

商品详情页

版本: V1.0

www.atguigu.com

一 业务介绍

商品详情页,简单说就是以购物者的角度展现一个 sku 的详情信息。

这个页面不同于传统的 crud 的详情页,使用者并不是管理员,需要对信息进行查删改查,取而代之的是点击购买、放入购物车、切换颜色等等。

另外一个特点就是该页面的高访问量,虽然只是一个查询操作,但是由于频繁的访问 所以我们必须对其性能进行最大程度的优化。

二 难点分析

1 光从功能角度上来说,并没有太多难点,唯一实现起来麻烦的就是用户对于不同销售属性的切换操作。

2 从性能角度来看,需要最大程度的提升页面的访问速度。

三 功能开发

详情页功能,只增加一个 web 模块,后台调用商品管理的模块 manage-service item-web 模块负责前端的页面渲染和控制层(controller)。

依赖包全都不选, SpringBoot 版本选 1.5.10

■ New Module	
Module na <u>m</u> e:	gmall-item-web
Content root:	D:\work4idea\gmall2018\gmall-item-web
Module file location:	D:\work4idea\gmall2018\gmall-item-web

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-item-web</artifactId>
 <version>0.0.1-SNAPSHOT</version>
 <packaging>jar</packaging>
 <name>gmall-item-web</name>
 <description>Demo project for Spring Boot</description>
 <groupId>com.atguigu.gmall
 <artifactId>gmall-parent</artifactId>
 <version>1.0-SNAPSHOT</version>
 </parent>
 <dependencies>
 <dependency>
 <groupId>com.atguigu.gmall</groupId>
 <artifactId>gmall-interface</artifactId>
 <version>1.0-SNAPSHOT</version>
 </dependency>
 <dependency>
 <groupId>com.atguigu.gmall
 <artifactId>gmall-web-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>
```


搭建完成后。

首先导入前端页面

静态页资源全部拷贝到 static 目录中,如果没有该目录请手工创建 动态的 html 文件拷贝到 templates 目录中

编写 Controller 类(入口方法)

```
@Controller
public class ItemController {

 @RequestMapping("/{skuId}.html")
 public String getSkuInfo(@PathVariable("skuId") String skuId){
 return "item";
 }
}
```


application.properties

```
server.port=8084

spring.thymeleaf.cache=false

spring.thymeleaf.mode=LEGACYHTML5
```


修改 item.html 改为绝对路径

标签的路径也改为/开头

把 item.html 所有 src="./ 替换成 sr="/

把启动类 GmallItemWebApplication 提到和 item 平级的目录中。

或者增加@ComponentScan(basePackages = "com.atguigu.gmall")

然后启动服务

</head>

启动测试

可以看到商品详情页的静态页面。

后台实现在 gmall-item-web 模块中

增加 ItemController

```
@RequestMapping("/{skuId}.html")
public String getSkuInfo(@PathVariable("skuId") String skuId, Model model){
 SkuInfo skuInfo = manageService.getSkuInfo(skuId);
 model.addAttribute("skuInfo",skuInfo);
}
```

gmall-manage-service 中增加

后台实现类

```
public SkuInfo getSkuInfo(String skuId){

SkuInfo skuInfo = skuInfoMapper.selectByPrimaryKey(skuId);

if(skuInfo==nuII){
 return nuII;
}

SkuImage skuImage=new SkuImage();
 skuImage.setSkuId(skuId);
List<SkuImage> skuImageList = skuImageMapper.select(skuImage);
 skuInfo.setSkuImageList(skuImageList);
```


SkuSaleAttrValue skuSaleAttrValue=**new** SkuSaleAttrValue(); skuSaleAttrValue.setSkuId(skuId); List<SkuSaleAttrValue> skuSaleAttrValueList = **skuSaleAttrValueMapper**.select(skuSaleAttrValue); skuInfo.setSkuSaleAttrValueList(skuSaleAttrValueList);

return skulnfo;

}

四 Thymeleaf

1 模板技术

把页面中的静态数据替换成从后台数据库中的数据。这种操作用 jsp 就可以实现。但是Springboot 的架构不推荐使用 Jsp,而且支持也不好,所以如果你是用 springboot 的话,一般使用 Freemarker 或者 Thymeleaf。

而官方也是推荐使用 Thymeleaf。

关于与前端有关的技术的比较

2 Themeleaf 简介

Thymeleaf 的主要目标是提供一个优雅和高度可维护的创建模板的方式。为了实现这一点,它建立在自然模板的概念上,将其逻辑注入到模板文件中,不会影响模板被用作设计原型。这改善了设计的沟通,弥合了设计和开发团队之间的差距。

比 Jsp 和 Freemarker 的优势,一般的模板技术都会在页面加各种表达式、标签甚至 是 java 代码,而这些都必须要经过后台服务器的渲染才能打开。

但如果前端开发人员做页面调整,双击打开某个 jsp 或者 ftl 来查看效果,基本上是打不开的。

那么 Thymeleaf 的优势就出来了,因为 Thymeleaf 没有使用自定义的标签或语法, 所有的模板语言都是扩展了标准 H5 标签的属性

比如

