跳刀的兔子

```
博客园 首页 新随笔 联系 管理 订阅
```

利用Spring AOP自定义注解解决日志和签名校验

一、需解决的问题

1. 部分API有签名参数(signature),Passport首先对签名进行校验,校验通过才会执行实现方法。

第一种实现方式(Origin):在需要签名校验的接口里写校验的代码,例如:

```
boolean isValid = accountService.validSignature(appid, signature, client_signature);
if (!isValid) return ErrorUtil.buildError(ErrorUtil.ERR_CODE_COM_SING);
```

第二种实现方式(**Spring Interception**):利用spring的拦截器功能,对指定的接口进行拦截,拦截器实现签名校验算法,例如:

第三种实现方式(spring AOP): 自定义注解,对需要进行签名验证的方法添加注解,例如:

```
@SecureValid
@ResponseBody
@RequestMapping(value = "/share/add", method = RequestMethod.POST)
public Object addShare(HttpServletRequest req, HttpServletResponse res,InfoAPIRequestParams
requestParams) {
 ...
}
```

- 2. 日志记录功能,例如:某些接口需要记录请求和响应,执行时间,类名,方法名等日志信息。也可采用以上三种方式实现。
- 3. 代码性能监控问题,例如方法调用时间、次数、线程和堆栈信息等。这类问题在后一个专题提出解决方案,采用以上三种方式实现缺点太多。

```
2018年4月
日
 \overline{\mathcal{H}}
 26
 28
 29
 30
 31
 4
 6
 9
 16
 17
 18
 19
 20
 25
 26
 30
 2
 3
```

搜索

找找看

随笔档案

- 2012年10月 (1) 2012年9月 (2)
- 2012年8月 (1)
- 2012年6月 (1)
- 2012年2月(1)
- 2011年10月 (1)
- 2011年7月 (5)
- 2011年6月 (6)
- 2011年5月 (15)
- 2011年4月 (2)

文章分类

Hadoop(4)

JAVA(20)

JavaScript(7)

Java开源(4)

js/jQuery(1)

Linux(4)

Mahout(11)

Spring(5)

Web前端(4)

设计模式(1)

数据库(1)

统计分析笔记(3)

以下是三种实现方式比较:

实现方式	优点	缺点
Origin	不采用反射机制,性能最佳	逻辑复杂时,代码复用不好需要在每个接口里写入相同代码(我太懒,就想写几个字母)
Spring Inter	非常适合对所有方法进行拦截,例如调试时打印所有方法执行时间 类似过滤器的功能,如日志处理、编码转换、权限检查 是AOP的子功能	不采用反射机制,性能有所影响 需要在xml文件里配置对哪些接口进行拦截,比较 麻烦
Spring AOP	使用方便,增加一个注解 非常灵活,可@Before,@After,@Around等	不采用反射机制,性能有所影响(性能对比后面详 细展示)

二、Spring AOP 自定义注解的实现

在Maven中加入以下以依赖:

```
<!-- Spring AOP + AspectJ by shipengzhi -->
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-aop</artifactId>
 <version>3.0.6.RELEASE
 </dependency>
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-aspects</artifactId>
 <version>3.0.6.RELEASE
 </dependency>
 <dependency>
 <groupId>org.aspectj</groupId>
 <artifactId>aspectjrt</artifactId>
 <version>1.6.11
 </dependency>
 <dependency>
 <groupId>org.aspectj</groupId>
 <artifactId>aspectjweaver</artifactId>
 <version>1.6.11
 </dependency>
 <dependency>
 <groupId>cglib</groupId>
 <artifactId>cglib</artifactId>
 <version>2.1 3
 </dependency>
 <!-- end -->
```

在spring-***.xml中加入spring支持,打开aop功能

Ajax框架学习

为什么"惜时"这么难?

