

品优购电商系统开发

第19章

购物车解决方案

传智播客.黑马程序员

课程目标

目标 1: 说出品优购购物车的实现思路

目标 2: 运用 Cookie 存储购物车

目标 3: 编写购物车前端代码

目标 4: 运用 Redis 存储购物车

1.购物车需求分析与解决方案

1.1 需求分析

用户在商品详细页点击加入购物车,提交商品 SKU 编号和购买数量,添加到购物车。 购物车展示页面如下:

全部商品11					
□全部	商品	单价(元)	数量	小计(元)	操作
■传智自营					
	Apple Macbook Air 13.3英寸笔记本电脑 银色 (Corei5)处理器/8GB内存 尺寸:13.3英寸	8848.00	- 1 +	8848.00	删除 移到我的关注
	Apple Macbook Air 13.3英寸笔记本电脑 银色 (Corei5)处理器/8GB内存 尺寸:13.3英寸	8848.00	- 1 +	8848.00	删除 移到我的关注
	Apple Macbook Air 13.3英寸笔记本电脑 银色 (Corei5)处理器/8GB内存 尺寸:13.3英寸	8848.00	- 1 +	8848.00	删除 移到我的关注
□ 神州数码专营店					
	Apple Macbook Air 13.3英寸笔记本电脑 银色 (Corei5)处理器/8GB内存 尺寸:13.3英寸	8848.00	- 1 +	8848.00	删除 移到我的关注
	Apple Macbook Air 13.3英寸笔记本电脑 银色 (Corei5)处理器/8GB内存 尺寸:13.3英寸	8848.00	- 1 +	8848.00	删除 移到我的关注
■ 全选 删除选	中的商品 移到我的关注 清除下柜商品		已选择0件商品	总价(不含运费) ¥16283.00 已节省 ¥20.00	

1.2 实现思路

购物车数据的存储结构如下:


```
VALUE: 【List 集合】每个元素代表一个商家的购物车信息。
 商家ID: 【字符串】
 商家名称: 【字符串】
 购物车列表: 【List集合】
 商品名称 单价 数量 金额 商品图片
 商品名称 单价 数量 金额 商品图片
```

当用户在未登录的情况下,将此购物车存入 cookies , 在用户登陆的情况下,将购物车数据存入 redis 。如果用户登陆时,cookies 中存在购物车,需要将 cookies 的购物车合并到 redis 中存储.

1.3 工程搭建

- (1) 创建工程 pinyougou-cart-interface ,依赖 pinyougou-pojo
- (2) 创建工程 pinyougou-cart-service (WAR), 依赖 pinyougou-cart-interface 和 pinyougou-common 工程 和 spring、dubbox 等相关依赖, 添加 web.xml 与 spring 配置文件(参照其他 service 工程) tomcat 插件端口设置为 9007 ,dubbo 端口为 20887
- (3) 创建工程 pinyougou-cart-web ,依赖 pinyougou-cart-interface springsecurity 、CAS 等。添加 web.xml 与 spring 配置文件(参照其他 web 工程)tomcat 插件端口设置为 9107 ,拷贝 UserDetailServiceImpl.java , 拷贝页面资源

(4) 将资源文件夹中 Cookie 工具类拷贝到 pinyougou-common 工程中。需要在 pinyougou-common 工程引入 <u>servlet-api</u> 依赖


```
<dependency>

<groupId>javax.servlet</groupId>

<artifactId>servlet-api</artifactId>

<scope>provided</scope>

</dependency>
```

1.4 购物车实体类

在 pinyougou-pojo 的 com.pinyougou.pojogroup 中创建购物车实体类

```
public class Cart implements Serializable{
 private String sellerId;//商家 ID

 private String sellerName;//商家名称

 private List<TbOrderItem> orderItemList;//购物车明细

 //getter and setter ......
}
```

