```
(1)创建封装商品信息的值 JavaBean——GoodsSingle。在该 JavaBean
 中定义了 name、price、num 属性,分别保存商品名称、价格、购买数量。
 GoodsSingle 的代码如下。
 package com.yxq.valuebean;
 public class GoodsSingle {
 private String name;
 //保存商品名称
 //保存商品价格
 private float price;
 //保存商品购买数量
 private int num;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 public int getNum() {
 return num;
 public void setNum(int num) {
 this.num = num;
 public float getPrice() {
 return price;
 public void setPrice(float price) {
 this.price = price;
 }
 (2)创建工具 JavaBean—MyTools。MyTools 用来实现将 String 型
 数据转换为 int 型数据和解决中文乱码问题,其代码如下。
 package com.yxq.toolbean;
 import java.io.UnsupportedEncodingException;
 public class MyTools {
 //将 String 型数据转换为 int
 public static int strToint(String str){
型数据的方法
 if(str==null||str.equals(""))
 str="0";
 int i=0;
 try{
 i=Integer.parseInt(str);
 }catch(NumberFormatException e){
 i=0;
 e.printStackTrace();
```

```
}
 return i;
 public static String toChinese(String str){ //进行转码操作的方法
 if(str==null)
 str="";
 try {
 str=new String(str.getBytes("ISO-8859-1"),"gb2312");
 } catch (UnsupportedEncodingException e) {
 str="";
 e.printStackTrace();
 }
 return str;
 }
 }
 (3)创建实现购物车的 JavaBean——ShopCar。ShopCar 类中创建了
 addItem()、removeItem()和 clearCar()方法来实现商品添加、移除和清空
 购物车的操作。其具体代码如下。
 package com.yxq.toolbean;
 import java.util.ArrayList;
 import com.yxq.valuebean.GoodsSingle;
 public class ShopCar {
 private ArrayList buylist=new ArrayList();
 //用来存储购买的商品
 public ArrayList getBuylist() {
 return buylist;
 }
 /**
 *@功能 向购物车中添加商品
 *@参数 single 为 GoodsSingle 类对象, 封装了要添加的商品信息
 public void addItem(GoodsSingle single){
 if(single!=null){
 //如果 buylist 中不存在任何
 if(buylist.size()==0){
商品
 GoodsSingle temp=new GoodsSingle();
 temp.setName(single.getName());
 temp.setPrice(single.getPrice());
 temp.setNum(single.getNum());
 //存储商品
 buylist.add(temp);
 }
 //如果 buylist 中存在商品
 else{
```

```
int i=0;
 for(;i<buylist.size();i++){ //遍历 buylist 集合对象,判断该集合
中是否已经存在当前要添加的商品
 GoodsSingle temp=(GoodsSingle)buylist.get(i);//获取
buylist 集合中当前元素
 if(temp.getName().equals(single.getName())){ //判断从
buylist 集合中获取的当前商品的名称是否与要添加的商品的名称相同
 //如果相同,说明已经购买了该商品,只需要将商品的购买数量
加 1
 //将商品购买数
 temp.setNum(temp.getNum()+1);
量加1
 //结束 for 循环
 break;
 }
 }
 if(i>=buylist.size()){
 //说明 buylist 中不存在要添加的商
品
 GoodsSingle temp=new GoodsSingle();
 temp.setName(single.getName());
 temp.setPrice(single.getPrice());
 temp.setNum(single.getNum());
 //存储商品
 buylist.add(temp);
 }
 }
 }
 }
 *@功能 从购物车中移除指定名称的商品
 * @参数 name 表示商品名称
 public void removeItem(String name){
 for(int i=0;i<buylist.size();i++){
 //遍历 buylist 集合, 查找指定名
称的商品
 GoodsSingle temp=(GoodsSingle)buylist.get(i); //获取集合中当前
位置商品
 //如果商品的名称为 name 参数指定的名称
 if(temp.getName().equals(MyTools.toChinese(name))){
 //如果商品的购买数量
 if(temp.getNum()>1){
大于 1
 temp.setNum(temp.getNum()-1); //则将购买数量减 1
 //结束 for 循环
 break;
 }
 else if(temp.getNum()==1){
 //如果商品的购买数量为1
```

```
//从 buylist 集合对象中移除
 buylist.remove(i);
该商品
 }
 }
 }
 }
 /**
 *@功能 清空购物车
 public void clearCar(){
 //清空 buylist 集合对象
 buylist.clear();
 }
 }
 (4)创建实例的首页面 index.isp, 在该页面中初始化商品信息列表,
 然后将请求转发到 show.jsp 页面显示商品。该操作主要是将米格商品封
 装到对应的 GoodsSingle 类对象中, 然后将 GoodsSingle 类对象存储到
 ArrayList 集合对象中, 最后将该 ArrayList 集合对象保存到 session 范围
 内。在这里,为了简单起见,将商品信息写在了 JSP 中,实际开发中商
 品信息应保存到数据库中。Index.jsp 页面的具体代码如下。
 < @ page contentType="text/html;charset=gb2312"%>
 < @ page import="java.util.ArrayList" %>
 <%@ page import="com.yxq.valuebean.GoodsSingle" %>
 <%!
