

DI Styles: Choosing the Right Tool for the Job

Chris Beams - SpringSource

Mark Pollack - SpringSource

Hello!

- Mark Pollack
 - Principal at SpringSource
 - Founder Spring.NET
 - Core Spring committer
- Chris Beams
 - Senior Consultant at SpringSource
 - Lead Spring JavaConfig
 - Core Spring committer
 - Trained hundreds to use Spring

Dependency Injection: Simple, Right?

TransferService

AccountRepository

```
public TransferService(AccountRepository ar) {
 this.accountRepository = ar;
}
```


Choices

@Configuration

@Autowired

<context:annotation-config/>

<context:component-scan/>

@Inject

@Bean

@Component

@Configurable

<bean/>

Where we're headed...

- A brief history of Dependency Injection
- Seven characteristics of a DI style
- A demo-centric tour of DI styles
 - What's new in Spring 3.0 for DI
 - All demo sources will be available at
 - https://src.springsource.org/svn/springone2gx/distyles

A one-slide history of DI

- 2000: Fowler, et al coin 'POJO'
- 2002: Johnson, et al: 1:1 J2EE; J2EE w/o EJB
- 2002-3: Spring and other 'lightweight IoC containers' emerge
- 2004: Fowler coins 'Dependency Injection' as a specialization of the Inversion of Control principle
 - Defined three 'types' of DI
 - Constructor Injection
 - Setter Injection
 - Interface Injection
- 2004-present: Spring evolves; DI is widely adopted

DI: Why?

- Dependency Injection enables 'POJO programming'
- POJO programming facilitates
 - Simplicity
 - Effective separation of concerns
 - Proper unit testing
- Well-factored and well-tested code
 - Tends to be well-designed code
 - Evolves well into supple, maintainable systems

DI: Where to Inject?

- Three possible 'Injection Points'
 - Constructor
 - Good for mandatory dependencies
 - Setter
 - Good for optional dependencies
 - Field
 - Good for injecting system under test into JUnit test

DI: How to Configure?

- Styles for expressing DI metadata and instructions
 - External
 - Configuration files (XML, properties, ...)
 - Code (Java)
 - DSL (Spring XML namespaces, Groovy)
 - Internal
 - Annotations embedded within POJOs
 - Usually requires at least some external configuration

DI: Evolution

- We've come a long way since Fowler first defined DI
- Today, developers are faced with many choices
 - The introduction of annotations changed the game
 - The rise of non-Java languages introduces new possibilities

DI: Today's Choices

- Open-source projects
 - Spring
 - Grails BeanBuilder
 - Google Guice
 - Many other projects across languages
- Standards efforts
 - JSR-250 (Common Annotations)
 - JSR-299 (Java Contexts and Dependency Injection)
 - JSR-330 (Dependency Injection for Java)
 - OSGi 4.2 Blueprint Container

DI configuration: What matters to you?

- Let's begin with defining the characteristics that matter when thinking about DI
- Provide a framework for making decisions about your own applications

Seven Characteristics of a DI Configuration Style

760

- 1. External vs. Internal
- 2. Explicit vs. Implicit
- 3. Type-safety
- 4. Invasiveness
- 5. Portability (of POJOs)
- 6. Configurability of 3rd party components
- 7. Toolability

Characteristic 1: External vs. Internal

- External DI is noninvasive
 - But causes context switching during coding
 - More verbose
 - Provides a 'blueprint' of your application
- Internal DI is necessarily invasive
 - May or may not be portable
 - But requires less coding and maintenance
 - Ease of use during development

Characteristic 1: External vs. Internal

External

```
<bean id="transferService" class="com.bank.TransferServiceImpl">
 <constructor-arg ref="accountRepository" />
 </bean>
```

<u>Internal</u>

```
@Component
public class TransferServiceImpl implements TransferService {
 @Autowired
 public TransferServiceImpl(AccountRepository repo) {
 this.accountRepository = repo;
 }
 ...
}
```


