Projektowanie obiektowe oprogramowania Wzorce architektury aplikacji (2) Wykład 10 – Inversion of Control Wiktor Zychla 2013

1 Dependency Injection

Dependency Injection = zestaw technik pozwalających tworzyć struktury klas o luźniejszym powiązaniu.

Trzy kluczowe skojarzenia:

- 1. **Późne wiązanie** możliwość modyfikacji kodu bez rekompilacji, wyłącznie przez rekonfigurację, "*programming against interfaces*" (DIP)
- 2. **Ułatwienie tworzenia testów jednostkowych** zastąpienie podsystemów przez ich stuby/fake'i
- 3. *Uniwersalna fabryka* tworzenie instancji dowolnych typów według zadanych wcześniej reguł

2 ... więc przypomnijmy sobie przykład dla Dependency Inversion Principle

Zalety:

- 1. **Rozszerzalność** (OCP) teoretycznie możliwe rozszerzenia o konteksty nie znane w czasie planowania
- 2. **Równolegla implementacja** dobrze zdefiniowany kontrakt zależności pozwala rozwijać oba podsystemy niezależnie
- 3. **Konserwowalność (maintainability)** dobrze zdefiniowana odpowiedzialność to zawsze łatwiejsza konserwacja
- 4. **Łatwość testowania** obie klasy mogą być testowane niezależnie; ta z wstrzykiwaną zależnością może być testowana przez wstrzyknięcie stuba/fake'a
- 5. **Późne wiazanie** możliwość określenia konkretnej klasy bez rekompilacji

3 Twarde zależności vs miękkie zależności

Jeszcze inne spojrzenie na modularność:

1. **Sztywna zależność** (stable dependency) – klasyczna modularność; zależne moduły już istnieją, są stabilne, znane i przewidywalne (np. biblioteka standardowa)

- 2. **Miękka zależność** (volatile dependency) modularność dla której zachodzi któryś z powodów wprowadzenia spoiny:
 - Konkretne środowisko może być konfigurowane dopiero w miejscu wdrożenia (późne wiązanie)
 - b. Moduły powinny być rozwijane równolegle
- 3. **Spoina** (seam) miejsce, w którym decydujemy się na zależność od interfejsu zamiast od konkretnej klasy

Uwaga. O ile zastosowanie technik DI pozwala na wprowadzenie miękkich zależności w miejscach spoin, o tyle zwykle zależności do samych ram DI mają charakter sztywny.

4 Kluczowe podwzorce DI (na przykładzie Unity)

4.1 Składanie obiektów (Composition)

- 1. Kontener
- 2. Rozwiązywanie zależności sztywnych
- 3. Rozwiazywanie zależności miękkich
- 4. Rozwiązywanie instancji
- 5. Rozwiązywanie grafu zależności
- 6. Wstrzykiwanie przez konstruktor najdłuższy lub wskazany ([InjectionConstructor]) zapewnienie że zależność jest zawsze dostępna

7. Wstrzykiwanie przez metodę – atrybut [InjectionMethod] – zapewnienie że w różnych kontekstach (metodach) wstrzykiwane mogą być inne zależności

8. Wstrzykiwanie przez właściwości ([Dependency]) – zapewnienie że domyślna zależność jest dostępna, ale może być zmodyfikowana

- 9. "Budowanie" obiektu wyprodukowanego na zewnątrz
- 10. Rejestracja metody fabrykującej zapewnienie możliwości tworzenia zależności przez dowolną metodę fabrykującą

4.2 Zarządzanie czasem życia obiektów (Lifecycle Management)

http://msdn.microsoft.com/en-us/library/ff660872(PandP.20).aspx

- 1. Transient ulotne
- 2. ContainerControlled singletony
- 3. Hierarchical singletony, ale inne w dziedziczonych kontenerach

- 4. PerThread inny obiekt per watek
- 5. Custom (przykład)

