

谷粒商城

版本: V 1.0 www.atguigu.com

一、分布式架构

- 1 分布式架构的演进
- 1.1 单一应用架构

适用于小型网站,小型管理系统,将所有功能都部署到一个功能里,简单易用。

缺点: 1、性能扩展比较难

- 2、协同开发问题
- 3、不利于升级维护

1.2 垂直应用架构

通过切分业务来实现各个模块独立部署,降低了维护和部署的难度,团队各司其职更易管理,性能扩展也更方便,更有针对性。

缺点: 公用模块无法重复利用,开发性的浪费

1.3 分布式应用架构

将各个应用通过分层独立出来,可以利用 rpc 实现 web 与 service、service 与 service 的 互相调用,提高了代码的复用性。

缺点: 每个调用的模块要存储一份完整的被调用模块的位置和状态,一旦位置和状态 发生变化,就要更新所有涉及的配置。

1.4 面向服务的分布式架构

随着架构不断增大,服务节点也越来越多,服务之间的调用和依赖关系也越来越复杂,需要有一个统一的中心来调度、路由、管理所有的服务,基于这个中心构建的这个星型架构就是现在目前最主流的 SOA 分布式架构。

2 如何实现这种 SOA 架构

原来所有的 controller、service 接口、service 实现都在一个工程,通过 Spring 的 ioc 就可以实现互相调用。

那么假如 controller 和 service 实现隶属于不同的应用如何实现调用呢?

3 实现订单的 Web 应用 (Controller) 调用用户的 Service 应用的用户地址信息功能

3.1 用户地址信息查询

需要开发的类

包	类	说明
service	UserManageService	接口 增加方法

JAVAEE 课程系列

service.impl	UserManageServiceImpl	实现类 增加方法
bean	UserAddress	实体 bean
mapper	UserAddressMapper	mapper 接口

bean

```
public class UserAddress implements Serializable{
 @Column
 @Id
 private String id;
 @Column
 private String userAddress;
 @Column
 private String userId;
 @Column
 private String consignee;
 @Column
 private String phoneNum;
 @Column
 private String phoneNum;
 @Column
 private String isDefault;
}
```

mapper

```
public interface UserAddressMapper extends Mapper<UserAddress> {
}
```

UserManageService 增加方法

```
public List<UserAddress> getUserAddressList(String userId);
```

UserManageServiceImpl 中增加方法

```
public List<UserAddress> getUserAddressList(String userId) {
 List<UserAddress> addressList = null;
 UserAddress userAddress = new UserAddress();
 userAddress.setUserId(userId);
 addressList = userAddressMapper.select(userAddress);
 return addressList;
}
```

利用测试类 GmallUserManageApplication 测试<u>选用)</u>

```
@RunWith(SpringRunner.class)
@SpringBootTest
public class GmallUserManageApplicationTests {
 @Autowired
```


```
UserManageService userManageService;

@Test
public void showAddressList() {
 List<UserAddress> userAddressList = userManageService.getUserAddressList("1");
 for (UserAddress userAddress : userAddressList) {
 System.err.println("userAddress = " + userAddress);
 }
}
```

二、分布式工程的模块搭建

1 搭建订单的 Web 模块工程

只勾 web 模块就可以了

☑ New Module		×
Dependencies Q	Spring Boot 1.5.10 V	Selected Dependencies
Core	☑ Web	Web
Web	Reactive Web	Web X
Template Engines	Rest Repositories	Web ^
SOL	□ Port Popositories HAL Proven	

需要开发的类

包	类	说明
controller	OrderController	web controller

由于需要让订单的 web 应用可以调用用户的 Service 接口,那么必须在订单的工程中也要包含一份 Service 接口。

如果拷贝一个接口到订单工程中,那么如果以后有更多的模块都调用这个接口呢?每个都拷贝一份接口类么?

