To inject or not to inject: CDI is the question

by antonio goncalves

Welcome to a type-safe injection journey

Antonio Goncalves

- Freelance software architect
- Author (Java EE 5 and Java EE 6)
- JCP expert member (Java EE 6, Java EE 7)
- Co-leader of the Paris JUG
- Les Cast Codeurs podcast
- Java Champion

Summary

- IoC
- Dependency Injection
- @Inject & CDI
- Interceptors, Decorators, Events

Inversion of control

- Term popilarised in 1998
- The control of :
 - dependency resolution (DI)
 - lifecycle
 - configuration
- Is given to an external component (eg. container)
- ...not the component itself
- It brings loose coupling

Example of dependency

The good old new

```
public class ItemService {
  private IsbnGenerator isbnGenerator;
  public ItemService() {
 this.isbnGenerator = new IsbnGenerator();
  public Book createBook(Book book) {
 book.setIsbn(isbnGenerator.generateNumber());
```


What's wrong with that?

- Strong coupling
 - Impossible to change implementations
 - Impossible to MOCK if needed
- Lifecycle done by the component
 - Sometimes new() is not enough
 - Creating an instance, opening, closing

That's why we need DI

- Design pattern (coined by Martin Fowler)
- Decouples dependent components
 - Loose coupling
- Hollywood Principle
 - "don't call us, we'll call you!"

How to choose implementation?

Constructor (or setter) injection

```
public class ItemService {
  private NumberGenerator numberGenerator;
  public ItemService(NumberGenerator numberGenerator) {
 this.numberGenerator = numberGenerator;
  public Book createBook(Book book) {
 book.setIsbn(numberGenerator.generateNumber());
```


With the good old new again

```
// With constructor injection
ItemService itemService = new ItemService(
 new IsbnGenerator());
ItemService itemService = new ItemService(
 new IssnGenerator());
// With setter injection
ItemService itemService = new ItemService();
itemService.setNumberGenerator(new IsbnGenerator());
itemService.setNumberGenerator(new IssnGenerator());
```


Using factories

- Graph dependency can be complex
- Factory design pattern (GoF)
- Everywhere in Java
 - java.util.Calendar#getInstance()
 - java.util.Arrays#asList()
 - java.sql.DriverManager#getConnection()
 - java.lang.Class#newInstance()
 - java.lang.Integer#valueOf()

With a Factory

```
public class ItemServiceFactory {
  public ItemService newIsbnGenerator() {
 return new ItemService (new IsbnGenerator());
  public ItemService newIssnGenerator() {
 return new ItemService (new IssnGenerator());
// Client
ItemService itemService =
 new ItemServiceFactory().newIsbnGenerator();
```


Another pattern: Service Locator

- J2EE Design pattern
- Used to find services
- May reside in the same application, machine or network
- JNDI is a perfect service locator

```
ItemService itemService =
 new ServiceLocator().get("IsbnGeneratorService");
```


All that is constructing by hand

```
// new()
public ItemService() {
  this.isbnGenerator = new IsbnGenerator();
// Factory
ItemService itemService =
 new ItemServiceFactory().newIsbnGenerator();
// Service locator
ItemService itemService =
 new ServiceLocator().get("IsbnGeneratorService");
```


Give control to an injector

- Injector aka container aka provider
- Creating, assembling and wiring done by an external framework

Dependency injector

- Apache Avalon
- Spring framework
- Pico container
- Nano container
- Apache Hivemind
- Seam
- Google Guice
- Contexts and Dependency Injection (CDI)

A bit of history

Danandanav

				Resource injection	injection Java EE 6
			J2EE 1.4	Java EE 5	EJB 3.1 JPA 2.0 Servlet 3.0 JSF 2.0
	J2EE 1.2 Servlet/JSP	J2EE 1.3		Annotations EJB 3	JAX-RS 1.1 CDI 1.0 @Inject Bean Validat°
Project JPE	EJB JMS RMI/IIOP	CMP JCA	WS Management Deployment	JPA 1.0 WS-* JSF	Web Profile Managed Bean
May 1998	Dec 1999	Sept 2001	Nov 2003	May 2006	Q4 2009

