Oh, It seems we have a **visitor**.

Visitor

The IT Crowd 1x01 – Yesterday's Jam

Známý jako návštěvník

výstižnější analogie je audit, nebo návštěva tchýně

Účel

umožňuje přidat nové operace do existující hierarchie bez její modifikace

Motivační příklad

- □ máme složitou strukturu objektů (např. IS pro školu…)
 - vyučující, studenti, administrativní pracovníci ...
- chceme na ní provádět nejrůznější operace
 - výkazy činností, kontroly splněných povinností ...
- počet typů objektů je velký, ale neměnný
- ministerstvo/rektorát neustále vydávají nová nařízení
 - často se mění (a přidávají operace)

Visitor – motivační příklad

Klasické řešení

umístíme operace do jednotlivých tříd

Nevýhody

- struktura objektů je méně přehledná a hůře se udržuje
- algoritmus každé operace je rozdělen v několika třídách
- přidání operace vyžaduje změnu všech tříd

Visitor – motivační příklad

Druhý nápad !!!!!

umístníme operace někam do clienta, a budeme je zpracovávat podle typů

- Výhody
 - struktura objektů je "víc" přehledná
- Nevýhody
 - □ pro každou operaci máme jeden switch blok
 - □ zrádný a nepřehledný switch blok
- Lepší řešení použijeme Visitora …

Visitor - struktura

Struktura

Visitor - účastníci

Přehled účastníků

- IVisitor
 - interface (nebo abstraktní třída), který musí implementovat konkrétní Visitory
 - definuje metody visit pro všechny typy elementů
 - může využívat i overloading funkcí:


```
Visit( ElementA& );
Visit( ElementB& );
```

- Visitor1, Visitor2
 - konkrétní Visitory (implementují rozhraní IVisitor)
 - přidávají novou funkcionalitu do existující struktury
- AbstractElement
 - abstraktní třída pro všechny typy, které mohou být navštíveny Visitorem
 - definuje abstraktní metodu accept
- ElementA, ElementB
 - konkrétní elementy odvozené od AbstractElement
 - implementují metodu accept (uvnitř které pozve předaného Visitora na návštěvu)
- Object structure (traverser)
 - umí procházet strukturu elementů
 - na každém elementu zavolá metodu visit

Visitor - spolupráce

Spolupráce účastníků

Visitor – řešení motivačního příkladu

Řešení motivačního příkladu s použitím Visitoru

Visitor – důsledky a souvislosti

Důsledky a souvislosti

- snadné přidávání nových operací
 - není třeba měnit a rekompilovat objekty, nad kterými se operace provádí
 - třídy objektů zůstávají přehledné a snadno udržovatelné
 - Visitory mohou být implementovány jako zásuvné moduly
- zapouzdření souvisejících operací
 - Visitor skrývá specifika algoritmu
- udržování kontextu při průchodu strukturou objektů uvnitř Visitoru
 - Visitor může mít vnitřní stav (data)
 - □ nemusí se předávat parametrem, nebo v globálních hodnotách
 - vnitřní stav může ovlivnit prováděné operace
- přidání nového typu objektu většinou znamená přepsání všech Visitorů
 - nasazení při častěji měnící se struktuře je nevhodné
- porušení zapouzdření objektů, nad nimiž se operuje
 - Visitor může potřebovat pracovat s interním stavem
- Visitor vytváří cyklickou závislost mezi Elementy a Visitorem
 - řešení: Acyklický Visitor (dvě hierarchie tříd, dynamic_cast)

Visitor - implementace

Implementace Visitoru

- každá struktura objektů má přiřazenu vlastní hierarchii Visitorů
- Visitor musí implementovat daný interface
 - interface je pevně svázán se strukturou, kterou Visitor rozšiřuje
 - žádné další požadavky na něj kladeny nejsou
- objekty, které Visitor navštěvuje mohou mít společného předka, ale nemusí
- Visitor jako Singleton
 - pokud nemá žádné vnitřní stavy
- Visitor jako FlyWeight
 - pokud má vnitřní parametry (read only) a používá se často
- v ostatních případech se Visitor vytváří účelově pro jedno volání
- □ v některých případech nechceme ve Visitoru metodu pro každý objekt hierarchie
 - řešení: vše zachytávající funkce funguje pro hierarchii se společným předkem Visit(FacultyMember&);

Visitor - procházení struktury objektů

Kdo je zodpovědný za procházení struktury objektů?

