Dependency Injection Containers VilniusPHP Susitikimas #3

Povilas Balzaravičius

2013 m. vasario 7 d.

Kas aš toks?

- Povilas Balzaravičius
- @Pawka
- github.com/pawka
- linkedin.com/in/pawka
- pawka.linija.net

Kas yra Dependency Injection?

Dependency Injection

└─Kas yra Dependency Injection?

Kuo blogas šis kodas?

5 6

7 8 9

11

Kuo blogas šis kodas?

- Sudėtinga parašyti testą.
- Gali tekti keisti kodą modifikuojant Feed klasę.
- Teks modifikuoti FeedGenerator klasę, norint pakeisti SomeFeed vykdymo intervalą.

☐ Kas yra Dependency Injection?

Ar dabar geriau?

5

10

Ar dabar geriau?

```
class FeedGenerator {
 protected $feed;

 public function __construct($interval) {
 $this->feed = new SomeFeed($interval);
 }
}
//..
$generator = new FeedGenerator('0 */6 * * *');
```

- Sudėtinga parašyti testą.
- Gali tekti keisti kodą modifikuojant Feed klasę.
- 3 SomeFeed klasė vis dar priklausoma nuo FeedGenerator.

Ką daryti?

Iškelti vidinių objektų kūrimą už klasės ribų!

2

4 5

6 7

9 10 11

12

13

Kodėl šis kodas geresnis?

```
namespace Feed;
class FeedGenerator {
 protected $feed;
 public function __construct(FeedInterface $feed) {
 $this->feed = $feed;
 }
}
//..
$feed = new SomeFeed('0 */6 * * *');
$generator = new FeedGenerator($feed);
```

- Patogu rašyti testus (vietoj Feed galima paduoti mock objektą).
- 2 \$feed objektas nepriklauso nuo FeedGenerator klasės.
- Modifikuojant FeedInterface klases, nereikės keisti FeedGenerator kodo.

Sveiki, aš DI

Štai Jums Dependency Injection!

Dependency Injection

└─Kas yra Dependency Injection?

Objektų kūrimas

DI naudojimui konteineris nereikalingas.

```
$config = new \Doctrine\DBAL\Configuration();
 1
 $connectionParams = array(
 2
 'dbname' => 'mydb',
 'user' => 'user'.
 'password' => 'secret',
 5
 'host' => 'localhost',
6
 'driver' => 'pdo_mysql',
 7
8
 $conn = \Doctrine\DBAL\DriverManager::getConnection(
9
10
 $connectionParams, $config);
 $productService = new Product($conn);
11
12
 sinterval = "0 */6 * * *":
 $feed = new \Feed\SomeFeed($interval);
13
 $feed->setProductService($productService);
14
 $feedGenerator = new \Feed\FeedGenerator($feed);
15
16
17
```

Kas yra DI?

- Projektavimo šablonas (design pattern).
- Aktualus tik objektiniame programavime.
- Atskiria komponentus (decoupling).
- Standartizuoja ir suteikia galimybę centralizuoti objektų kūrimą Jūsų sistemoje.

Dependency Injection

└─Kas yra Dependency Injection?

DI būdai

```
feed = new Feed("0 */6 * * *");
 1
 2
 3
 $generator = new FeedGenerator($feed);
 4
 5
6
 $generator = new FeedGenerator;
 7
 $generator->setFeed($feed);
8
9
10
 $generator = new FeedGenerator;
11
12
 $generator->feed = $feed;
```

Kam kurti savo jei yra..

DIC bibliotekos

Reikalavimai DI konteineriui

- Turi veikti greitai.
- Privalo dirbti su bet kokiu PHP objektu.
- Objektai neturi žinoti apie DI konteinerį.
- Nekurti objekto jei jis jau sukurtas.¹

Pimple

Pimple

A simple Dependency Injection Container for PHP 5.3.

- Autorius: Fabien Potencier
- pimple.sensiolabs.org
- Paprastas.
- Greitas.
- Integravimas kelios eilutės.

