Ruby on Rails 購物車實作

使用歐付寶 (卷一)

by @tonytonyjan

大兜/簡煒航/tonytonyjan

- tonytonyjan.net
- Ruby on Rails 自習手冊作者
- TJDict Chrome 擴充套件作者
- 腦袋有動工作室負責人
- 微廣科技技術長
- Rails Girls Taipei 1~5 屆教練

專長

- Ruby (Rails)
- C (Qt)
- Java (Swing)
- Network Programming
- Information Retrieval

近況

- RubyConf Brazil 2015 講者(未來式)
- Confoo Canada 2015 講者
- Ruby Kaigi Japan 2014 講者
- Yahoo Hack Taiwan 2013 冠軍

本課前置知識假設學生已具備RoR基礎知識

```
task '本課' => 'Rails'
task 'Rails' => %w[Ruby CLI RDBMS 計網概 Git]
task '計網概' => '計概'
```

這堂課你會學到

- 購物車的實作與其相關知識
- 歐付寶金流
- 巢狀表單使用
- 後台製作技巧

且不需安裝任何gem

User Story

User Story - 訪客

- 瀏覽商品
- 將商品放入購物車
- 調整購物車商品數量
- 建立訂單時需輸入付款資訊
- 將購物車商品移到下次再買清單
- 需要檢查庫存

User Story - 管理員

- 管理商品、訂單
- 可依照不同狀態瀏覽商品、訂單
- 商品狀態包括:新訂單、已出貨、已取消
- 金流狀態包括:等待付款、已付款

撿現成?

- Spree
 - 功能最成熟且全面。
- ror_ecommerce
 - 教學最詳盡。
- Piggybak
 - 以掛載(mount)實現,與 carrierwave 的設計哲學相同。

從何開始規劃網站?

設計網批

設計網址

- 瀏覽商品 -> /products
- 商品單頁 -> /products/:id
- 購物車頁 -> /cart
- 建立訂單頁 -> /orders/new
- 訂單顯示 -> /orders/:id
- 後台管理頁面 -> /admin/*

前置作業

```
git clone https://github.com/tonytonyjan/my_cart
cd my_cart
rails s
```

練習

在創造以下路由:

```
$ bin/rake routes
Prefix Verb URI Pattern Controller#Action
  root GET / products#index
product GET /products/:id(.:format) products#show
  cart GET /cart(.:format) carts#show
```


```
# config/routes.rb
root 'products#index'
resources :products, only: :show
resource :cart, only: :show
```

設計資料 (ERD)

設計資料 (ERD)

現實生活中的例子

- 1. 逛賣場
- 2. 將商品放入購物車
- 3. 結帳

想—想

這張圖有什麼問題?

怎麼設計?

其他人怎麼做?

- Agile Web Development with Rails 書中採用此架構
- ror_ecommerce 使用此架構
- Spree \ Piggybak 沒有 Cart entity , 是靠 Order 上的狀態判定

執行:

```
rails g model product name description:text price:decimal stock:integer
rails g model order name address status payment_method
rails g model cart
rails g model line_item \
order:references cart:references product:references \
unit_price:decimal quantity:integer
```

建立關聯

```
# app/models/cart.rb
class Cart
 has_many :line_items
end
# app/models/product.rb
class Product
 has_many :line_items
end
# app/models/order.rb
class Order
 has_many :line_items
 has_many :products, through: :line_items
end
```

修改資料庫遷移檔

```
# db/migrate/VERSION create line items.rb
t.decimal :unit price, null: false
t.integer :quantity, null: false, default: 1
# db/migrate/VERSION create products.rb
t.string :name, null: false
t.text :description, null: false
t.decimal :price, null: false, default: 0
t.integer :stock, null: false
# db/migrate/VERSION create carts.rb
t.string :status, null: false, default: '新訂單'
```

rake dev:setup

rails g task dev fakeup

```
namespace :dev do
 desc "Generate fake data"
  task fakeup: ['db:schema:load', :environment] do
 20.times do |i|
 Product.create(
 name: "product no.#{i}", description: "description no.#{i}",
 price: (rand(10) + 1) * 50, stock: rand(91) + 10
 end
 cart = Cart.create
 Product.all.sample(5).each do |product|
 cart.line_items.create product: product, unit_price: product.price, quantity: rand(4) + 1
 end
  end
end
```

練꽡

實作以下方法:

- Cart#total
- Cart#empty?
- Cart#clear
- Order#total
- LineItem#subtotal

產生 controller

```
Prefix Verb URI Pattern Controller#Action root GET / products/:id(.:format) products#show cart GET /cart(.:format) carts#show rails g controller products index show rails g controller carts show
```

current_cart

```
class ApplicationController < ActionController::Base</pre>
  protect_from_forgery with: :exception
 before_action :set_current_cart, if: ->{ Rails.env.development? }
 helper_method :current_cart
  def current cart
 @current_cart ||= Cart.find_or_create_by(id: session[:cart_id])
 session[:cart_id] = @current_cart.id
 acurrent cart
  end
private
  def set_current_cart
 session[:cart_id] = 1
  end
end
```

練習

- 產品列表頁
- 產品單頁
- 購物車頁

加入購物事

想—想

acart.add_product aproduct
aproduct.add_to_cart acart

哪一個正確?

