Designing With Dependency Injection

Alex Miller MetaMatrix

Overview

- Definition
- Types
- Consequences
- Patterns / Smells
- Architecture
- **Q&A**

Definition

- Other terms
 - Hollywood principle
- My definition
 - Technique to reduce coupling by moving configuration and dependency wiring outside a component
- Configuration as dependency

Types

- Service locator
- Interface injection (Type 1)
- Setter injection (Type 2)
- Constructor injection (Type 3)
- Getter injection
- Context IOC?

Service locator

- A facility to bind and look up components by name or type
- Not dependency injection (component still controls the wiring)
- Example: JNDI

Interface Injection (Type 1)

- Define interface used to inject a dependency
- Container: Apache Avalon

Setter Injection (Type 2)

- All dependencies declared using setter methods
- Probably the most common type
- Containers: Spring, Pico

- Foo foo + setFoo(Foo foo)

Constructor Injection (Type 3)

- Declare dependencies completely in one or more constructors (if different possible sets)
- Next most common after Type 2
- Containers: Pico, Spring

- Foo foo + Component(Foo foo)

Getter Injection

- Specify a getter to be used within the class to retrieve the dependency
- Use AOP to inject a dependency by changing the implementation of the getter OR subclass and override the method
- Example: proposed by Bob Lee and prototyped using dynaop

getFoo() : Foo

Context IOC

- Proposed this week on TheServerSide.com
- Component defines an inner interface with getters for all dependencies
- Constructor takes an instance of this interface

Consequences

- Flexible
- Testable
- Maintainable

Example

Patterns

Category	Pattern
Base	Separated Interface
Base	Plugin
Base	Service Stub
Base	Registry
Creational	Factory Method
Creational	Builder
Creational	Scripted configuration
Creational	Declarative wiring
Structural	Adapter
Structural	Decorator / Proxy

Base Patterns

- Separated Interface put interface in separate package than implementation
- Plugin link classes during configuration rather than compilation
- Service Stub removes dependence on a service during testing
- Registry basically a service locator

Creational Patterns

- Factory Method method to create concrete instances of an abstract type
- Builder object used to configure and create concrete instances
- Scripted configuration move component assembly and wiring to an interpreted script
- Declarative wiring assemble components using a lightweight container and config file

Structural Patterns

- Adapter adapts one interface to another
- Decorator add behavior to an interface by wrapping it
- Proxy change behavior by inserting a proxy

Smells

- Components without interfaces
- Untestable component
- Singletons
- Property hell

Architecture

- When to use service locators
- Open vs closed designs
- External APIs
- Pervasive dependencies (logging)

Links

Books

- Fowler, Martin, Patterns of Enterprise Application Architecture, http://martinfowler.com/books.html#eaa
- •Gamma, et al, Design Patterns, http://hillside.net/patterns/DPBook/DPBook.html

Blogs

- Miller, Alex, http://www.jroller.com/page/metalex
- Fowler, Martin, Inversion of Control Containers and the Dependency Injection pattern, http://www.martinfowler.com/articles/injection.html
- •Oberg, Rickard, Dependency injection and open vs. closed designs, http://jroller.com/page/rickard/20040814#dependency_injection_and_open_vs
- •Lee, Bob, Getter-Based Dependency Injection, http://weblogs.java.net/blog/crazybob/archive/2004/05/getterbased_dep.html
- •Beust, Cedric, Getter-Based Injection, http://www.beust.com/weblog/archives/000134.html
- •Denny, Mitch, IOC and .NET http://notgartner.com/posts/906.aspx
- •Cazullino, Daniel, Lightweight Containers and Plugin Architectures: Dependency Injection and Dynamic Service Locators in .NET, http://weblogs.asp.net/cazzu/archive/2004/05/10/129140.aspx
- •Weirich, Jim, Dependency Injection in Ruby, http://onestepback.org/index.cgi/Tech/Ruby/DependencyInjectionInRuby.rdoc
- •Thomas, Dave, Transparent Inversion of Control, http://blogs.pragprog.com/cgi-bin/pragdave.cgi
- •Mathew, Sony, Examining the Validity of Inversion of Control, http://stage.theserverside.com/articles/article.tss?l=IOCandEJB

Software Projects

- •Spring, http://www.springframework.org/
- •Pico, http://www.picocontainer.org/
- Hivemind, http://jakarta.apache.org/hivemind/
- Needle for Ruby, http://needle.rubyforge.org/