

《黑马旅游网》综合案例

1 前言

为了巩固 web 基础知识,提升综合运用能力,故而讲解此案例。要求,每位同学能够独立完成此案例。

2 项目导入

点击绿色+按钮

选择 travel 项目的 pom.xml 文件,点击 ok,完成项目导入。需要等待一小会,项目 初始化完成。

3 启动项目

3.1 方式一:

3.2 方式二: 配置 maven 快捷启动

4 技术选型

4.1 Web 层

a) Servlet: 前端控制器

b) html: 视图 c) Filter: 过滤器

d) BeanUtils:数据封装

e) Jackson: json 序列化工具

4.2 Service 层

f) Javamail: java 发送邮件工具

g) Redis: nosql 内存数据库

h) Jedis: java 的 redis 客户端

4.3 Dao 层

i) Mysql: 数据库

j) Druid: 数据库连接池

k) JdbcTemplate: jdbc 的工具

5 创建数据库

-- 创建数据库

CREATE DATABASE travel;

-- 使用数据库

USE travel;

--创建表

复制提供好的 sql

6 注册功能

6.1 页面效果

用户名	请输入账号
密码	请輸入密码
Email	请输入Email
姓名	请输入真实姓名
手机号	请输入您的手机号
性别	● 男 ○ 女
出生日期	年 /月/日
验证码	84B0
	注册
L	

6.2 功能分析

6.3 代码实现

6.3.1 前台代码实现

6.3.2 表单校验

提升用户体验,并减轻服务器压力。

```
//校验用户名
//单词字符,长度8到20位
function checkUsername() {
 //1.获取用户名值
  var username = $("#username").val();
  //2. 定义正则
  var reg_username = /^w{8,20};
  //3.判断,给出提示信息
  var flag = reg_username.test(username);
 if(flag){
 //用户名合法
 $("#username").css("border","");
  }else{
 //用户名非法,加一个红色边框
 $("#username").css("border","1px solid red");
  }
 return flag;
```

```
//校验密码
 function checkPassword() {
 //1.获取密码值
 var password = $("#password").val();
 //2.定义正则
 var reg_password = /^{w{8,20}};
 //3.判断,给出提示信息
 var flag = reg_password.test(password);
 if(flag){
 //密码合法
 $("#password").css("border","");
 }else{
 //密码非法,加一个红色边框
 $("#password").css("border","1px solid red");
 }
 return flag;
 }
 //校验邮箱
function checkEmail(){
 //1. 获取邮箱
  var email = $("#email").val();
  //2.定义正则
 itcast@163.com
  var reg_email = /^\w+@\w+\.\w+$/;
  //3.判断
  var flag = reg_email.test(email);
  if(flag){
 $("#email").css("border","");
  }else{
 $("#email").css("border","1px solid red");
  return flag;
$(function () {
 //当表单提交时,调用所有的校验方法
  $("#registerForm").submit(function(){
 return checkUsername() && checkPassword() && checkEmail();
```

```
//如果这个方法没有返回值,或者返回为 true,则表单提交,如果返回为 false,则表单不提交
});

//当某一个组件失去焦点是,调用对应的校验方法
$("#username").blur(checkUsername);
$("#password").blur(checkPassword);
$("#email").blur(checkEmail);

});
```

6.3.3 异步(ajax)提交表单

在此使用异步提交表单是为了获取服务器响应的数据。因为我们前台使用的是 html 作为视图层,不能够直接从 servlet 相关的域对象获取值,只能通过 ajax 获取响应数据

6.3.4 后台代码实现

6.3.5 编写 RegistUserServlet

```
@WebServlet("/registUserServlet")
public class RegistUserServlet extends HttpServlet {
 protected void doPost(HttpServletRequest request, HttpServletResponse response)
throws ServletException, IOException {

 //验证校验
 String check = request.getParameter("check");
 //从 sesion 中获取验证码
```

```
HttpSession session = request.getSession();
String checkcode_server = (String) session.getAttribute("CHECKCODE_SERVER");
session.removeAttribute("CHECKCODE_SERVER");//为了保证验证码只能使用一次
if(checkcode_server == null || !checkcode_server.equalsIgnoreCase(check)){
 //验证码错误
 ResultInfo info = new ResultInfo();
 //注册失败
 info.setFlag(false);
 info.setErrorMsg("验证码错误");
 //将 info 对象序列化为 json
 ObjectMapper mapper = new ObjectMapper();
 String json = mapper.writeValueAsString(info);
 response.setContentType("application/json;charset=utf-8");
 response.getWriter().write(json);
 return;
}
//1. 获取数据
Map<String, String[]> map = request.getParameterMap();
//2.封装对象
User user = new User();
try {
 BeanUtils.populate(user,map);
} catch (IllegalAccessException e) {
 e.printStackTrace();
} catch (InvocationTargetException e) {
 e.printStackTrace();
}
//3.调用 service 完成注册
UserService service = new UserServiceImpl();
boolean flag = service.regist(user);
ResultInfo info = new ResultInfo();
//4.响应结果
if(flag){
 //注册成功
 info.setFlag(true);
}else{
 //注册失败
 info.setFlag(false);
 info.setErrorMsg("注册失败!");
}
```

```
//将 info 对象序列化为 json
ObjectMapper mapper = new ObjectMapper();
String json = mapper.writeValueAsString(info);

//将 json 数据写回客户端
//设置 content-type
response.setContentType("application/json; charset=utf-8");
response.getWriter().write(json);

}

protected void doGet(HttpServletRequest request, HttpServletResponse response)
throws ServletException, IOException {
 this.doPost(request, response);
}
}
```

6.3.6 编写 UserService 以及 UserServiceImpl

```
public class UserServiceImpl implements UserService {
 private UserDao userDao = new UserDaoImpl();
 * 注册用户
 * @param user
 * @return
 */
 @Override
 public boolean regist(User user) {
 //1.根据用户名查询用户对象
 User u = userDao.findByUsername(user.getUsername());
 //判断 u 是否为 null
 if(u != null){
 //用户名存在,注册失败
 return false;
 //2.保存用户信息
 userDao.save(user);
 return true;
```

```
}
}
```

6.3.7 编写 UserDao 以及 UserDaoImpl

```
public class UserDaoImpl implements UserDao {
 private JdbcTemplate template = new JdbcTemplate(JDBCUtils.getDataSource());
 @Override
 public User findByUsername(String username) {
 User user = null;
 try {
 //1.定义 sql
 String sql = "select * from tab_user where username = ?";
 //2.执行 sql
 user = template.queryForObject(sql, new
BeanPropertyRowMapper<User>(User.class), username);
 } catch (Exception e) {
 }
 return user;
 }
 @Override
 public void save(User user) {
 //1.定义 sql
 String sql = "insert into
tab_user(username,password,name,birthday,sex,telephone,email)
values(?,?,?,?,?,?)";
 //2.执行 sql
 template.update(sql,user.getUsername(),
 user.getPassword(),
 user.getName(),
 user.getBirthday(),
 user.getSex(),
 user.getTelephone(),
 user.getEmail());
```

