
Simple Injector Documentation

Release 2

Simple Injector Contributors

May 03, 2021

Contents

1	Quick Start	3
1.1	Overview	3
1.2	Getting started	3
1.3	A Quick Example	4
1.3.1	Dependency Injection	4
1.3.2	Introducing Simple Injector	5
1.4	More information	5
2	Using Simple Injector	7
2.1	Resolving instances	9
2.2	Configuring Simple Injector	9
2.3	Verifying the container's configuration	13
2.4	Automatic constructor injection / auto-wiring	13
2.5	More information	14
3	Object Lifetime Management	15
3.1	Transient	16
3.2	Singleton	16
3.3	Scoped	17
3.4	Per Web Request	17
3.5	Per Web API Request	18
3.6	Web API Request lifestyle vs. Web Request lifestyle	19
3.7	Per WCF Operation	19
3.8	Per Lifetime Scope	20
3.9	Per Execution Context Scope (async/await)	21
3.10	Per Graph	22
3.11	Per Thread	22
3.12	Per HTTP Session	22
3.13	Hybrid	22
3.14	Developing a Custom Lifestyle	23
4	Integration Guide	27
4.1	ASP.NET MVC Integration Guide	27
4.2	ASP.NET Web API Integration Guide	28
4.2.1	Basic setup	28
4.2.2	Extra features	29
4.3	ASP.NET Web Forms Integration Guide	32

4.4	OWIN Integration Guide	34
4.4.1	Basic setup	34
4.4.2	Extra features	34
4.5	Windows Forms Integration Guide	35
4.6	WCF Integration Guide	36
4.6.1	WAS Hosting and Non-HTTP Activation	37
4.7	Windows Presentation Foundation Integration Guide	38
4.7.1	Step 1:	38
4.7.2	Step 2:	38
4.7.3	Step 3:	39
4.7.4	Usage	40
4.8	Silverlight Integration Guide	41
4.8.1	Usage	41
4.9	Patterns	42
5	Diagnostic Services	43
5.1	How to view diagnostic results	43
5.2	Suppressing warnings	45
5.3	Limitations	46
5.4	Supported Warnings	47
5.4.1	Diagnostic Warning - Potential Lifestyle Mismatches	47
5.4.2	Diagnostic Warning - Short Circuited Dependencies	49
5.4.3	Diagnostic Warning - Potential Single Responsibility Violations	51
5.4.4	Diagnostic Warning - Container-registered Types	53
5.4.5	Diagnostic Warning - Torn Lifestyle	55
5.4.6	Diagnostic Warning - Ambiguous Lifestyles	57
5.4.7	Diagnostic Warning - Disposable Transient Components	58
6	How To	61
6.1	Register factory delegates	61
6.2	Resolve instances by key	64
6.3	Resolve arrays and lists	67
6.4	Register multiple interfaces with the same implementation	67
6.5	Override existing registrations	68
6.6	Verify the container's configuration	69
6.7	Work with dependency injection in multi-threaded applications	70
7	Advanced Scenarios	73
7.1	Generics	73
7.2	Batch / Automatic registration	74
7.3	Registration of open generic types	76
7.4	Mixing collections of open-generic and non-generic components	78
7.5	Unregistered type resolution	79
7.6	Context based injection	80
7.7	Decorators	81
7.7.1	Decorators with Func<T> decoratee factories	82
7.7.2	Decorated collections	86
7.7.3	Using contextual information inside decorators	86
7.7.4	Decorator registration factories	87
7.8	Interception	88
7.9	Property injection	89
7.10	Covariance and Contravariance	90
7.11	Registering plugins dynamically	92
8	Extensibility Points	93

8.1	Overriding Constructor Resolution Behavior	93
8.2	Overriding Property Injection Behavior	95
8.3	Overriding Parameter Injection Behavior	97
8.4	Resolving Unregistered Types	97
8.5	Overriding Lifestyle Selection Behavior	97
8.6	Intercepting the Creation of Types	99
8.7	Building up External Instances	100
8.8	Interception of Resolved Object Graphs	101
9	Simple Injector Pipeline	103
9.1	Registration Pipeline	103
9.2	Resolve Pipeline	105
10	Design Principles	109
10.1	Make simple use cases easy, make complex use cases possible	109
10.2	Push developers into best practices	109
10.3	Fast by default	110
10.4	Don't force vendor lock-in	110
10.5	Never fail silently	110
10.6	Features should be intuitive	110
10.7	Communicate errors clearly and describe how to solve them	110
11	Design Decisions	113
11.1	The container is locked after the first call to resolve	113
11.2	The API clearly differentiates the registration of collections	114
11.3	No support for XML based configuration	115
11.4	Never force users to release what they resolve	116
11.5	Don't allow resolving scoped instances outside an active scope	116
11.6	No out-of-the-box support for property injection	117
11.7	No out-of-the-box support for interception	117
11.8	Limited batch-registration API	118
11.9	No per-thread lifestyle	118
11.10	Allow only a single constructor	119
12	Legal stuff	121
12.1	Simple Injector License	121
12.2	Contributions	121
12.3	Simple Injector Trademark Policy	121
13	How to Contribute	123
14	Appendix	125
14.1	Runtime Decorators	125
14.2	Interception Extensions	126
14.3	Context Dependent Extensions	132
14.4	Variance Extensions	134
14.5	T4MVC Integration Guide	136
14.6	Compiler Warning: 'SimpleInjector.Container.InjectProperties(object)' is obsolete	137
14.6.1	What's the problem?	137
14.6.2	Implicit Property Injection	137
14.6.3	The Simple Injector Pipeline	138
14.6.4	The Diagnostic Services	138
14.6.5	So what do you need to do?	138
14.7	Compiler Warning: 'SimpleInjector.SimpleInjectorMvcExtensions. RegisterMvcAttributeFilter- Provider(Container)' is obsolete	138

14.7.1	What's the problem?	139
14.7.2	So what do you need to do?	139
15	Indices and tables	141

Simple Injector is an easy-to-use Dependency Injection (DI) library for .NET 4+ that supports Silverlight 4+, Windows Phone 8, Windows 8 including Universal apps and Mono. Simple Injector is easily integrated with frameworks such as Web API, MVC, WCF and many others. It's easy to implement the dependency injection pattern with loosely coupled components using Simple Injector.

Use:

- Get official builds from [NuGet](#) or run the following command in the Package Manager Console: *PM> Install-Package SimpleInjector*
- [Download the binaries.](#)
- Browse the [source code](#).
- Browse questions on [Stackoverflow](#) and [Github](#).

Engage:

- [Discuss](#)
- [Contribute](#)
- [Twitter](#)

Contents:

1.1 Overview

The goal of Simple Injector is to provide .NET application developers with an easy, flexible, and fast [Inversion of Control library](#) that promotes best practice to steer developers towards the pit of success.

Many of the existing IoC frameworks have a big complicated legacy API or are new, immature, and lack features often required by large scale development projects. Simple Injector fills this gap by supplying a simple implementation with a carefully selected and complete set of features. File and attribute based configuration methods have been abandoned (they invariably result in brittle and maintenance heavy applications), favoring simple code based configuration instead. This is enough for most applications, requiring only that the configuration be performed at the start of the program. The core library contains many features and allows almost any *advanced scenario*.

The following platforms are supported:

- *.NET 4.0* and up.
- *Silverlight 4* and up.
- *Windows Phone 8*.
- *Windows Store Apps*.
- *Mono*.

Simple Injector is carefully designed to run in **partial / medium trust**, and it is fast; [blazingly fast](#).

1.2 Getting started

The easiest way to get started is by installing [the available NuGet packages](#) and if you're not a NuGet fan then follow these steps:

1. Go to the [Downloads](#) tab and download the latest **runtime library**;
2. Unpack the downloaded *.zip* file;

3. Add the **SimpleInjector.dll** to your start-up project by right-clicking on a project in the Visual Studio solution explorer and selecting 'Add Reference...'.
4. Add the **using SimpleInjector;** directive on the top of the code file where you wish to configure the application.
5. Look at the *Using* section in the documentation for how to configure and use Simple Injector.
6. Look at the *More information* section to learn more or if you have any questions.

1.3 A Quick Example

1.3.1 Dependency Injection

The general idea behind Simple Injector (or any DI library for that matter) is that you design your application around loosely coupled components using the [dependency injection pattern](#) while adhering to the [Dependency Inversion Principle](#). Take for instance the following **UserController** class in the context of an ASP.NET MVC application:

Note: Simple Injector works for many different technologies and not just MVC. Please see the [Integration Guide](#) for help using Simple Injector with your technology of choice.

```
public class UserController : Controller {
 private readonly IUserRepository repository;
 private readonly ILogger logger;

 // Use constructor injection for the dependencies
 public UserController(IUserRepository repository, ILogger logger) {
 this.repository = repository;
 this.logger = logger;
 }

 // implement UserController methods here:
 public ActionResult Index() {
 this.logger.Log("Index called");
 return View(this.repository.GetAll());
 }
}

public class SqlUserRepository : IUserRepository {
 private readonly ILogger logger;

 // Use constructor injection for the dependencies
 public SqlUserRepository(ILogger logger) {
 this.logger = logger;
 }

 public User GetById(Guid id) {
 this.logger.Log("Getting User " + id);
 // retrieve from db.
 }
}
```

The *UserController* class depends on the *IUserRepository* and *ILogger* interfaces. By not depending on concrete implementations, we can test *UserController* in isolation. But ease of testing is only one of a number of things that Dependency Injection gives us. It also enables us, for example, to design highly flexible systems that can be completely composed in one specific location (often the startup path) of the application.

1.3.2 Introducing Simple Injector

Using Simple Injector, the configuration of the application using the *UserController* and *SqlUserRepository* classes shown above, might look something like this:

```
protected void Application_Start(object sender, EventArgs e) {
 // 1. Create a new Simple Injector container
 var container = new Container();

 // 2. Configure the container (register)
 container.Register<IUserRepository, SqlUserRepository>(Lifestyle.Transient);

 container.Register<ILogger, MailLogger>(Lifestyle.Singleton);

 // 3. Optionally verify the container's configuration.
 container.Verify();

 // 4. Register the container as MVC3 IDependencyResolver.
 DependencyResolver.SetResolver(new SimpleInjectorDependencyResolver(container));
}
```

Tip: If you start with a MVC application, use the [NuGet Simple Injector MVC Integration Quick Start package](#).

The given configuration registers implementations for the *IUserRepository* and *ILogger* interfaces. The code snippet shows a few interesting things. First of all, you can map concrete instances (such as *SqlUserRepository*) to an interface or base type. In the given example, every time you ask the container for an *IUserRepository*, it will always create a new *SqlUserRepository* on your behalf (in DI terminology: an object with a **Transient** lifestyle).

The second registration maps the *ILogger* interface to a *MailLogger* implementation. This *MailLogger* is registered with the **Singleton** lifestyle; only one instance of *MailLogger* will ever be created by the **Container**.

Note: We did not register the *UserController*, because the *UserController* is a concrete type, Simple Injector can implicitly create it (as long as its dependencies can be resolved).

Using this configuration, when a *UserController* is requested, the following object graph is constructed:

```
new UserController(
 new SqlUserRepository(
 logger),
 logger);
```

Note that object graphs can become very deep. What you can see is that not only *UserController* contains dependencies, so does *SqlUserRepository*. In this case *SqlUserRepository* itself contains an *ILogger* dependency itself. Simple Injector will not only resolve the dependencies of *UserController* but will instead build a whole tree structure of any level deep for you.

And this is all it takes to start using Simple Injector. Design your classes around the SOLID principles and the dependency injection pattern (which is actually the hard part) and configure them during application initialization. Some frameworks (such as ASP.NET MVC) will do the rest for you, other frameworks (like ASP.NET Web Forms) will need a little bit more work. See the [Integration Guide](#) for examples of many common frameworks.

Please go to the [Using Simple Injector](#) section in the documentation to see more examples.

1.4 More information

For more information about Simple Injector please visit the following links:

- [Using Simple Injector](#) will guide you through the Simple Injector basics.

- The *Object Lifetime Management* page explains how to configure lifestyles such as *transient*, *singleton*, and many others.
- See the [Reference library](#) for the complete API documentation.
- See the *Integration Guide* for more information about how to integrate Simple Injector into your specific application framework.
- For more information about dependency injection in general, please visit [this page on Stackoverflow](#).
- If you have any questions about how to use Simple Injector or about dependency injection in general, the experts at [Stackoverflow.com](#) are waiting for you.
- For all other Simple Injector related question and discussions, such as bug reports and feature requests, the [Simple Injector discussion forum](#) will be the place to start.

Happy injecting!

CHAPTER 2

Using Simple Injector

This section will walk you through the basics of Simple Injector. After reading this section, you will have a good idea how to use Simple Injector.

Good practice is to minimize the dependency between your application and the DI library. This increases the testability and the flexibility of your application, results in cleaner code, and makes it easier to migrate to another DI library (if ever required). The technique for keeping this dependency to a minimum can be achieved by designing the types in your application around the constructor injection pattern: Define all dependencies of a class in the single public constructor of that type; do this for all service types that need to be resolved and resolve only the top most types in the application directly (i.e. let the container build up the complete graph of dependent objects for you).

Simple Injector's main type is the `Container` class. An instance of *Container* is used to register mappings between each abstraction (service) and its corresponding implementation (component). Your application code should depend on abstractions and it is the role of the *Container* to supply the application with the right implementation. The easiest way to view the *Container* is as a big dictionary where the type of the abstraction is used as key, and each key's related value is the definition of how to create that particular implementation. Each time the application requests for a service, a look up is made within the dictionary and the correct implementation is returned.

Tip: You should typically create a single *Container* instance for the whole application (one instance per app domain); *Container* instances are thread-safe.

Warning: Registering types in a *Container* instance should be done from one single thread. Requesting instances from the *Container* is thread-safe but [registration is not](#).

Warning: Do not create an infinite number of *Container* instances (such as one instance per request). Doing so will drain the performance of your application. The library is optimized for using a very limited number of *Container* instances. Creating and initializing *Container* instance has a large overhead, (but the *Container* is [extremely fast](#) once initialized).

Creating and configuring a *Container* is done by newing up an instance and calling the **RegisterXXX** overloads to register each of your services:

```
var container = new SimpleInjector.Container();

// Registrations here
container.Register<ILogger, FileLogger>();
```

Ideally, the only place in an application that should directly reference and use Simple Injector is the startup path. For an ASP.NET Web Forms or MVC application this will usually be the {“**Application_OnStart**”} event in the `Global.asax` page of the web application project. For a Windows Forms or console application this will be the `Main` method in the application assembly.

Tip: For more information about usage of Simple Injector for a specific technology, please see the [Integration Guide](#).

The usage of Simple Injector consists of four or five steps:

1. Create a new container
2. Configure the container (*Register*)
3. [Optionally] verify the container
4. Store the container for use by the application
5. Retrieve instances from the container (*Resolve*)

The first four steps are performed only once at application startup. The last step is usually performed multiple times (usually once per request) for the majority of applications. The first three steps are platform agnostic but the last two steps depend on a mix of personal preference and which presentation framework is being used. Below is an example for the configuration of an ASP.NET MVC application:

```
using System.Web.Mvc;
using SimpleInjector;
using SimpleInjector.Integration.Web.Mvc;

public class Global : System.Web.HttpApplication {

 protected void Application_Start(object sender, EventArgs e) {
 // 1. Create a new Simple Injector container
 var container = new Container();

 // 2. Configure the container (register)
 // See below for more configuration examples
 container.Register<IUserService, UserService>(Lifestyle.Transient);
 container.Register<IUserRepository, SqlUserRepository>(Lifestyle.Singleton);

 // 3. Optionally verify the container's configuration.
 container.Verify();

 // 4. Store the container for use by the application
 DependencyResolver.SetResolver(
 new SimpleInjectorDependencyResolver(container));
 }
}
```

In the case of MVC, the fifth step is the responsibility of the MVC framework. For each received web requests, the MVC framework will map that request to a *Controller* type and ask the application's *IDependencyResolver* to create an instance of that controller type. The registration of the **SimpleInjectorDependencyResolver** (part of the **SimpleInjector.Integration.Web.Mvc.dll**) will ensure that the request for creating an instance is forwarded on to Simple Injector. Simple Injector will create that controller with all of its nested dependencies.

The example below is a very basic MVC Controller:

```
using System;
using System.Web.Mvc;

public class UserController : Controller {
```

(continues on next page)

(continued from previous page)

```

private readonly IUserRepository repository;
private readonly ILogger logger;

public UserController(IUserRepository repository, ILogger logger) {
 this.repository = repository;
 this.logger = logger;
}

[HttpGet]
public ActionResult Index(Guid id) {
 this.logger.Log("Index called.");
 User user = this.repository.GetById(id);
 return this.View(user);
}
}

```

2.1 Resolving instances

Simple Injector supports two scenarios for retrieving component instances:

1. Getting an object by a specified type

```

var repository = container.GetInstance<IUserRepository>();

// Alternatively, you can use the weakly typed version
var repository = (IUserRepository)container.GetInstance(typeof(IUserRepository));

```

2. Getting a collection of objects by their type

```

IEnumerable<ICommand> commands = container.GetAllInstances<ICommand>();

// Alternatively, you can use the weakly typed version
IEnumerable<object> commands = container.GetAllInstances(typeof(ICommand));

```

2.2 Configuring Simple Injector

The *Container* class consists of several methods that enable registering instances for retrieval when requested by the application. These methods enable most common scenarios. Here are many of these common scenarios with a code example for each:

Configuring an automatically constructed single instance (Singleton) to always be returned:

The following example configures a single instance of type *RealUserService* to always be returned when an instance of *IUserService* is requested. The *RealUserService* will be constructed using *automatic constructor injection*.

```

// Configuration
container.Register<IUserService, RealUserService>(Lifestyle.Singleton);

// Usage
IUserService service = container.GetInstance<IUserService>();

```

Note: instances that are declared as *Singleton* should be thread-safe in a multi-threaded environment.

Configuring a single - manually created - instance (Singleton) to always be returned:

The following example configures a single instance of a manually created object *SqlUserRepository* to always be returned when a type of *IUserRepository* is requested.

```
// Configuration
container.RegisterSingle<IUserRepository>(new SqlUserRepository());

// Usage
IUserRepository repository = container.GetInstance<IUserRepository>();
```

Note: Registering types using *automatic constructor injection* (auto-wiring) is the preferred method of registering types. Only new up instances manually when automatic constructor injection is not possible.

Configuring a single instance using a delegate:

This example configures a single instance as a delegate. The *Container* will ensure that the delegate is only called once.

```
// Configuration
container.Register<IUserRepository>(() => UserRepFactory.Create("some constr"),
 Lifestyle.Singleton);

// Usage
IUserRepository repository = container.GetInstance<IUserRepository>();
```

Note: Registering types using *automatic constructor injection* (auto-wiring) is the recommended method of registering types. Only new up instances manually when automatic constructor injection is not possible.

Configuring an automatically constructed new instance to be returned:

By supplying the service type and the created implementation as generic types, the container can create new instances of the implementation (*MoveCustomerHandler* in this case) by *automatic constructor injection*.

```
// Configuration
container.Register<IHandler<MoveCustomerCommand>, MoveCustomerHandler>();

// Alternatively you can supply the transient Lifestyle with the same effect.
container.Register<IHandler<MoveCustomerCommand>, MoveCustomerHandler>(Lifestyle.
 ↪Transient);

// Usage
var handler = container.GetInstance<IHandler<MoveCustomerCommand>>();
```

Configuring a new instance to be returned on each call using a delegate:

By supplying a delegate, types can be registered that cannot be created by using *automatic constructor injection*.

By referencing the *Container* instance within the delegate, the *Container* can still manage as much of the object creation work as possible:

```
// Configuration
container.Register<IHandler<MoveCustomerCommand>>(() => {
 // Get a new instance of the concrete MoveCustomerHandler class:
 var handler = container.GetInstance<MoveCustomerHandler>();

 // Configure the handler:
 handler.ExecuteAsynchronously = true;

 return handler;
});
```

(continues on next page)

(continued from previous page)

```
});

container.Register<IHandler<MoveCustomerCommand>>(() => { ... }, Lifestyle.Transient);
// Alternatively you can supply the transient Lifestyle with the same effect.
// Usage
var handler = container.GetInstance<IHandler<MoveCustomerCommand>>();
```

Initializing auto-wired instances:

For types that need to be injected we recommend that you define a single public constructor that contains all dependencies. In scenarios where constructor injection is not possible, property injection is your fallback option. The previous example showed an example of property injection but our preferred approach is to use the **RegisterInitializer** method:

```
// Configuration
container.Register<IHandler<MoveCustomerCommand>>, MoveCustomerHandler>();
container.Register<IHandler<ShipOrderCommand>>, ShipOrderHandler>();

// IHandler<T> implements IHandler
container.RegisterInitializer<IHandler>(handlerToInitialize => {
 handlerToInitialize.ExecuteAsynchronously = true;
});

// Usage
var handler1 = container.GetInstance<IHandler<MoveCustomerCommand>>();
Assert.IsTrue(handler1.ExecuteAsynchronously);

var handler2 = container.GetInstance<IHandler<ShipOrderCommand>>();
Assert.IsTrue(handler2.ExecuteAsynchronously);
```

The *Action<T>* delegate that is registered by the **RegisterInitializer** method is called once the *Container* has created a new instance of *T* (or any instance that inherits from or implements *T* depending on exactly how you have configured your registrations). In the example *MoveCustomerHandler* implements *IHandler* and because of this the *Action<IHandler>* delegate will be called with a reference to the newly created instance.

Note: The *Container* will not be able to call an initializer delegate on a type that is manually constructed using the *new* operator. Use *automatic constructor injection* whenever possible.

Tip: Multiple initializers can be applied to a concrete type and the *Container* will call all initializers that apply. They are **guaranteed** to run in the same order that they are registered. **Configuring a collection of instances to be returned:**

Simple Injector contains several methods for registering and resolving collections of types. Here are some examples:

```
// Configuration
// Registering a list of instances that will be created by the container.
// Supplying a collection of types is the preferred way of registering collections.
container.RegisterAll<ILogger>(new[] { typeof(IMailLogger), typeof(SqlLogger) });

// Register a fixed list (these instances should be thread-safe).
container.RegisterAll<ILogger>(new[] { new MailLogger(), new SqlLogger() });

// Using a collection from another subsystem
container.RegisterAll<ILogger>(Logger.Providers);

// Usage
var loggers = container.GetAllInstances<ILogger>();
```

Note: When zero instances are registered using *RegisterAll*, each call to *Container.GetAllInstances* will return an

empty list.

Just as with normal types, Simple Injector can inject collections of instances into constructors:

```
// Definition
public class Service : IService {
 private readonly IEnumerable<ILogger> loggers;

 public Service(IEnumerable<ILogger> loggers) {
 this.loggers = loggers;
 }

 void IService.DoStuff() {
 // Log to all loggers
 foreach (var logger in this.loggers) {
 logger.Log("Some message");
 }
 }
}

// Configuration
container.RegisterAll<ILogger>(new[] { typeof(MailLogger), typeof(SqlLogger) });
container.Register<IService, Service>(Lifestyle.Singleton);

// Usage
var service = container.GetInstance<IService>();
service.DoStuff();
```

The **RegisterAll** overloads that take a collection of *Type* instances rely on the *Container* to create an instance of each type just as it would for individual registrations. This means that the same rules we have seen above apply to each item in the collection. Take a look at the following configuration:

```
// Configuration
container.Register<MailLogger>(Lifestyle.Singleton);
container.Register<ILogger, FileLogger>();

container.RegisterAll<ILogger>(new[] {
 typeof(MailLogger),
 typeof(SqlLogger),
 typeof(ILogger)
});
```

When the registered collection of *ILogger* instances are resolved the *Container* will resolve each and every one of them applying all the specific rules of their configuration. When no registration exists, the type is created with the default **Transient** lifestyle (*transient* means that a new instance is created every time the returned collection is iterated). In the example, the *MailLogger* type is registered as **Singleton**, and so each resolved *ILogger* collection will always have the same instance of *MailLogger* in their collection.

Since the creation is forwarded, abstract types can also be registered using **RegisterAll**. In the above example the *ILogger* type itself is registered using **RegisterAll**. This seems like a recursive definition, but it will work nonetheless. In this particular case you could imagine this to be a registration with a default *ILogger* registration which is also included in the collection of *ILogger* instances as well. A more usual scenario however is the use of a composite as shown next.

While resolving collections is useful and also works with *automatic constructor injection*, the registration of *Composites* is preferred over the use of collections as constructor arguments in application code. Register a composite whenever possible, as shown in the example below:

```
// Definition
public class CompositeLogger : ILogger {
 private readonly IEnumerable<ILogger> loggers;

 public CompositeLogger(IEnumerable<ILogger> loggers) {
 this.loggers = loggers;
 }

 public void Log(string message) {
 foreach (var logger in this.loggers) {
 logger.Log(message);
 }
 }
}

// Configuration
container.Register<IService, Service>(Lifestyle.Singleton);
container.Register<ILogger, CompositeLogger>(Lifestyle.Singleton);
container.RegisterAll<ILogger>(new[] { typeof(MailLogger), typeof(SqlLogger) });

// Usage
var service = container.GetInstance<IService>();
service.DoStuff();
```

When using this approach none of your services (except *CompositeLogger*) need a dependency on *IEnumerable<ILogger>* - they can all simply have a dependency on the *ILogger* interface itself.

2.3 Verifying the container's configuration

You can optionally call the *Verify* method of the *Container*. The *Verify* method provides a fail-fast mechanism to prevent your application from starting when the *Container* has been accidentally misconfigured. The *Verify* method checks the entire configuration by creating an instance of each registered type.

For more information about creating an application and container configuration that can be successfully verified, please read the *How To Verify the container's configuration*.

2.4 Automatic constructor injection / auto-wiring

Simple Injector uses the public constructor of a registered type and analyzes each constructor argument. The *Container* will resolve an instance for each argument type and then invoke the constructor using those instances. This mechanism is called *Automatic Constructor Injection* or *auto-wiring* and is one of the fundamental features that separates a DI Container from manual injection.

Simple Injector has the following prerequisites to be able to provide auto-wiring:

1. Each type to be created must be concrete (not abstract, an interface or an open generic type). Types may be internal, although this can be limited if you're running in a sandbox (e.g. Silverlight or Windows Phone).
2. The type *should* have one public constructor (this may be a default constructor).
3. All the types of the arguments in that constructor must be resolvable by the *Container*; optional arguments are not supported.

Simple Injector can create a concrete type even if it hasn't been registered explicitly in the container by using constructor injection.

The following code shows an example of the use of automatic constructor injection. The example shows an *IUserRepository* interface with a concrete *SqlUserRepository* implementation and a concrete *UserService* class. The *UserService* class has one public constructor with an *IUserRepository* argument. Because the dependencies of the *UserService* are registered, Simple Injector is able to create a new *UserService* instance.

```
// Definitions
public interface IUserRepository { }
public class SqlUserRepository : IUserRepository { }
public class UserService : IUserService {
 private readonly IUserRepository repository;
 public UserService(IUserRepository repository) {
 this.repository = repository;
 }
}

// Configuration
var container = new Container();

container.Register<IUserRepository, SqlUserRepository>(Lifestyle.Singleton);
container.Register<IUserService, UserService>(Lifestyle.Singleton);

// Usage
var service = container.GetInstance<IUserService>();
```

Note: Because *UserService* is a concrete type, calling *container.GetInstance<UserService>()* without registering it explicitly will work. This feature can significantly simplify the *Container*'s configuration for more complex scenarios. Always keep in mind that best practice is to program to an interface not a concrete type. Prevent using and depending on concrete types as much as possible.

2.5 More information

For more information about Simple Injector please visit the following links:

- The *Object Lifetime Management* page explains how to configure lifestyles such as **transient**, **singleton**, and many others.
- See the *Integration Guide* for more information about how to integrate Simple Injector into your specific application framework.
- For more information about dependency injection in general, please visit [this page on Stackoverflow](#).
- If you have any questions about how to use Simple Injector or about dependency injection in general, the experts at [Stackoverflow.com](#) are waiting for you.
- For all other Simple Injector related question and discussions, such as bug reports and feature requests, the [Simple Injector discussion forum](#) will be the place to start.

Object Lifetime Management

Object Lifetime Management is the concept of controlling the number of instances a configured service will have and the duration of the lifetime of those instances. In other words, it allows you to determine how returned instances are cached. Most DI libraries have sophisticated mechanisms for lifestyle management, and Simple Injector is no exception with built-in support for the most common lifestyles. The two default lifestyles (transient and singleton) are part of the core library, while other lifestyles can be found within some of the extension and integration packages. The built-in lifestyles will suit about 99% of cases. For anything else custom lifestyles can be used.

Below is a list of the most common lifestyles with code examples of how to configure them using Simple Injector:

- *Transient*
- *Singleton*
- *Scoped*
- *Per Web Request*
- *Per Web API Request*
- *Per WCF Operation*
- *Per Lifetime Scope*
- *Per Execution Context Scope (async/await)*
- *Per Graph*
- *Per Thread*
- *Per HTTP Session*
- *Hybrid*
- *Developing a Custom Lifestyle*

3.1 Transient

A new instance of the service type will be created for each request (both for calls to **GetInstance<T>** and instances as part of an object graph).

This example instantiates a new *IService* implementation for each call, while leveraging the power of *automatic constructor injection*.

```
container.Register<IService, RealService>(Lifestyle.Transient);

// Alternatively, you can use the following short cut
container.Register<IService, RealService>();
```

The next example instantiates a new *RealService* instance on each call by using a delegate.

```
container.Register<IService>(() => new RealService(new SqlRepository()),
 Lifestyle.Transient);
```

Note: It is normally recommended that registrations are made using **Register<TService, TImplementation>()**. It is easier, leads to less fragile configuration, and results in faster retrieval than registrations using a *Func<T>* delegate. Always try the former approach before resorting to using delegates.

This construct is only required for registering types by a base type or an interface. For concrete transient types, no formal registration is required as concrete types will be automatically registered on request:

```
container.GetInstance<RealService>();
```

3.2 Singleton

There will be only one instance of the registered service type during the lifetime of that container instance. Clients will always receive that same instance.

There are multiple ways to register singletons. The most simple and common way to do this is by specifying both the service type and the implementation as generic type arguments. This allows the implementation type to be constructed using automatic constructor injection:

```
container.Register<IService, RealService>(Lifestyle.Singleton);
```

You can also use the *RegisterSingle<T>(T)* overload to assign a constructed instance manually:

```
var service = new RealService(new SqlRepository());
container.RegisterSingle<IService>(service);
```

There is also an overload that takes an *Func<T>* delegate. The container guarantees that this delegate is called only once:

```
container.Register<IService>(() => new RealService(new SqlRepository()),
 Lifestyle.Singleton);

// Or alternatively:
container.RegisterSingle<IService>(() => new RealService(new SqlRepository()));
```

Alternatively, when needing to register a concrete type as singleton, you can use the parameterless **RegisterSingle<T>()** overload. This will inform the container to automatically construct that concrete type (at most) once, and return that instance on each request:

```
container.RegisterSingle<RealService>();

// Which is a more convenient short cut for:
container.Register<RealService, RealService>(Lifestyle.Singleton);
```

Registration for concrete singletons is necessarily, because unregistered concrete types will be treated as transient.

3.3 Scoped

For every request within an implicitly or explicitly defined scope, a single instance of the service will be returned and that instance will be disposed when the scope ends.