 static ArrayList goodslist=new ArrayList();
 //用来存储商品
 static{
 //静态代码块
 String[] names={"苹果","香蕉","梨","橘子"}; //商品名称
 float[] prices={2.8f,3.1f,2.5f,2.3f};
 //商品价格
 for(int i=0; i<4; i++)
 //初始化商品信息列表
 //定义一个 GoodsSingle 类对象来封装商品信息
 GoodsSingle single=new GoodsSingle();
 single.setName(names[i]);
 //封装商品名称信息
 //封装商品价格信息
 single.setPrice(prices[i]);
 //封装购买数量信息
 single.setNum(1);
 //保存商品到 goodslist 集合
 goodslist.add(i,single);
对象中
 }
 }
 %>
 <%
 //保存商品列表到
 session.setAttribute("goodslist",goodslist);
session 中
 response.sendRedirect("show.jsp");
 //跳转到 show.jsp 页面显示
商品
 %>
```

历 goodslist 集合依次输出存储的商品。其关键代码如下。 <%@ page contentType="text/html;charset=gb2312"%> < @ page import="java.util.ArrayList" %> <%@ page import="com.yxq.valuebean.GoodsSingle" %> <% ArrayList goodslist=(ArrayList)session.getAttribute("goodslist");%> 提供商品如下 名称 价格(元/斤) 购买 if(goodslist==null||goodslist.size()==0){ %> <% 没有商品可显示! <% } else{ for(int i=0;i<goodslist.size();i++){ GoodsSingle single=(GoodsSingle)goodslist.get(i); %> <%=single.getName()%> <%=single.getPrice()%> <a href="docar.jsp?action=buy&id=<%=i%>">购买 <% %> 查看购物车 (6)创建 docar 页面, docar.jsp 用来处理用户触发的"购买"、"移除" 和"清空"操作。该页面通过获取请求中传递的 action 参数来判断当前请 求的是什么操作。其具体代码如下。 <%@ page contentType="text/html;charset=gb2312"%> <%@ page import="java.util.ArrayList" %> <%@ page import="com.yxq.valuebean.GoodsSingle" %> <%@ page import="com.yxq.toolbean.MyTools" %> <jsp:useBean id="myCar" class="com.yxq.toolbean.ShopCar" scope="session"/>

(5)创建 show.jsp 页面,该页面显示 index.jsp 页面中初始化的商品列表。页面中首先获取存储在 session 范围中的 goodslist 集合对象,然后遍

```
<%
 String action=request.getParameter("action");
 if(action==null)
 action="";
 //购买商品
 if(action.equals("buy")){
 ArrayList goodslist=(ArrayList)session.getAttribute("goodslist");
 int id=MyTools.strToint(request.getParameter("id"));
 GoodsSingle single=(GoodsSingle)goodslist.get(id);
 //调用 ShopCar 类中的 addItem()方法添
 myCar.addItem(single);
加商品
 response.sendRedirect("show.jsp");
 }
 else if(action.equals("remove")){
 //移除商品
 String name=request.getParameter("name");
 //获取商品名称
 //调用 ShopCar 类中的 removeItem()方法
 myCar.removeItem(name);
移除商品
 response.sendRedirect("shopcar.jsp");
 }
 //清空购物车
 else if(action.equals("clear")){
 myCar.clearCar();
 //调用 ShopCar 类中的 clearCar()方法清
空购物车
 response.sendRedirect("shopcar.jsp");
 }
 else{
 response.sendRedirect("show.jsp");
 %>
 (7)创建 shopcar.jsp 页面,该页面用来显示用户购买的商品。首先通
 过<jsp:useBean>标示获取在 docar.jsp 页面中存储在 session 中的 ShopCar
 类实例,即购物车,然后获取 ShopCar 类实例中用来保存购买的商品的
 buylist 集合对象,最后遍历该集合对象,输出购买的商品。其关键代码
 如下。
 < @ page contentType="text/html;charset=gb2312"%>
 < @ page import="java.util.ArrayList" %>
 <%@ page import="com.yxq.valuebean.GoodsSingle" %>
 <!-- 通过动作标识,获取 ShopCar 类实例 -->
 <isp:useBean id="myCar" class="com.yxq.toolbean.ShopCar" scope="session"/>
 <%
 ArrayList buylist=myCar.getBuylist(); //获取实例中用来存储购买的商品
的集合
 //用来存储应付金额
 float total=0;
 %>
```

```
购买的商品如下
名称
 价格(元/斤)
 数量
 总价(元)
 移除(-1/次)
 <% if(buylist==null||buylist.size()==0){ %>
 您的购物车为空!
<%
 }
 else{
 for(int i=0;i<buylist.size();i++){</pre>
 GoodsSingle single=(GoodsSingle)buylist.get(i);
 //获取商品
 String name=single.getName();
名称
 float price=single.getPrice();
 //获取商品
价格
 //获取购买数量
 int num=single.getNum();
 float money=((int)((price*num+0.05f)*10))/10f;
 //计算
当前商品总价,并进行四舍五入
 //计算应付
 total+=money;
金额
 %>
 <\td><\td>
 <a href="docar.jsp?action=remove&name=<%=single.getName() %>">移除</a>
  <%
 %>
 应付金额:
<%=total%>
```