DEPENDENCY MANAGEMENT

MICHAEL JONES

MICROSOFT SENIOR SOFTWARE ENGINEER

mijones@Microsoft.com

OUTLINE

- My Path to Caring about Dependency Management
- Definitions
- Software Development Goals
- Industrial Strength Development
- Dependency Management Patterns & Antipatterns
- Dependency Injection Containers
- Components and Modules
- Putting it All Together

MY PATH TO DEPENDENCY MANAGEMENT

- Microsoft Patterns and Practices Unity (2008 2013)
 - https://msdn.microsoft.com/en-us/library/ff647202.aspx
- Mark Seemann
 - Book: Dependency Injection in .NET (2011, 2018)
 - Blog: http://blog.ploeh.dk/about/
- Castle Windsor (active)
 - http://www.castleproject.org/projects/windsor/
- Autofac (active)
 - https://autofac.org
- Martin Fowler
 - Book: Patterns of Enterprise Application Architecture (2002)

DEFINITIONS

Component:

An implementation of an single abstraction with the intent of being provided as a dependency to other components.

Examples:

- BasicSettingsProvider_AppConfig which implements IBasicSettingsProvider
- TypedSettingsProvider which implements ITypedSettingsProvider

Module:

A collection of component choices used to satisfy most* dependencies of a larger application function.

Examples:

- AzureCloudServiceConfigurationDependencies which inherits from ConfigurationDependencies to provide most of the dependencies needed to read configuration settings from an Azure cloud service deployment.
 - i.e. Specific IBasicSettingsProvider, ITypeConversionProvider, and various IConvert components

SOFTWARE DEVELOPMENT GOALS

I want to build:

- Succinct
- Configurable / Customizable / Adaptable
- Reproducible

Enterprise applications on top of industrial strength components.

INDUSTRIAL STRENGTH

Characteristics:

- Well Designed
- Well Tested
- Durable
- Performant
- Secure
- Transparent
- Ready to Work

Practical Principles:

- Dev Friendly
- Test Friendly
- Ops Friendly

Design Principles:

- SOLID
- DRY

SOLID

- Single Responsibility
 - Well defined responsibilities lead to more simple building blocks (components)
- Open for Extension, Closed for Modification
 - Prefer immutable interface abstractions
- Liskov Substitution Principle
 - Replaceable with continued correctness
 - * Desirable but difficult. Do not let this deter you.
- Interface Segregation Principle
 - Many specific interfaces are better than fewer general ones
 - * Type parameterized interfaces help keep you DRY
- Dependency Inversion Principle
 - Depend on abstractions, not concretions
 - * Proper interface separation forces you to comply

DON'T REPEAT YOURSELF

- Single Responsibility
- Configurable Abstractions
- Define Reusable *Baseline* Abstractions to Build From
 - Start with abstractions better than Tuples:
 - interface IResult<out StatusT> { ... }
 interface IResult<out ValueT, out StatusT> { ... }

interface IResult<out KeyT, out ValueT, out StatusT> { ... }

- Implement Common Implementations
- class Result : IResult<HttpStatusCode> { }
- class Result<ValueT> : IResult<ValueT, HttpStatusCode> { }
- class Result<KeyT, ValueT> : IResult<KeyT, ValueT, HttpStatusCode> { }

ADD MORE TO THE BASELINE

```
public interface IBasicSettingsProvider<KeyT, BasicT>
{
 BasicT GetBasicSetting(KeyT key);
}
```

```
public class BasicSettingsProvider_AppConfig
 : IBasicSettingsProvider<string, string> { ... }
public class BasicSettingsProvider_WebConfig
 : IBasicSettingsProvider<string, string> { ... }
public class BasicSettingsProvider_Dictionary
 : IBasicSettingsProvider<string, string> { ... }
public class BasicSettingsProvider Json
 : IBasicSettingsProvider<string, string> { ... }
public class BasicSettingsProvider_Xml
 : IBasicSettingsProvider<string, string> { ... }
public class BasicSettingsProvider Cli
 : IBasicSettingsProvider<string, string> { ... }
public class BasicSettingsProvider Database
 : IBasicSettingsProvider<string, string> { ... }
```