Simple Injector contains five scoped lifestyles:

- *Per Web Request*
- *Per Web API Request*
- *Per WCF Operation*
- *Per Lifetime Scope*
- *Per Execution Context Scope*

Per Web Request, *Per Web API Request* and *Per WCF Operation* implement scoping implicitly, which means that the user does not have to start or finish the scope to allow the lifestyle to end and to dispose cached instances. The *Container* does this for you. With the *Per Lifetime Scope* and *Per Execution Context Scope* lifestyles on the other hand, you explicitly define a scope (just like you would do with .NET's *TransactionScope* class).

The default behavior of Simple Injector is to **not** keep track of instances and to **not** dispose them. The scoped lifestyles on the other hand are the exceptions to this rule. Although most of your services should be registered either as *Transient* or *Singleton*, scoped lifestyles are especially useful for implementing patterns such as the *Unit of Work*.

Optionally you can let transient services dispose when a scope ends. Here's an example using the **WebRequestLifestyle** but this works for all scoped lifestyles.

```
ScopedLifestyle scopedLifestyle = new WebRequestLifestyle();

container.Register<IService, ServiceImpl>(Lifestyle.Transient);
container.RegisterInitializer<ServiceImpl>(instance =>
 scopedLifestyle.RegisterForDisposal(container, instance));
```

This ensures that each time a *ServiceImpl* is created by the container, it is registered for disposal when the scope - a web request in this case - ends.

Note: To be able to dispose an instance, the **RegisterForDisposal** will store the reference to that instance in the scope. This means that the instance will be kept alive for the lifetime of that scope.

Note: Be careful to not register any services for disposal that will outlive that scope (such as services registered as singleton), since a service cannot be used once it has been disposed. This would typically result in *ObjectDisposedExceptions* and this will cause your application to break.

3.4 Per Web Request

Only one instance will be created by the container per web request and the instance will be disposed when the web request ends.

The [ASP.NET Integration NuGet Package](#) is available (and available as **SimpleInjector.Integration.Web.dll** in the default download) contains *RegisterPerWebRequest* extension methods and a **WebRequestLifestyle** class that enable easy *Per Web Request* registrations:

```
container.RegisterPerWebRequest<IUserRepository, SqlUserRepository>();
container.RegisterPerWebRequest<IOrderRepository, SqlOrderRepository>();

// The same behavior can be achieved by using the WebRequestLifestyle class.
var webLifestyle = new WebRequestLifestyle();
container.Register<IUserRepository, SqlUserRepository>(webLifestyle);
container.Register<IOrderRepository, SqlOrderRepository>(webLifestyle);

// Alternatively, when cached instances that implement IDisposable, should NOT
// be disposed, you can do the following
var withoutDispose = new WebRequestLifestyle(false);
container.Register<IUserRepository, SqlUserRepository>(withoutDispose);
```

In contrast to the default behavior of Simple Injector, these extension methods ensure the created service is disposed (when such an instance implements *IDisposable*). This disposal is done at the end of the web request. During startup an *HttpModule* is automatically registered for you that ensures all created instances are disposed when the web request ends.

Tip: For ASP.NET MVC, there's a [Simple Injector MVC Integration Quick Start NuGet Package](#) available that helps you get started with Simple Injector in MVC applications quickly.

3.5 Per Web API Request

Only one instance will be created by the container per request in a ASP.NET Web API application and the instance will be disposed when that request ends (unless specified otherwise).

The [ASP.NET Web API Integration NuGet Package](#) is available (and available as **SimpleInjector.Integration.WebApi.dll** in the default download) contains *RegisterWebApiRequest* extension methods and a **WebApiRequestLifestyle** class that enable easy *Per Web API Request* registrations:

```
container.RegisterWebApiRequest<IUserRepository, SqlUserRepository>();
container.RegisterWebApiRequest<IOrderRepository, SqlOrderRepository>();

// The same behavior can be achieved by using the WebRequestLifestyle class.
var webLifestyle = new WebApiRequestLifestyle();
container.Register<IUserRepository, SqlUserRepository>(webLifestyle);
container.Register<IOrderRepository, SqlOrderRepository>(webLifestyle);

// Alternatively, when cached instances that implement IDisposable, should NOT
// be disposed, you can do the following
var withoutDispose = new WebApiRequestLifestyle(false);
container.Register<IUserRepository, SqlUserRepository>(withoutDispose);
```

In contrast to the default behavior of Simple Injector, these extension methods ensure the created service is disposed (when such an instance implements *IDisposable*). This is done at the end of the Web API request. For this lifestyle to work,

Tip: There's a [Simple Injector Web API Integration Quick Start NuGet Package](#) available that helps you get started with Simple Injector in Web API applications quickly.

3.6 Web API Request lifestyle vs. Web Request lifestyle

The lifestyles and scope implementations *Web Request* and *Web API Request* in SimpleInjector are based on different technologies. **WebApiRequestLifestyle** is derived from **ExecutionContextScopeLifestyle** which works well both inside and outside of IIS. i.e. It can function in a self-hosted Web API project where there is no *HttpContext.Current*. The scope used by **WebApiRequestLifestyle** is the **ExecutionContextScope**. As the name implies, an execution context scope registers itself in the logical call context and flows with *async* operations across threads (e.g. a continuation after *await* on a different thread still has access to the scope regardless of whether *ConfigureAwait()* was used with *true* or *false*).

In contrast, the **Scope** of the **WebRequestLifestyle** is stored within the *HttpContext.Items* dictionary. The *HttpContext* can be used with Web API when it is hosted in IIS but care must be taken because it will not always flow with the execution context, because the current *HttpContext* is stored in the *IllogicalCallContext* (see [Understanding SynchronizationContext in ASP.NET](#)). If you use *await* with *ConfigureAwait(false)* the continuation may lose track of the original *HttpContext* whenever the *async* operation does not execute synchronously. A direct effect of this is that it would no longer be possible to resolve the instance of a previously created service with **WebRequestLifestyle** from the container (e.g. in a factory that has access to the container) - and an exception would be thrown because *HttpContext.Current* would be null.

The recommendation is therefore to use **WebApiRequestLifestyle** for services that should be ‘per Web API request’, the most obvious example being services that are injected into Web API controllers. **WebApiRequestLifestyle** offers the following benefits:

- The Web API controller can be used outside of IIS (e.g. in a self-hosted project)
- The Web API controller can execute *free-threaded* (or *multi-threaded*) *async* methods because it is not limited to the ASP.NET *SynchronizationContext*.

For more information, check out the blog entry of Stephen Toub regarding the [difference between ExecutionContext and SynchronizationContext](#).

3.7 Per WCF Operation

Only one instance will be created by the container during the lifetime of the WCF service class and the instance will be disposed when the WCF service class is released.

The [WCF Integration NuGet Package](#) is available (and available as **SimpleInjector.Integration.Wcf.dll** in the default download) contains **RegisterPerWcfOperation** extension methods and a **WcfOperationLifestyle** class that enable easy *Per WCF Operation* registrations:

```
container.RegisterPerWcfOperation<IUserRepository, SqlUserRepository>();
container.RegisterPerWcfOperation<IOrderRepository, SqlOrderRepository>();

// The same behavior can be achieved by using the WcfOperationLifestyle class.
var wcfLifestyle = new WcfOperationLifestyle();
container.Register<IUserRepository, SqlUserRepository>(wcfLifestyle);
container.Register<IOrderRepository, SqlOrderRepository>(wcfLifestyle);

// Alternatively, when cached instance that implement IDisposable, should NOT
// be disposed, you can do the following
var withoutDispose = new WcfOperationLifestyle(false);
container.Register<IUserRepository, SqlUserRepository>(withoutDispose);
```

In contrast to the default behavior of Simple Injector, these extension methods ensure the created service is disposed (when such an instance implements *IDisposable*). This is done after the WCF service instance is released by WCF.

Warning: Instead of what the name of the `WcfOperationLifestyle` class and the `RegisterPerWcfOperation` methods seem to imply, components that are registered with this lifestyle might actually outlive a single WCF operation. This behavior depends on how the WCF service class is configured. WCF is in control of the lifetime of the service class and contains three lifetime types as defined by the `InstanceContextMode` enumeration. Components that are registered *PerWcfOperation* live as long as the WCF service class they are injected into.

For more information about integrating Simple Injector with WCF, please see the [WCF integration guide](#).

3.8 Per Lifetime Scope

Within a certain (explicitly defined) scope, there will be only one instance of a given service type and the instance will be disposed when the scope ends. A created scope is specific to one particular thread, and can't be moved across threads.

Warning: A lifetime scope can't be used for asynchronous operations (using the `async/await` keywords in C#).

Lifetime Scoping is supported as an extension package for Simple Injector. It is available as [Lifetime Scoping Extensions NuGet package](#) and is part of the default download as `SimpleInjector.Extensions.LifetimeScoping.dll`. The extension package adds multiple `RegisterLifetimeScope` extension method overloads and a `LifetimeScopeLifestyle` class, which allow to register services with the *Lifetime Scope* lifestyle:

```
container.RegisterLifetimeScope<IUnitOfWork, NorthwindContext>();

// Or alternatively
container.Register<IUnitOfWork, NorthwindContext>(new LifetimeScopeLifestyle());
```

Within an explicitly defined scope, there will be only one instance of a service that is defined with the *Lifetime Scope* lifestyle:

```
using (container.BeginLifetimeScope()) {
 var uow1 = container.GetInstance<IUnitOfWork>();
 var uow2 = container.GetInstance<IUnitOfWork>();

 Assert.AreSame(uow1, uow2);
}
```

Warning: A scope is *thread-specific*. A single scope should **not** be used over multiple threads. Do not pass a scope between threads and do not wrap an ASP.NET HTTP request with a Lifetime Scope, since ASP.NET can finish a web request on different thread to the thread the request is started on. Use [Per Web Request](#) scoping for ASP.NET web applications while running inside a web request. Lifetime scoping however, can still be used in web applications on background threads that are created by web requests or when processing commands in a Windows Service (where each command gets its own scope). For developing multi-threaded applications, take [these guidelines](#) into consideration.

Outside the context of a lifetime scope, i.e. `using (container.BeginLifetimeScope())` no instances can be created. An exception is thrown when a lifetime scoped registration is requested outside of a scope instance.

Scopes can be nested and each scope will get its own set of instances:

```
using (container.BeginLifetimeScope()) {
 var outer1 = container.GetInstance<IUnitOfWork>();
 var outer2 = container.GetInstance<IUnitOfWork>();

 Assert.AreSame(outer1, outer2);

 using (container.BeginLifetimeScope()) {
 var inner1 = container.GetInstance<IUnitOfWork>();
```

(continues on next page)

(continued from previous page)

```

 var inner2 = container.GetInstance<IUnitOfWork>();

 Assert.AreSame(inner1, inner2);

 Assert.AreNotSame(outer1, inner1);
}
}

```

In contrast to the default behavior of Simple Injector, a lifetime scope ensures the created service is disposed (when such an instance implements *IDisposable*), unless explicitly disabled. This happens at the end of the scope.

3.9 Per Execution Context Scope (async/await)

There will be only one instance of a given service type within a certain (explicitly defined) scope and that instance will be disposed when the scope ends (unless specified otherwise). This scope will automatically flow with the logical flow of control of asynchronous methods.

This lifestyle is especially suited for client applications that work with the new asynchronous programming model. For Web API there's a *Per Web API Request lifestyle* (which actually uses this Execution Context Scope lifestyle under the covers).

Execution Context Scoping is an extension package for Simple Injector. It is available as [Execution Context Extensions NuGet package](#) and is part of the default download as **SimpleInjector.Extensions.ExecutionContextScoping.dll**.

```

var scopedLifestyle = new ExecutionContextScopeLifestyle();
container.Register<IUnitOfWork, NorthwindContext>(scopedLifestyle);

```

Within an explicitly defined scope, there will be only one instance of a service that is defined with the *Execution Context Scope* lifestyle:

```

// using SimpleInjector.Extensions.ExecutionContextScoping;

using (container.BeginExecutionContextScope()) {
 var uow1 = container.GetInstance<IUnitOfWork>();
 await SomeAsyncOperation();
 var uow2 = container.GetInstance<IUnitOfWork>();
 await SomeOtherAsyncOperation();

 Assert.AreSame(uow1, uow2);
}

```

Note: A scope is specific to the asynchronous flow. A method call on a different (unrelated) thread, will get its own scope.

Outside the context of an active execution context scope no instances can be created. An exception is thrown when this happens.

Scopes can be nested and each scope will get its own set of instances:

```

using (container.BeginExecutionContextScope()) {
 var outer1 = container.GetInstance<IUnitOfWork>();
 await SomeAsyncOperation();
 var outer2 = container.GetInstance<IUnitOfWork>();

 Assert.AreSame(outer1, outer2);
}

```

(continues on next page)

(continued from previous page)

```
using (container.BeginExecutionContextScope()) {  
 var inner1 = container.GetInstance<IUnitOfWork>();  
  
 await SomeOtherAsyncOperation();  
  
 var inner2 = container.GetInstance<IUnitOfWork>();  
  
 Assert.AreSame(inner1, inner2);  
  
 Assert.AreNotSame(outer1, inner1);  
}  
}
```

In contrast to the default behavior of Simple Injector, a scoped lifestyle ensures the created service is disposed (when such an instance implements *IDisposable*), unless explicitly disabled. This is done at the end of the scope.

3.10 Per Graph

For each explicit call to **Container.GetInstance<T>** a new instance of the service type will be created, but the instance will be reused within the object graph that gets constructed.

Compared to **Transient**, there will be just a single instance per explicit call to the container, while **Transient** services can have multiple new instances per explicit call to the container. This lifestyle is not supported by Simple Injector but can be simulated by using one of the *Scoped* lifestyles.

3.11 Per Thread

There will be one instance of the registered service type per thread.

This lifestyle is deliberately left out of Simple Injector because *it is considered to be harmful*. Instead of using Per Thread lifestyle, you will usually be better off using one of the *Scoped* lifestyles.

3.12 Per HTTP Session

There will be one instance of the registered session per (user) session in a ASP.NET web application.

This lifestyle is deliberately left out of Simple Injector because *it is be used with care*. Instead of using Per HTTP Session lifestyle, you will usually be better off by writing a stateless service that can be registered as singleton and let it communicate with the ASP.NET Session cache to handle cached user-specific data.

3.13 Hybrid

A hybrid lifestyle is a mix between two or more lifestyles where the the developer defines the context for which the wrapped lifestyles hold.

Simple Injector has no built-in hybrid lifestyles, but has a simple mechanism for defining them:

```

ScopedLifestyle scopedLifestyle = Lifestyle.CreateHybrid(
 lifestyleSelector: () => container.GetCurrentLifetimeScope() != null,
 trueLifestyle: new LifetimeScopeLifestyle(),
 falseLifestyle: new WebRequestLifestyle());

// The created lifestyle can be reused for many registrations.
container.Register<IUserRepository, SqlUserRepository>(hybridLifestyle);
container.Register<ICustomerRepository, SqlCustomerRepository>(hybridLifestyle);

```

In the example a hybrid lifestyle is defined wrapping the *Web Request* lifestyle and the *Per Lifetime Scope* lifestyle. The supplied *lifestyleSelector* predicate returns *true* when the container should use the *Lifetime Scope* lifestyle and *false* when the *Web Request* lifestyle should be selected.

A hybrid lifestyle is useful for registrations that need to be able to dynamically switch lifestyles throughout the lifetime of the application. The shown hybrid example might be useful in a web application, where some operations need to be run in isolation (which their own instances of scoped registrations such as unit of works) or run outside the context of an *HttpContext* (in a background thread for instance). Please note though that when the lifestyle doesn't have to change throughout the lifetime of the application, a hybrid lifestyle is not needed. A normal lifestyle can be registered instead:

```

ScopedLifestyle lifestyle =
 RunsOnWebServer ? new WebRequestLifestyle() : new LifetimeScopeLifestyle();

container.Register<IUserRepository, SqlUserRepository>(lifestyle);
container.Register<ICustomerRepository, SqlCustomerRepository>(lifestyle);

```

3.14 Developing a Custom Lifestyle

The lifestyles supplied by Simple Injector should be sufficient for most scenarios, but in rare circumstances defining a custom lifestyle might be useful. This can be done by creating a class that inherits from *Lifestyle* and let it return *Custom Registration* instances. This however is a lot of work, and a shortcut is available in the form of the *Lifestyle.CreateCustom*.

A custom lifestyle can be created by calling the **Lifestyle.CreateCustom** factory method. This method takes two arguments: the name of the lifestyle to create (used mainly for display in the *Diagnostic Services*) and a *CreateLifestyleApplier* delegate:

```

public delegate Func<object> CreateLifestyleApplier(
 Func<object> transientInstanceCreator)

```

The **CreateLifestyleApplier** delegate accepts a *Func<object>* that allows the creation of a transient instance of the registered type. This *Func<object>* is created by Simple Injector supplied to the registered **CreateLifestyleApplier** delegate for the registered type. When this *Func<object>* delegate is called, the creation of the type goes through the *Simple Injector pipeline*. This keeps the experience consistent with the rest of the library.

When Simple Injector calls the **CreateLifestyleApplier**, it is your job to return another *Func<object>* delegate that applies the caching based on the supplied *instanceCreator*. A simple example would be the following:

```

var sillyTransientLifestyle = Lifestyle.CreateCustom(
 name: "Silly Transient",
 // instanceCreator is of type Func<object>
 lifestyleApplierFactory: instanceCreator => {
 // A Func<object> is returned that applies caching.
 return () => {

```

(continues on next page)

(continued from previous page)

```

 return instanceCreator.Invoke();
 };
});

var container = new Container();

container.Register<IService, MyService>(sillyTransientLifestyle);

```

Here we create a custom lifestyle that applies no caching and simply returns a delegate that will on invocation always call the wrapped *instanceCreator*. Of course this would be rather useless and using the built-in **Lifestyle.Transient** would be much better in this case. It does however demonstrate its use.

The *Func<object>* delegate that you return from your **CreateLifestyleApplier** delegate will get cached by Simple Injector per registration. Simple Injector will call the delegate once per registration and stores the returned *Func<object>* for reuse. This means that each registration will get its own *Func<object>*.

Here's an example of the creation of a more useful custom lifestyle that caches an instance for 10 minutes:

```

var tenMinuteLifestyle = Lifestyle.CreateCustom(
 name: "Absolute 10 Minute Expiration",
 lifestyleApplierFactory: instanceCreator => {
 TimeSpan timeout = TimeSpan.FromMinutes(10);
 var syncRoot = new object();
 var expirationTime = DateTime.MinValue;
 object instance = null;

 return () => {
 lock (syncRoot) {
 if (expirationTime < DateTime.UtcNow) {
 instance = instanceCreator.Invoke();
 expirationTime = DateTime.UtcNow.Add(timeout);
 }
 return instance;
 }
 };
 });

var container = new Container();

// We can reuse the created lifestyle for multiple registrations.
container.Register<IService, MyService>(tenMinuteLifestyle);
container.Register<AnotherService, MeTwoService>(tenMinuteLifestyle);

```

In this example the **Lifestyle.CreateCustom** method is called and supplied with a delegate that returns a delegate that applies the 10 minute cache. This example makes use of the fact that each registration gets its own delegate by using four closures (timeout, syncRoot, expirationTime and instance). Since each registration (in the example *IService* and *AnotherService*) will get its own *Func<object>* delegate, each registration gets its own set of closures. The closures are therefore static per registration.

One of the closure variables is the *instance* and this will contain the cached instance that will change after 10 minutes has passed. As long as the time hasn't passed, the same instance will be returned.

Since the constructed *Func<object>* delegate can be called from multiple threads, the code needs to do its own synchronization. Both the *DateTime* comparison and the *DateTime* assignment are not thread-safe and this code needs to handle this itself.

Do note that even though locking is used to synchronize access, this custom lifestyle might not work as expected, because when the expiration time passes while an object graph is being resolved, it might result in an object graph

that contains two instances of the registered component, which might not be what you want. This example therefore is only for demonstration purposes.

Simple Injector can be used in a wide range of .NET technologies, both server side as client side. Jump directly to the integration page for the application framework of your choice. When the framework of your choice is not listed, doesn't mean it isn't supported, but just that we didn't have the time write it :-)

4.1 ASP.NET MVC Integration Guide

Simple Injector contains [Simple Injector MVC Integration Quick Start NuGet package](#). If you're not using NuGet, you can include the **SimpleInjector.Integration.Web.Mvc.dll** in your MVC application, which is part of the standard CodePlex download.

Warning: If you are starting from an Empty MVC project template (File | New | Project | MVC 4 | Empty Project Template) you have to manually setup *System.Web.Mvc* binding redirects, or reference *System.Web.Mvc* from the GAC.

The following code snippet shows how to use the use the integration package (note that the quick start package this code for you).

```
// You'll need to include the following namespaces
using System.Web.Mvc;
using SimpleInjector;
using SimpleInjector.Integration.Web.Mvc;

// This is the Application_Start event from the Global.asax file.
protected void Application_Start(object sender, EventArgs e) {
 // Create the container as usual.
 var container = new Container();

 // Register your types, for instance:
 container.Register<IUserRepository, SqlUserRepository>();

 // This is an extension method from the integration package.
 container.RegisterMvcControllers(Assembly.GetExecutingAssembly());
}
```

(continues on next page)

(continued from previous page)

```
// This is an extension method from the integration package as well.
container.RegisterMvcIntegratedFilterProvider();

container.Verify();

DependencyResolver.SetResolver(new SimpleInjectorDependencyResolver(container));
}
```

4.2 ASP.NET Web API Integration Guide

Simple Injector contains [Simple Injector ASP.NET Web API Integration Quick Start NuGet package](#) for IIS-hosted applications. If you're not using NuGet, you must include both the **SimpleInjector.Integration.WebApi.dll** and **SimpleInjector.Extensions.ExecutionContextScoping.dll** in your Web API application, which is part of the standard CodePlex download.

Note: To be able to run the Web API integration packages, you need .NET 4.5 or above.

4.2.1 Basic setup

The following code snippet shows how to use the integration package (note that the quick start package injects this code for you).

```
// You'll need to include the following namespaces
using System.Web.Http;
using SimpleInjector;
using SimpleInjector.Integration.WebApi;

// This is the Application_Start event from the Global.asax file.
protected void Application_Start() {
 // Create the container as usual.
 var container = new Container();

 // Register your types, for instance using the RegisterWebApiRequest
 // extension from the integration package:
 container.RegisterWebApiRequest<IUserRepository, SqlUserRepository>();

 // This is an extension method from the integration package.
 container.RegisterWebApiControllers(GlobalConfiguration.Configuration);

 container.Verify();

 GlobalConfiguration.Configuration.DependencyResolver =
 new SimpleInjectorWebApiDependencyResolver(container);

 // Here your usual Web API configuration stuff.
}
```

With this configuration, ASP.NET Web API will create new *IHttpController* instances through the container. Because controllers are concrete classes, the container will be able to create them without any registration. However, to be able to *verify* and *diagnose* the container's configuration, it is important to register all root types explicitly.

Note: For Web API applications the use of the **WebApiRequestLifestyle** is advised over the **WebRequestLifestyle**. Please take a look at the [Web API Request Object Lifestyle Management wiki page](#) for more information.

Given the configuration above, an actual controller could look like this:

```
public class UserController : ApiController {
 private readonly IUserRepository repository;

 // Use constructor injection here
 public UserController(IUserRepository repository) {
 this.repository = repository;
 }

 public IEnumerable<User> GetAllUsers() {
 return this.repository.GetAll();
 }

 public User GetUserById(int id) {
 try {
 return this.repository.GetById(id);
 } catch (KeyNotFoundException) {
 throw new HttpResponseMessage(HttpStatusCode.NotFound);
 }
 }
}
```

4.2.2 Extra features

The basic features of the Web API integration package are the **SimpleInjectorWebApiDependencyResolver** class and the **WebApiRequestLifestyle** with its **RegisterWebApiRequest** extension methods. Besides these basic features, the integration package contains extra features that can make your life easier.

Getting the current request's *HttpRequestMessage*

When working with Web API you will often find yourself wanting access to the current *HttpRequestMessage*. Simple Injector allows fetching the current *HttpRequestMessage* by calling the *container.GetCurrentHttpRequestMessage()* extension method. To be able to request the current *HttpRequestMessage* you need to explicitly enable this as follows:

```
container.EnableHttpRequestMessageTracking(GlobalConfiguration.Configuration);
```

There are several ways to get the current *HttpRequestMessage* in your services, but since it is discouraged to inject the *Container* itself into any services, the best way is to define an abstraction for this. For instance:

```
public interface IRequestMessageProvider {
 HttpRequestMessage CurrentMessage { get; }
}
```

This abstraction can be injected into your services, which can call the *CurrentMessage* property to get the *HttpRequestMessage*. Close to your DI configuration you can now create an implementation for this interface as follows:

```
private sealed class RequestMessageProvider : IRequestMessageProvider {
 private readonly Container container;

 public RequestMessageProvider(Container container) {
 this.container = container;
 }

 public HttpRequestMessage CurrentMessage {
```

(continues on next page)

(continued from previous page)

```

 get { return this.container.GetCurrentHttpRequestMessage(); }
 }
}

```

This implementation can be implemented as follows:

```

container.Register<IRequestMessageProvider, RequestMessageProvider>(Lifestyle.
 ↪ Singleton);

```

Injecting dependencies into Web API filter attributes

Web API caches filter attribute instances indefinitely per action, effectively making them singletons. This makes them unsuited for dependency injection, since the attribute's dependencies will be accidentally promoted to singleton as well, which can cause all sorts of concurrency issues.

Since dependency injection is not an option here, an other mechanism is advised. There are basically two options here. Which one is best depends on the amount of filter attributes your application needs. If the number of attributes is limited (to a few), the simplest solution is to revert to the Service Locator pattern within your attributes. If the number of attributes is larger, it might be better to make attributes passive.

Reverting to the Service Locator pattern means that you need to do the following:

- Extract all the attribute's logic -with its dependencies- into a new service class.
- Resolve this service from within the filter attribute's *OnActionExecXXX* methods, but don't store the resolved service in a private field.
- Call the service's method.

The following example visualizes this:

```

public class MinimumAgeActionFilter : FilterAttribute {
 public readonly int MinimumAge;

 public MinimumAgeActionFilter(int minimumAge) {
 this.MinimumAge = minimumAge;
 }

 public override Task OnActionExecutingAsync(HttpContext actionContext,
 CancellationToken cancellationToken)
 {
 var checker = GlobalConfiguration.Configuration.DependencyResolver
 .GetService(typeof(IMinimumAgeChecker)) as IMinimumAgeChecker;

 checker.VerifyCurrentUserAge(this.MinimumAge);

 return TaskHelpers.Completed();
 }
}

```

By moving all the logic and dependencies out of the attribute, the attribute becomes a small infrastructural piece of code; a humble object that simply forwards the call to the real service.

If the number of required filter attributes grows, a different model might be in place. In that case you might want to make your attributes *passive* as explained [here](#).

Injecting dependencies into Web API message handlers

The default mechanism in Web API to use HTTP Message Handlers to ‘decorate’ requests is by adding them to the global *MessageHandlers* collection as shown here:

```
GlobalConfiguration.Configuration.MessageHandlers.Add(new MessageHandler1());
```

The problem with this approach is that this effectively hooks in the *MessageHandler1* into the Web API pipeline as a singleton. This is fine when the handler itself has no state and no dependencies, but in a system that is based on the SOLID design principles, it’s very likely that those handlers will have dependencies of their own and it’s very likely that some of those dependencies need a lifetime that is shorter than singleton.

If that’s the case, such message handler should not be created as singleton, since in general, a component should never have a lifetime that is longer than the lifetime of its dependencies.

The solution is to define a proxy class that sits in between. Since Web API lacks that functionality, we need to build this ourselves as follows:

```
public sealed class DelegatingHandlerProxy<THandler> : DelegatingHandler
 where THandler : DelegatingHandler {
 private readonly Container container;

 public DelegatingHandlerProxy(Container container) {
 this.container = container;
 }

 protected override Task<HttpResponseMessage> SendAsync(
 HttpRequestMessage request, CancellationToken cancellationToken) {

 // Important: Trigger the creation of the scope.
 request.GetDependencyScope();

 var handler = this.container.GetInstance<THandler>();

 if (!object.ReferenceEquals(handler.InnerHandler, this.InnerHandler)) {
 handler.InnerHandler = this.InnerHandler;
 }

 var invoker = new HttpMessageInvoker(handler);

 return invoker.SendAsync(request, cancellationToken);
 }
}
```

This *DelegatingHandlerProxy<THandler>* can be added as singleton to the global *MessageHandlers* collection, and it will resolve the given *THandler* on each request, allowing it to be resolved according to its lifestyle.

The *DelegatingHandlerProxy<THandler>* can be used as follows:

```
container.Register<MessageHandler1>();

GlobalConfiguration.Configuration.MessageHandlers.Add(
 new DelegatingHandlerProxy<MessageHandler1>(container));
```

4.3 ASP.NET Web Forms Integration Guide

ASP.NET Web Forms was never designed with dependency injection in mind. Although using constructor injection in our **Page** classes, user controls and HTTP handlers would be preferable, it is unfortunately not possible, because ASP.NET expects those types to have a default constructor.

Instead of doing constructor injection, there are alternatives. The simplest thing to do is to fall back to property injection and initialize the page in the constructor.

```
using System;
using System.ComponentModel.Composition;
using System.Linq;
using System.Reflection;
using System.Web;
using System.Web.Compilation;
using System.Web.UI;
using Microsoft.Web.Infrastructure.DynamicModuleHelper;
using SimpleInjector;
using SimpleInjector.Advanced;

[assembly: PreApplicationStartMethod(
 typeof(MyWebApplication.PageInitializerModule),
 "Initialize")]

namespace MyWebApplication
{
 public sealed class PageInitializerModule : IHttpModule {
 public static void Initialize() {
 DynamicModuleUtility.RegisterModule(typeof(PageInitializerModule));
 }

 void IHttpModule.Init(HttpApplication context) {
 context.PreRequestHandlerExecute += (sender, e) => {
 var handler = context.Context.CurrentHandler;
 if (handler != null &&
 !handler.GetType().Assembly.FullName.StartsWith("System.Web")) {
 Global.InitializeHandler(handler);
 }
 };
 }

 void IHttpModule.Dispose() { }
 }

 public class Global : HttpApplication {
 private static Container container;

 public static void InitializeHandler(IHttpHandler handler) {
 container.GetRegistration(handler.GetType(), true).Registration
 .InitializeInstance(handler);
 }

 protected void Application_Start(object sender, EventArgs e) {
 Bootstrap();
 }

 private static void Bootstrap() {
```

(continues on next page)

(continued from previous page)

```

// 1. Create a new Simple Injector container.
var container = new Container();

// Register a custom PropertySelectionBehavior to enable property_
→ injection.
container.Options.PropertySelectionBehavior =
 new ImportAttributePropertySelectionBehavior();

// 2. Configure the container (register)
container.Register<IUserRepository, SqlUserRepository>();
container.RegisterPerWebRequest<HttpContext, AspNetHttpContext>();

// Register your Page classes.
RegisterWebPages(container);

// 3. Store the container for use by Page classes.
Global.container = container;

// 4. Optionally verify the container's configuration.
// Did you know the container can diagnose your configuration?
// For more information, go to: https://simpleinjector.org/diagnostics.
container.Verify();
}

private static void RegisterWebPages(Container container) {
 var pageTypes =
 from assembly in BuildManager.GetReferencedAssemblies().Cast<Assembly>
→ ()

 where !assembly.IsDynamic
 where !assembly.GlobalAssemblyCache
 from type in assembly.GetExportedTypes()
 where type.IsSubclassOf(typeof(Page))
 where !type.IsAbstract && !type.IsGenericType
 select type;

 pageTypes.ToList().ForEach(container.Register);
}

class ImportAttributePropertySelectionBehavior : IPropertySelectionBehavior {
 public bool SelectProperty(Type serviceType, PropertyInfo propertyInfo) {
 // Makes use of the System.ComponentModel.Composition assembly
 return typeof(Page).IsAssignableFrom(serviceType) &&
 propertyInfo.GetCustomAttributes<ImportAttribute>().Any();
 }
}
}

```

With this code in place, we can now write our page classes as follows:

```

public partial class Default : Page {
 [Import] public IUserRepository UserRepository { get; set; }
 [Import] public IHttpContext HttpContext { get; set; }

 protected void Page_Load(object sender, EventArgs e) {
 if (this.HttpContext.IsAdministrator) {
 this.UserRepository.DoSomeStuff();
 }
 }
}

```

(continues on next page)

(continued from previous page)

```
}  
}  
}
```

4.4 OWIN Integration Guide

4.4.1 Basic setup

To allow scoped instances to be resolved during an OWIN request, the following registration needs to be added to the *IAppBuilder* instance:

```
// You'll need to include the following namespaces  
using Owin;  
using SimpleInjector;  
using SimpleInjector.Extensions.ExecutionContextScoping;  
  
public void Configuration(IAppBuilder app) {  
 app.Use(async (context, next) => {  
 using (container.BeginExecutionContextScope()) {  
 await next();  
 }  
 });  
}
```

Scoped instances need to be registered with the *ExecutionContextScope* lifestyle:

```
var scopedLifestyle = new ExecutionContextScopeLifestyle();  
  
container.Register<IUnitOfWork, MyUnitOfWork>(scopedLifestyle);
```

4.4.2 Extra features

Besides this basic integration, other tips and tricks can be applied to integrate Simple Injector with OWIN.

