

Dependency Injection Facts, Fictions, and Dangers

Markus Knauß
www.iste.uni-stuttgart.de/se

Institut für Softwaretechnologie, Abteilung Software Engineering
Universität Stuttgart

Inhalt

- Einleitung und Motivation
- Abhangigkeiten und Dependency Injection
- Facts
 - JSR 330: Dependency Injection for Java
 - JSR 299: Contexts and Dependency Injection for the Java EE Platform
- Fictions and Dangers

Inhalt

- **Einleitung und Motivation**
- Abhängigkeiten und Dependency Injection
- Facts
 - JSR 330: Dependency Injection for Java
 - JSR 299: Contexts and Dependency Injection for the Java EE Platform
- Fictions and Dangers

Kontext

- Im Dezember 2009 wurde die JEE 6 veröffentlicht (JSR 316).
- Der **JSR 330 Dependency Injection for Java** und der **JSR 299 Contexts and Dependency Injection for the Java EE Platform** sind Teil der JEE 6 Plattform.

Kontext

- Im Dezember 2009 wurde die JEE 6 veröffentlicht (JSR 316).
- Der **JSR 330 Dependency Injection for Java** und der **JSR 299 Contexts and Dependency Injection for the Java EE Platform** sind Teil der JEE 6 Plattform.

- Was ist Dependency Injection?
- Wie kann Dependency Injection genutzt werden?
- Stimmt das, was versprochen wird?
- Welche Schwierigkeiten sind zu erwarten?

Szenario

Szenario

Szenario

Szenario

Szenario

Szenario

Szenario

Szenario

Szenario

Implementierung und Test der Persistenzschicht

Implementierung und Test der Persistenzschicht

Motivation

- **Dependency Injection** bietet eine Lösung für die **einfache, variable Konfiguration** und die **automatische Auflösung der Abhängigkeiten** in einem Programm.

Inhalt

- Einleitung und Motivation
- **Abhängigkeiten und Dependency Injection**
- Facts
 - JSR 330: Dependency Injection for Java
 - JSR 299: Contexts and Dependency Injection for the Java EE Platform
- Fictions and Dangers

Abhängigkeiten traditionell konfiguriert

- **Direkt konfiguriert:** Das Attribut, in dem die Verbindung zur Datenbank gespeichert wird, wird direkt mit der Verbindung initialisiert.

Abhängigkeiten traditionell konfiguriert

- **Direkt konfiguriert:** Das Attribut, in dem die Verbindung zur Datenbank gespeichert wird, wird direkt mit der Verbindung initialisiert.
- **Indirekt konfiguriert:** Die Verbindung zur Datenbank wird über eine Factory oder einen Service Locator initialisiert.

Abhängigkeiten traditionell konfiguriert

- **Direkt konfiguriert:** Das Attribut, in dem die Verbindung zur Datenbank gespeichert wird, wird direkt mit der Verbindung initialisiert.
- **Indirekt konfiguriert:** Die Verbindung zur Datenbank wird über eine Factory oder einen Service Locator initialisiert.
- **Extern konfiguriert:** Die Verbindung zur Datenbank wird bei der Instantiierung jedes **JDBCCommands** mitgegeben.

Dependency Injection

- Abhängigkeiten werden implizit oder zentral definiert.

Dependency Injection

- Abhängigkeiten werden implizit oder zentral definiert.
- Abhängigkeiten werden von einem zentralen, für die Beteiligten nicht sichtbaren Mechanismus aufgelöst.

Dependency Injection

- Abhängigkeiten werden implizit oder zentral definiert.
- Abhängigkeiten werden von einem zentralen, für die Beteiligten nicht sichtbaren Mechanismus aufgelöst.
- Instanziierung und Nutzung eines Objekts sind getrennt.