这个类是对每个商家的购物车进行的封装

2.Cookie 存储购物车

2.1 需求分析

使用 cookie 存储购物车数据。服务层负责逻辑,控制层负责读写 cookie。

2.2 服务接口层

(1)服务层接口 pinyougou-cart-interface 新建 com.pinyougou.cart.service 包,包下建立接口 CartService

```
/**
```


```
* 购物车服务接口
 * @author Administrator
public interface CartService {
 /**
 * 添加商品到购物车
 * @param cartList
 * @param itemId
 * @param num
 * @return
 */
 public List<Cart> addGoodsToCartList(List<Cart> cartList,Long itemId,Integer
num );
}
```

2.3 服务实现层

实现思路:

```
//1.根据商品 SKU ID 查询 SKU 商品信息

//2.获取商家 ID

//3.根据商家 ID 判断购物车列表中是否存在该商家的购物车

//4.如果购物车列表中不存在该商家的购物车

//4.1 新建购物车对象

//4.2 将新建的购物车对象添加到购物车列表
```


```
//5.如果购物车列表中存在该商家的购物车

// 查询购物车明细列表中是否存在该商品

//5.1. 如果没有,新增购物车明细

//5.2. 如果有,在原购物车明细上添加数量,更改金额
```

代码实现 pinyougou-cart-service 工程创建 CartServiceImpl.java

```
/**
 * 购物车服务实现类
 * @author Administrator
*/
@Service
public class CartServiceImpl implements CartService {
 @Autowired
 private TbItemMapper itemMapper;
 @Override
 public List<Cart> addGoodsToCartList(List<Cart> cartList, Long itemId, Integer num)
{
 //1.根据商品 SKU ID 查询 SKU 商品信息
 TbItem item = itemMapper.selectByPrimaryKey(itemId);
 if(item==null){
 throw new RuntimeException("商品不存在");
```


```
}
if(!item.getStatus().equals("1")){
 throw new RuntimeException("商品状态无效");
}
//2. 获取商家 ID
String sellerId = item.getSellerId();
//3.根据商家 ID 判断购物车列表中是否存在该商家的购物车
Cart cart = searchCartBySellerId(cartList, sellerId);
//4. 如果购物车列表中不存在该商家的购物车
if(cart==null){
 //4.1 新建购物车对象,
 cart=new Cart();
 cart.setSellerId(sellerId);
 cart.setSellerName(item.getSeller());
 TbOrderItem orderItem = createOrderItem(item, num);
 List orderItemList=new ArrayList();
 orderItemList.add(orderItem);
 cart.setOrderItemList(orderItemList);
```


```
//4.2 将购物车对象添加到购物车列表
 cartList.add(cart);
 }else{
 //5.如果购物车列表中存在该商家的购物车
 // 判断购物车明细列表中是否存在该商品
 TbOrderItem orderItem =
searchOrderItemByItemId(cart.getOrderItemList(),itemId);
 if(orderItem==null){
 //5.1. 如果没有,新增购物车明细
 orderItem=createOrderItem(item, num);
 cart.getOrderItemList().add(orderItem);
 }else{
 //5.2. 如果有,在原购物车明细上添加数量,更改金额
 orderItem.setNum(orderItem.getNum()+num);
 orderItem.setTotalFee(new
BigDecimal(orderItem.getNum()*orderItem.getPrice().doubleValue()) );
 //如果数量操作后小于等于 0,则移除
 if(orderItem.getNum()<=0){</pre>
 cart.getOrderItemList().remove(orderItem);//移除购物车明细
 }
 //如果移除后 cart 的明细数量为 0,则将 cart 移除
 if(cart.getOrderItemList().size()==0){
```


```
cartList.remove(cart);
 }
 }
 }
 return cartList;
}
/**
 * 根据商家 ID 查询购物车对象
 * @param cartList
 * @param sellerId
 * @return
 */
private Cart searchCartBySellerId(List<Cart> cartList, String sellerId){
 for(Cart cart:cartList){
 if(cart.getSellerId().equals(sellerId)){
 return cart;
 }
 }
 return null;
}
```


```
/**
 * 根据商品明细 ID 查询
 * @param orderItemList
 * @param itemId
 * @return
 */
 private TbOrderItem searchOrderItemByItemId(List<TbOrderItem> orderItemList ,Long
itemId ){
 for(TbOrderItem orderItem : orderItemList){
 if(orderItem.getItemId().longValue()==itemId.longValue()){
 return orderItem;
 }
 }
 return null;
 }
 /**
 * 创建订单明细
 * @param item
 * @param num
 * @return
 private TbOrderItem createOrderItem(TbItem item,Integer num){
 if(num<=0){</pre>
```


```
throw new RuntimeException("数量非法");
 }
 TbOrderItem orderItem=new TbOrderItem();
 orderItem.setGoodsId(item.getGoodsId());
 orderItem.setItemId(item.getId());
 orderItem.setNum(num);
 orderItem.setPicPath(item.getImage());
 orderItem.setPrice(item.getPrice());
 orderItem.setSellerId(item.getSellerId());
 orderItem.setTitle(item.getTitle());
 orderItem.setTotalFee(new BigDecimal(item.getPrice().doubleValue()*num));
 return orderItem;
 }
}
```