Characteristic 2: Explicit vs. Implicit

- Explicit DI comes at a greater verbosity cost
 - More tedious in simple cases
 - Easier when things get complicated
- Implicit DI introduces the possibility of ambiguity
 - If multiple implementations of a given type are scanned
 - Disambiguation strategies are required
 - But ambiguities may arise at any time

Explicit vs. Implicit

```
<bean id="transferService" class="com.bank.TransferServiceImpl">
  <constructor-arg ref="accountRepository" />
  <constructor-arg ref="feePolicy" />
</bean>
<bean id="accountRepository" class="com.bank.JdbcAccountRepository">
<bean id="feePolicy" class="com.bank.FlatFeePolicy">
public class TransferServiceImpl implements TransferService {
  public TransferServiceImpl(AccountRepository accountRepository,
 FeePolicy feePolicy) {
```

Explicit vs. Implicit

Explicit vs. Implicit: Ambiguity

```
<context:component-scan base-package="com.bank">
@Component
public class TransferServiceImpl implements TransferService {
  @Autowired
  public TransferServiceImpl(AccountRepository accountRepository,
 FeePolicy feePolicy) { ... }
@Component
public class JdbcAccountRepository implements AccountRepository { ... }
@Component
public class FlatFeePolicy implements FeePolicy{ ... }
 Which one
 should get
@Component
 injected?
public class VariableFeePolicy implements FeePolicy{ ... }
```


Implicit DI: Disambiguation

```
<context:component-scan base-package="com.bank">
@Component
public class TransferServiceImpl implements TransferService {
 @Autowired
  public TransferServiceImpl(AccountRepository repo,
 @Qualifer("domestic") FeePolicy feePolicy) { ... }
@Component
public class JdbcAccountRepository implements AccountRepository { ... }
@Component("domestic")
public class FlatFeePolicy implements FeePolicy{ ... }
@Component("international")
public class VariableFeePolicy implements FeePolicy{ ... }
```


Characteristic 3: *Type-safety*

- XML is inherently not type-safe
 - Tooling can mitigate this
 - STS/IDEA/Netbeans are Spring XML-aware and can contribute warnings/errors at development time
- How can get the compiler to catch errors in DI configuration?
 - Custom @Qualifier annotations
 - @Configuration classes

Characteristic 4: *Invasiveness*

- Originally, noninvasiveness was a defining characteristic of DI and POJO programming
- Noninvasiveness matters because
 - An object should be usable independent of its environment and context
 - Especially important when it comes to testing
- but...
 - Annotations changed this

Annotations and Invasiveness

- Annotations, by definition, are invasive
 - Requires modifying POJOs
- But we may say they are minimally invasive
 - Because annotations have no detrimental effect on the *utility* of a POJO
 - Java 6 allows for annotations to be missing at runtime
- Non-standard annotations impact POJO portability

Characteristic 5: *Portability*

- Ideally, a POJO should be reusable across DI frameworks
- Non-standard annotations tie you to a framework
 - Hence the need for standardization
 - JSR-330!

Characteristic 6: Configurability of 3rd Party Components

- Internal configuration and 3rd party components don't mix
 - You can't annotate somebody else's code
- External configuration is the only way
- Hence, a complete DI solution must support both

Characteristic 7: *Toolability*

- Natural, integrated refactoring
 - XML-driven DI requires Spring-aware tooling
 - Code-driven DI takes advantage of built-in tooling
- Content assist in configuration files
 - Generic XML tooling only gets you so far
 - Need XML tooling built to purpose
- Visualization
 - Seeing the 'blueprint' of your application
- Static analysis
- Obfuscation

