39-运用学过的设计原则和思想完善之前讲的性能计数器项目(上)

在<u>第25节</u>、<u>第26节</u>中,我们讲了如何对一个性能计数器框架进行分析、设计与实现,并且实践了之前学过的一些设计原则和设计思想。当时我们提到,小步快跑、逐步迭代是一种非常实用的开发模式。所以,针对这个框架的开发,我们分多个版本来逐步完善。

在第25、26节课中,我们实现了框架的第一个版本,它只包含最基本的一些功能,在设计与实现上还有很多不足。所以,接下来,我会针对这些不足,继续迭代开发两个版本:版本2和版本3,分别对应第39节和第40节的内容。

在版本2中,我们会利用之前学过的重构方法,对版本1的设计与实现进行重构,解决版本1存在的设计问题,让它满足之前学过的设计原则、思想、编程规范。在版本3中,我们再对版本2进行迭代,并且完善框架的功能和非功能需求,让其满足第25节课中罗列的所有需求。

话不多说,让我们正式开始版本2的设计与实现吧!

回顾版本1的设计与实现

首先,让我们一块回顾一下版本1的设计与实现。当然,如果时间充足,你最好能再重新看一下第25、26节的内容。在版本1中,整个框架的代码被划分为下面这几个类。

- MetricsCollector: 负责打点采集原始数据,包括记录每次接口请求的响应时间和请求时间戳,并调用 MetricsStorage提供的接口来存储这些原始数据。
- MetricsStorage和RedisMetricsStorage: 负责原始数据的存储和读取。
- Aggregator: 是一个工具类,负责各种统计数据的计算,比如响应时间的最大值、最小值、平均值、百分位值、接口访问次数、tps。
- ConsoleReporter和EmailReporter:相当于一个上帝类(God Class),定时根据给定的时间区间,从数据库中取出数据,借助Aggregator类完成统计工作,并将统计结果输出到相应的终端,比如命令行、邮件。

MetricCollector、MetricsStorage、RedisMetricsStorage的设计与实现比较简单,不是版本2重构的重点。 今天,我们重点来看一下Aggregator和ConsoleReporter、EmailReporter这几个类。

我们先来看一下Aggregator类存在的问题。

Aggregator类里面只有一个静态函数,有50行左右的代码量,负责各种统计数据的计算。当要添加新的统计功能的时候,我们需要修改aggregate()函数代码。一旦越来越多的统计功能添加进来之后,这个函数的代码量会持续增加,可读性、可维护性就变差了。因此,我们需要在版本2中对其进行重构。

```
public class Aggregator {
  public static RequestStat aggregate(List<RequestInfo> requestInfos, long durationInMillis) {
 double maxRespTime = Double.MIN_VALUE;
 double minRespTime = Double.MAX_VALUE;
 double avgRespTime = -1;
 double p999RespTime = -1;
 double p99RespTime = -1;
 double sumRespTime = 0;
```

```
long count = 0;
 for (RequestInfo requestInfo : requestInfos) {
 ++count;
 double respTime = requestInfo.getResponseTime();
 if (maxRespTime < respTime) {</pre>
 maxRespTime = respTime;
 if (minRespTime > respTime) {
 minRespTime = respTime;
 sumRespTime += respTime;
 }
 if (count != 0) {
 avgRespTime = sumRespTime / count;
 }
 long tps = (long)(count / durationInMillis * 1000);
 Collections.sort(requestInfos, new Comparator<RequestInfo>() {
 @Override
 public int compare(RequestInfo o1, RequestInfo o2) {
 double diff = o1.getResponseTime() - o2.getResponseTime();
 if (diff < 0.0) {
 return -1;
 } else if (diff > 0.0) {
 return 1;
 } else {
 return 0;
 }
 });
 if (count != 0) {
 int idx999 = (int)(count * 0.999);
 int idx99 = (int)(count * 0.99);
 p999RespTime = requestInfos.get(idx999).getResponseTime();
 p99RespTime = requestInfos.get(idx99).getResponseTime();
 }
 RequestStat requestStat = new RequestStat();
 requestStat.setMaxResponseTime(maxRespTime);
 requestStat.setMinResponseTime(minRespTime);
 requestStat.setAvgResponseTime(avgRespTime);
 requestStat.setP999ResponseTime(p999RespTime);
 requestStat.setP99ResponseTime(p99RespTime);
 requestStat.setCount(count);
 requestStat.setTps(tps);
 return requestStat;
  }
}
public class RequestStat {
  private double maxResponseTime;
 private double minResponseTime;
 private double avgResponseTime;
 private double p999ResponseTime;
 private double p99ResponseTime;
 private long count;
 private long tps;
  //...省略getter/setter方法...
}
```

