

Enterprise Application Development with Spring

Chapter 2: Dependency Injection

Instructor

Akın Kaldıroğlu

Expert for Agile Software Development and Java

Topics

- Dependency
- Dependency Injection
- Examples

Coupling and Dependency - I

- In terms of relationships among objects, coupling and dependency look similar but they have some differences.
 - · They are both translated into Turkish as bağımlılık.
- Coupling is a name for a general relationship among objects while dependency is a more specific relationship among two objects where modification on one object may require modification on other.
- On the other hand coupling is the degree of dependency among two objects; for example lesser dependency means lower coupling.

Coupling and Dependency - II

- · So dependency is a direct coupling among two objects.
- · In this sense in Turkish we can say dependency is bağımlılık but coupling is bağımlılığın derecesi.
- For example, many objects may have a coupling among themselves just because they use the same collection, service or library.
 - This does not create a dependency among those objects but they all have dependency on the shared element.

Example

- In the example the objects of A and B use an object of C so type A and B have a dependency on type C.
 - Or it is said that A (or B) depends on C or A (or B) is dependent on C.
- · A and B are clients of service C.
- In terms of coupling it is between A and B through
 C.

Example

- Due to the dependency, a change in C may require a change in A and B
 - But a a change in A doesn't require a change in
 B or vice versa.

Dependency - I

- Dependency defines a relationship between a service (or supplier) and a client (or source) where the service provides or supplies services while the client consumes them.
- The client is the dependent end and the service is the independent end.
- The client needs the service in order to operate.

```
Client()
start():void

-service
-service

Service

Service

Service()
odolt():void
```

```
public class Service {
  public void doIt(){...}
}
```

```
public class Client {
  private Service service;
  public void start(){
 service.doIt();
  }
}
```

Dependency - II

- In the example code three readings are possible:
 - · Client is dependent on Service
 - · Client has a dependency on Service
 - · Client depends on Service

```
Client()
Service

-service

-service

Service

Service()

o start():void
```


```
public class Service {
  public void doIt(){...}
}
```

```
public class Client {
  private Service service;
  public void start(){
 service.doIt();
  }
}
```

Dependency - III

- In the example dependency is from Client to Service because Client uses
 Service to consume its services.
- From this point of view the service is target of the dependency and the client is the source of dependency.


```
public class Service {
  public void doIt(){...}
}
```

```
public class Client {
  private Service service;
  public void start(){
 service.doIt();
  }
}
```


Dependency Types

- There are mainly three types of dependency:
 - **Abstraction**: The client and the supplier represent the same concept at different levels of abstraction or from different viewpoints.
 - **Realization**: Realization is a specialized Abstraction dependency between two sets of objects, one representing a specification (the supplier) and the other representing an implementation of that specification (the client).
 - **Usage**: The client requires the service for its full implementation or operation.

Example

- A inherits from P and I,
 - Class A extends class P and implements interface I.
- The object of A owns an object of B,
- The object of A receives an object of C as a parameter to its method f(),
- The object of A creates and returns an object of D.


```
public class A extends P implements I{
  private B b;

  public void f(C c) {...}

  public D g() { return new D();}
}
```

Abstraction and Realization - I

- Abstraction and realization dependencies are commonly called is-a relationship.
- The mechanism to implement is-a dependency is called inheritance, sub-typing or sub-classing.
- In abstraction the client or the child provides more specific version of the supplier i.e. the parent while the parent represents more generic version.
- In realization the client or the child provides a concrete implementation to the behavior specified abstractly in the parent.

Abstraction and Realization - II

 Abstraction is called implementation inheritance while realization is called interface inheritance.

Usage Dependency - I

- In usage dependency the client is incomplete without the service so the client needs the service to operate.
- But this need can be either for definition or implementation of the client.
 - For example the client needs the service only for its implementation of a method such that the client creates the service then returns it.

```
public class A extends P implements I{
  private B b;

  public D g() { return new D();}
}
```

Usage Dependency - II

• If the client needs the service as its part i.e. as an instance variable then the dependency is for definition.

```
public class A extends P implements I{
  private B b;

public void f(C c) { b.u(c); }
}
```

Usage Dependency - III

- This is a view point from the implementation or detail perspective of the client.
- From the interface perspective we can not differentiate if a dependency is either for definition or implementation.

