

26讲实战二(下):如何实现一个支持各种统计规则的性能计数器

在上一节课中,我们对计数器框架做了需求分析和粗略的模块划分。今天这节课,我们利用面向对象设计、实现方法,并结合 之前学过的设计思想、设计原则来看一下,如何编写灵活、可扩展的、高质量的代码实现。

话不多说, 现在就让我们正式开始今天的学习吧!

小步快跑、逐步迭代

在上一节课中,我们将整个框架分为数据采集、存储、聚合统计、显示这四个模块。除此之外,关于统计触发方式(主动推送、被动触发统计)、统计时间区间(统计哪一个时间段内的数据)、统计时间间隔(对于主动推送方法,多久统计推送一次)我们也做了简单的设计。这里我就不重新描述了,你可以打开上一节课回顾一下。

虽然上一节课的最小原型为我们奠定了迭代开发的基础,但离我们最终期望的框架的样子还有很大的距离。我自己在写这篇文章的时候,试图去实现上面罗列的所有功能需求,希望写出一个完美的框架,发现这是件挺烧脑的事情,在写代码的过程中,一直有种"脑子不够使"的感觉。我这个有十多年工作经验的人尚且如此,对于没有太多经验的开发者来说,想一下子把所有需求都实现出来,更是一件非常有挑战的事情。一旦无法顺利完成,你可能就会有很强的挫败感,就会陷入自我否定的情绪中。

不过,即便你有能力将所有需求都实现,可能也要花费很大的设计精力和开发时间,迟迟没有产出,你的leader会因此产生很强的不可控感。对于现在的互联网项目来说,小步快跑、逐步迭代是一种更好的开发模式。所以,我们应该分多个版本逐步完善这个框架。第一个版本可以先实现一些基本功能,对于更高级、更复杂的功能,以及非功能性需求不做过高的要求,在后续的v2.0、v3.0……版本中继续迭代优化。

针对这个框架的开发,我们在v1.0版本中,暂时只实现下面这些功能。剩下的功能留在v2.0、v3.0版本,也就是我们后面的第39节和第40节课中再来讲解。

- 数据采集: 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。
- 存储:负责将采集的原始数据保存下来,以便之后做聚合统计。数据的存储方式有很多种,我们暂时只支持Redis这一种存储方式,并且,采集与存储两个过程同步执行。

- 聚合统计:负责将原始数据聚合为统计数据,包括响应时间的最大值、最小值、平均值、99.9百分位值、99百分位值,以及接口请求的次数和tps。
- 显示:负责将统计数据以某种格式显示到终端,暂时只支持主动推送给命令行和邮件。命令行间隔n秒统计显示上m秒的数据(比如,间隔60s统计上60s的数据)。邮件每日统计上日的数据。

现在这个版本的需求比之前的要更加具体、简单了,实现起来也更加容易一些。实际上,学会结合具体的需求,做合理的预判、假设、取舍,规划版本的迭代设计开发,也是一个资深工程师必须要具备的能力。

面向对象设计与实现

在<u>第13节</u>和<u>第14节</u>课中,我们把面向对象设计与实现分开来讲解,界限划分比较明显。在实际的软件开发中,这两个过程往往是交叉进行的。一般是先有一个粗糙的设计,然后着手实现,实现的过程发现问题,再回过头来补充修改设计。所以,对于这个框架的开发来说,我们把设计和实现放到一块来讲解。

