

Note to self: Delete this slide

KAI SASSNOWSKI / @WARSH33P

DEMYSTIFYING DEPENDENCY INJECTION CONTAINERS

KAI SASSNOWSKI / @WARSH33P

DEMYSTIFYING DEPENDENCY INJECTION CONTAINERS

DEPENDENCY INJECTION

```
class SessionStorage
  public function __construct()
 session_start();
  public function set($key, $value)
 $_SESSION[$key] = $value;
  public function get($key)
 return $_SESSION[$key];
```

```
class SessionStorage
{
 public function __construct()
 {
 session_start();
 }

 public function set($key, $value)
 {
 $_SESSION[$key] = $value;
 }

 public function get($key)
 {
 return $_SESSION[$key];
 }
}
```

```
class SessionStorage
{
 public function __construct()
 {
 session_start();
 }

 public function set($key, $value)
 {
 $_SESSION[$key] = $value;
 }

 public function get($key)
 {
 return $_SESSION[$key];
 }
}
```

```
class User
{
 protected $storage;

 function __construct()
 {
 $this->storage = new SessionStorage();
 }

 // ...
}
```

```
class SessionStorage
{
 public function __construct()
 {
 session_start();
 }

 public function set($key, $value)
 {
 $_SESSION[$key] = $value;
 }

 public function get($key)
 {
 return $_SESSION[$key];
 }
}
```

```
class User
 protected $storage;
 function __construct()
 $this->storage = new SessionStorage();
 function setLanguage($language)
 $this->storage->set('language', $language);
```

```
class SessionStorage
{
 public function __construct()
 {
 session_start();
 }

 public function set($key, $value)
 {
 $_SESSION[$key] = $value;
 }

 public function get($key)
 {
 return $_SESSION[$key];
 }
}
```

```
class User
 protected $storage;
 function __construct()
 $this->storage = new SessionStorage();
 function setLanguage($language)
 $this->storage->set('language', $language);
 function getLanguage()
 return $this->storage->get('language');
```

```
class SessionStorage
{
 public function __construct()
 {
 session_start();
 }

 public function set($key, $value)
 {
 $_SESSION[$key] = $value;
 }

 public function get($key)
 {
 return $_SESSION[$key];
 }
}
```

```
class User
 protected $storage;
 function __construct()
 $this->storage = new SessionStorage();
 function setLanguage($language)
 $this->storage->set('language', $language);
 function getLanguage()
 return $this->storage->get('language');
```

```
class SessionStorage
{
 public function __construct()
 {
 session_start();
 }

 public function set($key, $value)
 {
 $_SESSION[$key] = $value;
 }

 public function get($key)
 {
 return $_SESSION[$key];
 }
}
```

```
class User
 protected $storage;
 function __construct(SessionStorage $storage)
 $this->storage = $storage;
 function setLanguage($language)
 $this->storage->set('language', $language);
 function getLanguage()
 return $this->storage->get('language');
```

```
class SessionStorage
{
 public function __construct()
 {
 session_start();
 }

 public function set($key, $value)
 {
 $_SESSION[$key] = $value;
 }

 public function get($key)
 {
 return $_SESSION[$key];
 }
}
```

```
class User
 protected $storage;
 function __construct(SessionStorage $storage)
 $this->storage = $storage;
 function setLanguage($language)
 $this->storage->set('language', $language);
 function getLanguage()
 return $this->storage->get('language');
```

```
class SessionStorage
{
 public function __construct()
 {
 session_start();
 }

 public function set($key, $value)
 {
 $_SESSION[$key] = $value;
 }

 public function get($key)
 {
 return $_SESSION[$key];
 }
}
```

```
class User
 protected $storage;
 function __construct(SessionStorage $storage)
 $this->storage = $storage;
 function setLanguage($language)
 $this->storage->set('language', $language);
 function getLanguage()
 return $this->storage->get('language');
```

```
$storage = new SessionStorage();

$user = new User($storage);

$user->setLanguage('de');

$user->getLanguage();
// => 'de'
```

HOWEVER...

```
$svc = new ShippingService(new ProductLocator(),
 new PricingService(), new InventoryService(),
 new TrackingRepository(new ConfigProvider()),
 new Logger(new EmailLogger(new ConfigProvider())));
```

CONTAINERS TO THE RESCUE!

```
$svc = $container->get(ShippingService::class);
```

LET'S WRITE OUR OWN!

A CONTAINER IS LIKE AN AGGREGATION OF FACTORIES.