Association - I

- The dependency for definition is also called association (ilişki).
- In association there is a notion of ownership where the client owns the service (or the client objects own the service objects) or the service is a part of the definition of the client.


```
public class Professor {
  private Course[] coursesGiven;
}

public class Course {
  private Professor instructor;
}
```

Association - II

· Association as a relationship among the obejcts of two classes has four

properties:

- association name
- role names of both sides

© Professor

O..*

© Course

Professor()

-instructor

-coursesGiven

Course()

Teaching

- multiplicity (optional, mandatory, single-value, multivalued, 1-1, 1-M, M-N)
- navigability (uni-directional, bi-directional)
- · Association is also called has-a relationship or dependency.

Example

5

- Here are examples of usage dependencies:
 - The object of A owns an object of B,
 - The object of A receives an object of C as parameter to its method f(),
 - The object of A creates an object of D.
- In the first one there is an association or hasa dependency between **A** and **B** but for other two it is just a dependency from **A** to **B**.

```
ΘA
 €A()
 f(C):void
Owns | Receives | Creates
```

```
public class A extends P implements I{
  private B b;

  public void f(C c) {...}

  public D g() { return new D();}
}
```

Association Types

- There are two forms of association where the semantic of the relationship changes in terms of ownership:
 - · Aggregation: In aggregation an object is used to group other objects.
 - Composition: Composition is a strong form of aggregation that requires a part object be included in at most one composite object at a time.
 - If a composite object is deleted, all of its part instances that are objects are deleted with it.

Aggregation vs. Composition - I

- In aggregation the relationship among the objects are somehow looser than in composition.
- Aggregation is a part-of relationship whereas composition emphasizes exclusive ownership.
 - Computer is an aggregation of CPU, RAM, Disk, Display, etc. for example.
 - University is a composite of schools for example so schools don't exist if the university does not exist.

Aggregation vs. Composition - II

- A tree is a composition of its root, trunk and leaves.
- But the relationship among courses and professors and students is somehow looser in terms of ownership so it is more like an aggregation.

info@selsoft.com.tr

selsoft.com.tr

Consequences of Dependency

Consequences of Dependency

- Dependency causes complexity.
- Dependency necessiates understanding and changing together.
- Dependency prevents understanding and changing dependent object in isolation.
- That's because of the fact that the semantics of the dependent object is incomplete without the depended object.
- And a change to a depended object may cause changes to depending ones.

Dependency is Unavoidable

- On the other hand dependency is a must; to be part of a system objects must depend on each other in numerous ways:
 - · Some objects must be part of other objects,
 - Some objects must create others,
 - Objects must call methods on each other by passing some other objects,
 - · Some objects must throw exceptions while others must catch them.
 - · etc.

So What?

- So the important thing is about having healthy dependencies and managing and maintaining them easily.
- For a more specific discussion on coupling and dependency and how to handle them in different scenarios you can consult with our Clean Code and Design Patterns courses.

info@selsoft.com.tr

selsoft.com.tr

Managing Dependency - I

- Think about the example code where
 Client is dependent on Service (or
 Client has dependency on Service).
- There may be several different scenarios regarding how a Client object reaches a Service object.

```
G Client -service
O..1

G Service
O..1
```

```
public class Service {
}
```

```
public class Client {
  private Service service;
}
```

Managing Dependency - II

- Client object creates Service object, which points to a highly-coupled association.
- This kind of dependency causes high-coupling beause of the fact that the existence of the Service object totally depends on the existence of the Client object.
- Service object is solely bounded to Client object in terms of its life-cycle, a Service object lives as long as its owner Client object lives.

```
Client O...1 Service

public class Service {
```

```
public class Client {
  private Service service;
  public Client(){
 service = new Service();
  }
}
```