2.4 后端控制层

实现思路:

- (1) 从 cookie 中取出购物车
- (2) 向购物车添加商品
- (3) 将购物车存入 cookie

pinyougou-cart-web 工程新建 CartController.java

```
@RestController
```


```
@RequestMapping("/cart")
public class CartController {
 @Reference
 private CartService cartService;
 @Autowired
 private HttpServletRequest request;
 @Autowired
 private HttpServletResponse response;
 /**
 * 购物车列表
 * @param request
 * @return
 @RequestMapping("/findCartList")
 public List<Cart> findCartList(){
 String cartListString = util.CookieUtil.getCookieValue(request,
"cartList","UTF-8");
 if(cartListString==null || cartListString.equals("")){
 cartListString="[]";
```


```
}
 List<Cart> cartList_cookie = JSON.parseArray(cartListString, Cart.class);
 return cartList_cookie;
 }
 /**
 * 添加商品到购物车
 * @param request
 * @param response
 * @param itemId
 * @param num
 * @return
 @RequestMapping("/addGoodsToCartList")
 public Result addGoodsToCartList(Long itemId,Integer num){
 try {
 List<Cart> cartList =findCartList();//获取购物车列表
 cartList = cartService.addGoodsToCartList(cartList, itemId, num);
 util.CookieUtil.setCookie(request, response, "cartList",
JSON.toJSONString(cartList),3600*24,"UTF-8");
 return new Result(true, "添加成功");
 } catch (Exception e) {
 e.printStackTrace();
 return new Result(false, "添加失败");
```


```
}
}
}
```

浏览器测试:

查看购物车: http://localhost:9105/cart/findCartList.do

添加商品到购物车:

http://localhost:9105/cart/addGoodsToCartList.do?itemId=1369280&num=100

3.购物车前端代码

3.1 需求分析

实现购物车页面的展示与相关操作

可以实现购物车列表、数量的增减与移除以及合计数统计

3.2 购物车列表

3.2.1 前端服务层

pinyougou-cart-web 增加 cartService.js


```
//购物车服务层
app.service('cartService',function($http){
 //购物车列表
 this.findCartList=function(){
 return $http.get('cart/findCartList.do');
 }
});
```

3.2.2 前端控制层

pinyougou-cart-web 增加 cartController.js

3.2.3 页面

修改 cart.html 引入 js


```
<script type="text/javascript" src="plugins/angularjs/angular.min.js"> </script>

<script type="text/javascript" src="js/base.js"> </script>

<script type="text/javascript" src="js/service/cartService.js"> </script>

<script type="text/javascript" src="js/controller/cartController.js"> </script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></script></scrip
```

添加相关指令,指定控制器,调用初始化方法

```
<body ng-app="pinyougou" ng-controller="cartController" ng-init="findCartList()">
```