```
<div th:text="${item.skuName} "></div>
```

它的效果和 Jsp 中的

```
<div>${item.skuName}</div>
```

渲染后效果一样,但是如果你直接用浏览器打开页面文件,H5 会把 th:text 这种不认识的属性忽略掉。效果就和<div></div> 没有区别,所以对于前端调页面影响更新。以上只是举了一个例子,如果是循环、分支的判断效果更明显。

3 快速入门:

3.1 所有头文件

就行 Jsp 的<%@Page %>一样 ,Thymeleaf 的也要引入标签规范。不加这个虽然不影响程序运行,但是你的 idea 会认不出标签,不方便开发。

```
<html xmlns="http://www.w3.org/1999/xhtml"
xmlns:th="http://www.thymeleaf.org">
```

3.2 取出请求域中的值,即取得 request.attribute 中的值

```
打底值
```

3.3 循环

3.4 判断

```
th:if="${skulmage.id}=='10'">123456
```

3.5 取 session 中的属性

<div th:text="\${session.userName}"> </div>

3.6 引用内嵌页

<div th:include="itemInner"/>

如果 idea 编辑器质疑你页面中的元素是否存在

```
<div th:text="${skuInfo.skuName}"></div>
<div th:text="${session.skuName}"> </div>
```

通常不准确,可以去掉验证,在 settings->editor->Inspections 中关掉验证。

五 开发详情页功能

numbers.formatDecimal(<值>,<小数点左边的占位>,<小数点右边的保留位>)

六 销售属性的处理

1 思路:

- 1、查出该商品的 spu 的所有销售属性和属性值
- 2、标识出本商品对应的销售属性
- 3、点击其他销售属性值的组合,跳转到另外的 sku 页面

12

更多 Java - 大数据 - 前端 - python 人工智能资料下载,可访问百度:尚硅谷官网

2 查询出 sku 对应 spu 的销售属性

第1、2条通过此 sql 实现

此 sql 列出所有该 spu 的销售属性和属性值,并关联某 skuid 如果能关联上 is_check 设为 1,否则设为 0。

页面开发部分

其中 th:class 的设置,redborder 是一个自定义的样式类,主要是边框设红。如果 isCheck=1 标识当前这个 sku 的所拥有的属性值,所以锁定为红边框。

需要增加修改的代码文件清单

13

JAVAEE 课程系列

增加 SpuSaleAttrMapper.xml	selectSpuSaleAttrListCheckBySku
的方法	注意双参数的处理
增加 SpuSaleAttrMapper 的方	
法 增加 Manage Consideration Living	
增加 ManageServiceImpl 的方法	getSpuSaleAttrListCheckBySku
增加 ManageService 的方法	getSpuSaleAttrListCheckBySku
修改 SpuSaleAttrValue	增加 isCheck 属性

代码见代码清单

增加 ManageServiceImpl 的方	getSpuSaleAttrListCheckBySku	
法		
@Override		
public List <spusaleattr> getSpuSaleAttrListCheckBySku(String skuld,String spuld){</spusaleattr>		
List <spusaleattr> spuSaleAttrList =</spusaleattr>		
<pre>spuSaleAttrMapper.selectSpuSaleAttrListCheckBySku(Long.parseLong(skuld),Long.parseLong(spuld));</pre>		
return spuSaleAttrList;		
}		