Resource injection in EE 5

- Only inject container resources
 - EJBs, entity manager, datasources, JMS factories & destinations
- To certain components
 - EJBs, servlets, JSF managed beans
- Several annotations
 - @Resource, @PersistenceContext, @PersistenceUnit, @EJB & @WebServiceRef
- No POJOs

Dependency injection in EE 6

- Two seperate specifications
 - Context & Dependency Injection (CDI) JSR 299
 - DI (aka @Inject) JSR 330
- Bean container for Java EE
- ... and even outside Java EE

EE 5 resource injection

EE 6 dependency injection

2 specs to archieve it

- DI (@Inject)
- JSR 330
- javax.inject
- @Inject
- @Named
- @Singleton
- @Qualifier
- @Scope

- CDI
- JSR 299
- javax.enterprise.context
- Alternatives
- Producers
- Scopes & context
- Stereotypes
- Decorators, Events
- Extensions

Injection with @Inject

@Inject

```
Servlet
@WebServlet(urlPatterns = "/itemServlet")
public class ItemServlet extends HttpServlet
 @Inject
 Injection point
 private IsbnGenerator numberGenerator;
 book.setIsbn(isbnGenerator.generateNumber());
 POJO
public class IsbnGenerator {
 public String generateNumber () {
 return "13-84356-" + nextNumber());
```

What's needed to make it work?

- A container
- CDI
- An empty beans.xml file
 - META-INF
 - WEB-INF

@Inject

```
@WebServlet(urlPatterns = "/itemServlet")
public class ItemServlet extends HttpServlet {
 @Inject
 private IsbnGenerator numberGenerator;
 book.setIsbn(isbnGenerator.generateNumber());
public class IsbnGenerator {
 public String generateNumber () {
 return "13-84356-" + nextNumber());
```

@Default @Inject

```
@WebServlet(urlPatterns = "/itemServlet")
public class ItemServlet extends HttpServlet {
 private IsbnGenerator numberGenerator;
 book.setIsbn(isbnGenerator.generateNumber());
 Every bean has a @Default qualifier
@Default
public class IsbnGenerator {
 public String generateNumber () {
 return "13-84356-" + nextNumber());
```

Use your own qualifier

```
@WebServlet(urlPatterns = "/itemServlet")
public class ItemServlet extends HttpServlet {
 @Inject @MyOwnQualifier
 private IsbnGenerator numberGenerator;
 book.setIsbn(isbnGenerator.generateNumber());
@MyOwnQualifier
public class IsbnGenerator {
 public String generateNumber () {
 return "13-84356-" + nextNumber());
```


@MyOwnQualifier

@Qualifier

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


Ambiguous injection

Non ambiguous injection

Defining the qualifiers

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


Defining the beans

```
@EightDigits
public class IssnGenerator implements NumberGenerator {
 public String generateNumber() {
 return "8-" + nextNumber();
@ThirteenDigits
public class IsbnGenerator implements NumberGenerator {
 public String generateNumber() {
 return "13-84356-" + nextNumber();
```


Injection points

```
@Path("/items") @ManagedBean
 Strong typing
public class ItemRestService {
 No strings
 @Inject @EightDigits
 private NumberGenerator numberGenerator;
@WebServlet(urlPatterns = "/itemServlet")
public class ItemServlet extends HttpServlet {
 @Inject @ThirteenDigits
 private NumberGenerator numberGenerator;
 Loose coupling
 No reference to the implementation
```


From XML hell to qualifier hell

- What if you need many qualifiers?
- 13, 8 digits but also 3, 7, 16, 19, 22, 26...
- Use qualifiers with enumerations

