
@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.
This requires using Hilt’s Gradle Plugin.

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

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

@HiltViewModel
class MyViewModel @Inject constructor(  
  private val adapter: AnalyticsAdapter,
  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(SingletonComponent::class)
@Module
class AnalyticsModule { ... }

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

@InstallIn(SingletonComponent::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(SingletonComponent::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(SingletonComponent::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(SingletonComponent::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

Annotation Usage Code Sample

Hilt & Dagger Annotations
v2.33 - @AndroidDev