Hadoop

基于 Apache Mahout 构建社会化推 荐引擎

浅析Hadoop文件格式

探索推荐引擎内部的秘密,第 1 部分: 推荐引擎初探

探索推荐引擎内部的秘密,第2部分: 深入推荐引擎相关算法-协同过滤 探索推荐引擎内部的秘密,第3部分: 深入推荐引擎相关算法-聚类 用 Hadoop MapReduce 进行大数据 分析

JAVA

Future & Promise

Java SE1.6中的Synchronized
Java 序列化的高级认识
java.lang.ref--1. 用弱引用堵住内存泄漏
Java并发编程Executor框架+Future
java并发编程-构建块
JAVA线程dump的分析 --- jstack pid
JDK 5.0 中的并发

案例分析:基于消息的分布式架构 关于 java.util.concurrent 您不知道的 5 件事

关于 java.util.concurrent 您不知道的 5 件事,第 1 部分 关于多线程编程您不知道的 5 件事 深入探讨 java.lang.ref 包

JavaScript

探索并发编程

面向对象的 JavaScript 编程及其 Scope 处理

Java开源

分布式key/value存储系统 Tair 使用Jakarta Commons Pool处理对象 池化

NoSQL

编写自定义注解。实现对方法所实现的功能进行描述,以便在通知中获取描述信息

```
/*

* 校验签名合法性 自定义事务

*/
@Target({ElementType.METHOD})
@Retention(RetentionPolicy.RUNTIME)
@Documented
@Inherited
public @interface SecureValid {
 String desc() default "身份和安全验证开始...";
}
```

@Target 用于描述注解的使用范围(即:被描述的注解可以用在什么地方),其取值有:

取值	描述	
CONSTRUCTOR	用于描述构造器(领盒饭)。	
FIELD	用于描述域(领盒饭)。	
LOCAL_VARIABLE	用于描述局部变量(领盒饭)。	
METHOD	用于描述方法。	
PACKAGE	用于描述包(领盒饭)。	
PARAMETER	用于描述参数。	
TYPE	用于描述类或接口(甚至 enum) 。	

@Retention 用于描述注解的生命周期(即:被描述的注解在什么范围内有效),其取值有:

取值	描述
SOURCE	在源文件中有效(即源文件保留,领盒饭)。

MongoDB、Java及ORM NoSQL 数据建模技术

Python/Shell

使用 Python RQ 的 Python 执行后台 任务

Spring

使用 Spring 2.5 注释驱动的 IoC 功能

知识库

B树、B-树、B+树、B*树都是什么 B树、B-树、B+树、B*树都是什么 Corba ExtJS--一种Ajax框架 Ext中文站 maven常见问题问答 Turbine百科 Webx简介

Copyright ©2018 跳刀的兔子

CLASS	在 class 文件中有效(即 class 保留,领盒饭)。
RUNTIME	在运行时有效(即运行时保留)。

@Documented 在默认的情况下javadoc命令不会将我们的annotation生成再doc中去的,所以使用该标记就是告诉 jdk让它也将annotation生成到doc中去

@Inherited 比如有一个类A,在他上面有一个标记annotation,那么A的子类B是否不用再次标记annotation就可以继承得到呢,答案是肯定的

Annotation属性值 有以下三种: 基本类型、数组类型、枚举类型

1: 基本串类型

```
public @interface UserdefinedAnnotation {
 intvalue();
 String name();
 String address();
}
使用:
@UserdefinedAnnotation(value=123,name="wangwenjun",address="火星")
 public static void main(String[] args) {
 System.out.println("hello");
 }
}
```

如果一个annotation中只有一个属性名字叫value, 我没在使用的时候可以给出属性名也可以省略。

```
public @interface UserdefinedAnnotation {
 int value();
}
也可以写成如下的形式

Java代码
@UserdefinedAnnotation(123) 等同于@UserdefinedAnnotation(value=123)
 public static void main(String[] args) {
 System.out.println("hello");
}
```

2:数组类型 我们在自定义annotation中定义一个数组类型的属性,代码如下:

```
public @interface UserdefinedAnnotation {
 int[] value();
}
使用:
public class UseAnnotation {

 @UserdefinedAnnotation({123})
 public static void main(String[] args) {
 System.out.println("hello");
 }
}
```


注意1: 其中123外面的大括号是可以被省略的,因为只有一个元素,如果里面有一个以上的元素的话,花括号是不能被省略的哦。比如{123,234}。

注意2: 其中属性名value我们在使用的时候进行了省略,那是因为他叫value,如果是其他名字我们就不可以进行省略了必须是@UserdefinedAnnotation(属性名={123,234})这样的格式。