Defining the qualifier & enum

```
@Qualifier
@Retention(RUNTIME)
@Target({FIELD, TYPE, METHOD, PARAMETER})
public @interface NumberOfDigits {
 Digits value();
public enum Digits {
 TWO,
 EIGHT,
 TEN,
 THIRTEEN
```


Defining the beans

```
@NumberOfDigits(Digits.EIGHT)
public class IssnGenerator implements NumberGenerator {
 public String generateNumber() {
 return "8-" + nextNumber();
@NumberOfDigits (Digits.THIRTEEN)
public class IsbnGenerator implements NumberGenerator {
 public String generateNumber() {
 return "13-84356-" + nextNumber();
```


Injection points

```
@Path("/items") @ManagedBean
public class ItemRestService {
 @Inject @NumberOfDigits(Digits.EIGHT)
 private NumberGenerator numberGenerator;
@WebServlet(urlPatterns = "/itemServlet")
public class ItemServlet extends HttpServlet {
 @Inject @NumberOfDigits(Digits.THIRTEEN)
 private NumberGenerator numberGenerator;
```


Different injection points

- Field
- Constructor
- Setter

Field injection

```
@WebServlet(urlPatterns = "/itemServlet")
public class ItemServlet extends HttpServlet {
 @Inject @ThirteenDigits
 private NumberGenerator numberGenerator;

 @Inject
 private ItemEJB itemEJB;
 ...
}
```


Constructor injection

```
@WebServlet(urlPatterns = "/itemServlet")
public class ItemServlet extends HttpServlet {
 private NumberGenerator numberGenerator;
 private ItemEJB itemEJB;
 @Inject
 public ItemServlet (@ThirteenDigits NumberGenerator
 numberGenerator, ItemEJB itemEJB) {
 this.numberGenerator = numberGenerator;
 this.itemEJB = itemEJB;
```


Setter injection

```
@WebServlet(urlPatterns = "/itemServlet")
public class ItemServlet extends HttpServlet {
 private NumberGenerator numberGenerator;
 private ItemEJB itemEJB;
 @Inject
 public void setNumberGenerator(@ThirteenDigits
 NumberGenerator numberGenerator) {
 this.numberGenerator = numberGenerator;
 @Inject
 public void setItemEJB(ItemEJB itemEJB) {
 this.itemEJB = itemEJB;
```


Differences

- Field
- Constructor
 - only one constructor injection point
 - add logic to the constructor
- Setter
 - add logic to the constructor
- Remember: the container is the one calling the constructor or the setters

Have you seen any XML so far?

Alternatives

- Define an alternative implementation
- Vary at deployment time
- By default, alternative beans are disabled
- Enable them with beans.xml file

Alternative to @ThirteenDigits

```
@Alternative
@ThirteenDigits
public class MockGenerator implements NumberGenerator {
 public String generateNumber() {
 return "MOCK-" + nextNumber();
 }
}
```


Alternative to both

```
@Alternative
@ThirteenDigits @EightDigits
public class MockGenerator implements NumberGenerator {
 public String generateNumber() {
 return "MOCK-" + nextNumber();
@Inject @ThirteenDigits
private NumberGenerator numberGenerator;
```


beans.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://java.sun.com/xml/ns/javaee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="
 http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/beans 1 0.xsd">
 <alternatives>
 <class>org.agoncal.cdi.MockGenerator</class>
 </alternatives>
</beans>
```


Does this look too verbose?

```
@Alternative
@ThirteenDigits @EightDigits
public class MockGenerator implements NumberGenerator {
 public String generateNumber() {
 return "MOCK-" + nextNumber();
 }
}
```


Use stereotypes

```
@MyMock
public class MockGenerator implements NumberGenerator {
 public String generateNumber() {
 return "MOCK-" + nextNumber();
@Stereotype
@Retention(RUNTIME) @Target(TYPE)
@Alternative @ThirteenDigits @EightDigits
public @interface MyMock {}
```


Stereotypes

- Models a common role in your application
- You can think of a pattern
 - Modeling recurring concerns
- Stereotypes may declare other stereotypes
- Built-in stereotypes in CDI
 - @Model as a replacement of JSF managed beans
- And what is @Stateless was a stereotype?
- And what about @WebServlet?
- And @WebService?

So, we only inject beans?

Producers

- Producers are a source for objects to be injected
 - these objects are not required to be beans
- For example, producer methods let us:
 - expose a JPA entity as a bean
 - expose any JDK class as a bean

Produce an injectable String

