Intro to Dependency Injection & Inversion of Control

What I intend to do...

- Present Dependency Injection and Inversion of Control in an understandable fashion
- Present each topic at a detailed but comprehendible level
- Give you the resources used in this talk so you can reference them in the future.

Agenda

- What is a Dependency?
- Dependency Injection Pros/Cons
- Simple Application Architecture
- Example Application High Level Architecture
- Demonstration 1
 - Identifying and Breaking dependencies
- What is Inversion of Control
- Demonstration 2
 - Custom Dependency Container
 - Introducing Microsoft Unity Container
- Ouestions

What is a "Dependency"?

- Some common dependencies include:
 - Application Layers
 - Data Access Layer & Databases
 - Business Layer
 - External services & Components
 - Web Services
 - Third Party Components
 - .NET Framework Components
 - File Objects (File.Delete(...), Directory.Exists(...))
 - Web Objects (HttpContext, Session, Request, etc)

Dependencies at a Very High Level

User Interface

Depends on


Business Logic Layer

Which Depends On


Data Access Layer

Which Depends On


BROKEN BUILD!

Database


Get a Resource Involved...


Example of a Dependency

```
namespace FooTheory.CodeCamp.DI.Services
 public class CustomerService : ICustomerService
 #region ICustomerService Members
 public CustomerDTO GetACustomerFrom(int id)
 CustomerDTOMapper dtoMapper = new CustomerDTOMapper();
 CustomerRepository custRepository = new CustomerRepository();
 return dtoMapper.MapFrom(custRepository.GetFrom(id));
 #endregion
```

What problems do dependencies create?

- Code is tightly coupled
- Difficult to isolate when testing
- Difficult to maintain
 - If I change ComponentX how do I know what else it will affect? Did I break anything?
 - If tests are in place they can be your safety net

What is Dependency Injection?

- The ability to supply (inject) an external dependency into a software component.
- Types of Dependency Injection:
 - Constructor (Most popular)
 - Setter
 - Method

Constructor Injection

Injecting a ICustomerRepository and a ICustomerDTOMapper through the constructor.

Note: This is the most popular type of injection.

Setter Injection

```
public class CustomerService : ICustomerService
{
 private ICustomerRepository customerRepository;
 public ICustomerRepository CustomerRepository
 {
 get
 {
 return customerRepository;
 }
 set
 {|
 customerRepository = value;
 }
 }
}
```

Injecting a ICustomerRepository through the setter.

Method Injection

Injecting a ICustomerRepository as well as an integer dependency.

Dependency Injection Pros & Cons


Pros

- Loosely Coupled
- Increases Testability (A LOT!)
- Separates components cleanly
- Allows for use of Inversion of Control Container

Cons

- Increases code complexity
- Some Jr. Developers find it difficult to understand at First
- Can Complicate Debugging at First
- Complicates following Code Flow

Overview of Example Application


Demonstration

Lets See Some Code...

What is Inversion of Control

- Sometimes referred to as Dependency Inversion Principle (DIP)
 - The principle states that high level or low level modules should not depend upon each other, instead they should depend upon abstractions.
- Specific implementations (object instances) are deferred to a higher level of abstraction of control.
 - Examples:
 - Parent class(es)
 - A Container
- Referred to as the "Hollywood Principle"
 - "Don't call us. we will call you."

loC Demonstration

The best example is to see it in code.