

购物车

版本: V 1.0 www.atguigu.com

一、 购物车业务简介

购物车模块要能过存储顾客所选的的商品,记录下所选商品,还要能随时更新,当用户决定购买时,用户可以选择决定购买的商品进入结算页面。

功能要求:

- 1) 要持久化,保存到数据库中。
- 2) 利用缓存提高性能。
- 3) 未登录状态也可以存入购物车,一旦用户登录要进行合并操作。

二 购物车模块搭建

1 gmall-cart-web

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

pom.xml

```
<?xml version="1.0" encoding="UTF-8"?>
 xmlns="http://maven.apache.org/POM/4.0.0"
ct
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-cart-web</artifactId>
 <version>0.0.1-SNAPSHOT</version>
 <packaging>jar</packaging>
 <name>gmall-cart-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>
 <version>1.0-SNAPSHOT</version>
 </dependency>
 </dependencies>
 <build>
 <plugins>
 <plugin>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-maven-plugin</artifactId>
 </plugin>
 </plugins>
 </build>
</project>
```


application.properties

```
server.port=8087
spring.thymeleaf.cache=false
spring.thymeleaf.mode=LEGACYHTML5

spring.dubbo.application.name=cart-web
spring.dubbo.registry.protocol=zookeeper
spring.dubbo.registry.address=192.168.67.163:2181
spring.dubbo.base-package=com.atguigu.gmall
spring.dubbo.protocol.name=dubbo
spring.dubbo.consumer.timeout=100000
spring.dubbo.consumer.check=false
```

host 文件

```
# gmall 192.168.67.163 cart.gmall.com passport.atguigu.com item.gmall.com list.gmall.com manage.gmall.com www.gmall.com resource.gmall.com
```

nginx.conf


```
upstream cart.gmall.com{
 server 192.168.67.1:8087;
}
server {
 listen 80;
 server_name cart.gmall.com;
 location / {
 proxy_pass http://cart.gmall.com;
 proxy_set_header X-forwarded-for $proxy_add_x_forwarded_for;
 }
}
```


GmallCartWebApplication 提到跟 cart 目录同级

拷入静态文件和页面

2 gmall-cart-service


```
Module name: gmall-cart-service

Content root: D:\work4idea\gmall2018\gmall-cart-service

Module file location: D:\work4idea\gmall2018\gmall-cart-service
```

pom.xml

```
<?xml version="1.0" encoding="UTF-8"?>
 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-cart-service</artifactId>
 <version>0.0.1-SNAPSHOT</version>
 <packaging>jar</packaging>
 <name>gmall-cart-service</name>
 <description>Demo project for Spring Boot</description>
 <parent>
 <groupId>com.atguigu.gmall</groupId>
 <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>
```

JAVAEE 课程系列

application.properties

```
spring.datasource.url=jdbc:mysql://59.110.141.236:3306/gmall?characterEncoding=UTF-8 spring.datasource.username=root spring.datasource.password=123456

logging.level.root=debug logging.level.com.atguigu.gmall.usermanage.mapper=debug server.port=8077

spring.dubbo.application.name=usermanage spring.dubbo.registry.protocol=zookeeper spring.dubbo.registry.address=192.168.67.163:2181 spring.dubbo.base-package=com.atguigu.gmall spring.dubbo.protocol.name=dubbo spring.redis.host=192.168.67.163 spring.redis.host=192.168.67.163 spring.redis.port=6379 spring.redis.database=0
```

GmallCartServiceApplication 提到跟 cart 目录同级

三、功能-添加入购物车

1 功能解析:

- 1、根据 skuld 查询出商品详情 skulnfo
- 2、把 skulnfo 信息对应保存到购物车
- 3、返回成功页面

2 设计购物车的数据结构

cart_i	nfo(购物车表)		
⊘ id	编号		
😯 user_i d	用户id		
₽ sku_i d	skui d		
##cart_price	放入购物车时价格		
😯 sku_num	数量		
Apcimg_url	图片文件		
A _B o sku_name	sku名称(冗余)		

3 实体 bean—CartInfo

```
public class CartInfo implements Serializable{

 @GeneratedValue(strategy = GenerationType.IDENTITY)
 @Id
 @Column
 String id;
 @Column
 String userId;
 @Column
 String skuId;
 @Column
 BigDecimal cartPrice;
 @Column
```

JAVAEE 课程系列


```
Integer skuNum;
@Column
String imgUrl;
@Column
String skuName;

@Transient
BigDecimal skuPrice;

@Transient
String isChecked="0";
}
```