Darbas su objektais

```
$container = new Pimple();
2
3
 $container['feed.somefeed.interval'] = '0 */6 * * *';
4
 $container['feed.somefeed.class'] = '\Feed\SomeFeed';
5
6
 $container['feed.somefeed'] = function($c) {
7
 return new $c['feed.somefeed.class'](
8
 $c['feed.somefeed.interval']
9
10
 );
 };
11
12
13
14
 $container['feed.generator.class'] = '\Feed\FeedGenerator';
 $container['feed.generator'] = $container->share(function($c) {
15
 return new $c['feed.generator.class']($c['feed.somefeed']);
16
 });
17
18
19
 $manager = $container['feed.generator'];
20
```

Išskaidymas į modulius

```
class FeedContainer extends Pimple {
2
3
 public function construct() {
 $this['feed.somefeed.interval'] = '0 */6 * * *';
4
 $this['feed.somefeed.class'] = '\Feed\SomeFeed';
5
6
 $this['feed.somefeed'] = function($c) {
7
 return new $c['feed.somefeed.class'](
8
 $c['feed.somefeed.interval']
9
10
 };
11
12
 $this['feed.generator.class'] = '\Feed\FeedGenerator';
13
 $this['feed.generator'] = $this->share(function($c) {
14
 return new $c['feed.generator.class']($c['feed.somefeed']);
15
 });
16
17
18
```

Išskaidymas į modulius

```
class GlobalContainer extends Pimple {
 1
 public function __construct() {
3
 $this['feeds'] = $this->share(function($c) {
 4
 return new FeedContainer;
 5
6
7
8
9
10
 $container = new GlobalContainer:
11
12
 $container['feeds']['feed.somefeed.interval'] = '0 */12 * * *';
13
 $generator = $container['feeds']['feed.generator'];
14
```

Sparta

Konteinerio kūrimas

```
./run-tests.sh
Pimple
265K
579K
0.00086s
DependencyInjection
267K
931K
0.006124s
DependencyInjection (dumped)
688K
738K
0.000495s
```

Šaltinis: https://gist.github.com/igorw/3833123

Symfony Dependency Injection Component

Symfony DIC

- Symfony komponentas.
- http://symfony.com/components
- Daug galimybių.
- Greitas (teisingai naudojant).
- Pagal nutylėjimą naudojamas Symfony2 karkase.

Palaikomi formatai

Prikalusomybes galima aprašyti šiais formatais:

- PHP
- XML
- YAML
- INI (Palaiko tik parametrų aprašymus).

Naudojimas: PHP

```
use Symfony\Component\DependencyInjection\ContainerBuilder;
use Symfony\Component\DependencyInjection\Reference;

$container = new ContainerBuilder();

$container->setParameter('feed.somefeed.interval', '0 */6 * * *');
$container
 ->register('feed.somefeed', 'SomeFeed')
 ->addArgument('%feed.somefeed.interval%');

$container
 ->register('feed.generator', 'FeedGenerator')
 ->addArgument(new Reference('feed.somefeed'));
```

Naudojimas: XML

```
DIC bibliotekos
```

Naudojimas: YAML

```
2
 3
 feed.somefeed.interval: 0 */6 * * *
 4
5
 feed.somefeed:
 6
 SomeFeed
 arguments: [ % feed.somefeed.interval%]
8
9
 feed.generator:
 class: FeedGenerator
10
 arguments: [ @ feed.somefeed]
11
```

Symfony Dependency Injection Component

DI perdengimas

- Palaiko YAML ir XML formatai.
- Leidžia perdengti anksčiau aprašytas DI priklausomybes (pvz. dirbant su Symfony2).
- Patogu naudoti skirtingas konfigūracijas: test, dev, live.


```
use Symfony\Component\DependencyInjection\ContainerBuilder;
use Symfony\Component\Config\FileLocator;
use Symfony\Component\DependencyInjection\Loader\XmlFileLoader;

$container = new ContainerBuilder();
$loader = new XmlFileLoader($container, new FileLocator(_DIR__));
$loader->load('services.xml');
```

Kompiliavimas

- Konteineris gali būti kompiliuojamas.
- \$container->compile();
- Aptinkamos klaidos:
 - Neegzistuojančios priklausomybės.
 - Ciklinės priklausomybės.
- Atliekama optimizacija.
- Sukompiliuotas rezultatas gali būti saugomas į diską ir naudojamas kaip cache'as.²
- P.S. Symfony2 tuo rūpinasi pagal nutylėjimą:-)

²Pamenat spartos palyginimo rezultatus?