Inhalt

- Einleitung und Motivation
- Abhängigkeiten und Dependency Injection
- **Facts**
 - **JSR 330: Dependency Injection for Java**
 - JSR 299: Contexts and Dependency Injection for the Java EE Platform
- Fictions and Dangers

JSR 330: Dependency Injection for Java

- Definiert fünf Annotation:
 - **@Inject**: Markiert aufzulösende Abhängigkeiten
 - **@Named, @Qualifier**: Einschränkung der injizierten Objekte
 - **@Singleton, @Scope**: Definition der Lebenszeit injizierter Instanzen
- Zusätzlich definiert der JSR das Interface **Provider<T>**
- Der **Konfigurationsmechanismus** wird im JSR 330 **nicht spezifiziert**.

JSR 330: Dependency Injection for Java

- Definiert fünf Annotation:
 - **@Inject**: Markiert aufzulösende Abhängigkeiten
 - **@Named, @Qualifier**: Einschränkung der injizierten Objekte
 - **@Singleton, @Scope**: Definition der Lebenszeit injizierter Instanzen
 - Zusätzlich definiert der JSR das Interface **Provider<T>**
 - Der **Konfigurationsmechanismus** wird im JSR 330 **nicht spezifiziert**.
-
- Referenzimplementierung: Google Guice
 - **Link:** <http://code.google.com/p/google-guice/>

Dependency Injection am Beispiel

Dependency Injection am Beispiel

Instanziierungen aus JDBCCommand entfernen

```
public abstract class JDBCCommand {  
 //...  
  
 private Connection con;  
  
 public final void execute() {  
 //...  
 try {  
 con = ConnectionFactory.  
 getInstance().  
 getConnection();  
 //...  
 }
```

Instanziierungen aus JDBCCommand entfernen

```
public abstract class JDBCCommand {  
 //...  
  
 private Connection con;  
  
 public final void execute() {  
 //...  
 try {  
 con = ConnectionFactory.  
 getInstance().  
 getConnection();  
 //...  
 }
```

```
public abstract class JDBCCommand {  
 //...  
  
 @Inject  
 private Provider<Connection>  
 connectionProvider;  
  
 public final void execute() {  
 //...  
 try {  
 con = connectionProvider.get();  
 //...  
 }
```

Provider für java.sql.Connection erstellen

```
public class JDBCConnectionProvider implements Provider<Connection> {

 @Inject
 private Logger log;

 private final String dbUrl;

 @Inject
 public JDBCConnectionProvider(
 @DatabaseDriver String dbDriver, @DatabaseURL String dbUrl) {
 this.dbUrl = dbUrl;
 //... Load the driver for the DriverManager
 }

 @Override
 public Connection get() {
 Connection con = null;
 try {
 con = DriverManager.getConnection(dbUrl);
 } catch (SQLException e) {
 throw new ProvisionException(e.getMessage(), e);
 }
 return con;
 }
}
```

Provider für java.sql.Connection erstellen

```
public class JDBCConnectionProvider implements Provider<Connection> {  
  
 @Inject  
 private Logger log;  
  
 private final String dbUrl;  
  
 @Inject  
 public JDBCConnectionProvider(  
 @DatabaseDriver String dbDriver, @DatabaseURL String dbUrl) {  
 this.dbUrl = dbUrl;  
 //... Load the driver for the DriverManager  
 }  
  
 @Override  
 public Connection get() {  
 Connection con = null;  
 try {  
 con = DriverManager.getConnection(dbUrl);  
 } catch (SQLException e) {  
 throw new ProvisionException(e.getMessage(), e);  
 }  
 return con;  
 }  
}
```

Provider für java.sql.Connection erstellen

```
public class JDBCConnectionProvider implements Provider<Connection> {

 @Inject
 private Logger log;

 private final String dbUrl;

 @Inject
 public JDBCConnectionProvider(
 @DatabaseDriver String dbDriver, @DatabaseURL String dbUrl) {
 this.dbUrl = dbUrl;
 //... Load the driver for the DriverManager
 }

 @Override
 public Connection get() {
 Connection con = null;
 try {
 con = DriverManager.getConnection(dbUrl);
 } catch (SQLException e) {
 throw new ProvisionException(e.getMessage(), e);
 }
 return con;
 }
}
```