3: 枚举类型

```
public enum DateEnum {
 Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday
}

然后在定义一个annotation
package com.wangwenjun.annatation.userdefined;

public @interface UserdefinedAnnotation {
 DateEnum week();
}

使用:
public class UseAnnotation {
 @UserdefinedAnnotation (week=DateEnum.Sunday)
 public static void main(String[] args) {
 System.out.println("hello");
 }
}
```

4: 默认值

```
public @interface UserdefinedAnnotation {
 String name() default "zhangsan";
}
使用:
public class UseAnnotation {
 @UserdefinedAnnotation()
 public static void main(String[] args) {
 System.out.println("hello");
 }
}
```

5: 注意

Annotation是不可以继承其他接口的,这一点是需要进行注意,这也是annotation的一个规定吧。

Annotation也是存在包结构的,在使用的时候直接进行导入即可。

Annotation类型的类型只支持原声数据类型,枚举类型和Class类型的一维数组,其他的类型或者用户自定义的 类都是不可以作为annotation的类型,我查看过文档并且进行过测试。

编写操作日志切面通知实现类

在编写切面通知实现类之前,我们需要搞清楚我们需要哪些通知类型,是前置通知、后置通知、环绕通知或异常通知? 根据我的需求,我们知道我们记录的操作日志有两种情况,一种是操作成功,一种是操作失败。操作成功时则方法肯定已经执行完成,顾我们需要实现一个后置通知;操作失败时则说明方法出现异常无法正常执行完成,顾还需要一个异常通知。代码如下:

```
自
@Aspect //该注解标示该类为切面类
```

```
@Component //注入依赖
public class LogAspect {
 //标注该方法体为后置通知,当目标方法执行成功后执行该方法体
 @AfterReturning("within(com.abchina.irms..*) && @annotation(rl)")
 public void addLogSuccess(JoinPoint jp, rmpfLog rl) {
 Object[] parames = jp.getArgs();//获取目标方法体参数
 String params = parseParames(parames); //解析目标方法体的参数
 String className = jp.qetTarget().qetClass().toString();//获取目标类名
 className = className.substring(className.indexOf("com"));
 String signature = jp.getSignature().toString();//获取目标方法签名
 String methodName = signature.substring(signature.lastIndexOf(".")+1, signature.indexOf("
("));
 String modelName = getModelName(className); //根据类名获取所属的模块
 }
 //标注该方法体为异常通知,当目标方法出现异常时,执行该方法体
 @AfterThrowing(pointcut="within(com.abchina.irms..*) && @annotation(rl)", throwing="ex")
 public void addLog(JoinPoint jp, rmpfLog rl, BusinessException ex){
```

有两个相同的参数jp和rl,jp是切点对象,通过该对象可以获取切点所切入方法所在的类,方法名、参数等信息,具体方法可以看方法体的实现;rl则是我们的自定义注解的对象,通过该对象我们可以获取注解中参数值,从而获取方法的描述信息。在异常通知中多出了一个ex参数,该参数是方法执行时所抛出的异常,从而可以获取相应的异常信息。此处为我写的自定义异常。注意:如果指定异常参数,则异常对象必须与通知所切入的方法体抛出的异常保持一致,否则该通知不会执行。

@AfterReturning("within(com.abchina.irms..*) & @annotation(rl)")注解,是指定该方法体为后置通知,其有一个表达式参数,用来检索符合条件的切点。该表达式指定com/abchina/irms目录下及其所有子目录下的所有带有@rmpfLog注解的方法体为切点。

@AfterThrowing(pointcut="within(com.abchina.irms..*) & @annotation(rl)", throwing="ex")注解,是指定方法体为异常通知,其有一个表达式参数和一个抛出异常参数。表达式参数与后置通知的表达式参数含义相同,而抛出异常参数,则表示如果com/abchina/irms目录下及其所有子目录下的所有带有@rmpfLog注解的方法体在执行时抛出BusinessException异常时该通知便会执行。

AOP的基本概念:

- 切面(Aspect): 通知和切入点共同组成了切面, 时间、地点和要发生的"故事"。
- 连接点(Joinpoint): 程序能够应用通知的一个"时机",这些"时机"就是连接点,例如方法被调用时、异常被抛出时等等。
- 通知(Advice): 通知定义了切面是什么以及何时使用。描述了切面要完成的工作和何时需要执行这个工作。
- 切入点(Pointcut): 通知定义了切面要发生的"故事"和时间,那么切入点就定义了"故事"发生的地点,例如某个 类或方法的名称。
- 目标对象(Target Object): 即被通知的对象。
- AOP代理(AOP Proxy) 在Spring AOP中有两种代理方式, JDK动态代理和CGLIB代理。默认情况下, TargetObject实现了接口时,则采用JDK动态代理;反之,采用CGLIB代理。
- 织入(Weaving)把切面应用到目标对象来创建新的代理对象的过程,织入一般发生在如下几个时机:
 - (1) 编译时: 当一个类文件被编译时进行织入,这需要特殊的编译器才能做到,例如AspectJ的织入编译器;
 - (2) 类加载时:使用特殊的ClassLoader在目标类被加载到程序之前增强类的字节代码;

(3) 运行时:切面在运行的某个时刻被织入,SpringAOP就是以这种方式织入切面的,原理是使用了JDK的动态代理。

切入点表达式,Pointcut的定义包括两个部分: Pointcut表示式(expression)和Pointcut签名(signature)。让我们先看看 execution表示式的格式:

```
execution (modifier-pattern? ret-type-pattern declaring-type-pattern? name-pattern(param-pattern) throws-pattern?)
pattern分别表示修饰符匹配(modifier-pattern?)、返回值匹配(ret-type-pattern)、类路径匹配(declaring-type-pattern?)、方法名匹配(name-pattern)、参数匹配((param-pattern))、异常类型匹配(throws-pattern?),其中后面跟着"?"的是可选项。
```

在各个pattern中可以使用"*"来表示匹配所有。在(param-pattern)中,可以指定具体的参数类型,多个参数间用","隔开,各个也可以用"*"来表示匹配任意类型的参数,如(String)表示匹配一个String参数的方法;(*,String)表示匹配有两个参数的方法,第一个参数可以是任意类型,而第二个参数是String类型;可以用(..)表示零个或多个任意参数。

现在来看看几个例子:

- 1) execution(* *(..)) 表示匹配所有方法
- 2) execution(public * com. savage.service.UserService.*(..)) 表示匹配com.savage.server.UserService中所有的公有方法
- 3) execution(* com.savage.server..*.*(..)) 表示匹配com.savage.server包及其子包下的所有方法 除了execution表示式外,还有within、this、target、args等Pointcut表示式。一个Pointcut定义由Pointcut表示式和 Pointcut签名组成,例如:

```
//Pointcut表示式
@Pointcut("execution(* com.savage.aop.MessageSender.*(..))")
//Point签名
private void log(){}
然后要使用所定义的Pointcut时,可以指定Pointcut签名,如:
@Before("og()")
上面的定义等同与:
@Before("execution(* com.savage.aop.MessageSender.*(..))")
Pointcut定义时,还可以使用&&、||、!运算,如:
@Pointcut("logSender() || logReceiver()")
private void logMessage(){}
```

通知 (Advice) 类型

- **@Before** 前置通知(Before advice): 在某连接点(JoinPoint)之前执行的通知,但这个通知不能阻止连接点前的执行。
- @After 后通知(After advice): 当某连接点退出的时候执行的通知(不论是正常返回还是异常退出)。
- @AfterReturning 返回后通知(After return advice): 在某连接点正常完成后执行的通知,不包括抛出异常的情况。
- **@Around** 环绕通知(Around advice):包围一个连接点的通知,类似Web中Servlet规范中的Filter的doFilter方法。可以在方法的调用前后完成自定义的行为,也可以选择不执行。
- @AfterThrowing 抛出异常后通知(After throwing advice) : 在方法抛出异常退出时执行的通知。