Getting the current request's *IOwinContext*

When working with OWIN you will occasionally find yourself wanting access to the current *IOwinContext*. Retrieving the current *IOwinContext* is easy as using the following code snippet:

```
public interface IOwinContextProvider {  
 IOwinContext CurrentContext { get; }  
}  
  
public class CallContextOwinContextProvider : IOwinContextProvider {  
 public IOwinContext CurrentContext {  
 get { return (IOwinContext)CallContext.LogicalGetData("IOwinContext"); }  
 }  
}
```

The code snippet above defines an *IOwinContextProvider* and an implementation. Consumers can depend on the *IOwinContextProvider* and can call its *CurrentContext* property to get the request's current *IOwinContext*.

The following code snippet can be used to register this *IOwinContextProvider* and its implementation:

```
app.Use(async (context, next) => {
 CallContext.LogicalSetData("IOwinContext", context);
 await next();
});

container.RegisterSingle<IOwinContextProvider>(new CallContextOwinContextProvider());
```

4.5 Windows Forms Integration Guide

Doing dependency injection in Windows Forms is easy, since Windows Forms does not lay any constraints on the constructors of your Form classes. You can therefore simply use constructor injection in your form classes and let the container resolve them.

The following code snippet is an example of how to register Simple Injector container in the *Program* class:

```
using System;
using System.Windows.Forms;
using SimpleInjector;

static class Program {
 private static Container container;

 [STAThread]
 static void Main() {

 Application.EnableVisualStyles();
 Application.SetCompatibleTextRenderingDefault(false);
 Bootstrap();
 Application.Run(container.GetInstance<Form1>());
 }

 private static void Bootstrap() {
 // Create the container as usual.
 container = new Container();

 // Register your types, for instance:
 container.Register<IUserRepository, SqlUserRepository>(Lifestyle.Singleton);
 container.Register<IUserContext, WinFormsUserContext>();
 container.Register<Form1>();

 // Optionally verify the container.
 container.Verify();
 }
}
```

With this code in place, we can now write our *Form* and *UserControl* classes as follows:

```
public partial class Form1 : Form {
 private readonly IUserRepository userRepository;
 private readonly IUserContext userContext;

 public Form1(IUserRepository userRepository, IUserContext userContext) {
 this.userRepository = userRepository;
 this.userContext = userContext;
 }
}
```

(continues on next page)

(continued from previous page)

```

 InitializeComponent();
 }

 private void button1_Click(object sender, EventArgs e) {
 if (this.userContext.IsAdministrator) {
 this.userRepository.ControlSomeStuff();
 }
 }
}

```

4.6 WCF Integration Guide

The [Simple Injector WCF Integration NuGet Package](#) allows WCF services to be resolved by the container, which enables constructor injection.

After installing this NuGet package, it must be initialized in the start-up path of the application by calling the **SimpleInjectorServiceHostFactory.SetContainer** method:

```

protected void Application_Start(object sender, EventArgs e) {
 // Create the container as usual.
 var container = new Container();

 // Register your types, for instance:
 container.Register<IUserRepository, SqlUserRepository>();
 container.RegisterPerWcfOperation<IUnitOfWork, EfUnitOfWork>();

 // Register the container to the SimpleInjectorServiceHostFactory.
 SimpleInjectorServiceHostFactory.SetContainer(container);
}

```

Warning: Instead of what the name of the **WcfOperationLifestyle** class and the **RegisterPerWcfOperation** methods seem to imply, components that are registered with this lifestyle might actually outlive a single WCF operation. This behavior depends on how the WCF service class is configured. WCF is in control of the lifetime of the service class and contains three lifetime types as defined by the [InstanceContextMode enumeration](#). Components that are registered *PerWcfOperation* live as long as the WCF service class they are injected into.

For each service class, you should supply a factory attribute in the .SVC file of each service class. For instance:

```

<%@ ServiceHost
 Service="UserService"
 CodeBehind="UserService.svc.cs"
 Factory="SimpleInjector.Integration.Wcf.SimpleInjectorServiceHostFactory,
 SimpleInjector.Integration.Wcf"
%>

```

Note: Instead of having a WCF service layer consisting of many service classes and methods, consider a design that consists of just a single service class with a single method as explained in [this article](#). A design where operations are communicated through messages allows the creation of highly maintainable WCF services. With such a design, this integration package will be redundant.

4.6.1 WAS Hosting and Non-HTTP Activation

When hosting WCF Services in WAS (Windows Activation Service), you are not given an opportunity to build your container in the `Application_Start` event defined in your `Global.asax` because WAS doesn't use the standard ASP.NET pipeline. A workaround for this is to move the container initialization to a static constructor

```
public static class Bootstrapper {
 public static readonly Container Container;

 static Bootstrapper() {
 var container = new Container();

 // register all your components with the container here:
 // container.Register<IService1, Service1>()
 // container.RegisterLifetimeScope<IDataContext, DataContext>();

 container.Verify();

 Container = container;
 }
}
```

Your custom *ServiceHostFactory* can now use the static **Bootstrapper.Container** field:

```
public class WcfServiceFactory : SimpleInjectorServiceHostFactory {
 protected override ServiceHost CreateServiceHost(Type serviceType,
 Uri[] baseAddresses) {
 return new SimpleInjectorServiceHost(
 Bootstrapper.Container,
 serviceType,
 baseAddresses);
 }
}
```

Optionally, you can apply your custom service behaviors and contract behaviors to the service host:

```
public class WcfServiceFactory : SimpleInjectorServiceHostFactory {
 protected override ServiceHost CreateServiceHost(Type serviceType,
 Uri[] baseAddresses) {
 var host = new SimpleInjectorServiceHost(
 Bootstrapper.Container,
 serviceType,
 baseAddresses);

 // This is all optional
 this.ApplyServiceBehaviors(host);
 this.ApplyContractBehaviors(host);

 return host;
 }

 private void ApplyServiceBehaviors(ServiceHost host) {
 foreach (var behavior in this.container.GetAllInstances<IServiceBehavior>()) {
 host.Description.Behaviors.Add(behavior);
 }
 }

 private void ApplyContractBehaviors(SimpleInjectorServiceHost host) {
```

(continues on next page)

(continued from previous page)

```

 foreach (var behavior in this.container.GetAllInstances<IContractBehavior>())
 {
 foreach (var contract in host.GetImplementedContracts()) {
 contract.Behaviors.Add(behavior);
 }
 }
}

```

For each service class, you should supply a factory attribute in the .SVC file of each service class. For instance:

```

<%@ ServiceHost
 Service="UserService"
 CodeBehind="UserService.svc.cs"
 Factory="SimpleInjector.Integration.Wcf.SimpleInjectorServiceHostFactory,
 SimpleInjector.Integration.Wcf"
%>

```

4.7 Windows Presentation Foundation Integration Guide

Simple Injector can build up *Window* classes with their dependencies. Use the following steps as a how-to guide:

4.7.1 Step 1:

Change the App.xaml markup by removing the *StartUri* property:

```

<Application x:Class="SimpleInjectorWPF.App"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml">
 <!-- Remove the StartupUri property, start the application from a static Main -->
 <Application.Resources>
 </Application.Resources>
</Application>

```

4.7.2 Step 2:

Add a *Program.cs* file to your project to be the new entry point for the application:

```

using System;
using System.Windows;
using SimpleInjector;

static class Program
{
 [STAThread]
 static void Main() {
 var container = Bootstrap();

 // Any additional other configuration, e.g. of your desired MVVM toolkit.

 RunApplication(container);
 }
}

```

(continues on next page)

(continued from previous page)

```
}

private static Container Bootstrap() {
 // Create the container as usual.
 var container = new Container();

 // Register your types, for instance:
 container.Register<IQueryProcessor, QueryProcessor>(Lifestyle.Singleton);
 container.Register<IUserContext, WpfUserContext>();

 // Register your windows and view models:
 container.Register<MainWindow>();
 container.Register<MainWindowViewModel>();


 container.Verify();

 return container;
}

private static void RunApplication(Container container) {
 try {
 var app = new App();
 var mainWindow = container.GetInstance<MainWindow>();
 app.Run(mainWindow);
 } catch (Exception ex) {
 //Log the exception and exit
 }
}
}
```

4.7.3 Step 3:

Change the 'Startup object' in the properties of your project to be the newly created *Program* class:

4.7.4 Usage

Constructor injection can now be used in any windows (e.g. *MainWindow*) and view models:

```
using System.Windows;

public partial class MainWindow : Window {
 public MainWindow(MainWindowViewModel viewModel) {
 InitializeComponent();

 // Assign to the data context so binding can be used.
 base.DataContext = viewModel;
 }
}

public class MainWindowViewModel {
 private readonly IQueryProcessor queryProcessor;
 private readonly IUserContext userContext;

 public MainWindowViewModel(IQueryProcessor queryProcessor,
 IUserContext userContext) {
 this.queryProcessor = queryProcessor;
 this.userContext = userContext;
 }

 public IEnumerable<IUser> Users {
 get { return this.queryProcessor.Execute(new GetAllUsers()); }
 }
}
```

4.8 Silverlight Integration Guide

Configuring Simple Injector to build up *Page* classes with their dependencies is simply a matter of adding a *Bootstrap()* method to the *App* class and resolving the *MainPage* during *Application_Startup*:

```
using System;
using System.Windows;
using SimpleInjector;

public partial class App : Application
{
 public App() {
 this.Startup += this.Application_Startup;
 this.Exit += this.Application_Exit;
 this.UnhandledException += this.Application_UnhandledException;

 InitializeComponent();
 }

 private void Application_Startup(object sender, StartupEventArgs e) {
 var container = Bootstrap();

 this.RootVisual = container.GetInstance<MainPage>();
 }

 public static Container Bootstrap() {
 // Create the container as usual.
 var container = new Container();

 // Register your pages and view models:
 container.Register<MainPage>();
 container.Register<MainPageViewModel>();

 container.Verify();

 return container;
 }

 // Rest of the code
}
```

4.8.1 Usage

Constructor injection can now be used in any pages (e.g. *MainPage*) and view models:

```
using System.Windows;

public partial class MainPage : Page {
 public MainPage(MainPageViewModel viewModel) {
 InitializeComponent();

 // Assign to the data context so binding can be used.
 base.DataContext = viewModel;
 }
}
```

(continues on next page)

(continued from previous page)

```
public class MainPageViewModel {
 private readonly IQueryProcessor queryProcessor;
 private readonly IUserContext userContext;

 public MainPageViewModel(IQueryProcessor queryProcessor,
 IUserContext userContext) {
 this.queryProcessor = queryProcessor;
 this.userContext = userContext;
 }

 public IEnumerable<IUser> Users {
 get { return this.queryProcessor.Execute(new GetAllUsers()); }
 }
}
```

Besides integration with standard .NET technologies, Simple Injector can be integrated with a wide range of other technologies. Here are a few links to help you get started quickly:

- [RavenDB](#)
- [SignalR](#)
- [Fluent Validations](#)
- [PetaPoco](#)
- [T4MVC](#)
- [Quartz.NET](#)
- [Membus](#)
- [Web Forms MVP](#)
- [Nancy](#)
- [Castle DynamicProxy Interception](#)
- [ASP.NET Identity Framework](#)
- [Drum](#)

4.9 Patterns

- [Unit of Work pattern](#)
- [Multi-tenant applications](#)

Diagnostic Services

The **Diagnostic Services** allow you to analyze the container's configuration to search for common configuration mistakes.

5.1 How to view diagnostic results

There are two ways to view the diagnostic results - results can be viewed visually during debugging in Visual Studio and programmatically by calling the Diagnostic API.

Diagnostic results are available during debugging in Visual Studio after calling *Container.Verify()*. Set a breakpoint after the line that calls **Verify()** and when the breakpoint breaks, hover over the *Container* instance with the mouse. The debugger context menu will appear for the *Container* variable which you can unfold to view the diagnostic results. This might look like this:

Another option is to add the **container** variable to the Visual Studio watch window by right clicking on the variable and selecting 'Add Watch' in the context menu:

The debugger views also allow visualizing your application's dependency graphs. This can give you a good view of what the end result of your DI configuration is. By drilling into the list of **Registrations** or **Root Registrations**, you can select the text visualizer (the magnifying glass icon) on the **DependencyGraph** property on any of the listed registrations:

Note: **Root Registrations** are registrations that are not depended upon by any other registration (or at least, not that Simple Injector can statically determine). They form the starting point of an object graph and are usually the types that are directly resolved from the container.

This same information can be requested programmatically by using the Diagnostic API. The Diagnostic API is located in the **SimpleInjector.Diagnostics** namespace. Interacting with the Diagnostic API is especially useful for automated testing. The following is an example of an integration test that checks whether the container is free of configuration

warnings:

```
[TestMethod]
public void Container_Always_ContainsNoDiagnosticWarnings() {
 // Arrange
 var container = Bootstrapper.GetInitializedContainer();

 container.Verify();

 // Assert
 var results = Analyzer.Analyze(container);

 Assert.IsFalse(results.Any(), Environment.NewLine +
 string.Join(Environment.NewLine,
 from result in results
 select result.Description));
}
```

Instead of interacting with the Diagnostic API directly, you can force the container to fail fast during verification in case one of the more severe warnings is detected:

```
var container = Bootstrapper.GetInitializedContainer();

container.Verify(VerificationOption.VerifyAndDiagnose);
```

When calling `Verify(VerificationOption.VerifyAndDiagnose)`, the container will check for the warning types that are most likely to cause bugs in your application. By calling this overload during application startup, or inside an integration test, you'll keep the feedback cycle as short as possible, and you'll get notified about possible bugs that otherwise might have stayed undetected for much too long.

5.2 Suppressing warnings

There are rare cases that you want to ignore the warning system for specific registrations. There are scenarios where you are sure that the presented warning does not cause any harm in your case and changing the application's design is not feasible. In such situation you can suppress warnings on a case by case basis. This prevents a call to `Verify(VerificationOption.VerifyAndDiagnose)` from throwing an exception, it prevents the warning from popping up in the debugger, and it prevents the `Analyzer.Analyze()` method from returning that warning.

A warning can be suppressed by disabling a specific warning type on a *Registration* object. Example:

```
var registration =
 Lifestyle.Transient.CreateRegistration(typeof(HomeController), container);

container.AddRegistration(typeof(HomeController), registration);

registration.SuppressDiagnosticWarning(DiagnosticType.DisposableTransientComponent);
```

In the previous code sample, a *Registration* instance for the *HomeController* type is created and registered in the container. This *Registration* instance is explicitly marked to suppress the diagnostic warning type **Disposable Transient Component**.

Suppressing this warning type for an MVC controller makes sense, because the MVC framework will ensure proper disposal of MVC controllers.

Alternatively, you can also request an already made registered and suppress a warning on that:

```
var registration = container.GetRegistration(typeof(HomeController)).Registration;  
registration.SuppressDiagnosticWarning(DiagnosticType.DisposableTransientComponent);
```

Tip: *RegisterMvcControllers* extension method of the **SimpleInjector.Integration.Web.Mvc.dll** will batch-register all MVC controllers and will automatically suppress the **Disposable Transient Component** warning on controller types.

5.3 Limitations

Warning: Although the *Container* can spot several configuration mistakes, be aware that there will always be ways to make configuration errors that the Diagnostic Services cannot identify. Wiring your dependencies is a delicate matter and should be done with care. Always follow best practices.

The **Diagnostic Services** work by analyzing all information that is known by the container. In general, only relationships between types that can be statically determined (such as constructor arguments) can be analyzed. The *Container* uses the following information for analysis:

- Constructor arguments of types that are created by the container (auto-wired types).
- Dependencies added by *Decorators*.
- Dependencies that are not registered explicitly but are referenced as constructor argument (this included types that got created through unregistered type resolution).

The Diagnostic Services **cannot** analyze the following:

- Types that are completely unknown, because these types are not registered explicitly and no registered type depends on them. In general you should register all root types (types that are requested directly by calling **GetInstance<T>()**, such as MVC Controllers) explicitly.
- Open-generic registrations that are resolved as root type (no registered type depends on them). Since the container uses unregistered type resolution, those registrations will be unknown until they are resolved. Prefer registering each closed-generic version explicitly, or add unit tests to verify that these root types can be resolved.
- Dependencies added using the *RegisterInitializer* method:

```
container.RegisterInitializer<IService>(service => {  
 // These dependencies will be unknown during diagnosis  
 service.Dependency = new Dependency();  
 service.TimeProvider = container.GetInstance<ITimeProvider>()  
});
```

- Types that are created manually by registering a *Func<T>* delegate using one of the *Register<TService>(Func<TService>)* overloads, for instance:

```
container.Register<IService>(() => new MyService(  
 // These dependencies will be unknown during diagnosis  
 container.GetInstance<ILogger>(),  
 container.GetInstance<ITimeProvider>()));
```

- Dependencies that are resolved by requesting them manually from the *Container*, for instance by injecting the *Container* into a class and then calling *container.GetInstance<T>()* from within that class:

```
public class MyService : IService {
 private ITimeProvider provider;

 // Type depends on the container (don't do this)
 public MyService(Container container) {
 // This dependency will be unknown during diagnosis
 this.provider = container.GetInstance<ITimeProvider>();
 }
};
```

Tip: Try to prevent depending on any features listed above because they all prevent you from having a *verifiable configuration* and trustworthy diagnostic results.

5.4 Supported Warnings

5.4.1 Diagnostic Warning - Potential Lifestyle Mismatches

Cause

The component depends on a service with a lifestyle that is shorter than that of the component.

Warning Description

In general, components should only depend on other components that are configured to live at least as long. In other words, it is safe for a transient component to depend on a singleton, but not the other way around. Since components store a reference to their dependencies in (private) instance fields, those dependencies are kept alive for the lifetime of that component. This means that dependencies that are configured with a shorter lifetime than their consumer, accidentally live longer than intended. This can lead to all sorts of bugs, such as hard to debug multi-threading issues.

The Diagnostic Services detect this kind of misconfiguration and report it. The container will be able to compare all built-in lifestyles (and sometimes even custom lifestyles). Here is an overview of the built-in lifestyles ordered by their length:

- *Transient*
- *Lifetime Scope*
- *Execution Context Scope*
- *WCF Operation*
- *Web Request*
- *Web API Request*
- *Singleton*

Note: This kind of error is also known as *Captive Dependency*.

How to Fix Violations

There are multiple ways to fix this violation:

- Change the lifestyle of the component to a lifestyle that is as short or shorter than that of the dependency.
- Change the lifestyle of the dependency to a lifestyle as long or longer than that of the component.

- Instead of injecting the dependency, inject a factory for the creation of that dependency and call that factory every time an instance is required.

When to Ignore Warnings

Do not ignore these warnings. False positives for this warning are rare and even when they occur, the registration or the application design can always be changed in a way that the warning disappears.

Example

The following example shows a configuration that will trigger the warning:

```
var container = new Container();


container.Register<IUserRepository, InMemoryUserRepository>(Lifestyle.Transient);

// RealUserService depends on IUserRepository
container.RegisterSingle<RealUserService>();

// FakeUserService depends on IUserRepository
container.RegisterSingle<FakeUserService>();

container.Verify();
```

The *RealUserService* component is registered as **Singleton** but it depends on *IUserRepository* which is configured with the shorter **Transient** lifestyle. Below is an image that shows the output for this configuration in a watch window. The watch window shows two mismatches and one of the warnings is unfolded.

The following example shows how to query the Diagnostic API for Potential Lifetime Mismatches:

```
// using SimpleInjector.Diagnostics;

var container = /* get verified container */;
```

(continues on next page)

(continued from previous page)

```

var results = Analyzer.Analyze(container)
 .OfType<PotentialLifestyleMismatchDiagnosticResult>();

foreach (var result in results) {
 Console.WriteLine(result.Description);
 Console.WriteLine("Lifestyle of service: " +
 result.Relationship.Lifestyle.Name);

 Console.WriteLine("Lifestyle of service's dependency: " +
 result.Relationship.Dependency.Lifestyle.Name);
}

```

What about Hybrid lifestyles?

A *Hybrid lifestyle* is a mix between two or more other lifestyles. Here is an example of a custom lifestyle that mixes the **Transient** and **Singleton** lifestyles together:

```

var hybrid = Lifestyle.CreateHybrid(
 lifestyleSelector: () => someCondition,
 trueLifestyle: Lifestyle.Transient,
 falseLifestyle: Lifestyle.Singleton);

```

Note that this example is quite bizarre, since it is a very unlikely combination of lifestyles to mix together, but it serves us well for the purpose of this explanation.

As explained, components should only depend on equal length or longer lived components. But how long does a component with this hybrid lifestyle live? For components that are configured with the lifestyle defined above, it depends on the implementation of *someCondition*. But without taking this condition into consideration, we can say that it will at most live as long as the longest wrapped lifestyle (Singleton in this case) and at least live as long as shortest wrapped lifestyle (in this case Transient).

From the Diagnostic Services' perspective, a component can only safely depend on a hybrid styled service if the consuming component's lifestyle is shorter than or equal the shortest lifestyle the hybrid is composed of. On the other hand, a hybrid styled component can only safely depend on another service when the longest lifestyle of the hybrid is shorter than or equal to the lifestyle of the dependency. Thus, when a relationship between a component and its dependency is evaluated by the Diagnostic Services, the **longest** lifestyle is used in the comparison when the hybrid is part of the consuming component, and the **shortest** lifestyle is used when the hybrid is part of the dependency.

This does imply that two components with the same hybrid lifestyle can't safely depend on each other. This is true since in theory the supplied predicate could change results in each call. In practice however, those components would usually be able safely relate, since it is normally unlikely that the predicate changes lifestyles within a single object graph. This is an exception the Diagnostic Services can make pretty safely. From the Diagnostic Services' perspective, components can safely be related when both share the exact same lifestyle instance and no warning will be displayed in this case. This does mean however, that you should be very careful using predicates that change the lifestyle during the object graph.

5.4.2 Diagnostic Warning - Short Circuited Dependencies

Cause

The component depends on an unregistered concrete type and this concrete type has a lifestyle that is different than the lifestyle of an explicitly registered type that uses this concrete type as its implementation.

Warning Description

This warning signals the possible use of a short circuited dependency in a component. A short circuited dependency is:

- a concrete type
- that is not registered as itself (i.e. not registered as **Register<TConcrete>** or its non-generic equivalent)
- and is referenced by another component (most likely using a constructor argument)
- and exists as *TImplementation* in an explicitly made **Register<TService, TImplementation>()** registration (or its non-generic equivalent)
- and where the lifestyle of this explicit registration differs from the unregistered type (under normal circumstances this means that the explicit registration is not **Transient**)

When a component depends on a short circuited dependency, the application might be wired incorrectly because the flagged component gets a different instance of that concrete type than other components in the application will get. This can result in incorrect behavior.

How to Fix Violations

Let the component depend on the abstraction described in the warning message instead of depending directly on the concrete type. If the warning is a false positive and the component (and all other components that depend directly on this concrete type) should indeed get a transient instance of that concrete type, register the concrete type explicitly in the container using the transient lifestyle.

When to Ignore Warnings

Do not ignore these warnings. False positives for this warning are rare and even when they occur, the registration or the application design can always be changed or the concrete type can be registered explicitly in the container.

Example

```
var container = new Container();

container.RegisterPerWebRequest<IUnitOfWork, MyUnitOfWork>();
container.Register<HomeController>();

// Definition of HomeController
public class HomeController : Controller {
 private readonly MyUnitOfWork uow;


 public HomeController(MyUnitOfWork uow) {
 this.uow = uow;
 }
}
```

In this example *HomeController* depends on *MyUnitOfWork*. *MyUnitOfWork* however is not registered explicitly, but *IUnitOfWork* is. Furthermore *IUnitOfWork* is registered with the *WebRequestLifestyle*. However, since *MyUnitOfWork* is a concrete unregistered type, the container will create it on your behalf with the **Transient** lifestyle. This will typically be a problem, since during a request, the *HomeController* will get a different instance than other types that depend on *IUnitOfWork* while the intended use of *IUnitOfWork* is to have a single instance per web request.

For Unit of Work implementations this is typically a problem, since the unit of work defines an atomic operation and creating multiple instances of such a unit of work in a single web request means that the work is split up in multiple (database) transactions (breaking consistency) or could result in part of the work not being committed at all.

The *MyUnitOfWork* type is called 'short circuited' because *HomeController* skips the *IUnitOfWork* dependency and directly depends on *MyUnitOfWork*. In other words, *HomeController* short circuits to *MyUnitOfWork*.

Here is an example of a short circuited dependency in the watch window:

The following example shows how to query the Diagnostic API for Short Circuited Dependencies:

```
// using SimpleInjector.Diagnostics;

var container = /* get verified container */;

var results = Analyzer.Analyze(container)
 .OfType<ShortCircuitedDependencyDiagnosticResult>();

foreach (var result in results) {
 Console.WriteLine(result.Description);
 Console.WriteLine(
 "Lifestyle of service with the short circuited dependency: " +
 result.Relationship.Lifestyle.Name);

 Console.WriteLine("One of the following types was expected instead:");
 foreach (var expected in result.ExpectedDependencies) {
 Console.WriteLine("-" + expected.ServiceType.FullName);
 }
}
```

5.4.3 Diagnostic Warning - Potential Single Responsibility Violations

Cause

The component depends on too many services.

Warning Description

Psychological studies show that the human mind has difficulty dealing with more than seven things at once. This is related to the concept of [High Fan In - Low Fan Out](#). Lowering the number of dependencies (fan out) that a class has can therefore reduce complexity and increase maintainability of such class.

So in general, components should only depend on a few other components. When a component depends on many other components (usually caused by constructor over-injection), it might indicate that the component has too many responsibilities. In other words it might be a sign that the component violates the [Single Responsibility Principle](#) (SRP). Violations of the SRP will often lead to maintainability issues later on in the application lifecycle.

The general consensus is that a constructor with more than 4 or 5 dependencies is a code smell. To prevent too many false positives, the threshold for the Diagnostic Services is 7 dependencies, so you'll start to see warnings on types with 8 or more dependencies.

How to Fix Violations

The article [Dealing with constructor over-injection](#) by Mark Seemann goes into detail how to about fixing the root cause of constructor over-injection. Two solutions in particular come to mind.

Note that moving dependencies out of the constructor and into properties might solve the constructor over-injection code smell, but does not solve a violation of the SRP, since the number of dependencies doesn't decrease.

Moving those properties to a base class also doesn't solve the SRP violation. Often derived types will still use the dependencies of the base class making them still violating the SRP and even if they don't, the base class itself will probably violate the SRP or have a high fan out.

Those base classes will often just be helpers to implement all kinds of cross-cutting concerns. Instead of using base classes, a better way to implementing cross-cutting concerns is through [decorators](#).

When to Ignore Warnings

This warning can safely be ignored when the type in question does not violate the SRP and the number of dependencies is stable (does not change often).

The warning can be suppressed on a per-registration basis as follows:

```
Registration registration = container.GetRegistration(typeof(IFoo)).Registration;
registration.SuppressDiagnosticWarning(DiagnosticType.SingleResponsibilityViolation);
```

Example

```
public class Foo : IFoo
{
 public Foo(
 IUnitOfWorkFactory uowFactory,
 CurrencyProvider currencyProvider,
 IFooPolicy fooPolicy,
 IBarService barService,
 ICoffeeMaker coffeeMaker,
 IKitchenSink kitchenSink,
 IIceCubeProducer iceCubeProducer,
 IWaterCooker waterCooker) {
```

(continues on next page)

(continued from previous page)

```

 }
}

```

The **Foo** class has 8 dependencies and when it is registered in the container, it will result in the warning. Here is an example of this warning in the watch window:

The following example shows how to query the Diagnostic API for possible Single Responsibility Violations:

```

// using SimpleInjector.Diagnostics;

var container = /* get verified container */;

var results = Analyzer.Analyze(container)
 .OfType<SingleResponsibilityViolationDiagnosticResult>();

foreach (var result in results) {
 Console.WriteLine(result.ImplementationType.Name +
 " has " + result.Dependencies.Count + " dependencies.");
}

```

5.4.4 Diagnostic Warning - Container-registered Types

Cause

A concrete type that was not registered explicitly and was not resolved using unregistered type resolution, but was created by the container using the default lifestyle.

Warning Description

The *Container-Registered Types* warning shows all concrete types that weren't registered explicitly, but registered by the container as transient for you, because they were referenced by another component's constructor or were resolved

through a direct call to `container.GetInstance<T>()` (inside a [RegisterInitializer](#) registered delegate for instance).

This warning deserves your attention, since it might indicate that you program to implementations, instead of abstractions. Although the [Potential Lifestyle Mismatches](#) and [Short Circuited Dependencies](#) warnings are a very strong signal of a configuration problem, this *Container-Registered Types* warnings is just a point of attention.

How to Fix Violations

Let components depend on an interface that described the contract that this concrete type implements and register that concrete type in the container by that interface.

When to Ignore Warnings

If your intention is to resolve those types as transient and don't depend directly on their concrete types, this warning can in general be ignored safely.