Provider für java.sql.Connection erstellen

```
public class JDBCConnectionProvider implements Provider<Connection> {

 @Inject
 private Logger log;

 private final String dbUrl;

 @Inject
 public JDBCConnectionProvider(
 @DatabaseDriver String dbDriver, @DatabaseURL String dbUrl) {
 this.dbUrl = dbUrl;
 //... Load the driver for the DriverManager
 }

 @Override
 public Connection get() {
 Connection con = null;
 try {
 con = DriverManager.getConnection(dbUrl);
 } catch (SQLException e) {
 throw new ProvisionException(e.getMessage(), e);
 }
 return con;
 }
}
```

Abhängigkeiten konfigurieren

```
public class TestPersisterModule extends AbstractModule {  
  
 @Override  
 protected void configure() {  
 bind(Connection.class).toProvider(JDBCConnectionProvider.class);  
  
 bind(IPersister.class).to(JDBCPersister.class);  
  
 bind(String.class).annotatedWith(DatabaseDriver.class).  
 toInstance("org.apache.derby.jdbc.EmbeddedDriver");  
 bind(String.class).annotatedWith(DatabaseURL.class).  
 toInstance("jdbc:derby:todo;create=true");  
 }  
}
```

Abhängigkeiten konfigurieren

```
public class TestPersisterModule extends AbstractModule {  
  
 @Override  
 protected void configure() {  
 bind(Connection.class).toProvider(JDBCConnectionProvider.class);  
  
 bind(IPersister.class).to(JDBCPersister.class);  
  
 bind(String.class).annotatedWith(DatabaseDriver.class).  
 toInstance("org.apache.derby.jdbc.EmbeddedDriver");  
 bind(String.class).annotatedWith(DatabaseURL.class).  
 toInstance("jdbc:derby:todo;create=true");  
 }  
}
```

Abhängigkeiten konfigurieren

```
public class TestPersisterModule extends AbstractModule {  
  
 @Override  
 protected void configure() {  
 bind(Connection.class).toProvider(JDBCConnectionProvider.class);  
  
 bind(IPersister.class).to(JDBCPersister.class);  
  
 bind(String.class).annotatedWith(DatabaseDriver.class).  
 toInstance("org.apache.derby.jdbc.EmbeddedDriver");  
 bind(String.class).annotatedWith(DatabaseURL.class).  
 toInstance("jdbc:derby:todo;create=true");  
 }  
}
```

Abhängigkeiten konfigurieren

```
public class TestPersisterModule extends AbstractModule {  
  
 @Override  
 protected void configure() {  
 bind(Connection.class).toProvider(JDBCConnectionProvider.class);  
  
 bind(IPersister.class).to(JDBCPersister.class);  
  
 bind(String.class).annotatedWith(DatabaseDriver.class).  
 toInstance("org.apache.derby.jdbc.EmbeddedDriver");  
 bind(String.class).annotatedWith(DatabaseURL.class).  
 toInstance("jdbc:derby:todo;create=true");  
 }  
}
```

Testtreiber anpassen

```
public class TestPersister {  
  
 private static final Injector injector =  
 Guice.createInjector(new TestPersisterModule());  
  
 private final IPersister persister;  
  
 public TestPersister() {  
 persister = injector.getInstance(IPersister.class);  
 }  
  
 @BeforeClass  
 public static void setupTable() {  
 JDBCCommand createTable = new JDBCCommand() {  
 @Override  
 public String getStatement() {  
 return "CREATE TABLE todos (id BIGINT NOT NULL, " +  
 "description VARCHAR(1024), duedate DATE, " +  
 "PRIMARY KEY (id))";  
 }  
 };  
 injector.injectMembers(createTable);  
 createTable.execute();  
 }  
 //...  
}
```

