Chain of responsibility

Chain of responsibility

Známý jako

český překlad – řetěz(ec) odpovědnosti

Účel

- umožnit zasílání požadavků (zpráv) neznámým příjemcům
- □ příjemci tvoří frontu → předávají si zprávu dokud ji někdo nezpracuje
- □ nechceme dopředu určit, který objekt obsluhuje správu
- umožňuje zrušení vazby mdzi odesilatelem a příjemcem zprávy

Motivace

- přidat k widgetu nápovědu
- chceme reakci v závislosti na kontextu ve kterém se widget nachází

Chain of responsibility – motivace

Chain of responsibility – struktura

Struktura

Účastníci

- Handler (HandleHelp)
 - definuje rozhraní pro zpracování požadavků
 - volitelně implementuje ukazatel na následníka
- ConcreteHandler (PrintButton, PrintDialog)
 - □ zachytává požadavek, který umí zpracovat
 - může přistupovat na svého následníka
- Client
 - □ iniciuje požadavek předáním na objekt ConcreteHandler zapojený do řetězu

Chain of responsibility – použitelnost, výhody, nevýhody

Použitelnost

- chceme zaslat zprávu a nevíme kdo ji zpracuje nebo nás to nezajímá
 - důležitý je výsledek
- □ pokud více než jeden příjemce může přijmout zprávu a není a priori známo který

Výhody

- odděluje odesílatele od příjemců
- □ zjednodušuje odesílatele neobsahuje reference na všechny možné příjemce
- možnost měnit řetěz dynamicky, za běhu programu

Nevýhody

- □ není zaručeno, že nějaký příjemce zprávu přijme
 - při implementaci ale typicky vytvoříme zarážku
 - zpracuje požadavek na nejobecnější úrovni
 - nebo zahlásí chybu (kulturně)

Chain of responsibility – implementace

Implementace

- dva způsoby implementace řetězu
 - definovat nové ukazatele (obvykle v Handleru, možno i v ConcreteHandleru)
 - použít existující ukazatele (Composite)

výchozí implementace zpracování požadavku – předej peška dál


```
typedef int Topic;
const Topic NO HELP TOPIC = -1;
class HelpHandler {
public:
  HelpHandler(HelpHandler* = 0, Topic = NO HELP TOPIC);
  virtual bool HasHelp();
  virtual void SetHandler(HelpHandler*, Topic);
  virtual void HandleHelp();
private:
  HelpHandler* successor;
  Topic topic;
};
HelpHandler::HelpHandler (
 pomocná metoda, test
  HelpHandler* h, Topic t
 na existenci nápovědy
) : successor(h), topic(t) { }
 na konkrétním widgetu
bool HelpHandler::HasHelp () {
  return topic != NO HELP TOPIC;
void HelpHandler::HandleHelp () {
  if ( successor != 0) {
 successor->HandleHelp();
```

Komentář:

Implementace abstraktního předka všech tříd využívajících kontextovou nápovědu.

HelpHandler definuje ukazatele na následníka v řetězu.

Pro každé téma nápovědy definujeme jednoznačný identifikátor. Jestliže pro daný widget neexistuje nápověda, použije se výchozí hodnota NO HELP TOPIC.

Použití konkrétních hodnot uvidíme dále.

Abstraktní předek Widgetů

```
class Widget : public HelpHandler {
  protected:
 Widget(Widget* parent, Topic t = NO_HELP_TOPIC);
  private:
 Widget* _parent;
};

Widget::Widget (Widget* w, Topic t) : HelpHandler(w, t) {
 _parent = w;
}
```

Abstraktní předek všech widgetů. Přidává navíc ukazatel na rodiče, tj. prvek, ve kterém je umístěn.

Tlačítko je vždy součástí jiného widgetu.

Button

```
class Button : public Widget {
public:
 Button(Widget* d, Topic t =
NO_HELP_TOPIC);

 virtual void HandleHelp();
 // Widget operations that Button
 overrides...
};
```


Dialog

```
class Dialog : public Widget {
public:
  Dialog(HelpHandler* h, Topic t = NO HELP TOPIC);
  virtual void HandleHelp();
  // Widget operations that Dialog overrides...
};
Dialog::Dialog (HelpHandler* h, Topic t) : Widget(0) {
  SetHandler(h, t);
void Dialog::HandleHelp () {
  if (HasHelp()) {
 // offer help on the dialog
  } else {
 HelpHandler::HandleHelp();
```

Komentář:

Třída Dialog je sama widget, ale navenek existuje samostatně – není součástí jiného widgetu.