BUILD COMPLEXITY FROM BASELINES

```
public interface IConvert<FromT, ToT>
 ToT Convert(FromT from);
public interface ITypeConversionProvider<BasicT>
 IConvert<BasicT, ToT> GetTypeConversion<ToT>();
public interface ITypedSettingsProvider<KeyT>
 T GetTypedSetting<T>(KeyT key);
```

```
public class TypedSettingsProvider<KeyT, BasicT>
 : ITypedSettingsProvider<KeyT>
 public TypedSettingsProvider(
 IBasicSettingsProvider<KeyT, BasicT> basicSettingsProvider,
 ITypeConversionProvider<BasicT> typeConversionProvider)
 this.BasicSettingsProvider = basicSettingsProvider;
 this.TypeConversionProvider = typeConversionProvider;
 private IBasicSettingsProvider<KeyT, BasicT> BasicSettingsProvider { get; }
 private ITypeConversionProvider < BasicT> TypeConversionProvider { get; }
 public T GetTypedSetting<T>(KeyT key)
 var basicValue = this.BasicSettingsProvider.GetBasicSetting(key);
 var cvt = this.TypeConversionProvider.GetTypeConversion<T>();
 return cvt.Convert(basicValue);
```

LAYER COMPLEXITY

```
public class KeyTransformedTypedSettingsProvider<KeyT>
 : ITypedSettingsProvider<KeyT>
 public KeyTransformedTypedSettingsProvider(
 Func<KeyT, KeyT> transformKey,
 ITypedSettingsProvider<KeyT> typedSettingsProvider)
 this.TransformKey = transformKey;
 this.TypedSettingsProvider = typedSettingsProvider;
 private Func<string, string> TransformKey { get; }
 private ITypedSettingsProvider<KeyT> TypedSettingsProvider { get; }
 public T GetTypedSetting<T>(KeyT key)
 return this.TypedSettingsProvider.GetTypedSetting<T>(this.TransformName(key));
```

COMPLEXITY IN USE

```
public interface IMyComponentSettings
{
 string StringValue { get; }
 int IntValue { get; }
 TimeSpan TimeSpanValue { get; }
}
```

```
public class MyComponentSettings
 : IMyComponentSettings
 public string StringValue { get; set; }
 public int IntValue { get; set; }
 public TimeSpan TimeSpanValue { get; set; }
public class MyComponentSettingsFromSettingsProvider
 : IMyComponentSettings
 public MyComponentSettingsFromSettingsProvider(ITypedSettingsProvider<string> tsp)
 this.Tsp = tsp;
 private ITypedSettingsProvider<string> Tsp { get; }
 public string StringValue { get { return this.Tsp.GetTypedSetting<string>(nameof(this.StringValue)); } }
 public int IntValue { get { return this.Tsp.GetTypedSetting<int>(nameof(this.IntValue)); } }
 public TimeSpan TimeSpanValue { get { return this.Tsp.GetTypedSetting<TimeSpan>(nameof(this.StringValue)); } }
```

COMPLEXITY IN USE

```
public interface IMyComponent { }

public class MyComponent
 : IMyComponent
{
 public MyComponent(IMyComponentSettings myComponentSettings)
 {
 this.MyComponentSettings = myComponentSettings;
 }

 private IMyComponentSettings MyComponentSettings { get; }
}
```

```
new MyComponent(
 new MyComponentSettings
 StringValue = "Foo",
 IntValue = 1,
 TimeSpanValue = TimeSpan.FromMinutes(5)
);
new MyComponent(
 new MyComponentSettingsFromSettingsProvider(
 new SectionScopedTypedSettingsProvider(
 "Path.To.MyComponent",
 new TypedSettingsProvider<string, string>(
 new BasicSettingsProvider_AppConfig(),
 new SystemChangeTypeConversionProvider<string>()
```

MORE BASELINE ABSTRACTIONS

Settings/Data Conversion:

- BasicT IBasicSettingsProvider<KeyT, BasicT>.GetBasicSetting(KeyT)
- ToT IConvert<FromT, ToT>.Convert(FromT from)
- IConvert<FromT, ToT> ITypeConversionProvider<FromT>.GetTypeConversion<ToT>()
- T ITypedSettingsProvider<KeyT>.GetTypedSetting<T>(KeyT key)

Factories/Data Access:

- IResult<ProductT> IFactory<ArgT, ProductT>.Create(ArgT arg)
- IResult<KeyT, ResourceT> IResourceProvider<KeyT, ResourceT>.Provide(KeyT key)

Formatting:

- MessageT IItemFormatter<ItemT, MessageT>.Format(ItemT item)
- string IItemToString<ItemT>.ToString(ItemT item)

