Castle Windsor

Tuna Toksoz

March 24, 2010

Who am I?

Introduction

Dependency Injection
Inversion of Control Container

Castle Windsor

Why Castle Windsor?

Configuration

Extensibility points

Facilities

Events

Dependency resolution control mechanisms

Lifestyle control mechanisms

Component initialization control mechanisms

Conclusion

Who am I?

- Senior student at Bogazici University
- (Passive) committer at Castle and NHibernate
- Blogger at his own blog and also on devlicio.us
- Has an interest in Robotics and its applications

What is DI all about?

- It is a pattern in Martin Fowler's book
- Depends on the principle of providing dependencies from the outside
- Made up of 3 components
 - Dependent
 - Dependency
 - Dependency provider

Why should we use DI?

- Loosely coupled components/services
- Increased testability
- Reduced cost of changes in later stages of development
- Ability to change implementations between testing and deployment

Dependency Injection Inversion of Control Containe

Why should not we use DI?

...

Dependency Injection Methods

- Constructor Injection
- Property Injection
- Method Injection

Dependency Injection Methods - Examples

Constructor Injection

```
public CurrentBatteryLevelStatisticsCollector(IObjectSource objectSource, IEventAggregator eventAggregator)
: base(objectSource)

this.eventAggregator = eventAggregator;
this.batteryLevels = new Dictionary<ObjectBase, float>();
```

Property Injection

```
public class BasicEnvironment|
{
 public IObjectSource ObjectSource { get; set; }
}
```

Method Injection

Inversion of Control Container

- A point where all components are registered and being accessed
- A component which resolves dependencies of a requested component automatically
- Enables us to change implementations without much trouble

Why Castle Windsor?

- A popular framework
- Active development
 - 118 commits between October 2009 and February 2010.
 - 2nd version
- Extensibility points

Castle Windsor Configuration

- XML Configuration
- Fluent Configuration
- Binsor/Boo Configuration

XML Configuration

Cons

- Old school
- Error-prone

Pros

Ability to change without compilation

```
astle>

castle>
components

ccomponent id="HtmlTitleRetriever" type="WindsorSample.HtmlTitleRetriever, WindsorSample"/>
ccomponent id="StringParsingTitleScraper" service="WindsorSample.ITitleScraper, WindsorSample"
type="WindsorSample.StringParsingTitleScraper, WindsorSample"/>
ccomponent id="HttpFileDownloader" service="WindsorSample.IFileDownloader, WindsorSample"
type="WindsorSample.HttpFileDownloader, WindsorSample"/>
c/castle

c/castle
```

Fluent/Programmatic Configuration

Cons

Very hard, if not impossible, to change after compilation

Pros

- Compile time checking
- Intellisense
- AllTypes Of
- Convention over Configuration

Fluent/Programmatic Configuration - Cont'd

```
public void Install(IWindsorContainer container, Castle.MicroKernel.IConfigurationStore store.
{
 container
 .Register(Component.For<ICatalogService>()
 .ImplementedBy<MyCatalogService>().LifeStyle.Singleton)
 .Register(Component.For<IPriceService>()
 .ImplementedBy<MyTacService>()
 .Named("priceService")
 .DependSon(new (taxRate=0.18f))
 .OnCreate((kernel,service)->service.Name="priceService"))
 .Register(AllTypes.Of<IConsoleCommandInterpreter).Assembly)
 .FromAssembly(typeof(IConsoleCommandInterpreter).Assembly)
}</pre>
```

Boo/Binsor Configuration

- Compile/Runtime checking
- Intellisense (MonoDevelop)
- Easy to change after compilation of application
- Easier configuration with the help of Boo extensibility(macros)

component mycompfactory, MyCompFactory
component mycomp, MyComp:
 createUsing @mycompfactory.Creat

Extensibility points

- Facilities
- Events
- Dependency resolution control mechanisms
 - Subdependency Resolver
 - Handler Selector
 - Interceptor Selector
- Lifestyle control mechanisms
- Object initialization control mechanisms

Facilities

- MK/Windsor's points of configurations
- A point where a group of related configuration (microkernel) tasks take place

Available Facilities

- Active Record Integration
- Automatic Transaction Management
- Batch Registration Obselete
- Event Wiring
- Factory Support
- Nhibernate Integration
- Synchronize
- WCF Facility

Eventler

- ComponentRegistered
- ComponentUnregistered
- ComponentModelCreated
- ComponentCreated
- ComponentDestroyed
- DependencyResolving
- and several others

Eventler - Code

```
public class EnrichWithFacility : AbstractFacility
{
 public delegate void ExtendComponentDelegate(IKernel kernel, object instance);
 public const string ExtendWithPropertyKey = "extendwith";
 protected override void Init()
 {
 Kernel.ComponentCreated += Kernel_ComponentCreated;
 }
 void Kernel_ComponentCreated(ComponentModel model, object instance)
 {
 if (model.ExtendedProperties.Contains(ExtendWithPropertyKey))
 {
 var action = model.ExtendedProperties[ExtendWithPropertyKey] as ExtendComponentDelegate;
 action(this.Kernel, instance);
 }
 }
}
```

Dependency resolution control mechanisms

- Subdependency Resolver
- Handler Selector
- Interceptor Selector

Subdependency Resolver

- Tells how a specific dependency of a component should be resolved
- We can either use an existing component or create a new one as the dependency
- Does not affect previously initialized components (MEF can do it)

Subdependency Resolver - Code

Subdependency Resolver - Code 2

Spot the potential problem

Handler Selector

- Allows us to specify what to return as a result of .Resolve<T> calls depending on context
- Does not affect previously initialized components

Handler Selector - Code

Interceptor Selector/Interceptor Model Selector/IProxyGeneration Hook

- Allows us to change cross-cutting concerns at runtime
- We can specify what interceptors should be attached
- Allows us to specify what methods to intercept

Lifestyle control mechanisms

Decides when to create a component

- Singleton
- PerThread
- PerWebRequest
- Transient
- Poolable
- Custom

Available Lifestyles - Singleton

```
public class SingletonLifestyleManager : AbstractLifestyleManager
 private volatile Object instance;
 public override void Dispose()
 if (instance != null) base.Release( instance );
 public override object Resolve(CreationContext context)
 if (instance == null)
 lock (ComponentActivator)
 if (instance == null)
 instance = base.Resolve(context);
 return instance:
 public override bool Release(object instance)
 return false:
```

Component initialization control mechanisms

Contains the logic related to creation of components. They are called Activators in Castle terms.

- Default Activator (The place where dependency injection basically takes place)
- Accessor/Factory Activator (Used by Factory Support Facility)

Component initialization control mechanisms - Accessor Activator

DI Advantages

- Reduced cost of change
- Increased testability
- Allows us to think in terms of component

Windsor

- A framework that is developed as a result of needs
- Easy integration with other frameworks
- Active development

Resources

- http://castleproject.org
- http://groups.google.com/group/castle-project-users/
- http://ayende.com