
@HiltAndroidApp Kicks off Hilt code generation.
Must annotate the Application class.

@HiltAndroidApp
class MyApplication : Application() { ... }

@AndroidEntryPoint * Adds a DI container to the Android
class annotated with it.

@AndroidEntryPoint
class MyActivity : AppCompatActivity() { ... }

@ViewModelInject ** Tells Hilt how to provide instances of an
Architecture Component ViewModel.

class MyViewModel @ViewModelInject constructor(
 private val adapter: AnalyticsAdapter,
 @Assisted private val state: SavedStateHandle
): ViewModel() { ... }

Constructor Injection. Tells which
constructor to use to provide instances
and which dependencies the type has.

class AnalyticsAdapter @Inject constructor(
 private val service: AnalyticsService
) { ... }

Field injection. Populates fields in
@AndroidEntryPoint annotated classes.

Fields cannot be private.

@AndroidEntryPoint
class MyActivity : AppCompatActivity() {
 @Inject lateinit var adapter: AnalyticsAdapter
 ...
}

@Inject

@Module Class in which you can add bindings for
types that cannot be constructor injected.

@InstallIn(ApplicationComponent::class)
@Module
class AnalyticsModule { ... }

@InstallIn
Indicates in which Hilt-generated DI
containers (ApplicationComponent in the
code) module bindings must be available.

@InstallIn(ApplicationComponent::class)
@Module
class AnalyticsModule { ... }

@Binds

Shorthand for binding an interface type:

 - Methods must be in a module.
 - @Binds annotated methods must be
 abstract.
 - Return type is the binding type.
 - Parameter is the implementation type.

@InstallIn(ApplicationComponent::class)
@Module
abstract class AnalyticsModule {

 @Binds
 abstract fun bindsAnalyticsService(
 analyticsServiceImpl: AnalyticsServiceImpl
): AnalyticsService
}

@Provides

Adds a binding for a type that cannot be
constructor injected:

 - Return type is the binding type.
 - Parameters are dependencies.
 - Every time an instance is needed, the
 function body is executed if the type is
 not scoped.

@InstallIn(ApplicationComponent::class)
@Module
class AnalyticsModule {

 @Provides
 fun providesAnalyticsService(
 converterFactory: GsonConverterFactory
): AnalyticsService {
 return Retrofit.Builder()
 .baseUrl("https://example.com")
 .addConverterFactory(converterFactory)
 .build()
 .create(AnalyticsService::class.java)
 }
}

Scope Annotations:

@Singleton
@ActivityScoped

…

Scoping object to a container.

The same instance of a type will be
provided by a container when using that
type as a dependency, for field injection,
or when needed by containers below in
the hierarchy.

@Singleton
class AnalyticsAdapter @Inject constructor(
 private val service: AnalyticsService
) { ... }

Qualifiers for
predefined Bindings:
@ApplicationContext

@ActivityContext

Predefined bindings you can use as
dependencies in the corresponding
container.

These are qualifier annotations.

@Singleton
class AnalyticsAdapter @Inject constructor(
 @ApplicationContext val context: Context
 private val service: AnalyticsService
) { ... }

@Entry Point

Obtain dependencies in classes that are
either not supported directly by Hilt or
cannot use Hilt.

The interface annotated with @EntryPoint
must also be annotated with @InstallIn
passing in the Hilt predefined component
from which that dependency is taken
from.

Access the bindings using the appropriate
static method from EntryPointAccessors
passing in an instance of the class with
the DI container (which matches the value
in the @InstallIn annotation) and the entry
point interface class.

class MyContentProvider(): ContentProvider {

 @InstallIn(ApplicationComponent::class)
 @EntryPoint
 interface MyContentProviderEntryPoint {
 fun analyticsService(): AnalyticsService
 }

 override fun query(...): Cursor {
 val appContext =
 context?.applicationContext
 ?: throw IllegalStateException()
 val entryPoint =
 EntryPointAccessors.fromApplication(
 appContext,
 MyContentProviderEntryPoint::class.java)
 val analyticsService =
 entryPoint.analyticsService()
 ...
 }
}

For more information about DI, Hilt and Dagger: https://d.android.com/dependency-injection

* The code example for this annotation assumes you’re using the Gradle plugin ** This annotation is avaiable using the androidx.hilt.hilt-lifecycle-viewmodel library

Annotation Usage Code Sample

Hilt & Dagger Annotations
v1.0 - @AndroidDev

