2009

MINA 框架新人指南


支付宝(中国)网络技术有限公司

蓝秋鹏(仲景)


基本信息及修订记录

创建时间:2009-08-05

版本	时间	人物	事件	备注
1.0	2009-08-05	仲景	创建	
1.1	2009-10-27	仲景	新增"进阶"一节	

目 录

1.	前 言
2.	实践
	2.1. 服务端演示
	2.2. 客户端演示
3	进 份


1.前言

在资金线混有两个技术框架是一定要懂得如何使用的,它们就是 MINA 和 HTTPCLIENT(还没听过的,就先百度一下)。支付宝和银行前置机之间的通讯基本都是使用者两种框架,即使你不懂 SOCKET 或者 HTTP 很底层的协议也没多大关系。

对于 HTTPCLIENT 有过很多实践了,从我刚进支付宝的第一个项目个人诚信通,到最近的建行境外收单直连改造,都是使用 HTTP 通讯。

突然间要做建行银行卡代扣,需要使用 SOCKET 跟建行通讯,对 SOCKET 一点都不懂,只是听大禹和香石说使用 MINA 很简单,闭关修炼了两天确实很简单,哈哈。先找到 MINA 的主页,肯定有很多资料可以学习的,然后再编写 DEMO,跑起来,改改 DEMO,添加一些个性化的功能,两天时间基本上就算入门啦,可以开始进入项目编码啦。这些时间对于开发工程师来说,就是项目的技术准备阶段,在 BRD 或者 PRD 阶段投入的资源,让开发人员在开发阶段不再担心技术问题,可以快速编码,甚至提前完成开发任务。

跟 MINA 类似的框架,还有著名的 Jboss Netty,代码框架非常类似,使用方法也大同小异,可以说 Jboss Netty 是 MINA 的改良版,但是目前我们系统还没有 Jboss Netty 的实际应用,不考虑引入到实际项目中。

本文档作为 MINA 框架的入门手册,浅显易懂,没有高级应用,比如配置线程模型,就可以满足日常开发。


2.实践

跟银行的通讯,首先我们要定位自己的角色,我们扮演的是客户端,还是服务端,大部分场景我们都是扮演客户端的角色,如果银行有通知接口,在业务做完时银行会主动通知我们,推进我们的业务,这时我们就是服务端。

2.1. 服务端演示

通过 DEMO 实现一个简单的服务端, MINA 框架已经做了很好的封装, 我们只需要编写几行代码, 通过 main 启动 MinaServer, 监听端口 1314:

```
public static void main(String[] args) throws IOException {
 IoAcceptor acceptor = new SocketAcceptor();
 IoFilter filter = new ProtocolCodecFilter(new TextLineCodecFactory());
 acceptor.getFilterChain().addLast("ZhongJing", filter);
 acceptor.bind(new InetSocketAddress(1314), new ServerHandler());
}
```

SOCKET 接口是 TCP/IP 网络的 API,不说这些很抽象的概念,我们可以直接使用 MINA 封装的 SocketAcceptor。 main 方法中定义了整型的端口 1314,在实际应用中一般通过 antx.properties 配置端口,这样就可以把配置的权限交给运维部门。

每一个信息都会通过在 IoAcceptor 中定义的过滤器链的所有过滤器,完成个性化的日志记录和解码工作。日志过滤器用 SL4J 库记录信息,而编码过滤器则解码所有收到的信息.

这个简单的例子,我们使用 new TextLineCodecFactory() 发送的信息进行编码,这是 MINA 自带的,功能有限,只能处理文本或者 String 类型。

还有一个参数 new ServerHandler(),传的是实现 IoHandler接口的 类,对客户端的请求要进行什么业务处理,都在这里实现。


主要参考服务端处理器的实现:

```
public class ServerHandler extends IoHandlerAdapter {
 public void messageReceived(IoSession session, Object message) {
 System.out.println("收到客户端消息: " + message.toString());
 String str = "客户端IP: " + session.getRemoteAddress();
 session.write(str).join();
 }
 public void exceptionCaught(IoSession session, Throwable cause) {
 System.out.println("我是服务器,系统出现异常\n" + cause);
 }
}
```

messageReceived(...),对接收到的消息(已经解码)进行下一步处理,
DEMO中演示的就是收到客户端的请求消息之后,都返回客户端的IP地址。
exceptionCaught(...),自定义异常处理,要不然异常会被"吃掉"。