这种情况我们就可以利用 maven 的依赖把这些接口作为公共的包管理起来。

同时接口类种的方法也引用了很多的实体 bean, 那么同样的实体 bean 的类我们也统一管理起来。

这样我们就有了如下的依赖关系:

2 创建 bean 模块

同时我们把 UserManage 中的 bean 剪切到 bean 模块中

bean 模块报错是因为其中引用了通用 mapper,所以我们把通用 mapper 的依赖提取出来放到 bean 模块后面,变成如下结构。

bean 模块的 pom.xml


```
http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>
 <groupId>com.atguigu.gmall
 <artifactId>gmall-bean</artifactId>
 <version>1.0-SNAPSHOT</version>
 <parent>
 <artifactId>gmall-parent</artifactId>
 <groupId>com.atguigu.gmall
 <version>1.0-SNAPSHOT</version>
 </parent>
 <dependencies>
 <dependency>
 <groupId>tk.mybatis
 <artifactId>mapper-spring-boot-starter</artifactId>
 <version>1.2.3</version>
 <exclusions>
 <exclusion>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-jdbc</artifactId>
 </exclusion>
 </exclusions>
 </dependency>
 </dependencies>
</project>
```


由于依赖包分布于多个模块中,最好有一个地方能够把所有依赖的版本通用管理起来。

这就用到了 maven 的<parent>概念。可以让所有的模块都继承这个 parent 模块,由这个 parent 模块来管理版本。

3 搭建 parent 模块

parent 模块的 pom.xml

JAVAEE 课程系列


```
<packaging>pom</packaging>
cproperties>
 <java.version>1.8</java.version>
 <fastjson.version>1.2.46</fastjson.version>
 <dubbo-starter.version>1.0.10</dubbo-starter.version>
 <dubbo.version>2.6.0</dubbo.version>
 <zkclient.version>0.10</zkclient.version>
 <mybatis.version>1.3.1</mybatis.version>
 <nekohtml.version>1.9.20</nekohtml.version>
 <xml-apis.version>1.4.01</xml-apis.version>
 <batik-ext.version>1.9.1</batik-ext.version>
 <jsoup.version>1.11.2</jsoup.version>
 <a href="httpclient.version">httpclient.version</a>
 <commons-lang3.version>3.7</commons-lang3.version>
 <mapper-starter.version>1.2.3</mapper-starter.version>
 <jedis.version>2.9.0</jedis.version>
 <jest.version>5.3.3</jest.version>
 <ina.version>4.5.1</ina.version>
 <beanUtils.version>1.9.3/beanUtils.version>
</properties>
<parent>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-parent</artifactId>
 <version>1.5.10.RELEASE</version>
 <relativePath/> <!-- lookup parent from repository -->
</parent>
<dependencyManagement>
 <dependencies>
 <dependency>
 <groupId>com.alibaba
 <artifactId>fastjson</artifactId>
 <version>${fastison.version}</version>
 </dependency>
 <dependency>
 <groupId>com.alibaba
 <artifactId>dubbo</artifactId>
 <version>${dubbo.version}</version>
 </dependency>
 <dependency>
 <groupId>com.101tec</groupId>
 <artifactId>zkclient</artifactId>
 <version>${zkclient.version}</version>
 </dependency>
 <dependency>
 <groupId>com.gitee.reger
 <artifactId>spring-boot-starter-dubbo</artifactId>
```

JAVAEE 课程系列


```
<version>${dubbo-starter.version}</version>
</dependency>
<dependency>
 <groupId>org.mybatis.spring.boot</groupId>
 <artifactId>mybatis-spring-boot-starter</artifactId>
 <version>${mybatis.version}</version>
</dependency>
<dependency>
 <groupId>net.sourceforge.nekohtml</groupId>
 <artifactId>nekohtml</artifactId>
 <version>${nekohtml.version}</version>
</dependency>
<dependency>
 <groupId>xml-apis</groupId>
 <artifactId>xml-apis</artifactId>
 <version>${xml-apis.version}</version>
</dependency>
<dependency>
 <groupId>org.apache.xmlgraphics/groupId>
 <artifactId>batik-ext</artifactId>
 <version>${batik-ext.version}</version>
</dependency>
<!-- https://mvnrepository.com/artifact/org.jsoup/jsoup -->
<dependency>
 <groupId>org.jsoup</groupId>
 <artifactId>jsoup</artifactId>
 <version>${jsoup.version}</version>
</dependency>
<!-- https://mvnrepository.com/artifact/org.apache.httpcomponents/httpclient -->
<dependency>
 <groupId>org.apache.httpcomponents
 <artifactId>httpclient</artifactId>
 <version>${httpclient.version}</version>
</dependency>
<dependency>
 <groupId>org.apache.commons
 <artifactId>commons-lang3</artifactId>
 <version>${commons-lang3.version}</version>
</dependency>
<dependency>
 <groupId>tk.mybatis
 <artifactId>mapper-spring-boot-starter</artifactId>
 <version>${mapper-starter.version}</version>
```


```
</dependency>
 <dependency>
 <groupId>redis.clients
 <artifactId>jedis</artifactId>
 <version>${jedis.version}</version>
 </dependency>
 <!-- https://mvnrepository.com/artifact/io.searchbox/jest -->
 <dependency>
 <groupId>io.searchbox
 <artifactId>jest</artifactId>
 <version>${jest.version}</version>
 </dependency>
 <!-- https://mvnrepository.com/artifact/net.java.dev.jna/jna -->
 <dependency>
 <groupId>net.java.dev.jna
 <artifactId>jna</artifactId>
 <version>${jna.version}</version>
 </dependency>
 <dependency>
 <groupId>commons-beanutils
 <artifactId>commons-beanutils</artifactId>
 <version>${beanUtils.version}</version>
 </dependency>
 </dependencies>
 </dependencyManagement>
</project>
```