Testtreiber anpassen

```
public class TestPersister {  
  
 private static final Injector injector =  
 Guice.createInjector(new TestPersisterModule());  
  
 private final IPersister persister;  
  
 public TestPersister() {  
 persister = injector.getInstance(IPersister.class);  
 }  
  
 @BeforeClass  
 public static void setupTable() {  
 JDBCCommand createTable = new JDBCCommand() {  
 @Override  
 public String getStatement() {  
 return "CREATE TABLE todos (id BIGINT NOT NULL, " +  
 "description VARCHAR(1024), duedate DATE, " +  
 "PRIMARY KEY (id))";  
 }  
 };  
 injector.injectMembers(createTable);  
 createTable.execute();  
 }  
 //...  
}
```

Testtreiber anpassen

```
public class TestPersister {  
  
 private static final Injector injector =  
 Guice.createInjector(new TestPersisterModule());  
  
 private final IPersister persister;  
  
 public TestPersister() {  
 persister = injector.getInstance(IPersister.class);  
 }  
  
 @BeforeClass  
 public static void setupTable() {  
 JDBCCommand createTable = new JDBCCommand() {  
 @Override  
 public String getStatement() {  
 return "CREATE TABLE todos (id BIGINT NOT NULL, " +  
 "description VARCHAR(1024), duedate DATE, " +  
 "PRIMARY KEY (id))";  
 }  
 };  
 injector.injectMembers(createTable);  
 createTable.execute();  
 }  
 //...  
}
```

Testtreiber anpassen

```
public class TestPersister {  
  
 private static final Injector injector =  
 Guice.createInjector(new TestPersisterModule());  
  
 private final IPersister persister;  
  
 public TestPersister() {  
 persister = injector.getInstance(IPersister.class);  
 }  
  
 @BeforeClass  
 public static void setupTable() {  
 JDBCCommand createTable = new JDBCCommand() {  
 @Override  
 public String getStatement() {  
 return "CREATE TABLE todos (id BIGINT NOT NULL, " +  
 "description VARCHAR(1024), duedate DATE, " +  
 "PRIMARY KEY (id))";  
 }  
 };  
 injector.injectMembers(createTable);  
 createTable.execute();  
 }  
 //...  
}
```

Zusammenfassung des Beispiels

- Die direkte Abhangigkeit zur Implementierung des **IPersister**-Interface wurde entfernt.

Zusammenfassung des Beispiels

- Die direkte Abhangigkeit zur Implementierung des **IPersister**-Interface wurde entfernt.
- Die direkte Abhangigkeit zur **ConnectionFactory** – die **ConnectionFactory** selbst – wurde entfernt.

Zusammenfassung des Beispiels

- Die direkte Abhangigkeit zur Implementierung des **IPersister**-Interface wurde entfernt.
- Die direkte Abhangigkeit zur **ConnectionFactory** – die **ConnectionFactory** selbst – wurde entfernt.
- Alle Abhangigkeiten sind zentral im **TestPersisterModule** definiert.

Zusammenfassung des Beispiels

- Die direkte Abhangigkeit zur Implementierung des **IPersister**-Interface wurde entfernt.
- Die direkte Abhangigkeit zur **ConnectionFactory** – die **ConnectionFactory** selbst – wurde entfernt.
- Alle Abhangigkeiten sind zentral im **TestPersisterModule** definiert.
- Dependency Injection trennt die Instanziierung eines Objekts von seiner Nutzung.

Inhalt

- Einleitung und Motivation
- Abhangigkeiten und Dependency Injection
- Facts
 - JSR 330: Dependency Injection for Java
 - **JSR 299: Contexts and Dependency Injection for the Java EE Platform**
- Fictions and Dangers

JSR 299: Contexts and Dependency Injection for the Java EE Platform

- Dependency Injection für beliebige Java-Beans
- Verwendet die im JSR 330 definierten Injection-Techniken
- Bindung der Java-Beans an die Kontexte eines Containers (Request, Session, Application, ...)
- Zusätzlich: Decorators, Interceptors und Event-basierte Kommunikation