Rails的邏輯應該在哪裡,已經戰很久了

Clean Architecture by Uncle Bob

其實加入購物車、編輯購買數量等功能可視為 Lineltem 的 CRUD

顯示加入購物車按鈕

```
# config/routes.rb
resources :line_items, only: %i[create update destroy]
# app/controllers/line items controller.rb
class LineItemsController < ApplicationController</pre>
  def create
 @line_item = current_cart.line_items.new line_item_params
 if @line_item.save
 redirect_to cart_path, notice: '成功更新'
 else
 aproduct = @line item.product
 render 'products/show'
 end
  end
private
  def line item params
 params.require(:line item).permit(:quantity, :product id)
  end
end
```

檢查庫存、初始化價錢

```
# app/models/line item.rb
validate :check stock
before save :set unit price
def check stock
  errors.add(:quantity, 'out of stock') if quantity > product.stock
end
def set unit price
  self.unit_price = product.price
end
```

顯示按鈕

```
# app/controllers/products controller.rb
def show
 aproduct = Product.find params[:id]
 @line_item = current_cart.line_items.find_or_initialize_by(product: @product)
end
<!-- app/views/products/show.html.erb -->
<h1><%= aproduct.name %></h1>
敘述<%= aproduct.description %>
價錢: <%= aproduct.price %>
庫存: <%= aproduct.stock %>
<%= form_for @line_item do |f| %>
  <%= f.number_field :quantity %>
  <%= f.hidden_field :product_id %>
  <%= f.submit '加入購物車' %>
<% end %>
```

練習

- LineItemsController#destroy
- LineItemsController#update

更新購物事

設定巢狀賦值

```
# app/models/cart.rb
accepts nested attributes for :line items
validates associated :line items
會新增特定的抽象屬性,例如:
acart.line items attributes = {
 0 => {quantity: 10, id: 123},
 1 => {quantity: 10, id: 123}
```

練꽡

rails console

```
cart = Cart.first
cart.line_items_attributes = {0 => {quantity: 10, product_id: __}} # create
cart.line_items_attributes = {0 => {id: __, quantity: 10}} # update
cart.save
```

使購物車可更新

```
# config/routes.rb
resource :cart, only: %i[show update]
# app/controllers/carts_controller.rb
class CartsController < ApplicationController</pre>
 def update
 if current_cart.update cart_params
 redirect_to cart_path, notice: '已更新'
 else
 render :show
 end
  end
private
 def cart params
 params.require(:cart).permit(line_items_attributes: [:id, :quantity])
 end
end
```


```
<!-- app/views/carts/show.html.erb -->
<%= f.fields for :line items do |ff| %>
 <% line item = ff.object %>
 <%= link to line item.product, line item.product %>
 <%= ff.number field :quantity %>
 <
 <% end %>
會產生許多:
<input type="number" name="cart[line items attributes][1][quantity]"/>
<input type="hidden" name="cart[line items attributes][1][id]"/>
```

笛易後岛

RubyConf Taiwan 2014 講題

打造漂亮的 Rails 後台

slides/video

class Admin::Account < Account

敏感的方法 Sensitive methods class Account < ActiveRecord::Base

一般的方法 Common used methods

end

end

```
# app/models/account.rb
class Account < ActiveRecord::Base
 ...
end

# app/models/admin/account.rb
class Admin::Account < Account
 ...
 def transfer_money(account)
 ...
 end
 ...
end</pre>
```

- 所有 Account 可以做的事情, Admin::Account 都可以做
- 敏感的方法被放在 Admin 名稱空間下
- Admin::Account 只會在後台的 controller 用到

路徑問題

前台:

```
link_to('foo', @post) # href="/posts/:id"
form_for(@post) # action="/posts" or "/posts/:id"
後台:
```

```
link_to('foo', [:admin, @post]) # href="/admin/posts/:id"
link_to('foo', admin_post_path(@post)) # href="/admin/posts/:id"
form_for(@post, url: admin_posts_path) # action="/admin/posts"
form_for(@post, url: admin_post_path(@post)) # action="/admin/posts/:id"
```

使用名稱空間

如果 apost 是一個 Admin::Post:

```
link_to('foo', apost) # href="/admin/posts/:id"
form_for(apost) # action="/admin/posts/:id" or "/admin/posts"
```

實作流程

假設我們有一個 Post model, 製作後台流程為:

- 1. 修改 config/routes.rb
- 2. 新增 app/models/admin/post.rb
- 3. app/controllers/admin/posts_controller.rb
- 4. app/views/admin/posts/{index,new,edit}.html.erb

Scaffold

利用 scaffold 製作後台

執行:

```
rails g scaffold Admin::Product name description:text --parent=Product rails g scaffold Admin::Order name address status --parent=Order
```

搭配樣板:

```
lib
 templates
 erb
 scaffold
 form.html.erb
 edit.html.erb
 index.html.erb
 new.html.erb
 show.html.erb
```

課後作業

- 美化網站。
- 補上快閃訊息、導覽列。
- 新增 lib/templates/erb/scaffold/show.html.erb,使用 table 呈現資料。
 - 参考 bundle show railtie/lib/rails/generators/erb/ scaffold/templates/show.html.erb。
- 想一想, Product. stock 應該在購物的哪個階段扣除?