Proto v konstruktoru předáváme HelpHandler.

Aplikace

```
class Application : public HelpHandler {
  public:
 Application(Topic t) : HelpHandler(0, t) { }

 virtual void HandleHelp();
 // application-specific operations...
};

void Application::HandleHelp () {
 // show a list of help topics
}
```

- Třída Application není widget dědí přímo od HelpHandler
- Je-li požadavek na nápovědu propagován až na tuto úroveň, může aplikace zobrazit obecnou nápovědu nebo např. seznam témat nápovědy.
 - Klasické FAQ

Vytvoření a propojení prvků

```
const Topic PRINT_TOPIC = 1;
const Topic PAPER_ORIENTATION_TOPIC = 2;
const Topic APPLICATION_TOPIC = 3;

Application* application = new
Application(APPLICATION_TOPIC);
Dialog* dialog = new Dialog(application, PRINT_TOPIC);
Button* button = new Button(dialog,
PAPER_ORIENTATION_TOPIC);
```

Vyvolání nápovědy ze strany klienta

```
button->HandleHelp();
```


Chain of responsibility – příklad II - LOGGER

Logování

Chceme, aby událost mohli zachytit různe typy logů

Abstraktní předek všech logů

```
abstract class Logger {
 public static int ERR = 3;
 public static int NOTICE = 5;
 public static int DEBUG = 7;
 protected int mask;

 protected Logger next; // the next element in the chain
 of responsibility
 public Logger setNext(Logger 1) { next = 1; return
 this; }

 abstract public void message(String msg, int priority);
}
```

Obsluha události – chybí default obsluha


```
class DebugLogger extends Logger{
  public DebugLogger(int mask) { this.mask = mask; }
  public void message(String msg, int priority) {
 if (priority <= mask)</pre>
 println("Writing to debug output: "+msg);
 if (next != null) next.message(msg, priority);
class EMailLogger extends Logger{
  public EMailLogger(int mask) { this.mask = mask; }
  public void message(String msg, int priority) {
 if (priority <= mask)</pre>
 println("Sending via e-mail: "+msg);
 if (next != null) next.message(msg, priority);
class StderrLogger extends Logger{
  public StderrLogger(int mask) { this.mask = mask; }
  public void message(String msg, int priority) {
 if (priority <= mask)</pre>
 println("Writing to stderr:
 "+msq);
 if (next != null) next.message(msg, priority);
```

Konkrétní potomkové abstraktní třídy Logger

Použití

vytvoření chain

Chain of responsibility – reprezentace zpráv

Jako reprezentovat požadavek klienta?

- "zadrátované natvrdo"
 - omezená pevná množina requestů
 - bezpečné
- Integer alebo stringová konstanta
 - Flexibilnejší
 - Odesílatel i příjemce se musí shodnout na kodóvaní
- Object Request
 - Všechny requesty se zabalí do objektu se společným předkem
 - Accessor function nebo RTTI (Runtime type identification)
 - Podtřídy zachytí jen požadavky, které je zajímají, ostatní pošlou dál
 - NV Command

```
void ExtendedHandler::HandleRequest (Request* theRequest)
{
 switch (theRequest->GetKind()) {
 case Preview:
 doSomething();
 break;
 default:
 Handler::HandleRequest(theRequest);
 }
}
```


Chain of responsibility – související NV

Známé použití

- Grafické toolkity (Java AWT nevhodné použití, neujalo se)
- Okenní systémy
 - běžně používáno pro zpracování událostí jako kliknutí myši, stisk klávesy
- Distribuované systémy
 - v řetězu (do kruhu) je zapojena množina serverů nabízejících určité služby
 - klient předá požadavek libovolnému serveru
 - servery si mezi sebou posílají požadavek, dokud jej některý nezpracuje
- Java Servlet Filter
 - Http request může zpracovat více filtrů

Chain of Resposibility – souvisejíci NV

Související NV

- Command
 - přesně specifikuje příjemce požadavku
- Composite
 - je-li řetez objektů využívaný součástí rozsáhlejší struktury, je tato struktura obvykle tvořena pomocí Composite vzoru
- Template method
 - využíván k řízení chování jednotlivých objektů ve struktuře
- Decorator
 - Request handler může použít decorator na změnu requestu při předávaní