О СЕБЕ

Меня зовут Илья, я занимаюсь разработкой с использованием .Net в компании Luxoft.

efimilya@gmail.com

+7 910 900 4727

Сложность разрабатываемых систем и количество унаследованного кода заставляют использовать инструменты и подходы.

loC/DI в этом очень помогает.

IoC/DI на примере Autofac

ВВЕДЕНИЕ (ЗАЧЕМ НУЖЕН ІОС)

Объектно-ориентированный дизайн включает


- 1. Создание экземпляра
- 2. Передача его потребителю
- 3. Управление временем жизни
- 4. Бизнес-логика
- 5. Очистка ненужного экземпляра


ІоС-контейнер берет на себя 1, 2, 3, 5

вопросы для обсуждения.


- 1. Что такое IoC? В чем инверсия?
- 2. В чем преимущества IoC/DI?
- 3. Как это связано с буквой D из SOLID?
- 4. Что такое вложенные контейнеры?
- 5. IDisposable и IoC-контейнеры.
- 6. Автоматические фабрики.


1. ЧТО ТАКОЕ ІОС? В ЧЕМ ИМЕННО ЗДЕСЬ ЗАКЛЮЧАЕТСЯ ИНВЕРСИЯ? 2. В ЧЕМ ПРЕИМУЩЕСТВА.


3. КАК ЭТО СВЯЗАНО С ПОСЛЕДНЕЙ БУКВОЙ D ИЗ SOLID?


- Регистрация зависимостей в отдельных контейнерах.
- Которые могут брать зависимости из родительских контейнеров.
- Регистритрация зависимостей, параметризованных данными времени выполнения.
- Поэтому не придется обходиться с этими данными вручную (передавать в качестве параметров).
- Компоненты не могут иметь доступ друг к другу во время выполнения.
- Можно освободить ресурсы, вызвав Dispose вложенного контейнера.

Задача для фронэнда:


Первое решение.

- Вся регистрация в одном контейнере.
- Создание экземпляр дочернего окна явно через конструктор.
- Передача ему нужных зависимостей (исходя из введенных пользователем данных).

Плюсы:

- Мы решили задачу
- Зависимости (за исключение одной) мы разрешили через контейнер.

Минусы:

- Одну из зависимостей создана через new.
- Противоречит IoC/DI.
- Не сможем использовать очистку.
- Если увеличится количество компонентов, увеличится сложность решения.

Второе решение

- Использование вложенных скоупов.
- Регистрация зависимостей в отдельных контейнерах.
- Вложенный контейнер конфигурируются на момент выполнения.

Минусы:

 На первый взгляд это может показаться довольно сложным и запутанным приемом (издержки подхода)

Плюсы:

- Нет ни одного оператора new.
- Простая регистрация и разрешение зависимостей.

Задача усложнилась.

- Добавились новые требования.
- Стало больше компонентов.
- Контекстно-зависимые компоненты распологаются глубоко относительно ChildWindowViewModel
- Поэтому создание ее экземпляра становится сложным.

Первому решению плюсов не добавилось. Минусы усугубились:

```
builder.Register<ChildWindowViewModelFactory>(
 context =>
 var parentContext = context.Persist();
 return speaker =>
GetSpeaker(speaker, parentContext), new ChildHeaderViewModel(
GetFormatHeaderStrategy(speaker, parentContext)), parentContext.Resolve<HeaderTextProvider>()));
```

4. ЧТО TAKOE MEXAHU3M ВЛОЖЕННЫХ (CHILD) КОНТЕЙНЕРОВ?

- Второе решение не усложнилось
- Добавилась всего-лишь регистрация новых компонентов

Задача для бекэнда:

- Обслужить запрос пользователя.
- А именно: загрузить исходные данные.
- На их основе произвести вычисления.

Первое решение.

- Регистрация всех компонентов в одном контейнере.
- Передача зависимостей через параметры методов.

Плюсы:

- Задача решена.
- Выглядит несложно.

Минусы:

Приходится часто передавать параметры методам.

```
public int Calculate(int customerId, int programId, string operationName)
{
 var customer = _customerRepository.Get(customerId);
 var program = _programRepository.Get(programId);
 var operation = _operationRepository.Get(operationName);

 return _firstStepAggregator.Aggregate(customer, program, operation) +
 _secondStepAggregator.Aggregate(customer, program, operation);
}

public int Aggregate(Customer customer, Program program, Operation operation)
{
 return (_customerHandler.Handle(customer) +
 _programHandler.Handle(program) +
 _operationHandler.Handle(operation)) * _globalServiceData.Value;
}
```

4. ЧТО TAKOE MEXAHU3M ВЛОЖЕННЫХ (CHILD) КОНТЕЙНЕРОВ?

Второе решение

- Использовать вложенные контейнеры.
- Контейнер занимается передачей зависимостей.

Минусы

• Регистрация чуть сложнее (издержки подхода)

Плюсы:

- Данные, которые мы передавали в качестве параметров, теперь зарегестрированы в контейнере и получать к ним доступ очень просто.
- Методы стали намного проще по сигнатуре.

```
public int Calculate()
{
 return _firstStepAggregator.Aggregate() +
 _secondStepAggregator.Aggregate();
}

public int Aggregate()
{
 return (_customerHandler.Handle() +
 _programHandler.Handle() +
 _operationHandler.Handle()) * _globalServiceData.Value;
}
```

5. КАК КОНТЕЙНЕРЫ ОБРАБАТЫВАЮТ ЗАВИСИМОСТИ, PEAЛИЗУЮЩИE IDISPOSABLE?

- Порой нужна очистка.
- Контейнер умеет вызывать Dispose() зависимостей.
- Удобно использовать CompositeDisposable и Disposable<T>

5. КАК КОНТЕЙНЕРЫ ОБРАБАТЫВАЮТ ЗАВИСИМОСТИ, PEAЛИЗУЮЩИE IDISPOSABLE?

Disposable<T>

принимает два параметра:

- T value
- Action disposeAction

5. КАК КОНТЕЙНЕРЫ ОБРАБАТЫВАЮТ ЗАВИСИМОСТИ, PEAЛИЗУЮЩИE IDISPOSABLE?

CompositeDisposable

- Контейнер для элементов IDisposable.
- Очистка нескольких компонентов за раз.
- Удобно, например, для отписки от событий.

6. АВТОМАТИЧЕСКИЕ ФАБРИКИ

- Func<int, string, ..., T>
- Создание экземпляров, которые на вход принимают загерестрированные зависимости, а также произвольные параметры.
- Экземпляр создан через контейнер, а значит мы получаем все преимущества контейнера (передача зависимостей, управление временем жизни и очистка).

ЗАКЛЮЧЕНИЕ

- Помогает упростить объектно-ориентированный дизайн.
- Autofac поддерживает вложенные контейнеры.
- А также автоматические фабрики.

МАТЕРИАЛЫ

- Книга Марка Симана внедрение зависимостей в .net
- Документация Autofac
- Исходный код презентации
- Статья <u>Самая простая и надежная реализация</u> Статья <u>шаблона</u> проектирования <u>Dispose</u>
- Отатья Disposable без границ
 Отатья Disposable без границ