Building web application NJR 的简单介绍

Gaffey Eggzilla

May 10, 2011

混乱

Chaos / 混乱的代码/ 混乱的风格

Calling

- Calling
 - 命名清晰简洁

Calling

- 命名清晰简洁
- 接口参数标准

- Calling
 - 命名清晰简洁
 - 接口参数标准
- Coupling

- Calling
 - 命名清晰简洁
 - 接口参数标准
- Coupling
 - 逻辑封装

- Calling
 - 命名清晰简洁
 - 接口参数标准
- Coupling
 - 逻辑封装
 - 调用有效

- Calling
 - 命名清晰简洁
 - 接口参数标准
- Coupling
 - 逻辑封装
 - 调用有效
- Debuging

- Calling
 - 命名清晰简洁
 - 接口参数标准
- Coupling
 - 逻辑封装
 - 调用有效
- Debuging
 - I/O(数据库、缓存...)

- Calling
 - 命名清晰简洁
 - 接口参数标准
- Coupling
 - 逻辑封装
 - 调用有效
- Debuging
 - I/O(数据库、缓存...)
 - 问题定位 (嗯, 大家懂得:)

- Calling
 - 命名清晰简洁
 - 接口参数标准
- Coupling
 - 逻辑封装
 - 调用有效
- Debuging
 - I/O(数据库、缓存...)
 - 问题定位 (嗯, 大家懂得:)
- Log? Log!

- Calling
 - 命名清晰简洁
 - 接口参数标准
- Coupling
 - 逻辑封装
 - 调用有效
- Debuging
 - I/O(数据库、缓存...)
 - 问题定位 (嗯, 大家懂得:)
- Log? Log!
 - BI 和 OPS 的各种要求

- Calling
 - 命名清晰简洁
 - 接口参数标准
- Coupling
 - 逻辑封装
 - 调用有效
- Debuging
 - I/O(数据库、缓存...)
 - 问题定位 (嗯, 大家懂得:)
- Log? Log!
 - BI 和 OPS 的各种要求
 - 客服 MM 的各种问题

- Calling
 - 命名清晰简洁
 - 接口参数标准
- Coupling
 - 逻辑封装
 - 调用有效
- Debuging
 - I/O(数据库、缓存...)
 - 问题定位 (嗯, 大家懂得:)
- Log? Log!
 - BI 和 OPS 的各种要求
 - 客服 MM 的各种问题
 - echo,var_dump 控

- Calling
 - 命名清晰简洁
 - 接口参数标准
- Coupling
 - 逻辑封装
 - 调用有效
- Debuging
 - I/O(数据库、缓存...)
 - 问题定位 (嗯, 大家懂得:)
- Log? Log!
 - BI 和 OPS 的各种要求
 - 客服 MM 的各种问题
 - echo,var_dump 控
 - warn,info,error 们

NJR 来了!

- NJR(NanJi Repository) 是构建 web 应用程序的基础类库。
- 它封装了操作系统和外部独立组件 (如数据库,缓存等) 的 API,支撑业务应用层完成数据交换和传输。

NJR 来了!

- NJR(NanJi Repository) 是构建 web 应用程序的基础类库。
- 它封装了操作系统和外部独立组件 (如数据库,缓存等) 的 API,支撑业务应用层完成数据交换和传输。

NJ 是南方基地的简称, 被选择做当前版本的项目代号.

Import class

类库自动载入

```
defined('NJR') or
define('NJR','/usr/share/NJR/');
require(NJR.'NJ.php');
//直接实例化相应的类
$class = new NJ_Class();
```

Configure with Array

```
数组式的初始化配置
```

```
$class = new NJ_Class(array $conf);
```

• exec()

- exec()
- query()

- exec()
- query()
- setAlive()

- exec()
- query()
- setAlive()

- exec()
- query()
- setAlive()

example

```
$config = array('host' => '127.0.0.1','db' =>
'mysql',
'port' => '3306',
'username' => 'user',
'password' => 'pass');
$db = new NJ DBC($config,$debug = true, $profile
= true);
$db->exec();
$db->setAlive(false);
```

cache

Cache API

Origin API

- Origin API
 - get()

- Origin API
 - get()
 - set()

- Origin API
 - get()
 - set()
 - del()

- Origin API
 - get()
 - set()
 - del()
 - add()

- Origin API
 - get()
 - set()
 - del()
 - add()
 - flush()

- Origin API
 - get()
 - set()
 - del()
 - add()
 - flush()
- Array-like Retrieve

- Origin API
 - get()
 - set()
 - del()
 - add()
 - flush()
- Array-like Retrieve
- Serialized Store

Memcache

• 采用 libmemcached 作为连接驱动

Memcache

- 采用 libmemcached 作为连接驱动
 - 同步/异步传输

Memcache

- 采用 libmemcached 作为连接驱动
 - 同步/异步传输
 - 一致性 HASH 算法

- 采用 libmemcached 作为连接驱动
 - 同步/异步传输
 - 一致性 HASH 算法
 - memcached 服务管理

- 采用 libmemcached 作为连接驱动
 - 同步/异步传输
 - 一致性 HASH 算法
 - memcached 服务管理
 - key 匹配

- 采用 libmemcached 作为连接驱动
 - 同步/异步传输
 - 一致性 HASH 算法
 - memcached 服务管理
 - key 匹配
- inc/des (++/-)