然后在 idea 右边菜单执行安装

那么除了通用 mapper 以外其他的第三方依赖我们如何放置

4 搭建 util 模块

首先我们可以把所有的第三方依赖包分为四种

- 1、web业务模块用到的第三方包,比如文件上传客户端、页面渲染工具、操作 cookie 的工具类等等。
- 2、service 业务模块用到的第三方包,比如 jdbc、mybatis、jedis、activemq 工具包等等。
- 3、通用型的第三方包,比如 fastjson、httpclient、apache 工具包等等。
- 4、只有本模块用到的 es

基于这四种情况我们可以搭建如下的依赖结构:

创建 common-util 的模块

创建 gmall-web-util 和 gmall-service-util

创建 service-util 模块

创建 web-util 模块

pom.xml 文件

首先先分析具体哪些包是通用的

gmall-common-util

spring-boot-starter-test	测试(springboot 有默认版本号)
spring-boot-starter-web	内含 tomcat 容器、HttpSevrletRequest 等
	(springboot 有默认版本号)
fastjson	json 工具
commons-lang3	方便好用的 apache 工具库
commons-beanutils	方便好用的 apache 处理实体 bean 工具库
commons-codec	方便好用的 apache 解码工具库
httpclient	restful 调用客户端

gmall-web-util

thymeleaf	springboot 自带页面渲染工具(springboot 有默认版本号)
criymerear	springboot 目带负面渲染工具 <u>(springboot 有默认版本</u> 号 <u>)</u>

gmall-service-util

spring-boot-starter-jdbc	数据库驱动 <u>(springboot 有默认版本</u> 号 <u>)</u>
mysql-connector-java	数据库连接器 <u>(springboot 有默认版本</u> 号)
mybatis-spring-boot-starter	mybatis

gmall-common-util 的 pom.xml

<artifactId>gmall-common-util</artifactId>

19


```
<version>1.0-SNAPSHOT</version>
 <parent>
 <groupId>com.atguigu.gmall</groupId>
 <artifactId>gmall-parent</artifactId>
 <version>1.0-SNAPSHOT</version>
 </parent>
 <dependencies>
 <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-test</artifactId>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-web</artifactId>
 </dependency>
 <dependency>
 <groupId>org.apache.httpcomponents
 <artifactId>httpclient</artifactId>
 </dependency>
 <dependency>
 <groupId>org.apache.commons
 <artifactId>commons-lang3</artifactId>
 </dependency>
 <dependency>
 <groupId>commons-beanutils
 <artifactId>commons-beanutils</artifactId>
 </dependency>
 <dependency>
 <groupId>commons-codec
 <artifactId>commons-codec</artifactId>
 </dependency>
 </dependencies>
</project>
```

gmall-web-util 的 pom.xml


```
</parent>
 <modelVersion>4.0.0</modelVersion>
 <artifactId>gmall-web-util</artifactId>
 <groupId>com.atguigu.gmall
 <version>1.0-SNAPSHOT</version>
 <dependencies>
 <dependency>
 <groupId>com.atguigu.gmall
 <artifactId>gmall-common-util</artifactId>
 <version>1.0-SNAPSHOT</version>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-thymeleaf</artifactId>
 </dependency>
 </dependencies>
</project>
```