The guy on stage right now

```
class Container
{
 private $bindings = [];
}
```

```
class Container
{
  private $bindings = [];

  public function set($abstract, $factory)
  {
 $this->bindings[$abstract] = $factory;
  }
}
```

```
class Container
{
  private $bindings = [];

  public function set($abstract, callable $factory)
  {
 $this->bindings[$abstract] = $factory;
  }
}
```

```
class Container
{
  private $bindings = [];

  public function set($abstract, callable $factory)
  {
 $this->bindings[$abstract] = $factory;
  }
}
```

```
class Container
  private $bindings = [];
  public function set($abstract, callable $factory)
 $this->bindings[$abstract] = $factory;
  public function get($abstract)
 return $this->bindings[$abstract]($this);
```

```
class Container
  private $bindings = [];
  public function set($abstract, callable $factory)
 $this->bindings[$abstract] = $factory;
  public function get($abstract)
 return $this->bindings[$abstract]($this);
```

```
class Container
  private $bindings = [];
  public function set($abstract, callable $factory)
 $this->bindings[$abstract] = $factory;
  public function get($abstract)
 return $this->bindings[$abstract]($this);
```

```
class SessionStorage
  public function __construct()
 session_start();
  public function set($key, $value)
 $_SESSION[$key] = $value;
  public function get($key)
 return $_SESSION[$key];
```

```
class SessionStorage
{
 public function __construct()
 {
 session_start();
 }

 public function set($key, $value)
 {
 $_SESSION[$key] = $value;
 }

 public function get($key)
 {
 return $_SESSION[$key];
 }
}
```

```
class SessionStorage
{
 public function __construct()
 {
 session_start();
 }

 public function set($key, $value)
 {
 $_SESSION[$key] = $value;
 }

 public function get($key)
 {
 return $_SESSION[$key];
 }
}
```

```
class User
 protected $storage;
 function __construct(SessionStorage $storage)
 $this->storage = $storage;
 function setLanguage($language)
 $this->storage->set('language', $language);
 function getLanguage()
 return $this->storage->get('language');
```

```
class SessionStorage
 public function __construct()
 session_start();
 public function set($key, $value)
 $_SESSION[$key] = $value;
 public function get($key)
 return $_SESSION[$key];
class User
 protected $storage;
 function __construct(SessionStorage $storage)
 $this->storage = $storage;
 function setLanguage($language)
 $this->storage->set('language', $language);
 function getLanguage()
 return $this->storage->get('language');
 // ...
```

```
class User
{
 protected $storage;

 function __construct(SessionStorage $storage)
 {
 $this->storage = $storage;
 }

 function setLanguage($language)
 {
 $this->storage->set('language', $language);
 }

 function getLanguage()
 {
 return $this->storage->get('language');
 }

 // ...
}
```

```
class SessionStorage
  public function __construct()
 session_start();
  public function set($key, $value)
 $_SESSION[$key] = $value;
  public function get($key)
 return $_SESSION[$key];
```

```
class User
{
 protected $storage;

 function __construct(SessionStorage $storage)
 {
 $this->storage = $storage;
 }

 function setLanguage($language)
 {
 $this->storage->set('language', $language);
 }

 function getLanguage()
 {
 return $this->storage->get('language');
 }

 // ...
}
```

```
class SessionStorage
 protected $logger;
 public function __construct(Logger $logger)
 session_start();
 $this->logger = $logger;
 public function set($key, $value)
 $this->logger->log(
 "Setting [$key] to [$value]"
 );
 $_SESSION[$key] = $value;
```

```
class User
{
 protected $storage;

 function __construct(SessionStorage $storage)
 {
 $this->storage = $storage;
 }

 function setLanguage($language)
 {
 $this->storage->set('language', $language);
 }

 function getLanguage()
 {
 return $this->storage->get('language');
 }

 // ...
}
```

```
class SessionStorage
 protected $logger;
 public function __construct(Logger $logger)
 session_start();
 $this->logger = $logger;
 public function set($key, $value)
 $this->logger->log(
 "Setting [$key] to [$value]"
 );
 $_SESSION[$key] = $value;
```

```
class SessionStorage
 protected $logger;
 public function __construct(Logger $logger)
 session_start();
 $this->logger = $logger;
 public function set($key, $value)
 $this->logger->log(
 "Setting [$key] to [$value]"
 );
 $_SESSION[$key] = $value;
 public function get($key)
 return $_SESSION[$key];
class User
 protected $storage;
 function __construct(SessionStorage $storage)
 $this->storage = $storage;
 function setLanguage($language)
 $this->storage->set('language', $language);
 function getLanguage()
 return $this->storage->get('language');
 // ...
```

```
class SessionStorage
 protected $logger;
 public function __construct(Logger $logger)
 session_start();
 $this->logger = $logger;
 public function set($key, $value)
 $this->logger->log(
 "Setting [$key] to [$value]"
 $_SESSION[$key] = $value;
 public function get($key)
 return $_SESSION[$key];
class User
 protected $storage;
 function __construct(SessionStorage $storage)
 $this->storage = $storage;
