concrete solutions

Dagger 2

uso avançado em projetos Android

DI - Dependency Injection

Não crie, peça

Dependa de abstrações, não dependa de classes concretas


Abstração x Concreto


Abstração x Concreto


AVISO! Cuidado com a quantidade de interfaces!

concrete solutions

Dagger 2

Qualifiers

Qualifiers - por quê?

Diferenciação de dependências de mesmo tipo / classe

Qualifiers - como?

```
@Qualifier
@Retention(RetentionPolicy.RUNTIME)
public @interface ApiUrl {
}
```

```
@Module
public class QualifiedModule {
 @Provides
 @ApiUrl
 public String provideApiUrl() {
 return "https://api.stackexchange.com/2.2/";
 }
 @Provides
 public String provideUnqualified() {
 return "Android!";
```

```
public class InjectedClass {
 @Inject
 String value;
 @Inject
 @ApiUrl
 String url;
```

```
@Module
public class AnotherModule {
 @Provides
 public MyClass provideClass(String value,
 @ApiUrl String url) {
 return new MyClass(value, url);
```

Qualifiers - extras

```
@Qualifier
@Retention(RetentionPolicy.RUNTIME)
public @interface Named {
 String value() default "";
}
```

```
@Module
public class QualifiedModule {
 @Provides
 @Named("One")
 public String provideV1() {
 return "one!";
 @Provides
 @Named("Two")
 public String provideV2() {
 return "two!";
```

```
public class InjectedClass {
 @Inject
 @Named("One")
 String value1; // one!
 @Inject
 @Named("Two")
 String value2; // two!
```

Qualifiers - extras

```
@Qualifier
@Retention(RetentionPolicy.RUNTIME)
public @interface ComplexQualifier {
 String value() default "";
 int ordinal() default 1;
```

concrete solutions

Dagger 2

Custom Scopes

Custom Scopes - por quê?

Ciclo de vida de um objeto dentro de um escopo

É uma espécie de "Singleton local"

```
@Scope
@Retention(RetentionPolicy.RUNTIME)
public @interface ActivityScope {
}
```

```
@Module
public class ScopedModule {
 @Provides
 @ActivityScope
 public MyObject provideDependency() {
 // Singleton on this scope
 @Provides
 public MyOtherObject provideOtherDependency() {
 // Each request, a new object
```

```
@ActivityScope
@SubComponent(modules = ScopedModule.class)
public interface ActivityComponent {
```

}

```
@Singleton
@Component(...)
public interface MainComponent {
 ActivityComponent plus();
}
```

```
@Singleton
@Component(...)
public interface MainComponent {
 ActivityComponent plus();
 // Shared dependency
 Application getApplication();
```

```
@Singleton
@Component(...)
public interface MainComponent {
 // If module has no default constructor
 ActivityComponent plus(CustomModule m);
}
```

```
ActivityComponent activityComponent =
 mainComponent.plus();

// ou
ActivityComponent activityComponent =
 mainComponent.plus(new MyModule(ctx));
```

Custom Scopes - importante

É importante sempre gerenciar o ciclo de vida do componente de acordo com o escopo desejado para evitar leaks

```
Explicitamente:
activityComponent = null;
```

Pro Tip: Escopo @Reusable

Escopo @Reusable

Otimização para dependências que podem ser reutilizadas mas não precisam necessariamente ser a mesma instância.

Muito útil para Utils e Helpers

Disponível a partir da versão 2.3

concrete solutions

Dagger 2

Multibindings

Multibindings - por quê?

Dependências que só fazem sentido juntas

São entregues juntas dentro de uma collection - Map ou Set

```
@Module
public class MultibindingsSetModule {
 @Provides
 @IntoSet
 public String provideFirstValue() {
 return "One!";
 @Provides
 @IntoSet
 public String provideSecondValue() {
 return "Two!";
```

```
public class InjectedClass {
 @Inject
 Set<String> values; // One!, Two!
```

```
@Module
public class MultibindingsMapModule {
 @Provides
 @IntoMap
 @StringKey("key1")
 public String provideFirstValue() {
 return "One!";
 @Provides
 @IntoMap
 @StringKey("key2")
 public String provideSecondValue() {
 return "Two!";
```

```
public class InjectedClass {
 @Inject
 Map<String, String> values;
 // key1 => One!
 // key2 =: Two!
```

Multibindings - Maps

As chaves podem ser:

IntKey LongKey StringKey ClassKey

Multibindings - Dica

Caso a coleção possa, por algum motivo, ficar vazia, precisamos de um módulo abstrato declarando a coleção.

```
@Module
public abstract class MyModule {
 @Multibinds
 public abstract Set<String> possiblyEmpty();
}
```

concrete solutions

Dagger 2

Binds

Binds - por quê?

