

Swordfighting with Dagger

Dependecy Injection Made Less Simple

Mike Nakhimovich @FriendlyMikhail
Android Framework Team

@NYTDevs | developers.nytimes.com

What is Dagger?

Alternative way to instantiate and manage your objects

- Guice Google (Dagger v.0)
- Dagger 1 Square
- Dagger 2 Back to Google :-)

Why Do We Need It?

Good Code = Testable Code

Why Do We Need It?

More Tests = Less Anxiety

Why Do We Need It?

Proper Code Organization is a requirement for testing

Untestable Code (Me in the Beginning)

```
public class MyClass {
 private Model model;
 public MyClass() {this.model = new Model();}

 public String getName() {return model.getName();}
}
```

How can we test if model.getName() was called?

Internet Told Me to Externalize My Dependencies

```
public class MyClass {
 public MyClass(Model model) {this.model = model;}
 public String getName() {return model.getName();}
} . . .
public void testGetData() {
 Model model = mock(Model.class);
 when (model.getName()).thenReturn("Mike");
 MyClass myClass = new MyClass (model) .getName();
 verify(myClass.getName()).isEq("Mike");
```


Where Does Model Come From?

Dependency Injection to the rescue!

Dagger Helps You Externalize Object Creation

```
@Provides
Model provideModel() {
 return new Model();
}
```


Provide from Modules

```
@Module
public class AppModule{
}
```

A **module** is a part of your application that *provides* some functionality.

Provide from Modules

```
@Module
public class AppModule{
@Provides
Model provideModel() {
 return new Model();
```

A **module** is a part of your application that *provides* some functionality.

Components are Composed of Modules

```
@Singleton
@Component(modules = {MyModule.class})
public interface AppComponent {
 void inject(MyActivity activity);
}
```

A Component is the manager of all your module providers

Next, Create a Component Instance

```
component = DaggerAppComponent.builder()
.myModule(new MyModule(this))
.build();
```


Register with Component

protected void onCreate(Bundle savedInstanceState) {
 getApplicationComponent().inject(this);

Injection Fun

Now you can inject dependencies as fields or constructor arguments

@Inject

@Inject

Model model;

public Presenter(Model model)

Dagger @ NY Times

Now for the fun stuff!

50% Recipes 50% Ramblings

Dagger @ NY Times

- Module/Component Architecture
 - Working with libraries
 - Build Types & Flavors
- Scopes
 - Application
 - Activity (Now with Singletons!)
- Testing
 - Espresso
 - Unit Testing

AmazonRelease

AmazonDebug

GoogleDebug

Code Organization

How Dagger manages 6 build variants & 6+ libraries

A_{ma≥onBeta}

GoogleRelease

GoogleBeta

Application Scoped Modules

- App Module
- Library Module
- Build Type Module
- Flavor Module

App Module Singletons

Parser (configured GSON)

App Module Singletons

- Parser (configured GSON)
- IO Managers

App Module Singletons

- Parser (configured GSON)
- IO Managers
- Configs (Analytics, AB, E-Commerce)

Example Library Module: E-Commerce

```
@Module
public class ECommModule {

@Provides
@Singleton
public ECommBuilder provideECommBuilder(
)
```


E-Comm using App Module's Dep

```
@Module
public class ECommModule {
@Provides
@Singleton
public ECommBuilder provideECommBuilder(ECommConfig config){
return new ECommManagerBuilder().setConfig(config);
```


Amazon & Google Flavors

Amazon Variants needs Amazon E-Commerce

Google Variants needs to contain Google E-Commerce

How can Dagger help?

E-Comm Qualified Provider

@Module public class ECommModule {

```
@Provides @Singleton
public ECommBuilder provideECommBuilder(ECommConfig config){
return new ECommManagerBuilder().setConfig(config);
}
```

@Provides @Singleton @Google

public ECommManager providesGoogleEComm (ECommBuilder builder, GooglePayments googlePayments)

E-Comm Qualified Provider

@Module public class ECommModule {

```
@Provides @Singleton
public ECommBuilder provideECommBuilder(ECommConfig config){
return new ECommManagerBuilder().setConfig(config);
}
...
```

@Provides @Singleton @Amazon

public ECommManager providesAmazonEComm (ECommBuilder builder, AmazonPayments amazonPayments)

Flavor Module: src/google & src/Amazon

@Module public class FlavorModule {

Flavor Module Provides Non-Qualified E-Comm

```
@Module public class FlavorModule {
@Singleton
@Provides
ECommManager provideECommManager(@Google ECommManager ecomm)
}
```

Note: Proguard strips out the other impl from Jar :-)

Brings build specific dependencies/providers in Type Module

Brings build specific dependencies/providers in Type Module

- Logging
 - Most logging for Beta Build
 - No-Op Release

Brings build specific dependencies/providers in Type Module

- Logging
 - Most logging for Beta Build
 - No-Op Release
- Payments
 - No-Op for debug