自定义注解实现在Controller层面

```
/**

* 对Controller进行安全和身份校验

*/
@Around("within(@org.springframework.stereotype.Controller *) && @annotation(is)")
public Object validIdentityAndSecure(ProceedingJoinPoint pjp, SecureValid is)
throws Exception {
```

```
Object[] args = pjp.getArgs();
 //Controller中所有方法的参数,前两个分别为: Request, Response
 HttpServletRequest request = (HttpServletRequest) args[0];
 // HttpServletResponse response = (HttpServletResponse)args[1];
 String appid = request.getParameter("appid");
 int app id = Integer.valueOf(appid);
 String signature = request.getParameter("signature");
 String clientSignature = request.getParameter("client signature");
 String uri = request.getRequestURI();
 String provider = request.getParameter("provider");
 if (StringUtils.isEmpty(provider)) {
 provider = "passport";
 // 对appid和signature进行校验
 try {
 appService.validateAppid(app_id);
 boolean isValid = accountService.validSignature(app id, signature, clientSignature);
 if (!isValid) throw new ProblemException(ErrorUtil.ERR CODE COM SING);
 } catch (Exception e) {
 return handleException(e, provider, uri);
 // 继续执行接下来的代码
 Object retVal = null;
 retVal = pjp.proceed();
 } catch (Throwable e) {
 if (e instanceof Exception) { return handleException((Exception) e, provider, uri); }
 // 目前的接口走不到这里
 return retVal:
```

三、Spring拦截器的实现

在spring-***.xml中加入拦截器的配置

编写拦截器实现类

```
long endTime = System.currentTimeMillis();
long executeTime = endTime - startTime;
if (log.isInfoEnabled()) {
 log.info("[" + request.getRequestURI() + "] executeTime : " + executeTime + "ms");
}
}
}
```

四、性能对比

实验环境:对/account/get_associate接口,并发500,压测10分钟

指标	Origin	Spring Inter	Spring AOP
CPU	user%:26.57	user%:26.246	user%:24.123
	sys%:10.97	sys%:10.805	sys%:9.938
	cpu%:37.541	cpu%:37.051	cpu%:34.062
Load	13.85	13.92	12.21
QPS	6169	6093.2	5813.27
RT	0.242ms	0.242ms	0.235ms

采用AOP对响应时间无明显影响

采用AOP对Load无明显影响

采用AOP对CPU无明显影响

结论: 使用AOP性能方面影响可忽略

分类: Spring

+加关注

跳刀的兔子

<u>关注 - 0</u>

粉丝 - 41

« 上一篇:Java keytool 安全证书学习笔记

» 下一篇: <u>反射和动态代理性能对比</u>

posted @ 2012-10-09 00:39 跳刀的兔子 阅读(74505) 评论(3) 编辑 收藏

6

发表评论

#1楼 2014-11-26 09:49 I thero

能不能把示例写的清楚点啊,或者有源码,感觉运行起来会好很多啊

支持(0) 反对(0)

0

#2楼 2015-02-10 11:49 l jast90

性能测试是怎么测试的?

支持(0) 反对(0)

#3楼 2016-09-21 15:29 | 手边星辰

3. 代码性能监控问题,例如方法调用时间、次数、线程和堆栈信息等。这类问题在后一个专题提出解决方案,采用以上三种方式 实现缺点太多。

支持(0) 反对(0)

刷新评论 刷新页面 返回顶部

注册用户登录后才能发表评论,请 登录 或 注册, 访问网站首页。

【推荐】超50万VC++源码: 大型组态工控、电力仿真CAD与GIS源码库!

【报名】2050 大会 - 博客园程序员团聚(5.25 杭州·云栖小镇)

【推荐】华为云服务器低至3.3折,免费带宽升级,返千元好礼

【招聘】花大价钱找技术大牛我们是认真的!

【活动】腾讯云cps推广奖励,高转化+20%佣金等你来拿

最新IT新闻:

- · 法国开发专用安全聊天应用 禁止政府官员使用Telegram
- · Facebook高管发文解释如何收集数据 不登录也能收集
- ·《华盛顿邮报》获奖 亚马逊CEO趁机揭短特朗普
- ·俄罗斯电信监管机构开始封杀Telegram
- ·智能助手Siri太易被唤醒?苹果考虑使用AI改进
- » 更多新闻...

最新知识库文章:

- ·如何识别人的技术能力和水平?
- ·写给自学者的入门指南
- ·和程序员谈恋爱
- ·学会学习
- ·优秀技术人的管理陷阱
- » 更多知识库文章...