

The cover slide features a vertical orange sidebar on the left containing three small blue images showing close-ups of tree bark. The main content area has a white background with a blue header bar at the top. The OIO logo ('Orientation in Objects') is in the top right. The title 'CDI - Dependency Injection Standard für Java' is centered in large, bold, black font. Below it is a subtitle 'Ein Überblick' and 'OIO Orientierungspunkt April 2014'. At the bottom left of the slide, there is contact information for Orientation in Objects GmbH.

OIO
Orientation in Objects

CDI - Dependency Injection Standard für Java

Ein Überblick
OIO Orientierungspunkt April 2014

Orientation in Objects GmbH
Weinheimer Str. 68
68309 Mannheim
www.oio.de
info@oio.de

Version: 1.0

This slide is titled 'Ihr Sprecher' and features a portrait of Thomas Asel on the right. His name, 'Thomas Asel', is at the top left, followed by his title 'Trainer, Berater, Entwickler'. A box below lists his 'Schwerpunkte': 'Frontend-Architektur, Entwicklung von Web-Anwendungen, Web-Performance-Optimierung'. At the bottom, his contact information is provided: a blog URL, a Twitter handle, and an email address. The footer contains the OIO logo and page numbers.

Ihr Sprecher

Thomas Asel

Trainer, Berater, Entwickler

Schwerpunkte
Frontend-Architektur,
Entwicklung von Web-Anwendungen,
Web-Performance-Optimierung

<http://blog.oio.de>
@Tom_Asel
thomas.asel@oio.de

© 2014 Orientation in Objects GmbH

OIO

CDI - Einführung

2

CDI - JSR 299

- Entwickelt im Rahmen von JSR 299
 - Offener Standardisierungsprozess (JCP)
 - Final seit 12/2009
 - Erstmals in Java EE 6 enthalten
 - Aktuell: CDI 1.1 JSR 346 (Java EE7)
- Treibende Kraft: Gavin King, RedHat
- Vorläufer: JBoss Seam, RedHat
- Referenzimplementierung: JBoss Weld
- Alternative Implementierung: Apache Open WebBeans

OpenWebBeans

CDI im Java EE Stack

- Kein "Layer" im Sinne einer Schichtenarchitektur
- Container für Managed Beans
- DI-Mechanismus für EE-Komponenten
- Events
- Interceptoren
- ...

Dependency Injection – Einfaches Beispiel


```
public class MessageService {

 @Inject EntityManager entityManager;

 public void saveMessage(String message) {
 this.entityManager.persist(message);
 }

}
```

© 2014 Orientation in Objects GmbH

CDI - Einführung

| 5

Injection Points


```
public class MessageBean {

 @Inject private LogService logService;
 private final String defaultMessage;
 private MessageService messageService;

 @Inject
 public MessageBean (String defaultMessage) {
 this.defaultMessage = defaultMessage;
 }

 public MessageService getMessageService() {
 return messageService;
 }

 @Inject
 public void setMessageService(MessageService messageService) {
 this.messageService = messageService;
 }
}
```

© 2014 Orientation in Objects GmbH

CDI - Einführung

| 6

Typesafe Resolution mit Qualifier

- Realisierung über eigenen Annotationstyp:

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

}
```

Typesafe Resolution mit Qualifier

- Implementierung:

```
@SimpleLogging
public class SimpleLogger implements Logger {

 @Override
 public void log(String message) {
 System.out.println("Logger: " + message);
 }
}
```

- Konsument:

```
public class LogService {

 @Inject @SimpleLogging Logger simpleLogger;
 @Inject @DetailedLogging Logger detailedLogger;

 public void log(String logMessage) {
 detailedLogger.log(logMessage);
 simpleLogger.log(logMessage);
 }
}
```

EL-Namen

- `@Named("loginCredentials")`
- Referenzierung von Beans ausserhalb von Java-Code möglich
 - JSP
 - JSF Views
- Expression Language:
 - Data Binding von UI-Komponenten an Beans und deren Attribute
 - Referenziert wird der Bean-Name und der Name des Attributes
 - Getter / Setter werden implizit aufgerufen, falls notwendig.
- Beispiel:


```
<label>Username: </label>
<h:inputText id="username"
 value="#{loginCredentials.username}" />
```

Scope, Context und Lifecycle

- Bean Instanzen sind kontextuell
 - Beispiele für Kontext: Request, HttpSession
 - Beans können an einen kontextuellen Scope gebunden werden
 - Container bestimmt anhand Scope den Lebenszyklus einer Bean
 - Erzeugung der Instanz bei erster Verwendung (Injektion)
 - Verwaltung der Instanzen
 - Zerstörung der Instanz am Ende des Kontexts
- ⇒ Der Scope bestimmt die Lebensdauer einer Bean-Instanz

Verfügbare Scopes

- Built-in Scopes (`javax.enterprise.context.*`)
 - `@RequestScoped`
 - `@SessionScoped`
 - `@ApplicationScoped`
 - `@ConversationScoped`
- Pseudo – Scopes
 - `@Dependent`
 - `@Singleton (javax.inject.Singleton)`

Conversation Scope

- Motivation:
 - Request Scope oftmals zu kurz
 - Session Scope zu langlebig
 - Beispiel: Assistent / Wizard
- Häufiges Antipattern: Session Scope für alles
 - Problem: Wann werden die Instanzen wieder aus der Session entfernt?
- Conversation Scope:
 - Beginn und Ende werden vom Entwickler festgelegt
 - Programmatische Demarkation über Conversation-Objekt

Conversation Scope


```
Conversation#begin()
Conversation#begin(String)
Conversation#end()
Conversation#getId()
Conversation#isTransient()
Conversation#getTimeout()
Conversation#setTimeout(long)
```

© 2014 Orientation in Objects GmbH

CDI - Einführung

13

Beispiel: Conversation Scoped Bean


```
@Named
@ConversationScoped
public class RegisterBean implements Serializable {
 private static final long serialVersionUID = 1L;

 @Inject Conversation conversation;

 public String doRegister() {
 conversation.begin();
 ...
 }

 public String finishRegistration() {
 ...
 conversation.end();
 }
}
```

© 2014 Orientation in Objects GmbH

CDI - Einführung

14

Pseudo Scopes – Singleton

- **@Singleton**
 - 1 Instanz pro Container
 - Expliziter Verzicht auf Proxy
 - ⇒ Clients halten Referenz auf Instanz
 - **Achtung bei Injektion in serialisierbare Beans (@SessionScoped, @ConversationScoped)**
 - **Lösungen:**
 - Transient – Schlüsselwort
 - writeReplace() und readResolve() implementieren
- **@Singleton vs @ApplicationScopes:**
 - ⇒ @ApplicationScoped in Web-Anwendungen
 - ⇒ @Singleton in Non-Web Anwendungen

Pseude Scope - Dependent

- **Default-Scope**
 - Wird verwendet, wenn Bean nicht explizit einen anderen Scope deklariert
- **Lebenszyklus gebunden an Bean des Injection Point**
 - Instantiierung mit Instantiierung der Bean
 - Zerstörung mit Zerstörung der Bean
- **Achtung bei Verwendung von EL-Namen:**
 - Jeder EL-Ausdruck erzeugt eine Instanz
- **Kein Proxy**
 - ⇒ Clients halten Referenz auf Instanz

Producer Methoden


```
@ApplicationScoped
public class Resources {

 @Prodcues @DailyQuote
 String getTodaysMessage() {
 if (isMonday()){
 return "Need more coffee today ...";
 }
 ...
 }

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

© 2014 Orientation in Objects GmbH

CDI - Einführung

17

Disposer Methoden

- Aufruf am Ende des Lifecycles einer Bean
- Parameter und Qualifier müssen dem Typ des Producer entsprechen

Producer:

```
@Produces @UserDBConnection
public Connection openJDBCConnection() {
 Connection con = new ...
}
```

Disposer:

```
public void closeJDBCConnection(
 @Disposes @UserDBConnection Connection con) {

 con.close();
}
```