The warning can be suppressed on a per-registration basis as follows:

```
var registration = container.GetRegistration(typeof(HomeController)).Registration;
registration.SuppressDiagnosticWarning(DiagnosticType.ContainerRegisteredComponent);
```

Example

```
var container = new Container();

container.Register<HomeController>();

container.Verify();

// Definition of HomeController
public class HomeController : Controller {
 private readonly SqlUserRepository repository;

 public HomeController(SqlUserRepository repository) {
 this.repository = repository;
 }
}
```

The given example registers a *HomeController* class that depends on an unregistered *SqlUserRepository* class. Injecting a concrete type can lead to problems, such as:

- It makes the *HomeController* hard to test, since concrete types are often hard to fake (or when using a mocking framework that fixes this, would still result in unit tests that contain a lot of configuration for the mocking framework, instead of pure test logic) making the unit tests hard to read and hard to maintain.
- It makes it harder to reuse the class, since it expects a certain implementation of its dependency.
- It makes it harder to add cross-cutting concerns (such as logging, audit trailing and authorization) to the system, because this must now either be added directly in the *SqlUserRepository* class (which will make this class hard to test and hard to maintain) or all constructors of classes that depend on *SqlUserRepository* must be changed to allow injecting a type that adds these cross-cutting concerns.

Instead of depending directly on *SqlUserRepository*, *HomeController* can better depend on an *IUserRepository* abstraction:

```

var container = new Container();

container.Register<IUserRepository, SqlUserRepository>();
container.Register<HomeController>();

container.Verify();

// Definition of HomeController
public class HomeController : Controller {
 private readonly IUserRepository repository;

 public HomeController(IUserRepository repository) {
 this.repository = repository;
 }
}

```

Tip: It would probably be better to define a generic *IRepository<T>* abstraction. This makes easy to *batch registration* implementations and allows cross-cutting concerns to be added using *decorators*.

5.4.5 Diagnostic Warning - Torn Lifestyle

Cause

Multiple registrations with the same lifestyle map to the same component.

Warning Description

When multiple registrations with the same lifestyle map to the same component, the component is said to have a torn lifestyle. The component is considered torn because each registration will get its own instance of the given component, which can potentially result in multiple instances of the component within a single *scope*. When the registrations are torn the application may be wired incorrectly which could lead to unexpected behavior.

How to Fix Violations

Create a *Registration* instance for that component using *Lifestyle.CreateRegistration* and use that for both registrations. Alternatively, consider making both registrations *Transient*.

When to Ignore Warnings

This warning can safely be ignored if your intention is to have multiple instances of the flagged component (one for each registration) in the same scope.

The warning can be suppressed on a per-registration basis as follows:

```

var fooRegistration = container.GetRegistration(typeof(IFoo)).Registration;
var barRegistration = container.GetRegistration(typeof(IBar)).Registration;
fooRegistration.SuppressDiagnosticWarning(DiagnosticType.TornLifestyle);
barRegistration.SuppressDiagnosticWarning(DiagnosticType.TornLifestyle);

```

Example

The following example shows a configuration that will trigger the warning:

```
var container = new Container();

container.Register<IFoo, FooBar>(Lifestyle.Singleton);
container.Register<IBar, FooBar>(Lifestyle.Singleton);

container.Verify();
```

The *FooBar* component is registered as **Singleton** twice; once for *IFoo* and once for *IBar*. Below is an image that shows the output for this configuration in a watch window. The watch window shows two mismatches and one of the warnings is unfolded.

The issue can be fixed as follows:

```
var container = new Container();

var registration = Lifestyle.Singleton.CreateRegistration<FooBar>(container);

container.AddRegistration(typeof(IFoo), registration);
container.AddRegistration(typeof(IBar), registration);

container.Verify();
```

The following example shows how to query the Diagnostic API for Torn Lifestyles:

```
// using SimpleInjector.Diagnostics;

var container = /* get verified container */;

var results = Analyzer.Analyze(container).OfType<TornLifestyleDiagnosticResult>();

foreach (var result in results) {
 Console.WriteLine(result.Description);
 Console.WriteLine("Component name: " + result.ImplementationType.Name);
 Console.WriteLine("Lifestyle of component: " + result.Lifestyle.Name);
 Console.WriteLine("Affected registrations: " +
 string.Join(", ", result.AffectedRegistrations.Select(r => r.ServiceType.
 ↪Name)));
}
```

(continues on next page)

(continued from previous page)

```
}
```

5.4.6 Diagnostic Warning - Ambiguous Lifestyles

Cause

Multiple registrations with the different lifestyles map to the same component.

Warning Description

When multiple registrations with a different lifestyle map to the same component, the component is said to have ambiguous lifestyles. Having one single component with multiple lifestyles will cause instances of that component to be cached in different ways and this can lead to behavior that you might not expect.

For instance, having a single component that is registered both as `Singleton` and as `Transient` hardly ever makes sense, because the singleton registration implies that it is thread-safe, while the transient registration means that it, or one of its dependencies, is not thread-safe and should not be reused. One of the registrations of this component will likely be wrong.

How to Fix Violations

Create a *Registration* instance for that component using *Lifestyle.CreateRegistration* and use that for both registrations.

In case you really intended to have this single component to be registered with two different lifestyles, this is a clear indication that the component should actually be split into multiple smaller components, each with their specific lifestyle.

When to Ignore Warnings

Do not ignore these warnings. False positives for this warning are rare and even when they occur, the registration or the application design can always be changed in a way that the warning disappears.

Example

The following example shows a configuration that will trigger the warning:

```
var container = new Container();

container.Register<IFoo, FooBar>(Lifestyle.Transient);
container.Register<IBar, FooBar>(Lifestyle.Singleton);

container.Verify();
```

The *FooBar* component is registered once as **Singleton** for *IFoo* and once as **Transient** for *IBar*. Below is an image that shows the output for this configuration in a watch window. The watch window shows two mismatches and one of the warnings is unfolded.

Watch 1	
Name	Value
container	{SimpleInjector.Container}
Component with ambiguous lifestyles	2 possible registrations found with ambiguous lifestyles.
IBar	The registration for IBar (Transient) maps to the same impleme
ImplementationType	FooBar
Lifestyles	Singleton and Transient
Conflicting Registrations	IFoo
IFoo	The registration for IFoo (Singleton) maps to the same impleme
Registrations	Count = 3
Root Registrations	Count = 3
Options	Default Configuration
Raw View	

The issue can be fixed as follows:

```
var container = new Container();

var registration = Lifestyle.Singleton.CreateRegistration<FooBar>(container);

container.AddRegistration(typeof(IFoo), registration);
container.AddRegistration(typeof(IBar), registration);

container.Verify();
```

Another way to fix this issue is by splitting *FooBar* into multiple smaller components.

The following example shows how to query the Diagnostic API for Torn Lifestyles:

```
// using SimpleInjector.Diagnostics;

var container = /* get verified container */;

var results = Analyzer.Analyze(container).OfType<AmbiguousLifestylesDiagnosticResult>
 .ToArray();

foreach (var result in results) {
 Console.WriteLine(result.Description);
 Console.WriteLine("Component name: " + result.ImplementationType.Name);
 Console.WriteLine("Lifestyles of component: " +
 string.Join(", ", result.Lifestyles.Select(l => l.Name)));
 Console.WriteLine("Conflicting registrations: " +
 string.Join(", ", result.ConflictingRegistrations.Select(
 r => r.ServiceType.Name)));
}
```

5.4.7 Diagnostic Warning - Disposable Transient Components

Cause

A registration has been made with the Transient lifestyle for a component that implements *IDisposable*.

Warning Description

A component that implements *IDisposable* would usually need deterministic clean-up but Simple Injector does not implicitly track and dispose components registered with the transient lifestyle.

How to Fix Violations

Register the component with the *scoped lifestyle* that is appropriate for the application you are working on. Scoped lifestyles ensure *Dispose* is called when an active scope ends.

When to Ignore Warnings

This warning can safely be ignored when:

- *Dispose* is called by the application code
- some manual registration ensures disposal
- a framework (such as ASP.NET) guarantees disposal of the component
- not disposing is not an issue.

The warning can be suppressed on a per-registration basis as follows:

```
Registration registration = container.GetRegistration(typeof(IService)).Registration;
registration.SuppressDiagnosticWarning(DiagnosticType.DisposableTransientComponent);
```


Example

The following example shows a configuration that will trigger the warning:

```
var container = new Container();

// DisposableService implements IDisposable
container.Register<IService, DisposableService>(Lifestyle.Transient);

container.Verify();
```


The issue can be fixed as follows:

```
// Select the scoped lifestyle that is appropriate for the application
// you are building. For instance:
ScopedLifestyle scopedLifestyle = new WebRequestLifestyle();
var container = new Container();

// DisposableService implements IDisposable
container.Register<IService, DisposableService>(scopedLifestyle);

container.Verify();
```

The following example shows how to query the Diagnostic API for Disposable Transient Components:

```
// using SimpleInjector.Diagnostics;

var container = /* get verified container */;

var results = Analyzer.Analyze(container)
 .OfType<DisposableTransientComponentDiagnosticResult>();

foreach (var result in results) {
 Console.WriteLine(result.Description);
}
```

- How to *Register factory delegates*
- How to *Resolve instances by key*
- How to *Resolve arrays and lists*
- How to *Register multiple interfaces with the same implementation*
- How to *Override existing registrations*
- How to *Verify the container's configuration*
- How to *Work with dependency injection in multi-threaded applications*

6.1 Register factory delegates

Simple Injector allows you to register a *Func<T>* delegate for the creation of an instance. This is especially useful in scenarios where it is impossible for the *Container* to create the instance. There are overloads of the **Register** method available that accept a *Func<T>* argument:

```
container.Register<IMyService>(() => SomeSubSystem.CreateMyService());
```

In situations where a service needs to create multiple instances of a certain component, or needs to explicitly control the lifetime of such component, abstract factories can be used. Instead of injecting an *IMyService*, you should inject an *IMyServiceFactory* that creates new instances of *IMyService*:

```
// Definition
public interface IMyServiceFactory {
 IMyService CreateNew();
}

// Implementation
sealed class ServiceFactory : IMyServiceFactory {
 public IMyService CreateNew() {
```

(continues on next page)

(continued from previous page)

```

 return new MyServiceImpl();
 }
}

// Registration
container.RegisterSingle<IMyServiceFactory>(new ServiceFactory());

// Usage
public class MyService {
 private readonly IMyServiceFactory factory;

 public MyService(IMyServiceFactory factory) {
 this.factory = factory;
 }

 public void SomeOperation() {
 using (var service1 = this.factory.CreateNew()) {
 // use service 1
 }

 using (var service2 = this.factory.CreateNew()) {
 // use service 2
 }
 }
}

```

Instead of creating specific interfaces for your factories, you can also choose to inject *Func<T>* delegates into your services:

```

// Registration
container.RegisterSingle<Func<IMyService>>(() => new MyServiceImpl());

// Usage
public class MyService {
 private readonly Func<IMyService> factory;

 public MyService(Func<IMyService> factory) {
 this.factory = factory;
 }

 public void SomeOperation() {
 using (var service1 = this.factory.Invoke()) {
 // use service 1
 }
 }
}

```

This saves you from having to define a new interface and implementation per factory.

Note: On the downside however, this communicates less clearly the intent of your code and as a result might make your code harder to grasp.

When you choose *Func<T>* delegates over specific factory interfaces you can define the following extension method to simplify the registration of *Func<T>* factories:

```

// using System;
// using SimpleInjector;

```

(continues on next page)

(continued from previous page)

```
// using SimpleInjector.Advanced;
public static void RegisterFuncFactory<TService, TImpl>(
 this Container container, Lifestyle lifestyle = null)
 where TService : class
 where TImpl : class, TService
{
 lifestyle = lifestyle ?? Lifestyle.Transient;
 var producer = lifestyle.CreateProducer<TService, TImpl>(container);
 container.RegisterSingle<Func<TService>>(() => (TService)producer.GetInstance());
}

// Registration
container.RegisterFuncFactory<IMyService, RealService>();
```

The extension method allows registration of a single factory.

To take this one step further, the following extension method allows Simple Injector to resolve all types using a *Func<T>* delegate by default:

```
// using System;
// using System.Linq;
// using System.Linq.Expressions;
// using SimpleInjector;
public static void AllowResolvingFuncFactories(this ContainerOptions options) {
 options.Container.ResolveUnregisteredType += (s, e) => {
 var type = e.UnregisteredServiceType;

 if (!type.IsGenericType || type.GetGenericTypeDefinition() != typeof(Func<>))
 return;

 Type serviceType = type.GetGenericArguments().First();

 InstanceProducer registration =
 options.Container.GetRegistration(serviceType, true);

 Type funcType = typeof(Func<>).MakeGenericType(serviceType);

 var factoryDelegate = Expression.Lambda(funcType,
 registration.BuildExpression()).Compile();

 e.Register(Expression.Constant(factoryDelegate));
 };
}

// Registration
container.Options.AllowResolvingFuncFactories();
```

After calling this *AllowResolvingFuncFactories* extension method, the container allows resolving *Func<T>* delegates.

Note: We personally think that allowing to register *Func<T>* delegates by default is a design smell. The use of *Func<T>* delegates makes your design harder to follow and your system harder to maintain and test. Your system should only have a few of those factories at most. If you have many constructors in your system that depend on a *Func<T>*, please take a good look at your dependency strategy. If in doubt, please ask us here on the forum or on Stackoverflow. Just like *Func<T>* delegates can be injected, *Lazy<T>* instances can also be injected into services. *Lazy<T>* is useful in situations where the creation of a service is time consuming and not always required. *Lazy<T>*

enables you to postpone the creation of a service until the moment it is actually required:

```
// Registration
container.Register<Lazy<IMyService>>(
 () => new Lazy<IMyService>(container.GetInstance<IMyService>));

// Usage
public class MyService {
 private readonly Lazy<IMyService> myService;

 public MyService(Lazy<IMyService> myService) {
 this.myService = myService;
 }

 public void SomeOperation() {
 if (someCondition) {
 this.myService.Value.Operate();
 }
 }
}
```

Note: instead of polluting the API of your application with *Lazy<T>* dependencies, it is usually cleaner to hide the *Lazy<T>* behind a proxy:

```
// Proxy definition
public class LazyServiceProxy : IMyService {
 private readonly Lazy<IMyService> wrapped;

 public LazyServiceProxy(Lazy<IMyService> wrapped) {
 this.wrapped = wrapped;
 }

 public void Operate() {
 this.wrapped.Value.Operate();
 }
}

// Registration
container.Register<IMyService>(() => new LazyServiceProxy(
 new Lazy<IMyService>(container.GetInstance<RealService>)));
```

This way the application can simply depend on *IMyService* instead of *Lazy<IMyService>*.

Warning: The same warning applies to the use of *Lazy<T>* as it does for the use of *Func<T>* delegates. Further more, the constructors of your components should be simple, reliable and quick, and that would remove the need for lazy initialization. For more information about creating an application and container configuration that can be successfully verified, please read the [How To Verify the container's configuration](#).

6.2 Resolve instances by key

Resolving instances by a key is a feature that is deliberately left out of Simple Injector, because it invariably leads to a design where the application tends to have numerous dependencies on the DI container itself. To resolve a keyed instance you will likely need to call directly into the *Container* instance and this leads to the [Service Locator anti-pattern](#).

This doesn't mean that resolving instances by a key is never useful. Resolving instances by a key is normally a job for a specific factory rather than the *Container*. This approach makes the design much cleaner, saves you from having to

take numerous dependencies on the DI library and enables many scenarios that the DI container authors simply didn't consider.

Note: The need for keyed registration can be an indication of ambiguity in the application design and a sign of a [Liskov Substitution Principle](#) violation. Take a good look if each keyed registration shouldn't have its own unique interface, or perhaps each registration should implement its own version of a generic interface.

Take a look at the following scenario, where we want to retrieve instances of type *IRequestHandler* by a string key. There are of course several ways to achieve this, but here is a simple but effective way, by defining an *IRequestHandlerFactory*:

```
// Definition
public interface IRequestHandlerFactory
{
 IRequestHandler CreateNew(string name);
}

// Usage
var factory = container.GetInstance<IRequestHandlerFactory>();
var handler = factory.CreateNew("customers");
handler.Handle(requestContext);
```

By inheriting from the BCL's *Dictionary<TKey, TValue>*, creating an *IRequestHandlerFactory* implementation is almost a one-liner:

```
public class RequestHandlerFactory : Dictionary<string, Func<IRequestHandler>>,
 IRequestHandlerFactory
{
 public IRequestHandler CreateNew(string name) {
 return this[name]();
 }
}
```

With this class, we can register *Func<IRequestHandler>* factory methods by a key. With this in place the registration of keyed instances is a breeze:

```
var container = new Container();

container.RegisterSingle<IRequestHandlerFactory>(new RequestHandlerFactory
{
 { "default", () => container.GetInstance<DefaultRequestHandler>() },
 { "orders", () => container.GetInstance<OrdersRequestHandler>() },
 { "customers", () => container.GetInstance<CustomersRequestHandler>() },
});
```

Note: this design will work with almost all DI containers making the design easy to follow and also making it portable between DI libraries.

If you don't like a design that uses *Func<T>* delegates this way, it can easily be changed to be a *Dictionary<string, Type>* instead. The *RequestHandlerFactory* can be implemented as follows:

```
public class RequestHandlerFactory : Dictionary<string, Type>, IRequestHandlerFactory
{
 private readonly Container container;

 public RequestHandlerFactory(Container container) {
 this.container = container;
 }
}
```

(continues on next page)

(continued from previous page)

```

public IRequestHandler CreateNew(string name) {
 return (IRequestHandler)this.container.GetInstance(this[name]);
}

```

The registration will then look as follows:

```

var container = new Container();

container.RegisterSingle<IRequestHandlerFactory>(new RequestHandlerFactory(container)
{
 { "default", typeof(DefaultRequestHandler) },
 { "orders", typeof(OrdersRequestHandler) },
 { "customers", typeof(CustomersRequestHandler) },
});

```

Note: Please remember the previous note about ambiguity in the application design. In the given example the design would probably be better off by using a generic *IRequestHandler<TRequest>* interface. This would allow the implementations to be *batch registered using a single line of code*, saves you from using keys, and results in a configuration that is *verifiable by the container*.

A final option for implementing keyed registrations is to manually create the registrations and store them in a dictionary. The following example shows the same *RequestHandlerFactory* using this approach:

```

public class RequestHandlerFactory : IRequestHandlerFactory {
 private readonly Dictionary<string, InstanceProducer> producers =
 new Dictionary<string, InstanceProducer>(
 StringComparer.OrdinalIgnoreCase);

 private readonly Container container;

 public RequestHandlerFactory(Container container) {
 this.container = container;
 }

 IRequestHandler IRequestHandlerFactory.CreateNew(string name) {
 return (IRequestHandler)this.producers[name].GetInstance();
 }

 public void Register<TImplementation>(string name, Lifestyle lifestyle = null)
 where TImplementation : class, IRequestHandler {
 lifestyle = lifestyle ?? Lifestyle.Transient;

 var producer = lifestyle
 .CreateProducer<IRequestHandler, TImplementation>(container);

 this.producers.Add(name, producer);
 }
}

```

The registration will then look as follows:

```

var container = new Container();

var factory = new RequestHandlerFactory(container);

```

(continues on next page)

(continued from previous page)

```
factory.Register<DefaultRequestHandler>("default");
factory.Register<OrdersRequestHandler>("orders");
factory.Register<CustomersRequestHandler>("customers");

container.RegisterSingle<IRequestHandlerFactory>(factory);
```

The advantage of this method is that it completely integrates with the *Container*. *Decorators* can be applied to individual returned instances, types can be registered multiple times and the registered handlers can be analyzed using the *Diagnostic Services*.

6.3 Resolve arrays and lists

Simple Injector allows the registration of collections of elements using the [RegisterAll](#) method overloads. Collections can be resolved by any of the **GetAllInstances<T>()** methods, by calling *GetInstance<IEnumerable<T>>()*, or by defining an *IEnumerable<T>*, *ICollection<T>*, *IList<T>*, *IReadOnlyCollection<T>*, *IReadOnlyList<T>* or array parameter in the constructor of a type that is created using automatic constructor injection.

Note: *IReadOnlyCollection<T>* and *IReadOnlyList<T>* are new in .NET 4.5 and you need the .NET 4.5 build of Simple Injector. These interfaces are *not* supported by the PCL and .NET 4.0 versions of Simple Injector.

Please take a look at your design if you think you need to work with a collection of items. Often you can succeed by creating a composite type that can be injected. Take the following interface for instance:

```
public interface ILogger {
 void Log(string message);
}
```

Instead of injecting a collection of dependencies, the consumer might not really be interested in the collection, but simply wishes to operate on all elements. In that scenario you can configure your container to inject a composite of that particular type. That composite might look as follows:

```
public sealed class CompositeLogger : ILogger {
 private readonly IEnumerable<ILogger> loggers;

 public CompositeLogger(IEnumerable<ILogger> loggers) {
 this.loggers = loggers;
 }

 public void Log(string message) {
 foreach (var logger in this.loggers) {
 logger.Log(message);
 }
 }
}
```

A composite allows you to remove this boilerplate iteration logic from the application, which makes the application cleaner and when changes have to be made to the way the collection of loggers is processed, only the composite has to be changed.

6.4 Register multiple interfaces with the same implementation

To adhere to the [Interface Segregation Principle](#), it is important to keep interfaces narrow. Although in most situations implementations implement a single interface, it can sometimes be beneficial to have multiple interfaces on a single

implementation. Here is an example of how to register this:

```
// Impl implements IInterface1, IInterface2 and IInterface3.
var registration = Lifestyle.Singleton.CreateRegistration<Impl>(container);

container.AddRegistration(typeof(IInterface1), registration);
container.AddRegistration(typeof(IInterface2), registration);
container.AddRegistration(typeof(IInterface3), registration);

var a = container.GetInstance<IInterface1>();
var b = container.GetInstance<IInterface2>();

// Since Impl is a singleton, both requests return the same instance.
Assert.AreEqual(a, b);
```

The first line creates a **Registration** instance for the *Impl*, in this case with a singleton lifestyle. The other lines add this registration to the container, once for each interface. This maps multiple service types to the exact same registration.

Note: This is different from having three **RegisterSingle** registrations, since that will result in three separate singletons.

6.5 Override existing registrations

The default behavior of Simple Injector is to fail when a service is registered for a second time. Most of the time the developer didn't intend to override a previous registration and allowing this would lead to a configuration that would pass the container's verification, but doesn't behave as expected.

This design decision differs from most other DI libraries, where adding new registrations results in appending the collection of registrations for that abstraction. Registering collections in Simple Injector is an explicit action done using one of the [RegisterAll](#) method overloads.

There are certain scenarios however where overriding is useful. An example of such is a bootstrapper project for a business layer that is reused in multiple applications (in both a web application, web service, and Windows service for instance). Not having a business layer specific bootstrapper project would mean the complete DI configuration would be duplicated in the startup path of each application, which would lead to code duplication. In that situation the applications would roughly have the same configuration, with a few adjustments.

Best is to start off by configuring all possible dependencies in the BL bootstrapper and leave out the service registrations where the implementation differs for each application. In other words, the BL bootstrapper would result in an incomplete configuration. After that, each application can finish the configuration by registering the missing dependencies. This way you still don't need to override the existing configuration.

In certain scenarios it can be beneficial to allow an application override an existing configuration. The container can be configured to allow overriding as follows:

```
var container = new Container();

container.Options.AllowOverridingRegistrations = true;

// Register IUserService.
container.Register<IUserService, FakeUserService>();

// Replaces the previous registration
container.Register<IUserService, RealUserService>();
```

The previous example created a *Container* instance that allows overriding. It is also possible to enable overriding half way the registration process:

```
// Create a container with overriding disabled
var container = new Container();

// Pass container to the business layer.
BusinessLayer.Bootstrapper.Bootstrap(container);

// Enable overriding
container.Options.AllowOverridingRegistrations = true;

// Replaces the previous registration
container.Register<IUserService, RealUserService>();
```

6.6 Verify the container's configuration

Dependency Injection promotes the concept of programming against abstractions. This makes your code much easier to test, easier to change and more maintainable. However, since the code itself isn't responsible for maintaining the dependencies between implementations, the compiler will not be able to verify whether the dependency graph is correct.

When starting to use a Dependency Injection container, many developers see their application fail when it is deployed in staging or sometimes even production, because of container misconfigurations. This makes developers often conclude that dependency injection is bad, since the dependency graph cannot be verified. This conclusion however, is incorrect. Although it is impossible for the compiler to verify the dependency graph, verifying the dependency graph is still possible and advisable.

Simple Injector contains a **Verify()** method, that will simply iterate over all registrations and resolve an instance for each registration. Calling this method directly after configuring the container, allows the application to fail during start-up, when the configuration is invalid.

Calling the **Verify()** method however, is just part of the story. It is very easy to create a configuration that passes any verification, but still fails at runtime. Here are some tips to help building a verifiable configuration:

1. Stay away from *implicit property injection*, where the container is allowed to skip injecting the property if a corresponding or correctly registered dependency can't be found. This will disallow your application to fail fast and will result in *NullReferenceException*'s later on. Only use implicit property injection when the property is truly optional, omitting the dependency still keeps the configuration valid, and the application still runs correctly without that dependency. Truly optional dependencies should be very rare though, since most of the time you should prefer injecting empty implementations (a.k.a. the *Null Object pattern*) instead of allowing dependencies to be a null reference. *Explicit property injection* on the other hand is fine. With explicit property injection you force the container to inject a property and it will fail when it can't succeed. However, you should prefer constructor injection whenever possible. Note that the need for property injection is often an indication of problems in the design. If you revert to property injection because you otherwise have too many constructor arguments, you're probably violating the *Single Responsibility Principle*.
2. Register all root objects explicitly. For instance, register all ASP.NET MVC Controller instances explicitly in the container (Controller instances are requested directly and are therefore called 'root objects'). This way the container can check the complete dependency graph starting from the root object when you call **Verify()**. Prefer registering all root objects in an automated fashion, for instance by using reflection to find all root types. The *Simple Injector ASP.NET MVC Integration NuGet Package* for instance, contains a *RegisterMvcControllers* extension method that will do this for you and the *WCF Integration NuGet Package* contains a similar *RegisterWcfServices* extension method for this purpose.
3. If registering root objects is not possible or feasible, test the creation of each root object manually during start-up. With ASP.NET Web Form Page classes for instance, you will probably call the container (directly or indirectly) from within their constructor (since Page classes must unfortunately have a default constructor). The key here

again is finding them all in once using reflection. By finding all Page classes using reflection and instantiating them, you'll find out (during app start-up or through automated testing) whether there is a problem with your DI configuration or not. The *Web Forms Integration* guide contains an example of how to verify page classes.

4. There are scenarios where some dependencies cannot yet be created during application start-up. To ensure that the application can be started normally and the rest of the DI configuration can still be verified, abstract those dependencies behind a proxy or abstract factory. Try to keep those unverifiable dependencies to a minimum and keep good track of them, because you will probably have to test them manually or using an integration test.
5. But even when all registrations can be resolved successfully by the container, that still doesn't mean your configuration is correct. It is very easy to accidentally misconfigure the container in a way that only shows up late in the development process. Simple Injector contains *Diagnostics Services* to help you spot common configuration mistakes. It is advisable to analyze the container using these services from time to time or write an automated test that does this for you.

6.7 Work with dependency injection in multi-threaded applications

Note: Simple Injector is designed for use in highly-concurrent applications and the container is *thread-safe*. Its lock-free design allows it to scale linearly with the number of threads and processors in your system.

Many applications and application frameworks are inherently multi-threaded. Working in multi-threaded applications forces developers to take special care. It is easy for a less experienced developer to introduce a race condition in the code. Even although some frameworks such as ASP.NET make it easy to write thread-safe code, introducing a simple static field could break thread-safety.

This same holds when working with DI containers in multi-threaded applications. The developer that configures the container should be aware of the risks of shared state. **Not knowing which configured services are thread-safe is a sin.** Registering a service that is not thread-safe as singleton, will eventually lead to concurrency bugs, that usually only appear in production. Those bugs are often hard to reproduce and hard to find, making them costly to fix. And even when you correctly configured a service with the correct lifestyle, when another component that depends on it accidentally as a longer lifetime, the service might be kept alive much longer and might even be accessible from other threads.

Dependency injection however, can actually help in writing multi-threaded applications. Dependency injection forces you to wire all dependencies together in a single place in the application: the *Composition Root*. This means that there is a single place in the application that knows about how services behave, whether they are thread-safe, and how they should be wired. Without this centralization, this knowledge would be scattered throughout the code base, making it very hard to change the behavior of a service.

Tip: Take a close look at the 'Potential Lifestyle Mismatches' warnings in the *Diagnostic Services*. Lifestyle mismatches are a source of concurrency bugs.

In a multi-threaded application, each thread should get its own object graph. This means that you should typically call `container.GetInstance<T>()` once at the beginning of the thread's execution to get the root object for processing that thread (or request). The container will build an object graph with all root object's dependencies. Some of those dependencies will be singletons; shared between all threads. Other dependencies might be transient; a new instance is created per dependency. Other dependencies might be thread-specific, request-specific, or with some other lifestyle. The application code itself is unaware of the way the dependencies are registered and that's the way it is supposed to be.

For web applications, you typically call `GetInstance<T>()` at the beginning of the web request. In an ASP.NET MVC application for instance, one Controller instance will be requested from the container (by the Controller Factory) per web request. When using one of the integration packages, such as the *Simple Injector MVC Integration Quick Start NuGet package* for instance, you don't have to call `GetInstance<T>()` yourself, the package will ensure this is done for you. Still, `GetInstance<T>()` is typically called once per request.

The advice of building a new object graph (calling **GetInstance<T>()**) at the beginning of a thread, also holds when manually starting a new (background) thread. Although you can pass on data to other threads, you should not pass on container controlled dependencies to other threads. On each new thread, you should ask the container again for the dependencies. When you start passing dependencies from one thread to the other, those parts of the code have to know whether it is safe to pass those dependencies on. For instance, are those dependencies thread-safe? This might be trivial to analyze in some situations, but prevents you to change those dependencies with other implementations, since now you have to remember that there is a place in your code where this is happening and you need to know which dependencies are passed on. You are decentralizing this knowledge again, making it harder to reason about the correctness of your DI configuration and making it easier to misconfigure the container in a way that causes concurrency problems.

Running code on a new thread can be done by adding a little bit of infrastructural code. Take for instance the following example where we want to send e-mail messages asynchronously. Instead of letting the caller implement this logic, it is better to hide the logic for asynchronicity behind an abstraction; a proxy. This ensures that this logic is centralized to a single place, and by placing this proxy inside the composition root, we prevent the application code to take a dependency on the container itself (which should be prevented).

```
// Synchronous implementation of IMailSender
public sealed class RealMailSender : IMailSender {
 private readonly IMailFormatter formatter;

 public class RealMailSender(IMailFormatter formatter) {
 this.formatter = formatter;
 }

 void IMailSender.SendMail(string to, string message) {
 // format mail
 // send mail
 }
}

// Proxy for executing IMailSender asynchronously.
sealed class AsyncMailSenderProxy : IMailSender {
 private readonly ILogger logger;
 private readonly Func<IMailSender> mailSenderFactory;

 public AsyncMailSenderProxy(ILogger logger, Func<IMailSender> mailSenderFactory) {
 this.logger = logger;
 this.mailSenderFactory = mailSenderFactory;
 }

 void IMailSender.SendMail(string to, string message) {
 // Run on a new thread
 Task.Factory.StartNew(() => {
 this.SendMailAsync(to, message);
 });
 }

 private void SendMailAsync(string to, string message) {
 // Here we run on a different thread and the
 // services should be requested on this thread.
 var mailSender = this.mailSenderFactory();

 try {
 mailSender.SendMail(to, message);
 }
 catch (Exception ex) {
```

(continues on next page)

(continued from previous page)

```
 // logging is important, since we run on a
 // different thread.
 this.logger.Log(ex);
 }
}
}
```

In the Composition Root, instead of registering the *MailSender*, we register the *AsyncMailSenderProxy* as follows:

```
container.Register<ILogger, FileLogger>(Lifestyle.Singleton);
container.Register<IMailSender, RealMailSender>();
container.RegisterDecorator(typeof(IMailSender), typeof(AsyncMailSenderProxy),
 Lifestyle.Singleton);
```

In this case the container will ensure that when an *IMailSender* is requested, a single *AsyncMailSenderProxy* is returned with a *Func<IMailSender>* delegate that will create a new *RealMailSender* when requested. The [RegisterDecorator](#) and [RegisterSingleDecorator](#) overloads natively understand how to handle *Func<Decoratee>* dependencies. The [Decorators](#) section of the [Advanced Scenarios](#) wiki page explains more about registering decorators.