4 Redis 中的结构

利用 Hash 结构存储:

key: "user:[userId]:cart"

field: [skuld]

value: CartInfo (Json)

5 gmall-cart-service 模块业务方法

1 思路:

- 1、先检查该用户的购物车里是否已经有该商品
- 2、如果有商品,只要把对应商品的数量增加上去就可以,同时更新缓存
- 3、如果没有该商品,则把对应商品插入到购物车中,同时插入缓存。

2 CartServiceImpl

public void addToCart(String userId,SkuInfo skuInfo,Integer skuNum){


```
String userCartKey="user:"+userId+":cart";
 //插入前先检查
 CartInfo cartInfoQuery=new CartInfo();
 cartInfoQuery.setSkuId(skuInfo.getId());
 cartInfoQuery.setUserId(userId);
 CartInfo cartInfoExist = cartInfoMapper.selectOne(cartInfoQuery);
 if(cartInfoExist!=null) {
 cartInfoExist.setSkuPrice(skuInfo.getPrice());
 cartInfoExist.setSkuNum(cartInfoExist.getSkuNum() + skuNum);
 cartInfoMapper.updateByPrimaryKeySelective(cartInfoExist);
 //更新缓存
 Jedis jedis = redisUtil.getJedis();
 jedis.hset(userCartKey,skuInfo.getId(),JSON.toJSONString(cartInfoExist));
 jedis.close();
 }else{
 //插入数据库
 CartInfo cartInfo=new CartInfo();
 cartInfo.setSkuId(skuInfo.getId());
 cartInfo.setCartPrice(skuInfo.getPrice());
 cartInfo.setImgUrl(skuInfo.getSkuDefaultImg());
 cartInfo.setSkuName(skuInfo.getSkuName());
 cartInfo.setUserId(userId);
 cartInfo.setSkuNum(skuNum);
 cartInfo.setSkuPrice(skuInfo.getPrice());
 cartInfoMapper.insertSelective(cartInfo);
 //更新缓存
 Jedis jedis = redisUtil.getJedis();
 jedis.hset("user:"+userId+":cart",skuInfo.getId(),JSON.toJSONString(cartInfo));
 Long ttl = jedis.ttl("user:" + userId + ":info");
 jedis.expire(userCartKey, ttl.intValue());
 jedis.close();
}
```

6 Web 模块业务方法(gmall-cart-web)

1 思路:

- 1、获得参数: skuld 、num
- 2、判断该用户是否登录,用 userId 判断
- 3、如果登录则调用后台的 service 的业务方法

10

- 4、如果未登录,要把购物车信息暂存到 cookie 中。
- 5、实现利用 cookie 保存购物车的方法。

2 CartController

```
@Controller
public class CartController {
 @Reference
 ManageService manageService;
 @Reference
 CartService cartService;
 @Autowired
 CartCookieHandler cartCookieHandler;
 @RequestMapping(value = "addToCart",method = RequestMethod.POST)
 @LoginRequire(autoRedirect = false)
 public String addCart(HttpServletRequest request, HttpServletResponse response){
 String skuld = request.getParameter("skuld");
 Integer num=Integer.parseInt( request.getParameter("num"));
 Skulnfo skulnfo = manageService.getSkulnfo(skuld);
 String userId=(String)request.getAttribute("userId");
 if(userId!=null){
 cartService.addToCart(userId,skuInfo,num);
 }else{
 cartCookieHandler.addToCart(skuInfo, num ,request,response);
 request.setAttribute("skuInfo",skuInfo);
 request.setAttribute("num",num);
 return "success";
```

7 实现利用 cookie 保存购物车的 CartCookieHandler

1 思路:

和 service 模块的方法类似

1、 先查询出来在 cookie 中的购物车, 反序列化成列表。

- 2、通过循环比较有没有该商品
- 3、如果有,增加数量
- 4、如果没有,增加商品
- 5、然后把列表反序列化,利用之前最好的 CookieUtil 保存到 cookie 中。

2 CartCookieHandler

```
@Component
public class CartCookieHandler {
String cartCookieName="CART";
  public void addToCart(SkuInfo cartSkuInfo, Integer num, HttpServletRequest request,
 HttpServletResponse response) {
 try {
 List<CartInfo> cartList = getCartList(request);
 CartInfo cart = null;
 if (cartList != null && cartList.size() > 0) {
 for (CartInfo c : cartList) {
 // 判断购物车中是否存在该商品
 if (c.getSkuld().equals(cartSkulnfo.getId())) {
 cart = c;
 break;
 }
 if (cart == null) {
 // 当前的购物车没有该商品
 cart = new CartInfo();
 cart.setSkuld(cartSkuInfo.getId());
 cart.setSkuName(cartSkuInfo.getSkuName());
 // 设置商品主图
 cart.setImgUrl(cartSkuInfo.getSkuDefaultImg());
 cart.setSkuPrice(cartSkuInfo.getPrice());
 cart.setCartPrice(cartSkuInfo.getPrice());
 cart.setSkuNum(num);
 cartList.add(cart);
 } else {
 // 在购物车中存在该商品
 cart.setSkuNum(cart.getSkuNum() + num);
 // 设置购物车的商品,过期时间7天
 CookieUtil.setCookie(request, response, cartCookieName, JSON.toJSONString(cartList),
WebConst.cookieMaxAge,true);
```


