

CDI University

@antoine_sd

Red Hat, <http://cdi-spec.org>
CDI specification leader

DEVOXXTM France

#CDIUni

@antoine_sd

Antoine Sabot-Durand

- Senior Software Developer @Red Hat
- Java & OSS :
 - CDI co-spec lead
 - CDI eco-system development
 - Tech Lead on Agorava
- @antoine_sd
- @cdispec

CDI basics

Context & Dependency Injection

- CDI is a lot of things
 - Java EE IoC standard also working on Java SE
 - Context management
 - Observer pattern included
 - The « cement » between most Java EE spec
 - An evolution engine for Java EE thanks to portable extensions
 - All of this based on java strong typing

CDI history & actual state

- Main milestone :
 - December 2009 : CDI 1.0
 - June 2013 : CDI 1.1
 - April 2014 : CDI 1.2
 - Summer 2014 : CDI 2.0 development starting
- Implementations :
 - JBoss Weld (RI) : WildFly, JBoss EAP, Glassfish, Weblogic
 - Apache OpenWebBeans : TomEE, Websphere
- Check <http://cdi-spec.org>

CDI activated by default in Java EE 7

- In Java EE 6, you must add a beans.xml file to your archive
- No need to in Java EE 7 but you can still to have an explicit activation (behave differently)

Bean

- In Java EE 6 everything is a Managed Bean
 - Managed beans are basic components
 - They are managed by the container
 - They all have a lifecycle
 - They can be intercepted (AOP)
 - They can be injected
 - Accessible from outside CDI code.

Dependency Injection

@Inject

Dependency Injection

```
public class HelloService {  
 public String hello() {  
 return "Hello World!";  
 }  
}
```

Dependency Injection in constructor

```
public class MyBean {  
  
 private HelloService service;  
  
 @Inject  
 public MyBean(HelloService service) {  
 this.service = service;  
 }  
 public void displayHello() {  
 display( service.hello());  
 }  
}
```

Dependency Injection in setter

```
public class MyBean {  
  
 private HelloService service;  
  
 @Inject  
 public void setService(HelloService service) {  
 this.service = service;  
 }  
 public void displayHello() {  
 display( service.hello());  
 }  
}
```

Dependency Injection in field

```
public class MyBean {  
  
 @Inject HelloService service;  
  
 public void displayHello() {  
 display( service.hello());  
 }  
}
```

Qualifiers

```
public interface HelloService {  
 public String hello();  
}  
  
public class FrenchHelloService implements HelloService {  
 public String hello() {  
 return "Bonjour tout le monde!";  
 }  
}  
  
public class EnglishHelloService implements HelloService {  
 public String hello() {  
 return "Hello World!";  
 }  
}
```

Qualifiers

```
@Qualifier
```

```
@Retention(RUNTIME)  
@Target({FIELD, TYPE, METHOD, PARAMETER})  
public @interface French {}
```

```
@Qualifier
```

```
@Retention(RUNTIME)  
@Target({FIELD, TYPE, METHOD, PARAMETER})  
public @interface English {}
```

Qualifiers

```
@French
public class FrenchHelloService implements HelloService {
 public String hello() {
 return "Bonjour tout le monde!";
 }
}

@English
public class EnglishHelloService implements HelloService {
 public String hello() {
 return "Hello World!";
 }
}
```

Qualifiers

```
public class MyBean {  
 @Inject @French HelloService service;  
 public void displayHello() {  
 display( service.hello());  
 }  
}  
  
public class MyBean {  
 @Inject @English HelloService service;  
 public void displayHello() {  
 display( service.hello());  
 }  
}
```

Qualifiers with members

@Qualifier

```
@Retention(RUNTIME)
@Target({FIELD, TYPE, METHOD, PARAMETER})
public @interface Language {

 Languages value();

 @Nonbinding String description() default "";

 public enum Languages {
 FRENCH, ENGLISH
 }
}
```

Qualifiers

```
@Language(FRENCH)
public class FrenchHelloService implements HelloService {
 public String hello() {
 return "Bonjour tout le monde!";
 }
}
@Language(ENGLISH)
public class EnglishHelloService implements HelloService {
 public String hello() {
 return "Hello World!";
 }
}
```

Qualifiers

```
public class MyBean {  
 @Inject @Language(ENGLISH) HelloService service;  
 public void displayHello() {  
 display( service.hello());  
 }  
}  
  
public class MyBean {  
 @Inject @Language(FRENCH) HelloService service;  
 public void displayHello() {  
 display( service.hello());  
 }  
}
```

Qualifiers

```
public class MyBean {  
 @Inject @French  
 HelloService service;  
}  
  
@French @Console @Secured  
public class FrenchHelloService implements HelloService {  
}
```

Qualifiers

```
public class MyBean {  
 @Inject @French @Console  
 HelloService service;  
}  
  
@French @Console @Secured  
public class FrenchHelloService implements HelloService {  
}
```

