一. Server 端和 client 端编码基本步骤

1.服务端编码基本步骤:

- 实现服务处理接口 impl
- 创建 TProcessor
- 创建 TServerTransport
- 创建 TProtocol
- 创建 TServer
- 启动 Server

2.客户端编码基本步骤:

- 创建 Transport
- 创建 TProtocol
- 基于 TTransport 和 TProtocol 创建 Client
- 调用 Client 的相应方法

二.代码

1. thrift 生成代码

```
创建 Thrift 文件: G:\test\thrift\demoHello.thrift ,内容如下:
```

namespace java com.micmiu.thrift.demo

```
service HelloWorldService {
 string sayHello(1:string username)
  }
  运用 thrift-0.8.0.exe 生成相关代码:
  thrift-0.8.0.exe -r -gen java ./demoHello.thrift
```

将生成的 HelloWorldService.java 文件 copy 到自己测试的工程中,我的工程是用 maven 构建的,故在 pom.xml 中增加如下内容:

```
<dependency>
 <groupId>org.apache.thrift</groupId>
 <artifactId>libthrift</artifactId>
 <version>0.8.0</version>
</dependency>
<dependency>
 <groupId>org.slf4j</groupId>
 <artifactId>slf4j-log4j12</artifactId>
 <version>1.5.8</version>
</dependency>
2. 实现接口 Iface
java 代码: HelloWorldImpl.java
package com.micmiu.thrift.demo;
import org.apache.thrift.TException;
public class HelloWorldImpl implements HelloWorldService.lface {
 public HelloWorldImpl() {
 }
 @Override
 public String sayHello(String username) throws TException {
 return "Hi," + username + " welcome to my blog www.micmiu.com";
```

```
}
}
3.TSimpleServer 服务端
简单的单线程服务模型,一般用于测试。
编写服务端 server 代码: HelloServerDemo.java
package com.micmiu.thrift.demo;
import org.apache.thrift.TProcessor;
import org.apache.thrift.protocol.TBinaryProtocol;
import org.apache.thrift.protocol.TCompactProtocol;
import org.apache.thrift.protocol.TJSONProtocol;
import org.apache.thrift.protocol.TSimpleJSONProtocol;
import org.apache.thrift.server.TServer;
import org.apache.thrift.server.TSimpleServer;
import org.apache.thrift.transport.TServerSocket;
public class HelloServerDemo {
 public static final int SERVER_PORT = 8090;
 public void startServer() {
 try {
 System.out.println("HelloWorld TSimpleServer start ....");
 TProcessor tprocessor = new
```

// HelloWorldService.Processor<HelloWorldService.Iface>

new HelloWorldImpl());

HelloWorldService.Processor<HelloWorldService.Iface>(

```
tprocessor =
 // new
HelloWorldService.Processor<HelloWorldService.Iface&gt;(
 // new HelloWorldImpl());
 // 简单的单线程服务模型, 一般用于测试
 TServerSocket serverTransport = new TServerSocket(SERVER_PORT);
 TServer.Args tArgs = new TServer.Args(serverTransport);
 tArgs.processor(tprocessor);
 tArgs.protocolFactory(new TBinaryProtocol.Factory());
 // tArgs.protocolFactory(new TCompactProtocol.Factory());
 // tArgs.protocolFactory(new TJSONProtocol.Factory());
 TServer server = new TSimpleServer(tArgs);
 server.serve();
 } catch (Exception e) {
 System.out.println("Server start error!!!");
 e.printStackTrace();
 }
 }
 /**
 * @param args
 */
 public static void main(String∏ args) {
 HelloServerDemo server = new HelloServerDemo();
 server.startServer();
 }
}
```

编写客户端 Client 代码: HelloClientDemo.java

```
package com.micmiu.thrift.demo;
import org.apache.thrift.TException;
import org.apache.thrift.protocol.TBinaryProtocol;
import org.apache.thrift.protocol.TCompactProtocol;
import org.apache.thrift.protocol.TJSONProtocol;
import org.apache.thrift.protocol.TProtocol;
import org.apache.thrift.transport.TSocket;
import org.apache.thrift.transport.TTransport;
import org.apache.thrift.transport.TTransportException;
public class HelloClientDemo {
 public static final String SERVER_IP = "localhost";
 public static final int SERVER PORT = 8090;
 public static final int TIMEOUT = 30000;
 /**
 * @param userName
 */
 public void startClient(String userName) {
 TTransport transport = null;
 try {
 transport = new TSocket(SERVER_IP, SERVER_PORT, TIMEOUT);
 // 协议要和服务端一致
```

```
// TProtocol protocol = new TCompactProtocol(transport);
 // TProtocol protocol = new TJSONProtocol(transport);
 HelloWorldService.Client client = new HelloWorldService.Client(
 protocol);
 transport.open();
 String result = client.sayHello(userName);
 System.out.println("Thrify client result =: " + result);
 } catch (TTransportException e) {
 e.printStackTrace();
 } catch (TException e) {
 e.printStackTrace();
 } finally {
 if (null != transport) {
 transport.close()
 }
 }
 /**
 * @param args
 */
 public static void main(String[] args) {
 HelloClientDemo client = new HelloClientDemo();
 client.startClient("LONG LI ZHANG");
 }
}
```

