

Designing for Inversion of Control Architecture Camp 2007

Alex HendersonDevDefined Limited

About Me

- Senior Developer / Director at DevDefined Limited.
- Used IoC in all major projects since 2005.
- Specialise in product development & consultancy.
- ▶ .Net Developer since First Beta of the 1.0 Framework.
- ▶ Email: <u>alex@devdefined.com</u>
- Blog: http://blog.bittercoder.com/

What drives us towards using IoC?

- Difficulty responding to change.
- ▶ Tight coupling.

- ▶ Cant easily switch implementations at runtime.
- Need for Lifestyle management.

So what is IoC

It's a principle!

- Approach to designing components which are more reusable.
 - By moving control away from your components
- ▶ Better reusability by enforcing isolation.
- Key goal: Loosen the coupling between services.
- IoC Not really a design pattern.
- Dependency Injection (DI) helps achieve this isolation.
- Increases testability of components

Dependency Injection Example

In this example we look a service which can handle processing a purchase request for a lottery ticket.

- Checking we can still purchase the ticket for the selected draw number (has it already been drawn?)
- Collecting payment for the ticket.
- Send a notification message to the person buying the ticket with the outcome of their purchase.

First take on the Ticket Processor

```
public partial class LottoTicketProcessor : ITicketProcessor
 public void Process(Ticket ticket)
 if (DrawManager.Instance
 .CanStillPurchaseFor(ticket.DrawNumber))
 if (CollectionAgency.Instance
 .Collect(ticket.Customer, ticket.Cost))
 ticket.TicketStatus = TicketStatus.Purchased;
 SendTicketDetailsNotification(ticket);
 return;
 SendPurchaseFailedNotification();
```

Something smells...

There are problems with the implementation

- Heavy use of singletons
- Difficult, perhaps even impossible to test *
- Tightly coupled (where's the abstractions?)
- The ticket processor knows too much!
- Violates single responsibility principle
- ▶ Hard to reuse the ticket processor not flexible.

^{*} Well, maybe not impossible... There's always the big hammer known as TypeMock.Net (http://www.typemock.com/) – but being able to test it doesn't stop your code smelling!

I heard factories were good...

```
public partial class LottoTicketProcessor2 : ITicketProcessor
 public void Process(Ticket ticket)
 We've just swapped
 knowledge of a singleton,
 if (DrawManagerFactory.Create()
 for knowledge of a
 CanStillPurchaseFor(ticket.DrawNumber))
 factory...
 if (CollectionAgencyFactory.Create()
 .Collect(ticket.Customer, ticket.Cost))
 ticket.TicketStatus = TicketStatus.Purchased:
 NotificationSenderFactory.Create()
 But at least we can
 .SendTicketDetailsNotification(ticket);
 change the concrete
 return;
 implementation used.
 NotificationSenderFactory.Create().SendPurchaseFailedNotification();
```

Service Locators

- Provides a way to manage dependencies.
- Concept already used in the .Net Framework.
- As the name suggest, a service locator is used... to locate services could be seen as a "registry".

Example with Service Locator

```
public partial class LottoTicketProcessor3 : ITicketProcessor {
 We can now
 private ServiceLocator locator;
 test the ticket
 public LottoTicketProcessor3(ServiceLocator locator) {
 processor by
 locator = locator;
 mocking the
 service locator
 public void Process(Ticket ticket) {
 if ( locator.DrawManager.CanStillPurchaseFor(ticket.DrawNumber))
 if ( locator.CollectionAgency.Collect(ticket.Customer, ticket.Cost))
 ticket.TicketStatus = TicketStatus.Purchased;
 locator.NotificationSender
 .SendTicketDetailsNotification(ticket);
 return;
 locator.NotifcationSender.SendPurchaseFailedNotification(ticket);
```

Service Locators have issues

- All classes will depend on the service locator.
- Dependencies are generally resolved as-needed requires additional coding to support "failing fast" when constructed.
- Often requires complicated code to setup as service count grows.
- Can impair reusability.
- But some people find it easier to "grok"

Dependency Injection

Range of mechanisms available...

The constructor

- Normally implies it's compulsory.
- Should probably remove default constructor.

A property setter

- Often implying it's optional, but not always.
- If optional should probably have a default value.

Other methods

- Interface (not that common)
- Method (even less common)
- Virtual property getter (very rare, needs a proxy to be generated)
- And some even more obscure ideas...