} }

6.3.8 邮件激活

为什么要进行邮件激活?为了保证用户填写的邮箱是正确的。将来可以推广一些宣传信息,到用户邮箱中。

6.3.9 发送邮件

- 1. 申请邮箱
- 2. 开启授权码
- 3. 在 MailUtils 中设置自己的邮箱账号和密码(授权码)

邮件工具类: MailUtils,调用其中 sendMail 方法可以完成邮件发送

6.3.10 用户点击邮件激活

经过分析,发现,用户激活其实就是修改用户表中的 status 为'Y'

```
public class User implements Serializable {
 private int uid;//用户id
 private String username;//用户名,账号
 private String password;//密码
 private String name;//真实姓名
 private String birthday;//出生日期
 private String sex;//男或女
 private String telephone;//手机号
 private String email;//邮箱
 private String status;//激活状态,Y代表激活,N代表未激活
 private String code;//激活码(要求唯一)
```

分析:

发送邮件代码:

```
@Override
public boolean regist(User user) {
 //1.根据用户名查询用户对象
 User u = userDao.findByUsername(user.getUsername());
 //判断u是否为null
 if(u != null){
 //用户名存在,注册失败
 return false;
 <u>//2.保存用户信息</u>
 //2.1设置激活码, 唯一字符串
 user.setCode(UuidUtil.getUuid());
 //2.2设置激活状态
 user.setStatus("N");
 userDao.save(user);
 //3.激活邮件发送,邮件正文?
 String content="<a href='http://localhost/travel/activeUserServlet?code="+user.getCode(
 MailUtils.sendMail(user.getEmail(),content, title: "激活邮件");
 return true;
```

修改保存 Dao 代码,加上存储 status 和 code 的代码逻辑

激活代码实现:

ActiveUserServlet

```
//1. 获取激活码
String code = request.getParameter("code");
if(code != null){
 //2.调用 service 完成激活
 UserService service = new UserServiceImpl();
 boolean flag = service.active(code);
 //3.判断标记
 String msg = null;
 if(flag){
 //激活成功
 msg = "激活成功,请<a href='login.html'>登录</a>";
 }else{
 //激活失败
 msg = "激活失败,请联系管理员!";
 response.setContentType("text/html;charset=utf-8");
 response.getWriter().write(msg);
```


UserService: active

```
@Override
public boolean active(String code) {
 //1.根据激活码查询用户对象
 User user = userDao.findByCode(code);
 if(user != null) {
 //2.调用 dao 的修改激活状态的方法
 userDao.updateStatus(user);
 return true;
 }else{
 return false;
 }
}
```

```
/**
* 根据激活码查询用户对象
* @param code
* @return
*/
@Override
public User findByCode(String code) {
 User user = null;
 try {
 String sql = "select * from tab_user where code = ?";
 user = template.queryForObject(sql,new
BeanPropertyRowMapper<User>(User.class),code);
 } catch (DataAccessException e) {
 e.printStackTrace();
 }
 return user;
}
/**
* 修改指定用户激活状态
* @param user
@Override
public void updateStatus(User user) {
 String sql = " update tab_user set status = 'Y' where uid=?";
 template.update(sql,user.getUid());
}
```

7 登录

7.1 分析

7.2 代码实现

7.2.1 前台代码

7.2.2 后台代码

LoginServlet

```
//1.获取用户名和密码数据
Map<String, String[]> map = request.getParameterMap();
//2.封装 User 对象
User user = new User();
try {
 BeanUtils.populate(user,map);
```

```
} catch (IllegalAccessException e) {
 e.printStackTrace();
} catch (InvocationTargetException e) {
 e.printStackTrace();
}
//3.调用 Service 查询
UserService service = new UserServiceImpl();
User u = service.login(user);
ResultInfo info = new ResultInfo();
//4.判断用户对象是否为 null
if(u == null){
 //用户名密码或错误
 info.setFlag(false);
 info.setErrorMsg("用户名密码或错误");
}
//5.判断用户是否激活
if(u != null && !"Y".equals(u.getStatus())){
 //用户尚未激活
 info.setFlag(false);
 info.setErrorMsg("您尚未激活,请激活");
}
//6.判断登录成功
if(u != null && "Y".equals(u.getStatus())){
 //登录成功
 info.setFlag(true);
}
//响应数据
ObjectMapper mapper = new ObjectMapper();
response.setContentType("application/json;charset=utf-8");
mapper.writeValue(response.getOutputStream(),info);
```

UserService

```
public User login(User user) {
 return
userDao.findByUsernameAndPassword(user.getUsername(),user.getP
assword());
}
```

```
public User findByUsernameAndPassword(String username, String
password) {
 User user = null;
 try {
 //1.定义sql
 String sql = "select * from tab_user where username = ? and
password = ?";
 //2.执行sql
 user = template.queryForObject(sql, new
BeanPropertyRowMapper<User>(User.class), username,password);
 } catch (Exception e) {
 }
 return user;
}
```

7.2.3 index 页面中用户姓名的提示信息功能

```
效果:
```

```
//从 session 中获取登录用户
Object user = request.getSession().getAttribute("user");
//将 user 写回客户端
ObjectMapper mapper = new ObjectMapper();
response.setContentType("application/json;charset=utf-8");
mapper.writeValue(response.getOutputStream(),user);
```

8 退出

什么叫做登录了? session 中有 user 对象。 实现步骤:

- 1. 访问 servlet,将 session 销毁
- 2. 跳转到登录页面

代码实现:

Header.html

Servlet:


```
//1.销毁 session
request.getSession().invalidate();

//2.跳转登录页面
response.sendRedirect(request.getContextPath()+"/login.html");
```


9 优化 Servlet

9.1 目的

减少 Servlet 的数量,现在是一个功能一个 Servlet,将其优化为一个模块一个 Servlet,相当于在数据库中一张表对应一个 Servlet,在 Servlet 中提供不同的方法,完成用户的请求。