TProtocol protocol = new TBinaryProtocol(transport);

结果

服务端

HelloWorld TSimpleServer start

客户端

Thrify client result =: Hi LONG LI ZHANG, welcome to my blog

www.micmiu.com

Hello World TSimpleServer start

```
② Console ※ ② Problems ③ Progress ② Debug Shell ※ Servers
<terminated > HelloClient [Java Application] C:\Program Files\Java\jdk1.7.0_80\jre\bin\javaw.exe (2020年10月12日下午11:34:36)

Thrify client result =: Hi,LONG LI ZHANG welcome to my blog www.micmiu.com
```

总结报告

1. Thrift 类介绍

Thrift 代码包(位于 thrift-0.6.1/lib/cpp/src)有以下几个目录:

concurrency: 并发和时钟管理方面的库

processor: Processor 相关类

protocal: Protocal 相关类

transport: transport 相关类

server: server 相关类

1.1 Transport 类

负责数据传输,有以下几个可用类:

TFileTransport: 文件(日志)传输类,允许 client 将文件传给 server,允许

server 将收到的数据写到文件中;

THttpTransport: 采用 Http 传输协议进行数据传输;

TSocket: 采用 TCP Socket 进行数据传输;

TZlibTransport: 压缩后对数据进行传输,或者将收到的数据解压。

下面几个类主要是对上面几个类地装饰(采用了装饰模式),以提高传输效率。

TBufferedTransport: 对某个 Transport 对象操作的数据进行 buffer, 即从 buffer 中读取数据进行传输,或者将数据直接写入 buffer;

TFramedTransport: 同 TBufferedTransport 类似,也会对相关数据进行 buffer,

同时, 它支持定长数据发送和接收;

TMemoryBuffer: 从一个缓冲区中读写数据。

1.2 Protocol 类

负责数据编码, 主要有以下几个可用类:

TBinaryProtocol: 二进制编码

TJSONProtocol: JSON 编码

TCompactProtocol: 密集二进制编码

TDebugProtocol: 以用户易读的方式组织数据

1.3 Server 类

TSimpleServer: 简单的单线程服务器, 主要用于测试

TThreadPoolServer: 使用标准阻塞式 IO 的多线程服务器

TNonblockingServer: 使用非阻塞式 IO 的多线程服务器, TFramedTransport 必

须使用该类型的 server

1.5 对象序列化和反序列化

Thrift 中的 Protocol 负责对数据进行编码,因而可使用 Protocol 相关对象进行序列化和反序列化。

2.编写 client 和 server

2.1 client 端代码编写

Client 编写的方法分为以下几个步骤:

- (1) 定义 TTransport, 为你的 client 设置传输方式(如 socket, http等)。
- (2) 定义 Protocal, 使用装饰模式 (Decorator 设计模式) 封装 TTransport, 为你的数据设置编码格式 (如二进制格式、JSON 格式等)
- (3) 实例化 client 对象, 调用服务接口。

说明:如果用户在 thrift 文件中定义了一个叫\${server_name}的 service,则会生成一个叫\${server_name}Client 的对象。

2.2 Server 端代码编写

- (1) 定义一个 TProcess, 这个是 thrift 根据用户定义的 thrift 文件自动生成的 类
 - (2) 使用 TServerTransport 获得一个 TTransport

- (3) 使用 TTransportFactory, 可选地将原始传输转换为一个适合的应用传输 (典型的是使用 TBufferedTransportFactory)
- (4) 使用 TProtocolFactory, 为 TTransport 创建一个输入和输出
- (5) 创建 TServer 对象(单线程,可以使用 TSimpleServer; 对于多线程,用户可使用 TThreadPoolServer 或者 TNonblockingServer) ,调用它的 server()函数。

说明: thrift 会为每一个带 service 的 thrift 文件生成一个简单的 server 代码 (桩),