回顾上一节课中的最小原型的实现,所有的代码都耦合在一个类中,这显然是不合理的。接下来,我们就按照之前讲的面向对 象设计的几个步骤,来重新划分、设计类。

1.划分职责进而识别出有哪些类

根据需求描述,我们先大致识别出下面几个接口或类。这一步不难,完全就是翻译需求。

- MetricsCollector类负责提供API,来采集接口请求的原始数据。我们可以为MetricsCollector抽象出一个接口,但这并不是必须的,因为暂时我们只能想到一个MetricsCollector的实现方式。
- MetricsStorage接口负责原始数据存储, RedisMetricsStorage类实现MetricsStorage接口。这样做是为了今后灵活地扩展新的存储方法, 比如用HBase来存储。
- Aggregator类负责根据原始数据计算统计数据。
- ConsoleReporter类、EmailReporter类分别负责以一定频率统计并发送统计数据到命令行和邮件。至于ConsoleReporter和 EmailReporter是否可以抽象出可复用的抽象类,或者抽象出一个公共的接口,我们暂时还不能确定。

2.定义类及类与类之间的关系

接下来就是定义类及属性和方法,定义类与类之间的关系。这两步没法分得很开,所以,我们今天将它们合在一起来讲解。

大致地识别出几个核心的类之后,我的习惯性做法是,先在IDE中创建好这几个类,然后开始试着定义它们的属性和方法。在设计类、类与类之间交互的时候,我会不断地用之前学过的设计原则和思想来审视设计是否合理,比如,是否满足单一职责原则、开闭原则、依赖注入、KISS原则、DRY原则、迪米特法则,是否符合基于接口而非实现编程思想,代码是否高内聚、低耦合,是否可以抽象出可复用代码等等。

MetricsCollector类的定义非常简单,具体代码如下所示。对比上一节课中最小原型的代码,MetricsCollector通过引入 RequestInfo类来封装原始数据信息,用一个采集函数代替了之前的两个函数。

```
public class MetricsCollector {
  private MetricsStorage metricsStorage;//基于接口而非实现编程
 //依赖注入
  public MetricsCollector(MetricsStorage metricsStorage) {
 this.metricsStorage = metricsStorage;
  }
 //用一个函数代替了最小原型中的两个函数
  public void recordRequest(RequestInfo requestInfo) {
 if (requestInfo == null || StringUtils.isBlank(requestInfo.getApiName())) {
 return;
 }
 metricsStorage.saveRequestInfo(requestInfo);
  }
}
public class RequestInfo {
 private String apiName;
 private double responseTime;
 private long timestamp;
 //...省略constructor/getter/setter方法...
}
```

MetricsStorage类和RedisMetricsStorage类的属性和方法也比较明确。具体的代码实现如下所示。注意,一次性取太长时间区间的数据,可能会导致拉取太多的数据到内存中,有可能会撑爆内存。对于Java来说,就有可能会触发OOM(Out Of Memory)。而且,即便不出现OOM,内存还够用,但也会因为内存吃紧,导致频繁的Full GC,进而导致系统接口请求处理变慢,甚至超时。这个问题解决起来并不难,先留给你自己思考一下。我会在第40节课中解答。

```
public interface MetricsStorage {
 void saveRequestInfo(RequestInfo requestInfo);
 List<RequestInfo> getRequestInfos(String apiName, long startTimeInMillis, long endTimeInMillis);
 Map<String, List<RequestInfo>> getRequestInfos(long startTimeInMillis, long endTimeInMillis);
}
public class RedisMetricsStorage implements MetricsStorage {
 //...省略属性和构造函数等...
 @Override
 public void saveRequestInfo(RequestInfo requestInfo) {
 //...
  }
 @Override
  public List<RequestInfo> getRequestInfos(String apiName, long startTimestamp, long endTimestamp) {
  }
 @Override
 public Map<String, List<RequestInfo>> getRequestInfos(long startTimestamp, long endTimestamp) {
 //...
 }
}
```

MetricsCollector类和MetricsStorage类的设计思路比较简单,不同的人给出的设计结果应该大差不差。但是,统计和显示这两个功能就不一样了,可以有多种设计思路。实际上,如果我们把统计显示所要完成的功能逻辑细分一下的话,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3个过程的执行。