JSR 299: Contexts and Dependency Injection for the Java EE Platform

- Dependency Injection für beliebige Java-Beans
- Verwendet die im JSR 330 definierten Injection-Techniken
- Bindung der Java-Beans an die Kontexte eines Containers (Request, Session, Application, ...)
- Zusätzlich: Decorators, Interceptors und Event-basierte Kommunikation

- Referenzimplementierung des JSR 299: JBoss Weld
 - **Link:** <http://seamframework.org/Weld>

Dependency Injection und Expression Language

- Der Container injiziert Instanzen von beliebigen Objekten, von kontextabhängigen Objekten und von Ressourcen.

```
@Named  
@RequestScoped  
public class TodoProcessor {  
  
 @Inject  
 private ITodoDAO todoDAO;  
  
 @Inject  
 private Instance<ITodo> todoProvider;
```

```
<!-- ... -->  
<h:inputText value=  
 "#{todoProcessor.description}" />  
  
<!-- ... -->  
<h:commandButton action=  
 "#{todoProcessor.addTodo}" value=  
 "Add todo entry" />  
  
<!-- ... -->
```

Dependency Injection und Expression Language

- Der Container injiziert Instanzen von beliebigen Objekten, von kontextabhängigen Objekten und von Ressourcen.
- Via **@Named** sind Bean-Instanzen im jeweiligen Kontext verfügbar und können, zum Beispiel in JSFs via Expression Language, genutzt werden.

```
@Named  
@RequestScoped  
public class TodoProcessor {  
  
 @Inject  
 private ITodoDAO todoDAO;  
  
 @Inject  
 private Instance<ITodo> todoProvider;
```

```
<!-- ... -->  
<h:inputText value=  
 "#{todoProcessor.description}" />
```

```
<!-- ... -->  
<h:commandButton action=  
 "#{todoProcessor.addTodo}" value=  
 "Add todo entry" />
```

```
<!-- ... -->
```

Dependency Injection und Expression Language

- Der Container injiziert Instanzen von beliebigen Objekten, von kontextabhängigen Objekten und von Ressourcen.
- Via **@Named** sind Bean-Instanzen im jeweiligen Kontext verfügbar und können, zum Beispiel in JSFs via Expression Language, genutzt werden.
- Der Scope einer injizierten Instanz bestimmt, wann sie erzeugt wird, wem sie injiziert wird und wann sie zerstört wird.

```
@Named  
@RequestScoped  
public class TodoProcessor {  
  
 @Inject  
 private ITodoDAO todoDAO;  
  
 @Inject  
 private Instance<ITodo> todoProvider;
```

```
<!-- ... -->  
<h:inputText value=  
 "#{todoProcessor.description}" />  
  
<!-- ... -->  
<h:commandButton action=  
 "#{todoProcessor.addTodo}" value=  
 "Add todo entry" />  
  
<!-- ... -->
```

Konfiguration

- JEE 6 DI ist **im Wesentlichen** konfigurationsfrei.
- **beans.xml**-Datei signalisiert dem Server, dass DI verwendet wird.
- Konfiguration von **@Alternative**, **@Decorator** und **@Interceptor**

```
<?xml version="1.0" encoding="UTF-8"?>
<beans ... >
 <alternatives> ... </alternatives>

 <decorators> ... </decorators>

 <interceptors> ... </interceptors>
</beans>
```

Inhalt

- Einleitung und Motivation
- Abhangigkeiten und Dependency Injection
- Facts
 - JSR 330: Dependency Injection for Java
 - JSR 299: Contexts and Dependency Injection for the Java EE Platform
- **Fictions and Dangers**

Fictions

- Abhängigkeiten werden automatisch aufgelöst.
→ nicht immer: Mehrdeutigkeiten

Fictions

- Abhängigkeiten werden automatisch aufgelöst.
→ nicht immer: Mehrdeutigkeiten
- Benötigte Objekte werden automatisch injiziert.
→ nicht immer: Explizite Injektion, Laufzeit-Eigenschaften