Filtering:

void IApplicationOf<OfT>.Apply<ToT>(ToT to)

SOME BASELINE IMPLEMENTATIONS

Implement Standard Concretions

```
class OrderFactory
 : IFactory<OrderArgs, Order> { }
class DictionaryResourceProvider<KeyT, ResourceT>
 : IResourceProvider<KeyT, ResourceT> { }
class ConvertChangeType
 : IConvert { ToT Convert<FromT, ToT>(FromT from); }
class AttributesFormatXml<ItemT>
 : IItemFormatter<ItemT, XmlNode> { XmlNode Format(ItemT item); }
class ToString<ItemT>
 : IItemToString<ItemT> { string ToString(ItemT item); }
class ApplicationOfActions<ItemT>
 : IApplicationOf<OfT> { void Apply<ItemT>(ItemT item); }
```

INDUSTRIAL STRENGTH COMPONENTS

Keep extending this pattern

- interface IDeploymentInfo
 - class DeploymentInfoFromSettingsProvider
 - class AzureDeploymentInfo
- interface IDiagnostics<>
 - class LocalDiagnostics
 - class AzureDiagnostics
- interface IResourceProvider<string, ILocalResource>
 - class LocalResourceMap
 - class AzureLocalResourceProvider
- interface IExternalService
 - class ExternalService
 - class ExternalServiceStub

SOLID/DRY REPEAT!

- Single Responsibility
 - Well defined responsibilities lead to more simple building blocks (components)
- Open for Extension, Closed for Modification
 - Prefer immutable interfaces
- Liskov Substitution Principle
 - Replaceable with continued correctness
 - * Desirable but difficult. Do not let this deter you.
- Interface Segregation Principle
 - Many specific interfaces are better than fewer general ones
 - * Type parameterized interfaces help keep you DRY
- Dependency Inversion Principle
 - Depend on abstractions, not concretions
 - * Proper interface separation forces you to comply

DEPENDENCY MANAGEMENT PATTERNS

With SOLID/DRY principles in place, how do we manage component dependencies

- Dependency Declarations
- Depend on Abstractions
- 'Readonly' Dependency References { get; set; }
- Dependency Selection
- Dependency Lifetime

DEPENDENCY DECLARATIONS

- As a Package Reference
- As an Assembly Reference
- As an Import Statement
- As a Constructor Parameter
- As a Field/Property
- As a method variable

DEPEND ON ABSTRACTIONS

- Dependency Inversion Principle
 - Allow something external to choose the implementation
 - Hollywood Principle: Don't call us, we'll call you.
 - Our Component doesn't care who provides the dependency, just that something does

```
public MyComponent(IMyComponentSettings myComponentSettings)
{
 this.MyComponentSettings = myComponentSettings;
}
```

- 'Interface Separation' pattern helps keep abstractions abstract
 - Define all interfaces in interface only assemblies
 - Only allow interface only assemblies to depend on other interface only assemblies and system assemblies
 - Minimize the number of system assembly dependencies

READ ONLY DEPENDENCY REFERENCES

- Get, without set properties in .NET allow for setting that dependency only on construction
- Prefering immutable properties helps with concurrency and lifetime compatibility
- If you need mutable properties, you will need to make that implementation thread safe for singleton lifetimes

```
private IMyComponentSettings MyComponentSettings { get; }

• Even though the MyComponentSettings implementation uses { get; set; }

• The IMyComponentSettings is { get; } only.

• MyComponent is thus using the 'get' only view.
```

DEPENDENCY SELECTION

- Something needs to 'Provide' the dependency.
- You can always 'new' it up yourself
 - In a single code location (the Composition Root*), new your object graph and use what you need.
 - Control object lifetimes with scopes (statics, members, cached, locals)
 - Mark Seemann calls this Pure Dependency Injection
 - He used to call this Poor Man's Dependency Injection but is now using 'Pure'
 - Mark argues that this is preferable in many cases: http://blog.ploeh.dk/2012/11/06/WhentouseaDIContainer/
- Use a Dependency Injection Container

DEPENDENCY MANAGEMENT ANTI-PATTERNS

- Service Locator
- Depending on a Dependency Provider
- Conforming Provider

SERVICE LOCATOR

- Described by Martin Fowler: http://martinfowler.com/articles/injection.html
- But is considered an anti-pattern and should be avoided

```
public MyComponent()
{
 this.MyComponentSettings = ServiceLocator.MyComponentSettings;
}
```