实际上,如果用一句话总结一下的话,**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**。所以,我们现在要做的工作就是,把以上的4个功能逻辑划分到几个类中。划分的方法有很多种,比如,我们可以把前两个逻辑放到一个类中,第3个逻辑放到另外一个类中,第4个逻辑作为上帝类(God Class)组合前面两个类来触发前3个逻辑的执行。当然,我们也可以把第2个逻辑单独放到一个类中,第1、3、4都放到另外一个类中。

至于到底选择哪种排列组合方式,判定的标准是,让代码尽量地满足低耦合、高内聚、单一职责、对扩展开放对修改关闭等之前讲到的各种设计原则和思想,尽量地让设计满足代码易复用、易读、易扩展、易维护。

我们暂时选择把第1、3、4逻辑放到ConsoleReporter或EmailReporter类中,把第2个逻辑放到Aggregator类中。其

```
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;
 }
 }
 }):
 int idx999 = (int)(count * 0.999);
 int idx99 = (int)(count * 0.99);
 if (count != 0) {
 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类相当于一个上帝类,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命令行。具体的代码实现如下所示:

```
public class ConsoleReporter {
 private MetricsStorage metricsStorage;
 private ScheduledExecutorService executor;

public ConsoleReporter(MetricsStorage metricsStorage) {
 this.metricsStorage = metricsStorage;
 this.executor = Executors.newSingleThreadScheduledExecutor();
}

// 第4个代码逻辑: 定时触发第1、2、3代码逻辑的执行;
public void startRepeatedReport(long periodInSeconds, long durationInSeconds) {
 executor.scheduleAtFixedRate(new Runnable() {
 @Override
 public void run() {
 // 第1个代码逻辑: 根据给定的时间区间,从数据库中拉取数据;
 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();
 // 第2个代码逻辑: 根据原始数据, 计算得到统计数据;
 RequestStat requestStat = Aggregator.aggregate(requestInfosPerApi, durationInMillis);
 stats.put(apiName, requestStat);
 }
 // 第3个代码逻辑:将统计数据显示到终端(命令行或邮件);
 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);
 // T0D0: 格式化为html格式, 并且发送邮件
 }, firstTime, DAY_HOURS_IN_SECONDS * 1000);
  }
}
```

3.将类组装起来并提供执行入口

因为这个框架稍微有些特殊,有两个执行入口:一个是MetricsCollector类,提供了一组API来采集原始数据;另一个是ConsoleReporter类和EmailReporter类,用来触发统计显示。框架具体的使用方式如下所示:

```
public class Demo {
  public static void main(String[] args) {
 MetricsStorage storage = new RedisMetricsStorage();
 ConsoleReporter consoleReporter = new ConsoleReporter(storage);
 consoleReporter.startRepeatedReport(60, 60);
 EmailReporter emailReporter = new EmailReporter(storage);
 emailReporter.addToAddress("wangzheng@xzg.com");
 emailReporter.startDailyReport();
 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));
 try {
 Thread.sleep(100000);
 } catch (InterruptedException e) {
 e.printStackTrace();
 }
  }
}
```

Review设计与实现

我们前面讲到了SOLID、KISS、DRY、YAGNI、LOD等设计原则,基于接口而非实现编程、多用组合少用继承、高内聚低耦合等设计思想。我们现在就来看下,上面的代码实现是否符合这些设计原则和思想。

MetricsCollector

MetricsCollector负责采集和存储数据,职责相对来说还算比较单一。它基于接口而非实现编程,通过依赖注入的方式来传递 MetricsStorage对象,可以在不需要修改代码的情况下,灵活地替换不同的存储方式,满足开闭原则。

MetricsStorage RedisMetricsStorage

MetricsStorage和RedisMetricsStorage的设计比较简单。当我们需要实现新的存储方式的时候,只需要实现MetricsStorage接口即可。因为所有用到MetricsStorage和RedisMetricsStorage的地方,都是基于相同的接口函数来编程的,所以,除了在组装类的地方有所改动(从RedisMetricsStorage改为新的存储实现类),其他接口函数调用的地方都不需要改动,满足开闭原则。

Aggregator

Aggregator类是一个工具类,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。当需要扩展新的统计功能的时候,需要修改aggregate()函数代码,并且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。所以,从刚刚的分析来看,这个类的设计可能存在职责不够单一、不易扩展等问题,需要在之后 的版本中,对其结构做优化。

ConsoleReporter、EmailReporter

ConsoleReporter和EmailReporter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。而且整个类负责的事情比较多,职责不是太单一。特别是显示部分的代码,可能会比 较复杂(比如Email的展示方式),最好是将显示部分的代码逻辑拆分成独立的类。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不好。

今天我们给出的代码实现还是有诸多问题的,在后面的章节(第39、40讲)中,我们会慢慢优化,给你展示整个设计演进的 过程,这比直接给你最终的最优方案要有意义得多!实际上,优秀的代码都是重构出来的,复杂的代码都是慢慢堆砌出来的 。所以,当你看到那些优秀而复杂的开源代码或者项目代码的时候,也不必自惭形秽,觉得自己写不出来。毕竟罗马不是一天 建成的,这些优秀的代码也是靠几年的时间慢慢迭代优化出来的。

重点回顾

好了,今天的内容到此就讲完了。我们一块总结回顾一下,你需要掌握的重点内容。

写代码的过程本就是一个修修改改、不停调整的过程,肯定不是一气呵成的。你看到的那些大牛开源项目的设计和实现,也都 是在不停优化、修改过程中产生的。比如,我们熟悉的Unix系统,第一版很简单、粗糙,代码不到1万行。所以,迭代思维很 重要,不要刚开始就追求完美。

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。至于到底选择哪种划分方法,判定的标准是让代码尽量 地满足低耦合、高内聚、单一职责、对扩展开放对修改关闭等之前讲的各种设计原则和思想,尽量地做到代码可复用、易读、 易扩展、易维护。

课堂讨论

今天课堂讨论题有下面两道。

- 1. 对于今天的设计与代码实现,你有没有发现哪些不合理的地方? 有哪些可以继续优化的地方呢? 或者留言说说你的设计方 案。
- 2. 说一个你觉得不错的开源框架或者项目, 聊聊你为什么觉得它不错?

欢迎在留言区写下你的答案,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。

geek

新年快乐 一起学习 一起提高 2020

2020-01-01 00:31

辣么大

🏸 🤊 想了三点,希望和小伙伴们讨论一下:

- 1、RequestInfo save 一次写入一条。是否需要考虑通过设置参数,例如一次写入1000或10000条?好处不用频繁的与数据库