Idea 控制台中文乱码解决: -Dfile.encoding=gb2312

9.2 BaseServlet 编写:

```
public class BaseServlet extends HttpServlet {
 @Override
 protected void service(HttpServletRequest req,
HttpServletResponse resp) throws ServletException, IOException {
 //System.out.println("baseServlet 的 service 方法被执行
了....");
 //完成方法分发
 //1.获取请求路径
 String uri = req.getRequestURI(); // /travel/user/add
 System.out.println("请求 uri:"+uri);// /travel/user/add
 //2.获取方法名称
 String methodName = uri.substring(uri.lastIndexOf('/') +
1);
 System.out.println("方法名称: "+methodName);
 //3.获取方法对象 Method
 //谁调用我?我代表谁
 System.out.println(this);//UserServlet 的对象
cn.itcast.travel.web.servlet.UserServlet@4903d97e
 try {
 //获取方法
 Method method = this.getClass().getMethod(methodName,
HttpServletRequest.class, HttpServletResponse.class);
 //4.执行方法
 //暴力反射
 //method.setAccessible(true);
 method.invoke(this, req, resp);
 } catch (NoSuchMethodException e) {
 e.printStackTrace();
 } catch (IllegalAccessException e) {
 e.printStackTrace();
 } catch (InvocationTargetException e) {
 e.printStackTrace();
 }
 }
```

9.3 UserServlet 改写

将之前的 Servlet 实现的功能,抽取到 UserServlet 中的不同方法中实现,并且将 UserService 创建抽取到成员变量位置

```
@WebServlet("/user/*") // /user/add /user/find
public class UserServlet extends BaseServlet {
 //声明 UserService 业务对象
 private UserService service = new UserServiceImpl();
 /**
 * 注册功能
 * @param request
 * @param response
 * # @throws ServletException
 * @throws IOException
 */
 public void regist(HttpServletRequest request,
HttpServletResponse response) throws ServletException,
IOException {
 //验证校验
 String check = request.getParameter("check");
 //从 sesion 中获取验证码
 HttpSession session = request.getSession();
 String checkcode server = (String)
session.getAttribute("CHECKCODE_SERVER");
 session.removeAttribute("CHECKCODE_SERVER");//为了保证验
证码只能使用一次
 //比较
 if(checkcode server == null
| !checkcode server.equalsIgnoreCase(check)){
 //验证码错误
 ResultInfo info = new ResultInfo();
 //注册失败
 info.setFlag(false);
 info.setErrorMsg("验证码错误");
 //将 info 对象序列化为 json
 ObjectMapper mapper = new ObjectMapper();
 String json = mapper.writeValueAsString(info);
response.setContentType("application/json; charset=utf-8");
 response.getWriter().write(json);
```

```
return;
 }
 //1. 获取数据
 Map<String, String[]> map = request.getParameterMap();
 //2.封装对象
 User user = new User();
 try {
 BeanUtils.populate(user,map);
 } catch (IllegalAccessException e) {
 e.printStackTrace();
 } catch (InvocationTargetException e) {
 e.printStackTrace();
 }
 //3. 调用 service 完成注册
 //UserService service = new UserServiceImpl();
 boolean flag = service.regist(user);
 ResultInfo info = new ResultInfo();
 //4.响应结果
 if(flag){
 //注册成功
 info.setFlag(true);
 }else{
 //注册失败
 info.setFlag(false);
 info.setErrorMsg("注册失败!");
 }
 //将 info 对象序列化为 json
 ObjectMapper mapper = new ObjectMapper();
 String json = mapper.writeValueAsString(info);
 //将 json 数据写回客户端
 //设置 content-type
response.setContentType("application/json; charset=utf-8");
 response.getWriter().write(json);
 }
 * 登录功能
```

```
* @param request
 * @param response
 * # @throws ServletException
 * @throws IOException
 */
 public void login(HttpServletRequest request,
HttpServletResponse response) throws ServletException,
IOException {
 //1. 获取用户名和密码数据
 Map<String, String[]> map = request.getParameterMap();
 //2. 封装 User 对象
 User user = new User();
 try {
 BeanUtils.populate(user,map);
 } catch (IllegalAccessException e) {
 e.printStackTrace();
 } catch (InvocationTargetException e) {
 e.printStackTrace();
 }
 //3.调用 Service 查询
 // UserService service = new UserServiceImpl();
 User u = service.login(user);
 ResultInfo info = new ResultInfo();
 //4.判断用户对象是否为 null
 if(u == null){
 //用户名密码或错误
 info.setFlag(false);
 info.setErrorMsg("用户名密码或错误");
 }
 //5.判断用户是否激活
 if(u != null && !"Y".equals(u.getStatus())){
 //用户尚未激活
 info.setFlag(false);
 info.setErrorMsg("您尚未激活,请激活");
 //6.判断登录成功
 if(u != null && "Y".equals(u.getStatus())){
 request.getSession().setAttribute("user",u);//登录成
功标记
 //脊录成功
```

```
info.setFlag(true);
 }
 //响应数据
 ObjectMapper mapper = new ObjectMapper();
response.setContentType("application/json; charset=utf-8");
 mapper.writeValue(response.getOutputStream(),info);
 }
 /**
 * 查询单个对象
 * @param request
 * @param response
 * # @throws ServletException
 * @throws IOException
 */
 public void findOne(HttpServletRequest request,
HttpServletResponse response) throws ServletException,
IOException {
 //从 session 中获取登录用户
 Object user = request.getSession().getAttribute("user");
 //将 user 写回客户端
 ObjectMapper mapper = new ObjectMapper();
response.setContentType("application/json; charset=utf-8");
 mapper.writeValue(response.getOutputStream(),user);
 }
 /**
 * 退出功能
 * @param request
 * @param response
 * # @throws ServletException
 * @throws IOException
 */
 public void exit(HttpServletRequest request,
HttpServletResponse response) throws ServletException,
IOException {
 //1.销毁 session
 request.getSession().invalidate();
```

```
//2.跳转登录页面
response.sendRedirect(request.getContextPath()+"/login.html");
 /**
 * 激活功能
 * @param request
 * @param response
 * @throws ServletException
 * @throws IOException
 */
 public void active(HttpServletRequest request,
HttpServletResponse response) throws ServletException,
IOException {
 //1. 获取激活码
 String code = request.getParameter("code");
 if(code != null){
 //2. 调用 service 完成激活
 //UserService service = new UserServiceImpl();
 boolean flag = service.active(code);
 //3.判断标记
 String msg = null;
 if(flag){
 //激活成功
 msg = "激活成功,请<a href='login.html'>登录</a>";
 }else{
 //激活失败
 msg = "激活失败,请联系管理员!";
 }
 response.setContentType("text/html;charset=utf-8");
 response.getWriter().write(msg);
 }
 }
```

9.4 页面路径改写

login.html

```
$.post(<mark>"user/login"</mark> $("#loginForm").serialize(),function (data) {
 //data : {flag:false,errorMsg:''}
 if(data.flag){
 //登录成功
 Location.href="index.html";
```

header.html

UserServiceImpl 发送邮件

```
//3. 激活邮件发送,邮件正文?


String content="<a href='http://localhost/travel/user/active/code="+user.getCode()+"'>点击
MailUtils.sendMail(user.getEmail(),content, title: "激活邮件");
```