Managing Dependency - III

- It is a composition in terms of structure.
- But creating a Service object is a burden on Client object.
- Being a composition should not put the responsibility of creating parts on the composite.
- Most of the time creating an object is much more difficult than using it!

```
GClient -service
O..1

GEVICE
O..1
```

```
public class Service {
}
```

```
public class Client {
  private Service service;
  public Client(){
 service = new Service();
  }
}
```

Managing Dependency - IV

- Solution might be creating a
 Service object and passing it to the
 Client object.
- If the Client object does not create
 the Service object but the Client
 object receives the Service object,
 it points to a looser coupling in
 association.

```
Client

CClient()
Service

Client()
Service

O..1

CService()
```

```
public class Service {
}
```

```
public class Client {
  private Service service;
  public Client(Service service){
 this.service = service;
  }
  public void setService(Service service){
 this.service = service;
  }
}
```

Managing Dependency - V

- In this case the Service object may receive the Client object in different ways:
 - The Client object can be passed to the Service object through its corresponding field (which is discouraged due to information hiding), constructor and method, most probaby a setter method.

```
Client()
Service

Service

Client()
Service

O..1

Service

Service()
```

```
public class Service {
}
```

```
public class Client {
  private Service service;


  public Client(Service service){
 this.service = service;
  }

  public void setService(Service service){
 this.service = service;
  }
}
```

Managing Dependency - VI

- Creating the Service object somewhere else and passing it to the Client object is a much better solution in terms of coupling and complexity of Client.
- The Client still depends on the Service but the coupling, degree of dependency is lower.


```
public class Service {
}
```

```
public class Client {
  private Service service;
  public Client(Service service){
 this.service = service;
  }
  public void setService(Service service){
 this.service = service;
  }
}
```

Dependency Injection - I

- Creating a depended object somewhere else and then passing it to the depending object is called dependency injection.
- In dependency injection the client object does not have the responsibility to create its parts or its service objects.
- So dependency injection removes the responsibility of creating its parts from the client.
- The client object should only know how to use its parts.

Dependency Injection - II

- The client object should only know how to use its parts, so the coupling level remains at interface.
- But if a client knows how to create a service object it uses the coupling level is implementation.
- Creating an object requires more information than using the same object.

Program to an interface not an implementation.

Dependency Injection - III

- By removing the responsibility of the creation of the service objects dependency injection allows the client objects to be highly-cohesive and lowly-coupled.
- Dependency injection allows the client only know the interface of the service objects it uses not their implementation.

Dependency Injection - IV

Now the question becomes "who creates the parts?"

info@selsoft.com.tr

selsoft.com.tr

Direction

- In this section we deal with a very basic and well-known program,
 Hello World, and create its different versions with the purpose of having highly cohesive and lowly-coupled programs.
- Throughout these versions we observe the need for dependency injection and how a framework handling all dependency issues will help us have such a program.

Classical Hello World:)

greeting01-l

- What is wrong with this code?
- · Think about dependencies Application has.
- · What kinds of changes force Application to change?

```
public class Application {
 public static void main(String[] args) {
 System.out.println("Hello world :)");
 }
}
```

greeting01-II

- First and foremost factor that would force **Application** to change is the message itself, which is a **String** object.
 - What if we want to say greeting in another language like "Selam"?
 - · Application must be changed for each different greeting.
 - So let's refactor it to accomodate such a need.

```
public class Application {
 public static void main(String[] args) {
 System.out.println("Hello world :)");
 }
}
```


Better Hello World:)

greeting02 - I

- Application is better off now in terms of allowing different messages without a change.
- This is achieved by providing a String message object to the main method.

```
public class Application {
 public static void main(String[] args) {
 // If an argument is provided, use it, otherwise, display "Selam"
 if (args.length > 0) {
 System.out.println(args[0]);
 } else {
 System.out.println("Hello world :)");
 }
 }
}
```

greeting02 - II

- · How about other dependencies Application has.
- · What kinds of changes force Application to change?

```
public class Application {
 public static void main(String[] args) {
 // If an argument is provided, use it, otherwise, display "Selam"
 if (args.length > 0) {
 System.out.println(args[0]);
 } else {
 System.out.println("Hello world :)");
 }
 }
}
```