gmall-service-util 的 pom.xml

```
<?xml version="1.0" encoding="UTF-8"?>
project xmlns="http://maven.apache.org/POM/4.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0"
http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <parent>
 <artifactId>gmall-parent</artifactId>
 <groupId>com.atguigu.gmall
 <version>1.0-SNAPSHOT</version>
 </parent>
 <modelVersion>4.0.0</modelVersion>
 <artifactId>gmall-service-util</artifactId>
 <dependencies>
 <dependency>
 <groupId>com.atguigu.gmall
 <artifactId>gmall-common-util</artifactId>
 <version>1.0-SNAPSHOT</version>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-jdbc</artifactId>
 </dependency>
 <dependency>
 <groupId>org.mybatis.spring.boot
 <artifactId>mybatis-spring-boot-starter</artifactId>
 </dependency>
 <dependency>
 <groupId>mysql
```


创建 interface 模块

5 搭建 interface 模块

把 UserManageService 接口移动到该模块下

interface 的 pom.xml

最终的结构图

6 gmall-User-manage 模块

pom.xml

```
<?xml version="1.0" encoding="UTF-8"?>
cproject xmlns="http://maven.apache.org/POM/4.0.0"
```


```
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>
 <groupId>com.atguigu.gmall
 <artifactId>gmall-user-manage</artifactId>
 <version>0.0.1-SNAPSHOT</version>
 <packaging>jar</packaging>
 <name>gmall-user-manage</name>
 <description>Demo project for Spring Boot</description>
 <parent>
 <groupId>com.atguigu.gmall
 <artifactId>gmall-parent</artifactId>
 <version>1.0-SNAPSHOT</version>
 </parent>
 <dependencies>
 <dependency>
 <groupId>com.atguigu.gmall
 <artifactId>gmall-interface</artifactId>
 <version>1.0-SNAPSHOT</version>
 </dependency>
 <dependency>
 <groupId>com.atguigu.gmall
 <artifactId>gmall-service-util</artifactId>
 <version>1.0-SNAPSHOT</version>
 </dependency>
 </dependencies>
 <build>
 <plugins>
 <plugin>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-maven-plugin</artifactId>
 </plugin>
 </plugins>
 </build>
</project>
```

其他的类, 要重新引一下包

- 1 同时要修改 bean 的引入
- 2 同时要修改@Service 和@Autowrited 注解
- 3 将接口和 bean 转移到 bean 和 interface 项目中

4 原来 user-manage 中的 mapper, service 接口,和实现类中的引用

bean 类的位置需要修改

import com. atguigu. gmall. usermanage. bean. UserInfo; import com. atguigu. gmall. bean. UserInfo;

5 重新安装 maven

7 继续开发 gmall-order-web 模块

order-web 的 pom.xml

```
<?xml version="1.0" encoding="UTF-8"?>
ct
 xmlns="http://maven.apache.org/POM/4.0.0"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0"
http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>
 <groupId>com.atguigu.gmall
 <artifactId>gmall-order-web</artifactId>
 <version>0.0.1-SNAPSHOT</version>
 <packaging>jar</packaging>
 <name>gmall-order-web</name>
 <description>Demo project for Spring Boot</description>
 <parent>
 <groupId>com.atguigu.gmall
 <artifactId>gmall-parent</artifactId>
 <version>1.0-SNAPSHOT</version>
 </parent>
 <dependencies>
 <dependency>
 <groupId>com.atguigu.gmall
 <artifactId>gmall-interface</artifactId>
 <version>1.0-SNAPSHOT</version>
 </dependency>
 <dependency>
 <groupId>com.atguigu.gmall
 <artifactId>gmall-web-util</artifactId>
```


修改 gmall-usermanage pom.xml

```
<?xml version="1.0" encoding="UTF-8"?>
ct
 xmlns="http://maven.apache.org/POM/4.0.0"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0"
http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>
 <groupId>com.atguigu.gmall1108
 <artifactId>gmall-usermanage</artifactId>
 <version>0.0.1-SNAPSHOT</version>
 <packaging>jar</packaging>
 <name>gmall-usermanage</name>
 <description>Demo project for Spring Boot</description>
 <groupId>com.atguigu.gmall1108
 <artifactId>gmall-parent</artifactId>
 <version>1.0-SNAPSHOT</version>
 </parent>
 <dependencies>
 <dependency>
 <groupId>com.atguigu.gmall1108
 <artifactId>gmall-interface</artifactId>
 <version>1.0-SNAPSHOT</version>
 </dependency>
 <dependency>
 <groupId>com.atguigu.gmall1108
 <artifactId>gmall-service-util</artifactId>
 <version>1.0-SNAPSHOT</version>
 </dependency>
```