Sukompiliuoto rezultato saugojimas į diską

- Naudojamos Dumper klasės.
- Galima konvertuoti iš vieno formato į kitą.
- Palaikomi formatai:
 - PHP
 - XML
 - YAML
 - GraphWiz (www.graphwiz.org)

Sukompiliuoto rezultato saugojimas į diską

```
use Symfony\Component\DependencyInjection\ContainerBuilder;
 use Symfony\Component\DependencyInjection\Dumper\PhpDumper;
2
3
 $file = __DIR__ .'/cache/container.php';
4
5
 if (file_exists($file)) {
6
 require once $file;
 $container = new ProjectServiceContainer();
8
 } else {
9
 $container = new ContainerBuilder();
10
11
 $container->compile();
12
13
 $dumper = new PhpDumper($container);
14
 file_put_contents($file, $dumper->dump());
15
16
```

ProjectServiceContainer - pavadinimas pagal nutylėjimą.

Tagged servisai

- Tag atributas, žymintis panašius objektus.
- Leidžia vykdyti analogiškus veiksmus visiems pažymėtiems objektams.

DIC bibliotekos

Symfony Dependency Injection Component

Tagged servisai

Modifikuojam FeedGenerator klasę, pridėdami kelių Feed objektų palaikymą:

```
class FeedGenerator {

protected $feeds = array();

public function __construct() {
}

public function addFeed(FeedInterface $feed) {

 $this->feeds[] = $feed;
}
}
```

2

9

11 12

17

Tagged servisai

Turim aprašytas kelias skirtingas Feed klases.

```
<parameter key="feed.somefeed.interval">0 */6 * * *</parameter>
<parameter key="feed.otherfeed.interval">0 */12 * * *</parameter>
<service id="feed.somefeed" class="SomeFeed">
 <tag name="feed" />
<service id="feed.otherfeed" class="OtherFeed">
 <tag name="feed" />
<service id="feed.generator" class="FeedGenerator" />
```

DIC bibliotekos

Symfony Dependency Injection Component

Tagged servisai

```
use Symfony\Component\DependencyInjection\ContainerBuilder;
 1
 use Symfony\Component\DependencyInjection\Compiler\CompilerPassInterface
2
 use Symfony\Component\DependencyInjection\Reference;
3
 4
 class FeedCompilerPass implements CompilerPassInterface
5
6
 public function process(ContainerBuilder $container)
7
 if (!$container->hasDefinition('feed.generator')) {
9
10
 return:
11
12
 $definition = $container->getDefinition('feed.generator');
13
 $taggedServices = $container->findTaggedServiceIds('feed');
14
 foreach ($taggedServices as $id => $attributes) {
15
 $definition->addMethodCall('addFeed',
16
 array(new Reference($id)));
17
18
19
20
```

Išvados

- Norint pradėti naudoti DI, neprivaloma naudoti tam skirtos bibliotekos.
- DI verčia kodą rašyti teisingai.
- Paprasčiau atlikti pakeitimus.
- Paprasčiau (įmanoma?) rašyti testus.
- Ar verta DI naudoti egzistuojančiuose projektuose? TAIP (žr. aukščiau esančius punktus).

Resursai

- Symfony Dependency Injection component docs: http://symfony.com/doc/current/components/ dependency_injection/
- Fabien Potencier blog: What is dependency injection? http://fabien.potencier.org/article/11/ what-is-dependency-injection
- Inversion of Control Containers and the Dependency Injection pattern: http://www.martinfowler.com/ articles/injection.html
- Zend DI: https: //packages.zendframework.com/docs/latest/ manual/en/modules/zend.di.introduction.html

Resursai

Ačiū

Atsiliepimai: https://joind.in/8105