ConsoleReporter和EmailReporter两个类中存在代码重复问题。在这两个类中,从数据库中取数据、做统计的逻辑都是相同的,可以抽取出来复用,否则就违反了DRY原则。

整个类负责的事情比较多,不相干的逻辑糅合在里面,职责不够单一。特别是显示部分的代码可能会比较复杂(比如Email的显示方式),最好能将这部分显示逻辑剥离出来,设计成一个独立的类。

除此之外,因为代码中涉及线程操作,并且调用了Aggregator的静态函数,所以代码的可测试性也有待提高。

```
public class ConsoleReporter {
  private MetricsStorage metricsStorage;
 private ScheduledExecutorService executor;
 public ConsoleReporter(MetricsStorage metricsStorage) {
 this.metricsStorage = metricsStorage;
 this.executor = Executors.newSingleThreadScheduledExecutor();
 }
  public void startRepeatedReport(long periodInSeconds, long durationInSeconds) {
 executor.scheduleAtFixedRate(new Runnable() {
 @Override
 public void run() {
 long durationInMillis = durationInSeconds * 1000;
 long endTimeInMillis = System.currentTimeMillis();
 long startTimeInMillis = endTimeInMillis - durationInMillis;
 Map<String, List<RequestInfo>> requestInfos =
 metricsStorage.getRequestInfos(startTimeInMillis, endTimeInMillis);
 Map<String, RequestStat> stats = new HashMap<>();
 for (Map.Entry<String, List<RequestInfo>> entry : requestInfos.entrySet()) {
 String apiName = entry.getKey();
 List<RequestInfo> requestInfosPerApi = entry.getValue();
 RequestStat requestStat = Aggregator.aggregate(requestInfosPerApi, durationInMillis);
 stats.put(apiName, requestStat);
 System.out.println("Time Span: [" + startTimeInMillis + ", " + endTimeInMillis + "]");
 Gson gson = new Gson();
 System.out.println(gson.toJson(stats));
 }, 0, periodInSeconds, TimeUnit.SECONDS);
}
public class EmailReporter {
  private static final Long DAY_HOURS_IN_SECONDS = 86400L;
 private MetricsStorage metricsStorage;
  private EmailSender emailSender;
 private List<String> toAddresses = new ArrayList<>();
 public EmailReporter(MetricsStorage metricsStorage) {
 this(metricsStorage, new EmailSender(/*省略参数*/));
  }
 public EmailReporter(MetricsStorage metricsStorage, EmailSender emailSender) {
 this.metricsStorage = metricsStorage;
 this.emailSender = emailSender;
  }
```

```
public void addToAddress(String address) {
 toAddresses.add(address);
 }
 public void startDailyReport() {
 Calendar calendar = Calendar.getInstance();
 calendar.add(Calendar.DATE, 1);
 calendar.set(Calendar.HOUR_OF_DAY, 0);
 calendar.set(Calendar.MINUTE, 0);
 calendar.set(Calendar.SECOND, 0);
 calendar.set(Calendar.MILLISECOND, 0);
 Date firstTime = calendar.getTime();
 Timer timer = new Timer();
 timer.schedule(new TimerTask() {
 @Override
 public void run() {
 long durationInMillis = DAY_HOURS_IN_SECONDS * 1000;
 long endTimeInMillis = System.currentTimeMillis();
 long startTimeInMillis = endTimeInMillis - durationInMillis;
 Map<String, List<RequestInfo>> requestInfos =
 metricsStorage.getRequestInfos(startTimeInMillis, endTimeInMillis);
 Map<String, RequestStat> stats = new HashMap<>();
 for (Map.Entry<String, List<RequestInfo>> entry : requestInfos.entrySet()) {
 String apiName = entry.getKey();
 List<RequestInfo> requestInfosPerApi = entry.getValue();
 RequestStat requestStat = Aggregator.aggregate(requestInfosPerApi, durationInMillis);
 stats.put(apiName, requestStat);
 }
 // TODO: 格式化为html格式,并且发送邮件
 }, firstTime, DAY_HOURS_IN_SECONDS * 1000);
 }
}
```