Advanced Scenarios

Although its name may not imply it, Simple Injector is capable of handling many advanced scenarios. Either through writing custom code, copying code from this wiki, or via the extension points that can be found in the *SimpleInjector.Extensions* namespace of the core library.

Note: After including the **SimpleInjector.dll** in your project, you will have to add the **SimpleInjector.Extensions** namespace to your code to be able to use the majority of features that are presented in this wiki page.

This chapter discusses the following subjects:

- *Generics*
- *Batch registration / Automatic registration*
- *Registration of open generic types*
- *Mixing collections of open-generic and non-generic components*
- *Unregistered type resolution*
- *Context based injection / Contextual binding*
- *Decorators*
- *Interception*
- *Property injection*
- *Covariance and Contravariance*
- *Registering plugins dynamically*

7.1 Generics

.NET has superior support for generic programming and Simple Injector has been designed to make full use of it. Simple Injector arguably has the most advanced support for generics of all DI libraries. Simple Injector can handle any generic type and implementing patterns such as decorator, mediator, strategy and chain of responsibility is simple.

[Aspect Oriented Programming](#) is easy with Simple Injector's advanced support for generics. Generic decorators with generic type constraints can be registered with a single line of code and can be applied conditionally using predicates. Simple Injector can handle open generic types, closed generic types and partially-closed generic types. The sections below provides more detail on Simple Injector's support for generic typing:

- *Batch registration of non-generic types based on an open-generic interface*
- *Registering open generic types and working with partially-closed types*
- *Mixing collections of open-generic and non-generic components*
- *Registration of generic decorators*
- *Resolving Covariant/Contravariant types*

7.2 Batch / Automatic registration

Batch or automatic registration is a way of registering a set of (related) types in one go based on some convention. This features removes the need to constantly update the container's configuration each and every time a new type is added. The following example show a series of manually registered repositories:

```
container.Register<IUserRepository, SqlUserRepository>();
container.Register<ICustomerRepository, SqlCustomerRepository>();
container.Register<IOrderRepository, SqlOrderRepository>();
container.Register<IProductRepository, SqlProductRepository>();
// and the list goes on...
```

To prevent having to change the container for each new repository we can use the non-generic registration overloads in combination with a simple LINQ query:

```
var repositoryAssembly = typeof(SqlUserRepository).Assembly;

var registrations =
 from type in repositoryAssembly.GetExportedTypes()
 where type.Namespace == "MyComp.MyProd.BL.SqlRepositories"
 where type.GetInterfaces().Any()
 select new { Service = type.GetInterfaces().Single(), Implementation = type };

foreach (var reg in registrations) {
 container.Register(reg.Service, reg.Implementation, Lifestyle.Transient);
}
```

Although many other DI libraries contain an advanced API for doing convention based registration, we found that doing this with custom LINQ queries is easier to write, more understandable, and can often prove to be more flexible than using a predefined and restrictive API.

Another interesting scenario is registering multiple implementations of a generic interface. Say for instance your application contains the following interface:

```
public interface IValidator<T> {
 ValidationResult Validate(T instance);
}
```

Your application might contain many implementations of this interface for validating Customers, Employees, Products, Orders, etc. Without batch registration you would probably end up with a set registrations similar to those we've already seen:


```
container.Register<IValidator<Customer>, CustomerValidator>();
container.Register<IValidator<Employee>, EmployeeValidator>();
container.Register<IValidator<Order>, OrderValidator>();
container.Register<IValidator<Product>, ProductValidator>();
// and the list goes on...
```

By using the extension methods for batch registration of open generic types from the **SimpleInjector.Extensions** namespace the same registrations can be made in a single line of code:

```
container.RegisterManyForOpenGeneric(typeof(IValidator<>),
 typeof(IValidator<>).Assembly);
```

By default **RegisterManyForOpenGeneric** searches the supplied assembly for all types that implement the *IValidator<T>* interface and registers each type by their specific (closed generic) interface. It even works for types that implement multiple closed versions of the given interface.

Note: There are numerous **RegisterManyForOpenGeneric** *overloads* available that take a list of *System.Type* instances, instead a list of *Assembly* instances.

Above are a couple of examples of the things you can do with batch registration. A more advanced scenario could be the registration of multiple implementations of the same closed generic type to a common interface, i.e. a set of types that all implement the same interface. There are so many possible variations of this scenario that Simple Injector does not contain an explicit method to handle this. What it does contain, however, are multiple overloads of the **RegisterManyForOpenGeneric** method that allow you to supply a callback delegate that enables you make the registrations yourself.

As an example, imagine the scenario where you have a *CustomerValidator* type and a *GoldCustomerValidator* type and they both implement *IValidator<Customer>* and you want to register them both at the same time. The earlier registration methods would throw an exception alerting you to the fact that you have multiple types implementing the same closed generic type. The following registration however, does enable this scenario:

```
container.RegisterManyForOpenGeneric(typeof(IValidator<>),
 (serviceType, implTypes) => container.RegisterAll(serviceType, implTypes),
 typeof(IValidator<>).Assembly);
```

The code snippet registers all types from the given assembly that implement *IValidator<T>*. As we now have multiple implementations the container cannot inject a single instance of *IValidator<T>* and because of this, we need to supply a callback delegate. This allows us to override the way the registration is made, and allows us to make a registration for a collection. Because we register a collection, we can no longer call *container.GetInstance<IValidator<T>>()*. Instead instances can be retrieved by having an *IEnumerable<IValidator<T>>* constructor argument or by calling *container.GetAllInstances<IValidator<T>>()*.

It is not generally regarded as best practice to have an *IEnumerable<IValidator<T>>* dependency in multiple class constructors (or accessed from the container directly). Depending on a set of types complicates your application design, can lead to code duplication. This can often be simplified with an alternate configuration. A better way is to have a single composite type that wraps *IEnumerable<IValidator<T>>* and presents it to the consumer as a single instance, in this case a *CompositeValidator<T>*:

```
public class CompositeValidator<T> : IValidator<T> {
 private readonly IEnumerable<IValidator<T>> validators;

 public CompositeValidator(IEnumerable<IValidator<T>> validators) {
 this.validators = validators;
 }

 public ValidationResults Validate(T instance) {
 var allResults = ValidationResults.Valid;
```

(continues on next page)

(continued from previous page)

```

 foreach (var validator in this.validators) {
 var results = validator.Validate(instance);
 allResults = ValidationResults.Join(allResults, results);
 }

 return allResults;
}
}

```

This *CompositeValidator<T>* can be registered as follows:

```

container.RegisterOpenGeneric(typeof(IValidate<>), typeof(CompositeValidator<>),
 Lifestyle.Singleton);

```

This registration maps the open generic *IValidator<T>* interface to the open generic *CompositeValidator<T>* implementation. Because the *CompositeValidator<T>* contains an *IEnumerable<IValidator<T>>* dependency, the registered types will be injected into its constructor. This allows you to let the rest of the application simply depend on the *IValidator<T>*, while registering a collection of *IValidator<T>* implementations under the covers.

Note: Simple Injector preserves the lifestyle of instances that are returned from an injected *IEnumerable<T>* instance. In reality you should not see the injected *IEnumerable<IValidator<T>>* as a collection of implementations, you should consider it a **stream** of instances. Simple Injector will always inject a reference to the same stream (the *IEnumerable<T>* itself is a singleton) and each time you iterate the *IEnumerable<T>*, for each individual component, the container is asked to resolve the instance based on the lifestyle of that component. Regardless of the fact that the *CompositeValidator<T>* is registered as singleton the validators it wraps will each have their own specific lifestyle.

The next section will explain mapping of open generic types (just like the *CompositeValidator<T>* as seen above).

7.3 Registration of open generic types

When working with generic interfaces, we will often see numerous implementations of that interface being registered:

```

container.Register<IValidate<Customer>, CustomerValidator>();
container.Register<IValidate<Employee>, EmployeeValidator>();
container.Register<IValidate<Order>, OrderValidator>();
container.Register<IValidate<Product>, ProductValidator>();
// and the list goes on...

```

As the previous section explained, this can be rewritten to the following one-liner:

```

container.RegisterManyForOpenGeneric(typeof(IValidate<>),
 typeof(IValidate<>).Assembly);

```

Sometimes you'll find that many implementations of the given generic interface are no-ops or need the same standard implementation. The *IValidate<T>* is a good example. It is very likely that not all entities will need validation but your solution would like to treat all entities the same and not need to know whether any particular type has validation or not (having to write a specific empty validation for each type would be a horrible task). In a situation such as this we would ideally like to use the registration as described above, and have some way to fallback to some default implementation when no explicit registration exist for a given type. Such a default implementation could look like this:

```

// Implementation of the Null Object pattern.
class NullValidator<T> : IValidate<T> {

```

(continues on next page)

(continued from previous page)

```
public ValidationResult Validate(T instance) {
 return ValidationResult.Valid;
}
}
```

We could configure the container to use this *NullValidator<T>* for any entity that does not need validation:

```
container.Register<IValidate<OrderLine>, NullValidator<OrderLine>>();
container.Register<IValidate<Address>, NullValidator<Address>>();
container.Register<IValidate<UploadImage>, NullValidator<UploadImage>>();
container.Register<IValidate<Mothership>, NullValidator<Mothership>>();
// and the list goes on...
```

This repeated registration is, of course, not very practical. Falling back to such a default implementation is a good example for *unregistered type resolution*. Simple Injector contains an event that you can hook into that allows you to fallback to a default implementation. The *RegisterOpenGeneric* extension method is built on top of this event to handle this specific scenario. The *NullValidator<T>* would be registered as follows:

```
// using SimpleInjector.Extensions;
container.RegisterOpenGeneric(typeof(IValidate<>), typeof(NullValidator<>));
```

The result of this registration is exactly as you would have expected to see from the individual registrations above. Each request for *IValidate<Department>*, for example, will return a *NullValidator<Department>* instance each time.

Note: Because the use of unregistered type resolution will only get called for types that are not explicitly registered this allows for the default implementation to be overridden with specific implementations. The **RegisterManyForOpenGeneric** method does not use unregistered type resolution; it explicitly registers all the concrete types it finds in the given assemblies. Those types will therefore always be returned, giving a very convenient and easy to grasp mix.

There's an advanced version of **RegisterOpenGeneric** overload that allows applying the open generic type conditionally, based on a supplied predicate. Example:

```
container.RegisterOpenGeneric(typeof(IValidator<>), typeof(LeftValidator<>),
 c => c.ServiceType.GetGenericArguments().Single().Namespace.Contains("Left"));

container.RegisterOpenGeneric(typeof(IValidator<>), typeof(RightValidator<>),
 c => c.ServiceType.GetGenericArguments().Single().Namespace.Contains("Right"));
```

Simple Injector protects you from defining invalid registrations by ensuring that given the registrations do not overlap. Building on the last code snippet, imagine accidentally defining a type in the namespace "MyCompany.LeftRight". In this case both open-generic implementations would apply, but Simple Injector will never silently pick one. It will throw an exception instead.

There are some cases where want to have a fallback implementation in the case that no other implementation was applied and this can be achieved by checking the **Handled** property of the predicate's **OpenGenericPredicateContext** object:

```
container.RegisterOpenGeneric(typeof(IRepository<>), typeof(ReadOnlyRepository<>),
 c => typeof(IReadOnlyEntity).IsAssignableFrom(
 c.ServiceType.GetGenericArguments().Single()));

container.RegisterOpenGeneric(typeof(IRepository<>), typeof(ReadWriteRepository<>),
 c => !c.Handled);
```

In the case above we tell Simple Injector to only apply the *ReadOnlyRepository<T>* registration in case the given *T* implements *IReadOnlyEntity*. Although applying the predicate can be useful, in this particular case it's better to apply a generic type constraint to *ReadOnlyRepository<T>*. Simple Injector will automatically apply the registered type

conditionally based on its generic type constraints. So if we apply the generic type constraint to the *ReadOnlyRepository<T>* we can remove the predicate:

```
class ReadOnlyRepository<T> : IRepository<T> where T : IReadOnlyEntity { }

container.RegisterOpenGeneric(typeof(IRepository<>), typeof(ReadOnlyRepository<>));
container.RegisterOpenGeneric(typeof(IRepository<>), typeof(ReadWriteRepository<>),
 c => !c.Handled);
```

The final option in Simple Injector is to supply the **RegisterOpenGeneric** method with a partially-closed generic type:

```
// SomeValidator<List<T>>
var partiallyClosedType = typeof(SomeValidator<>).MakeGenericType(typeof(List<>));
container.RegisterOpenGeneric(typeof(IValidator<>), partiallyClosedType);
```

The type *SomeValidator<List<T>>* is called *partially-closed*, since although its generic type argument has been filled in with a type, it still contains a generic type argument. Simple Injector will be able to apply these constraints, just as it handles any other generic type constraints.

7.4 Mixing collections of open-generic and non-generic components

The **RegisterManyForOpenGeneric** overloads that take in a list of assemblies only select non-generic implementations of the given open-generic type. Open-generic implementations are skipped, because they often need special attention.

To register collections that contain both non-generic and open-generic components a **RegisterAll** overload is available that accept a list of Type instances. For instance:

```
container.RegisterAll(typeof(IValidator<>), new[] {
 typeof(DataAnnotationsValidator<>), // open generic
 typeof(CustomerValidator), // implements IValidator<Customer>
 typeof(GoldCustomerValidator), // implements IValidator<Customer>
 typeof(EmployeeValidator), // implements IValidator<Employee>
 typeof(OrderValidator) // implements IValidator<Order>
});
```

In the previous example a set of *IValidator<T>* implementations is supplied to the **RegisterAll** overload. This list contains one generic implementation, namely *DataAnnotationsValidator<T>*. This leads to a registration that is equivalent to the following manual registration:

```
container.RegisterAll<IValidator<Customer>>(
 typeof(DataAnnotationsValidator<Customer>),
 typeof(CustomerValidator),
 typeof(GoldCustomerValidator));

container.RegisterAll<IValidator<Employee>>(
 typeof(DataAnnotationsValidator<Employee>),
 typeof(EmployeeValidator));

container.RegisterAll<IValidator<Order>>(
 typeof(DataAnnotationsValidator<Order>),
 typeof(OrderValidator));
```

In other words, the supplied non-generic types are grouped by their closed *IValidator<T>* interface and the *DataAnnotationsValidator<T>* is applied to every group. This leads to three separate *IEnumerable<IValidator<T>>* registrations. One for each closed-generic *IValidator<T>* type.

Note: **RegisterAll** is guaranteed to preserve the order of the types that you supply.

But besides these three *IEnumerable<IValidator<T>>* registrations, an invisible fourth registration is made. This is a registration that hooks onto the **unregistered type resolution** event and this will ensure that any time an *IEnumerable<IValidator<T>>* for a *T* that is anything other than *Customer*, *Employee* and *Order*, an *IEnumerable<IValidator<T>>* is returned that contains the closed-generic versions of the supplied open-generic types; *DataAnnotationsValidator<T>* in the given example.

Note: This will work equally well when the open generic types contain type constraints. In that case those types will be applied conditionally to the collections based on their generic type constraints.

In most cases however, manually supplying the **RegisterAll** with a list of types leads to hard to maintain configurations, since the registration needs to be changed for each new validator we add to the system. Instead we can make use of one of the **RegisterAll** overloads that accepts the [BatchRegistrationCallback](#) delegate and append the open generic type separately:

```
// Extension method from the SimpleInjector.Advanced namespace.
container.AppendToCollection(typeof(IValidator<>), typeof(DataAnnotationsValidator<>
 ↪));

container.RegisterManyForOpenGeneric(typeof(IValidator<>),
 (serviceType, implTypes) => container.RegisterAll(serviceType, implTypes),
 typeof(IValidator<>).Assembly);
```

Alternatively, we can make use of the **GetTypesToRegister** method of the *OpenGenericBatchRegistrationExtensions* class to find the types for us:

```
List<Type> typesToRegister = new List<Type> {
 typeof(DataAnnotationsValidator<>)
};

typesToRegister.AddRange(
 OpenGenericBatchRegistrationExtensions.GetTypesToRegister(container,
 typeof(IValidator<>),
 typeof(IValidator<>).Assembly));

container.RegisterAll(typeof(IValidator<>), typesToRegister);
```

The **RegisterManyForOpenGeneric** overloads that accept a list of assemblies use this **GetTypesToRegister** method internally as well.

7.5 Unregistered type resolution

Unregistered type resolution is the ability to get notified by the container when a type that is currently unregistered in the container, is requested for the first time. This gives the user (or extension point) the chance of registering that type. Simple Injector supports this scenario with the [ResolveUnregisteredType](#) event. Unregistered type resolution enables many advanced scenarios. The library itself uses this event for implementing the *registration of open generic types*. Other examples of possible scenarios that can be built on top of this event are *resolving array and lists* and *covariance and contravariance*. Those scenarios are described here in the advanced scenarios page.

For more information about how to use this event, please take a look at the [ResolveUnregisteredType event documentation](#) in the [reference library](#).

7.6 Context based injection

Context based injection is the ability to inject a particular dependency based on the context it lives in (or change the implementation based on the type it is injected into). This context is often supplied by the container. Some DI libraries contain a feature that allows this, while others don't. Simple Injector does *not* contain such a feature out of the box, but this ability can easily be added by using the *context based injection extension method* code snippet.

Note: In many cases context based injection is not the best solution, and the design should be reevaluated. In some narrow cases however it can make sense.

The most common scenario is to base the type of the injected dependency on the type of the consumer. Take for instance the following *ILogger* interface with a generic *Logger<T>* class that needs to be injected into several consumers.

```
public interface ILogger {
 void Log(string message);
}

public class Logger<T> : ILogger {
 public void Log(string message) { }
}

public class Consumer1 {
 public Consumer1(ILogger logger) { }
}

public class Consumer2 {
 public Consumer2(ILogger logger) { }
}
```

In this case we want to inject a *Logger<Consumer1>* into *Consumer1* and a *Logger<Consumer2>* into *Consumer2*. By using the previous *context based injection extension method*, we can accomplish this as follows:

```
container.RegisterWithContext<ILogger>(dependencyContext => {
 var type = typeof(Logger<>).MakeGenericType(
 dependencyContext.ImplementationType);

 return (ILogger) container.GetInstance(type);
});
```

In the previous code snippet we registered a *Func<DependencyContext, ILogger>* delegate, that will get called each time a *ILogger* dependency gets resolved. The *DependencyContext* instance that gets supplied to that instance, contains the *ServiceType* and *ImplementationType* into which the *ILogger* is getting injected.

Note: Although building a generic type using *MakeGenericType* is relatively slow, the call to the *Func<DependencyContext, TService>* delegate itself is about as cheap as calling a *Func<TService>* delegate. If performance of the *MakeGenericType* gets a problem, you can always cache the generated types, cache **InstanceProducer** instances, or cache *ILogger* instances (note that caching the *ILogger* instances will make them singletons).

Note: Even though the use of a generic *Logger<T>* is a common design (with log4net as the grand godfather of this design), doesn't always make it a good design. The need for having the logger contain information about its parent type, might indicate design problems. If you're doing this, please take a look at [this Stackoverflow answer](#). It talks about logging in conjunction with the SOLID design principles.

7.7 Decorators

The **SOLID** principles give us important guidance when it comes to writing maintainable software. The ‘O’ of the ‘SOLID’ acronym stands for the **Open/closed Principle** which states that classes should be open for extension, but closed for modification. Designing systems around the Open/closed principle means that new behavior can be plugged into the system, without the need to change any existing parts, making the chance of breaking existing code much smaller and prevent having to make sweeping changes throughout the code base.

One of the ways to add new functionality (such as **cross-cutting concerns**) to classes is by the use of the **decorator pattern**. The decorator pattern can be used to extend (decorate) the functionality of a certain object at run-time. Especially when using generic interfaces, the concept of decorators gets really powerful. Take for instance the examples given in the *Registration of open generic types* section of this page or for instance the use of an generic *ICommandHandler<TCommand>* interface.

Tip: This article describes an architecture based on the use of the *ICommandHandler<TCommand>* interface.

Take the plausible scenario where we want to validate all commands that get executed by an *ICommandHandler<TCommand>* implementation. The Open/Closed principle states that we want to do this, without having to alter each and every implementation. We can do this using a (single) decorator:

```
public class ValidationCommandHandlerDecorator<TCommand> : ICommandHandler<TCommand> {
 private readonly IValidator validator;
 private readonly ICommandHandler<TCommand> handler;

 public ValidationCommandHandlerDecorator(IValidator validator,
 ICommandHandler<TCommand> handler) {
 this.validator = validator;
 this.handler = handler;
 }

 void ICommandHandler<TCommand>.Handle(TCommand command) {
 // validate the supplied command (throws when invalid).
 this.validator.ValidateObject(command);

 // forward the (valid) command to the real command handler.
 this.handler.Handle(command);
 }
}
```

The *ValidationCommandHandlerDecorator<TCommand>* class is an implementation of the *ICommandHandler<TCommand>* interface, but it also wraps / decorates an *ICommandHandler<TCommand>* instance. Instead of injecting the real implementation directly into a consumer, we can (let Simple Injector) inject a validator decorator that wraps the real implementation.

The *ValidationCommandHandlerDecorator<TCommand>* depends on an *IValidator* interface. An implementation that used Microsoft Data Annotations might look like this:

```
using System.ComponentModel.DataAnnotations;

public class DataAnnotationsValidator : IValidator {

 void IValidator.ValidateObject(object instance) {
 var context = new ValidationContext(instance, null, null);

 // Throws an exception when instance is invalid.
 Validator.ValidateObject(instance, context, validateAllProperties: true);
 }
}
```


The implementations of the *ICommandHandler<T>* interface can be registered using the [RegisterManyForOpenGeneric](#) extension method:

```
// using SimpleInjector.Extensions;
container.RegisterManyForOpenGeneric(
 typeof(ICommandHandler<>),
 typeof(ICommandHandler<>).Assembly);
```

By using the following extension method, you can wrap the *ValidationCommandHandlerDecorator<TCommand>* around each and every *ICommandHandler<TCommand>* implementation:

```
// using SimpleInjector.Extensions;
container.RegisterDecorator(
 typeof(ICommandHandler<>),
 typeof(ValidationCommandHandlerDecorator<>));
```

Multiple decorators can be wrapped by calling the [RegisterDecorator](#) method multiple times, as the following registration shows:

```
container.RegisterManyForOpenGeneric(
 typeof(ICommandHandler<>),
 typeof(ICommandHandler<>).Assembly);

container.RegisterDecorator(
 typeof(ICommandHandler<>),
 typeof(TransactionCommandHandlerDecorator<>));

container.RegisterDecorator(
 typeof(ICommandHandler<>),
 typeof(DeadlockRetryCommandHandlerDecorator<>));

container.RegisterDecorator(
 typeof(ICommandHandler<>),
 typeof(ValidationCommandHandlerDecorator<>));
```

The decorators are applied in the order in which they are registered, which means that the first decorator (*TransactionCommandHandlerDecorator<T>* in this case) wraps the real instance, the second decorator (*DeadlockRetryCommandHandlerDecorator<T>* in this case) wraps the first decorator, and so on.

There's an overload of the **RegisterDecorator** available that allows you to supply a predicate to determine whether that decorator should be applied to a specific service type. Using a given context you can determine whether the decorator should be applied. Here is an example:

```
container.RegisterDecorator(
 typeof(ICommandHandler<>),
 typeof(AccessValidationCommandHandlerDecorator<>),
 context => !context.ImplementationType.Namespace.EndsWith("Admins"));
```

The given context contains several properties that allows you to analyze whether a decorator should be applied to a given service type, such as the current closed generic service type (using the *ServiceType* property) and the concrete type that will be created (using the *ImplementationType* property). The predicate will (under normal circumstances) be called only once per closed generic type, so there is no performance penalty for using it.

7.7.1 Decorators with Func<T> decoratee factories

There are certain scenarios where it is necessary to postpone the building of part of an object graph. For instance when a service needs to control the lifetime of a dependency, needs multiple instances, when instances need to be *executed*

on a *different thread*, or when instances need to be created within a certain *scope* or context (e.g. security).

You can easily delay the building of part of the graph by depending on a factory; the factory allows building that part of the object graph to be postponed until the moment the type is actually required. However, when working with decorators, injecting a factory to postpone the creation of the decorated instance will not work. This is best demonstrated with an example.

Take for instance a *AsyncCommandHandlerDecorator<T>* that executes a command handler on a different thread. We could let the *AsyncCommandHandlerDecorator<T>* depend on a *CommandHandlerFactory<T>*, and let this factory call back into the container to retrieve a new *ICommandHandler<T>* but this would fail, since requesting an *ICommandHandler<T>* would again wrap the new instance with a *AsyncCommandHandlerDecorator<T>* and we'd end up recursively creating the same instance type again and again resulting in a stack overflow.

This particular scenario is really hard to solve without library support and as such Simple Injector allows injecting a *Func<T>* delegate into registered decorators. This delegate functions as a factory for the creation of the decorated instance and avoids the recursive decoration explained above.

Taking the same *AsyncCommandHandlerDecorator<T>* as an example, it could be implemented as follows:

```
public class AsyncCommandHandlerDecorator<T> : ICommandHandler<T> {
 private readonly Func<ICommandHandler<T>> decorateeFactory;

 public AsyncCommandHandlerDecorator(Func<ICommandHandler<T>> decorateeFactory) {
 this.decorateeFactory = decorateeFactory;
 }

 public void Handle(T command) {
 // Execute on different thread.
 ThreadPool.QueueUserWorkItem(state => {
 try {
 // Create new handler in this thread.
 ICommandHandler<T> handler = this.decorateeFactory.Invoke();
 handler.Handle(command);
 } catch (Exception ex) {
 // log the exception
 }
 });
 }
}
```

This special decorator is registered just as any other decorator:

```
container.RegisterDecorator(
 typeof(ICommandHandler<>),
 typeof(AsyncCommandHandlerDecorator<>),
 c => c.ImplementationType.Name.StartsWith("Async"));
```

The *AsyncCommandHandlerDecorator<T>* however, has only singleton dependencies (the *Func<T>* is a singleton) and the *Func<ICommandHandler<T>>* factory always calls back into the container to register a decorated instance conforming the decoratee's lifestyle, each time it's called. If for instance the decoratee is registered as transient, each call to the factory will result in a new instance. It is therefore safe to register this decorator as a singleton:

```
container.RegisterDecorator(
 typeof(ICommandHandler<>),
 typeof(AsyncCommandHandlerDecorator<>),
 Lifestyle.Singleton,
 c => c.ImplementationType.Name.StartsWith("Async"));
```

When mixing this decorator with other (synchronous) decorators, you'll get an extremely powerful and pluggable system:

```
container.RegisterManyForOpenGeneric(
 typeof(ICommandHandler<>),
 typeof(ICommandHandler<>).Assembly);

container.RegisterDecorator(
 typeof(ICommandHandler<>),
 typeof(TransactionCommandHandlerDecorator<>));

container.RegisterDecorator(
 typeof(ICommandHandler<>),
 typeof(DeadlockRetryCommandHandlerDecorator<>));

container.RegisterDecorator(
 typeof(ICommandHandler<>),
 typeof(AsyncCommandHandlerDecorator<>),
 Lifestyle.Singleton,
 c => c.ImplementationType.Name.StartsWith("Async"));

container.RegisterDecorator(
 typeof(ICommandHandler<>),
 typeof(ValidationCommandHandlerDecorator<>));
```

This configuration has an interesting mix of decorator registrations.

1. The registration of the *AsyncCommandHandlerDecorator<T>* allows (a subset of) command handlers to be executed in the background (while any command handler with a name that does not start with 'Async' will execute synchronously)
2. Prior to this point all commands are validated synchronously (to allow communicating validation errors to the caller)
3. All handlers (sync and async) are executed in a transaction and the operation is retried when the database rolled back because of a deadlock

Another useful application for *Func<T>* decoratee factories is when a command needs to be executed in an isolated fashion, e.g. to prevent sharing the unit of work with the request that triggered the execution of that command. This can be achieved by creating a proxy that starts a new lifetime scope, as follows:

```
using SimpleInjector.Extensions.LifetimeScoping;

public class LifetimeScopeCommandHandlerProxy<T> : ICommandHandler<T> {
 private readonly Container container;
 private readonly Func<ICommandHandler<T>> decorateeFactory;

 public LifetimeScopeCommandHandlerProxy(Container container,
 Func<ICommandHandler<T>> decorateeFactory) {
 this.container = container;
 this.decorateeFactory = decorateeFactory;
 }

 public void Handle(T command) {
 // Start a new scope.
 using (container.BeginLifetimeScope()) {
 // Create the decorateeFactory within the scope.
 ICommandHandler<T> handler = this.decorateeFactory.Invoke();
 handler.Handle(command);
 }
 }
}
```

(continues on next page)

(continued from previous page)

```

 };
}
}

```

This proxy class starts a new *lifetime scope lifestyle* and resolves the decoratee within that new scope using the factory. The use of the factory ensures that the decoratee is resolved according to its lifestyle, independent of the lifestyle of our proxy class. The proxy can be registered as follows:

```

container.RegisterDecorator(
 typeof(ICommandHandler<>),
 typeof(LifetimeScopeCommandHandlerProxy<>),
 Lifestyle.Singleton);

```

Note: Since the *LifetimeScopeCommandHandlerProxy<T>* only depends on singletons (both the *Container* and the *Func<ICommandHandler<T>>* are singletons), it too can safely be registered as singleton.

Since a typical application will not use the lifetime scope, but would prefer a scope specific to the application type (such as a *web request*, *web api request* or *WCF operation* lifestyles), a special *hybrid lifestyle* needs to be defined that allows object graphs to be resolved in this mixed-request scenario:

```

ScopedLifestyle scopedLifestyle = Lifestyle.CreateHybrid(
 lifestyleSelector: () => container.GetCurrentLifetimeScope() != null,
 trueLifestyle: new LifetimeScopeLifestyle(),
 falseLifestyle: new WebRequestLifestyle());

container.Register<IUnitOfWork, DbUnitOfWork>(scopedLifestyle);

```

Obviously, if you run (part of) your commands on a background thread and also use registrations with a *scoped lifestyle* you will have a use both the *LifetimeScopeCommandHandlerProxy<T>* and *AsyncCommandHandlerDecorator<T>* together which can be seen in the following configuration:

```

var hybridLifestyle = Lifestyle.CreateHybrid(
 lifestyleSelector: () => container.GetCurrentLifetimeScope() != null,
 trueLifestyle: new LifetimeScopeLifestyle(),
 falseLifestyle: new WebRequestLifestyle());

container.Register<IUnitOfWork, DbUnitOfWork>(hybridLifestyle);
container.Register<IRepository<User>, UserRepository>(hybridLifestyle);

container.RegisterManyForOpenGeneric(
 typeof(ICommandHandler<>),
 typeof(ICommandHandler<>).Assembly);

container.RegisterDecorator(
 typeof(ICommandHandler<>),
 typeof(LifetimeScopeCommandHandlerProxy<>),
 Lifestyle.Singleton);

container.RegisterDecorator(
 typeof(ICommandHandler<>),
 typeof(AsyncCommandHandlerDecorator<>),
 Lifestyle.Singleton,
 c => c.ImplementationType.Name.StartsWith("Async"));

```

With this configuration all commands are executed in an isolated context and some are also executed on a background thread.