- Brings build specific dependencies/providers in Type Module
 - Logging
 - Most logging for Beta Build
 - No-Op Release
 - Payments
 - No-Op for debug
 - Device ID
 - Static for Debug

Component Composition

How we combine our modules

Start with Base Component

- Base Component lives in src/main
- Contains inject(T t) for classes & Services that register with Dagger (non flavor/build specific)

```
interface BaseComponent {
  void inject(NYTApplication target);
}
```


Src/Google & Src/Amazon Contain a FlavorComponent

- Create FlavorComponent that inherits from BaseComponent
- Register inject for flavor specific classes
- Anything not in src/flavor that needs component registers here ie:
 - Messaging Service
 - Payment Activity

```
public interface FlavorComponent extends BaseComponent {
 void inject(ADMessaging target);
}
```


App Component debug, beta, release

One for src/debug src/beta src/release

```
public interface ApplicationComponent {
}
```


App Component

Inherits from Flavor Component

```
public interface ApplicationComponent extends FlavorComponent {
}
```


App Component

Adds @Component @Singleton annotations

```
@Singleton @Component
public interface ApplicationComponent extends FlavorComponent {
}
```


App Component

Adds modules

```
@Singleton @Component(modules =
{ApplicationModule.class, FlavorModule.class, TypeModule.class,
AnalyticsModule.class, ECommModule.class, PushClientModule.class })
public interface ApplicationComponent extends FlavorComponent {
}
```


Anything registering with App Component

gains access to all providers for the Flavor/Type

Usage of Generated App Component

App Component Factory

```
public class ComponentFactory {
 public AppComponent buildComponent(Application context) {
 return componentBuilder(context).build();
 // We override it for functional tests.
DaggerApplicationComponent.Builder componentBuilder(Application context) {
 return DaggerApplicationComponent.builder()
 .applicationModule(new ApplicationModule(context))
```


Component Instance

NYT Application retains component

```
private void buildComponentAndInject() {
 appComponent = componentFactory().buildComponent(this);
 appComponent.inject(this);
public ComponentFactory componentFactory() {
 return new ComponentFactory();
```


Introducing Activity Scope

Activity Component

- Inherits all "provides" from App Component
- Allows you to add "Activity Singletons"
 - 1 Per Activity
 - Many views/fragments within activity can inject same instance

ActivityComponent

```
@Subcomponent(modules = {ActivityModule.class, BundleModule.class})
@ScopeActivity
public interface ActivityComponent {
 void inject(ArticleView view);
}
```

Add to AppComponent:

Activitycomponent plusActivityComponent(ActivityModule activityModule);

ActivityComponentFactory

```
public final class ActivityComponentFactory {
public static ActivityComponent create(Activity activity) {
 return ((NYTApp)activity.getApplicationContext).getComponent()
 .plusActivityComponent(new ActivityModule(activity));
```


Activity Component Injection

```
public void onCreate(@Nullable Bundle savedInstanceState) {
 activityComponent = ActivityComponentFactory.create(this);
 activityComponent.inject(this);
```


Activity Component Modules

Activity Module

- Publish Subjects (mini bus)
- Reactive Text Resizer
- Snack Bar Util

Font Resizing

```
@Provides @ScopeActivity @FontBus
PublishSubject<Integer> provideFontChangeBus() {
 return PublishSubject.create();
@Provides @ScopeActivity
FontResizer provideFontResize( @FontBus PublishSubject<Integer> fontBus) {
 return new FontResizer(fontBus);
```


Usage of Font Resizer

```
@Inject
```

FontResizer fontResizer;

```
private void registerForFontResizing(View itemView) {
  fontResizer.registerResize(itemView);
}
```


Usage of Font Resize "Bus"

```
@Inject
public SectionPresenter(@FontBus PublishSubject<Integer> fontBus) {
  fontBus.subscribe(fontSize -> handleFontHasChanged());
}
```


Dagger helps us inject only what we need

SnackBarUtil

```
@ScopeActivity
public class SnackbarUtil {
 @Inject Activity activity;
public Snackbar makeSnackbar(String txt, int duration) {
 return Snackbar.make(...);}
In some presenter class:
public void onError(Throwable error) {
 snackbarUtil.makeSnackbar(SaveHandler.SAVE ERROR, SHORT).show();
```


Bundle Module, A Love Story

Bundle Management

Passing intent arguments to fragments/views is painful

- Need to save state
- Complexity with nested fragments
- Why we not inject intent arguments instead?

