
百货购OFBiz(13.07)实践

黄柏华
huangbaihua@100hg.com

2014-05-22

 OFBiz部分核心实体

 整合实践思路

 百货购简介及为什么要使用OFBiz 1

2

3

 OFBiz部分核心业务 4

5 OFBiz API

6 项目难点

7 TODO

百货购模式展示

供应商1 供应商2 供应商3 供应商4 供应商....

终端

消费者

终端

消费者

终端

消费者

终端

消费者 终端

消费者

终端

消费者

终端

消费者

终端

消费者

终端

消费者

终端

消费者

终端

消费者

终端

消费者

终端

消费者

百货购

云端产品库

 多维立体服务终端

+

 百货购架构简图

供货商
运营人员

管理员

PC版WEB 手机版WEB

移动终端APP
内部应用服务

第三方合作应用

用户中心 主站

 购物车 订单

 社区

 搜索

OFBiz后台业务系
统

API服务管理平台

API能力提供平台

 MongoDB/Redis

 PostgreSQL 9

 为什么要使用OFBiz

• 支持电商全业务，易于扩展自有业务

• 通用数据库设计，易于扩展表结构

• 强大的后台功能实现，提供业务运营支撑

• 代码质量高，可读性好。易于重构

• Apache顶级项目，开源社区的强力支持

• 业务专家级工程师的实现，少走弯路

• 最后一点，它基于Java :)

熟悉OFBiz主业务

研读OFBiz核心业务代码

自有业务扩展

前后台分离

订单处理：OrderServices 购物车处理：ShoppingCartEvents

代理商加盟模式 利润分配 线下实体店O2O初步整合

全新实现的百货购电商前台

整合思路

充分利用OFBiz后台及默认实现的电商前台熟悉电商主业务
必须要熟悉的：产品目录，简单产品的发布，虚拟产品的发布，虚拟产
品特征及变形，购物车，邮费设置，价格规则设置，促销规则设置，订
单确认，货运分组，内容管理，会员团体管理