© 2014 Orientation in Objects GmbH

CDI - Einführung

18

Interceptor

- Abfangen von Methodenaufrufen und Lifecycle Callbacks
- Einfacher AOP-Ansatz
 - Addressierung von Cross-Cutting-Concerns
- Typische Beispiele:
 - Transaktions-Demarkation
 - Authorisierung / Authentifizierung / Security
 - Logging / Auditing

Interceptor - Binding


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

Interceptor - Verwendung


```
@ApplicationScoped
public class UserManager implements Serializable {

 ...

 @Transactional // Interceptor-Binding
 public User updateUser(User user) {
 ...
 }
}
```

Interceptor - Implementierung


```
@Transactional // Interceptor-Binding
@Interceptor
public class TransactionInterceptor {

 @Resource UserTransaction transaction; // not CDI-specific

 @AroundInvoke
 public Object manageTransaction(InvocationContext ctx)
 throws Exception{

 transaction.begin(); // not CDI-specific
 Object result = ctx.proceed();
 transaction.commit(); // not CDI-specific
 return result;
 }
}
```

Interceptor - Aktivierung


```
<beans xmlns="http://java.sun.com/xml/ns/javaee"
 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">

 <interceptors>
 <class>
 de.oio.messageboard.messaging.TransactionInterceptor
 </class>
 </interceptors>

</beans>
```

© 2014 Orientation in Objects GmbH

CDI - Einführung

| 23

javax.interceptor.InvocationContext


```
public interface InvocationContext {
 public Object getTarget();
 public Object getTimer();
 public Method getMethod();
 public Object[] getParameters();
 public void setParameters(Object[] params);
 public java.util.Map<String, Object> getContextData();
 public Object proceed() throws Exception;
}
```

- Ursprung: JSR-318 (EJB 3.1)
- Gemeinsamer Zugriff aller Interceptoren auf Instanz
 - pro Interception

© 2014 Orientation in Objects GmbH

CDI - Einführung

| 24

Decorators - Motivation

- Interceptoren eignen sich für technische Querschnittsaspekte
 - Aber: Semantik der abgefangenen Methode ist Interceptor nicht zugänglich
- Decoratoren implementieren die Schnittstelle des dekorierten Objekts
 - Zugriff auf dekoriertes Objekt
- Implementierung des GoF Decorator Pattern

© 2014 Orientation in Objects GmbH

CDI - Einführung

25

Decorator - Implementierung


```

@Decorator
public abstract class LoggingStore implements
 MessageStore {

 @Inject @Delegate @Any MessageStore delegate;
 @Inject Logger log;

 @Override
 public Message addMessage(Message message) {
 log.info("Message" + message));
 return delegate.addMessage(message);
 }
}
  
```

© 2014 Orientation in Objects GmbH

CDI - Einführung

26

Decorator - Aktivierung


```
<beans xmlns="http://java.sun.com/xml/ns/javaee"
 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">

 <decorators>
 <class>
 de.oio.messageboard.messaging.AuditedMessageStore
 </class>
 </decorators>

</beans>
```

© 2014 Orientation in Objects GmbH

CDI - Einführung

| 27

Events

- Event-Objekt befördert "Nutzlast" von Producer zu Observer
- Beide Seiten der Übermittlung sind entkoppelt
- Spezialisierung der Events durch Qualifier
- Annotation Observer-Methode: @Observes


```
addMessage(@Observes @MessageEvent Message message) {...}
```
- Event-Producer lässt sich Event-Instanz injizieren:


```
@Inject @MessageEvent
private Event<Message> messageEvent;
```

© 2014 Orientation in Objects GmbH

CDI - Einführung

| 28

Bisher: Abhängigkeit von Sender und Empfänger

- Probleme:
 - Enge Kopplung
 - Sender-Implementierung muss zumindest Interface des Empfängers kennen
 - Mehrere Empfänger = Kopplung von Sender an mehrere Empfänger