3 添加成功后的展示页面

succuess.html

8 测试效果

四、功能-展示购物车列表

1 功能解析

- 1、展示购物中的信息
- 2、如果用户已登录从缓存中取值,如果缓存没有,加载数据库。
- 3、如果用户未登录从 cookie 中取值。

2 CartServiceImpl

注意点:

- 1、redis 中取出来要进行反序列化
- 2、redis 的 hash 结构是无序的,要进行排序(可以用时间戳或者主键 id,倒序排序)
- 3、如果 redis 中没有要从数据库中查询,要连带把最新的价格也取出来,默认要显示最新价格而不是当时放入购物车的价格,如果考虑用户体验可以把两者的差价提示给用户。
 - 4、加载入缓存时一定要设定失效时间,保证和用户信息的失效时间一致即可。

```
public List<CartInfo> getCartList(String userId){
 //优先从缓存中取值
 Jedis jedis = redisUtil.getJedis();
 List<String> skuJsonlist = jedis.hvals("user:" + userId + ":cart");
 List<CartInfo> cartInfoList=new ArrayList<>();

if(skuJsonlist!=null &&skuJsonlist.size()!=0){
 //序列化
```


```
for (String skuJson: skuJsonlist) {
 CartInfo cartInfo = JSON.parseObject(skuJson, CartInfo.class);
 cartInfoList.add( cartInfo);
 //缓存中的值取出来是没有序的 用 id 进行排序
 cartInfoList.sort(new Comparator<CartInfo>() {
 @Override
 public int compare(CartInfo o1, CartInfo o2) {
 return Long.compare(Long.parseLong(o2.getId()) ,Long.parseLong(o1.getId()));
 });
 return cartInfoList;
 }else{
 //如果缓存没有就总数据库中加载
 cartInfoList = loadCartCache( userId);
 return cartInfoList;
 }
}
//从数据中加载
public List<CartInfo> loadCartCache(String userId){
 List<CartInfo> cartlist = cartInfoMapper.selectCartListWithCurPrice(Long.parseLong(userId));
 if(cartlist==null||cartlist.size()==0){
 return null;
 Jedis jedis = redisUtil.getJedis();
 String userCartKey="user:"+userId+":cart";
 String userInfoKey="user:"+userId+":info";
 Map cartMap = new HashMap(cartlist.size());
 for (CartInfo cartInfo : cartlist) {
 cartMap.put(cartInfo.getSkuId(),JSON.toJSONString(cartInfo));
 jedis.hmset(userCartKey,cartMap);
 Long ttl = jedis.ttl(userInfoKey);
 jedis.expire(userCartKey, ttl.intValue());
 return cartlist;
}
```

CartInfoMapper.xml

JAVAEE 课程系列

CartInfoMapper.java

```
public interface CartInfoMapper extends Mapper<CartInfo> {
 public List<CartInfo> selectCartListWithCurPrice(long userId);
}
```

因为要取 mapper.xml 所以

application.properties 中要加入

```
mybatis.mapper-locations=classpath:mapper/*Mapper.xml
mybatis.configuration.mapUnderscoreToCamelCase=true
```

3 CartController

```
@RequestMapping("cartList")
@LoginRequire(autoRedirect = false)
public String cartList(HttpServletRequest request,HttpServletResponse response){
 String userId =(String) request.getAttribute("userId");
 List<CartInfo> cartCookieList = cartCookieHandler.getCartList(request);
 if(userId==null){
 request.setAttribute("cartList",cartCookieList );
 }else {
 if(cartCookieList==null||cartCookieList.size()==0) {
 List<CartInfo> cartList = cartService.getCartList(userId);
 }else {
```


```
request.setAttribute("cartList",cartList );
}

return "cartList";
}
```

