

What's New in CDI 2.0

JSR 365

Mark Paluch

- ▶ Software Craftsman
- ▶ Spring Data Engineer @ Pivotal
- ▶ EG for CDI 2.0 (JSR365)
- ▶ Open Source committer

CDI Timeline

Parts

CDI 2.0 Parts

- CDI core
- Java SE
- Java EE Integration
- Support implementations for two TCK modes

Asynchronous Events

Asynchronous Events

- Notify event observers asynchronously
- One or more different threads
- Decoupled from synchronous events

Firing Async Events

```
@Inject  
private Event<MyEventPayload> event;  
  
public void triggerEvent() {  
 event.fireAsync(new MyEventPayload());  
}
```


Observing Async Events

```
public void observer(@ObservesAsync MyEvent payload) {  
 System.out.println("Yay, I'm called async!");  
}
```

Asynchronous Events

- Exceptions and Synchronization with CompletionStage
- Active scopes: Request, Application
- Custom scopes depend on the implementation

Ordered Events

Ordered Events

- Add @Priority to event observers
- Aids observer ordering
- Total global order determined when the event is fired

Observer Ordering

```
public void observer(@Observes @Priority(2500) MyEvent event) {  
 System.out.println("Default priority");  
}
```

```
public void earlier(@Observes @Priority(2499) MyEvent event) {  
 // yay! I'm first  
 System.out.println("Notified before all other observers");  
}
```

```
public void observer(@Observes @Priority(2500) MyEvent event) {  
 System.out.println("Default priority");  
}
```

```
public void later(@Observes @Priority(2501) MyEvent event) {  
 System.out.println("Notified after all other observers");  
}
```


Meta-Data Builder API

- Standardized API
- Beans, BeanAttributes, InjectionPoints, and ObserverMethods
- Builder and Configurator-style

Meta-Data Builder API

```
public class MyExtension {  
 public void afterBeanDiscovery(  
 @Observes AfterBeanDiscovery event) {  
 event.addBean()  
 .beanClass(DummyCDIProvider.class)  
 .produceWith(() -> DummyCDIProvider::new)  
 .addQualifier(new TransactionalLiteral());  
 }  
}
```

Java SE

- Bootstrap API
- Start/stop contexts

Bootstrap API

```
public static void main(String[] args) {  
 try(CDI<Object> cdi = CDI.current()) {  
 cdi.select(MyApp.class).get().runMyApplication();  
 }  
}
```

```
public class MyApp{  
 public void runMyApplication(){  
 // ...  
 }  
}
```

Validation-Error Lifecycle Event

- Handle validation problems
- Suppression of problems
- Allow Proxying of classes with final methods

What else is in work?

- Java 8: Repeating annotations
- AOP on produced and custom beans

Get in touch

- Web: <http://www.cdi-spec.org/>
- Mailing list: cdi-dev@lists.jboss.org
- IRC: <irc://freenode.net/#cdi-dev>
- Twitter: [@cdispec](https://twitter.com/cdispec)
- Github: <https://github.com/cdi-spec>
- CDI 2.0 JCP page: <http://jcp.org/en/jsr/summary?id=365>

Q&A