```
增加 SpuSaleAttrMapper 的方法
public List<SpuSaleAttr> selectSpuSaleAttrListCheckBySku(long skuld,long spuld);
```

```
增加 SpuSaleAttrMapper.xml
 selectSpuSaleAttrListCheckBySku
的方法
 注意双参数的处理
<select id ="selectSpuSaleAttrListCheckBySku" resultMap="spuSaleAttrMap">
 SELECT sa.id ,sa.spu_id, sa.sale_attr_name,sa.sale_attr_id,
 sv.id sale_attr_value_id,
 sv.sale_attr_value_name,
 skv.sku id,
 IF(skv.sku_id IS NOT NULL,1,0) is_check
 FROM spu_sale_attr sa
 INNER JOIN spu_sale_attr_value sv ON sa.spu_id=sv.spu_id AND sa.sale_attr_id=sv.sale_attr_id
 LEFT JOIN sku_sale_attr_value skv ON skv.sale_attr_id= sa.sale_attr_id AND skv.sale_attr_value_id=sv.id AND
skv.sku\_id=\#\{arg0\}
 WHERE sa.spu_id=#{arg1}
 ORDER BY sv.sale_attr_id,sv.id
</select>
```


修改 SpuSaleAttrValue 增加 isCheck 属性

3 点击其他销售属性值的组合, 跳转到另外的 sku 页面

实现思路:

- 1、从页面中获得得所有选中的销售属性进行组合比如:
- "属性值 1|属性值 2|属性值 3" 用这个字符串匹配一个对照表,来获得 skuld。并进行跳转,或者告知无货。
- 2、后台要生成一个"属性值 1|属性值 2|属性值 3: skuld"的一个 json 串以提供页面进行匹配。如 valuesSku:{"46|50":"10","47|50":"13","48|49":"12","47|49":"11"}
- 3、需要从后台数据库查询出该 spu 下的所有 skuld 和属性值关联关系。然后加工成如上的 15

更多 Java -大数据 -前端 -python 人工智能资料下载,可访问百度:尚硅谷官网

Json 串。

实现:

skuSaleAttrValueMapper.xml 中 sql

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE mapper SYSTEM "http://mybatis.org/dtd/mybatis-3-mapper.dtd" >
<mapper namespace="com.atguigu.gmall.manage.mapper.SkuSaleAttrValueMapper">
 <select id ="selectSkuSaleAttrValueListBySpu" parameterType="long" resultMap="skuSaleAttrValueMap">
 SELECT skv.*
 FROM sku_sale_attr_value skv
 INNER JOIN sku_info sk ON skv.sku_id =sk.id
 where sk.spu_id=#{spuId}
 ORDER BY skv.sku_id , skv.sale_attr_id
 </select>
 <resultMap
 id="skuSaleAttrValueMap"
 type="com.atguigu.gmall.bean.SkuSaleAttrValue"
autoMapping="true">
 <result property="id" column="id" ></result>
 </resultMap>
</mapper>
```

要注意排序,方便后面整理。

实现类很简单:

难点是整理成咱们要求的 json 串,这个写在 controller 类。

```
List<SkuSaleAttrValue> skuSaleAttrValueListBySpu = manageService.getSkuSaleAttrValueListBySpu(skuInfo.getSpuId());

//把列表变换成 valueid1[valueid2]valueid3 : skuId 的 哈希表 用于在页面中定位查询

String valueIdsKey="";

Map<String,String> valuesSkuMap=new HashMap<>>();

for (int i = 0; i < skuSaleAttrValueListBySpu.size(); i++) {
 SkuSaleAttrValue skuSaleAttrValue = skuSaleAttrValueListBySpu.get(i);
 if(valueIdsKey.length()!=0){
 valueIdsKey= valueIdsKey+"|";
 }
 valueIdsKey=valueIdsKey+skuSaleAttrValue.getSaleAttrValueId();

if((i+1)==
```


在 item 中增加隐藏域

```
<input id="valuesSku" type="hidden" th:value= " ${valuesSkuJson}" />
<input id="skuId" type="hidden" th:value= " ${skuInfo.id}" />
```

valuesSku 存储属性值与 skuid 的对照 json

skuld 存放当前商品的 skuld.