- klient
 - pštrosí přístup (více práce pro klienta)
 - klient má možnost plně řídit, koho Visitor navštíví
- struktura
 - rekurzivní volání metody accept na potomky
 - při použití vzoru Composite
- Iterator
 - nelze použít, pokud objekty nemají společného předka
 - kód na procházení je na jediném místě
- Visitor
 - elementy struktury nemusí mít společného předka
 - komplexnější algoritmy průchodu strukturou závislé na výsledcích operací nad prvky struktury
 - duplikace kódu na procházení v každém Visitoru

Visitor – single vs. double dispatch

single dispatch

- obslužná operace je vybrána na základě typu požadavku a příjemce
 - odpovídá přímému zavolání virtuální metody na objektu (příjemci)
 - nevyhovuje principu volání Visitoru
 - Vektor funkcí

FunctionX ElementA	ElementB	ElementC	
--------------------	----------	----------	--

double dispatch

- obslužná operace je vybrána na základě typu požadavku a <u>dvou</u> příjemců
 - odpovídá volání metody accept (IVisitor) na objektu, který má být navštíven
 - dělají se dvě vyhledání (dispatch)
 - □ 1. dispatch: při volání accept dynamický výběr typu operace (volání s pozdní vazbou)
 - □ 2. dispatch: při volání visit (uvnitř accept) vybírá operaci staticky (známe při překladu)
 - Matice funkcí

	ElementA	ElementB	ElementC
Visitor1			
Visitor2			

Visitor - single vs. double dispatch

- Příklad využití double dispatch (kromě Visitoru)
 - mějme grafický editor
 - objekty jsou odvozené od abstraktní třídy Shape
 - chceme, aby se průniky objektů kreslily jinou barvou
 - □ některé průniky se počítají hůře, některé lépe (obdélník-obdélník, polygon-kružnice)
 - □ potřebujeme se rozhodnout podle dvou objektů (symetrie)

- double dispatch je speciální případ multiple dispatch
- existují jazyky, které tuhle techniku podporují přímo
 - □ CLOS, Perl, R, ...


```
class DocElement {
public:
 virtual ~DocElement();

 virtual unsigned int GetCharCount() = 0;
 virtual unsigned int GetWordCount() = 0;
 ...

 virtual void Accept(DocElementVisitor&) = 0;
protected:
 DocElement();
};
```

abstraktní předek

```
class DocElementVisitor {
public:
 virtual ~DocElementVisitor();

 virtual void Visit(DocElement&) = 0;
 virtual void Visit(Page&) = 0;
 virtual void Visit(Paragraph&) = 0;

 ...
protected:
 DocElementVisitor();
};
```

vše zachytávající funkce


```
class Paragraph: public DocElement {
  public:
 ...
 virtual void Accept(DocElementVisitor& v)
 {
 v.Visit( *this );
 }
 ...
};
```

definice Accept na jednoduchém objektu

```
class Page: public DocElement {
  public:
 ...
 virtual void Accept(DocElementVisitor& v)
 {
 ListIterator i = list.begin();
 for(; i != list.end(); ++i)
 {
 i->Accept(v);
 }
 v.Visit(*this);
 }
  private:
 List< DocElement* > list;
};
```

definice Accept na složeném objektu


```
class StatisticVisitor : public DocElementVisitor {
public:
  StatisticVisitor();
  virtual void Visit(DocElement& e) {
 ASSERT( !"Forget on Accept" );
  virtual void Visit(Page& e)
 ++pageCount ;
 virtual void Visit(Paragraph& e)
 charCount += e.GetCharCount();
 wordCount += e.GetWordCount();
private:
  unsigned int pageCount ;
  unsigned int charCount ;
  unsgined int wordCount ;
};
```


```
//doc - objekt pro celý dokument
 vytvoření
Page* page = new Page();
doc->Add( page );
 dokumentu
Paragraph* para1 = new Paragraph();
Paragraph* para2 = new Paragraph();
page->Add( para1 );
page->Add( para2 );
. . .
StatisticVisitor statisticVisitor;
 spočtení
doc->Accept( statisticVisitor );
 statistik
cout << "Count of pages: " << statisticVisitor.GetPagesCount()</pre>
 << endl;
cout << "Count of words: " << statisticVisitor.GetWordsCount()</pre>
 výpis
 << endl:
 statistik
cout << "Count of chars: " << statisticVisitor.GetCharsCount()</pre>
 << endl:
```


Visitor – potencionální potíže

Porušení zapouzdření objektů ve struktuře

- Visitor potřebuje přistupovat k privátním položkám objektů ve struktuře
- □ řešení:
 - položky objektů ve struktuře se zpřístupní jako public
 - definujeme rozhraní (metody) pro přístup k privátním položkám
 - obecné rozhraní se špatně navrhuje
 - □ nemusí vyhovovat všem potencionálním Visitorům
 - použijeme mechanismus reflexe
 - □ jazyk jej musí podporovat (C#, Java, ...) a většinou nebývá rychlý

Použití Visitoru s již existující strukturou

- □ v již existující struktuře chybí metoda accept nemůžeme použít double dispatch
- □ řešení:
 - single dispatch ⊗
 - použijeme Decorator a všechny třídy ve struktuře rozšíříme o metodu accept
 - □ pracné
 - použijeme reflexi, abychom nalezli správnou metodu visit podle typu cíle
 - podpora jazyka, pomalé

Visitor – související NV

Známé použití

- operace na kolekcích
 - Funktor jednodušší varianta Visitoru
- operace na stromových strukturách
 - práce s jednoduchými jazyky (s gramatickými stromy)
 - XML operace nad DOM reprezentací
- operace GUI

Související NV

- Composite
 - operace aplikovatelné na objekty struktury jsou zapouzdřeny do Visitorů
- Interpreter
 - na interpretaci se může použít Visitor
- Command
 - Command může používat (případně sám být) Visitor
- **-** ...