Back to the example...

Constructor based injection

```
public partial class LottoTicketProcessor4 : ITicketProcessor
 Using read-only
 private readonly ICollectionAgency agency;
 properties here
 private readonly IDrawManager drawManager;
 - assert that
 private readonly IEmailSender sender;
 these services
 should not
 public LottoTicketProcessor4(ICollectionAgency agency,
 change during
 IDrawManager drawManager, IEmailSender sender)
 lifetime...
 agency = agency;
 drawManager = drawManager;
 sender = sender;
```

And the implementation...

Simple eh?

```
public void Process(Ticket ticket)
 ( drawManager.CanStillPurchaseFor(ticket.DrawNumber))
 ( agency.Collect(ticket.Customer, ticket.Cost))
 ticket.TicketStatus = TicketStatus.Purchased;
 sender.SendTicketDetailsNotification(ticket);
 return;
 sender.SendPurchaseFailedNotification(ticket);
```

A taste of testing...

```
// start recording...
MockRepository repository = new MockRepository();
Ticket ticket = new Ticket(10); // Set Draw Number
IDrawManager drawManager = repository.CreateMock<IDrawManager>();
Expect.Call(drawManager.CanStillPurchaseFor(ticket.DrawNumber))
 .Return(false);
 Here we're setting
 expectations (that this
INotificationSender sender =
  repository.CreateMock<INotificationSender>();
 method will be called)
sender.SendPurchaseFailedNotification(ticket);
LastCall.Constraints(Is.Same(ticket));
ICollectionAgency agency = repository.CreateMock<ICollectionAgency>();
repository.ReplayAll();
// start replaying...
LottoTicketProcessor4 processor =
 new LottoTicketProcessor4(agency, drawManager, sender);
processor.Process(ticket);
 Verify the expectations were met... throws if not
repository. VerifyAll();
```

Designing for Dependency Injection

- Systems are comprised of small, focused services –
 Services are abstractions (Interfaces).
- Components implement the services Concrete classes.
- A component declares exactly what dependencies (services) it relies on.
- A component does not dictate it's own lifestyle.
 - Don't implement singleton behaviour yourself.
- You can test all facets of your application.

IoC Containers

- Single point of access for all services in app.
- loC containers can fill many needs, but simple containers generally handle:
 - Assembling services by resolving and injecting dependencies.
 - Managing the lifestyle of services.
- Some containers allow you to use configuration files.
- Automatically resolves all the dependencies autowiring – constructors called for you via reflection.

Example container

```
public class SimpleContainer
 Singleton lifestyle
 achieved by the container
 private IDrawManager drawManager = new DrawManager();
 private INotificationSender notificationSender =
 holding onto references...
 new SmsNotificationSender("cheapnsms.net.nz");
 private ICollectionAgency collectionAgency = new MBillWebServiceCollectionAgency();
 public T Resolve<T>()
 if (typeof(T) == typeof(IDrawManager)) return (T) drawManager;
 if (typeof(T) == typeof(INotificationSender)) return (T) notificationSender;
 if (typeof(T) == typeof(ICollectionAgency)) return (T) collectionAgency;
 if (typeof(T) == typeof(ITicketProcessor))
 Wire up a transient component
 {
 every time it's requested...
 ITicketProcessor processor =
 new LottoTicketProcessor4( collectionAgency, drawManager,
 notificationSender);
 return (T) processor;
 throw new NoMatchingComponentException("Cant resolve service: {0}", typeof(T));
```

Available containers (with .Net impls)

- Castle's Windsor Container & Micro Kernel .Net
- ObjectBuilder .Net (Microsofts Implementation)
 - Used in CAB & Enterprise Library
- Pico/Nano Container Java, .Net, Ruby, PHP
- Seasar2 Java, PHP, .Net (needs work!)
- ▶ Spring.Net Java, .Net
- StructureMap .Net

What a container can do for a project

- Save time and repetitive code to wire up dependencies.
- Provides an easy way to inject configuration information.
- ▶ Easily move between configurations
 - Test / Production
 - Different clients different configurations.
- Transparently proxy components & intercept methods
 - ▶ Implement cross cutting concerns (logging, security) AOP.
- Lifestyle management (Singleton, Transient, Per-Request, Per-Thread, Pooled etc.)
- Lifecycle management.