cartCookieHandler 中 getCartList 在前面的做添加购物车时已完成。

4 显示购物车列表页面

```
<div class="One_ShopCon">
 <div> </div>
 <div>
 <0|>
 class="check"
 <input
 type="checkbox"
th:value="${cartInfo.skuId}"
 onchange="checkSku(this)"
th:checked="(${cartInfo.isChecked}=='1')?'true':'false'"/>
 <dt><img
 th:src="${cartInfo.imgUrl}" src="img\shop1.jpg"
alt=""></dt>
 <dd th:onclick="'toItem('+${cartInfo.skuId}+')">
 <span th:text="${cartInfo.skuName}"> 商品名称</span>
 </dd>
 Y钱
 >
 <span>-</span>
 <span th:text="${cartInfo.skuNum}">5</span>
 <span>+</span>
 <li
 style="font-weight:bold"><p
 class="zj"
 th:text="
Y'+${cartInfo.totalAmount}">Y22995.00
 删除
```


<th>></th> <th></th> <th></th>	>		

5 测试效果

五、功能--合并购物车

由于加入购物车时,用户可能存在登录和未登录两种情况,登录前在 cookie 中保存了一部分购物车信息,如果用户登录了,那么对应的要把 cookie 中的购物车合并到数据库中,并且刷新缓存。

1 CartServiceImpl

思路:用数据库中的购物车列表与传递过来的 cookie 里的购物车列表循环匹配。

18

能匹配上的数量相加

匹配不上的插入到数据库中。

最后重新加载缓存

```
public List<CartInfo> mergeToCart(String userId ,List<CartInfo> cartInfoList){
 //查询用户名下的购物车清单
 CartInfo cartInfoQuery=new CartInfo();
 cartInfoQuery.setUserId(userId);
 List<CartInfo> cartInfoExistList = cartInfoMapper.select(cartInfoQuery);
 for (CartInfo cartInfo : cartInfoList) {
 for (CartInfo cartInfoExist : cartInfoExistList) {
 if( cartInfo.getSkuId().equals(cartInfoExist.getSkuId())){
 cartInfoExist.setSkuNum(cartInfoExist.getSkuNum()+cartInfo.getSkuNum());
 cartInfoMapper.updateByPrimaryKey(cartInfoExist);
 }
 cartInfo.setUserId(userId);
 cartInfoMapper.insertSelective(cartInfo);
 }
 List<CartInfo> newCartInfoList = loadCartCache(userId);
 return newCartInfoList:
}
```

2 CartController

增加判断如果用户是登录状态的,但是 cookie 里却还有购物车,说明需要把 cookie 中的购物车合并进来,同时把 cookie 中的清空。

```
@RequestMapping("cartList")
@LoginRequire(autoRedirect = false)
public String cartList(HttpServletRequest request,HttpServletResponse response){
 String userId =(String) request.getAttribute("userId");
 List<CartInfo> cartCookieList = cartCookieHandler.getCartList(request);
 if(userId==null){
 request.setAttribute("cartList",cartCookieList );
 }else {
 if(cartCookieList==null||cartCookieList.size()==0) {
 List<CartInfo> cartList = cartService.getCartList(userId);
 request.setAttribute("cartList",cartList );
 }else {
 List<CartInfo> cartList = cartService.mergeToCart(userId, cartCookieList);
 cartCookieHandler.deleteCartCookie(request,response);
 request.setAttribute("cartList",cartList );
 }else {
 CartCookieList=null();
 CartC
```


```
}
return "cartList";
}
```

在 CartCookieHandler 中加入

在 web-util 的 CookieUtil 中增加

```
public static void deleteCookie(HttpServletRequest request,
HttpServletResponse response, String cookieName) {
 setCookie(request, response, cookieName, null, 0, false);
}
```

六、选中状态的变更

用户每次勾选购物车的多选框,都要把当前状态保存起来。由于可能会涉及更频繁的操作,所以这个勾选状态不必存储到数据库中。保留在缓存状态即可。

1 CartServiceImpl

把对应 skuld 的购物车的信息从 redis 中取出来,反序列化,修改 isChecked 标志。 再保存回 redis 中。

同时保存另一个 redis 的 key 专门用来存储用户选中的商品,方便结算页面使用。

20


```
public void setCheckedCart(String userId,String skuld,String isChecked){
 Jedis jedis = redisUtil.getJedis();
 String userCartKey="user:"+userId+":cart";
 String cartInfoJson = jedis.hget(userCartKey, skuld);
 CartInfo cartInfo = JSON.parseObject(cartInfoJson, CartInfo.class);
 cartInfo.setIsChecked(isChecked);
 String newCartInfoJson=JSON.toJSONString(cartInfo);
 jedis.hset(userCartKey, skuld,newCartInfoJson);
 String cartCheckedKey="user:"+userId+":cartChecked";
 if(isChecked.equals("1")){
 jedis.hset(cartCheckedKey,skuld,newCartInfoJson);
 jedis.expire(cartCheckedKey, jedis.ttl(userCartKey).intValue());
 }else{
 jedis.hdel(cartCheckedKey,skuId );
 }
}
```

