

Contexts and Dependency Injection - Introduction

Université Française d'Égypte
Richard Grin
Version 0.4 – 13/10/12

Plan

- Présentation
- Injection de dépendance
- Injection

Présentation

- Spécification CDI incluse dans Java EE 6
- Fournit des services pour améliorer les développements :
 - Mécanisme d'injection sûr (erreurs de typage détectées à la compilation)
 - Gestion du cycle de vie de beans
 - Intégration avec les autres parties de Java EE (en particulier EJB et JSF)
 - ...

- Seules les bases seront abordées dans ce cours

Fichier beans.xml

- Le fichier WEB-INF/beans.xml (même vide) est indispensable pour que CDI soit activé

Injection de dépendance

Définition

- ❑ L'injection de dépendance (DI pour *Dependency Injection*) : fournir une dépendance, une ressource, à un composant logiciel sans qu'il ne soit obligé de la créer ou de la chercher
- ❑ Le composant indique qu'il a besoin d'une instance qui implémente une certaine interface et le contexte d'exécution lui fournit une telle instance

Exemple

- ❑ Un servlet veut utiliser un EJB pour accéder à une base de données
- ❑ Il n'a pas besoin de créer une instance de la classe de l'EJB ou de demander à un registre de lui fournir une instance
- ❑ Il suffit au développeur de dire que le servlet a besoin de cet EJB et le servlet le recevra quand le servlet sera créé
- ❑ Il peut le dire par une annotation ou dans un fichier de configuration

Exemple de code

```
@WebServlet(name = "ModifSalaire",
 urlPatterns = {"/ModifSalaire"})
public class ModifSalaire extends HttpServlet {
 @EJB
 EmployeFacade employeFacade;

 ...
 Employe employe = employeFacade.find(id);
}
```

Contexte d'exécution

- ❑ Pas de miracle, DI nécessite un contexte d'exécution qui injecte les dépendances pour les composants qu'il gère

Avantages de DI

- ❑ Code plus simple
- ❑ Couplage plus souple (le type de la classe injectée n'est pas écrit en dur dans le code : un sous-type du type interface déclaré)
- ❑ Partage de données simplifié : une dépendance est automatiquement partagée par tous les clients qui s'exécutent dans la même portée (par exemple dans la session d'un utilisateur)

L'injection dans Java EE

- ❑ Elle existe depuis Java EE 5
- ❑ **@Resource** par exemple pour injecter une source de données
- ❑ **@EJB** pour injecter un EJB
- ❑ CDI, introduit avec Java EE 6, étend l'utilisation de DI et lui donne bien plus de possibilités et de souplesse

CDI

Bean géré

- ❑ Concept central de CDI
- ❑ Un bean est dit géré quand son cycle de vie est géré par un container CDI

Gestion d'un bean géré par le container

- ❑ Le container
 - crée et supprime l'instance
 - injecte le bean déjà créé dans une autre instance
 - appelle d'éventuelles méthodes de callback aux diverses phases du cycle de vie
 - intercepte des méthodes du bean

Attributs d'un bean géré

- ❑ Un ensemble non vide de types de bean
- ❑ Un ensemble non vide de qualificateurs (*qualifier*)
- ❑ Une portée (*scope*)
- ❑ Optionnellement un nom EL (voir JSF)
- ❑ Une implémentation, la classe du bean

Type de bean

- ❑ Les types d'un bean sont les types visibles par les clients du bean (ceux qui vont l'injecter)
- ❑ Exemple :

```
public class A extends B implements C { ... }
```

Un bean de la classe A a 4 types : A, B, C et Object (un bean a toujours le type Object)

Déclarer un bean géré

- ❑ Aucune déclaration/annotation nécessaire

Injection

@Inject

- ❑ Le type injecté doit être une interface Java

Exemple

- ❑ **@Inject**
A a;
fournit une instance d'une classe qui implémente l'interface A
- ❑ Si l'instance de A existait déjà dans la portée du bean, l'instance existante est fournie au code
- ❑ Sinon, une nouvelle instance est créée par le container et fournie au code

@Named

- ❑ Cette annotation permet de donner un nom « EL » (Expression Language) de JSF au bean annoté
- ❑ Les pages JSF pourront ainsi utiliser une référence au bean

Qu'est-ce qui peut être injecté ?

- ❑ Presque toutes les classes Java (pas une classe interne non static) ; la classe doit avoir un constructeur sans paramètre (ou annoté par @Inject)

Portées CDI et JSF

- ❑ Attention, il existe des portées de même nom dans JSF et le mélange des 2 **ne fonctionne pas** ; les annotations CDI sont dans le paquetage **javax.enterprise.context** et celles de JSF sont dans **javax.faces.bean**

Types de portée

- ❑ Requête : `@RequestScoped`
- ❑ Session : `@SessionScoped`
- ❑ Application : `@ApplicationScoped`
- ❑ Conversation : `@ConversationScoped` ; la portée est explicitement définie par le code (`begin()` pour commencer, `end()` pour finir)
- ❑ Dépendant (portée par défaut) : `@Dependent` ; pas partagé ; une nouvelle instance est toujours créée pour être injectée

Richard Grin

CDI

25

Conversation

- ❑ Portée utilisée quand on veut partager des informations pendant plus longtemps qu'une seule requête mais moins longtemps qu'une session entière
- ❑ La conversation convient bien au traitement de type « wizard » où des informations concernant une action sont recueillies en présentant plusieurs pages à l'utilisateur

Richard Grin

CDI

26

Exemple de code

```
@Named @ConversationScoped
public class ClientBean implements Serializable {
 @Inject private Conversation conversation;
 private Client client;
 public String voirDetails(Client client) {
 this.client = client;
 conversation.begin();
 return "DetailsClient?id=" +
 client.getClientId() + "&faces-redirect=true";
 }
 public String modifier() {
 client = clientManager.update(client);
 conversation.end();
 return "ListeClients?faces-redirect=true";
 }
}
```

Richard Grin

CDI

27

Qualificateur

- ❑ Cas d'utilisation : le type d'une injection est une interface et plusieurs classes correspondent à ce type
- ❑ Un qualificateur est une annotation qui permet de différencier les sous-types pour préciser le type de l'instance injectée
- ❑ Très simple d'ajouter un nouveau qualificateur

Richard Grin

CDI

28

Exemple

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

Richard Grin

CDI

29

Exemple

- ❑ `@HuitChiffres`

```
public class Generateur
 implements GenerateurNombre {...}
```
- ❑ `@DixChiffres`

```
public class Generateur
 implements GenerateurNombre {...}
```
- ❑ Injection d'un générateur de nombres :

```
@Inject @HuitChiffres
private GenerateurNombre generateur;
ou
@Inject @DixChiffres
private GenerateurNombre generateur;
```

Richard Grin

CDI

30

□ Il y a encore beaucoup de choses à dire sur CDI
mais ce cours n'est qu'une introduction et ce qui
a été exposé suffit très souvent