10 分类数据展示

10.1 效果:

10.2 分析:

10.3 代码实现:

10.3.1后台代码

CategoryServlet

```
@WebServlet("/category/*")
public class CategoryServlet extends BaseServlet {
 private CategoryService service = new CategoryServiceImpl();
 /**
 * 查询所有
 * @param request
 * @param response
 * @throws ServletException
 * @throws IOException
 */
 public void findAll(HttpServletRequest request,
HttpServletResponse response) throws ServletException,
IOException {
 //1.调用 service 查询所有
 List<Category> cs = service.findAll();
 //2. 序列化 json 返回
 /* ObjectMapper mapper = new ObjectMapper();
response.setContentType("application/json; charset=utf-8");
 mapper.writeValue(response.getOutputStream(),cs);*/
 writeValue(cs,response);
```

```
}
```

CategoryService

```
public class CategoryServiceImpl implements CategoryService {
 private CategoryDao categoryDao = new CategoryDaoImpl();
 @Override
 public List<Category> findAll() {
 return categoryDao.findAll();
 }
}
```

CategoryDao

```
public class CategoryDaoImpl implements CategoryDao {
 private JdbcTemplate template = new
JdbcTemplate(JDBCUtils.getDataSource());

 @Override
 public List<Category> findAll() {
 String sql = "select * from tab_category ";
 return template.query(sql,new
BeanPropertyRowMapper<Category>(Category.class));
 }
}
```

在 BaseServlet 中封装了序列化 json 的方法

```
/**
 * 直接将传入的对象序列化为 json, 并且写回客户端
 * @param obj
 */
public void writeValue(Object obj,HttpServletResponse response)
throws IOException {
 ObjectMapper mapper = new ObjectMapper();
 response.setContentType("application/json;charset=utf-8");
 mapper.writeValue(response.getOutputStream(),obj);
}

/**
 * 将传入的对象序列化为 json, 返回
```

```
* @param obj
* @return
*/
public String writeValueAsString(Object obj) throws
JsonProcessingException {
 ObjectMapper mapper = new ObjectMapper();
 return mapper.writeValueAsString(obj);
}
```


10.3.2前台代码

hader.html 加载后,发送 ajax 请求,请求 category/findAll

```
//查询分类数据
$.get("category/findAll",{},function (data) {
 //[{cid:1,cname:国内游},{},{}]
 var lis = '<a href="index.html">首页
</a>';
 //遍历数组,拼接字符串()
 for (var i = 0; i < data.length; i++) {</pre>
 var li = '<a</pre>
href="route_list.html">'+data[i].cname+'</a>';
 lis += li;
 }
 //拼接收藏排行榜的 li,<a href="favoriterank.html">收藏排
行榜</a>
 lis+= '<a href="favoriterank.html">收藏排行榜</a>';
 //将 lis 字符串,设置到 ul 的 html 内容中
 $("#category").html(lis);
});
```

10.4 对分类数据进行缓存优化

分析发现,分类的数据在每一次页面加载后都会重新请求数据库来加载,对数据库的压力比较大,而且分类的数据不会经常产生变化,所有可以使用 redis 来缓存这个数据。分析:

10.5 优化代码实现

期望数据中存储的顺序就是将来展示的顺序,使用 redis 的 sortedset

```
@Override
public List<Category> findAll() {
 //1.从 redis 中查询
 //1.1 获取 jedis 客户端
 Jedis jedis = JedisUtil.getJedis();
 //1.2 可使用 sortedset 排序查询
 Set<String> categorys = jedis.zrange("category", 0, -1);
 List<Category> cs = null;
 //2.判断查询的集合是否为空
 if (categorys == null || categorys.size() == 0) {
 System.out.println("从数据库查询....");
 //3.如果为空,需要从数据库查询,在将数据存入 redis
 //3.1 从数据库查询
 cs = categoryDao.findAll();
 //3.2 将集合数据存储到 redis 中的 category 的 key
 for (int i = 0; i < cs.size(); i++) {</pre>
 jedis.zadd("category", cs.get(i).getCid(),
cs.get(i).getCname());
 }
 } else {
 System.out.println("从 redis 中查询.....");
 //4.如果不为空,将 set 的数据存入 list
 cs = new ArrayList<Category>();
 for (String name : categorys) {
 Category category = new Category();
 category.setCname(name);
 cs.add(category);
```

```
}
return cs;
}
```

11 旅游线路的分页展示

点击了不同的分类后,将来看到的旅游线路不一样的。通过分析数据库表结构,发现,旅游 线路表和分类表时一个多对一的关系

查询不同分类的旅游线路 sql Select * from tab_route where cid = ?;

11.1 类别 id 的传递

Redis 中查询 score (cid)

```
public class CategoryServiceImpl implements CategoryService {
 private CategoryDao categoryDao = new CategoryDaoImpl();
 @Override
 public List<Category> findAll() {
```

```
//1.从 redis 中查询
 //1.1 获取 jedis 客户端
 Jedis jedis = JedisUtil.getJedis();
 //1.2 可使用 sortedset 排序查询
 //Set<String> categorys = jedis.zrange("category", 0, -1);
 //1.3 查询 sortedset 中的分数(cid)和值(cname)
 Set<Tuple> categorys = jedis.zrangeWithScores("category",
0, -1);
 List<Category> cs = null;
 //2.判断查询的集合是否为空
 if (categorys == null || categorys.size() == 0) {
 System.out.println("从数据库查询....");
 //3.如果为空,需要从数据库查询,在将数据存入 redis
 //3.1 从数据库查询
 cs = categoryDao.findAll();
 //3.2 将集合数据存储到 redis 中的 category 的 key
 for (int i = 0; i < cs.size(); i++) {</pre>
 jedis.zadd("category", cs.get(i).getCid(),
cs.get(i).getCname());
 }
 } else {
 System.out.println("从 redis 中查询.....");
 //4.如果不为空,将 set 的数据存入 list
 cs = new ArrayList<Category>();
 for (Tuple tuple : categorys) {
 Category category = new Category();
 category.setCname(tuple.getElement());
 category.setCid((int)tuple.getScore());
 cs.add(category);
 }
 }
 return cs;
 }
```

获取 cid

```
$(function () {
 var search = Location.search;
 //alert(search);//?id=5
 // 切割字符串,拿到第二个值
 var cid = search.split("=")[1];
});
```

11.2 根据 id 查询不同类别的旅游线路数据

分页展示旅游线路数据:

11.2.1 分析

11.2.2编码

1. 客户端代码编写

```
$(function () {
 var search = Location.search;
 // 切割字符串,拿到第二个值
```

```
var cid = search.split("=")[1];
 //当页码加载完成后,调用 load 方法,发送 ajax 请求加载数据
 Load(cid);
});
function load(cid ,currentPage){
 //发送 ajax 请求,请求 route/pageQuery,传递 cid
$.get("route/pageQuery", {cid:cid, currentPage:currentPage}, func
tion (pb) {
 //解析 pagebean 数据,展示到页面上
 //1.分页工具条数据展示
 //1.1 展示总页码和总记录数
 $("#totalPage").html(pb.totalPage);
 $("#totalCount").html(pb.totalCount);
 var lis = "";
 var fristPage = '<a</pre>
href="javascript:void(0)">首页</a>';
 //计算上一页的页码
 var beforeNum = pb.currentPage - 1;
 if(beforeNum <= 0){</pre>
 beforeNum = 1;
 }
 var beforePage = '<li</pre>
onclick="javascipt:load('+cid+','+beforeNum+')"
class="threeword"><a href="javascript:void(0)">上一页</a>';
 lis += fristPage;
 lis += beforePage;
 //1.2 展示分页页码
 1.一共展示 10 个页码,能够达到前 5 后 4 的效果
 2. 如果前边不够 5 个,后边补齐 10 个
 3. 如果后边不足4个, 前边补齐10个
 */
 // 定义开始位置 begin,结束位置 end
 var begin; // 开始位置
```

```
var end ; // 结束位置
 //1.要显示 10 个页码
 if(pb.totalPage < 10){</pre>
 //总页码不够 10 页
 begin = 1;
 end = pb.totalPage;
 }else{
 //总页码超过 10 页
 begin = pb.currentPage - 5;
 end = pb.currentPage + 4 ;
 //2. 如果前边不够 5 个, 后边补齐 10 个
 if(begin < 1){</pre>
 begin = 1;
 end = begin + 9;
 }
 //3. 如果后边不足4个,前边补齐10个
 if(end > pb.totalPage){
 end = pb.totalPage;
 begin = end - 9;
 }
 }
 for (var i = begin; i <= end ; i++) {</pre>
 var li;
 //判断当前页码是否等于 i
 if(pb.currentPage == i){
 li = '
onclick="javascipt:load('+cid+','+i+')"><a</pre>
href="javascript:void(0)">'+i+'</a>';
 }else{
 //创建页码的 1i
 li = '<li
onclick="javascipt:load('+cid+','+i+')"><a</pre>
href="javascript:void(0)">'+i+'</a>';
```

```
//拼接字符串
 lis += li;
 }
 var lastPage = '<a</pre>
href="javascript:;">末页</a>';
 var nextPage = '<a</pre>
href="javascript:;">下一页</a>';
 lis += nextPage;
 lis += lastPage;
 //将 lis 内容设置到 ul
 $("#pageNum").html(lis);
 //2.列表数据展示
 var route lis = "";
 for (var i = 0; i < pb.list.length; i++) {</pre>
 //获取{rid:1,rname:"xxx"}
 var route = pb.list[i];
 var li = '\n' +
 <div class="img"><img</pre>
src="'+route.rimage+'" style="width: 299px;"></div>\n' +
 <div class="text1">\n' +
'+route.rname+'\n' +
 \langle br/ \rangle \backslash n' +
'+route.routeIntroduce+'\n' +
 </div>\n' +
 <div class="price">\n' +
 <p
class="price_num">\n' +
```

- 2. 服务器端代码编写
 - a) 创建 PageBean 对象

```
public class PageBean<T> {
 private int totalCount; // 总记录数
 private int totalPage; // 总页数
 private int currentPage; // 当前页码
 private int pageSize; // 每页显示的条数

private List<T> list; // 每页显示的数据集合

public int getTotalCount() {
 return totalCount;
}

public void setTotalCount(int totalCount) {
 this.totalCount = totalCount;
}

public int getTotalPage() {
 return totalPage;
}
```

```
public void setTotalPage(int totalPage) {
 this.totalPage = totalPage;
}
public int getCurrentPage() {
 return currentPage;
}
public void setCurrentPage(int currentPage) {
 this.currentPage = currentPage;
}
public int getPageSize() {
 return pageSize;
}
public void setPageSize(int pageSize) {
 this.pageSize = pageSize;
}
public List<T> getList() {
 return list;
}
public void setList(List<T> list) {
 this.list = list;
}
```

b) RouteServlet

```
@WebServlet("/route/*")
public class RouteServlet extends BaseServlet {

 private RouteService routeService = new
RouteServiceImpl();

 /**
 * 分页查询
 * @param request
 * @param response
 * @throws ServletException
 * @throws IOException
 */
 public void pageQuery(HttpServletRequest request,
HttpServletResponse response) throws ServletException,
```

```
IOException {
 //1.接受参数
 String currentPageStr =
request.getParameter("currentPage");
 String pageSizeStr =
request.getParameter("pageSize");
 String cidStr = request.getParameter("cid");
 int cid = 0;//类别 id
 //2.处理参数
 if(cidStr != null && cidStr.length() > 0){
 cid = Integer.parseInt(cidStr);
 int currentPage = 0;//当前页码,如果不传递,则默认为
第一页
 if(currentPageStr != null &&
currentPageStr.length() > 0){
 currentPage = Integer.parseInt(currentPageStr);
 }else{
 currentPage = 1;
 }
 int pageSize = 0; //每页显示条数,如果不传递,默认每页
显示 5 条记录
 if(pageSizeStr != null && pageSizeStr.length() > 0){
 pageSize = Integer.parseInt(pageSizeStr);
 }else{
 pageSize = 5;
 }
 //3. 调用 service 查询 PageBean 对象
 PageBean<Route> pb = routeService.pageQuery(cid,
currentPage, pageSize);
 //4. 将 pageBean 对象序列化为 json, 返回
 writeValue(pb,response);
 }
```

c) RouteService

```
public class RouteServiceImpl implements RouteService {
 private RouteDao routeDao = new RouteDaoImpl();
```

```
@Override
 public PageBean<Route> pageQuery(int cid, int
currentPage, int pageSize) {
 //封装 PageBean
 PageBean<Route> pb = new PageBean<Route>();
 //设置当前页码
 pb.setCurrentPage(currentPage);
 //设置每页显示条数
 pb.setPageSize(pageSize);
 //设置总记录数
 int totalCount = routeDao.findTotalCount(cid);
 pb.setTotalCount(totalCount);
 //设置当前页显示的数据集合
 int start = (currentPage - 1) * pageSize;//开始的记
录数
 List<Route> list =
routeDao.findByPage(cid,start,pageSize);
 pb.setList(list);
 //设置总页数 = 总记录数/每页显示条数
 int totalPage = totalCount % pageSize == 0 ?
totalCount / pageSize :(totalCount / pageSize) + 1;
 pb.setTotalPage(totalPage);
 return pb;
 }
```