Lösung: Entkopplung durch Events

Event – Producer


```
@RequestScoped
public class PostBean {

 @Inject @MessageEvent
 private Event<Message> messageEvent;

 public void postEventMessage() {
 Message message = new Message("Hello World!");
 messageEvent.fire(message);
 }
}
```

Event - Observer


```
@ApplicationScoped
public class EventBasedMessageStore implements
 MessageStore {

 public void addMessage(
 @Observes @MessageEvent Message message) {
 messages.add(message);
 }

}
```

Eigene Stereotypen - Motivation

- Problem: Annotation-Hell

```
@ApplicationScoped // Scope
@Audited @Transactional // Interceptor-Bindings
@DefaultStore @EventAware // Qualifier
@Named // EL-Name
public class EventBasedMessageStore {...}
```

- Lösung: Eigener Stereotype

```
@Service // Stereotype
public class EventBasedMessageStore {...}
```

Eigene Stereotypen - Implementierung


```
@Stereotype // Stereotyp Deklaration
@ApplicationScoped
@Audited
@Transactional
@DefaultStore
@EventAware
@Named
@Retention(RUNTIME)
@Target({TYPE})
public @interface Service {}
```

@Model - Stereotype

- Built-In Stereotype
- kann für Standard-JSF-Beans verwendet werden

```
@Named
@RequestScoped
@stereotype
@Target({TYPE, METHOD})
@Retention(RUNTIME)
public @interface Model {}
```

- Verwendung:

```
@Model
public class AdminBean {
 ...
}
```

Built-In Qualifier: @New

- Erlaubt Injection von Dependent-Scope Objekten
- Es wird eine eigene Instanz für die Bean erzeugt

```
@ApplicationScoped
public class MessageStore { }

public class PostBean {
 @Inject private MessageStore simpleMessageStore;
 @Inject @New private MessageStore otherMessageStore;
}
```

Built-In Qualifier: @Default und @Any

- **@Default:**
 - Standard-Qualifier
 - Wird implizit angenommen, wenn Bean keinen anderer Qualifier definiert

- **@Any:**
 - Schliesst alle Qualifier ein
 - Ermöglicht "Sammel"-Injection-Point

```
@Inject
void resetStores(@Any Instance<MessageStore> stores) {
 for (MessageStore store: stores) {
 store.reset();
 }
}
```

Qualifier mit Membern

- Alternative zur Definition neuer aber ähnlicher Qualifier
- Beispiel:

```
@Qualifier
@Retention(RUNTIME)
@Target({TYPE, METHOD, PARAMETER, FIELD})
public @interface Restricted {
 UserRole value();
}

public class PostBean {
 @Inject @Restricted(UserRole.ADMIN)
 private MessageStore simpleMessageStore;
}
```

Interceptors – Weiterführende Themen

- Interceptor Bindings mit Membern
 - Analog zu Qualifiern
 - Spezialisierung von Interceptoren
- Mehrere Interceptor Bindings pro Typ möglich
`@Transactional @Audited public class MessageStore {...}`
- Interceptor Inheritance
`@InterceptorBinding
@Audited // Interceptor Binding
@Retention(RUNTIME)
@Target({TYPE, METHOD, PARAMETER, FIELD})
public @interface Transactional {...}`

Alternatives

- Ermöglichen Austausch von Implementierungen
 - Deployment spezifisch
 - Typischer Anwendungsfall: Mock-Objekte
- Aktivierung in beans.xml (analog Decorator):
- Alternatives für Stereotypes möglich
 - z.B: "Schalter" um ganze Schicht / Modul gegen Mock zu ersetzen

Alternatives - Beispiel

- Implementierungen:

```
public interface MessageStore {...}

public class MemoryMessageStore implements MessageStore {...}

@Alternative
public class MessageStoreMock implements MessageStore {...}
```


- beans.xml

```
<alternatives>
  <class>
 de.ioo.messageboard.messaging.MessageStoreMock
  </class>
</alternatives>
```

CDI-Pojo oder EJB?