Servem para ligar interfaces a implementações dentro de um módulo abstrato

É um excelente aliado na criação de módulos de teste e na substituição de objetos reais por mocks

```
@Module
public abstract class BindModule {
 @Binds
 abstract Bluetooth provideBluetooth(BluetoothImpl impl);
@Module
public class ConcreteModule {
 @Provides
 BluetoothImpl provideBluetoothImpl() {
 return new BluetoothImpl();
```

```
@Module
public abstract class BindTestModule {
 @Binds
 abstract Bluetooth provideBluetooth(BluetoothMock mock);
@Module
public class ConcreteTestModule {
 @Provides
 BluetoothMock provideBluetoothMock() {
 return new BluetoothMock();
```

concrete solutions

Dagger 2

Producers

Producers - por quê?

São praticamente uma biblioteca à parte - de fato, são uma dependência à parte :)

É uma API para a injeção de dependência de forma assíncrona, ideal para dependências muito pesadas ou de inicialização lenta.

Producers - avisos

Não segue o padrão da JSR-330 - não usa anotações @Inject, por exemplo

Adiciona o Guava ao classpath do projeto, o que pode engordar o APK e contribuir para aumento do número de métodos... #MultidexDanger

Producers - passo 1 (Executor)

```
@Module
public class ExecutorModule {
 @Provides
 @Production
 public Executor provideExecutor() {
 return Executors.newCachedThreadPool();
```

Producers - passo 2 (ProducerModules)

```
@ProducerModule
public class MyProducerModule {
 @Produces
 public HeavyDep produceHeavyDep() {
 // Sempre Singleton
 return new HeavyDep();
```

Producers - passo 3 (ProductionComponent)

Producers - passo 4

```
ProducerComponent component = ...
Futures.addCallback(component.heavyDep(),
 new FutureCallback() {
 @Override
 public void onSuccess(HeavyDep dep) {}
 @Override
 public void onFailure(Throwable t) {}
});
```

Producers - observações

Os Production Components podem depender de Components convencionais, e podem conter módulos que fornecem dependências pela anotação @Provides

concrete solutions

Dagger 2

Testing Tricks

Trick #1 - Só APT

```
compile 'com.google.dagger:dagger:2.6.1'
```

```
androidTestApt 'com.google.dagger:dagger-compiler:2.6.1'
```

```
testApt 'com.google.dagger:dagger-compiler:2.6.1'
```

Trick #2 - Facilidade de Mock

Crie o módulo recebendo as dependências *mockadas* no construtor. Assim, fica mais fácil controlar o objeto dentro de um teste!

```
@Module
public class ConcreteTestModule {
 private BluetoothMock btMock;
 public ConcreteTestModule(BluetoothMock mock) {
 this.btMock = mock;
 @Provides
 public Bluetooth provideBluetoothMock() {
 return btMock;
```

```
@Before
public void setUp() {
 Bluetooth bt = mock(Bluetooth.class);
 MyComponent testComponent =
 DaggerTestComponent.builder()
 .concreteTestModule(new ConcreteTestModule(bt))
 .build();
 // RuntimeEnvironment.application
 // ou
 // InstrumentationRegistry.getTargetContext()
 .getApplicationContext()
 app.setComponent(testComponent);
```

Mais Dagger 2

google.github.io/dagger

frogermcs.github.io

medium.com/android-dev-br

Slack #dagger

concrete solutions

@_rafaeltoledo

Ajudamos empresas a criar produtos digitais de sucesso

www.rafaeltoledo.net

blog.concretesolutions.com.br

concretesolutions.com.br/carreira


Rio de Janeiro – Rua São José, 90 – cj. 2121 Centro – (21) 2240-2030