合并的时候要把未登录前 cookie 里的勾选附上。

```
public List<CartInfo> mergeToCart(String userId ,List<CartInfo> cartInfoCookieList){
 //查询用户名下的购物车清单
 CartInfo cartInfoQuery=new CartInfo();
 cartInfoQuery.setUserId(userId);
 List<CartInfo> cartInfoExistList = cartInfoMapper.select(cartInfoQuery);
 for (CartInfo cartInfo : cartInfoCookieList) {
 for (CartInfo cartInfoExist : cartInfoExistList) {
 if( cartInfo.getSkuId().equals(cartInfoExist.getSkuId())){
 cartInfoExist.setSkuNum(cartInfoExist.getSkuNum()+cartInfo.getSkuNum());
 cartInfoMapper.updateByPrimaryKey(cartInfoExist);
 cartInfo.setUserId(userId);
 cartInfoMapper.insertSelective(cartInfo);
 }
 List<CartInfo> newCartInfoList = loadCartCache(userId);
 for (CartInfo cartInfo : cartInfoCookieList) {
 if(cartInfo.getIsChecked().equals("1")){
 setCheckedCart( userId, cartInfo.getSkuId(), "1");
 return newCartInfoList;
```


2 CartController

同样这里要区分,用户登录和未登录状态。

如果登录,修改缓存中的数据,如果未登录,修改 cookie 中的数据。

```
@RequestMapping(value = "checkCart",method = RequestMethod.POST)
@LoginRequire(autoRedirect = false)
@ResponseBody
public void checkCart(HttpServletRequest request,HttpServletResponse response){
 String skuld = request.getParameter("skuld");
 String userId = (String) request.getAttribute("userId");
 String isChecked = (String) request.getParameter("isChecked");
 if(userId!=null){
 cartService.setCheckedCart(userId,skuld,isChecked);
 }else{
 cartCookieHandler.setCheckCartCookie(request,response,skuld,isChecked);
 }
 return;
}
```

3 CartCookieHandler(修改 cookie 数据)

从 cookie 的购物车列表中依次匹配 skuld, 匹配中则设入 isChecked 标志。

```
setCheckCartCookie(HttpServletRequest
public
 request, HttpServletResponse
response, String skuld, String is Checked) {
 List<CartInfo> cartList = getCartList(request);
 CartInfo cart = null;
 if (cartList != null && cartList.size() > 0) {
 for (CartInfo c : cartList) {
 // 判断购物车中是否存在该商品
 if (c.getSkuld().equals(skuld)) {
 cart = c;
 break:
 cart.setIsChecked(isChecked);
 }
 CookieUtil.setCookie(request, response, cartCookieName, JSON.toJSONString(cartList),
WebConst.cookieMaxAge, true);
```

JAVAEE 课程系列


```
} catch (Exception e) {
 e.printStackTrace();
}
```

4 页面动作的 js

注意 jquery1.6 版本以后要用 prop("checked")取得多选框选中状态。

```
function checkSku( chkbox){
 console.log($(chkbox));
 var skuld= $(chkbox).attr("value");
 var checked=$(chkbox).prop("checked");
 var isCheckedFlag="0";
 if(checked){
 isCheckedFlag="1";
 }
 var param="isChecked="+isCheckedFlag+"&"+"skuld="+skuld;
 console.log(param);
 $.post("checkCart",param,function (data) {
 sumSumPrice();
 });
}
```

5 测试效果

七、点击结算要做的收尾工作

要解决用户在未登录且购物车中有商品的情况下,直接点击结算。

所以不能直接跳到结算页面,要让用户强制登录后,检查 cookie 并进行合并后再重定向到结算页面

1 CartController

```
@RequestMapping("toTrade")
@LoginRequire(autoRedirect = true)
public String toTrade(HttpServletRequest request,HttpServletResponse response){
 String userId =(String) request.getAttribute("userId");
 List<CartInfo> cartCookieList = cartCookieHandler.getCartList(request);
 if(cartCookieList!=null&&cartCookieList.size()>0) {
 List<CartInfo> cartList = cartService.mergeToCart(userId, cartCookieList);
 cartCookieHandler.deleteCartCookie(request,response);
 }
 return "redirect://order.gmall.com/trade";
}
```