7.7.2 Decorated collections

When registering a decorator, Simple Injector will automatically decorate any collection with elements of that service type:

```
container.RegisterAll<IEventHandler<CustomerMovedEvent>>(
 typeof(CustomerMovedEventHandler),
 typeof(NotifyStaffWhenCustomerMovedEventHandler));

container.RegisterDecorator(
 typeof(IEventHandler<>),
 typeof(TransactionEventHandlerDecorator<>),
 c => SomeCondition);
```

The previous registration registers a collection of *IEventHandler<CustomerMovedEvent>* services. Those services are decorated with a *TransactionEventHandlerDecorator<TEvent>* when the supplied predicate holds.

For collections of elements that are created by the container (container controlled), the predicate is checked for each element in the collection. For collections of uncontrolled elements (a list of items that is not created by the container), the predicate is checked once for the whole collection. This means that controlled collections can be partially decorated. Taking the previous example for instance, you could let the *CustomerMovedEventHandler* be decorated, while leaving the *NotifyStaffWhenCustomerMovedEventHandler* undecorated (determined by the supplied predicate).

When a collection is uncontrolled, it means that the lifetime of its elements are unknown to the container. The following registration is an example of an uncontrolled collection:

```
IEnumerable<IEventHandler<CustomerMovedEvent>> handlers =
 new IEventHandler<CustomerMovedEvent>[] {
 new CustomerMovedEventHandler(),
 new NotifyStaffWhenCustomerMovedEventHandler(),
 };

container.RegisterAll<IEventHandler<CustomerMovedEvent>>(handlers);
```

Although this registration contains a list of singletons, the container has no way of knowing this. The collection could easily have been a dynamic (an ever changing) collection. In this case, the container calls the registered predicate once (and supplies the predicate with the *IEventHandler<CustomerMovedEvent>* type) and if the predicate returns true, each element in the collection is decorated with a decorator instance.

Warning: In general you should prevent registering uncontrolled collections. The container knows nothing about them, and can't help you in doing *diagnostics*. Since the lifetime of those items is unknown, the container will be unable to wrap a decorator with a lifestyle other than transient. Best practice is to register container-controlled collections which is done by using one of the **RegisterAll** overloads that take a collection of *System.Type* instances.

7.7.3 Using contextual information inside decorators

As we shown before, you can apply a decorator conditionally based on a predicate you can supply to the **RegisterDecorator** overloads:

```
container.RegisterDecorator(
 typeof(ICommandHandler<>),
 typeof(AsyncCommandHandlerDecorator<>),
 c => c.ImplementationType.Name.StartsWith("Async"));
```

Sometimes however you might want to apply a decorator unconditionally, but let the decorator act at runtime based on this contextual information. You can do this by injecting the **DecoratorContext** into the decorator's constructor as can be seen in the following example:

```

public class TransactionCommandHandlerDecorator<T> : ICommandHandler<T> {
 private readonly ITransactionBuilder transactionBuilder;
 private readonly ICommandHandler<T> decoratee;
 private readonly TransactionType transactionType;

 public TransactionCommandHandlerDecorator(DecoratorContext decoratorContext,
 ITransactionBuilder transactionBuilder, ICommandHandler<T> decoratee) {
 this.transactionBuilder = transactionBuilder;
 this.decoratee = decoratee;
 this.transactionType = decoratorContext.ImplementationType
 .GetCustomAttribute<TransactionAttribute>()
 .TransactionType;
 }

 public void Handle(T command) {
 using (var ta = this.transactionBuilder.BeginTransaction(this.
 ↪transactionType)) {
 this.decoratee.Handle(command);
 ta.Complete();
 }
 }
}

```

The previous code snippet shows a decorator that applies a transaction behavior to command handlers. The decorator is injected with the **DecoratorContext** class which supplies the decorator with contextual information about the other decorators in the chain and the actual implementation type. In this example the decorator expects a *TransactionAttribute* to be applied to the wrapped command handler implementation and it starts the correct transaction type based on this information.

If the attribute was applied to the command class instead of the command handler, this decorator would be able to gather this information without the use of the **DecoratorContext**. This would however leak implementation details into the command, since which type of transaction a handler should run is clearly an implementation detail and is of no concern to the consumer of that command. Placing that attribute on the handler instead of the command is therefore a much more reasonable thing to do.

The decorator would also be able to get the attribute by using the injected decoratee, but this would only work when the decorator would directly wrap the handler. This would make the system quite fragile, since it would break once you start placing other decorator in between this decorator and the handler, which is a very likely thing to happen.

7.7.4 Decorator registration factories

In some advanced scenarios, it can be useful to depend the actual decorator type based on some contextual information. Simple Injector contains a **RegisterDecorator** overload that accepts a factory delegate that allows building the exact decorator type based on the actual type being decorated.

Take the following registration for instance:

```

container.RegisterDecorator(
 typeof(IEventHandler<>),
 factoryContext => typeof(LoggingEventHandlerDecorator<,>).MakeGenericType(
 typeof(LoggingEventHandler<,>).GetGenericArguments().First(),
 factoryContext.ImplementationType),
 Lifestyle.Transient,
 predicateContext => true);

```

This example registers a decorator for the *IEventHandler<TEvent>* abstraction. The decorator to be used is the *LoggingEventHandlerDecorator<TEvent, TLogTarget>* type. The supplied factory delegate builds up a partially-

closed open-generic type by filling in the *TLogTarget* argument with the actual wrapped event handler implementation type. Simple Injector will fill in the generic type argument *TEvent*.

7.8 Interception

Interception is the ability to intercept a call from a consumer to a service, and add or change behavior. The [decorator pattern](#) describes a form of interception, but when it comes to applying cross-cutting concerns, you might end up writing decorators for many service interfaces, but with the exact same code. If this is happening, it is time to explore the possibilities of interception.

Using the [Interception extensions](#) code snippets, you can add the ability to do interception with Simple Injector. Using the given code, you can for instance define a *MonitoringInterceptor* that allows logging the execution time of the called service method:

```
private class MonitoringInterceptor : IInterceptor {
 private readonly ILogger logger;

 // Using constructor injection on the interceptor
 public MonitoringInterceptor(ILogger logger) {
 this.logger = logger;
 }

 public void Intercept(IInvocation invocation) {
 var watch = Stopwatch.StartNew();

 // Calls the decorated instance.
 invocation.Proceed();

 var decoratedType = invocation.InvocationTarget.GetType();

 this.logger.Log(string.Format("{0} executed in {1} ms.",
 decoratedType.Name, watch.ElapsedMilliseconds));
 }
}
```

This interceptor can be registered to be wrapped around a concrete implementation. Using the given extension methods, this can be done as follows:

```
container.InterceptWith<MonitoringInterceptor>(type => type ==  
↳ typeof(IUserRepository));
```

This registration ensures that every time an *IUserRepository* interface is requested, an interception proxy is returned that wraps that instance and uses the *MonitoringInterceptor* to extend the behavior.

The current example doesn't add much compared to simply using a decorator. When having many interface service types that need to be decorated with the same behavior however, it gets different:

```
container.InterceptWith<MonitoringInterceptor>(t => t.Name.EndsWith("Repository"));
```

Note: The [Interception extensions](#) code snippets use .NET's *System.Runtime.Remoting.Proxies.RealProxy* class to generate interception proxies. The *RealProxy* only allows to proxy interfaces.

Note: the interfaces in the given [Interception extensions](#) code snippets are a simplified version of the Castle Project interception facility. If you need to create lots different interceptors, you might benefit from using the interception abilities of the Castle Project. Also please note that the given snippets use dynamic proxies to do the interception,

while Castle uses lightweight code generation (LCG). LCG allows much better performance than the use of dynamic proxies. Please see [this stackoverflow q/a](#) for an implementation for Castle Windsor.

Note: Don't use interception for intercepting types that all implement the same generic interface, such as *ICommandHandler<T>* or *IValidator<T>*. Try using decorator classes instead, as shown in the [Decorators](#) section on this page.

7.9 Property injection

Simple Injector does not inject any properties into types that get resolved by the container. In general there are two ways of doing property injection, and both are not enabled by default for reasons explained below.

Implicit property injection

Some containers (such as Castle Windsor) implicitly inject public writable properties by default for any instance you resolve. They do this by mapping those properties to configured types. When no such registration exists, or when the property doesn't have a public setter, the property will be skipped. Simple Injector does not do implicit property injection, and for good reason. We think that **implicit property injection** is simply too uuhh... implicit :-). Silently skipping properties that can't be mapped can lead to a DI configuration that can't be easily verified and can therefore result in an application that fails at runtime instead of failing when the container is verified.

Explicit property injection

We strongly feel that explicit property injection is a much better way to go. With explicit property injection the container is forced to inject a property and the process will fail immediately when a property can't be mapped or injected. Some containers (such as Unity and Ninject) allow explicit property injection by allowing properties to be decorated with attributes that are defined by the DI library. Problem with this is that this forces the application to take a dependency on the library, which is something that should be prevented.

Because Simple Injector does not encourage its users to take a dependency on the container (except for the startup path of course), Simple Injector does not contain any attributes that allow explicit property injection and it can therefore not explicitly inject properties out-of-the-box.

Besides this, the use of property injection should be very exceptional and in general constructor injection should be used in the majority of cases. If a constructor gets too many parameters (constructor over-injection anti-pattern), it is an indication of a violation of the [Single Responsibility Principle](#) (SRP). SRP violations often lead to maintainability issues. So instead of patching constructor over-injection with property injection, the root cause should be analyzed and the type should be refactored, probably with [Facade Services](#). Another common reason to use properties is because those dependencies are optional. Instead of using optional property dependencies, best practice is to inject empty implementations (a.k.a. [Null Object pattern](#)) into the constructor.

Enabling property injection

Simple Injector contains two ways to enable property injection. First of all the [RegisterInitializer<T>](#) method can be used to inject properties (especially configuration values) on a per-type basis. Take for instance the following code snippet:

```
container.RegisterInitializer<HandlerBase>(handlerToInitialize => {
 handlerToInitialize.ExecuteAsynchronously = true;
});
```

In the previous example an *Action<T>* delegate is registered that will be called every time the container creates a type that inherits from *HandlerBase*. In this case, the handler will set a configuration value on that class.

Note: although this method can also be used injecting services, please note that the [Diagnostic Services](#) will be unable to see and analyze that dependency. The second way to inject properties is by implementing a custom **IPropertySelectionBehavior**. The *property selection behavior* is a general extension point provided by the container, to override the library's default behavior (which is to *not* inject properties). The following example enables explicit property injection using attributes, using the *ImportAttribute* from the *System.ComponentModel.Composition.dll*:


```
using System;
using System.ComponentModel.Composition;
using System.Linq;
using System.Reflection;
using SimpleInjector.Advanced;

class ImportPropertySelectionBehavior : IPropertySelectionBehavior {
 public bool SelectProperty(Type type, PropertyInfo prop) {
 return prop.GetCustomAttributes(typeof(ImportAttribute)).Any();
 }
}
```

The previous class can be registered as follows:

```
var container = new Container();
container.Options.PropertySelectionBehavior = new ImportPropertySelectionBehavior();
```

This enables explicit property injection on all properties that are marked with the [Import] attribute and an exception will be thrown when the property cannot be injected for whatever reason.

Tip: Properties injected by the container through the **IPropertySelectionBehavior** will be analyzed by the *Diagnostic Services*.

Note: The **IPropertySelectionBehavior** extension mechanism can also be used to implement implicit property injection. There's [an example of this](#) in the source code. Doing so however is not advised because of the reasons given above.

7.10 Covariance and Contravariance

Since version 4.0 of the .NET framework, the type system allows [Covariance and Contravariance in Generics](#) (especially interfaces and delegates). This allows for instance, to use a *IEnumerable<string>* as an *IEnumerable<object>* (covariance), or to use an *Action<object>* as an *Action<string>* (contravariance).

In some circumstances, the application design can benefit from the use of covariance and contravariance (or variance for short) and it would be beneficial if the container returned services that were 'compatible' with the requested service, even when the requested service type itself is not explicitly registered. To stick with the previous example, the container could return an *IEnumerable<string>* even when an *IEnumerable<object>* is requested.

When resolving a collection, Simple Injector will resolve all assignable (variant) implementations of the requested service type as part of the requested collection.

Take a look at the following application design around the *IEventHandler<in TEvent>* interface:

```
public interface IEventHandler<in TEvent> {
 void Handle(TEvent e);
}

public class CustomerMovedEvent {
 public readonly Guid CustomerId;
 public CustomerMovedEvent(Guid customerId) {
 this.CustomerId = customerId;
 }
}

public class CustomerMovedAbroadEvent : CustomerMovedEvent {
 public CustomerMovedEvent(Guid customerId) : base(customerId) { }
```

(continues on next page)

(continued from previous page)

```

}

public class SendFlowersToMovedCustomer : IEventHandler<CustomerMovedEvent> {
 public void Handle(CustomerMovedEvent e) { ... }
}

public class WarnShippingDepartmentAboutMove : IEventHandler<CustomerMovedAbroadEvent>
{
 public void Handle(CustomerMovedEvent e) { ... }
}

```

The design contains two event classes *CustomerMovedEvent* and *CustomerMovedAbroadEvent* (where *CustomerMovedAbroadEvent* inherits from *CustomerMovedEvent*) and two concrete event handlers *SendFlowersToMovedCustomer* and *WarnShippingDepartmentAboutMove*. These classes can be registered using the following registration:

```

// Configuration
container.RegisterManyForOpenGeneric(typeof(IEventHandler<>),
 container.RegisterAll,
 typeof(IEventHandler<>).Assembly);

// Usage
var handlers = container.GetAllInstances<IEventHandler<CustomerMovedAbroadEvent>>();

foreach (var handler in handlers) {
 Console.WriteLine(handler.GetType().Name);
}

```

With the given classes, the code snippet above will give the following output:

```

SendFlowersToMovedCustomer
WarnShippingDepartmentAboutMove

```

Although we requested all registrations for *IEventHandler<CustomerMovedAbroadEvent>*, the container returned *IEventHandler<CustomerMovedEvent>* and *IEventHandler<CustomerMovedAbroadEvent>*. Simple Injector did this because the *IEventHandler<in TEvent>* interface was defined with the *in* keyword, which makes *SendFlowerToMovedCustomer* assignable to *IEventHandler<CustomerMovedAbroadEvent>* (since *CustomerMovedAbroadEvent* inherits from *CustomerMovedEvent*, *SendFlowerToMovedCustomer* can also process *CustomerMovedAbroadEvent* events).

Tip: If you don't want Simple Injector to resolve variant registrations remove the *in* and *out* keywords from the interface definition. I.e. the *in* and *out* keywords are the trigger for Simple Injector to apply variance.

Tip: Don't mark generic type arguments with *in* and *out* keywords by default, even if Resharper tells you to. Most of the generic abstractions you define will always have exactly one non-generic implementation but marking the interface with *in* and *out* keywords communicates that covariance and contravariance is expected and there could therefore be multiple applicable implementations. This will confuse the reader of your code. Only apply these keywords if variance is actually required. You should typically not use variance when defining *ICommandHandler<TCommand>* or *IQueryHandler<TQuery, TResult>*, but it might make sense for *IEventHandler<in TEvent>* and *IValidator<in T>*.

Note: Simple Injector only resolves variant implementations for collections that are registered using the *RegisterAll* overloads. In the scenario you are resolving a single instance using *GetInstance<T>* then Simple Injector will not return an assignable type, even if the exact type is not registered, because this could easily lead to ambiguity; Simple Injector will not know which implementation to select.

7.11 Registering plugins dynamically

Applications with a plugin architecture often allow special plugin assemblies to be dropped in a special folder and to be picked up by the application, without the need of a recompile. Although Simple Injector has no out of the box support for this, registering plugins from dynamically loaded assemblies can be implemented in a few lines of code. Here is an example:

```
string pluginDirectory =  
 Path.Combine(AppDomain.CurrentDomain.BaseDirectory, "Plugins");  
  
var pluginAssemblies =  
 from file in new DirectoryInfo(pluginDirectory).GetFiles()  
 where file.Extension.ToLower() == ".dll"  
 select Assembly.LoadFile(file.FullName);  
  
var pluginTypes =  
 from assembly in pluginAssemblies  
 from type in assembly.GetExportedTypes()  
 where typeof(IPlugin).IsAssignableFrom(type)  
 where !type.IsAbstract  
 where !type.IsGenericTypeDefinition  
 select type;  
  
container.RegisterAll<IPlugin>(pluginTypes);
```

The given example makes use of an *IPlugin* interface that is known to the application, and probably located in a shared assembly. The dynamically loaded plugin .dll files can contain multiple classes that implement *IPlugin*, and all publicly exposed concrete types that implement *IPlugin* will be registered using the **RegisterAll** method and can get resolved using the default auto-wiring behavior of the container, meaning that the plugin must have a single public constructor and all constructor arguments must be resolvable by the container. The plugins can get resolved using *container.GetAllInstances<IPlugin>()* or by adding an *IEnumerable<IPlugin>* argument to a constructor.

Extensibility Points

Simple Injector allows much of its default behavior to be changed or extended. This chapter describes the available extension points and shows examples of how to use them. Do note that in most cases we advise developers to stick with the default behavior, because this behavior is based on best practices.

- *Overriding Constructor Resolution Behavior*
- *Property Injection*
- *Overriding Parameter Injection Behavior*
- *Resolving Unregistered Types*
- *Overriding Lifestyle Selection Behavior*
- *Intercepting the Creation of Types*
- *Building up external instances*
- *Interception of Resolved Object Graphs*

8.1 Overriding Constructor Resolution Behavior

Out of the box, Simple Injector only allows the creation of classes that contain a single public constructor. This behavior is chosen deliberately because [having multiple constructors is an anti-pattern](#).

There are some exceptional circumstances though, where we don't control the amount of public constructors a type has. Code generators for instance, can have this annoying side effect. Earlier versions of the [T4MVC](#) template for instance did this.

In these rare cases we need to override the way Simple Injector does its constructor overload resolution. This can be done by creating custom implementation of **IConstructorResolutionBehavior**. The default behavior can be replaced by setting the *Container.Options.ConstructorResolutionBehavior* property.

```
public interface IConstructorResolutionBehavior {
 ConstructorInfo GetConstructor(Type serviceType, Type implementationType);
}
```

Simple Injector will call into the registered **IConstructorResolutionBehavior** when the type is registered to allow the **IConstructorResolutionBehavior** implementation to verify the type. The implementation is called again when the registered type is resolved for the first time.

The following example changes the constructor resolution behavior to always select the constructor with the most parameters (the greediest constructor):

```
// Custom constructor resolution behavior
public class GreediestConstructorBehavior : IConstructorResolutionBehavior {
 public ConstructorInfo GetConstructor(Type serviceType, Type implementationType) {
 return (
 from ctor in implementationType.GetConstructors()
 orderby ctor.GetParameters().Length descending
 select ctor
 ).First();
 }
}

// Usage
var container = new Container();
container.Options.ConstructorResolutionBehavior = new GreediestConstructorBehavior();
```

The following bit more advanced example changes the constructor resolution behavior to always select the constructor with the most parameters from the list of constructors with only resolvable parameters:

```
using System;
using System.Linq;
using System.Reflection;
using SimpleInjector.Advanced;

public class MostResolvableConstructorBehavior : IConstructorResolutionBehavior {
 private readonly Container container;

 public MostResolvableConstructorBehavior(Container container) {
 this.container = container;
 }

 private bool IsCalledDuringRegistrationPhase {
 get { return !this.container.IsLocked(); }
 }

 public ConstructorInfo GetConstructor(Type serviceType,
 Type implementationType) {
 return (
 from ctor in implementationType.GetConstructors()
 let parameters = ctor.GetParameters()
 orderby parameters.Length descending
 where this.IsCalledDuringRegistrationPhase ||
 parameters.All(this.CanBeResolved)
 select ctor
 ).First();
 }
}
```

(continues on next page)

(continued from previous page)

```

private bool CanBeResolved(ParameterInfo p) {
 return this.container.GetRegistration(p.ParameterType) != null;
}
}

// Usage
var container = new Container();
container.Options.ConstructorResolutionBehavior =
 new MostResolvableConstructorBehavior(container);

```

The previous examples changed the constructor overload resolution for all registered types. This is usually not the best approach, since this promotes ambiguity in design of our classes. Since ambiguity is usually only a problem in code generation scenarios, it's best to only override the behavior for types that are affected by the code generator. Take for instance this example for earlier versions of T4MVC:

```

public class T4MvcConstructorBehavior : IConstructorResolutionBehavior {
 private IConstructorResolutionBehavior defaultBehavior;

 public T4MvcConstructorBehavior(
 IConstructorResolutionBehavior defaultBehavior) {
 this.defaultBehavior = defaultBehavior;
 }

 public ConstructorInfo GetConstructor(Type serviceType, Type impType) {
 if (typeof(IController).IsAssignableFrom(impType)) {
 var nonDefaultConstructors =
 from constructor in impType.GetConstructors()
 where constructor.GetParameters().Length > 0
 select constructor;

 if (nonDefaultConstructors.Count() == 1) {
 return nonDefaultConstructors.Single();
 }

 // fall back to the container's default behavior.
 return this.defaultBehavior.GetConstructor(serviceType, impType);
 }
 }
}

// Usage
var container = new Container();
container.Options.ConstructorResolutionBehavior =
 new T4MvcConstructorBehavior(container.Options.ConstructorResolutionBehavior);

```

The old T4MVC template generated an extra public constructor on MVC Controller types and overload resolution only had to be changed for types implementing *System.Web.Mvc.IController*, which is what the previous code snippet does. For all other types of registration in the container, the container's default behavior is used.

8.2 Overriding Property Injection Behavior

Attribute based property injection and implicit property injection are not supported by Simple Injector out of the box. With attribute based property injection the container injects properties that are decorated with an attribute. With implicit property injection the container automatically injects all properties that can be mapped to a registration, but

silently skips other properties. An extension point is provided to change the library's default behavior, which is to **not** inject any property at all.

Out of the box, Simple Injector does allow explicit property injection based on registration of delegates using the **RegisterInitializer** method:

```
container.Register<ILogger, FileLogger>();
container.RegisterInitializer<FileLogger>(instance => {
 instance.Path = "c:\logs\log.txt";
});
```

This enables property injection on a per-type basis and it allows configuration errors to be spot by the C# compiler and is especially suited for injection of configuration values. Downside of this approach is that the *Diagnostic Services* will not be able to analyze properties injected this way and although the **RegisterInitializer** can be called on base types and interfaces, it is cumbersome when applying property injection on a larger scale.

The Simple Injector API exposes the **IPropertySelectionBehavior** interface to change the way the library does property injection. The example below shows a custom **IPropertySelectionBehavior** implementation that enables attribute based property injection using any custom attribute:

```
using System;
using System.Linq;
using System.Reflection;
using SimpleInjector.Advanced;

class PropertySelectionBehavior<TAttribute> : IPropertySelectionBehavior
 where TAttribute : Attribute {
 public bool SelectProperty(Type type, PropertyInfo prop) {
 return prop.GetCustomAttributes(typeof(TAttribute)).Any();
 }
}

// Usage:
var container = new Container();
container.Options.PropertySelectionBehavior =
 new PropertySelectionBehavior<MyInjectAttribute>();
```

This enables explicit property injection on all properties that are marked with the supplied attribute (in this case **MyInjectAttribute**). In case a property is decorated that can't be injected, the container will throw an exception.

Tip: Dependencies injected by the container through the **IPropertySelectionBehavior** will be analyzed by the *Diagnostic*.

Implicit property injection can be enabled by creating an **IPropertySelectionBehavior** implementation that queries the container to check whether the property's type to be registered in the container:

```
public class ImplicitPropertyInjectionBehavior : IPropertySelectionBehavior {
 private readonly Container container;
 internal ImplicitPropertyInjectionBehavior(Container container) {
 this.container = container;
 }

 public bool SelectProperty(Type type, PropertyInfo property) {
 return this.IsImplicitInjectable(property);
 }

 private bool IsImplicitInjectable(PropertyInfo property) {
 return IsInjectableProperty(property) && this.IsRegistered(property);
 }
}
```

(continues on next page)

(continued from previous page)

```

 }

 private static bool IsInjectableProperty(PropertyInfo prop) {
 MethodInfo setMethod = prop.GetSetMethod(nonPublic: false);
 return setMethod != null && !setMethod.IsStatic && prop.CanWrite;
 }

 private bool IsRegistered(PropertyInfo property) {
 return this.container.GetRegistration(property.PropertyType) != null;
 }
}

// Usage:
var container = new Container();
container.Options.PropertySelectionBehavior =
 new ImplicitPropertyInjectionBehavior(container);

```

Warning: Silently skipping properties that can't be mapped can lead to a DI configuration that can't be easily verified and can therefore result in an application that fails at runtime instead of failing when the container is verified. Prefer explicit property injection -or better- constructor injection whenever possible.

8.3 Overriding Parameter Injection Behavior

Simple Injector does not allow injecting primitive types (such as integers and string) into constructors. The **IConstructorInjectionBehavior** interface is defined by the library to change this default behavior.

The following article contains more information about changing the library's default behavior: [Primitive Dependencies with the Simple Injector](#).

8.4 Resolving Unregistered Types

Unregistered type resolution is the ability to get notified by the container when a type is requested that is currently unregistered in the container. This gives you the change of registering that type. Simple Injector supports this scenario with the [ResolveUnregisteredType](#) event. Unregistered type resolution enables many advanced scenarios. The library itself uses this event for implementing the *registration of open generic types*. Other examples of possible scenarios that can be built on top of this event are *resolving array and lists* and *covariance and contravariance*. Those scenarios are described here in the advanced scenarios page.

For more information about how to use this event, please look at the [ResolveUnregisteredType event documentation](#) in the [reference library](#).

8.5 Overriding Lifestyle Selection Behavior

By default, when registering a type without explicitly specifying a lifestyle, that type is registered using the **Transient** lifestyle. Since Simple Injector 2.6 this behavior can be overridden and this is especially useful in batch-registration scenarios.

Here are some examples of registration calls that all register types as *transient*:

```

container.Register<IUserContext, AspNetUserContext>();
container.Register<ITimeProvider>(() => new RealTimeProvider());
container.RegisterAll<ILogger>(typeof(SqlLogger), typeof(FileLogger));
container.RegisterManyForOpenGeneric(typeof(ICommandHandler<>),
 typeof(ICommandHandler<>).Assembly);
container.RegisterDecorator(typeof(ICommandHandler<>),
 typeof(LoggingCommandHandlerDecorator<>));
container.RegisterOpenGeneric(typeof(IValidator<>), typeof(NullValidator<>));
container.RegisterMvcControllers();
container.RegisterWcfServices();
container.RegisterWebApiControllers(GlobalConfiguration.Configuration);

```

Most of these methods have overloads that allow supplying a different lifestyle. This works great in situations where you register a single type (using one of the **Register** method overloads for instance), and when all registrations need the same lifestyle. This is less suitable for cases where you batch-register a set of types where each type needs a different lifestyle.

In this case we need to override the way Simple Injector does lifestyle selection. This can be done by creating custom implementation of **ILifestyleSelectionBehavior**.

```

public interface ILifestyleSelectionBehavior {
 Lifestyle SelectLifestyle(Type serviceType, Type implementationType);
}

```

When no lifestyle is explicitly supplied by the user, Simple Injector will call into the registered **ILifestyleSelectionBehavior** when the type is registered to allow the **ILifestyleSelectionBehavior** implementation to select the proper lifestyle. The default behavior can be replaced by setting the *Container.Options.LifestyleSelectionBehavior* property.

The following (not very useful) example changes the lifestyle selection behavior to always register those instances as singleton:

```

using System;
using SimpleInjector;
using SimpleInjector.Advanced;

// Custom lifestyle selection behavior
public class SingletonLifestyleSelectionBehavior : ILifestyleSelectionBehavior {
 public Lifestyle SelectLifestyle(Type serviceType, Type implementationType) {
 return Lifestyle.Singleton;
 }
}

// Usage
var container = new Container();
container.Options.LifestyleSelectionBehavior =
 new SingletonLifestyleSelectionBehavior();

```

The following example changes the lifestyle selection behavior to pick the lifestyle based on an attribute:

```

using System;
using System.Reflection;
using SimpleInjector.Advanced;

// Attribute for use by the application
public enum CreationPolicy { Transient, Scoped, Singleton }

[AttributeUsage(AttributeTargets.Class | AttributeTargets.Interface,

```

(continues on next page)

(continued from previous page)

```

 Inherited = false, AllowMultiple = false)]
public sealed class CreationPolicyAttribute : Attribute {
 public CreationPolicyAttribute(CreationPolicy policy) {
 this.Policy = policy;
 }

 public CreationPolicy Policy { get; private set; }
}

// Custom lifestyle selection behavior
public class AttributeBasedLifestyleSelectionBehavior : ILifestyleSelectionBehavior {
 private const CreationPolicy DefaultPolicy = CreationPolicy.Transient;
 private readonly ScopedLifestyle scopedLifestyle;

 public AttributeBasedLifestyleSelectionBehavior(ScopedLifestyle scopedLifestyle) {
 this.scopedLifestyle = scopedLifestyle;
 }

 public Lifestyle SelectLifestyle(Type serviceType, Type implementationType) {
 var attribute = implementationType.GetCustomAttribute<CreationPolicyAttribute>
 ↪ ()
 ?? serviceType.GetCustomAttribute<CreationPolicyAttribute>();

 var policy = attribute == null ? DefaultPolicy : attribute.Policy;

 switch (policy) {
 case CreationPolicy.Singleton: return Lifestyle.Singleton;
 case CreationPolicy.Scoped: return this.scopedLifestyle;
 default: return Lifestyle.Transient;
 }
 }
}

// Usage
var container = new Container();

// Create a scope lifestyle (if needed)
ScopedLifestyle scopedLifestyle = new WebRequestLifestyle();

container.Options.LifestyleSelectionBehavior =
 new AttributeBasedLifestyleSelectionBehavior(scopedLifestyle);

container.Register<IUserContext, AspNetUserContext>();

// Usage in application
[CreationPolicy(CreationPolicy.Scoped)]
public class AspNetUserContext : IUserContext {
 // etc
}

```

8.6 Intercepting the Creation of Types

Intercepting the creation of types allows registrations to be modified. This enables all sorts of advanced scenarios where the creation of a single type or whole object graphs gets altered. Simple Injector contains two events that allow altering the type's creation: `ExpressionBuilding` and `ExpressionBuilt`. Both events are quite similar but are called in

different stages of the *building process*.

The **ExpressionBuilding** event gets called just after the registrations expression has been created that new up a new instance of that type, but before any lifestyle caching has been applied. This event can for instance be used for *Context based injection*.