针对版本1的问题进行重构

Aggregator类和ConsoleReporter、EmailReporter类主要负责统计显示的工作。在第26节中,我们提到,如果我们把统计显示所要完成的功能逻辑细分一下,主要包含下面4点:

- 1. 根据给定的时间区间,从数据库中拉取数据;
- 2. 根据原始数据,计算得到统计数据;
- 3. 将统计数据显示到终端(命令行或邮件);
- 4. 定时触发以上三个过程的执行。

之前的划分方法是将所有的逻辑都放到ConsoleReporter和EmailReporter这两个上帝类中,而Aggregator只是一个包含静态方法的工具类。这样的划分方法存在前面提到的一些问题,我们需要对其进行重新划分。

面向对象设计中的最后一步是组装类并提供执行入口,所以,组装前三部分逻辑的上帝类是必须要有的。我们可以将上帝类做的很轻量级,把核心逻辑都剥离出去,形成独立的类,上帝类只负责组装类和串联执行流程。这样做的好处是,代码结构更加清晰,底层核心逻辑更容易被复用。按照这个设计思路,具体的重构工作包含以下4个方面。

第1个逻辑:根据给定时间区间,从数据库中拉取数据。这部分逻辑已经被封装在MetricsStorage类中了,所以这部分不需要处理。

• 第2个逻辑:根据原始数据,计算得到统计数据。我们可以将这部分逻辑移动到Aggregator类中。这样 Aggregator类就不仅仅是只包含统计方法的工具类了。按照这个思路,重构之后的代码如下所示:

```
public class Aggregator {
 public Map<String, RequestStat> aggregate(
 Map<String, List<RequestInfo>> requestInfos, long durationInMillis) {
 Map<String, RequestStat> requestStats = new HashMap<>();
 for (Map.Entry<String, List<RequestInfo>> entry : requestInfos.entrySet()) {
 String apiName = entry.getKey();
 List<RequestInfo> requestInfosPerApi = entry.getValue();
 RequestStat requestStat = doAggregate(requestInfosPerApi, durationInMillis);
 requestStats.put(apiName, requestStat);
 return requestStats;
 }
 private RequestStat doAggregate(List<RequestInfo> requestInfos, long durationInMillis) {
 List<Double> respTimes = new ArrayList<>();
 for (RequestInfo requestInfo : requestInfos) {
 double respTime = requestInfo.getResponseTime();
 respTimes.add(respTime);
 }
 RequestStat requestStat = new RequestStat();
 requestStat.setMaxResponseTime(max(respTimes));
 requestStat.setMinResponseTime(min(respTimes));
 requestStat.setAvgResponseTime(avg(respTimes));
 requestStat.setP999ResponseTime(percentile999(respTimes));
 requestStat.setP99ResponseTime(percentile99(respTimes));
 requestStat.setCount(respTimes.size());
 requestStat.setTps((long) tps(respTimes.size(), durationInMillis/1000));
 return requestStat;
 // 以下的函数的代码实现均省略...
 private double max(List<Double> dataset) {}
 private double min(List<Double> dataset) {}
 private double avg(List<Double> dataset) {}
 private double tps(int count, double duration) {}
 private double percentile999(List<Double> dataset) {}
 private double percentile99(List<Double> dataset) {}
 private double percentile(List<Double> dataset, double ratio) {}
}
```

 第3个逻辑:将统计数据显示到终端。我们将这部分逻辑剥离出来,设计成两个类:ConsoleViewer类和 EmailViewer类,分别负责将统计结果显示到命令行和邮件中。具体的代码实现如下所示:

• 第4个逻辑:组装类并定时触发执行统计显示。在将核心逻辑剥离出来之后,这个类的代码变得更加简洁、清晰,只负责组装各个类(MetricsStorage、Aggegrator、StatViewer)来完成整个工作流程。重构之后的代码如下所示:

```
public class ConsoleReporter {
  private MetricsStorage metricsStorage;
 private Aggregator aggregator;
 private StatViewer viewer;
  private ScheduledExecutorService executor;
  public \ ConsoleReporter(MetricsStorage \ metricsStorage, \ Aggregator, \ StatViewer \ viewer) \ \{ boundaries of the consoleReporter (MetricsStorage \ metricsStorage, \ Aggregator, \ StatViewer \ viewer) \ \{ boundaries of the consoleReporter (MetricsStorage \ metricsStorage, \ Aggregator, \ StatViewer \ viewer) \ \}
 this.metricsStorage = metricsStorage;
 this.aggregator = aggregator;
 this.viewer = viewer;
 this.executor = Executors.newSingleThreadScheduledExecutor();
  }
  public void startRepeatedReport(long periodInSeconds, long durationInSeconds) {
 executor.scheduleAtFixedRate(new Runnable() {
 @Override
 public void run() {
 long durationInMillis = durationInSeconds * 1000;
 long endTimeInMillis = System.currentTimeMillis();
 long startTimeInMillis = endTimeInMillis - durationInMillis;
 Map<String, List<RequestInfo>> requestInfos =
 metricsStorage.getRequestInfos(startTimeInMillis, endTimeInMillis);
 Map<String, RequestStat> requestStats = aggregator.aggregate(requestInfos, durationInMillis);
 viewer.output(requestStats, startTimeInMillis, endTimeInMillis);
 }, OL, periodInSeconds, TimeUnit.SECONDS);
  }
}
```

```
public class EmailReporter {
 private static final Long DAY_HOURS_IN_SECONDS = 86400L;
 private MetricsStorage metricsStorage;
 private Aggregator aggregator;
 private StatViewer viewer;
 public EmailReporter(MetricsStorage metricsStorage, Aggregator aggregator, StatViewer viewer) {
 this.metricsStorage = metricsStorage;
 this.aggregator = aggregator;
 this.viewer = viewer;
 }
 public void startDailyReport() {
 Calendar calendar = Calendar.getInstance();
 calendar.add(Calendar.DATE, 1);
 calendar.set(Calendar.HOUR_OF_DAY, 0);
 calendar.set(Calendar.MINUTE, 0);
 calendar.set(Calendar.SECOND, 0);
 calendar.set(Calendar.MILLISECOND, 0);
 Date firstTime = calendar.getTime();
 Timer timer = new Timer();
 timer.schedule(new TimerTask() {
 @Override
 public void run() {
 long durationInMillis = DAY_HOURS_IN_SECONDS * 1000;
 long endTimeInMillis = System.currentTimeMillis();
 long startTimeInMillis = endTimeInMillis - durationInMillis;
 Map<String, List<RequestInfo>> requestInfos =
 metricsStorage.getRequestInfos(startTimeInMillis, endTimeInMillis);
 Map<String, RequestStat> stats = aggregator.aggregate(requestInfos, durationInMillis);
 viewer.output(stats, startTimeInMillis, endTimeInMillis);
 }, firstTime, DAY_HOURS_IN_SECONDS * 1000);
 }
}
```