- Funktionalität von CDI und EJB überschneiden sich teilweise
- EJB: Praktisch nur in Container ausführbar
 - Schwierige zu testen
 - ⇒ In-Container-Testing: Arquillian
- Dependency Injection und Context – Verwaltung
- Faustformel: "*EJB = CDI + Concurrency + Transactions*"
- ⇒ Wenn Enterprise – Features von EJB nicht benötigt werden, sollte CDI bevorzugt werden

Programmatischer Zugriff: Injection Point

```

@Produces
public Logger createLogger(InjectionPoint injectionPoint)
{
 String name =
 injectionPoint.getMember().getDeclaringClass().
 getSimpleName();
 return Logger.getLogger(name);
}

Type InjectionPoint#getType()
Set<Annotation> InjectionPoint#getQualifiers()
Bean<?> InjectionPoint#getBean()
Member InjectionPoint#getMember()
Annotated InjectionPoint#getAnnotated()
boolean InjectionPoint#isDelegate()
boolean InjectionPoint#isTransient()

```

© 2014 Orientation in Objects GmbH CDI - Einführung 44

Portable Extensions

- Extension:
 - Interagiert mit Container
 - Kann eigene Beans, Interceptor und Decorator bereitstellen
 - Eigene Scopes möglich
 - Beispiel: Business-Scope Extension
- CDI stellt SPI zur Schaffung von Extensions bereit
- Zugriff auf Lifecycle-Events:
 - BeforeBeanDiscovery
 - ProcessAnnotatedType
 - AfterBeanDiscovery
 - AfterDeploymentValidation
 - ...
- BeanManager – Objekt
 - Injektionsschicht
 - Bietet programmatischen Zugriff auf Kernfunktionen des Containers
 - z.B.: BeanManager.getBeans(...)

Apache Delta Spike

- Modul-Sammlung von Portable Extensions
- Module
 - Core
 - Exception-Handling
 - Typesafe Config
 - Project-Stages
 - Security
 - Bindings zu 3rd-Party Security frameworks
 - Bietet Einheitliche Schnittstelle
 - JPA
 - Transactions ohne EJB
 - JSF
 - Web-Security Features
 - Typesafe Navigation
 - Container-Control
 - Boot/Shutdown des Containers in SE-Anwendungen
 - Kontrolle über Lifecycle der eingebauten Contexts

Testen von CDI-Anwendungen (1)

- Unit-Tests
 - CDI-Container isoliert starten
 - Implementierungsabhängiges Feature:
 - Kein Zugriff auf EJB- oder Container Managed Services (z.B. JTA-Transaktionen)

```
public class CdiBasedTest {

 static MessageBean mb;

 @BeforeClass
 public static void setUp() {
 WeldContainer weld = new Weld().initialize();
 mb = weld.instance().select(MessageBean.class).get();
 }


 @Test
 public void someTest() {...}
}
```

Literaturhinweise

- Workshop Java EE 7: Ein praktischer Einstieg in die Java Enterprise Edition mit dem Web Profile

• **ISBN-13:** 978-3864900471

- EJB 3.1 professionell: Grundlagen- und Expertenwissen zu Enterprise JavaBeans 3.1

• **ISBN-13:** 978-3898646123

Links

- Spezifikation (JSR 299)
 - <http://jcp.org/en/jsr/detail?id=299>
- JBoss Weld (Referenzimplementierung)
 - <http://seamframework.org/Weld>
 - <http://docs.jboss.org/weld/reference/latest/en-US/html/>
- Apache OpenWebBeans
 - <http://openwebbeans.apache.org/>
- Apache DeltaSpike
 - <http://incubator.apache.org/deltaspike/index.html>
- JBoss Arquillian
 - <http://arquillian.org/>

The slide features a large graphic of several yellow question marks of varying sizes scattered across the page. In the center, the word "Fragen ?" is written in a bold, black, sans-serif font. The OIO logo is positioned in the top right corner. On the left side, there is a vertical column containing three small images of a blue and white flag (likely the German flag) on a textured surface, possibly wood or metal. At the bottom left, the company's address and contact information are listed:

Orientation in Objects GmbH
Weinheimer Str. 68
68309 Mannheim
www.oio.de
info@oio.de