循环显示购物车列表

```
<div class="cart-item-list" ng-repeat="cart in cartList">
 <div class="cart-shop">
 <input type="checkbox" name="" id="" value="" />
 <span class="shopname self">{{cart.sellerName}}【商家 ID:{{cart.sellerId}}】
</span>
 </div>
 <div class="cart-body">
 <div class="cart-list" ng-repeat="orderItem in cart.orderItemList">
 class="yui3-u-1-24">
 <input type="checkbox" name="" id="" value="" />
 class="yui3-u-11-24">
 <div class="good-item">
 <div class="item-img"><img src="{{orderItem.picPath}}"</pre>
/></div>
 <div class="item-msg">
```


```
{{orderItem.title}}
 </div>
 </div>
 <span</pre>
class="price">{{orderItem.price.toFixed(2)}}</span>
 class="yui3-u-1-8">
 <a href="javascript:void(0)" class="increment mins">-</a>
 <input autocomplete="off" type="text" ng-model="orderItem.num"</pre>
minnum="1" class="itxt" />
 <a href="javascript:void(0)" class="increment plus">+</a>
 <span</pre>
class="sum">{{orderItem.totalFee.toFixed(2)}}</span>
 class="yui3-u-1-8">
 <a href="#none">删除</a><br />
 <a href="#none">移到我的关注</a>
 </div>
 </div>
</div>
```


3.3 购物车数量增减与移除

3.3.1 前端服务层

pinyougou-cart-web 的 cartService.js

```
//添加商品到购物车

this.addGoodsToCartList=function(itemId,num){

return $http.get('cart/addGoodsToCartList.do?itemId='+itemId+'&num='+num);
}
```

3.3.2 前端控制层

pinyougou-cart-web 的 cartController.js

```
//添加商品到购物车

$scope.addGoodsToCartList=function(itemId,num){

cartService.addGoodsToCartList(itemId,num).success(

function(response){

if(response.success){

$scope.findCartList();//刷新列表

}else{

alert(response.message);//弹出错误提示

}

}

}
```


3.3.3 页面

修改 pinyougou-cart-web 的 cart.html 实现数量增减

实现删除功能

```
<a href="#none" ng-click="addGoodsToCartList(orderItem.itemId,-orderItem.num)" > 删除 </a><br/><br/></a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a><br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br/>/a<br
```

3.4 合计数

3.4.1 前端服务层

修改 cartService.js

```
this.sum=function(cartList){

var totalValue={totalNum:0, totalMoney:0.00 };//合计实体

for(var i=0;i<cartList.length;i++){

var cart=cartList[i];

for(var j=0;j<cart.orderItemList.length;j++){

var orderItem=cart.orderItemList[j];//购物车明细

totalValue.totalNum+=orderItem.num;
```


```
totalValue.totalMoney+= orderItem.totalFee;
}

return totalValue;
}
```

3.4.2 前端控制层

修改 cartController.js ,调用服务层方法

```
//查询购物车列表

$scope.findCartList=function(){

cartService.findCartList().success(

function(response){

$scope.cartList=response;

$scope.totalValue=cartService.sum($scope.cartList);//求合计数

}

);

}
```

3.4.3 页面

4.Redis 存储购物车

4.1 需求分析

判断当前用户是否登陆,如果未登录采用 Cookie 存储,如果登录则采用 Redis 存储。登录后要进行 Cookie 购物车与 Redis 购物车的合并操作,并清除 Cookie 购物车。

4.2 获取当前登录人账号

4.2.1 配置文件

spring-security.xml 更改配置:

去掉

```
<http pattern="/cart/*.do" security="none"></http>
```

添加

access="IS_AUTHENTICATED_ANONYMOUSLY"用于设置资源可以在不登陆时可以访问。

此配置与 security="none"的区别在于当用户未登陆时获取登陆人账号的值为 anonymousUser ,而 security="none"的话,无论是否登陆都不能获取登录人账号的值。

4.2.2 代码实现

在 pinyougou-cart-web 的 findCartList 和 addGoodsToCartList 方法中,获取用户名

//得到登陆人账号,判断当前是否有人登陆

String username = SecurityContextHolder.getContext().getAuthentication().getName();

测试: 当用户未登陆时, username 的值为 anonymousUser

4.3 远程购物车存取

4.3.1 服务接口层

pinyougou-cart-interface 中 CartService.java 定义方法

```
/**

* 从 redis 中查询购物车

* @param username

* @return

*/

public List<Cart> findCartListFromRedis(String username);

/**

* 将购物车保存到 redis

* @param username

* @param cartList

*/

public void saveCartListToRedis(String username,List<Cart> cartList);
```

