

Inversion of Control Dependency Injection

Florian Motlik 13.10.2008
JSUG - Treffen 1 WS 08/09

Inversion of Control

- Don't call us, we call you.
- Trennung Kontrolle und Ausführung
- Generische Kontrollklasse und spezifische Implementierung
- Iterator vs Code Block/Closure
 - stoooges = ['Larry', 'Curly', 'Moe']
 - foreach (stooge in stoooges) {print stooge + "\n"}
 - Kontrolle der Iterierung in Hand des Programmierers
 - stoooges.each {|stooge| print stooge + "\n"}
 - each Methode kontrolliert Iterierung. Interne Iterierung.
- Event-driven programming - z.B. Swing Gui Listener

Dependency Injection

- Anwendung von IOC
- Kontrolle über Dependencies

- Kopplung von App zu SortImpl verringern
- Kein direkter Aufruf eines SortImpl Konstruktors
- Sorter wird "Injected" in App durch Framework
- Setter & Constructor based Injection

Vorteile/Nachteile

- Vorteile

- Weniger Abhängigkeiten (Kapselung)
- Kein lookup Code nötig
- Zwang zu Interfaces -> bessere Struktur
- Test/Run Konfiguration möglich und nur einmal zu machen.

- Nachteile

- Möglicherweise viel Konfiguration (XML Hell)
- Zusätzliches Framework
- Abhängigkeiten zum Framework (vermeidbar)
- Refaktorisierung umständlich/fehleranfällig (IDE)
- Weniger Code Transparenz

Links

- http://en.wikipedia.org/wiki/Dependency_injection
- http://en.wikipedia.org/wiki/Inversion_of_control
- http://en.wikipedia.org/wiki/Strategy_pattern
- [http://en.wikipedia.org/wiki/Closure_\(computer_science\)](http://en.wikipedia.org/wiki/Closure_(computer_science))
- <http://martinfowler.com/articles/injection.html>

Licensed under Creative Commons Attribution + ShareAlike (by-sa)
<http://creativecommons.org/licenses/by-sa/3.0/at/>