- 2、聚合统计Aggregator是否可以考虑不写代码实现统计的逻辑,而是使用一条SQL查询实现同样的功能?
- 3、EmailReporter startDailyReport 没指定明确的统计起止时间。设置统计指定区间的request info,例如08:00~次日08:00,然 后发邮件。

2020-01-01 06:23

- 1.栏主新年快乐。零点发帖, 啧啧啧。
- 2.给出github地址吧,我们来提pr,一个学习用demo大家合力下就当练手,没必要自己死磕全实现哈。
- 3.关于邮件和控制台两个接入层。实现代码重了。可以把定时统计下沉到下一层来实现,然后两个接入层共用这个实现。然后 收集的统计数据的类型应该可以提供差异化配置的api。在消费统计数据的消息时,做差异化分发,实现各接入层仅看到自己想 看的数据。

4.spring1.x~3.x,兼容老版本做得挺好。springboot在自动装配的实现上下足了功夫(插件化,易插拔)。netty的实现也挺挺 讲究,还能顺带学网络相关知识。以上其实都运用一系列设计原则。在没看栏主专栏前,我是啃这些学的场景。 2020-01-01 00:48

卫江

上面的代码设计与实现, 我认为有两个重点是需要改进的:

- 1. 不同的统计规则,通过抽象统计规则抽象类,每一个具体的统计(最大时间,平均时间)单独实现,同时在 Aggregator 内 中通过 List等容器保存所有的统计规则实现类,提供注册函数来动态添加新的统计规则,使得Aggregator否则开闭原则,各个 统计规则也符合单一责任原则。
- 2. 显示方式很明显是一个变化点,需要抽象封装,抽象出 显示接口,在汇报类中通过依赖注入的方式来使用具体的显示类,这 样一来,reporter类更加责任单一,我们也可以通过扩展新的显示类来扩展功能,符合开闭原则,每一个显示实现类更加否则 单一责任。

2020-01-02 11:08

堵车

要写出优美的代码,首先要有一颗对丑陋代码厌恶的心

Eden Ma

2020新年快乐 早上醒来第一件事就是听卖 者和看争哥的更新

Murrre

https://github.com/murrelsCoding/learning_qeek/tree/master/src/main/java/design_pattern/demo2/performance_monitoring 敲了一下,主要是实现了redis存储部分逻辑,redis命令不是很熟,可能有更好的方案

2020-01-02 18:14

哈喽沃德

什么时候开始讲设计模式呢

2020-01-02 08:43

啦啦啦

新年快乐 2020-01-01 11:01

AaronYu

把老师的代码做了一个整理,试着运行了一下。

小伙伴们感兴趣的可以看一下: https://github.com/Aaronyu29/DesignPattern/tree/master/src/u026 2020-01-02 11:58

何沛

Aggregator考虑到后期新增新的维度统计,可以考虑使用责任链模式。

ConsoleReporter、EmailReporter 出现了代码复用,可以用模板设计模式。

2020-01-02 09:33

Young!

我觉得在使用方面需要优化,1,建议可以将使用哪个数据库存储方式,时间范围,使用邮箱还是命令行作为输出做成类似 sprin g 的可配置项, 2,减少启动代码, 最好使用一行或者注解就可以起到拦截请求并统计输出的作用。

2020-01-01 23:15

Frank

打卡,今天又进步一点点,利用元旦的时间,将上一篇和这一篇的内容过了一遍,参照文章的思路使用代码简单实现了一遍, 加深了理解。

2020-01-01 21:36

Jeff.Smile

争哥这套课程确实呕心沥血,哈哈

2020-01-01 18:37

wenxueliu

Monday

RequestInfo.timestamp属性是接口响应的开始时间戳吗?如果是的话,说明我被Demo中的10234,11234这类数据给误导了2020-01-01 12:05

Geek_3b1096

喜欢一小步一小步改进过程

2020-01-01 11:54

东方奇骥

因为我们项目统计数据较多,一般会写es,也会利用es的聚合功能。

2020-01-01 10:20

DFighting

我觉得代码里的问题主要有两处:

- 1、统计类应该抽象成一个接口,相关统计函数的实现可以做依赖注入,也可以不做
- 2、数据的采集和存储不应该放在一起,因为这样势必会影响业务代码的响应时间,虽然存储类抽象成为了一个接口,并通过依赖注入的方式便于扩展,但从采集数据和存储应该是不同的层次的设计。前者很难做到不侵入业务代码(兼顾性能的前提下),而后者很难不做到和存储解耦,这两个放在一起,太不合适了

不记年

ConsoleReporter EmailReporter 这两个类的类名和职责不统一。从字面意思更像是负责显示的类。可以抽象出一个Reporter类。该类提供了基本的代码框架,通过builder模式将负责存储,统计,展示的类注入进来。也可以抽象出一个AbstractReporter类,提供一个负责展示是的抽象方法。ConsoleReporter EmailReporter集成这个抽象类并实现各自的展示方法。我个人更倾向于第一种。

统计方面可以采用sql语句的形式来暴露给用户使用。因为我觉得产品最终的形式是要有一个web界面供用户配置各种规则的。 采用sql的方式可以减少使用者的心智负担,也可以大大缩短开发人员的开发时间

2020-02-21 09:34