What they don't tell you

- Debugging container configuration problems can be frustrating
 - Often caused by no refactoring support.
- Components configured with the wrong lifestyle can introduce difficult to diagnose problems
 - may not become apparent during unit tests.
- Obfuscation and container configuration files don't mix.
- Cross-cutting concerns makes solutions less predictable, use
 AOP <u>only</u> if you understand the impacts.

Golden Rule

- loC should only be used if you know how it helps you.
 - Otherwise you will think it's a pointless obstruction.

Resources

- Castle project
 - http://www.castleproject.org/
- Ayendes (Oren Eini) presentations & blog
 - http://www.ayende.com/
 - http://msdn2.microsoft.com/en-us/library/aa973811.aspx
- Object Builder
 - http://www.codeplex.com/ObjectBuilder
- Martin Fowler of Dependency Injection
 - http://www.martinfowler.com/articles/injection.html
- Stefano Mazzocchi On Inversion of Control
 - http://www.betaversion.org/~stefano/linotype/news/38/

Evaluations and Contact

- Thanks for listening!
- Don't forget to fill in your evaluations
- Presentation downloads available from
 - My Blog
 - Also available from http://www.dot.net.nz within a week of this event.
- ▶ Email: <u>alex@devdefined.com</u>
- Work: http://www.devdefined.com/
- ▶ Blog: http://blog.bittercoder.com/


```
public class ThresholdPackageDeliverer : IOrderDeliverer {
 private readonly decimal thresholdInKgs;
 private readonly IOrderDeliverer smallDeliverer;
 private readonly IOrderDeliverer largeDeliverer;
 public ThresholdPackageDeliverer(IOrderDeliverer smallDeliverer,
 IOrderDeliverer largeDeliverer, decimal thresholdInKqs) {
 this.smallDeliverer = smallDeliverer;
 this.largeDeliverer = largeDeliverer;
 this.thresholdInKqs = thresholdInKqs;
 }
 public void OrganiseDelivery(Order orderToDeliver) {
 if (orderToDeliver.TotalWeight < thresholdInKgs) {</pre>
 smallDeliverer.OrganiseDelivery(orderToDeliver);
 else {
 largeDeliverer.OrganiseDelivery(orderToDeliver);
```

Notice both config and dependencies in constructor...

```
<component</pre>
  id="joesDeliverer"
  service="MyApp.JoesSmallPackageDeliverer, MyAssembly"
  type="MyApp.JoesSmallPackageDeliverer, MyAssembly"/>
<component</pre>
  id ="acmeDeliverer"
  service="MyApp.AcmeLargePackageDeliverer, MyAssembly"
  type="MyApp.AcmeLargePackageDeliverer, MyAssembly"/>
<component</pre>
  id="defaultDeliverer"
  service="MyApp.IOrderDeliverer, MyAssembly"
  type="MyApp.ThresholdPackageDeliverer, MyAssembly">
  <parameters>
 <smallDeliverer>${joesDeliverer}</smallDeliverer>
 <largeDeliverer>${acmeDeliverer}</largeDeliverer>
 <thresholdInKgs>2000</thresholdInKgs>
  </parameters>
</component>
```

Threshold package deliver is wired up the joes and acme deliverer + threshold in the config.

```
<!-- on strike, so just use joes deliverer -->
<component</pre>
 id="joesDeliverer"
  service="MyApp.IOrderDeliverer, MyAssembly"
 type="MyApp.JoesSmallPackageDeliverer, MyAssembly"/>
<!-- delivery company on strike ... uncomment after friday...
<component</pre>
  id ="acmeDeliverer"
  service="MyApp.AcmeLargePackageDeliverer, MyAssembly"
 type="MyApp.AcmeLargePackageDeliverer, MyAssembly"/>
<component</pre>
  id="OrderDeliverer.Default"
  service="MyApp.IOrderDeliverer, MyAssembly"
 type="MyApp.ThresholdPackageDeliverer, MyAssembly">
  <parameters>
 <smallDeliverer>${joesDeliverer}</smallDeliverer>
 <larqeDeliverer>${acmeDeliverer}</largeDeliverer>
 <thresholdInKgs>20</thresholdInKgs>
 </parameters>
</component>-->
```

No recompile to handle the strike...We just swap implementations at runtime, then swap them back again after a week...

In this case the only real change is the service attribute on the joesDeliverer component.