OrderController

```
@Controller
public class OrderController {


UserManageService userManageService;

@ResponseBody
@RequestMapping(value = "initOrder")
public String initOrder(HttpServletRequest request){
 String userId = request.getParameter("userId");
 List<UserAddress> userAddressList = userManageService.getUserAddressList(userId);
 String jsonString = JSON.toJSONString(userAddressList);
 return jsonString;
}
```

这样虽然引入的包,可以认出 UserManageService,但是这个接口没有被注入。原来利用 Spring 可以注入,但是现在实现类不在同一个模块如何注入?

三、Dubbo 和 zookeeper

那 dubbo 和 zookeeper 如何引入?

dubbo 其实是一组 jar 包,通过 maven 引入就可以。

zookeeper 是一个开源的服务软件,需要安装到 linux 中。

1 安装 zookeeper

1.1 安装环境:

linux 版本: CentOS 6.8

zookeeper 版本 zookeeper-3.4.11.tar.gz

拷贝 zookeeper-3.4.11.tar.gz 到/opt 下, 并解压缩


```
总用量 221156
drwxr-xr-x. 8 10 143 255 9月 14 17:27 jdk1.8.0_152
-rw-r--r--. 1 root root 189784266 2月 17 13:11 jdk-8u152-linux-x64.tar.gz
drwxr-xr-x. 10 502 games 4096 11月 2 02:52 zookeeper
-rw-r--r--. 1 root root 36668066 2月 16 19:33 zookeeper-3.4.11.tar.gz
[root@localhost opt]#[]
```

改名叫 zookeeper

```
oot@localhost local]# mv zookeeper-3.4.11 zookeeper
oot@localhost local]# ll
用量 35816
```

1.2 制作开机启动的脚本

```
[root@localnost ~]# cd ..
[root@localhost /]# vim /etc/init.d/zookeeper
```

把如下脚本复制进去

```
#!/bin/bash
#chkconfig:2345 20 90
#description:zookeeper
#processname:zookeeper
ZK_PATH=/opt/zookeeper
export JAVA_HOME=/opt/jdk1.8.0_152
case $1 in

start) sh $ZK_PATH/bin/zkServer.sh start;;
stop) sh $ZK_PATH/bin/zkServer.sh stop;;
status) sh $ZK_PATH/bin/zkServer.sh status;;
restart) sh $ZK_PATH/bin/zkServer.sh restart;;
*) echo "require start|stop|status|restart" ;;
esac
```


然后把脚本注册为 Service

```
[root@localhost /]# chkconfig --add zookeeper
[root@localhost /]# chkconfig --list
注: 该输出结果只显示 SysV 服务,并不包含
原生 systemd 服务。SysV 配置数据
可能被原生 systemd 配置覆盖。
 要列出 systemd 服务,请执行 'systemctl list-unit-files'。
查看在具体 target 启用的服务请执行
 'systemctl list-dependencies [target]'.
netconsole
 0:关
 1:关
 2:关
 3:关
 4:关
 5: 关
 5:开
network
 0:关
 1:关
 2:开
 6:关
 3:开
 4:开
 1:关
zookeeper
 0:关
 6:关
 2:开
 3:开
 4:开
 5:开
[root@localhost /]# []
```

增加权限

```
[root@localhost /]# chmod +x /etc/init.d/zookeeper
[root@localhost /]# ll /etc/init.d/
总用量 44
-rw-r--r--. 1 root root 17500 5月 3 2017 functions
-rwxr-xr-x. 1 root root 4334 5月 3 2017 netconsole
-rwxr-xr-x. 1 root root 7293 5月 3 2017 network
-rw-r--r--. 1 root root 1160 8月 5 2017 README
-rwxr-xr-x. 1 root root 428 2月 17 15:48 zookeeper
[root@localhost /]#
```

1.3 初始化 zookeeper 配置文件

拷贝/opt/zookeeper/conf/zoo sample.cfg

到同一个目录下改个名字叫 zoo.cfg

```
[root@localhost conf]# ll
总用量 16
-rw-r--r-- 1 502 games 535 11月 2 02:47 configuration.xsl
-rw-r--r-- 1 502 games 2161 11月 2 02:47 log4j.properties
-rw-r--r-- 1 root root 922 2月 17 15:56 zoo.cfg
-rw-r--r-- 1 502 games 922 11月 2 02:47 zoo_sample.cfg
```