The **ExpressionBuilt** event gets called after the lifestyle caching has been applied. After lifestyle caching is applied much of the information that was available about the creation of that registration during the time **ExpressionBuilding** was called, is gone. While **ExpressionBuilding** is especially suited for changing the relationship between the resolved type and its dependencies, **ExpressionBuilt** is especially useful for applying decorators or *applying interceptors*.

Note that Simple Injector has built-in support for *applying decorators* using the **RegisterDecorator** extension methods. These methods internally use the **ExpressionBuilt** event.

8.7 Building up External Instances

Some frameworks insist in creating some of the classes we write and want to manage their lifetime. A notorious example of this is ASP.NET Web Forms. One of the symptoms we often see with those frameworks is that the classes that the framework creates need to have a default constructor.

This disallows Simple Injector to create those instances and inject dependencies into their constructor. But Simple Injector can still be asked to initialize such instance according the container's configuration. This is especially useful when overriding the default *property injection behavior*.

The following code snippet shows how an external instance can be initialized:

```
public static BuildUp(Page page) {
 InstanceProducer producer =
 container.GetRegistration(page.GetType(), throwOnFailure: true);
 Registration registration = producer.Registration;
 registration.InitializeInstance(page);
}
```

This allows any properties and initializers to be applied, but obviously doesn't allow the lifestyle to be changed, or any decorators to be applied.

By calling the **GetRegistration** method, the container will create and cache an *InstanceProducer* instance that is normally used to create the instance. Note however, that the **GetRegistration** method restricts the shape of the type to initialize. Since **GetRegistration** is used in cases where Simple Injector creates types for you, Simple Injector will therefore check whether it can create that type. This means that if this type has a constructor with arguments that Simple Injector can't inject (for instance because there are primitive type arguments in there), an exception will be thrown.

In that particular case, instead of requesting an *InstanceProducer* from the container, you need to create a *Registration* class using the *Lifestyle* class:

```
Registration registration =
 Lifestyle.Transient.CreateRegistration(page.GetType(), container);
registration.InitializeInstance(page);
```

Do note however that if you create *Registration* instances manually, make sure you cache them. *Registration* instances generate expression trees and compile them down to a delegate. This is a time -and memory- consuming operation. But every second time you call **InitializeInstance** on the same *Registration* instance, it will be fast as hell.

8.8 Interception of Resolved Object Graphs

Simple Injector allows registering a delegate that will be called every time an instance is resolved directly from the container. This allows executing code just before and after an object graph gets resolved. This allows plugging in monitoring or diagnosing the container.

The Glimpse plugin for Simple Injector for instance, makes use of this hook to allow displaying information about which objects were resolved during a web request.

The following example shows the **Options.RegisterResolveInterceptor** method in action:

```
container.Options.RegisterResolveInterceptor(
 CollectResolvedInstance,
 c => true);

private static object CollectResolvedInstance(InitializationContext context,
 Func<object> instanceProducer)
{
 // Invoke the delegate that calls into Simple Injector to get the requested_
 ↪service.
 object instance = instanceProducer();

 // Collect request specific data for display to the user.
 List<InstanceInitializationData> list =
 ↪GetListForCurrentRequest (ResolvedInstances);
 list.Add(new InstanceInitializationData(context, instance));

 // Return the resolve instance.
 return instance;
}
```

The example above shows the registration code from the Glimpse plugin component. It registers an interception delegate to the *CollectResolvedInstance* method by calling *container.Options.RegisterResolveInterceptor*. The *c => true* lambda informs Simple Injector that the *CollectResolvedInstance* method should always for every service that is being resolved. This makes sense for the Glimpse plugin, because the user would want to get a complete view of what is being resolved during that request.

When a user calls **Container.GetInstance** or **InstanceProducer.GetInstance**, instead of creating the requested instance, Simple Injector will call the *CollectResolvedInstance* method and supplies to that method:

1. An **InitializationContext** that contains information about the service that is requested.
2. An *Func<object>* delegate that allows the requested instance to be created.

The **InitializationContext** allows access to the **InstanceProducer** and **Registration** instances that describe the service's registration. These two types enable detailed analysis of the resolved service, if required.

An **InstanceProducer** instance is responsible of caching the compiled factory delegate that allows the creation of new instances (according to their lifestyle) that is created. This factory delegate is a *Func<object>*. In case an *resolve interceptor* gets applied to an **InstanceProducer**, instead of calling that *Func<object>*, the **InstanceProducer** will call the resolve interceptor, while supplying that original *Func<object>* to the interceptor.

Simple Injector Pipeline

The pipeline is a series of steps that the Simple Injector container follows when registering and resolving each type. Simple Injector supports customizing certain steps in the pipeline to affect the default behavior. This chapter describes these steps and how the pipeline can be customized.

9.1 Registration Pipeline

The registration pipeline is the set of steps Simple Injector takes when making a registration in the container. This pipeline mainly consists of a set of validations that is performed. The process is rather straightforward and looks like this:

Warning: The order in which those validations are performed is undocumented and might change from version to version.

Steps:

- **Container locked?:** When the first type is resolved from the container, the container is locked for further changes. When a call to one of the registration methods is made after that, the container will throw an exception. The container can't be unlocked. This behavior is fixed and can't be changed. For a thorough explanation about this design, please read the [design principles documentation](#). That documentation section also explains how to add new registrations after this point.
- **Is ambiguous type?:** When a type is registered that is considered to be ambiguous, the container will throw an exception. Types such as *System.Type* and *System.String* are considered ambiguous, since they have value type semantics and it's unlikely that the configuration only contains a single definition of such type. For instance, when components take a string parameter in their constructor, it's very unlikely that all components need that same value. Instead some components need a connection string, others a path to the file system, etc. To prevent this ambiguity in the configuration, Simple Injector blocks these registrations. This behavior is fixed and can't be changed.
- **Service type registered?:** When a service type has already been registered, the container throws an exception. This prevents any accidental misconfigurations. This behavior can be overridden. See the [How to override existing registrations](#) for more information.
- **Is constructable type?:** When the registration is supplied with an implementation type that the container must create and auto-wire (using **Register<TService, TImplementation>()** for instance), the container checks if the implementation type is constructable. A type is considered to be constructable when it is a concrete type and has a single public constructor. An exception is thrown when these conditions are not met. This behavior can be overridden by implementing a custom **IConstructorResolutionBehavior**. Take for instance [this example about T4MVC](#).
- **All ctor params valid?:** The constructor that has been selected in the previous step will be analyzed for invalid constructor parameters. Ambiguous types such as *System.String* and value types such as *Int32* and *Guid* are not allowed. This behavior can be overridden by implementing a custom **IConstructorVerificationBehavior**. The **IConstructorVerificationBehavior** will typically have to be overridden in combination with the **IConstructorInjectionBehavior**, which is used during the [Resolve Pipeline](#). Take a look at [this blog post](#) for an elaborate example.
- **Lifestyle supplied?:** If the user explicitly supplied a **Lifestyle** to its registration, the registration is done using that lifestyle, i.e. the registration is made using one of the **RegisterXXX** method overload that accepts a **Lifestyle** instance. Otherwise, the configured **ILifestyleSelectionBehavior** is queried to get the proper lifestyle for the given service type and implementation. By default this means that the registration is made using the **Transient** lifestyle, but this behavior can be overridden by replacing the default **ILifestyleSelectionBehavior**.
- **Add registration:** When all previous validations succeeded, the registration is added to the container. Although the type may be registered successfully, this still doesn't mean it can always be resolved. This depends on several other factors such as whether all dependencies can be resolved correctly. These checks cannot be performed during registration, and they are performed during the [Resolve Pipeline](#).

9.2 Resolve Pipeline

The resolve pipeline is the set of steps Simple Injector takes when resolving an instance. Many steps in the pipeline can be replaced (orange in the diagram below) to change the default behavior of the container. The following diagram visualizes this pipeline:

Note: The order in which those steps are performed is *deterministic* and can be safely depended upon.

Steps:

- **Type registered?:** If a type is requested that is not yet registered, the container falls back to unregistered type resolution.
- **Delegate cached?:** At the end of the pipeline, the compiled delegate is cached during the lifetime of the *Container* instance. Executing the pipeline steps is expensive and caching the delegate is crucial for performance. This does mean though, that once compiled, the way a type is created, cannot be changed.
- **Check for recursive calls:** The container checks if a type indirectly depends on itself and throw a descriptive exception in this case. This prevents any hard to debug *StackOverflowException* that might otherwise occur.
- **Select ctor:** The container selects the single public constructor of the concrete type. This behavior can be overridden by implementing a custom **IConstructorResolutionBehavior**. Take for instance [this example about T4MVC](#). When the registration is made using a *Func<T>* delegate, this and the following steps are skipped.
- **Build ctor arguments:** The container will call back into the container to resolve all constructor arguments. This results in a recursive call into the container which will trigger building a complete object graph. The container will throw an exception when one of the parameters cannot be resolved. This behavior can be overridden by implementing a custom **IConstructorInjectionBehavior**. The **IConstructorInjectionBehavior** will typically have to be overridden in combination with the **IConstructorVerificationBehavior**, which is used during the *Registration Pipeline*. Take a look at [this blog post](#) for an elaborate example. The result of this step is an *Expression* that describes the invocation of the constructor with its arguments, i.e. “*new MyService(new DbLogger(), new MyRepository(new DbFactory()))*”.
- **Select properties:** The default behavior of the container is to not inject any properties and without any customization this step will be skipped. This behavior can be changed by implementing a custom **IPropertySelectionBehavior**. This custom behavior can decide how to handle each property (both public and non-public) of the given implementation. **Note that read-only properties (without a setter) and static properties will be queried as well, although they can never be injected.** It is the responsibility of the implementation to decide what to do with those properties. Note that the container will **not** silently skip any properties. If the custom property selection behavior returns true for a given property, the container throws an exception when the property cannot be injected. For instance, because the dependency can’t be resolved or when the application’s sandbox does not permit accessing internal types. When this step resulted in any properties being injected, it results in an *Expression* that describes the invocation of a delegate that injects the properties into the type that was created in the previous step, i.e. “*injectProperties(new PropertyDependency1(), new PropertyDependency2(), new ServiceToInjectInto(new DbLogger()))*”. The ‘injectProperties’ in this case is a compiled delegate that takes in the created instance as last element and returns that same instance. The other arguments passed into this delegate are the properties that must be injected. Note that although this *Expression* calls a delegate, the delegate only sets the type’s properties based on method arguments. The *Expression* still contains all dependencies of the type (both constructor and property). It is important to note that the structure of this expression might change from version to version, but the fact that the expression holds all dependency information will not (and the service to inject the properties into will always be the last argument, since the framework has to ensure that the type’s dependencies are created first). By building this structure with all information available, we allow the following step to have complete control over the expression. Note that in case the registration is made using a *Func<T>* delegate, only the properties of the supplied *TService* will be queried and not the properties of the actually returned type (which might be a sub type of *TService*). For more information about changing the default behavior, see the *Property Injection* section on the *Advanced Scenarios* page.
- **Intercept expression (1):** By default the container skips this step. Users can hook a delegate onto the **ExpressionBuilding** event. This event allows molding and changing the expression built in the previous step. Please take a look at the *Context Based Injection* section in the *Advanced scenarios* wiki page for an example of what you can achieve by hooking onto this event. Note that there is a restriction to the changes you can make to the expression. Although the *Expression* can be changed completely, you have to make sure that any replaced expression returns the same implementation type (or a subtype).

- **Apply initializers:** Any applicable *Action* delegates that are registered using **RegisterInitializer<T>(Action<T>)**, will be applied to the expression at this point. When one or more initializers are applied, it results in the creation of an *Expression* that wraps the original expression and invokes a delegate that calls the *Action* delegates, i.e. “*applyInitializers(new MyService())*”.
- **Apply lifestyle:** Until this point in the pipeline, the expression that has been built describes the creation of a new instance (transient). This step applies caching to this instance. Lifestyles are applied by **Lifestyle** implementations. They use the expression that was built up using the previous steps and they are allowed to compile this expression to a delegate, before applying the caching. This means that the expressiveness about all the type’s dependencies can be embedded in the compiled delegate and is unavailable for analysis and interception when the next step is applied.
- **Intercept expression (2):** The container’s **ExpressionBuilt** event gets triggered after the lifestyle has been applied to an expression. The container’s *RegisterDecorator* extension methods internally make use of this event to decorate any type while preserving the lifestyle of that type. Multiple **ExpressionBuilt** events could handle the same type and they are all applied in the order in which they are registered.
- **Compile expression:** In this step, the expression that is the result of the previous step is compiled to a *Func<object>* delegate. Several optimizations are applied. This step cannot be customized.
- **Cache delegate:** The compiled delegate is stored for reuse. This step cannot be customized.
- **Call delegate:** The cached delegate is called to resolve an instance of the registered type. This step cannot be customized.
- **Call ‘Resolve Unregistered Type’ event:** When a type is requested that is not registered, the container will call the *ResolveUnregisteredType* event. Users can hook onto this event to make a last-minute registration in the container, even after the container has been locked down. The *RegisterOpenGeneric* extension methods make use of this event internally to allow mapping any given open generic abstraction to an open generic implementation. Another example is the *Resolving Arrays and Lists* section in the *How to* documentation page.
- **Resolved?:** When there was a registered **ResolveUnregisteredType** event that responded to the unregistered type, it is assumed that it has a lifestyle applied. It therefore makes a jump through the pipeline and continues right after the *Apply lifestyle* step. This allows any post lifestyle interception (such as decorators) to still be applied to types that are resolved using unregistered type resolution.
- **Is constructable type?:** When no **ResolveUnregisteredType** handled the registration of the given type, the container will check if the type is constructable. This is done by querying the *IConstructorResolutionBehavior* and **IConstructorVerificationBehavior** implementations. By default, this means that the type should have a single public constructor and that the constructor arguments should not be ambiguous types (such as *String* or a value type). This behavior can be customized. If a type is constructable according to these rules, the type is created by running it through the pipeline starting at *Select ctor* step with the transient lifetime. In other words, concrete types that are not registered explicitly, will by default get resolved with the transient lifestyle.
- **Type is collection?:** When the requested type is an *IEnumerable<T>*, *ICollection<T>*, *IList<T>*, *IReadOnlyCollection<T>* or *IReadOnlyList<T>*, the container will build an empty list that will be used as singleton. This collection will be passed on to the *Intercept expression* step after *Apply lifestyle* to allow this empty list to still be intercepted and decorated. If the type is not an *IEnumerable<T>*, the type can’t be created by the container and an exception is thrown.

CHAPTER 10

Design Principles

While designing Simple Injector we defined a set of rules that formed the foundation for development. These rules still keep us focused today and continue to help us decide how to implement a feature and which features **not** to implement. In the section below you'll find details of the design principles of Simple Injector.

The design principles:

- *Make simple use cases easy, make complex use cases possible*
- *Push developers into best practices*
- *Fast by default*
- *Don't force vendor lock-in*
- *Never fail silently*
- *Features should be intuitive*
- *Communicate errors clearly and describe how to solve them*

10.1 Make simple use cases easy, make complex use cases possible

This guideline comes directly from the [Framework Design Guidelines](#) and is an important guidance for us. Commonly used features should be easy to implement, even for a new user, but the library must be flexible and extensible enough to support complex scenarios.

10.2 Push developers into best practices

We believe in good design and best practices. When it comes to Dependency Injection, we believe that we know quite a bit about applying design patterns correctly and also how to prevent applying patterns incorrectly. We have designed Simple Injector in a way that promotes these best practices. Occasional we may explicitly choose to **not** implement certain features because they don't steer the developer in the right direction. Our intention has always been to build a library that makes it difficult to shoot yourself in the foot!

10.3 Fast by default

For most applications the performance of the DI library is not an issue; I/O is usually the bottleneck. You will find, however, that certain DI libraries are very sensitive to different configurations and you will need to monitor the container for potential performance problems. Most performance problems can be fixed by changing the configuration (changing registrations to singleton, adding caching, etc), no matter which library you use. At that point however it can get really complicated to configure certain libraries.

Making Simple Injector fast by default removes any concerns regarding the performance of the construction of object graphs. Instead of having to monitor Simple Injector's performance and make ugly tweaks to the configuration when object construction is too slow, the developer is free to worry about more important things.

Fast by default means that the performance of object instantiation from any of the registration features that the library supplies out-of-the-box will be comparable to the performance of hard-wired object instantiation.

10.4 Don't force vendor lock-in

The Dependency injection pattern promotes the use of loosely coupled components. -When done right- loosely coupled code can be much more maintainable. When building a library that promotes this pattern it would be ironic if that same library was to ask you to take a dependency on the library. The truth is many 3rd party library providers do want you to use certain abstractions and attributes from their offering and thereby force you to create a hard dependency to their code.

When we build applications ourselves, we try to prevent any vendor lock-in (even to Simple Injector), so why should we force you to get locked into Simple Injector? We don't want to do this. We want you to get hooked to Simple Injector, but we want this to be through the compelling vision and competing features; not by vendor lock-in. If Simple Injector doesn't suit your needs you should be able to easily swap it for another competing product, just as you would want to replace your logging library without it affecting your entire code base.

10.5 Never fail silently

We all hate the hunt for bugs in our code. It can be made even worse when we discover a library or framework we have chosen to use is hiding these bugs by ignoring them and failing to report them to us. A good example is logging libraries - many of us have been frustrated when we discover our logging libraries continue to run without logging, because we misconfigured it, but didn't bother to inform us. This frustration can lead to real world costs and a lack of trust in the tools we use.

We decided that Simple Injector should by default never fail silently. If you make a configuration error then Simple Injector should tell you as soon as reasonably possible. We want Simple Injector to fail fast!

10.6 Features should be intuitive

This means that features should be easy to use and do the right thing by default.

10.7 Communicate errors clearly and describe how to solve them

In our day jobs we regularly encounter exception messages that aren't helpful or, even worse, are misleading (we have all seen the *NullReferenceException*). It frustrates us, takes time to track down and therefore costs money. We don't want to put any developer in that position and therefore defined an explicit design rule stating that Simple Injector

should always communicate errors as clearly as possible. And, not only should it describe the problem, it should offer details on the options for solving the problem.

If you encounter a scenario where we fail to do this, please let us know. We are serious about this and we will fix it!

Design Decisions

Our *design principles* have influenced the direction of the development of features in Simple Injector. In this section we would like to explain some of the design decisions.

- *The container is locked after the first call to resolve*
- *The API clearly separates registration of collections from other registrations*
- *No support for XML based configuration*
- *Never force users to release what they resolve*
- *Don't allow resolving scoped instances outside an active scope*
- *No out-of-the-box support for property injection*
- *No out-of-the-box support for interception*
- *Limited batch-registration API*
- *No per-thread lifestyle*
- *Allow only a single constructor*

11.1 The container is locked after the first call to resolve

When an application makes its first call to **GetInstance**, **GetAllInstances** or **Verify**, the container locks itself to prevent any future changes being made by explicit registrations. This strictly separates the configuration of the container from its use and forces the user to configure the container in one single place. This design decision is inspired by the following two design principles:

- *Push developers into best practices*
- *Fast by default*

In most situations it makes little sense to change the configuration once the application is running. This would make the application much more complex, whereas dependency injection as a pattern is meant to lower the total complexity of a system. By strictly separating the registration/startup phase from the phase where the application is in a running state, it

is much easier to determine how the container will behave and it is much easier to verify the container's configuration. The locking behavior of Simple Injector exists to protect the user from defining invalid and/or confusing combinations of registrations.

Allowing the ability to alter the DI configuration while the application is running could easily cause strange, hard to debug, and hard to verify behavior. This may also mean the application has numerous hard references to the container and this is something we work hard to prevent. Attempting to alter the configuration when running a multi-threaded application would lead to very un-deterministic behavior, even if the container itself is thread-safe.

Imagine the scenario where you want to replace some *FileLogger* component for a different implementation with the same *ILogger* interface. If there's a component that directly or indirectly depends on *ILogger*, replacing the *ILogger* implementation might not work as you would expect. If the consuming component is registered as singleton, for example, the container should guarantee that only one instance of this component will be created. When you are allowed to change the implementation of *ILogger* after a singleton instance already holds a reference to the "old" registered implementation the container has 2 choices - neither of which are correct:

1. Return the cached instance of the consuming component that has a reference to the "wrong" *ILogger* implementation.
2. Create and cache a new instance of that component and, in doing so, break the promise of the type being registered as a singleton and the guarantee that the container will always return the same instance.

The description above is a simple to grasp example of dealing with the runtime replacement of services. But adding new registrations can also cause things to go wrong in unexpected ways. A simple example would be where the container has previously supplied the object graph with a default implementation resolved through unregistered type resolution.

Problems with thread-safety can easily emerge when the user changes a registration during a web request. If the container allowed such registration changes during a request, other requests could directly be impacted by those changes (since in general there should only be one *Container* instance per AppDomain). Depending on things such as the lifestyle of the registration; the use of factories and how the object graph is structured, it could be a real possibility that another request gets both the old and the new registration. Take for instance a transient registration that is replaced with a different one. If this is done while an object graph for a different thread is being resolved while the service is injected into multiple points within the graph - the graph would contain different instance of that abstraction with different lifetimes at the same time in the same request - and this is bad.

Since we consider it good practice to lock the container, we were able to greatly optimize performance of the container and adhere to the *Fast by default* principle.

Do note that container lock-down still allows runtime registrations. A few common ways to add registrations to the container are:

1. Resolving an unregistered concrete type from the container. The container will auto-register that type for you as transient registration.
2. Using *unregistered type resolution* the container will be able to at a later time resolve new types.
3. The *Lifestyle.CreateProducer* overloads can be called at any point in time to create new **InstanceProducer** instances that allow building new registrations.

All these options provide users with a safe way to add registrations at a later point in time, without the risks described above.

11.2 The API clearly differentiates the registration of collections

When designing Simple Injector, we made a very explicit design decision to define a separate **RegisterAll** method for registering a collection of services for an abstraction. This design adheres to the following principles:

- *Never fail silently*

- *Features should be intuitive*

This design differentiates vastly from how other DI libraries work. Most libraries provide the same API for single registrations and collections. Registering a collection of some abstraction in that case means that you call the **Register** method multiple times with the same abstraction but with different implementations. There are some clear downsides to such an approach.

- There's a big difference between having a collection of services and a single service. For many of the services you register you will have one implementation and it doesn't make sense for there to be multiple implementations. For other services you will always expect a collection of them (even if you have one or no implementations). In the majority (if not all) of cases you wouldn't expect to switch dynamically between one and multiple implementations and it doesn't make much sense to create an API that makes it possible.
- An API that mixes these concepts will be unable to warn you if you accidentally add a second registration for the same service. Those APIs will 'fail silently' and simply return one of the items you registered. Simple Injector will throw an exception when you call **Register<T>** for the same T and will describe that collections should be registered using **RegisterAll**.
- None of the APIs that mix these concepts make it clear which of the registered services is returned if you resolve one of them. Some libraries will return the first registered element, while others return the last. Although all of them describe this behavior in their documentation it's not clear from the API itself i.e. it is not discoverable. An API design like this is unintuitive. A design that separates **Register** from **RegisterAll** makes the intention of the code very clear to anyone who reads it.

In general, your services should not depend on an *IEnumerable<ISomeService>*, especially when your application has multiple services that need to work with *ISomeService*. The problem with injecting *IEnumerable* into multiple consumers is that you will have to iterate that collection in multiple places. This forces the consumers to know about having multiple implementations and how to iterate and process that collection. As far as the consumer is concerned this should be an implementation detail. If you ever need to change the way a collection is processed you will have to go through the application, since this logic will have to be duplicated throughout the system.

Instead of injecting an *IEnumerable*, a consumer should instead depend on a single abstraction and you can achieve this using a **Composite** Implementation that wraps the actual collection and contains the logic of processing the collection. Registering composite implementation is so much easier with Simple Injector because of the clear separation between a single implementation and a collection of implementations. Take the following configuration for example, where we register a collection of *ILogger* implementations and a single composite implementation for use in the rest of our code:

```
container.RegisterAll<ILogger>(
 typeof(FileLogger),
 typeof(SqlLogger),
 typeof(EventLogLogger));

container.Register<ILogger, CompositeLogger>();
```

11.3 No support for XML based configuration

While designing Simple Injector, we decided to *not* provide an XML based configuration API, since we want to:

- *Push developers into best practices* and having a XML centered configuration is *not* best practice

XML based configuration is brittle, error prone and always provides a subset of what you can achieve with code based configuration. General consensus is to use code based configuration as much as possible and only fall back to file based configuration for the parts of the configuration that really need to be customizable after deployment. These are normally just a few registrations since the majority of changes would still require developer interaction (write unit tests or recompile for instance). Even for those few lines that do need to be configurable, it's a bad idea to require

the fully qualified type name in a configuration file. A configuration switch (true/false or simple enum) is more than enough. You can read the configured value in your code based configuration, this allows you to keep the type names in your code. This allows you to refactor easily, gives you compile-time support and is much more friendly to the person having to change this configuration file.

11.4 Never force users to release what they resolve

The **Register Resolve Release (RRR)** pattern is a common pattern that DI containers implement. In general terms the pattern describes that you should tell the container how to build each object graph (Register) during application start-up, ask the container for an object graph (Resolve) at the beginning of a request, and tell the container when you're done with that object graph (Release) after the request.

Although this pattern applies to Simple Injector, we never force users to have to explicitly release any service once they have finished with it. With Simple Injector your components are automatically released when the web request finishes, or when you dispose of your *Lifetime Scope* or *Execution Context Scope*. By not forcing users to release what they resolve, we adhere to the following design principles:

- *Never fail silently*
- *Features should be intuitive*

A container that expects the user to release the instances they resolve will fail silently when a user forgets to release, because forgetting to release is a failure and the container doesn't know when the user is done with the object graph. Forgetting to release can sometimes lead to out of memory exceptions that are often hard to trace back and are therefore costly to fix. The need to release explicitly is far from intuitive and is therefore not needed when working with Simple Injector.

11.5 Don't allow resolving scoped instances outside an active scope

When you register a component in Simple Injector with a *scoped lifestyle*, you can only resolve an instance when there is an active instance of that specified scope. For instance, when you register your *DbContext* per Web Request Lifestyle, resolving that instance on a background thread will fail in Simple Injector. This design is chosen because we want to:

- *Never fail silently*

The reason is simple - resolving an instance outside of the context of a scope is a bug. The container could decide to return a singleton or transient for you (as other DI libraries do), but neither of these cases is usually what you would expect. Take a look at the *DbContext* example for instance, the class is normally registered as Per Web Request lifestyle for a reason, probably because you want to reuse one instance for the whole request. Not reusing an instance, but instead injecting a new instance (transient) would most likely not give the expected results. Returning a single instance (singleton) when outside of a scope, i.e. reusing a single *DbContext* over multiple requests/threads will sooner or later lead you down the path of failure.

Because there is not a standard logical default for Simple Injector to return when you request an instance outside of the context of an active scope, the right thing to do is throwing an exception. Returning a transient or singleton is a form of failing silently.

That doesn't mean that you're lost when you really need the option of per request and transient or singleton, you are required to configure such a scope explicitly by defining a *Hybrid* lifestyle. We *Make simple use cases easy, and complex use cases possible*.

11.6 No out-of-the-box support for property injection

Simple Injector has no out-of-the-box support for property injection, to adhere to the following principles:

- *Don't force vendor lock-in*
- *Never fail silently*

In general there are two ways of implementing property injection: Implicit and Explicit property injection. With implicit property injection, the container injects any public writable property by default for any instance you resolve. This is done by mapping those properties to configured types. When no such registration exists, or when the property doesn't have a public setter, the property will be skipped. Simple Injector does not do implicit property injection, and for good reason. We think that implicit property injection is simply too uuhh... implicit :-). There are many reasons for a container to skip a property, but in none of the cases the container doesn't know if skipping the property is really what the user wants, or whether it was a bug. In other words, the container is forced to fail silently.

With explicit property injection, the container is forced to inject a property and the process will fail immediately when a property can't be mapped or injected. The common way containers allow you to specify whether a property should be injected or not is by the use of library-defined attributes. As previously discussed, this would force the application to take a dependency on the library, which causes a vendor lock-in.

The use of property injection should be non-standard; constructor injection should be used in the majority of cases. If a constructor gets too many parameters (the constructor over-injection anti-pattern), it is an indication of a violation of the [Single Responsibility Principle](#) (SRP). SRP violations often lead to maintainability issues. Instead of fixing constructor over-injection with property injection the root cause should be analyzed and the type should be refactored, probably with [Facade Services](#). Another common reason to use properties is because the dependencies are optional. But instead of using optional property dependencies, the best practice is to inject empty implementations (a.k.a. [Null Object pattern](#)) into the constructor; Dependencies should rarely be optional.

This doesn't mean that you can't do property injection with Simple Injector, but with Simple Injector this will have to be *explicitly configured*.

11.7 No out-of-the-box support for interception

Simple Injector does not support interception out-of-the box, because we want to:

- *Push developers into best practices*
- *Fast by default*
- *Don't force vendor lock-in*

Simple Injector tries to push developers into good design, and the use of interception is often an indication of a suboptimal design. We prefer to promote the use of decorators. If you can't apply a decorator around a group of related types, you are probably missing a common (generic) abstraction.

Simple Injector is designed to be fast by default. Applying decorators in Simple Injector is just as fast as normal injection, while applying interceptors has a much higher cost, since it involves the use of reflection.

To be able to intercept, you will need to take a dependency on your interception library, since this library defines an *IInterceptor* interface or something similar (such as Castle's *IInterceptor* or Unity's *ICallHandler*). Decorators on the other hand can be created without asking you to take a dependency on an external library. Since vendor lock-in should be avoided, Simple Injector doesn't define any interfaces or attributes to be used at the application level.

11.8 Limited batch-registration API

Most DI libraries have a large and advanced batch-registration API that often allow specifying registrations in a fluent way. The downside of these APIs is that developers will struggle to use them correctly; they are often far from intuitive and the library's documentation needs to be repeatedly consulted.

Instead of creating our own API that would fall into the same trap as all the others, we decided not to have such elaborate API, because:

- *Features should be intuitive*

In most cases we found it much easier to write batch registrations using LINQ; a language that many developers are already familiar with. Specifying your registrations in LINQ reduces the need to learn yet another (domain specific) language (with all its quirks).

When it comes to batch-registering generic-types things are different. Batch-registering generic types can be very complex without tool support. We have defined a clear API consisting of a single **RegisterManyForOpenGeneric** extension method that covers the majority of the cases.

11.9 No per-thread lifestyle

While designing Simple Injector, we explicitly decided not to include a Per Thread lifestyle out-of-the-box, because we want to:

- *Push developers into best practices*

The Per Thread lifestyle is very dangerous and in general you should not use it in your application, especially web applications.

This lifestyle should be considered dangerous, because it is very hard to predict what the actual lifespan of a thread is. When you create and start a thread using `new Thread().Start()`, you'll get a fresh block of thread-static memory, which means the container will create a new per-threaded instance for you. When starting threads from the thread pool using `ThreadPool.QueueUserWorkItem` however, you may get an existing thread from the pool. The same holds when running in ASP.NET (ASP.NET pools threads to increase performance).

All this means that a thread will almost certainly outlive a web request. ASP.NET can run requests asynchronously meaning that a web request can be finished on a different thread to the thread the request started executing on. These are some of the problems you can encounter when working with a Per Thread lifestyle.