 function setLanguage($language)
 $this->storage->set('language', $language);
 function getLanguage()
 return $this->storage->get('language');
 // ...
```

```
class Logger
{
 public function log($message)
 {
 echo "Logging $message to the database...";
 }
}
```

```
class SessionStorage
 protected $logger;
 public function __construct(Logger $logger)
 session_start();
 $this->logger = $logger;
 public function set($key, $value)
 $this->logger->log(
 "Setting [$key] to [$value]"
 );
 $_SESSION[$key] = $value;
 public function get($key)
 return $_SESSION[$key];
class User
 protected $storage;
 function __construct(SessionStorage $storage)
 $this->storage = $storage;
 function setLanguage($language)
 $this->storage->set('language', $language);
 function getLanguage()
 return $this->storage->get('language');
 // ...
class DatabaseLogger implements Logger
 public function log($message)
 echo "Logging $message to the database...";
```

```
$container = new Container();
```

```
$container = new Container();
$container->set(User::class, function () {
});
```

```
$container = new Container();
$container->set(User::class, function () {
 return new User();
});
```

```
$container = new Container();

$container->set(User::class, function () {
 return new User(???);
});
```

```
$container = new Container();

$container->set(User::class, function () {
 return new User(???);
});
```

```
class Container
  private $bindings = [];
  public function set($abstract, callable $factory)
 $this->bindings[$abstract] = $factory;
  public function get($abstract)
 return $this->bindings[$abstract]($this);
```

```
class Container
  private $bindings = [];
  public function set($abstract, callable $factory)
 $this->bindings[$abstract] = $factory;
  public function get($abstract)
 return $this->bindings[$abstract]($this);
```

```
$container = new Container();

$container->set(User::class, function () {
 return new User(???);
});
```


```
$container = new Container();
$container->set(User::class, function (Container $c) {
 return new User(???);
});
```

```
$container = new Container();
$container->set(User::class, function (Container $c) {
 return new User($c->get(SessionStorage::class));
});
```

```
$container = new Container();
$container->set(User::class, function (Container $c) {
 return new User($c->get(SessionStorage::class));
});
$container->set(SessionStorage::class, function (Container $c) {
 return new SessionStorage($c->get(Logger::class));
});
```

```
$container = new Container();
$container->set(User::class, function (Container $c) {
 return new User($c->get(SessionStorage::class));
});
$container->set(SessionStorage::class, function (Container $c) {
 return new SessionStorage($c->get(Logger::class));
});
$container->set(Logger::class, function (Container $c) {
 return new Logger();
});
```

```
$container = new Container();
$container->set(User::class, function (Container $c) {
 return new User($c->get(SessionStorage::class));
});
$container->set(SessionStorage::class, function (Container $c) {
 return new SessionStorage($c->get(Logger::class));
});
$container->set(Logger::class, function (Container $c) {
 return new Logger();
});
$user = $container->get(User::class);
$user->setLanguage('de');
$user->getLanguage();
// => 'de'
```


```
$container->get(User::class);
function (Container $c) {
 return new User($c->get(SessionStorage::class));
};
```

```
$container->get(User::class);
function (Container $c) {
 return new User($c->get(SessionStorage::class));
};
 $container->get(SessionStorage::class)
```

```
$container->get(User::class);
function (Container $c) {
 return new User($c->get(SessionStorage::class));
};
 $container->get(SessionStorage::class)
 function (Container $c) {
 return new SessionStorage($c->get(Logger::class));
```

```
$container->get(User::class);
function (Container $c) {
 return new User($c->get(SessionStorage::class));
};
 $container->get(SessionStorage::class)
 function (Container $c) {
 return new SessionStorage($c->get(Logger::class));
 $container->get(Logger::class)
```

```
$container->get(User::class);
function (Container $c) {
 return new User($c->get(SessionStorage::class));
};
 $container->get(SessionStorage::class)
 function (Container $c) {
 return new SessionStorage($c->get(Logger::class));
 $container->get(Logger::class)
 function (Container $c) {
 return new Logger();
```

```
$container->get(User::class);
function (Container $c) {
 return new User($c->get(SessionStorage::class));
};
 $container->get(SessionStorage::class)
 function (Container $c) {
 return new SessionStorage($c->get(Logger::class));
 Logger();
```

```
$container->get(User::class);
function (Container $c) {
 return new User($c->get(SessionStorage::class));
};
 $container->get(SessionStorage::class)
 function (Container $c) {
 return new SessionStorage(Logger());
```

```
$container->get(User::class);
function (Container $c) {
 return new User($c->get(SessionStorage::class));
};
 SessionStorage(Logger());
```

```
$container->get(User::class);
function (Container $c) {
 return new User(SessionStorage(Logger()));
};
```