Fictions

- Abhängigkeiten werden automatisch aufgelöst.
→ nicht immer: Mehrdeutigkeiten
- Benötigte Objekte werden automatisch injiziert.
→ nicht immer: Explizite Injektion, Laufzeit-Eigenschaften
- Abhängigkeiten werden beim Deployment geprüft.
→ nicht immer: Producer-Klassen

Fictions

- Abhängigkeiten werden automatisch aufgelöst.
→ nicht immer: Mehrdeutigkeiten
- Benötigte Objekte werden automatisch injiziert.
→ nicht immer: Explizite Injektion, Laufzeit-Eigenschaften
- Abhängigkeiten werden beim Deployment geprüft.
→ nicht immer: Producer-Klassen
- Dependency Injection ist typischer.
→ Ja!

Fictions

- Abhängigkeiten werden automatisch aufgelöst.
→ nicht immer: Mehrdeutigkeiten
- Benötigte Objekte werden automatisch injiziert.
→ nicht immer: Explizite Injektion, Laufzeit-Eigenschaften
- Abhängigkeiten werden beim Deployment geprüft.
→ nicht immer: Producer-Klassen
- Dependency Injection ist typischer.
→ Ja!
- Zusätzlicher Aufwand ist kaum nötig.
→ Doch: Auflösung der Abhängigkeiten, Objekt-Instanziierung, Initialisierung durch Injektion, Lernaufwand, Programmverstehen

Dangers

- Nutzung eines Objekts ohne offensichtliche **Initialisierung** widerspricht dem normalen Programmieren.

Dangers

- Nutzung eines Objekts ohne offensichtliche **Initialisierung** widerspricht dem normalen Programmieren.
- Die **Indirektion** erschwert es, die Implementierung einer Funktion nachzuvollziehen.

Dangers

- Nutzung eines Objekts ohne offensichtliche **Initialisierung** widerspricht dem normalen Programmieren.
- Die **Indirektion** erschwert es, die Implementierung einer Funktion nachzuvollziehen.
- Der **Konfigurationsmechanismus** muss bekannt sein. Wann wird injiziert?.

Fazit

- Die Konfiguration von Anwendungen – vor allem von JEE-6-Anwendungen – wird erleichtert und ist elegant.

Fazit

- Die Konfiguration von Anwendungen – vor allem von JEE-6-Anwendungen – wird erleichtert und ist elegant.
- Die Einarbeitung in die Konzepte und das Programmverstehen sind aufwändig, geübten Entwicklern sollte es aber möglich sein, den Überblick zu behalten.

Fazit

- Die Konfiguration von Anwendungen – vor allem von JEE-6-Anwendungen – wird erleichtert und ist elegant.
- Die Einarbeitung in die Konzepte und das Programmverstehen sind aufwändig, geübten Entwicklern sollte es aber möglich sein, den Überblick zu behalten.
- Die Typsicherheit und die frühe Abhängigkeitsprüfung sind vorteilhaft.

Fazit

- Die Konfiguration von Anwendungen – vor allem von JEE-6-Anwendungen – wird erleichtert und ist elegant.
- Die Einarbeitung in die Konzepte und das Programmverstehen sind aufwändig, geübten Entwicklern sollte es aber möglich sein, den Überblick zu behalten.
- Die Typsicherheit und die frühe Abhängigkeitsprüfung sind vorteilhaft.
- In der JSE (Java 7) ist der JSR 330 nicht enthalten; In der JEE 6 sind der JSR 299 und 330 enthalten, allerdings sind bisher nur zwei Server zertifiziert.

Inhalt

- Einleitung und Motivation
- Abhangigkeiten und Dependency Injection
- Facts
 - JSR 330: Dependency Injection for Java
 - JSR 299: Contexts and Dependency Injection for the Java EE Platform
- Fictions and Dangers

Markus Knauß

knauss@informatik.uni-stuttgart.de

Abteilung Software Engineering
Institut für Softwaretechnologie

Universität Stuttgart

<http://www.iste.uni-stuttgart.de/se>