greeting02 - III

- · System.out.println is the only way for Application to greet.
- What if Application wants to write greeting somewhere else such as a file or a web service?

```
public class Application {
 public static void main(String[] args) {
 // If an argument is provided, use it, otherwise, display "Selam"
 if (args.length > 0) {
 System.out.println(args[0]);
 } else {
 System.out.println("Hello world :)");
 }
 }
}
```

greeting02 - IV

- In fact System.out.println does two things:
 - Providing the message and
 - · Rendering the message.

```
public class Application {
 public static void main(String[] args) {
 // If an argument is provided, use it, otherwise, display "Selam"
 if (args.length > 0) {
 System.out.println(args[0]);
 } else {
 System.out.println("Hello world :)");
 }
 }
}
```

greeting02 - V

Providing and rendering the message are two different responsibilities
and putting them together makes Application's dependency on
System.out.println two-fold, so let's separate them.

```
public class Application {
 public static void main(String[] args) {
 // If an argument is provided, use it, otherwise, display "Selam"
 if (args.length > 0) {
 System.out.println(args[0]);
 } else {
 System.out.println("Hello world :)");
 }
 }
}
```


Seperating Responsibilities

greeting03 - I

 Responsibilities are separated: HelloWorldGreetingProvider is responsible for providing the greeting while
 StandardOutputRenderer is responsible for rendering the greeting.

```
public class Application {
 public static void main(String[] args) {
 // Create renderer
 StandardOutputRenderer renderer = new StandardOutputRenderer();
 // Create provider
 HelloWorldGreetingProvider provider = new HelloWorldGreetingProvider();
 // Set the provider to the renderer
 renderer.setGreetingProvider(provider);
 // Call renderer
 renderer.render();
 }
}
```

greeting03 - II

- The object of HelloWorldGreetingProvider is passed to the object of StandardOutputRenderer.
- StandardOutputRenderer renders what is provided by HelloWorldGreetingProvider.

```
public class HelloWorldGreetingProvider{
  public String getGreeting() {
 return "Hello World :)";
  }
  public void setGreetingProvider greetingProvider = null;
  public void setGreetingProvider(HelloWorldGreetingProvider provider){
 this.greetingProvider = provider;
  }
  public void render() {
 String greeting = greetingProvider.getGreeting();
 System.out.println(greeting);
  }
}
```

greeting03 - III

- · What is wrong with this code? Or what else can be improved in this code?
- Think about the dependencies again!

```
public class Application {
 public static void main(String[] args) {
 // Create renderer
 StandardOutputRenderer renderer = new StandardOutputRenderer();
 // Create provider
 HelloWorldGreetingProvider provider = new HelloWorldGreetingProvider();
 // Set the provider to the renderer
 renderer.setGreetingProvider(provider);
 // Call renderer
 renderer.render();
 }
}
```

greeting03 - IV

greeting03 - V

· Dependencies are on concrete classes.

Do not depend on concretions, depend on abstractions.

- · So all dependencies should be inverted (Dependency Inversion).
 - · All classes should be an implementation of interfaces and
 - Application should only know interfaces not classes.

Depend on Abstractions

greeting04 - I

- All dependencies are inverted so all classes only depend on abstractions.
 - Well, not exactly!


```
public interface GreetingRenderer {
  public void render();
  public void setGreetingProvider(GreetingProvider provider);
}
```

```
public interface GreetingProvider {
  public String getGreeting();
}
```

```
public class Application {
 public static void main(String[] args) {
 GreetingRenderer renderer = new StandardOutputRenderer();
 GreetingProvider helloGreetingProvider = new HelloWorldGreetingProvider();
 renderer.setGreetingProvider(helloGreetingProvider);
 renderer.render();
 }
}
```

