节目,不用自己去找好莱坞公司,而是由好莱坞公司主动去找他们(当然,之前这些明星必须要在好莱坞登记过)。

正在业界为 IoC 争吵不休时,大师级人物 Martin Fowler 也站出来发话,以一篇经典文章《Inversion of ControlContainers and the Dependency Injection pattern》为 IoC 正名, 至此, IoC 又获得了一个新的名字: "依赖注入 (Dependency Injection)"。

相对 IoC 而言,"依赖注入"的确更加准确的描述了这种古老而又时兴的设计理念。从名字上理解,所谓依赖注入,即组件之间的依赖关系由容器在运行期决定,形象的来说,即由容器动态的将某种依赖关系注入到组件之中。

例如前面用户注册的例子。UserRegister 依赖于 UserDao 的实现类,在最后的改进中我们使用 IoC 容器在运行期动态的为 UserRegister 注入 UserDao 的实现类。即 UserRegister 对 UserDao 的依赖关系由容器注入,UserRegister 不用关心 UserDao 的任何具体实现类。如果要更改用户的持久化方式,只要修改配置文件 applicationContext.xm 即可。

依赖注入机制减轻了组件之间的依赖关系,同时也大大提高了组件的可移植性,这意味着, 组件得到重用的机会将会更多。

我们将组件的依赖关系由容器实现,那么容器如何知道一个组件依赖哪些其它的组件呢?例如用户注册的例子:容器如何得知 UserRegister 依赖于 UserDao 呢。这样,我们的组件必须提供一系列所谓的回调方法(这个方法并不是具体的 Java 类的方法),这些回调方法会告知容器它所依赖的组件。根据回调方法的不同,我们可以将 IoC 分为三种形式:

Type1 - 接口注入 (InterfaceInjection)

它是在一个接口中定义需要注入的信息,并通过接口完成注入。Apache Avalon 是一个较为典型的 Type1 型 IOC 容器,WebWork 框架的 IoC 容器也是 Type1 型。

当然,使用接口注入我们首先要定义一个接口,组件的注入将通过这个接口进行。我们还是以用户注册为例,我们开发一个 InjectUserDao 接口,它的用途是将一个 UserDao 实例注入到实现该接口的类中。InjectUserDao 接口代码如下:

```
public interface InjectUserDao {
 public void setUserDao(UserDao userDao);
}
UserRegister 需要容器为它注入一个 UserDao 的实例,则它必须实现 InjectUserDao 接口。
UserRegister 部分代码如下:
public class UserRegister implementsInjectUserDao{
 private UserDao userDao = null;//该对象实例由容器注入
 public void setUserDao(UserDao userDao) {
 this.userDao = userDao:
  }
// UserRegister 的其它业务方法
}
同时,我们需要配置 InjectUserDao 接口和 UserDao 的实现类。如果使用 WebWork 框架则
配置文件如下:
<component>
 <scope>request</scope>
 <class>com.dev.spring.simple.MemoryUserDao</class>
 <enabler>com.dev.spring.simple.InjectUserDao/enabler>
</component>
这样, 当 IoC 容器判断出 UserRegister 组件实现了 InjectUserDao 接口时, 它就将
MemoryUserDao 实例注入到 UserRegister 组件中。
```

Type2-设值方法注入(SetterInjection)

在各种类型的依赖注入模式中,设值注入模式在实际开发中得到了最广泛的应用(其中很大一部分得力于 Spring 框架的影响)。

基于设置模式的依赖注入机制更加直观、也更加自然。前面的用户注册示例,就是典型的设置注入,即通过类的 setter 方法完成依赖关系的设置。

Type3-构造子注入(ConstructorInjection)

构造子注入,即通过构造函数完成依赖关系的设定。将用户注册示例该为构造子注入, UserRegister 代码如下:

```
public class UserRegister {
 private UserDao userDao = null;//由容器通过构造函数注入的实例对象
 publicUserRegister(UserDao userDao){
 this.userDao = userDao;
 }
 //业务方法
}
```

几种依赖注入模式的对比总结

接口注入模式因为历史较为悠久,在很多容器中都已经得到应用。但由于其在灵活性、易用性上不如

其他两种注入模式,因而在 IOC 的专题世界内并不被看好。

Type2 和 Type3 型的依赖注入实现则是目前主流的 IOC 实现模式。这两种实现方式各有特点,也各具优势。

Type2 设值注入的优势

1. 对于习惯了传统 JavaBean 开发的程序员而言,通过 setter 方法设定依赖关系显得更加

直观, 更加自然。

2. 如果依赖关系(或继承关系)较为复杂,那么 Type3 模式的构造函数也会相当庞大(我们需要在构造函数中设定所有依赖关系),此时 Type2 模式往往更为简洁。

3. 对于某些第三方类库而言,可能要求我们的组件必须提供一个默认的构造函数 (如 Struts 中的 Action),此时 Type3 类型的依赖注入机制就体现出其局限性,难以完成我们期望的功能。

Type3 构造子注入的优势:

1. "在构造期即创建一个完整、合法的对象",对于这条 Java 设计原则,Type3 无疑是最好的响应者。

2. 避免了繁琐的 setter 方法的编写,所有依赖关系均在构造函数中设定,依赖关系集中呈现,更加易读。

3. 由于没有 setter 方法,依赖关系在构造时由容器一次性设定,因此组件在被创建之后即处于相对"不变"的稳定状态,无需担心上层代码在调用过程中执行 setter 方法对组件依赖关系产生破坏,特别是对于 Singleton 模式的组件而言,这可能对整个系统产生重大的影响。

4. 同样,由于关联关系仅在构造函数中表达,只有组件创建者需要关心组件内部的依赖关系。对调用者而言,组件中的依赖关系处于黑盒之中。对上层屏蔽不必要的信息,也为系统的层次清晰性提供了保证。

5. 通过构造子注入, 意味着我们可以在构造函数中决定依赖关系的注入顺序, 对于一个大量依赖外部服务的组件而言, 依赖关系的获得顺序可能非常重要, 比如某个依赖关系注入的先决条件是组件的 UserDao 及相关资源已经被设定。

可见,Type3 和 Type2 模式各有千秋,而 Spring、PicoContainer 都对 Type3 和 Type2 类型的依赖注入机制提供了良好支持。这也就为我们提供了更多的选择余地。理论上,以 Type3 类型为主,辅之以 Type2 类型机制作为补充,可以达到最好的依赖注入效果,不过对于基于 SpringFramework 开发的应用而言,Type2 使用更加广泛。

作者: zhang1206214477

来源: CSDN

原文: https://blog.csdn.net/chidoncheung/article/details/46576921

版权声明: 本文为博主原创文章, 转载请附上博文链接!