价格计算：PriceServices 运费计算：ShipmentServices

熟悉项目结构，熟悉OFBiz MVC自有框架的一些技术

促销：ProductPromoWorker

功能扩展，本地优化的后台业务系统

单店多站点模式 运费计算模型扩展 自有价格体系M价/V价扩展

 特征及变形

 产品

 内容

 供货商

 分类

 OFBiz产品

 Product

ProductCategoryMember

 ProductContent

ProductContentType

 ProductCategory

 ProductFeature

SuppplierProduct

 价格

 ProductPriceType

 ProductPrice

ProductFeatureAppl

 订单

 货运分组

 支付

 状态

 调整

 OFBiz订单

OrderHeader

OrderItem

OrderAdjustment

OrderPaymentPreferene

PaymentMethodType

OrderAdjustmentType

OrderItemShipGroup

OrderItemShipGroupAssoc

OrderItemShipGroupInvRes

OrderStatus

 包装

 库存

 订单

 物流运输

 仓库/零售店

 OFBiz 库存和物流

 InventoryItem

 InventoryItemDetail

 Facility

 OrderShipment

 OrderHeader

FacilityType

 ShipmentPackage

ShipmentPackageContent

 Shipment

 客户收货

ShipmentReceipt

 物流运输状态

ShipmentStatus

ShipmentItem

 退款调整

 退货项

 退货申请

 OFBiz 退换货

ReturnAdjustmentType

ReturnAdjustment

ReturnType

 ReturnItem

ReturnHeader

 状态

ReturnStatus

 状态

 OFBiz 状态集

订单状态

物流运输状态

 StatusType

 StatusValidChange

 StatusItem

订单状态

退换货状态

其它状态

OFBiz的业务状态通过
该三种实体进行管理

StatusType 定义了状态的
类型

StatusItem 定义了状态的枚
举值

StatusValidChange 定义了
各种状态间的有效转换

 OFBiz部分核心业务

价格规则

ProductPriceRule

-roleName

-fromDate

-thruDate

ProductPriceCond

-inputParamEnumId

-operatorEnumId

-condValue

ProductPriceAction

-productPriceActionType

-amount

价格规则 满足 指定条件 即进行
指定的操作

价格规则：有时效性，通过
fromDate和 thruDate控制

价格条件：输入类型(比如产品分
类，产品目录，会员，角色类型
等)；条件类型(是，大于，小于，
大于等于等)，条件值

价格操作：操作类型(比如标价的
百分比，缺省价格百分比)，操作
金额

百货购应用：V商城价格规则
凡是会员类型为V城主的用户

产品价格为产品进货价的1.05

 OFBiz部分核心业务

产品促销

ProductPromoRule

-roleName

ProductPromoCond

-inputParamEnumId

-operatorEnumId

-condValue

ProductPromoAction

-productPromoActionEnumId

-orderAdjustmentTypeId

-amount

产品促销 满足 指定条件 即进行
指定的操作

促销条件：输入类型(比如购物车
小计，会员，角色类型等)；条件
类型(是，大于，小于，大于等于
等)，条件值

促销操作：操作类型(比如购物有

礼，订单百分比折扣，运费打折，
订单价格去掉零头)，操作金额

百货购应用：凡是为A供货商的
产品购物满38元，免除运费，即
包邮

 OFBiz部分核心业务

订单处理

1 主要是验证产品是否是可销售的成品，
是否已经开始销售，是否已经终止销售，
是否有价格异常，是否有可用库存等

2 主要是指对创建订单的用户，根据系统

规则，判定是否是恶意下单，挤占产品库
存的行为
3主要是根据用户的成交价格进行产品的
价格计算

4 主要是指促销优惠带来的影响订单总价
格的费用计算

5 主要是根据不同的供货商，来进行货运
分组并计算对应的运费

6 生成一笔交易订单

7 预留产品库存

 商品验证

 订单稽查

 订单总价计算

 订单调整计算

 产品货运分组及运费计算

 生成订单

 预留库存

1

2

4

3

6

5

7

 服务管理平台

 API提供

 OFBiz API

 类目API 产品API 物流API 产品API

 交易API 内容API 购物车API 通知API

 服务入口 应用鉴权 应用管理

 服务监控

流量及频率控制

 文档管理

 服务隔离 报表统计

 路由转发

OFBiz 项目难点

单点登录/会话管理

public class RedisSessionIdManager extends AbstractSessionIdManager {

 public boolean idInUse(String id) {

 }

 public void addSession(HttpSession session) {

 }

 public void removeSession(HttpSession session) {

 }

 public void renewSessionId(String oldClusterId, String oldNodeId, HttpServletRequest request)

{

 }

}

public class RedisSessionManager extends AbstractSessionManager {

 protected void addSession(AbstractSession session) {

 }

 public AbstractSession getSession(String idInCluster) {

 }

 protected AbstractSession newSession(HttpServletRequest request) {

 }

 protected boolean removeSession(String idInCluster) {

 }

}

WebAppContext webapp = new WebAppContext();

RedisSessionManager sessionManager = new

RedisSessionManager();
SessionCookieConfig sConfig =

sessionManager.getSessionCookieConfig();
sConfig.setDomain(".100hg.com");
sConfig.setPath("/");

sessionManager.setSessionCookie("BHG_SESSION");
sessionManager.setHttpOnly(true);

RedisSessionIdManager idMgr = new
RedisSessionIdManager(server);

sessionManager.setSessionIdManager(idMgr);
SessionHandler sessionHandler = new SessionHandler();

sessionHandler.setSessionManager(sessionManager);

webapp.setSessionHandler(sessionHandler);

 Apache反向代理

 OFBiz 项目难点

 Server server = new Server(port);
 WebAppContext webapp = new WebAppContext();

 webapp.setExtraClasspath(extraClassPath);
 webapp.setInitParameter("redis-host", "192.168.1.35");

 webapp.setInitParameter("redis-port", "6379");
 webapp.setInitParameter("redis-timeout", "20000");
 webapp.setInitParameter("session-expiration", "1800");

 webapp.setContextPath("/");
 webapp.setParentLoaderPriority(true);

 webapp.setResourceBase(webappBase);

 RedisSessionManager sessionManager = new

RedisSessionManager();
 SessionCookieConfig sConfig =

sessionManager.getSessionCookieConfig();
 sConfig.setDomain(".100hg.com");
 sConfig.setPath("/");

 sessionManager.setSessionCookie("BHG_SESSION");
 sessionManager.setHttpOnly(true);

 RedisSessionIdManager idMgr = new RedisSessionIdManager(server);
 sessionManager.setSessionIdManager(idMgr);

 SessionHandler sessionHandler = new SessionHandler();

 sessionHandler.setSessionManager(sessionManager);

 webapp.setSessionHandler(sessionHandler);

 server.setHandler(webapp);

 server.start();

order.100hg.com

i.100hg.com

cart.100hg.com

m.100hg.com

passport.100hg.com

项目集成调试

<VirtualHost *:80>

 ServerAdmin service@100hg.com

 ServerName cart.100hg.com

 ProxyRequests Off

 <Proxy *>
 Order deny,allow

 Allow from all

 </Proxy>

 ProxyPass / http://127.0.0.1:8881/

 ProxyPassReverse / http://127.0.0.1:8881/
</VirtualHost>

 百货购接下来做什么？

OFBiz后台
本地化优化/

功能拓展

更加友好
的供应商
系统

实体店
POS系统，
打通OFBiz

库存同步，
价格同步，
促销同步，
活动促销，

广告终端广
告显示

会计财务
对接

个性化推
荐系统

本地生活
化服务

Thank You!

黄柏华
huangbaihua@100hg.com

2014-05-22