greeting04 - II

greeting04 - III


```
public class Application {
 public static void main(String[] args) {
 GreetingRenderer renderer = new StandardOutputRenderer();
 GreetingProvider helloGreetingProvider = new HelloWorldGreetingProvider();
 renderer.setGreetingProvider(helloGreetingProvider);
 renderer.render();
 }
}
```

```
public interface GreetingProvider {
 public String getGreeting();
}
```

```
public class HelloWorldGreetingProvider
 implements GreetingProvider{

 public String getGreeting() {
 return "Hello World :)";
 }
}
```

```
public interface GreetingRenderer {
  public void render();
  public void setGreetingProvider(GreetingProvider provider);
}
```

```
public class StandardOutputRenderer implements GreetingRenderer{
 private GreetingProvider greetingProvider;

 public void setGreetingProvider(GreetingProvider provider) {
 this.greetingProvider = provider;
 }

 public void render() {
 String greeting = greetingProvider.getGreeting();
 System.out.println(greeting);
 }
}
```

greeting04 - IV

- What is wrong with this code?
- Think about the dependencies again!
- Who creates objects?

```
public class Application {
 public static void main(String[] args) {
 GreetingRenderer renderer = new StandardOutputRenderer();

 GreetingProvider helloGreetingProvider = new HelloWorldGreetingProvider();
 renderer.setGreetingProvider(helloGreetingProvider);
 renderer.render();
 }
}
```

greeting04 - V

 Objects are still created by Application so it is not true that all classes depend on abstractions.

```
public class Application {
 public static void main(String[] args) {
 GreetingRenderer renderer = new StandardOutputRenderer();
 GreetingProvider helloGreetingProvider = new HelloWorldGreetingProvider();
 renderer.setGreetingProvider(helloGreetingProvider);
 renderer.render();
 Application
 GreetingRenderer
 GreetingProvider
 render():void
 setGreetingProvid r(GreetingProvider):void
 StandardOutputRenderer
 ErrorOutputRenderer
 HelloWorldGreetingProvider
 SelamGreetingProvider
 SelamGreetingProvider()
 HelloWorldGreetingProvider()
 render():void
 render():void
 getGreeting():String
 getGreeting():String
 setGreetingProvider(GreetingProvider):void
 setGreetingProvider(GreetingProvider):void
```


Use of Factories

greeting05 - I

- Objects should be created outside of Application so it only references their parent types.
- For this purpose factories can be used.

```
public class Application {
 public static void main(String[] args) {
 Factory factory = GreetingFactory.getInstance();

 GreetingRenderer renderer = factory.getGreetingRenderer();
 GreetingProvider provider = factory.getGreetingProvider();
 renderer.setGreetingProvider(provider);
 renderer.render();
  }
}
```

greeting05 - II

- This is an example of Abstract Factory.
- You can consult with design patterns book for more information.

```
public interface Factory {
 public GreetingRenderer getGreetingRenderer();
 public GreetingProvider getGreetingProvider();
}
```

```
public class GreetingFactory implements Factory{
 private static GreetingFactory instance;
 private Properties props;
 private GreetingRenderer renderer;
 private GreetingProvider provider;
 { ... }
 static { instance = new GreetingFactory(); }
 public static GreetingFactory getInstance(){
 return instance;
 @Override
 public GreetingRenderer getGreetingRenderer(){
 return renderer;
 @Override
 public GreetingProvider getGreetingProvider(){
 return provider;
```

greeting05 - III

greeting05 - IV

- What can be improved in this code?
- Think about the dependencies again!
- Who develops and maintains factories?

```
public class Application {
 public static void main(String[] args) {
 Factory factory = GreetingFactory.getInstance();

 GreetingRenderer renderer = factory.getGreetingRenderer();
 GreetingProvider provider = factory.getGreetingProvider();
 renderer.setGreetingProvider(provider);
 renderer.render();
  }
}
```