```
public class PrefixGenerator {
 @Produces @ThirteenDigits
 public String getIsbnPrefix() {
 return "13-84356";
 @Produces @EightDigits
 public String getIssnPrefix() {
 return "8";
```


Inject the produced String

```
@WebServlet(urlPatterns = "/itemServlet")
public class ItemServlet extends HttpServlet {
 @Inject @ThirteenDigits
 private NumberGenerator numberGenerator;
 String
 @Inject @ThirteenDigits
 private String prefix;
 book.setIsbn(prefix + isbnGenerator.generateNumber());
```


Java EE integration

- Built-in beans in EE:
 - current JTA UserTransaction
 - a Principal for the current caller identity
 - default Bean Validation ValidationFactory
 - a Validator for the ValidationFactory
- For other beans, use producers

Produce an EntityManager

```
public class DatabaseProducer {
 @Produces @PersistenceContext(unitName = "cdiPU")
 @BookStoreDatabase
 private EntityManager em;
@Stateless
public class ItemEJB
 @Inject @BookStoreDatabase
 private EntityManager em;
```


Produce JMS endpoints

```
public class OrderResources {
  @Resource(name = "jms/ConnectionFactory")
  private ConnectionFactory connectionFactory;
  @Resource(name = "ims/OrderQueue")
  private Queue orderQueue;
  @Produces @OrderConnection
  public Connection createOrderConnection() {
 return connectionFactory.createConnection();
  @Produces @OrderSession
  public Session createOrderSession(@OrderConnection Connection conn) {
 return conn.createSession(true, Session.AUTO ACKNOWLEDGE);
```


Consume JMS endpoints

```
@Inject @OrderSession QueueSession orderSession;
public void sendMessage() {
 MapMessage msg = orderSession.createMapMessage();
 msg.setLong("orderId", order.getId());
 ...
 producer.send(msg);
}
```


Can I use all that from a JSF page?

@Named

- Reference a bean from the Expression Language
- Gives it a name (a String)
- Most commonly from a JSF view
- Non type safe dependency injection
- Any bean can be named
- Do we still need JSF managed beans?

Default name

@Named public class IsbnGenerator { public String generateNumber() { return "13-84356-" + nextNumber(); } } <h:outputLabel value="#{isbnGenerator.generateNumber}"/>

A different name

```
@Named("generator")
public class IsbnGenerator {
 public String generateNumber() {
 return "13-84356-" + nextNumber();
 }
}
<h:outputLabel value="#{generator.generateNumber}"/>
```


Mix a producer and a default name

```
public class IsbnGenerator {
 @Produces @Named
 public String generateNumber() {
 return "13-84356-" + nextNumber();
 }
}
<h:outputLabel value="#{generateNumber}"/>
```


Mix a producer and a name

```
public class IsbnGenerator {
 @Produces @Named("isbnNumber")
 public String generateNumber() {
 return "13-84356-" + nextNumber();
 }
}
<h:outputLabel value="#{isbnNumber}"/>
```


CDI is not just about DI

- Interceptor enhancement
- Decorators
- Events

Interceptors 1.1

- Address cross-cutting concerns in Java EE
- Were part of the EJB 3.0 spec
- Now a seperate spec shipped with EJB 3.1
- Can be uses in EJBs...
- ... as well as ManagedBeans
- @AroundInvoke
- @AroundTimeout for EJB timers

Interceptors 1.1

```
public class LoggingInterceptor {
 private Logger logger = Logger.getLogger("org.myapp");