4.3.2 服务实现层

pinyougou-cart-service 中 CartServiceImpl.java 实现方法

@Autowired


```
private RedisTemplate redisTemplate;
 @Override
 public List<Cart> findCartListFromRedis(String username) {
 System.out.println("从 redis 中提取购物车数据....."+username);
 List<Cart> cartList = (List<Cart>)
redisTemplate.boundHashOps("cartList").get(username);
 if(cartList==null){
 cartList=new ArrayList();
 }
 return cartList;
 }
 @Override
 public void saveCartListToRedis(String username, List<Cart> cartList) {
 System.out.println("向 redis 存入购物车数据....."+username);
 redisTemplate.boundHashOps("cartList").put(username, cartList);
 }
```

4.3.3 控制层

修改 CartController.java 的 findCartList 方法

```
/**

* 购物车列表

* @param request

* @return

*/
```


修改 addGoodsToCartList 方法

```
/**

* 添加商品到购物车

* @param request

* @param response

* @param itemId

* @param num

* @return

*/

@RequestMapping("/addGoodsToCartList")
```


```
public Result addGoodsToCartList(Long itemId,Integer num){
 String username =
SecurityContextHolder.getContext().getAuthentication().getName();
 System.out.println("当前登录用户: "+username);
 try {
 List<Cart> cartList =findCartList();//获取购物车列表
 cartList = cartService.addGoodsToCartList(cartList, itemId, num);
 if(username.equals("anonymousUser")){ //如果是未登录,保存到 cookie
 util.CookieUtil.setCookie(request, response, "cartList",
JSON.toJSONString(cartList),3600*24 ,"UTF-8");
 System.out.println("向 cookie 存入数据");
 }else{//如果是已登录,保存到 redis
 cartService.saveCartListToRedis(username, cartList);
 }
 return new Result(true, "添加成功");
 } catch (RuntimeException e) {
 e.printStackTrace();
 return new Result(false, e.getMessage());
 }catch (Exception e) {
 e.printStackTrace();
 return new Result(false, "添加失败");
 }
```

为避免调用远程服务超时,我们可以将过期时间改为6秒(默认为1秒)


```
@Reference(timeout=6000)
private CartService cartService;
```

4.3.4 跳板页

(1) 创建跳板页: pinyougou-cart-web 工程新建 login.html,页面添加脚本

```
<script type="text/javascript">
 location.href="cart.html";
 </script>
```

(2) 购物车页面链接到跳板页

```
请<a href="login.html">登录</a>
```

4.4 购物车合并

4.4.1 服务接口层

pinyougou-cart-interface 工程的 CartService.java 定义方法

```
/**

* 合并购物车

* @param cartList1

* @param cartList2

* @return

*/

public List<Cart> mergeCartList(List<Cart> cartList1,List<Cart> cartList2);
```


4.4.2 服务实现层

pinyougou-cart-service 工程 CartServiceImpl.java 实现方法

4.4.3 控制层

修改 pinyougou-cart-web 工程 CartController 类的 findCartList 方法

```
@RequestMapping("/findCartList")

public List<Cart> findCartList(){

 String username =

SecurityContextHolder.getContext().getAuthentication().getName();

 String cartListString = util.CookieUtil.getCookieValue(request, "cartList",
"UTF-8");

if(cartListString==null || cartListString.equals("")){
 cartListString="[]";
}
```


```
List<Cart> cartList_cookie = JSON.parseArray(cartListString, Cart.class);
 if(username.equals("anonymousUser")){//如果未登录
 return cartList_cookie;
 }else{
 List<Cart> cartList_redis
=cartService.findCartListFromRedis(username);//从 redis 中提取
 if(cartList_cookie.size()>0){//如果本地存在购物车
 //合并购物车
 cartList_redis=cartService.mergeCartList(cartList_redis,
cartList_cookie);
 //清除本地 cookie 的数据
 util.CookieUtil.deleteCookie(request, response, "cartList");
 //将合并后的数据存入 redis
 cartService.saveCartListToRedis(username, cartList_redis);
 }
 return cartList_redis;
 }
 }
```