d) RouteDao

```
public class RouteDaoImpl implements RouteDao {
 private JdbcTemplate template = new
JdbcTemplate(JDBCUtils.getDataSource());


 @Override
 public int findTotalCount(int cid) {
 String sql = "select count(*) from tab_route where
cid = ?";
 return
template.queryForObject(sql,Integer.class,cid);
 }

 @Override
```

```
public List<Route> findByPage(int cid, int start, int
pageSize) {
 String sql = "select * from tab_route where cid = ?
limit ? , ?";

 return template.query(sql,new
BeanPropertyRowMapper<Route>(Route.class),cid,start,pageS
ize);
 }
}
```

12 旅游线路名称查询

12.1 查询参数的传递

在 header.html 中

```
$("#search-button").click(function () {
 //线路名称
 var rname = $("#search_input").val();

 var cid = getParameter("cid");
 // 跳转路径 http://localhost/travel/route_list.html?cid=5,拼接上 rname=xxx

Location.href="http://localhost/travel/route_list.html?cid="+cid+"&rname="+rname;
});
```

在 route list.html

```
var cid = getParameter("cid");
  //获取 rname 的参数值
  var rname = getParameter("rname");
  //判断 rname 如果不为 null 或者""
  if(rname){
```

```
//url 解码
rname = window.decodeURIComponent(rname);
}
```

12.2 修改后台代码

Servlet

```
@WebServlet("/route/*")
public class RouteServlet extends BaseServlet {
 private RouteService routeService = new RouteServiceImpl();
 * 分页查询
 * @param request
 * @param response
 * @throws ServletException
 * @throws IOException
 public void pageQuery(HttpServletRequest request,
HttpServletResponse response) throws ServletException,
IOException {
 //1.接受参数
 String currentPageStr =
request.getParameter("currentPage");
 String pageSizeStr = request.getParameter("pageSize");
 String cidStr = request.getParameter("cid");
 //接受 rname 线路名称
 String rname = request.getParameter("rname");
 rname = new String(rname.getBytes("iso-8859-1"), "utf-8");
 int cid = 0;//类别 id
 //2.处理参数
 if(cidStr != null && cidStr.length() > 0){
 cid = Integer.parseInt(cidStr);
 }
 int currentPage = 0;//当前页码,如果不传递,则默认为第一页
 if(currentPageStr != null && currentPageStr.length() > 0){
 currentPage = Integer.parseInt(currentPageStr);
 }else{
 currentPage = 1;
```

```
int pageSize = 0;//每页显示条数,如果不传递,默认每页显示 5
条记录

if(pageSizeStr != null && pageSizeStr.length() > 0){
 pageSize = Integer.parseInt(pageSizeStr);
}else{
 pageSize = 5;
}

//3. 调用 service 查询 PageBean 对象
 PageBean<Route> pb = routeService.pageQuery(cid, currentPage, pageSize,rname);

//4. 将 pageBean 对象序列化为 json, 返回
 writeValue(pb,response);

}
```

Service

```
public PageBean<Route> pageQuery(int cid, int currentPage, int
pageSize,String rname ) {
 //封装 PageBean
 PageBean<Route> pb = new PageBean<Route>();
 //设置当前页码
 pb.setCurrentPage(currentPage);
 //设置每页显示条数
 pb.setPageSize(pageSize);
 //设置总记录数
 int totalCount = routeDao.findTotalCount(cid,rname);
 pb.setTotalCount(totalCount);
 //设置当前页显示的数据集合
 int start = (currentPage - 1) * pageSize;//开始的记录数
 List<Route> list =
routeDao.findByPage(cid,start,pageSize,rname);
 pb.setList(list);
 //设置总页数 = 总记录数/每页显示条数
 int totalPage = totalCount % pageSize == 0 ? totalCount /
pageSize :(totalCount / pageSize) + 1;
 pb.setTotalPage(totalPage);
```

```
return pb;
}
```

Dao

```
@Override
public int findTotalCount(int cid,String rname) {
 //String sql = "select count(*) from tab route where cid = ?";
 //1. 定义 sql 模板
 String sql = "select count(*) from tab route where 1=1 ";
 StringBuilder sb = new StringBuilder(sql);
 List params = new ArrayList();//条件们
 //2.判断参数是否有值
 if(cid != 0){
 sb.append( " and cid = ? ");
 params.add(cid);//添加?对应的值
 }
 if(rname != null && rname.length() > 0){
 sb.append(" and rname like ? ");
 params.add("%"+rname+"%");
 }
 sql = sb.toString();
 return
template.queryForObject(sql,Integer.class,params.toArray());
}
@Override
public List<Route> findByPage(int cid, int start, int
pageSize,String rname) {
 //String sql = "select * from tab route where cid = ? and rname
like ? limit ? , ?";
 String sql = " select * from tab_route where 1 = 1 ";
 //1.定义 sql 模板
 StringBuilder sb = new StringBuilder(sql);
```

```
List params = new ArrayList();//条件们
 //2.判断参数是否有值
 if(cid != 0){
 sb.append( " and cid = ? ");
 params.add(cid);//添加?对应的值
 }
 if(rname != null && rname.length() > 0){
 sb.append(" and rname like ? ");
 params.add("%"+rname+"%");
 }
 sb.append(" limit ? , ? ");//分页条件
 sql = sb.toString();
 params.add(start);
 params.add(pageSize);
 return template.query(sql,new
BeanPropertyRowMapper<Route>(Route.class),params.toArray());
```