- We took the constructor parameter out to use ServiceLocator
- This hides the dependency between MyComponent and IMyComponentSettings
- It is even more hidden if used like:

```
public void DoWork()
{
 var myComponentSettings = ServiceLocator.MyComponentSettings;
}
```

DEPENDING ON THE DEPENDENCY PROVIDER

This similarly hides the true dependency link

```
public MyComponent(DiContainer diContainer)
{
 this.MyComponentSettings = diContainer.Resolve<IMyComponentSettings>();
}
```

But it's tempting (especially if you abstract the resolver*):

```
public TypeConversionProvider(IDependencyResolver dependencyResolver)
{
 this.DependencyResolver = dependencyResolver;
}

private IDependencyResolver DependencyResolver { get; }

public IConvert<FromT, ToT> GetTypeConversion<FromT, ToT>()
{
 return this.DependencyResolver.Resolve<IConvert<FromT, ToT>>();
}
```

The proper* way to do this is with an abstract IFactory<IConvert<FromT, ToT>>

CONFORMING PROVIDER

- "It's tempting, especially if you abstract the resolver"!
- Abstracting the resolver is pretty simple
 - Until you want to support parameter overrides ...
- Abstracting the registrar is not simple since every container implementation a number of different registration, override, interception features and lifetime managers
- Trying to do this is hard and unnecessary
 - But many still try
 - Including Microsoft (ASP, .NET Core), me ☺

DEPENDENCY INJECTION

- You don't need a Dependency Injection Container
- But they are magic!
 - This is a double edge sword
 - Wield it carefully

PURE DEPENDENCY INJECTION

Develop: Components using the SOLID/DRY principles without assuming a container exists

<CompositionRoot>

- **New**: For some interface use this implementation. Repeat.
 - Manually provide dependencies as you 'new' more complex implementations.
 - Manually control object lifetime
- Output: The 'main' interface.

</CompositionRoot>

Use: The main interface as the entry point to your program

DEPENDENCY INJECTION CONTAINER

Develop: Components using the SOLID/DRY principles without assuming a container exists

<Container>

- **Register**: For some interface use this implementation. Repeat.
 - Container can figure out how to 'new' your implementation choice by providing constructor parameters (dependencies) from other registrations
 - You can tweak the container's construction method
 - Specify object lifetime at registration
 - Should not Resolve() at this stage
- Finalize: The container to a resolution scope.
 - After finalization, cannot Register() without creating a nested resolution scope
- **Resolve**: from the scope, an instance of the desired interface
 - Aim for a single Resolve()
- Forget: you're using a DI Container

</Container>

Use: the resolved interface as the entry point to your program

DEPENDENCY INJECTION CONTAINERS

- Feature Rich
 - Code Config
 - File Config
 - By Convention Config
- Feature imparity
 - Default Lifetime
 - IDisposable handling
 - .NET Requirements

- .NET
 - Unity
 - Autofac
 - Castle Windsor
 - Tiny IOC
 - More...
- C++
 - boost::di https://github.com/boost-experimental/di
- D
 - poodinis: https://github.com/mbierlee/poodinis
- Java & others

COMPONENTS

- An application is an object graph
- The whole process of providing dependencies between components is called dependency injection
 - Without a container: Pure DI
 - With a container: Unity, Autofac, etc...

PURE VS CONTAINER

```
new MyComponent(
 new MyComponentSettingsFromSettingsProvider(
 new SectionScopedTypedSettingsProvider(
 "Path.To.MyComponent",
 new TypedSettingsProvider<string>(
 new BasicSettingsProvider_AppConfig(),
 new SystemChangeTypeConversionProvider<string>()
 )
 )
)
);
```

```
var diBuilder = new DiBuilder();
diBuilder.RegisterType<ITypeConversionProvider, SystemChangeTypeConversionProvider<string>>();
diBuilder.RegisterType<IBasicSettingsProvider<string>, BasicSettingsProvider_AppConfig>();
diBuilder.RegisterType<ITypedSettingsProvider, TypedSettingsProvider<string>>();
diBuilder.RegisterType<IMyComponentSettings, MyComponentSettingsFromSettingsProvider>(
 c => new MyComponentSettingsFromSettingsProvider(
 new SectionScopedTypedSettingsProvider(
 "Path.To.MyComponent",
 c.Resolve<ITypedSettingsProvider>()
);
diBuilder.RegisterType<IMyComponent, MyComponent>();
using (var diScope = diBuilder.Finalize())
 var myComponent = diScope.Resolve<IMyComponent>();
 myComponent.DoWork();
```