这是服务端处理器比较重要的两个接口,还有其他一些辅助的接口,对于需要比较详细的日志记录时可以使用。

命令行: telnet 127.0.0.1 1314 (这种方法经常用来测试我们跟银行建立的专线是否畅通,而不是使用 ping 命令)

建立连接以后,输入 hello,服务端就会有相应。测试演示图:


2.2. 客户端演示

我们使用的是 telnet 做客户端发包给服务器 , 现在我们使用 MINA 框架编写一个简单的客户端 , 你会发现客户端和服务器的代码非常类似。

通过 main 方法启动客户端:

客户端演示的是直接发送 String 消息,可以使用 MINA 自带的编码协议, 客户端处理器和服务端处理器是很像的,它们都是在收到数据包之后的处理。

主要参考客户端处理器的实现:

```
public class ClientHandler extends IoHandlerAdapter {
 public void messageReceived(IoSession session, Object message) {
 System.out.println("我是客户端,收到响应: " + message.toString());
 }
 public void messageSent(IoSession session, Object message) {
 System.out.println("我是客户端,我发送的消息: " + message);
 }
 public void exceptionCaught(IoSession session, Throwable cause) {
 System.out.println("我是客户端,系统出现异常\n" + cause);
 }
}
```


这里比服务端处理器新增一个接口 messageSent(...),在实际应用中我们经常需要记录我们发送给银行的日志,可以作为一种交易凭证,方便后期问题追踪。日志的记录需要有唯一性的标记,最好的办法就是把报文的标记在发送之前保存在 IoSession,使用 session.getAttribute("KEY")取出标记。

客户端效果演示(因为没有配置 log4j,会抛出红色警告):

Search ☐ Console ※ © Progress
MinaClient [Java Application] D:\Program Files\Java\jre1.5.0_19\bin\javaw.exe (log4j:WARN No appenders could be found for log4j:WARN Please initialize the log4j syst是客户端,我发送的消息。客户端到此一游我是客户端,收到响应。客户端IP: /127.0.0.1:7264

服务端效果演示:

✓ Search □ Console

MinaServer [Java Application] D:\Program Files\Java\jre1.5.0_19\bin\j

收到客户端消息: 客户端到此一游


3.进阶

在项目开发的实际应用中,我们跟银行的通讯报文一般都不会使用 String 传输,因为系统的运行环境或者编程语言一般都是不同的,最常用的就是以字节传输,报文的格式需要双方约定规范,比如 xml 格式,或者定长格式,或者 8583 格式,最终都会转换成字节传输给银行。那么这里就需要我们编写自定义的编码和解码方案。

编写编码方案工厂类,注册自定义的编码方案:

```
public class ProtocolCodecFactory extends DemuxingProtocolCodecFactory {
 public ProtocolCodecFactory(ResponseDecoder decoder) {
 super.register(decoder);
 }
 public ProtocolCodecFactory() {
 super.register(ResponseDecoder.class);
 }
}
```

这里提供了两种构造函数,对于启动 main 方式的测试,选择空构造行数就可以了;带参构造函数是为了兼容在实际应用中 Spring 框架,在 bean 声明中采用构造函数的方式注入。

工厂类的使用方法,在客户端和服务器的 main 启动程序,修改 MINA 框架 自带的 String 编码方案工厂类:

```
IoFilter filter = new ProtocolCodecFilter(new ProtocolCodecFactory());
```


自定义的编码方案实现类:

这里处理很简单,就是把字节转化成 String,那么

messageReceived(IoSession session, Object message)接口获取 message就是 String 类型的,已经经过解码。在这里可以进行很多方式的解码,比如转化成 String 以后,还可以进一步转化成 POJO,那么获取的 message就是 POJO。