经过上面的重构之后,我们现在再来看一下,现在框架该如何来使用。

我们需要在应用启动的时候,创建好ConsoleReporter对象,并且调用它的startRepeatedReport()函数,来启动定时统计并输出数据到终端。同理,我们还需要创建好EmailReporter对象,并且调用它的startDailyReport()函数,来启动每日统计并输出数据到制定邮件地址。我们通过MetricsCollector类来收集接口的访问情况,这部分收集代码会跟业务逻辑代码耦合在一起,或者统一放到类似Spring AOP的切面中完成。具体的使用代码示例如下:

```
public class PerfCounterTest {
 public static void main(String[] args) {
 MetricsStorage storage = new RedisMetricsStorage();
 Aggregator aggregator = new Aggregator();

 // 定时触发统计并将结果显示到终端
 ConsoleViewer consoleViewer = new ConsoleViewer();
 ConsoleReporter consoleReporter = new ConsoleReporter(storage, aggregator, consoleViewer);
 consoleReporter.startRepeatedReport(60, 60);

 // 定时触发统计并将结果输出到邮件
```

```
EmailViewer emailViewer = new EmailViewer();
 emailViewer.addToAddress("wangzheng@xzg.com");
 EmailReporter emailReporter = new EmailReporter(storage, aggregator, emailViewer);
 emailReporter.startDailyReport();
 // 收集接口访问数据
 MetricsCollector collector = new MetricsCollector(storage);
 collector.recordRequest(new RequestInfo("register", 123, 10234));
 collector.recordRequest(new RequestInfo("register", 223, 11234));
 collector.recordRequest(new RequestInfo("register", 323, 12334));
 collector.recordRequest(new RequestInfo("login", 23, 12434));
 collector.recordRequest(new RequestInfo("login", 1223, 14234));
 Thread.sleep(100000);
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
}
```

Review版本2的设计与实现

现在,我们Review一下,针对版本1重构之后,版本2的设计与实现。

重构之后,MetricsStorage负责存储,Aggregator负责统计,StatViewer(ConsoleViewer、EmailViewer)负责显示,三个类各司其职。ConsoleReporter和EmailReporter负责组装这三个类,将获取原始数据、聚合统计、显示统计结果到终端这三个阶段的工作串联起来,定时触发执行。

除此之外,MetricsStorage、Aggregator、StatViewer三个类的设计也符合迪米特法则。它们只与跟自己有直接相关的数据进行交互。MetricsStorage输出的是RequestInfo相关数据。Aggregator类输入的是RequestInfo数据,输出的是RequestStat数据。StatViewer输入的是RequestStat数据。

针对版本1和版本2,我画了一张它们的类之间依赖关系的对比图,如下所示。从图中,我们可以看出,重构之后的代码结构更加清晰、有条理。这也印证了之前提到的:面向对象设计和实现要做的事情,就是把合适的代码放到合适的类中。

₩ 极客时间

刚刚我们分析了代码的整体结构和依赖关系,我们现在再来具体看每个类的设计。

Aggregator类从一个只包含一个静态函数的工具类,变成了一个普通的聚合统计类。现在,我们可以通过依赖注入的方式,将其组装进ConsoleReporter和EmailReporter类中,这样就更加容易编写单元测试。

Aggregator类在重构前,所有的逻辑都集中在aggregate()函数内,代码行数较多,代码的可读性和可维护性较差。在重构之后,我们将每个统计逻辑拆分成独立的函数,aggregate()函数变得比较单薄,可读性提高了。尽管我们要添加新的统计功能,还是要修改aggregate()函数,但现在的aggregate()函数代码行数很少,结构非常清晰,修改起来更加容易,可维护性提高。

目前来看,Aggregator的设计还算合理。但是,如果随着更多的统计功能的加入,Aggregator类的代码会越来越多。这个时候,我们可以将统计函数剥离出来,设计成独立的类,以解决Aggregator类的无限膨胀问题。不过,暂时来说没有必要这么做,毕竟将每个统计函数独立成类,会增加类的个数,也会影响到代码的可读性和可维护性。

ConsoleReporter和EmailReporter经过重构之后,代码的重复问题变小了,但仍然没有完全解决。尽管这两个类不再调用Aggregator的静态方法,但因为涉及多线程和时间相关的计算,代码的测试性仍然不够好。这两个问题我们留在下一节课中解决,你也可以留言说说的你解决方案。