MODULES

- Modules are a bundle of component registrations
- Make providing a standard set of components easier
- Can define the bundle close to the component code (a library)
- Reuse bundles across applications

DEFINING MODULES

```
class DependencyBundle { protected abstract void Register(DiBuilder diBuilder); }
class ComponentDependencies : DependencyBundle { }
class MyComponentDependencies : ComponentDependencies
 public MyComponentDependencies(string sectionMyComponent) { this.SectionMyComponent = sectionMyComponent; }
 private string SectionMyComponent { get; }
 protected override void Register(DiBuilder diBuilder)
 base.Register(diBuilder);
 diBuilder.RegisterType<ITypeConversionProvider, SystemChangeTypeConversionProvider<string>>();
 diBuilder.RegisterType<IBasicSettingsProvider<string>, BasicSettingsProvider_AppConfig>();
 diBuilder.RegisterType<ITypedSettingsProvider, TypedSettingsProvider<string>>();
 diBuilder.RegisterType<IMyComponentSettings, MyComponentSettingsFromSettingsProvider>(
 c => new MyComponentSettingsFromSettingsProvider(
 new SectionScopedTypedSettingsProvider(
 this.SectionMyComponent,
 c.Resolve<ITypedSettingsProvider>()
 );
 diBuilder.RegisterType<IMyComponent, MyComponent>();
```

USING MODULES

```
var diBuilder = new DiBuilder();

var myComponentDependencies = new MyComponentDependencies();

myComponentDependencies.Register(diBuilder);

using (var diScope = diBuilder.Finalize())
{
 var myComponent = diScope.Resolve<IMyComponent>();

 myComponent.DoWork();
}
```

DEV, TEST, OPS FRIENDLY MODULES

Build dependency bundles (modules) around large application requirements

- class DeploymentDependencies
 - class LocalDeploymentDependencies
 - class AzureDeploymentDependencies
- class DiagnosticDependencies
 - class LocalDiagnosticsDependencies
 - class AzureDiagnosticsDependencies
- class AuthenticationDependencies
 - class AnnonymousAuthenticationDependencies
 - class ClientCertificateAuthenticationDependencies
 - class ClaimsTokenAuthenticationDependencies
- class ExternalServiceDependencies
 - class LegacyExternalServiceDependencies
 - class CloudExternalServiceDependencies
 - class UnitTestExternalServiceDependencies

IN PRACTICE

- By defining an abstract module 'family' and providing concrete implementations of that family, you can create a graph of modules that define your application
- Reuse the composition root & DI container concepts we just learned
 - Module container + component container
 - Register module choices in a module container, creating the module graph
 - Resolve a root module from the module container, which in turn resolves all module dependencies through the graph
 - Use that module to configure a new component container
 - Resolve a root component from the component container
 - Use the root component as the entry point into your application

IN PRACTICE

```
abstract class DependencyBundle {
 protected DependencyBundle(params DependencyBundle[] bundles)
 { this.Bundles = bundles; }
 protected virtual void Register(DiBuilder diBuilder) {
 foreach (var bundle in this.Bundles) {
 bundle.Register(diBuilder);
abstract class ProgramDependencies : DependencyBundle {
 protected ProgramDependencies(params DependencyBundle[] bundles)
 : base(bundles) {}
class MyProgramDependencies : ProgramDependencies {
 public MyProgramDependencies(ComponentDependencies componentBundle)
 : base(componentBundle) { }
```

```
public static int Main(string[] args) {
 var dbBuilder = new UnityDependencyBuilder();
 dbBuilder.RegisterType<ComponentDependencies, MyComponentDependencies>(
 c => new MyComponentDependencies("Path.To.MyComponent")
 );
 dbBuilder.RegisterType<ProgramDependencies, MyProgramDependencies>();
 using (var dbScope = dbBuilder.Finalize()) {
 var programDependencies = dbScope.Resolve<ProgramDependencies>();
 var diBuilder = new UnityDependencyBuilder();
 programDependencies.Register(diBuilder);
 using (var diScope = diBuilder.Finalize())
 var myComponent = diScope.Resolve<IMyComponent>();
 myComponent.DoWork();
```

THE END

- Questions
- Comments
- Contact me: mijones@microsoft.com