

Der Sprecher

Hendrik Lösch

Senior Consultant & Coach

Hendrik.Loesch@saxsys.de

@HerrLoesch

Just-About.Net

WPF-Anwendungen mit MVVM und Prism

Modulare Architekturen verstehen und umsetzen

Windows 8 Store Apps mit MVVM und Prism

XAML-Entwurfsmuster, Bootstrapping, Navigation, Messaging

Test Driven Development - Praxisworkshop

Business-Applikationen testgetrieben entwickeln

Inversion of Control und Dependency Injection

Prinzipien der modernen Software-Architektur ...

Test Driven Development mit C#

Grundlagen, Frameworks, best Practices

Automatisiertes Testen mit Visual Studio 2012

Grundlagen, Testarten und Strategien

WAS MACHT SCHLECHTES DESIGN AUS?

- 1. It is hard to change because every change affects too many other parts of the system. (Rigidity)
- When you make a change, unexpected parts of the system break.(Fragility)
- 3. It is hard to reuse in another application because it cannot be disentangled from the current application. (Immobility)

ARTEN VON ABHÄNGIGKEITEN

beständig

- Basistechnologien (.Net, Java, Ruby, ...)
- Basisdatentypen (int, string, char...)
- Datenhaltungsklassen und Transferobjekte
- Domänen spezifische Algorithmen und Datenbanken
- UI Logik
- •

unbeständig


```
public class A
{
 IB b;

 public A(IB b)
 {
 this.b = b;
 }
}
```


"

The SOLID principles are not rules. They are not laws. They are not perfect truths. They are statements on the order of "An apple a day keeps the doctor away." This is a good principle, it is good advice, but it's not a pure truth, nor is it a rule.

Robert C. Martin (Uncle Bob)

- S ingle Responsibility Principle
- o pen Closed Principle
- iskov Substitution Principle
- nterface Segregation Principle
- ependency Inversion Principle

- S ingle Responsibility Principle
- pen Closed Principle
- iskov Substitution Principle
- nterface Segregation Principle
- ependency Inversion Principle

Eine Klasse sollte nur eine Verantwortlichkeit haben.

Quelle: http://www.clean-code-developer.de/

- **S** ingle Responsibility Principle
- pen Closed Principle
- iskov Substitution Principle
- nterface Segregation Principle
- ependency Inversion Principle

Eine Klasse sollte offen für Erweiterungen, jedoch geschlossen für Modifikationen sein.

- **S** ingle Responsibility Principle
- pen Closed Principle
- iskov Substitution Principle
- nterface Segregation Principle
- ependency Inversion Principle

Abgeleitete Klassen sollten sich so verhalten wie es von ihren Basistypen erwartet wird.

- **S** ingle Responsibility Principle
- pen Closed Principle
- iskov Substitution Principle
- nterface Segregation Principle
- ependency Inversion Principle

Interfaces sollten nur die Funktionalität wiederspiegeln die ihre Klienten erwarten.

- S ingle Responsibility Principle
- pen Closed Principle
- iskov Substitution Principle
- nterface Segregation Principle
- ependency Inversion Principle

Abstraktionen sollen nicht von Details abhängig sein, sondern Details von Abstraktionen.

Quelle: Wikipedia.org

Was ist Inversion of Control???