12.3 修改前台代码

```
$(function () {
 /* var search = location.search;
 //alert(search);//?id=5
 // 切割字符串,拿到第二个值
 var cid = search.split("=")[1];*/
 //获取 cid 的参数值
 var cid = getParameter("cid");
 //获取 rname 的参数值
 var rname = getParameter("rname");
 //判断 rname 如果不为 null 或者""
 if(rname){
 //url 解码
 rname = window.decodeURIComponent(rname);
 }
```

```
//当页码加载完成后,调用 load 方法,发送 ajax 请求加载数据
  Load(cid, null, rname);
});
function load(cid ,currentPage,rname){
  //发送 ajax 请求,请求 route/pageQuery,传递 cid
$.get("route/pageQuery", {cid:cid, currentPage:currentPage, rname
:rname},function (pb) {
 //解析 pagebean 数据,展示到页面上
 //1.分页工具条数据展示
 //1.1 展示总页码和总记录数
 $("#totalPage").html(pb.totalPage);
 $("#totalCount").html(pb.totalCount);
 /*
 <a href="">首页</a>
 class="threeword"><a href="#">上一页</a>
 <a href="#">1</a>
 <a href="#">2</a>
 <a href="#">3</a>
 <a href="#">4</a>
 <a href="#">5</a>
 <a href="#">6</a>
 <a href="#">7</a>
 <a href="#">8</a>
 <a href="#">9</a>
 <a href="#">10</a>
 <a href="javascript:;">下一
页</a>
 <a href="javascript:;">末页
</a>
 var lis = "";
 var fristPage = '<li</pre>
onclick="javascipt:load('+cid+',1,\''+rname+'\')"><a</pre>
href="javascript:void(0)">首页</a>';
 //计算上一页的页码
```

```
var beforeNum = pb.currentPage - 1;
 if(beforeNum <= 0){</pre>
 beforeNum = 1;
 }
 var beforePage = '<li</pre>
onclick="javascipt:load('+cid+','+beforeNum+',\''+rname+'\')"
class="threeword"><a href="javascript:void(0)">上一页</a>';
 lis += fristPage;
 lis += beforePage;
 //1.2 展示分页页码
 1.一共展示 10 个页码, 能够达到前 5 后 4 的效果
 2. 如果前边不够5个,后边补齐10个
 3. 如果后边不足4个,前边补齐10个
 */
 // 定义开始位置 begin,结束位置 end
 var begin; // 开始位置
 var end ; // 结束位置
 //1.要显示 10 个页码
 if(pb.totalPage < 10){</pre>
 //总页码不够 10 页
 begin = 1;
 end = pb.totalPage;
 }else{
 //总页码超过10页
 begin = pb.currentPage - 5;
 end = pb.currentPage + 4 ;
 //2. 如果前边不够 5 个, 后边补齐 10 个
 if(begin < 1){</pre>
 begin = 1;
 end = begin + 9;
 }
 //3. 如果后边不足 4 个, 前边补齐 10 个
 if(end > pb.totalPage){
 end = pb.totalPage;
```

```
begin = end - 9;
 }
 }
 for (var i = begin; i <= end; i++) {</pre>
 var li;
 //判断当前页码是否等于 i
 if(pb.currentPage == i){
 li = '
onclick="javascipt:load('+cid+','+i+',\''+rname+'\')"><a</pre>
href="javascript:void(0)">'+i+'</a>';
 }else{
 //创建页码的 1i
 li = '<li
onclick="javascipt:load('+cid+','+i+',\''+rname+'\')"><a</pre>
href="javascript:void(0)">'+i+'</a>';
 //拼接字符串
 lis += li;
 }
 /* for (var i = 1; i <= pb.totalPage ; i++) {</pre>
 var li;
 //判断当前页码是否等于 i
 if(pb.currentPage == i){
 li = '
onclick="javascipt:load('+cid+','+i+')"><a</pre>
href="javascript:void(0)">'+i+'</a>';
 }else{
 //创建页码的 1i
 li = '<li
onclick="javascipt:load('+cid+','+i+')"><a</pre>
href="javascript:void(0)">'+i+'</a>';
 //拼接字符串
```


```
lis += li;
 }*/
 var lastPage = '<a</pre>
href="javascript:;">末页</a>';
 var nextPage = '<a</pre>
href="javascript:;">下一页</a>';
 lis += nextPage;
 lis += lastPage;
 //将 lis 内容设置到 ul
 $("#pageNum").html(lis);
 /*
 <1i>>
 <div class="img"><img
src="images/04-search_03.jpg" alt=""></div>
 <div class="text1">
 【减 100 元 含除夕/春节出发】广州增城三英温泉度
假酒店/自由行套票
 1-2 月出发,网付立享Y1099/2 人起!爆款位置有限,
抢完即止! 
 </div>
 <div class="price">
 <span>&yen;</span>
 <span>299</span>
 <span>起</span>
 <a href="route_detail.html">查看详情
</a>
 </div>
 */
 //2.列表数据展示
 var route lis = "";
 for (var i = 0; i < pb.list.length; i++) {</pre>
```

```
//获取{rid:1,rname:"xxx"}
 var route = pb.list[i];
 var li = '\n' +
 <div class="img"><img</pre>
src="'+route.rimage+'" style="width: 299px;"></div>\n' +
 <div class="text1">\n' +
'+route.rname+'\n' +
 <br/>\n' +
'+route.routeIntroduce+'\n' +
 </div>\n' +
 <div class="price">\n' +
 <p
class="price_num">\n' +
<span>&yen;</span>\n' +
<span>'+route.price+'</span>\n' +
 <span>起</span>\n'
 \n' +
 <a
href="route_detail.html">查看详情</a>\n' +
 </div>\n' +
 ';
 route lis += li;
 $("#route").html(route lis);
 //定位到页面顶部
 window.scrollTo(0,0);
 });
```

13 旅游线路的详情展示

13.1 分析

13.2 代码实现

13.2.1后台代码

Servlet

```
* 根据 id 查询一个旅游线路的详细信息
* @param request
```

- 4 0
- * @param response
- * @throws ServletException
- * @throws IOException

```
*/
public void findOne(HttpServletRequest request,
HttpServletResponse response) throws ServletException,
IOException {

 //1.接收id
 String rid = request.getParameter("rid");
 //2.调用 service 查询 route 对象
 Route route = routeService.findOne(rid);
 //3.转为 json 写回客户端
 writeValue(route,response);
}
```

Service

```
@Override
public Route findOne(String rid) {
 //1.根据id去route表中查询route对象
 Route route = routeDao.findOne(Integer.parseInt(rid));

 //2.根据 route的id 查询图片集合信息
 List<RouteImg> routeImgList =
 routeImgDao.findByRid(route.getRid());
 //2.2将集合设置到route对象
 route.setRouteImgList(routeImgList);
 //3.根据 route的sid(商家id)查询商家对象
 Seller seller = sellerDao.findById(route.getSid());
 route.setSeller(seller);

 return route;
}
```

SellerDao

```
public class SellerDaoImpl implements SellerDao {
 private JdbcTemplate template = new
 JdbcTemplate(JDBCUtils.getDataSource());

 @Override
 public Seller findById(int id) {
```

```
String sql = "select * from tab_seller where sid = ? ";
 return template.queryForObject(sql,new
BeanPropertyRowMapper<Seller>(Seller.class),id);
 }
}
```

routeDao

```
@Override
public Route findOne(int rid) {
 String sql = "select * from tab_route where rid = ?";
 return template.queryForObject(sql,new
BeanPropertyRowMapper<Route>(Route.class),rid);
}
```