SpringSource ToolSuite

springOne zex

```
15
 <!-- Rewards accounts for dining: the application entry-point -->
Q16@
 <been id="rewardNetwork" class="rewards.internal.RewardNetworkImpl">
 17
 «constructor-arg ref="accountRepository"/»

 Change to RewardNetworkTests (rewards)

  18
 «constructor-arg ref="restaurantRepository"/»

 Change to DefaultRewardNetworkImpl (rewards.internal)

  19
 <constructor-arg ref="rewardRepository"/>

 Change to RewardNetworkImplTests (rewards.internal)

 20
 </bean>

 Change to RewardNetwork (rewards)

  21

 Create class 'RewardNetworkImpl'

 <!-- Loads accounts from the data source -->
 22
 238
 <beom id="accountRepository" class="rewards.internal.account.Jdb@</p>
 24
 eproperty name="dataSource" ref="dataSource"/>
 25
 </bean>
 *application-config.xml
 systemTest
 <?xml version="1.0" encoding="UTF-8"?>
 <beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-2.0.xsd">
 <!-- Configuration for the rewards application. Beans here define the heart of the application
 <!-- Rewards accounts for dining: the application entry-point -->
 <bean id="rewardNetwork" class="rewards.internal.RewardNetworkImpl">
 <constructor-arg ref="accountRepository"/>
 <constructor-arg ref="restaurantRepository"/>
 <constructor-arg ref=""/>
 </bean>

 accountRepository [3dbcAccountRepository] - src id: accountRepository

 dataSource [TestDataSourceFactory] - src/test/ia class:
 rewards.internal.account.3dbcAccountRepository
 <!-- Loads accounts from t monitorFactory [JamonMonitorFactory] - src/main singleton: true
 <bean id="accountRepositor| or repositoryPerformanceMonitor [RepositoryPerformation and repositoryPerformation and repositoryP
 filename: src/main/java/rewards/internal/application-
 </bean>
 rewardNetwork [RewardNetworkImpl] - src/main/j
 config.xml
 rewardRepository [JdbcRewardRepository] - src/r
 <!-- Loads restaurants fro
 <br/>bean id="restaurantReposi
 property name="dataSo 
 </bean>
```


A Tour of DI Styles

29

DI Styles

- XML
 - <beans/>
 - <namespace:*/>
- @Autowired
- @Configuration
- Standards
 - JSR-250 (Common Annotations)
 - JSR-299 (Java Contexts and Dependency Injection)
 - JSR-330 (Dependency Injection for Java)

DI Styles

- Remember...
 - DI styles need not be mutually exclusive!
 - You'll probably use more than one in a given app

beans/> XML

- The original DI style for Spring
- Remains very widely used
- General-purpose, thus very powerful
- But can get verbose

<beans/>: Summary

- External vs. Internal: External
- Explicit vs. Implicit: Explicit
- Type-safe: No
- Invasive: No
- Portable: **Yes**
- Can configure 3rd party: **Yes**
- Has tooling support: Yes

<namespace:*/> XML

- Introduced in Spring 2.0
- Expanded in Spring 2.5 and 3.0
- Widely adopted by Spring projects
 - Spring Integration
 - Spring Batch
 - Spring Web Flow
 - Spring DM
 - Spring Security
- Greatly reduces verbosity
- More expressive at the same time

<namespace:*/>: Summary

- Same fundamental characteristics as <beans/>
- But eliminates the XML verbosity problem
 - Serves as a 'configuration DSL'
- Not just about DI
 - Helps manage many other aspects of the application
 - Scheduling, aop, etc.

@Autowired

- AKA "Annotation-driven injection"
- Introduced in Spring 2.5
- More annotations added in Spring 3.0
 - @Primary
 - @Lazy
 - @DependsOn
 - extended semantics for @Scope
- Widely used today
- Works in conjunction with @Component and <context:component-scan/> to streamline development lifecycle

@Autowired: Summary

- External vs. Internal: Internal
- Explicit vs. Implicit: Implicit
- Type-safe: **Yes**
- Invasive: **Yes**
- Portable: **No**
- Can configure 3rd party: **No**
- Has tooling support: Yes (as of STS 2.2.0)

Introducing JSR-330

- AKA @Inject
- Packaged under javax.inject.*
- A joint effort by Google and SpringSource
- Provides portable DI annotations
- JSR went final two weeks ago
 - API is available in Maven central
- Spring 3.0 support passes the TCK ... as of today!

Smallest. JSR. Ever.

Interface Summary

Provider T> Provides instances of T.