User(SessionStorage(Logger()));

```
class Container
  private $bindings = [];
  public function set($abstract, callable $factory)
 $this->bindings[$abstract] = $factory;
  public function get($abstract)
 return $this->bindings[$abstract]($this);
```

AUTOWIRING

THE ABILITY OF THE CONTAINER TO AUTOMATICALLY BUILD A CLASS WITHOUT NEEDING AN EXPLICIT BINDING.

Same guy

```
$container = new Container();
$container->set(User::class, function (Container $c) {
 return new User($c->get(SessionStorage::class));
});
$container->set(SessionStorage::class, function (Container $c) {
 return new SessionStorage($c->get(DatabaseLogger::class));
});
$container->set(Logger::class, function (Container $c) {
 return new Logger();
});
$user = $container->get(User::class);
$user->setLanguage('de');
$user->getLanguage();
// => 'de'
```

```
$container = new Container();

$user = $container->get(User::class);
$user->setLanguage('de');
$user->getLanguage();
// => 'de'
```

REFLECTION BASED AUTOWIRING

- Build a ReflectionClass
- Build its dependencies
 - Get the constructor
 - Get its parameters
 - Look at the types
 - Recursively build the dependencies
- Create new instance

1. BUILD A REFLECTION CLASS

```
public function get($abstract)
{
 $reflection = new ReflectionClass($abstract);
}
```

2. BUILD ITS DEPENDENCIES

```
public function get($abstract)
{
 $reflection = new ReflectionClass($abstract);
}
```

2. BUILD ITS DEPENDENCIES

```
public function get($abstract)
{
 $reflection = new ReflectionClass($abstract);
 $dependencies = $this->buildDependencies($reflection);
}
```

2.1. GET ITS CONSTRUCTOR

```
public function get($abstract)
{
 $reflection = new ReflectionClass($abstract);
 $dependencies = $this->buildDependencies($reflection);
}
```

2.1. GET ITS CONSTRUCTOR

```
private function buildDependencies($reflection)
{
 $constructor = $reflection->getConstructor();
}
```

2.1. GET ITS CONSTRUCTOR

```
private function buildDependencies($reflection)
{
 if (!$constructor = $reflection->getConstructor()) {
 return [];
 }
}
```

2.2. GET ITS PARAMETERS

```
private function buildDependencies($reflection)
{
 if (!$constructor = $reflection->getConstructor()) {
 return [];
 }
}
```

2.2. GET ITS PARAMETERS

```
private function buildDependencies($reflection)
{
 if (!$constructor = $reflection->getConstructor()) {
 return [];
 }
 $params = $constructor->getParameters();
}
```

2.2. GET ITS PARAMETERS

```
private function buildDependencies($reflection)
 if (!$constructor = $reflection->getConstructor()) {
 return [];
 $params = $constructor->getParameters();
 return array_map(function ($param) {
 }, $params);
```

2.3. LOOK AT THE TYPES

```
private function buildDependencies($reflection)
 if (!$constructor = $reflection->getConstructor()) {
 return [];
 $params = $constructor->getParameters();
 return array_map(function ($param) {
 }, $params);
```

2.3. LOOK AT THE TYPES

```
private function buildDependencies($reflection)
 if (!$constructor = $reflection->getConstructor()) {
 return [];
 $params = $constructor->getParameters();
 return array_map(function ($param) {
 $type = $param->getType();
 }, $params);
```

2.3. LOOK AT THE TYPES

```
private function buildDependencies($reflection)
 if (!$constructor = $reflection->getConstructor()) {
 return [];
 $params = $constructor->getParameters();
 return array_map(function ($param) {
 if (!$type = $param->getType()) {
 throw new RuntimeException();
 }, $params);
```

2.4. RECURSIVELY BUILD THE DEPENDENCY

```
private function buildDependencies($reflection)
 if (!$constructor = $reflection->getConstructor()) {
 return [];
 $params = $constructor->getParameters();
 return array_map(function ($param) {
 if (!$type = $param->getType()) {
 throw new RuntimeException();
 }, $params);
```

2.4. RECURSIVELY BUILD THE DEPENDENCY

```
private function buildDependencies($reflection)
 if (!$constructor = $reflection->getConstructor()) {
 return [];
 $params = $constructor->getParameters();
 return array_map(function ($param) {
 if (!$type = $param->getType()) {
 throw new RuntimeException();
 return $this->get($type);
 }, $params);
```

```
public function get($abstract)
{
 if (isset($this->bindings[$abstract])) {
 return $this->bindings[$abstract]($this);
 }
 $reflection = new ReflectionClass($abstract);
 $dependencies = $this->buildDependencies($reflection);
 return $reflection->newInstanceArgs($dependencies);
}
```

```
$container = new Container();

$user = $container->get(User::class);
$user->setLanguage('de');
$user->getLanguage();
// => 'de'
```

TL:DL RECURSION

THANKS