 @AroundInvoke
 public Object logMethod(InvocationContext ic) throws Exception {
 logger.entering(ic.getTarget().toString(), ic.getMethod().getName());
 try {
 return ic.proceed();
 } finally {
 logger.exiting(ic.getTarget().toString(), ic.getMethod().getName());
 }
 }
 }
}
```


Interceptors 1.1

```
@Stateless
 Not loosely coupled
public class CustomerEJB {
 @PersistenceContext
 private EntityManager em;
 @Interceptors (LoggingInterceptor.class)
 public void createCustomer(Customer customer) {
 em.persist(customer);
 public Customer findCustomerById(Long id) {
 return em.find(Customer.class, id);
```


CDI adds interceptor binding

@InterceptorBinding

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


CDI adds interceptor binding

```
@Loggable @Interceptor
public class LoggingInterceptor {
  private Logger logger = Logger.getLogger("org.myapp");
  @AroundInvoke
  public Object logMethod(InvocationContext ic) throws Exception {
@Stateless
public class CustomerEJB {
 @Loggable
 public void createCustomer(Customer customer) {
 em.persist(customer);
```


Decorators

Interceptors

- separate concerns which are orthogonal
- intercept invocations of any Java type
- perfect for solving technical concerns
- unaware of the semantics of the events they intercept
- not appropriate for separating business concerns

Use decorators

- intercepts invocations only for a certain Java interface
- aware of the semantics attached to that interface

Decorators

```
public interface Account {
  public BigDecimal getBalance();
  public User getOwner();
  public void withdraw (BigDecimal amount);
  public void deposit(BigDecimal amount);
public class AccountImpl implements Account {
  public BigDecimal getBalance() {...}
@Decorator
public abstract class LargeTransactionDecorator implements Account
  public BigDecimal getBalance() {...}
@Inject Account account;
// Calls the decorator first
account.getBalance();
```


Events

- Event producers raise events that are delivered to event observers by the container
- Observer/observable pattern
- Typesafe approach
- An event is a @Qualifier
- No need to use JMS

Events

```
@Qualifier
@Target({FIELD, PARAMETER})
@Retention(RUNTIME)
public @interface Updated {}

@Inject @Updated Event<Document> docUpdatedEvent;
docUpdatedEvent.fire(document);

public void afterDocumentUpdate(@Observes @Updated Document documen { ... }
```


And more...

- Scopes & context
- Extensions
 - Finally makes the EE platform extendable

How can I have all these goodies?

CDI is not just about Java EE 6

- CDI comes for free in Java EE 6 & Web Profile 1.0
- Bootstrap CDI in several environments
- Not standard (yet)
 - Java SE
 - Tomcat 6.x / 7.x
 - Jetty 6.X / 7.x
- Doesn't work?
 - Application client container (ACC)
 - Spring 3.x

Doesn't work with Spring?

- Spring 3.x
- Only DI is supported (JSR 330)
 - javax.inject
 - @Inject, @Named, @Qualifier
- Not CDI (JSR 299)
 - javax.enterprise.context
 - Alternatives, Producers, Stereotypes, Decorators, Events
- You can replace @Autowired with @Inject

CDI implementations

- Weld (JBoss)
- Open WebBeans (Apache)
- CanDI (Caucho)

What makes CDI Unique?

- It's standard
- It's loosely coupled
- It's strongly typed
- It's extensible
- Might even become the platform for EE

And what about the future?

- Java EE 7
- CDI 1.1 is on the way
 - Embedded mode outside Java EE container
 - Static injection
 - Better support for CDI in certain EE components
 - Application lifecycle events
 - •

Java EE 6

- A book
 - 450 pages about Java EE 6
 - Second edition
 - Covers most specs
- A training
 - 3 days
 - Most specs
 - Hands on labs
 - Contact me

Thanks

www.antoniogoncalves.org antonio.goncalves@gmail.com @agoncal @lescastcodeurs

Creative Commons

- Attribution You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- Noncommercial You may not use this work for commercial purposes.
- Share Alike If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