Qualifiers

```
public class MyBean {  
 @Inject @French @Console @Secured  
 HelloService service;  
}  
  
@French @Console @Secured  
public class FrenchHelloService implements HelloService {  
}
```

Qualifiers

```
public class MyBean {  
 @Inject @French @Console @Secured  
 HelloService service;  
}  
  
@French @Secured  
public class FrenchHelloService implements HelloService {  
}
```

Reserved Qualifiers

@Default

@Any

@Named

Programmatic lookup

```
public class MyBean {  
  
 @Inject Instance<HelloService> service;  
  
 public void displayHello() {  
 display( service.get().hello() );  
 }  
}
```

Programmatic lookup

```
public class MyBean {  
  
 @Inject Instance<HelloService> service;  
  
 public void displayHello() {  
 if (!service.isUnsatisfied()) {  
 display( service.get().hello() );  
 }  
 }  
}
```

Programmatic lookup

```
public class MyBean {  
  
 @Inject @Any Instance<HelloService> services;  
  
 public void displayHello() {  
 for (HelloService service : services) {  
 display( service.hello() );  
 }  
 }  
}
```

Programmatic lookup

```
public class MyBean {  
  
 @Inject @Any Instance<HelloService> services;  
  
 public void displayHello() {  
 display(  
 service.select(  
 new AnnotationLiteral()<French> {})  
 .get() );  
 }  
}
```

Contexts

- Manage bean lifecycle
 - context helps container to choose when a bean should be generated and destroyed
 - it enforces the fact that a given bean is a singleton for a given context
- Built-in CDI contexts :
 - @Dependent (default)
 - @RequestScoped
 - @SessionScoped
 - @ConversationScoped
 - @ApplicationScoped
 - @Singleton
- You can create your own scope

Contexts

```
@SessionScoped  
public class CartBean {  
  
 public void addItem(Item item) {  
 ...  
 }  
}
```

Contexts

```
@ApplicationScoped  
public class CartBean {  
  
 public void addItem(Item item) {  
 ...  
 }  
}
```


Cart

Contexts

```
@ConversationScoped  
public class CartBean {  
  
 public void addItem(Item item) {  
 ...  
 }  
}
```

Contexts

```
@ThreadScoped  
public class CartBean {  
  
 public void addItem(Item item) {  
 ...  
 }  
}
```

Contexts

```
@HourScoped  
public class CartBean {  
  
 public void addItem(Item item) {  
 ...  
 }  
}
```

Contexts

```
@RandomScoped  
public class CartBean {  
  
 public void addItem(Item item) {  
 ...  
 }  
}
```

Producers

```
@Produces  
public MyNonCDIClass myProducer() {  
 return new MyNonCdiclass();  
}  
...  
@Inject  
MyNonCDIClass bean;
```

Producers

```
@Produces  
@RequestScoped  
public FacesContext produceFacesContext() {  
 return FacesContext.getCurrentInstance();  
}
```

Producers

```
@Produces  
public Logger produceLog(InjectionPoint injectionPoint) {  
 return  
Logger.getLogger(injectionPoint.getMember().getDeclaringClass().getName());  
}
```

Decorators

```
@Decorator  
@Priority(Interceptor.Priority.APPLICATION)  
public class HelloDecorator implements HelloService {  
  
 @Inject @Delegate HelloService service;  
  
 public String hello() {  
 return service.hello() + "-decorated";  
 }  
}
```

Interceptors

```
@InterceptorBinding  
@Target({METHOD, TYPE})  
@Retention(RUNTIME)  
public @interface Loggable {}
```

Interceptors

```
@Interceptor @Loggable
public class LogInterceptor {
 @AroundInvoke
 public Object log(InvocationContext ic) throws Exception {
 System.out.println("Entering " + ic.getMethod().getName());
 try {
 return ic.proceed();
 } finally {
 System.out.println("Exiting " + ic.getMethod().getName());
 }
 }
}
```

Interceptors

```
@Loggable  
public class MyBean {  
  
 @Inject HelloService service;  
  
 public void displayHello() {  
 display( service.hello());  
 }  
}
```

Events

```
@Inject Event<Post> evt;  
...  
evt.fire(new Post("John Doe ", "Hello", ));  
...  
public void receiveEvt(@Observes Post evt) {  
 System.out.println("Received : " + evt.message());  
}
```

CDI extension

Extension for what use ?