Framework of State of

greeting06 - I

- How about if a framework that is responsible for creating all objects is used?
- · In this case we don't have to develop and maintain factories.
 - All objects are created by the framework.

```
public class Application {
 public static void main(String[] args) {
 ObjectProviderFramework framework = new ObjectProviderFramework();

 GreetingRenderer renderer = (GreetingRenderer) framework.getObject("org....StandardOutputRenderer");
 GreetingProvider provider = (GreetingProvider) framework.getObject("org....HelloWorldGreetingProvider");
 renderer.setGreetingProvider(provider);
 renderer.render();
  }
}
```

greeting06 - II

- What else can be improved in this code?
- Passing objects to each other to fulfill the dependencies is alse called wiring objects.
- Who wires the objects?

```
public class Application {
 public static void main(String[] args) {
 ObjectProviderFramework framework = new ObjectProviderFramework();

 GreetingRenderer renderer = (GreetingRenderer) framework.getObject("org....StandardOutputRenderer");
 GreetingProvider provider = (GreetingProvider) framework.getObject("org....HelloWorldGreetingProvider");

 renderer.setGreetingProvider(provider);
 renderer.render();
  }
}
```

greeting06 - III

- · Application is responsible for wiring the objects.
- · Let's get rid of the responsibility of wiring too!

```
public class Application {
 public static void main(String[] args) {
 ObjectProviderFramework framework = new ObjectProviderFramework();

 GreetingRenderer renderer = (GreetingRenderer) framework.getObject("org....StandardOutputRenderer");
 GreetingProvider provider = (GreetingProvider) framework.getObject("org....HelloWorldGreetingProvider");

 renderer.setGreetingProvider(provider);
 renderer.render();
  }
}
```


Framework of Objects

greeting07

- How about if a framework that is responsible for creating and wiring objects is used?
- In this case we don't have to develop and maintain factories and won't be responsible for wiring objects, all these are managed by the framework itself.

```
public class Application {
  public static void main(String[] args) {
 ObjectProviderFramework framework = new ObjectProviderFramework();

 GreetingRenderer renderer = (GreetingRenderer) framework.getObject("org.javaturk.spring.ch02.greeting07.StandardOutputRenderer",
 "org.javaturk.spring.ch02.greeting07.HelloWorldGreetingProvider");

 // No need to wiring, the renderer aleady has the provider.
 renderer.render();
  }
}
```


Spring Framework for Objects

greeting08 - 1

 Spring does exactly what ObjectProviderFramework does but in a different way.

```
public class Application {
 public static void main(String[] args) throws Exception {
 BeanFactory factory = new ClassPathXmlApplicationContext("org/javaturk/spring/di/ch01/greeting08/resources/beans1.xml");
 GreetingRenderer renderer = (GreetingRenderer) factory.getBean("renderer");
 // No need to wiring, the renderer aleady has the provider.
 renderer.render();
 GreetingProvider provider = (GreetingProvider) factory.getBean("provider");
 System.out.println(provider.getGreeting());
 }
}
```

```
public class Application {
 public static void main(String[] args) {
 ObjectProviderFramework framework = new ObjectProviderFramework();

 GreetingRenderer renderer = (GreetingRenderer) framework.getObject("org.javaturk.spring.ch02.greeting07.StandardOutputRenderer",
 "org.javaturk.spring.ch02.greeting07.HelloWorldGreetingProvider");
 // No need to wiring, the renderer aleady has the provider.
 renderer.render();
 }
}
```

Spring As Biggest Factory

- Spring is the biggest factory or more correctly a framework to create factories that create and wire objects.
- · So **Spring** first creates objects and wires them by passing objects it created to each other to satisfy dependencies among them.

```
public class Application {
 public static void main(String[] args) throws Exception {
 BeanFactory factory = new ClassPathXmlApplicationContext("org/javaturk/spring/di/ch01/greeting08/resources/beans1.xml");
 GreetingRenderer renderer = (GreetingRenderer) factory.getBean("renderer");
 // No need to wiring, the renderer aleady has the provider.
 renderer.render();
 GreetingProvider provider = (GreetingProvider) factory.getBean("provider");
 System.out.println(provider.getGreeting());
 }
}
```


info@selsoft.com.tr

selsoft.com.tr

Homeworks

Homework

- 1. Start reading IoC Container from **Spring Reference Documentation** especially Dependency Injection part: https://docs.spring.io/spring/docs/current/spring-framework-reference/core.html#spring-core
- 2. Start reading Chapter 3 from Pro Spring 5 book.

End of Chapter Time for Questions!

info@selsoft.com.tr

selsoft.com.tr