Create Bundle Service

```
public class BundleService {
  private final Bundle data;
 public BundleService(Bundle savedState, Bundle intentExtras) {
 data = new Bundle();
 if (savedState != null) {
 data.putAll(savedState);
 if (intentExtras != null) {
 data.putAll(intentExtras);
```


Instantiate Bundle Service in Activity

```
@Override
protected void onCreate(@Nullable Bundle savedInstanceState) {
 bundleService = new BundleService(savedInstanceState, getIntent().getExtras
());

//Never have to remember to save instance state again!
protected void onSaveInstanceState(Bundle outState) {
```

outState.putAll(bundleService.getAll());

Bind Bundle Service to Bundle Module

```
@Provides
@ScopeActivity
public BundleService provideBundleService(Activity context)
{
return ((Bundler) context).getBundleService();
}
```


Provide Individualized Intent Values

```
@Provides
@ScopeActivity
@AssetId
public Long provideArticleId(BundleService bundleService) {
 return bundleService.get(ArticleActivity.ASSET_ID);
}
```


Inject Intent Values Directly into Views & Presenters

```
@Inject
public CommentPresenter(@AssetId String assetId){
//fetch comments for current article
}
```


Old Way

Normally we would have to pass assetId from:

ArticleActivity to

ArticleFragment to

CommentFragment to

CommentView to

CommentPresenter

Testing

Simple Testing

JUNIT Mockito, AssertJ

```
@Mock
AppPreferences prefs;
@Before public void setUp() {
 inboxPref = new InboxPreferences(prefs);
@Test
public void testGetUserChannelPreferencesEmpty() {
 when(prefs.getPreference(IUSER CHANNELS,emptySet())) .thenReturn(null);
 assertThat(inboxPref.getUserChannel()).isEmpty();
```


Testing with Dagger

Dagger BaseTestCase

public abstract class BaseTestCase extends TestCase {

protected TestComponent getTestComponent() {
 final ApplicationModule applicationModule = getApplicationModule();
 return Dagger2Helper.buildComponent(
 TestComponent.class,
 applicationModule));}

TestComponent

```
@Singleton
```

```
@Component(modules = {TestModule.class, ApplicationModule.class,
FlavorModule.class, TypeModule.class, AnalyticsModule.class, EcommModule.
class, PushModule.class})
public interface TestComponent {
 void inject(WebViewUtilTest test);
```


Dagger Test with Mocks

```
public class WebViewUtilTest extends BaseTestCase {
 @Inject NetworkStatus networkStatus;
 @Inject WebViewUtil webViewUtil;
 protected ApplicationModule getApplicationModule() {
 return new ApplicationModule(application) {
 protected NetworkStatus provideNetworkStatus() {
 return mock(NetworkStatus.class);
```


Dagger Test with Mocks

```
public class WebViewUtilTest extends BaseTestCase {
 @Inject NetworkStatus networkStatus;
 @Inject WebViewUtil webViewUtil;
 @Test
 public void testNoValueOnOffline() throws Exception {
 when(networkStatus.isInternetConnected()).thenReturn(false);
 webViewUtil.getIntentLauncher().subscribe(intent -> {fail("intent was launched");});}
```


Dagger Test with Mocks Gotchas

Must have provides method

Must be in module you are explicitly passing into Dagger

Functional/Espresso Testing

Creates Component with overridden providers

- Creates Component with overridden providers
- Mostly no-op since this is global
 - Analytics
 - AB Manager
 - Other Test impls (network, disk)

- Creates Component with overridden providers
- Mostly no-op since this is global
 - Analytics
 - AB Manager
 - Other Test impls (network, disk)
- Functional test runner uses custom FunctTestApp

- Creates Component with overridden providers
- Mostly no-op since this is global
 - Analytics
 - AB Manager
 - Other Test impls (network, disk)
- Functional test runner uses custom FunctTestApp
- Test run end to end otherwise


```
public class NYTFunctionalTestsApp extends NYTApplication {
ComponentFactory componentFactory(Application context) {
return new ComponentFactory() {
protected DaggerApplicationComponent.Builder componentBuilder(Application context) {
return super.componentBuilder(context)
 .applicationModule(new ApplicationModule(NYTFunctionalTestsApp.this) {
 protected ABManager provideABManager() {
 return new NoOpABManager();
```


NYTFunctionalTestRunner

```
public class NYTFunctionalTestsRunner extends AndroidJUnitRunner {
 @Override
 public Application newApplication(ClassLoader cl,String className, Context context)
 { return newApplication(NYTFunctionalTestsApp.class, context);
 }
}
```


Sample Espresso Test

```
@RunWith(AndroidJUnit4.class)
public class MainScreenTests {
 @Test
 public void openMenuAndCheckItems() {
 mainScreen
 .openMenuDialog()
 .assertMenuDialogContainsItemWithText(R.string.dialog menu font resize)
 .assertMenuDialogContainsItemWithText(R.string.action settings);
```


Questions?

@NYTDevs | developers.nytimes.com

Thank You!

(We're hiring)

@FriendlyMikhail
@NYTDevs | developers.nytimes.com