重点回顾

好了,今天的内容到此就讲完了。我们一块来总结回顾一下,你需要掌握的重点内容。

面向对象设计中的最后一步是组装类并提供执行入口,也就是上帝类要做的事情。这个上帝类是没办法去掉的,但我们可以将上帝类做得很轻量级,把核心逻辑都剥离出去,下沉形成独立的类。上帝类只负责组装类和串联执行流程。这样做的好处是,代码结构更加清晰,底层核心逻辑更容易被复用。

面向对象设计和实现要做的事情,就是把合适的代码放到合适的类中。当我们要实现某个功能的时候,不管如何设计,所需要编写的代码量基本上是一样的,唯一的区别就是如何将这些代码划分到不同的类中。不同的人有不同的划分方法,对应得到的代码结构(比如类与类之间交互等)也不尽相同。

好的设计一定是结构清晰、有条理、逻辑性强,看起来一目了然,读完之后常常有一种原来如此的感觉。差的设计往往逻辑、代码乱塞一通,没有什么设计思路可言,看起来莫名其妙,读完之后一头雾水。

课堂讨论

- 1. 今天我们提到,重构之后的ConsoleReporter和EmailReporter仍然存在代码重复和可测试性差的问题,你可以思考一下,应该如何解决呢?
- 2. 从上面的使用示例中,我们可以看出,框架易用性有待提高: ConsoleReporter和EmailReporter的创建 过程比较复杂,使用者需要正确地组装各种类才行。对于框架的易用性,你有没有什么办法改善一下 呢?

欢迎在留言区写下你的思考和想法,和同学一起交流和分享。如果有收获,也欢迎你把这篇文章分享给你的朋友。

精选留言:

• 小晏子 2020-01-31 10:01:20

课后思考:

1. 将两个reporter中的run里的逻辑单独提取出来做成一个公共函数void doReport(duration, endTime, s tartTime),这个函数易于单独测试,两个reporter类中调用doReport,因为两个reporter类中并无特殊的逻辑处理,只使用了jdk本身提供的功能,我们可以相信jdk本身的正确性,所以这块就可以不写单元测试了,这就简化了测试也解决了重复代码的问题。
[1赞]

守拙 2020-01-31 15:36:37课堂讨论

1. 今天我们提到,重构之后的 ConsoleReporter 和 EmailReporter 仍然存在代码重复和可测试性差的问题,你可以思考一下,应该如何解决呢?

ConsoleReporter和EmailReporter的代码重复集中在viewer#output()部分.可以抽象一个AbsReporter,将重复代码放在基类中,并让ConsoleReporter和EmailReporter继承自AbsReporter. 这里基类与衍生类完全符合is-a关系, 但并未使用多态性.

2. 从上面的使用示例中,我们可以看出,框架易用性有待提高:ConsoleReporter 和 EmailReporter 的创建过程比较复杂,使用者需要正确地组装各种类才行。对于框架的易用性,你有没有什么办法改善一下呢?

可以使用builder模式改造,提供更友好的依赖注入方式.除此以外,还应编写良好的注释,帮助客户端程序员正确的使用框架.

示例:

ConsoleReporter instance = ConsoleReporter.Builder()

.setMetricsStorate(storage)

.setAggregator(aggregator)

.setStatViewer(viewer)

.setExecutor(executor)

.build();

- javaadu 2020-01-31 12:04:33
 - 2. 如果使用Spring Boot之类的框架,就可以利用框架做自动注入;如果没有,则可以用工厂方法设计模式来拼比掉复杂的对象创建过程
- javaadu 2020-01-31 12:03:37
 - 1. 看了下,ConoleReporter和EmailReporter的核心区别在于使用的显示器不同,另外就是调度的频次不同,第二个不同是可以通用化的,可以提取出一个抽象的调度器(把查询数据、调用聚合统计对象的代码都放进去),支持每秒、分、时、天调度;ConsoleReportor和EmailReporter都使用这个调度器,自己只维护对应的显示器对象的引用就可以了。
- liu liu 2020-01-31 10:13:07
 - 1. 可定义父类, 重复代码抽取为函数进行复用

2. 用工厂方法,屏蔽创建过程

- 高源 2020-01-31 07:18:39仔细学习分析一下重构后带来的好处,解决了哪些问题
- ちよくん 2020-01-31 01:23:10 打卡