然后咱们启动 zookeeper

```
[root@localhost conf]# service zookeeper start
ZooKeeper JMX enabled by default
Using config: /opt/zookeeper/bin/../conf/zoo.cfg
Starting zookeeper ... STARTED
[root@localhost conf]#
```


以上状态即为安装成功。

2 dubbo 的使用

dubbo 本身并不是一个服务软件。它其实就是一个 jar 包能够帮你的 java 程序连接到 zookeeper,并利用 zookeeper 消费、提供服务。所以你不用在 Linux 上启动什么 dubbo 服务。但是为了让用户更好的管理监控众多的 dubbo 服务,官方提供了一个可视化的监控程序,不过这个监控即使不装也不影响使用。

2.1 安装监控软件:

材料: tomcat8 + dubbo-admin

拷贝 tomcat8 和 dubbo-admin 到/opt 目录下

```
261764
 17 17:29 apache-tomcat-8.5.24.tar.gz
17 17:32 dubbo-admin-2.6.0.war
 root root
 9487006 2月
 32089280 2月
 root root
 255 9月
 14 17:27 jdk1.8.0 152
 8
 143
 10
 13:11
 jdk-8u152-linux-x64.tar.gz
 root
 189784266 2月
 17
 root
 17:30 tomcat4dubbo
 root
 root
 160 2月
 17
 502
 games
 4096 11月
 2 02:52 zookeeper
 16 19:33 zookeeper-3.4.11.tar.gz
 root
 36668066 2月
 root
```

然后把 dubbo-admin-2.6.0.war 拷贝到 tomcat 的 webapps 目录下

[root@localhost tomcat4dubbo]# cp /opt/dubbo-admin-2.6.0.war /opt/tomcat4dubbo/webapps/dubbo.war [root@localhost tomcat4dubbo]#

2.2 设置开机启动 tomcat

[root@localhost tomcat4dubbo]# vim /etc/init.d/dubbo-admin

复制如下脚本

```
#!/bin/bash
#chkconfig:2345 21 90
#description:dubbo-admin
#processname:dubbo-admin
```


```
CATALANA_HOME=/opt/tomcat4dubbo
export JAVA HOME=/opt/jdk1.8.0 152
case $1 in
start)
 echo "Starting Tomcat..."
 $CATALANA_HOME/bin/startup.sh
stop)
 echo "Stopping Tomcat..."
 $CATALANA HOME/bin/shutdown.sh
restart)
 echo "Stopping Tomcat..."
 $CATALANA_HOME/bin/shutdown.sh
 sleep 2
 echo
 echo "Starting Tomcat..."
 $CATALANA HOME/bin/startup.sh
*)
 echo "Usage: tomcat {start|stop|restart}"
 ;; esac
```

然后同样的注册进入到服务中

[root@localhost tomcat4dubbo]# chkconfig --add dubbo-admin

加入权限

[root@localhost tomcat4dubbo]# chmod +x dubbo-admin

如果想改变端口号去 tomcat 中的 server.conf 中修改,课件中已改为 7080,然后就可以启动服务了。

2.3 启动服务

[root@localhost tomcat4dubbo]# service dubbo-admin start

启动后用浏览器访问

可以看到要提示用户名密码,默认是 root/root (修改的话,可以去)

打开这个界面就说明, dubbo 的监控服务已经启动。但是现在咱们还没有搭建 dubbo 的提供端和消费端。

3 开发功能

3.1 引入 dubbo 的依赖

spring-boot-starter-dubbo

dubbo

zkclient

这个依赖首先要放到 gmall-parent 工程中,用来定义要引入的三个包是什么版本。

```
<?xml version="1.0" encoding="UTF-8"?>
project xmlns="http://maven.apache.org/POM/4.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0"
http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>
 <groupId>com.atguigu.gmall
 <artifactId>gmall-parent</artifactId>
 <version>1.0-SNAPSHOT</version>
 <packaging>pom</packaging>
 cproperties>
 <fastjson.version>1.2.46</fastjson.version>
 <mapper.version>3.4.6</mapper.version>
 <dubbo-starter.version>1.0.10</dubbo-starter.version>
 <dubbo.version>2.6.0</dubbo.version>
 <zkclient.version>0.10</zkclient.version>
 </properties>
 <dependencyManagement>
 <dependencies>
 <dependency>
 <groupId>com.alibaba</groupId>
 <artifactId>fastjson</artifactId>
 <version>${fastjson.version}</version>
 </dependency>
 <dependency>
 <groupId>tk.mybatis
 <artifactId>mapper</artifactId>
 <version>${mapper.version}</version>
 </dependency>
 <dependency>
 <groupId>com.alibaba/groupId>
 <artifactId>dubbo</artifactId>
 <version>${dubbo.version}</version>
 </dependency>
```