ohne IoC

mit loC

PUB SUB PATTERN

Flow Inversion

EVENT AGGREGATOR / MESSAGE BUS / PUB SUB SERVICE

Flow Inversion

IOC CONTAINER

Creation Inversion


```
public class StudentContext : DbContext
{
 public StudentContext() : base()
 {}

 public DbSet<StudentEntity> Students { get; set; }
}
```


```
public class StudentContext : DbContext, IStudentContext
 public StudentContext() : base()
 public DbSet<StudentEntity> Students { get; set; }
public class IStudentContext
 DbSet<StudentEntity> Students { get; set; }
```


```
public class StudentManagementViewModel
 StudentContext context;
 public StudentEntity Student { get; set; }
 public StudentManagementViewModel()
 this.context = new StudentContext();
 public void ShowStudent(string name)
 this.Student =
 this.context.Students.FirstOrDefault<StudentEntity>
 (s => s.StudentName == name);
```


```
public class StudentManagementViewModel
 IStudentContext context;
 public StudentEntity Student { get; set; }
 public StudentManagementViewModel()
 this.context = ServiceLocator.Create<IStudentContext>();
 public void ShowStudent(string name)
 this.Student =
 this.context.Students.FirstOrDefault<StudentEntity>
 (s => s.StudentName == name);
```


```
public class StudentManagementViewModel
 IStudentContext context;
 public StudentEntity Student { get; set; }
 public StudentManagementViewModel(IStudentContext context)
 this.context = context;
 public void ShowStudent(string name)
 this.Student =
 this.context.Students.FirstOrDefault<StudentEntity>
 (s => s.StudentName == name);
```


```
public class StudentContext : DbContext, IStudentContext
{
 public StudentContext() : base()
 {}

 public DbSet<StudentEntity> Students { get; set; }
}
```

```
public class IStudentContext
{
 DbSet<StudentEntity> Students { get; set; }
}
```


```
public class StudentContext : DbContext, IStudentRepository
 public StudentContext() : base()
 private DbSet<StudentEntity> students;
 public IQueryable<StudentEntity> Students { get{ return this.students} }
```

```
public class IStudentRepository
{
 IQueryable<StudentEntity> Students { get; set; }
}
```


```
[Table("StudentInfo")]
public class StudentEntity
 public StudentEntity() { }
 [Key]
 public int SID { get; set; }
 [Column("Name", TypeName = "ntext")]
 [MaxLength(20)]
 public string StudentName { get; set; }
 [Column("BDate", TypeName = "datetime")]
 public DateTime BirthDate { get; set; }
 [NotMapped]
 public int? Age { get;}
```


```
public abstract class Student
 public string Name { get; set; }
 public DateTime BirthDate { get; set; }
 public int? Age { get; }
public class IStudentRepository
 IQueryable<Student> Students { get; set; }
 Student CreateStudent();
```

```
internal class StudentEntity : Student
{
 public int SID { get; set; }
}
```

Interface Inversion


```
public class StudentManagementViewModel
 IStudentContext context;
 public StudentEntity Student { get; set; }
 public StudentManagementViewModel(IStudentContext context)
 this.context = context;
 public void ShowStudent(string name)
 this.Student =
 this.context.Students.FirstOrDefault<StudentEntity>
 (s => s.StudentName == name);
```


```
public class StudentManagementViewModel
 IStudentRepository repository;
 public Student Student { get; set; }
 public StudentManagementViewModel(IStudentRepository repository)
 this.repository = repository;
 public void ShowStudent(string name)
 this.Student =
 this.repository.Students.FirstOrDefault<Student>
 (s => s.StudentName == name);
```

```
public class IStudentRepository
 IQueryable<Student> Students { get; set; }
 Student CreateStudent();
 public interface IManageStudents : IQueryable<Student>
 Student Create();
 void Add(Student student);
 internal class StudentsFromDatabase : IManageStudents, DbSet {...}
 this.Student = this.students.FirstOrDefault(s => s.StudentName == name);
Interface
Inversion
```

Saxonia Systems
So geht Software.

Siehe auch: cessor.de

Header Interfaces

```
public class IStudentContext
{
 DbSet<StudentEntity> Students { get; set; }
}
```

Role Interfaces

```
public interface IManageStudents : IQueryable<Student>
{
 Student Create();
 void Add(Student student);
 ...
}
```


```
Student student = this.repository.Students.Single(s => s.StudentName == name);

Student stud = this.repository.Students.Single(s => s.StudentName == name);

var student = this.repository.Students.Single(s => s.StudentName == name);
```


FAZIT

Was bringt uns Inversion of Control?

- Entkopplung der Ausführung einer Aktion von ihrer Implementierung.
- Fokussierung von Bestandteilen auf deren eigentliche Aufgabe.
- Grundstrukturen werden durch Verträge festgehalten.
- Zulieferer können einfacher durch andere ersetzt werden.

Was macht schlechtes Design aus?

- 1. It is hard to change because every change affects too many other parts of the system. (Rigidity)
- When you make a change, unexpected parts of the system break.(Fragility)
- 3. It is hard to reuse in another application because it cannot be disentangled from the current application. (Immobility)

Was macht gutes Design aus?

Man kann Teile entfernen ohne, dass eine Welt zusammenbricht!

Der Sprecher

Hendrik Lösch

Senior Consultant & Coach Hendrik.Loesch@saxsys.de Just-About.Net

WPF-Anwendungen mit MVVM und Prism

Modulare Architekturen verstehen und umsetzen

Windows 8 Store Apps mit MVVM und Prism

XAML-Entwurfsmuster, Bootstrapping, Navigation, Messaging

Test Driven Development - Praxisworkshop

Business-Applikationen testgetrieben entwickeln

Inversion of Control und Dependency Injection

Prinzipien der modernen Software-Architektur ...

Test Driven Development mit C#

Grundlagen, Frameworks, best Practices

Automatisiertes Testen mit Visual Studio 2012

Grundlagen, Testarten und Strategien