4.3 Konfiguracja kontenera (Configuration)

4.4 Przechwytywanie żądań (Proxy)

Typowe zagadnienia przekrojowe (cross-cutting concerns):

- 1. Audytowanie
- 2. Logowanie
- 3. Monitorowanie wydajności
- 4. Bezpieczeństwo
- 5. Cache'owanie
- 6. Obsługa błędów

Frameworki DI często obsługują podzbiory tak zdefiniowanego AOP dzięki temu że zamiast obiektu mogą zwracać proxy do niego. Przykład w Unity:

1. **InterfaceInterceptor** – tworzy proxy przez delegowanie, pozwala przechwycić tylko metody interfejsu

2. **VirtualMethodInterceptor** – tworzy proxy przez dziedziczenie, pozwala przechwycić tylko metody wirtualne

5 ServiceLocator vs Composition Root+Factory

Jak w rozbudowanej, wielomodułowej aplikacji radzić sobie z rozwiązywaniem zależności do usług?

Żeby rozwiązać zależność potrzebny jest kontener. Innymi słowy, w kodzie, w miejscu w którym potrzebujemy instancji usługi, potrzebny jest kontener.

Najgorsze rozwiązanie – przekazywać kontener jako parametr do klas/metod.

Trochę lepsze rozwiązanie – Service Locator.

Service Locator = schowanie singletona kontenera DI za fasadą, pozwalającą z dowolnego miejsca aplikacji na rozwiązanie zależności do usługi. Pozwala znacznie zredukować jawne zależności miedzy klasami. Service Locator nie musi być przekazywany jako zależność, bo jako singleton, może być osiągalny z dowolnego miejsca.

Uwaga! Service Locator uważa się za antywzorzec z uwagi na dwa niepożądane zjawiska:

- 1. Service Locator powoduje owszem zredukowanie zależności między klasami, ale kosztem wprowadzenia zależności do podsystemu DI. To bardzo nieeleganckie. Zastosowanie DI powinno być **przezroczyste** dla kodu struktura klas powinna być taka sama bez względu na to czy wspomagamy się ramą DI czy nie.
- 2. Zależności rozwiązywane przez SL są niejawne rozwiązywanie pojawia się w implementacji. Na poziomie struktury (metadanych) nie ma jawnej informacji że klasa A zależy od B A sobie samo wykonstruuje B za pomocą SL kiedy jest mu to potrzebne. Problem w tym, że ponieważ tej zależności nie widać na poziomie struktury, może być trudna do wychwycenia i przez to powodować blędy w czasie wykonania programu (wtedy, gdy zapomni się zarejestrować implementacje B w kontenerze).

Alternatywa dla SL jest Compositon Root.

Composition Root = fragment kodu wykonywany zwykle na starcie aplikacji, odpowiedzialny za zdefiniowanie wszystkich zależności. W idealnej rzeczywistości, tylko w Composition Root pojawia się zależność do DI, a cała reszta aplikacji jest jej pozbawiona.

Sam CR jest zbyt słaby żeby rozwiązać problem rozwiązywania zależności. Naiwne zastosowanie spowodowałoby konieczność wytworzenia **wszystkich instancji** obiektów ze wstrzykiwanymi zależnościami już na starcie aplikacji. To oczywiście niemożliwe.

W praktyce CR należy wesprzeć "miękką fabryką" – fabryką z miękką zależnością do implementacji dostawcy obiektów.

W CR tworzy się dostawcę wykorzystującego kontener, klasa kiedy potrzebuje usługi używa fabryki.

Takie podejście eliminuje całkowicie problem "przezroczystości" ramy DI dla kodu, można sobie bowiem wyobrazić dostawcę usługi, który używa DI i innego dostawcę który nie używa DI.

6 Literatura uzupełniająca

- 1. Dhanji R. Prasanna Dependency Injection (2009, Java)
- 2. Mark Seemann *Dependency Injection in .NET* (2012, C#) (źródło ilustracji i planu prezentacji)