RouteImgDao

```
public class RouteImgDaoImpl implements RouteImgDao {
 private JdbcTemplate template = new
JdbcTemplate(JDBCUtils.getDataSource());

@Override
 public List<RouteImg> findByRid(int rid) {
 String sql = "select * from tab_route_img where rid = ? ";
 return template.query(sql,new
BeanPropertyRowMapper<RouteImg>(RouteImg.class),rid);
 }
}
```

13.2.2前台代码

Route_detail.html 中加载后

- 1. 获取 rid
- 2. 发送 ajax 请求,获取 route 对象
- 3. 解析对象的数据

```
//1.获取 rid
var rid = getParameter("rid");

//2.发送请求请求 route/findOne
$.get("route/findOne",{rid:rid},function (route) {
 //3.解析数据填充 html
```


```
$("#rname").html(route.rname);
 $("#routeIntroduce").html(route.routeIntroduce);
 $("#price").html("\u00e4"+route.price);
 $("#sname").html(route.seller.sname);
 $("#consphone").html(route.seller.consphone);
 $("#address").html(route.seller.address);
 //图片展示
 var ddstr = '<a class="up_img up_img_disable"></a>';
 //遍历 routeImgList
 for (var i = 0; i < route.routeImgList.length; i++)</pre>
{
 var astr ;
 if(i >= 4){
 astr = '<a title="" class="little_img"</pre>
data-bigpic="'+route.routeImgList[i].bigPic+'"
style="display:none;">\n' +
src="'+route.routeImgList[i].smallPic+'">\n' +
 </a>';
 }else{
 astr = '<a title="" class="little_img"</pre>
data-bigpic="'+route.routeImgList[i].bigPic+'">\n' +
src="'+route.routeImgList[i].smallPic+'">\n' +
 </a>';
 }
 ddstr += astr;
 ddstr+='<a class="down_img down_img_disable"</pre>
style="margin-bottom: 0;"></a>';
 $("#dd").html(ddstr);
 //图片展示和切换代码调用
 goImg();
 });
```


14 旅游线路收藏功能

14.1 分析

14.1.1 判断当前登录用户是否收藏过该线路

当页面加载完成后,发送 ajax 请求,获取用户是否收藏的标记根据标记,展示不同的按钮样式

14.2 编写代码

14.2.1 后台代码

RouteServlet:

```
public void isFavorite(HttpServletRequest request,
HttpServletResponse response) throws ServletException,
IOException {
 //1. 获取线路 id
 String rid = request.getParameter("rid");
 //2. 获取当前登录的用户 user
 User user = (User) request.getSession().getAttribute("user");
 int uid;//用户 id
 if(user == null){
 //用户尚未登录
 uid = 0;
 }else{
 //用户已经登录
 uid = user.getUid();
 }
 //3. 调用 FavoriteService 查询是否收藏
 boolean flag = favoriteService.isFavorite(rid, uid);
 //4. 写回客户端
 writeValue(flag,response);
```

FavoriteService

```
@Override
public boolean isFavorite(String rid, int uid) {
 Favorite favorite =
 favoriteDao.findByRidAndUid(Integer.parseInt(rid), uid);
 return favorite!= null;//如果对象有值,则为 true,反之,则为 false
}
```

```
@Override
public Favorite findByRidAndUid(int rid, int uid) {
 Favorite favorite = null;
 try {
 String sql = " select * from tab_favorite where rid = ? and
uid = ?";
 favorite = template.queryForObject(sql, new
BeanPropertyRowMapper<Favorite>(Favorite.class), rid, uid);
 } catch (DataAccessException e) {
 e.printStackTrace();
 }
 return favorite;
}
```

14.2.2 前台代码

route_detail.html

```
$(function () {
 // 发送请求,判断用户是否收藏过该线路
 var rid = getParameter("rid");
 $.get("route/isFavorite",{rid:rid},function (flag) {
 if(flag){
 // 用户已经收藏过
 //<a class="btn already" disabled="disabled">
 //设置收藏按钮的样式
 $("#favorite").addClass("already");
 $("#favorite").prop("disabled",disabled);

 }else{
 // 用户没有收藏
 }
 });
```

14.3 收藏次数的动态展示

前台:

```
//设置收藏次数
$("#favoriteCount").html("已收藏"+route.count+"次");
```

后台:

RouteService


```
//4. 查询收藏次数
int count = favoriteDao.findCountByRid(route.getRid());
route.setCount(count);
```

FavoriteDao

```
@Override
public int findCountByRid(int rid) {
 String sql = "SELECT COUNT(*) FROM tab_favorite WHERE rid = ?";
 return template.queryForObject(sql,Integer.class,rid);
}
```

14.4 点击按钮收藏线路

14.4.1 分析:

14.4.2 编码

前台代码

```
$(function () {
  // 发送请求,判断用户是否收藏过该线路
 var rid = getParameter("rid");
 $.get("route/isFavorite",{rid:rid},function (flag) {
 if(flag){
 // 用户已经收藏过
 //<a class="btn already" disabled="disabled">
 //设置收藏按钮的样式
 $("#favorite").addClass("already");
 $("#favorite").attr("disabled","disabled");
 //删除按钮的点击事件
 $("#favorite").removeAttr("onclick");
 }else{
 // 用户没有收藏
 }
 });
});
//点击收藏按钮触发的方法
function addFavorite(){
 var rid = getParameter("rid");
 //1. 判断用户是否登录
 $.get("user/findOne",{},function (user) {
 if(user){
 //用户登录了
 //添加功能
 $.get("route/addFavorite",{rid:rid},function () {
 //代码刷新页面
 Location.reload();
 });
 }else{
 //用户没有登录
 alert("您尚未登录,请登录");
 location.href="http://localhost/travel/login.html";
 }
 })
```

RouteServlet

```
public void addFavorite(HttpServletRequest request,
HttpServletResponse response) throws ServletException,
IOException {
 //1. 获取线路 rid
 String rid = request.getParameter("rid");
 //2. 获取当前登录的用户
 User user = (User) request.getSession().getAttribute("user");
 int uid;//用户 id
 if(user == null){
 //用户尚未登录
 return ;
 }else{
 //用户已经登录
 uid = user.getUid();
 }
 //3. 调用 service 添加
 favoriteService.add(rid,uid);
```

FavoriteService

```
@Override
public void add(String rid, int uid) {
 favoriteDao.add(Integer.parseInt(rid),uid);
}
```

FavoriteDao

```
@Override
public void add(int rid, int uid) {
 String sql = "insert into tab_favorite values(?,?,?)";
 template.update(sql,rid,new Date(),uid);
}
```