Annotation Types Summary		
<u>Inject</u>	Identifies injectable constructors, methods, and fields.	
Named	String-based qualifier.	
Qualifier	Identifies qualifier annotations.	
Scope	Identifies scope annotations.	
Singleton	Identifies a type that the injector only instantiates once.	

JSR-330: Summary

- External vs. Internal: Internal
- Explicit vs. Implicit: **Undefined!** (can be either)
- Type-safe: **Yes**
- Invasive: **Yes**
- Portable: **Yes**
- Can configure 3rd party: **No**
- Has tooling support: Not yet

@Autowired and @Inject: The Bottom Line

- JSR-330 standardizes internal DI annotations
 - Meaning: portable POJOs
- However, @Inject is a subset of the functionality provided by Spring's @Autowired
- Rule of thumb
 - You can get 80% of what you need with @Inject
 - Rely on @Autowired and friends for the other 20%

From @Autowired to @Inject

Spring	javax.inject.*	
@Autowired	@Inject *	@Inject has no 'required' attribute
@Component	@Named *	Spring supports scanning for @Named
@Scope	@Scope *	for meta-annotation and injection points only
@Scope ("singleton")	@Singleton *	jsr-330 default scope is like Spring's 'prototype'
@Qualifier	@Qualifier, @Named	
@Value	no equivalent	see SPR-6251 for ideas on how Spring can help bridge this gap
@Primary	no equivalent	
@Lazy	no equivalent	
@Required	no equivalent	

@Configuration

- Formerly Spring JavaConfig
- Now included in core Spring Framework 3.0
- Annotation-driven, but is an external DI style
 - POJOs remain untouched by annotations
- Full programmatic control
- Allows for object-oriented configuration
- Integrates well with other Spring DI styles

A @Configuration class

```
@Configuration
public class AppConfig {
  @Bean
  public TransferService transferService() {
 return new TransferService(accountRepository());
  @Bean
  public AccountRepository accountRepository() {
 return new JdbcAccountRepository(dataSource());
```

Look familiar?

```
<bean id="accountRepo" class="com.bank.JdbcAccountRepository">
 <constructor-arg ref="dataSource" />
 </bean>
```


Bootstrapping

```
public class Bootstrap {
 public static void main(String... args) {
 ApplicationContext ctx =
 new ConfigurationClassApplicationContext(AppConfig.class);
 TransferService transferService = ctx.getBean(TransferService.class);
 transferService.transfer(100.00, "A123", "C456");
 }
}
```


@Configuration

- External vs. Internal: External
- Explicit vs. Implicit: **Explicit**
- Type-safe: **Yes**
- Invasive: No
- Portable: Yes
- Can configure 3rd party: **Yes**
- Has tooling support: Yes

BeanBuilder

- DSL for creating Spring BeanDefinitions
- Currently part of Grails
- Work is underway to separate BeanBuilder from Grails for standalone use in any Groovy / Java app

BeanBuilder at a Glance

```
import org.springframework.context.ApplicationContext
import grails.spring.BeanBuilder
def bb = new BeanBuilder()
bb.beans {
  transferService(TransferServiceImpl, accountRepository, feePolicy)
  accountRepository(JdbcAccountRepository, dataSource)
  dataSource(BasicDataSource) {
 driverClassName = "org.hsqldb.jdbcDriver"
 url = "jdbc:hsqldb:mem:grailsDB"
 username = "sa"
 password = ""
ApplicationContext ctx = bb.createApplicationContext();
TransferService transferService = ctx.getBean(TransferService);
```


Groovy BeanBuilder

- External vs. Internal: External
- Explicit vs. Implicit: **Explicit**
- Type-safe: No
- Invasive: No
- Portable: **Yes**
- Can configure 3rd party: **Yes**
- Has tooling support: No

Spring is about Choice

- Choice in many areas...
- All DI metadata (internal or external) contributes to the core BeanDefinition model
 - This layer is what makes adding different configuration styles possible!

Q&A

Thank you!

https://src.springsource.org/svn/springone2gx/distyles

http://twitter.com/javaconfig

64