- To change CDI container meta-data:
 - AnnotatedType
 - InjectionPoint / InjectionTarget
 - BeanAttributes/Beans
 - Producer
 - Observer
- By observing the events triggered by CDI at boot time

How to build a CDI extension

- Create a class implementing
`javax.enterprise.inject.spi.Extension`
- Add some method that observes CDI lifecycle events to
modify Bean Manager meta data
- Add file :
`META-INF/services/javax.enterprise.inject.spi.Extension`
containing extension classname

For Instance

- We can observe ProcessAnnotatedType event to change a type information or force the container to ignore it.

```
public interface ProcessAnnotatedType<X> {  
  
 public AnnotatedType<X> getAnnotatedType();  
  
 public void setAnnotatedType(AnnotatedType<X> type);  
  
 public void veto();  
}  
  
public interface AnnotatedType<X> extends Annotated {  
  
 public Class<X> getJavaClass();  
  
 public Set<AnnotatedConstructor<X>> getConstructors();  
  
 public Set<AnnotatedMethod<? super X>> getMethods();  
  
 public Set<AnnotatedField<? super X>> getFields();
```

Example 1 : Ignoring JPA entities

- A commonly admitted good practice is to avoid using JPA entities as CDI beans.
- This extension excludes entities from the set of types discovered by CDI.

```
public class VetoEntity implements Extension {  
 /**  
 * Version CDI 1.0  
 */  
 public void vetoEntityLegacy(@Observes ProcessAnnotatedType<?> pat) {  
 AnnotatedType at = pat.getAnnotatedType();  
 if (at.isAnnotationPresent(Entity.class))  
 pat.veto();  
 }  
 /**  
 * Version CDI 1.1+  
 */  
 public void vetoEntity(@Observes @WithAnnotations({Entity.class})ProcessAnnotatedType<?> pat) {  
 pat.veto();  
 }  
}
```

Things to know

- Once application is bootstrapped, the Bean Manager is in read only mode (no dynamic bean registration)
- Extensions are launched during bootstrap and are based on CDI events
- You only have to `@Observes` built-in CDI event to create your extensions

Example 2 : Add a Bean to CDI container

- There are many ways to add a bean to those automatically discovered at boot time
- The easier method is to add an AnnotatedType to those discovered by CDI.

Adding a HashMap Bean 1/2

```
public class HashMapAsBeanExtension implements Extension{  
  
 public void addHashMapAsAnnotatedType(@Observes BeforeBeanDiscovery bbd,  
 BeanManager beanManager)  
 {  
 bbd.addAnnotatedType(beanManager.createAnnotatedType(HashMap.class));  
 }  
}
```


- Observing BeforeBeanDiscovery event we can add a new AnnotatedType based on HashMap classe.

Adding a HashMap Bean 2/2

- Once created we can add CDI service on this HashMap bean. See that Decorator.

```
@Decorator  
@Priority(Interceptor.Priority.APPLICATION)  
public abstract class MapDecorator implements Map{  
  
 @Inject  
 @Delegate  
 Map delegate;  
  
 @Override  
 public Object put(Object key, Object value) {  
 System.out.println("----- Putting Something in the Map -----");  
 if ("key".equals(key)) {  
 System.out.println("==== Not adding key key =====");  
 return null;  
 }  
 return delegate.put(key,value);  
 }  
}
```

CDI 1.1 Lifecycle

Scheduler Extension 1/4

- This extension example comes from Apache Deltaspike project. It's a simplified version.
- We want to be able to schedule jobs from by using annotation `@Schedule`.

Scheduler extension 2/4 (extension code)

```
public class SchedulerExtension implements Extension {
 private List<Class> foundManagedJobClasses = new ArrayList<Class>();
 private Scheduler scheduler;


 public <X> void findScheduledJobs(@Observes @WithAnnotations({ Scheduled.class }) ProcessAnnotatedType<X> pat) {
 Class<X> beanClass = pat.getAnnotatedType().getJavaClass();
 this.foundManagedJobClasses.add(beanClass);
 }

 public <X> void scheduleJobs(@Observes AfterBeanDiscovery afterBeanDiscovery, BeanManager beanManager) {
 initScheduler(afterBeanDiscovery)
 List<String> foundJobNames = new ArrayList<String>();
 for (Class jobClass : this.foundManagedJobClasses) {
 foundJobNames.add(jobClass.getSimpleName());
 this.scheduler.registerNewJob(jobClass);
 }
 }

 public <X> void stopScheduler(@Observes BeforeShutdown beforeShutdown) {
 if (this.scheduler != null) {
 this.scheduler.stop();
 this.scheduler = null;
 }
 }

 private void initScheduler(AfterBeanDiscovery afterBeanDiscovery) {
 this.scheduler = new QuartzScheduler();
 this.scheduler.start();
 }
}
```

Steps used in the extension

Scheduler Extension 3/4 (scheduler interface)

```
public interface Scheduler<T>
{
 void start();

 void stop();

 void pauseJob(Class<? extends T> jobClass);

 void resumeJob(Class<? extends T> jobClass);

 void interruptJob(Class<? extends T> jobClass);

 boolean isExecutingJob(Class<? extends T> jobClass);

 void registerNewJob(Class<? extends T> jobClass);

 void startJobManually(Class<? extends T> jobClass);

 <S> S unwrap(Class<? extends S> schedulerClass);
}
```

Scheduler extension 4/4 (scheduler producer)

```
@ApplicationScoped  
public class SchedulerProducer  
{  
 @Inject  
 private SchedulerExtension schedulerExtension;  
  
 @Produces  
 @ApplicationScoped  
 protected Scheduler produceScheduler()  
 {  
 return this.schedulerExtension.getScheduler();  
 }  
}
```