- 采用 libmemcached 作为连接驱动
 - 同步/异步传输
 - 一致性 HASH 算法
 - memcached 服务管理
 - key 匹配
- inc/des (++/-)
- append/prepend

- 采用 libmemcached 作为连接驱动
 - 同步/异步传输
 - 一致性 HASH 算法
 - memcached 服务管理
 - key 匹配
- inc/des (++/-)
- append/prepend

- 采用 libmemcached 作为连接驱动
 - 同步/异步传输
 - 一致性 HASH 算法
 - memcached 服务管理
 - key 匹配
- inc/des (++/-)
- append/prepend

example

```
$config = array('servers' => array(0 => array('host' => '127.0.0.1',
 'port' => '11211',
 'weight'= 1),),
 'compress' => false,'serilize' => false);
$mc = NJ_Memcache::Instance($config);
$mc['test1'] = 'foo';
$mc['test1']++;
$mc-\append('test1','push string into end');
```

cache

APC Cache

• PHP VirtueMachine Cache(lifecycle wihin httpd process)

- PHP VirtueMachine Cache(lifecycle wihin httpd process)
- Apc_Compiler_Cache(Opcode lifecycle with apc.ttl)

- PHP VirtueMachine Cache(lifecycle wihin httpd process)
- Apc_Compiler_Cache(Opcode lifecycle with apc.ttl)
- Apc_User_Cache

- PHP VirtueMachine Cache(lifecycle wihin httpd process)
- Apc_Compiler_Cache(Opcode lifecycle with apc.ttl)
- Apc_User_Cache

- PHP VirtueMachine Cache(lifecycle wihin httpd process)
- Apc_Compiler_Cache(Opcode lifecycle with apc.ttl)
- Apc_User_Cache

hint

```
./configure –enable-apc –enable-mmap –enable-apc-spinlocks –disable-apc-pthreadmutex
```

- PHP VirtueMachine Cache(lifecycle wihin httpd process)
- Apc_Compiler_Cache(Opcode lifecycle with apc.ttl)
- Apc_User_Cache

hint

```
./configure -enable-apc -enable-mmap -enable-apc-spinlocks -disable-apc-pthreadmutex apc.stat = 0 better performance in require(),but restart httpd when code updated apc.slam_defense=0 apc.write_lock=1
```

cache

File Cache

example

```
$config = array('fs_path' => '/var/tmp',
'fs_level' => 1,
'gc_chance' => 10000, 'serilize' => false);

$f = new NJ_Fscache($config);
$f->add('test1', 'asdasdsa');
$f->append('test1', 'sssssssssss');
```

• cache in local memory ('memcache' :p)

- cache in local memory ('memcache' :p)
- shared between **processes**

- cache in local memory ('memcache' :p)
- shared between processes
 - 比文件系统更好

- cache in local memory ('memcache' :p)
- shared between processes
 - 比文件系统更好
 - 默认比 APC 可以存储更大的数据

- cache in local memory ('memcache' :p)
- shared between processes
 - 比文件系统更好
 - 默认比 APC 可以存储更大的数据
 - 没有网络开销

- cache in local memory ('memcache' :p)
- shared between processes
 - 比文件系统更好
 - 默认比 APC 可以存储更大的数据
 - 没有网络开销

- cache in local memory ('memcache' :p)
- shared between processes
 - 比文件系统更好
 - 默认比 APC 可以存储更大的数据
 - 没有网络开销

example

```
$sc = new NJ_Shcache();
$sc['test1'] = 'foo';
$sc->close();
```

Remote Request

● 单接口访问 send()

Remote Request

- 单接口访问 send()
- 非阻塞请求 asend()

Remote Request

- 单接口访问 send()
- 非阻塞请求 asend()

Remote Request

- 单接口访问 send()
- 非阻塞请求 asend()

```
example
```

```
$stack = array(array('url' => 'http://www.baidu.com','params' =>
array('q'=>'test','lang'=>'zh-cn'),
'timeout'=>10),
array('url' => 'http://www.google.com','params' => '?q=test','timeout'=>10), );
NJ_Request::asend($stack);
```

log

Log

还没写

● 终端程序支持 (守护进程..)

- 终端程序支持 (守护进程..)
- 常用数据结构

- 终端程序支持 (守护进程..)
- 常用数据结构
 - Queue

- 终端程序支持 (守护进程..)
- 常用数据结构
 - Queue
 - Stack

- 终端程序支持 (守护进程..)
- 常用数据结构
 - Queue
 - Stack
 - Collection

- 终端程序支持 (守护进程..)
- 常用数据结构
 - Queue
 - Stack
 - Collection
- 安全相关

谢谢参与

• NJR 需要配套的业务层代码

谢谢参与

- NJR 需要配套的业务层代码
- NJR 期待各位的贡献

谢谢参与

- NJR 需要配套的业务层代码
- NJR 期待各位的贡献
- LATEX 是一个功能强大的排版工具