修改页面的 js

```
(".box-attr-2 dd").click(function() {
 $(this).addClass("redborder").siblings("dd").removeClass("redborder");
 switchSkuld();
})
```

增加点击销售属性时触发切换 sku 方法

```
function switchSkuld() {
  var redborderDivs = $(".redborder div");
  var valueIdkeys="";
  for(i=0;i<redborderDivs.length;i++){
 var redborderDiv= redborderDivs.eq(i);
 var attrValueId = redborderDiv.attr("value");
 if(i>0){
 valueIdkeys+="|";
 }
 valueIdkeys+=attrValueId;
}
  console.log("valueIdkeys:"+valueIdkeys);
  var valueIdSkuJson= $("#valueIdSkuJson").val();
  console.log("valueIdSkuJson:"+valueIdSkuJson);
  var skuSeIfId= $("#skuId").val();
```


最后测试:

七 性能优化

1 思路:

虽然咱们实现了页面需要的功能,但是考虑到该页面是被用户高频访问的,所以性能必须进行尽可能的优化。

一般一个系统最大的性能瓶颈,就是数据库的 io 操作。从数据库入手也是调优性价比最高的切入点。

一般分为两个层面,一是提高数据库 sql 本身的性能,二是尽量避免直接查询数据库。

提高数据库本身的性能首先是优化 sql,包括:使用索引,减少不必要的大表关联次数,控制查询字段的行数和列数。另外当数据量巨大是可以考虑分库分表,以减轻单点压力。

这部分知识在 mysql 高级已有讲解,这里大家可以以详情页中的 sql 作为练习,尝试进行优化,这里不做赘述。

重点要讲的是另外一个层面:尽量避免直接查询数据库。

解决办法就是:缓存

缓存可以理解是数据库的一道保护伞,任何请求只要能在缓存中命中,都不会直接访问数据库。而缓存的处理性能是数据库 10-100 倍。

咱们就用 Redis 作为缓存系统进行优化。

结构图:

安装 Redis: 略

2 整合 redis 到大工程中。

由于 redis 作为缓存数据库,要被多个项目使用,所以要制作一个通用的工具类,方便工程中的各个模块使用。

而主要使用 redis 的模块,都是后台服务的模块,xxx-service 工程。所以咱们把 redis 的工具类放到 service-util 模块中,这样所有的后台服务模块都可以使用 redis。

首先引入依赖包

分别按照之前的方式放到 parent 模块和 service-util 的 pom 文件中。

然后在 service-util 中创建两个类 RedisConfig 和 RedisUtil

RedisConfig 负责在 spring 容器启动时自动注入,而 RedisUtil 就是被注入的工具类以供其他模块调用。

RedisUtil

```
public class RedisUtil {
 private JedisPool jedisPool;

public void initPool(String host,int port ,int database){
 JedisPoolConfig poolConfig = new JedisPoolConfig();
 poolConfig.setMaxTotal(200);
 poolConfig.setMaxIdle(30);
 poolConfig.setBlockWhenExhausted(true);
 poolConfig.setMaxWaitMillis(10*1000);
 poolConfig.setTestOnBorrow(true);
 jedisPool=new JedisPool(poolConfig,host,port,20*1000);
}

public Jedis getJedis(){
 Jedis jedis = jedisPool.getResource();
 return jedis;
}
```

RedisConfig

```
@Configuration
public class RedisConfig {

//读取配置文件中的 redis 的 ip 地址
@Value("${spring.redis.host:disabled}")
private String host;

@Value("${spring.redis.port:0}")
private int port;

@Value("${spring.redis.database:0}")
private int database;

@Bean
public RedisUtil getRedisUtil(){
 if(host.equals("disabled")){
 return null;
 }
 RedisUtil redisUtil=new RedisUtil();
 redisUtil.initPool(host,port,database);
```


```
return redisUtil;
}
}
```

同时,任何模块想要调用 redis 都必须在 application.properties 配置,否则不会进行注入。

```
spring.redis.host=redis.server.com
spring.redis.port=6379
spring.redis.database=0
```

现在可以在 manage-service 中的 getSkuInfo()方法测试一下

```
try {
 Jedis jedis = redisUtil.getJedis();
 jedis.get("test","text_value" );
}catch (JedisConnectionException e){
 e.printStackTrace();
}
```