然后加入到 gmall-common-util 模块中

```
<dependency>
 <groupId>com.alibaba</groupId>
 <artifactId>dubbo</artifactId>
</dependency>
<dependency>
 <groupId>com.101tec
 <artifactId>zkclient</artifactId>
 <exclusions>
 <exclusion>
 <groupId>org.slf4j
 <artifactId>slf4j-log4j12</artifactId>
 </exclusion>
 </exclusions>
</dependency>
<dependency>
 <groupId>com.gitee.reger
 <artifactId>spring-boot-starter-dubbo</artifactId>
</dependency>
```

这样在所有的业务模块中都可以使用 dubbo 了。

3.2 如何使用:

dubbo 的使用分为**提供端**和**消费端**。使用起来非常方便只要记住两个注解@Reference 和 @Service,加上 application.properties 的一段配置就可以了。

3.3 提供端

顾名思义就是提供服务供别人调用的,相当于 spring 中的 Service 的实现类。

使用也很简单,就是一个注解加一份配置

提供端在实现类上增加注解 @Service,和 spring 的是一样的但是引的包是不一样的。如下

在 UsermanageServiceImpl 实现类上重新引包,这次引入 com.alibaba.dubbo.config.annotation 这个包。

在 application.properties 中增加

```
spring.dubbo.application.name=usermanage
spring.dubbo.registry.protocol=zookeeper
spring.dubbo.registry.address=192.168.67.159:2181
spring.dubbo.base-package=com.atguigu.gmall
spring.dubbo.protocol.name=dubbo
```

其中:

application.name 就是服务名,不能跟别的 dubbo 提供端重复

registry.protocol 是指定注册中心协议

registry.address 是注册中心的地址加端口号

protocol.name 是分布式固定是 dubbo,不要改。

base-package 注解方式要扫描的包

port 是服务提供端为 zookeeper 暴露的端口,不能跟别的 dubbo 提供端重复。

3.4 消费端

order-web 模块 application.properties 配置


```
spring.dubbo.application.name=order-web
spring.dubbo.registry.protocol=zookeeper
spring.dubbo.registry.address=192.168.67.159:2181
spring.dubbo.base-package=com.atguigu.gmall
spring.dubbo.protocol.name=dubbo
spring.dubbo.consumer.timeout=10000
spring.dubbo.consumer.check=false
```

consumer.timeout 是访问提供端服务的超时时间,默认是 1000 毫秒

consumer.check 是启动消费端时,是否检查服务端能否正常访问。如果选择 true,那启动消费端时,必须保证提供端服务正常,否则接口无法注入。

消费端代码

使用起来也比较简单,只要把原来@Autowired 改成@Reference 就可以 注意引用的包是

com.alibaba.dubbo.config.annotation.Reference

不要引用错了

```
public class OrderController {
 @Reference
 UserManageService userManageService;

 @ResponseBody
 @RequestMapping(value = "initOrder")
 public String initOrder(HttpServletRequest request){
 String userId = request.getParameter( s: "userId");
 List<UserAddress> userAddressList = userManageService
 .getUserAddressList(userId);
```

4.3.5 启动测试

那么这时候就可以测试消费端和服务端了 分别启动 order-web 模块和 usermanage 模块 然后访问

← → C 介 ① localhost:8080/initOrder

[{"consignee":"张晨","id":"1","isDefault":"1","phoneNum":"1381***8266","userAddress":"昌平郑平路宏福科技楼6层","userId":"1"},{"consignee":"佟刚","id":"2","isDefault":"0","phoneNum":"1399910102","userAddress":"北京市昌平宏福科技楼","userId":"1"]]

说明 controller 可以通过 dubbo 调用不同模块的 service 我们也可以通过 dubbo-admin 进行观察:

消费端

提供端

那么我们的分布式就可以基于这种方式实现不同模块间的调用。每一个实现服务的消费端和提供端分离。