A web request will typically begin with a call to **GetInstance** which will load the complete object graph including any services registered with the Per Thread lifestyle. At some point during the operation the call is postponed (due to the asynchronous nature of the ASP.NET framework). At some future moment in time ASP.NET will resume processing this call on a different thread and at this point we have a problem - some of the objects in our object graph are tied up on another thread, possibly doing something else for another operation. What a mess!

Since these instances are registered as Per Thread, they are probably not suited to be used in another thread. They are almost certainly not thread-safe (otherwise they would be registered as Singleton). Since the first thread that initially started the request is already free to pick up new requests, we can run into the situation where two threads access those Per Thread instances simultaneously. This will lead to race conditions and bugs that are hard to diagnose and find.

So in general, using Per Thread is a bad idea and that's why Simple Injector does not support it. If you wish, you can always shoot yourself in the foot by implementing such a custom lifestyle, but don't blame us :-)

11.10 Allow only a single constructor

Out of the box, Simple Injector only allows building up types that contain a single public constructor, because we want to adhere to the following principles:

- *Push developers into best practices*
- *Never fail silently*

Having multiple public constructors on the components that you resolve is an anti-pattern. This anti-pattern is described in more detail [here](#)

This doesn't mean that it is impossible to do auto-wiring on types with multiple public constructors, but with Simple Injector this behavior will have to be *explicitly configured*.

12.1 Simple Injector License

Simple Injector is published under the MIT-license. Go [here](#) to read our license. The MIT License is a free software license originating at the Massachusetts Institute of Technology (MIT). It is a permissive free software license, meaning that it permits reuse within proprietary software provided all copies of the licensed software include a copy of the MIT License terms. Such proprietary software retains its proprietary nature even though it incorporates software under the MIT License.

12.2 Contributions

Simple Injector has a strict policy for accepting contributions. Contributions are only accepted by developers who have signed our comprehensive Contributors License Agreement. This agreement helps to ensure that all of the code contributed to the Simple Injector project cannot later be claimed as belonging to any individual or group. This protects the Simple Injector project, its members and its users from any [IP](#) claims.

If you would like to learn more on how to become a contributor and how to contribute code to the project, please read the [How To Contribute Code](#) page.

12.3 Simple Injector Trademark Policy

We, the Simple Injector Contributors, love it when people talk about Simple Injector, build businesses around Simple Injector and produce products that make life better for Simple Injector users and developers. We do, however, have a trademark, which we are obliged to protect. The trademark gives us the exclusive right to use the term to promote websites, services, businesses and products. Although those rights are exclusively ours, we are happy to give people permission to use the term under most circumstances.

The following is a general policy that tells you when you can refer to the Simple Injector name and logo without need of any specific permission from Simple Injector:

First, you must make clear that you are not Simple Injector and that you do not represent Simple Injector. A simple disclaimer on your home page is an excellent way of doing that.

Second, you may not incorporate the Simple Injector name or logo into the name or logo of your website, product, business or service.

Third, you may use the Simple Injector name (but not the Simple Injector logo) only in descriptions of your website, product, NuGet package, business or service to provide accurate information to the public about yourself.

Fourth, you may not use the Simple Injector graphical logo.

If you would like to use the Simple Injector name or logo for any other use, please contact us and we'll discuss a way to make that happen. We don't have strong objections to people using the name for their websites and businesses, but we do need the chance to review such use. Generally, we approve your use if you agree to a few things, mainly: (1) our rights to the Simple Injector trademark are valid and superior to yours and (2) you'll take appropriate steps to make sure people don't confuse your website, package, or product for ours. In other words, it's not a big deal, and a short conversation (usually done via email) should clear everything up in short order.

If you currently have a website that is using the Simple Injector name and you have not gotten permission from us, don't panic. Let us know, and we'll work it out, as described above.

CHAPTER 13

How to Contribute

For any contributions to be accepted you first need to print, sign, scan and email a copy of the [CLA](#) to <mailto:cla@simpleinjector.org>

For the moment we request that changes are only made after a [discussion](#) and that each change has a related and approved [issue](#). Changes that do not relate to an approved issue may not be accepted.

Once you have completed your changes:

1. Make sure all existing and new unit tests pass.
2. Unit tests must conform to [Roy Oshero's Naming Standards for Unit Tests](#) and the [AAA pattern](#) must be documented explicitly in each test.
3. Make sure it compiles in both Debug and Release mode (xml comments are only checked in the release build).
4. Make sure there are no [StyleCop](#) warnings {Ctrl + Shift + Y}
5. Make sure the project can be built using the **build.bat**.
6. Submit a pull request

14.1 Runtime Decorators

Applying decorators at runtime using Simple Injector.

The *RegisterDecorator* extension methods contain overloads that allow you to apply a predicate (delegate) that allows you to conditionally apply a decorator.

This predicate is meant to conditionally apply a decorator based on constant information. This can be compile time information such as type names, namespaces, configuration values etc. Because of this, this predicate will only be called once (or at most a few times) per closed generic type. Whether or not the decorator should be applied is, after that point, compiled in the delegate.

Sometimes however, decorators must be applied based on some runtime conditions. Take for instance an authorization decorator that must conditionally be applied based on the role of the current user.

The following example shows an extension method that allows registering a decorator using a runtime predicate:

```
using System;
using System.Linq.Expressions;
using System.Threading;
using SimpleInjector.Extensions;

public static class RuntimeDecoratorExtensions {
 public static void RegisterRuntimeDecorator(this Container container,
 Type serviceType, Type decoratorType,
 Predicate<DecoratorPredicateContext> runtimePredicate) {
 container.RegisterRuntimeDecorator(serviceType, decoratorType,
 Lifestyle.Transient, runtimePredicate);
 }

 public static void RegisterRuntimeDecorator(this Container container,
 Type serviceType, Type decoratorType, Lifestyle lifestyle,
 Predicate<DecoratorPredicateContext> runtimePredicate,
 Predicate<DecoratorPredicateContext> compileTimePredicate = null) {
```

(continues on next page)

(continued from previous page)

```

var localContext = new ThreadLocal<DecoratorPredicateContext>();

compileTimePredicate = compileTimePredicate ?? (context => true);

container.RegisterDecorator(serviceType, decoratorType, lifestyle, c => {
 bool mustDecorate = compileTimePredicate(c);
 localContext.Value = mustDecorate ? c : null;
 return mustDecorate;
});

container.ExpressionBUILT += (s, e) => {
 bool isDecorated = localContext.Value != null;

 if (isDecorated) {
 Expression decorator = e.Expression;
 Expression original = localContext.Value.Expression;

 Expression shouldDecorate = Expression.Invoke(
 Expression.Constant(runtimePredicate),
 Expression.Constant(localContext.Value));

 e.Expression = Expression.Condition(shouldDecorate,
 Expression.Convert(decorator, e.RegisteredServiceType),
 Expression.Convert(original, e.RegisteredServiceType));

 localContext.Value = null;
 }
};
}
}

```

The following line shows an example of how to use this extension method:

```

container.RegisterRuntimeDecorator(
 typeof(ICommandHandler<>),
 typeof(AuthorizationHandlerDecorator<>), context => {
 var userContext = container.GetInstance<IUserContext>();
 return !userContext.UserInRole("Admin");
 });

```

14.2 Interception Extensions

Adding interception abilities to the Simple Injector.

```

using System;
using System.Diagnostics;
using System.Linq;
using System.Linq.Expressions;
using System.Reflection;
using System.Runtime.Remoting.Messaging;
using System.Runtime.Remoting.Proxies;

using SimpleInjector;

```

(continues on next page)

(continued from previous page)

```

public interface IInterceptor
{
 void Intercept(IInvocation invocation);
}

public interface IInvocation
{
 object InvocationTarget { get; }
 object ReturnValue { get; set; }
 object[] Arguments { get; }
 void Proceed();
 MethodBase GetConcreteMethod();
}

// Extension methods for interceptor registration
// NOTE: These extension methods can only intercept interfaces, not abstract types.
public static class InterceptorExtensions
{
 public static void InterceptWith<TInterceptor>(this Container container,
 Func<Type, bool> predicate)
 where TInterceptor : class, IInterceptor {
 RequiresNotNull(container, "container");
 RequiresNotNull(predicate, "predicate");
 container.Options.ConstructorResolutionBehavior.GetConstructor(
 typeof(TInterceptor), typeof(TInterceptor));

 var interceptWith = new InterceptionHelper(container) {
 BuildInterceptorExpression =
 e => BuildInterceptorExpression<TInterceptor>(container),
 Predicate = type => predicate(type)
 };

 container.ExpressionBuilt += interceptWith.OnExpressionBuilt;
 }

 public static void InterceptWith(this Container container,
 Func<IInterceptor> interceptorCreator, Func<Type, bool> predicate) {
 RequiresNotNull(container, "container");
 RequiresNotNull(interceptorCreator, "interceptorCreator");
 RequiresNotNull(predicate, "predicate");

 var interceptWith = new InterceptionHelper(container) {
 BuildInterceptorExpression =
 e => Expression.Invoke(Expression.Constant(interceptorCreator)),
 Predicate = type => predicate(type)
 };

 container.ExpressionBuilt += interceptWith.OnExpressionBuilt;
 }

 public static void InterceptWith(this Container container,
 Func<ExpressionBuiltEventArgs, IInterceptor> interceptorCreator,
 Func<Type, bool> predicate) {
 RequiresNotNull(container, "container");
 RequiresNotNull(interceptorCreator, "interceptorCreator");
 RequiresNotNull(predicate, "predicate");
 }
}

```

(continues on next page)

(continued from previous page)

```

 var interceptWith = new InterceptionHelper(container) {
 BuildInterceptorExpression = e => Expression.Invoke(
 Expression.Constant(interceptorCreator),
 Expression.Constant(e)),
 Predicate = type => predicate(type)
 };

 container.ExpressionBuilt += interceptWith.OnExpressionBuilt;
}

public static void InterceptWith(this Container container,
 IInterceptor interceptor, Func<Type, bool> predicate) {
 RequiresNotNull(container, "container");
 RequiresNotNull(interceptor, "interceptor");
 RequiresNotNull(predicate, "predicate");

 var interceptWith = new InterceptionHelper(container) {
 BuildInterceptorExpression = e => Expression.Constant(interceptor),
 Predicate = predicate
 };

 container.ExpressionBuilt += interceptWith.OnExpressionBuilt;
}

[DebuggerStepThrough]
private static Expression BuildInterceptorExpression<TInterceptor>(
 Container container)
 where TInterceptor : class
{
 var interceptorRegistration = container.GetRegistration(typeof(TInterceptor));

 if (interceptorRegistration == null) {
 // This will throw an ActivationException
 container.GetInstance<TInterceptor>();
 }

 return interceptorRegistration.BuildExpression();
}

private static void RequiresNotNull(object instance, string paramName) {
 if (instance == null) {
 throw new ArgumentNullException(paramName);
 }
}

private class InterceptionHelper
{
 private static readonly MethodInfo NonGenericInterceptorCreateProxyMethod = (
 from method in typeof(Interceptor).GetMethods()
 where method.Name == "CreateProxy"
 where method.GetParameters().Length == 3
 select method)
 .Single();

 public InterceptionHelper(Container container) {
 this.Container = container;
 }
}

```

(continues on next page)

(continued from previous page)

```

internal Container Container { get; private set; }

internal Func<ExpressionBuiltEventArgs, Expression> BuildInterceptorExpression
{
 get;
 set;
}

internal Func<Type, bool> Predicate { get; set; }

[DebuggerStepThrough]
public void OnExpressionBuilt(object sender, ExpressionBuiltEventArgs e) {
 if (this.Predicate(e.RegisteredServiceType)) {
 ThrowIfServiceTypeNotAnInterface(e);
 e.Expression = this.BuildProxyExpression(e);
 }
}

[DebuggerStepThrough]
private static void ThrowIfServiceTypeNotAnInterface(ExpressionBuiltEventArgs e) {
 // NOTE: We can only handle interfaces, because
 // System.Runtime.Remoting.Proxies.RealProxy only supports interfaces.
 if (!e.RegisteredServiceType.IsInterface) {
 throw new NotSupportedException("Can't intercept type " +
 e.RegisteredServiceType.Name + " because it is not an interface.");
 }
}

[DebuggerStepThrough]
private Expression BuildProxyExpression(ExpressionBuiltEventArgs e) {
 var interceptor = this.BuildInterceptorExpression(e);

 // Create call to
 // (ServiceType)Interceptor.CreateProxy(Type, IInterceptor, object)
 var proxyExpression =
 Expression.Convert(
 Expression.Call(NonGenericInterceptorCreateProxyMethod,
 Expression.Constant(e.RegisteredServiceType, typeof(Type)),
 interceptor,
 e.Expression),
 e.RegisteredServiceType);

 if (e.Expression is ConstantExpression && interceptor is
 ConstantExpression) {
 return Expression.Constant(CreateInstance(proxyExpression),
 e.RegisteredServiceType);
 }

 return proxyExpression;
}

[DebuggerStepThrough]
private static object CreateInstance(Expression expression) {
 var instanceCreator = Expression.Lambda<Func<object>>(expression,

```

(continues on next page)

(continued from previous page)

```

 new ParameterExpression[0])
 .Compile();

 return instanceCreator();
 }
}

public static class Interceptor
{
 public static T CreateProxy<T>(IInterceptor interceptor, T realInstance) {
 return (T)CreateProxy(typeof(T), interceptor, realInstance);
 }

 [DebuggerStepThrough]
 public static object CreateProxy(Type serviceType, IInterceptor interceptor,
 object realInstance) {
 var proxy = new InterceptorProxy(serviceType, realInstance, interceptor);
 return proxy.GetTransparentProxy();
 }

 private sealed class InterceptorProxy : RealProxy
 {
 private static MethodBase GetTypeMethod = typeof(object).GetMethod("GetType");

 private object realInstance;
 private IInterceptor interceptor;

 [DebuggerStepThrough]
 public InterceptorProxy(Type classToProxy, object realInstance,
 IInterceptor interceptor)
 : base(classToProxy) {
 this.realInstance = realInstance;
 this.interceptor = interceptor;
 }

 public override IMessage Invoke(IMessage msg) {
 if (msg is IMethodCallMessage) {
 var message = (IMethodCallMessage)msg;

 if (object.ReferenceEquals(message.MethodBase, GetTypeMethod)) {
 return this.Bypass(message);
 } else {
 return this.InvokeMethodCall(message);
 }
 }

 return msg;
 }

 private IMessage InvokeMethodCall(IMethodCallMessage message) {
 var invocation =
 new Invocation { Proxy = this, Message = message, Arguments = message.
↪Args };

 invocation.Proceeding += () => {
 invocation.ReturnValue = message.MethodBase.Invoke(

```

(continues on next page)

(continued from previous page)

```

 this.realInstance, invocation.Arguments);
 };

 this.interceptor.Intercept(invocation);
 return new ReturnMessage(invocation.ReturnValue, invocation.Arguments,
 invocation.Arguments.Length, null, message);
}

private IMessage Bypass(IMethodCallMessage message) {
 object value = message.MethodBase.Invoke(this.realInstance, message.Args);

 return new ReturnMessage(value, message.Args, message.Args.Length, null,
↪message);
}

private class Invocation : IInvocation
{
 public event Action Proceeding;
 public InterceptorProxy Proxy { get; set; }
 public object[] Arguments { get; set; }
 public IMethodCallMessage Message { get; set; }
 public object ReturnValue { get; set; }

 public object InvocationTarget {
 get { return this.Proxy.realInstance; }
 }

 public void Proceed() {
 this.Proceeding();
 }

 public MethodBase GetConcreteMethod() {
 return this.Message.MethodBase;
 }
}
}

```

After copying the previous code snippet to your project, you can add interception using the following lines of code:

```

// Register a MonitoringInterceptor to intercept all interface
// service types, which type name end with the text 'Service'.
container.InterceptWith<MonitoringInterceptor>(
 serviceType => serviceType.Name.EndsWith("Service"));

// When the interceptor (and its dependencies) are thread-safe,
// it can be registered as singleton to prevent a new instance
// from being created and each call. When the intercepted service
// and both the interceptor are both singletons, the returned
// (proxy) instance will be a singleton as well.
container.RegisterSingle<MonitoringInterceptor>();

// Here is an example of an interceptor implementation.
// NOTE: Interceptors must implement the IInterceptor interface:
private class MonitoringInterceptor : IInterceptor {
 private readonly ILogger logger;

```

(continues on next page)

(continued from previous page)

```

public MonitoringInterceptor(ILogger logger) {
 this.logger = logger;
}

public void Intercept(IInvocation invocation) {
 var watch = Stopwatch.StartNew();

 // Calls the decorated instance.
 invocation.Proceed();

 var decoratedType = invocation.InvocationTarget.GetType();

 this.logger.Log(string.Format("{0} executed in {1} ms.",
 decoratedType.Name, watch.ElapsedMilliseconds));
}
}

```

14.3 Context Dependent Extensions

Adding context dependent injection to Simple Injector.

The following code snippet adds the ability to add context dependent injection.

```

using System;
using System.Collections.Generic;
using System.Collections.ObjectModel;
using System.Diagnostics;
using System.Linq.Expressions;
using System.Reflection;
using SimpleInjector;

[DebuggerDisplay(
 "DependencyContext (ServiceType: {ServiceType}, " +
 "ImplementationType: {ImplementationType})")]
public class DependencyContext
{
 internal static readonly DependencyContext Root = new DependencyContext();

 internal DependencyContext(Type serviceType, Type implementationType,
 ParameterInfo parameter) {
 this.ServiceType = serviceType;
 this.ImplementationType = implementationType;
 this.Parameter = parameter;
 }

 private DependencyContext() { }

 public Type ServiceType { get; private set; }
 public Type ImplementationType { get; private set; }
 public ParameterInfo Parameter { get; private set; }
}

public static class ContextDependentExtensions
{

```

(continues on next page)

(continued from previous page)

```

public static void RegisterWithContext<TService>(this Container container,
 Func<DependencyContext, TService> contextBasedFactory) where TService : class
↪{
 if (contextBasedFactory == null)
 throw new ArgumentNullException("contextBasedFactory");

 Func<TService> rootFactory = () => contextBasedFactory(DependencyContext.
↪Root);

 // Should always be transient!
 container.Register<TService>(rootFactory, Lifestyle.Transient);

 // Allow the Func<DependencyContext, TService> to be injected into parent_
↪types.
 container.ExpressionBuilding += (sender, e) => {
 if (e.RegisteredServiceType != typeof(TService)) {
 var rewriter = new DependencyContextRewriter {
 ServiceType = e.RegisteredServiceType,
 ContextBasedFactory = contextBasedFactory,
 RootFactory = rootFactory,
 Expression = e.Expression
 };

 e.Expression = rewriter.Visit(e.Expression);
 }
 };
}

private sealed class DependencyContextRewriter : ExpressionVisitor
{
 private int parameterIndex;

 internal Type ServiceType { get; set; }
 internal object ContextBasedFactory { get; set; }
 internal object RootFactory { get; set; }
 internal Expression Expression { get; set; }

 internal Type ImplementationType {
 get {
 var expression = this.Expression as NewExpression;

 if (expression == null)
 return this.ServiceType;

 return expression.Constructor.DeclaringType;
 }
 }

 internal ParameterInfo Parameter {
 get {
 var expression = this.Expression as NewExpression;

 if (expression == null)
 return null;

 return expression.Constructor.GetParameters()[parameterIndex];
 }
 }
}

```

(continues on next page)

(continued from previous page)

```

 }

 protected override Expression VisitNew(NewExpression node) {
 return node.Update(this.VisitArguments(node.Arguments));
 }

 private IEnumerable<Expression> VisitArguments(IList<Expression> arguments) {
 for (int index = 0; index < arguments.Count; index++) {
 this.parameterIndex = index;
 yield return this.Visit(arguments[index]);
 }
 }

 protected override Expression VisitInvocation(InvocationExpression node) {
 if (!this.IsRootedContextBasedFactory(node))
 return base.VisitInvocation(node);

 return Expression.Invoke(
 Expression.Constant(this.ContextBasedFactory),
 Expression.Constant(
 new DependencyContext(
 this.ServiceType,
 this.ImplementationType,
 this.Parameter)));
 }

 private bool IsRootedContextBasedFactory(InvocationExpression node) {
 var expression = node.Expression as ConstantExpression;

 if (expression == null)
 return false;

 return object.ReferenceEquals(expression.Value, this.RootFactory);
 }
}

```

After copying the previous code snippet to your project, you can use the extension method as follows:

```

container.RegisterWithContext<IAccessValidator>(context => {
 if (context.ImplementationType.Namespace.EndsWith("Management")) {
 return container.GetInstance<ManagementAccessValidator>();
 }

 return container.GetInstance<DefaultAccessValidator>();
});

```

14.4 Variance Extensions

Allowing Simple Injector to resolve a variant registration.

The following code snippet adds the ability to Simple Injector to resolve an assignable variant implementation, in case the exact requested type is not registered.

```

using System;
using System.Linq;
using SimpleInjector;

public static class VarianceExtensions
{
 /// <summary>
 /// When this method is called on a container, it allows the container to map an
 /// unregistered requested (interface or delegate) type to an assignable and
 /// (interface or delegate) type that has been registered in the container. When
 /// there are multiple compatible types, an <see cref="ActivationException"/> will
 /// be thrown.
 /// </summary>
 /// <param name="ContainerOptions">The options to make the registrations in.</
 ↪param>
 public static void AllowToResolveVariantTypes(this ContainerOptions options)
 {
 var container = options.Container;
 container.ResolveUnregisteredType += (sender, e) =>
 {
 Type serviceType = e.UnregisteredServiceType;

 if (!serviceType.IsGenericType || e.Handled)
 {
 return;
 }

 var registrations = FindAssignableRegistrations(container, serviceType);

 if (!registrations.Any())
 {
 // No registration found. We're done.
 }
 else if (registrations.Length == 1)
 {
 // Exactly one registration. Let's map the registration to the
 // unregistered service type.
 e.Register(registrations[0].Registration);
 }
 else
 {
 var names = string.Join(", ",
 registrations.Select(r => string.Format("{0}", r.ServiceType)));

 throw new ActivationException(string.Format(
 "There is an error in the container's configuration. It is impos-
 ↪+
 sible to resolve type {0}, because there are {1} registrations "
 ↪+
 "that are applicable. Ambiguous registrations: {2}.",
 serviceType, registrations.Length, names));
 }
 };
 }

 private static InstanceProducer[] FindAssignableRegistrations(Container container,
 Type serviceType)

```

(continues on next page)

(continued from previous page)

```

{
 Type serviceTypeDefinition = serviceType.GetGenericTypeDefinition();

 return (
 from reg in container.GetCurrentRegistrations()
 where reg.ServiceType.IsGenericType
 where reg.ServiceType.GetGenericTypeDefinition() == serviceTypeDefinition
 where serviceType.IsAssignableFrom(reg.ServiceType)
 select reg)
 .ToArray();
}
}

```

After copying the previous code snippet to your project, you can use the extension method as follows:

```

var container = new Container();

container.Options.AllowToResolveVariantTypes();

// IEventHandler<in TEvent>
this.container.Register<IEventHandler<CustomerMovedEvent>, CustomerMovedEventHandler>
 <>();

// MoveCustomerAbroadEvent inherits from MoveCustomerEvent
var handler = this.container.GetInstance<IEventHandler<CustomerMovedAbroadEvent>>();

// Assert
Assert.IsInstanceOfType(handler, typeof(CustomerMovedEventHandler));

```

14.5 T4MVC Integration Guide

T4MVC is a T4 template for ASP.NET MVC apps that creates strongly typed helpers that eliminate the use of literal strings when referring the controllers, actions and views.

Besides generating strongly typed helpers, T4MVC also generates partial classes for all controllers in your project. This partial class sometimes adds a public constructor to the controller. Since Simple Injector by default only allows auto-wiring on types that contain just a single public constructor, the application will fail to start up.

To fix this you will either have to change the T4 template and remove the generation of the default constructor, or change the constructor resolution behavior of the container.

Change the constructor resolution behavior of the container can be done by implementing a custom **IConstructorResolutionBehavior** as follows:

```

using System;
using System.Diagnostics;
using System.Linq;
using System.Reflection;
using System.Web.Mvc;

using SimpleInjector.Advanced;

public class T4MvcControllerConstructorResolutionBehavior
 : IConstructorResolutionBehavior {
 private IConstructorResolutionBehavior defaultBehavior;
}

```

(continues on next page)

(continued from previous page)

```

public T4MvcControllerConstructorResolutionBehavior(
 IConstructorResolutionBehavior defaultBehavior) {
 this.defaultBehavior = defaultBehavior;
}

[DebuggerStepThrough]
public ConstructorInfo GetConstructor(Type serviceType, Type impType) {
 if (typeof(IController).IsAssignableFrom(impType)) {
 var nonDefaultConstructors =
 from constructor in impType.GetConstructors()
 where constructor.GetParameters().Length > 0
 select constructor;

 if (nonDefaultConstructors.Count() == 1) {
 return nonDefaultConstructors.Single();
 }

 // fall back to the container's default behavior.
 return this.defaultBehavior.GetConstructor(serviceType, impType);
 }
}

```

This class can be registered by decorating the original *Container.Options.ConstructorResolutionBehavior* as follows:

```

var container = new Container();

container.Options.ConstructorResolutionBehavior =
 new T4MvcControllerConstructorResolutionBehavior(
 container.Options.ConstructorResolutionBehavior);

```

14.6 Compiler Warning: ‘SimpleInjector.Container.InjectProperties(object)’ is obsolete

Starting with Simple Injector 2.6 the **Container.InjectProperties** method will be marked as *obsolete* with the **System.ObsoleteAttribute**. This page describes why we made this decision and identifies things you should consider to mitigate the impact of it’s eventual removal from the API.

14.6.1 What’s the problem?

The **InjectProperties** method is an unfortunate legacy method that has been part of Simple Injector since version 1. The original intention for **InjectProperties** was to simplify integration scenarios where users were working with technologies (such as Web Forms) that make it impossible to use constructor injection. The **InjectProperties** method performs *implicit property injection*.

14.6.2 Implicit Property Injection

Implicit property injection requires the container to inject as many properties as it can, while skipping any properties that it cannot resolve *without warning or exception*. There are many reasons for a property not to be injected: it could be marked internal, have no public setter, have no setter, be static, or its dependencies simply cannot be resolved.

With this many reasons to not resolve a dependency any minor misconfiguration in the container or code, for example an accidental change to a property such as making it internal or static, can result in a previously injected property to suddenly be skipped. The outcome of such a change will eventually result in inconsistent and hard to trace bugs or annoying `NullReferenceExceptions`.

Container configuration errors should be identifiable as *early in the build* and execute process as possible and with this aim in mind it is highly desirable to move away from implicit property injection and to focus on *explicit constructor injection* as the primary method for dependency injection. Dependencies should be required most (if not all) of the time, enabling the container to detect misconfigurations in advance and fail fast. Simple Injector does this for you with the *The Simple Injector Pipeline* and the *Diagnostic Services*.

14.6.3 The Simple Injector Pipeline

The pipeline is a series of steps that the Simple Injector container follows when registering and resolving each type. Simple Injector supports customizing certain steps in the pipeline to affect the default behavior. It is important to note that customizations made to this pipeline are *not* reflected in types that are initialized using the now deprecated **InjectProperties** method.

14.6.4 The Diagnostic Services

Simple Injector 2.0 featured the *Diagnostic Services* that analyzes the container's configuration, searching for common configuration mistakes, and giving feedback regarding the configuration at debug time or programmatically through the Diagnostic API (this is especially useful with automated tests). The Diagnostic Services analyze the application's dependency graphs using all of the type information that is available to the container.

For a variety of reasons the Diagnostic Services are unable to detect any runtime calls to the **InjectProperties** method. This makes it impossible for the Diagnostic Services to consider and review these runtime dependencies (these dependencies are invisible to the Diagnostic Services). The **InjectProperties** method allows configuration errors to remain undetected, which can ultimately lead to bugs in your production systems.

For all of these well considered reasons the decision has been made to remove the **InjectProperties** method from the API at some future point in time.

14.6.5 So what do you need to do?

We advice that you change your class designs and configuration to remove any and all calls to **InjectProperties**. If possible you should consider refactoring your code in such way that property injection is no longer required (i.e. prefer constructor injection), but especially *implicit* property injection. If property injection is still required, the *IPROPERTYSelectionBehavior extension point* is available that allows enabling property injection in a way that fully integrates with both the pipeline and Diagnostic Services. Please read the *Advanced Scenarios - Property Injection* documentation page for more information.

In case **InjectProperties** is used to provide 'build up' behavior, i.e. to let Simple Injector initialize instances that aren't created and managed by Simple Injector, please read the *Building up External Instances* section for a better solution.

14.7 Compiler Warning: 'SimpleInjector.SimpleInjectorMvcExtensions.RegisterMvcAttributeFilterProvider(Container)' is obsolete

Starting with Simple Injector 2.6 the **RegisterMvcAttributeFilterProvider** extension method will be marked as *obsolete* with the **System.ObsoleteAttribute**. This page describes why we made this decision and identifies things you should consider to mitigate the impact of it's eventual removal from the API.

14.7.1 What's the problem?

As of release Simple Injector 2.6 the **Container.InjectProperties** method is deprecated and the **RegisterMvcAttributeFilterProvider** extension method initializes attributes by passing instances to the **InjectProperties** method. The **InjectProperties** method is an unfortunate legacy method that performs *implicit property injection* and doesn't integrate nicely with both the *Simple Injector Pipeline* and the *Diagnostic Services*.

RegisterMvcAttributeFilterProvider is deprecated because **InjectProperties** is deprecated. Please read [this wiki page](#) for further information.

14.7.2 So what do you need to do?

The new **RegisterMvcIntegratedFilterProvider** extension method is provided as the preferred mechanism for property injection into MVC filter attributes. The **RegisterMvcIntegratedFilterProvider** method integrates with both the *Simple Injector Pipeline* and the *Diagnostic Services* and is therefore considered safe to use. Any attributes that are handled by this mechanism will pass through the *Pipeline* and will be correctly initialized according to the container's configuration.

Please note that by default Simple Injector is configured to **not** do property injection as we advise developers to always prefer constructor injection. Switching to **RegisterMvcIntegratedFilterProvider** will therefore **not** automatically prompt the container to inject properties. The container needs to be explicitly configured to do property injection.

The *IPropertySelectionBehavior extension point* can be used to enable property injection in a way that fully integrates with both the *Pipeline* and *Diagnostic Services*. A common solution is to apply the **ImportAttribute** to the properties of attributes that need injection and register an instance of the following class with Simple Injector:

```
using System;
using System.ComponentModel.Composition;
using System.Linq;
using System.Reflection;
using SimpleInjector.Advanced;

class ImportPropertySelectionBehavior : IPropertySelectionBehavior {
 public bool SelectProperty(Type type, PropertyInfo prop) {
 return prop.GetCustomAttributes(typeof(ImportAttribute)).Any();
 }
}
```

The previous class can be registered as follows:

```
var container = new Container();
container.Options.PropertySelectionBehavior = new ImportPropertySelectionBehavior();

container.RegisterMvcIntegratedFilterProvider();
```

Please read the *Advanced Scenarios - Property Injection* documentation page for more information.

Note: Instead of injecting dependencies into attributes (i.e. injecting behaviour into metadata), please consider adopting a different design, one where the attribute data and the behaviours are kept separate, as outlined in [this article](#).

CHAPTER 15

Indices and tables

- `genindex`
- `modindex`
- `search`