3 使用 redis 进行业务开发

开始开发先说明 redis key 的命名规范,由于 Redis 不像数据库表那样有结构,其所有的数据 全靠 key 进行索引,所以 redis 数据的可读性,全依靠 key。

企业中最常用的方式就是: object:id:field

比如: sku:1314:info

user:1092:password

重构 getSkuInfo 方法

```
public SkuInfo getSkuInfo(String skuId){

 Jedis jedis = redisUtil.getJedis();
 String skuKey= RedisConst.sku_prefix+skuId+RedisConst.skuInfo_suffix;
 String skuInfoJson = jedis.get(skuKey);
 if(skuInfoJson!=null ){
```


```
System.err.println( Thread.currentThread().getName()+": 命中缓存
 );
 SkuInfo skuInfo = JSON.parseObject(skuInfoJson, SkuInfo.class);
 jedis.close();
 return skuInfo;
 }else{
 System.err.println( Thread.currentThread().getName()+": 未命中
缓存"
 );
 System.err.println( Thread.currentThread().getName()+": 查询
数据########### ##" );
 SkuInfo skuInfoDB = getSkuInfoDB(skuId);
 String skuInfoJsonStr = JSON.toJSONString(skuInfoDB);
jedis.setex(skuKey,RedisConst.skuinfo_exp_sec,skuInfoJsonStr);
 System.err.println(Thread.currentThread().getName()+": 数据库
更新完毕########## ####");
 jedis.close();
 return skuInfoDB;
 }
}
```

以上基本实现使用缓存的方案。

4 高并发时可能会出现的问题:

但在高并发环境下还有如下三个问题。

- 1、如果 redis 宕机了,或者链接不上,怎么办?
- 2、如果 redis 缓存在高峰期到期失效,在这个时刻请求会向雪崩一样,直接访问数据库如何处理?
- 3、 如果用户不停地查询一条不存在的数据,缓存没有,数据库也没有,那么会出现什么 23

更多 Java -大数据 -前端 -python 人工智能资料下载,可访问百度:尚硅谷官网

情况,如何处理?

```
public SkuInfo getSkuInfo(String skuId){
 SkuInfo skuInfo = null;
 try {
 Jedis jedis = redisUtil.getJedis();
 String skulnfoKey = ManageConst.SKUKEY_PREFIX + skuld + ManageConst.SKUKEY_SUFFIX;
 String skulnfoJson = jedis.get(skulnfoKey);
 if (skuInfoJson == null | | skuInfoJson.length() == 0) {
 System.err.println(Thread.currentThread().getName()+"缓存未命中!");
 String skuLockKey = ManageConst.SKUKEY_PREFIX + skuld + ManageConst.SKULOCK_SUFFIX;
 String lock = jedis.set(skuLockKey, "OK", "NX", "PX", ManageConst.SKULOCK_EXPIRE_PX);
 if ("OK".equals(lock) ){
 System.err.println(Thread.currentThread().getName()+"获得分布式锁!");
 skuInfo = getSkuInfoFromDB(skuId);
 if(skuInfo==null){
 jedis.setex(skuInfoKey, ManageConst.SKUKEY_TIMEOUT, "empty");
 return null;
 }
 String skuInfoJsonNew = JSON.toJSONString(skuInfo);
 jedis.setex(skuInfoKey, ManageConst.SKUKEY_TIMEOUT, skuInfoJsonNew);
 jedis.close();
 return skulnfo;
 }else{
 System.err.println(Thread.currentThread().getName()+"未获得分布式锁,开始自旋!");
 Thread.sleep(1000);
 jedis.close();
 return
 getSkuInfo( skuId);
 } else if(skuInfoJson.equals("empty")){
 return null;
 } else {
 skuInfo = JSON.parseObject(skuInfoJson, SkuInfo.class);
 jedis.close();
 return skulnfo;
 }
 }catch (JedisConnectionException e){
 e.printStackTrace();
} catch (InterruptedException e) {
 e.printStackTrace();
 return getSkuInfoFromDB(skuId);
```


作业: 依照 getSkuInfo 的方法补全,getSpuSaleAttrListCheckBySku 方法和getSkuSaleAttrValueListBySpu,实现详情页面全部信息都从缓存中查询。

skulnfo 保存后,清除原缓存中数据。

