Command

Jan Jevčák

Návrhový vzor **Command** je vzor chování, který zapouzdřuje příkazy do objektů se všemi informacemi potřebnými pro vykonání daného příkazu.

Zapouzdření umožňuje předat příkaz jako parametr, vytvořit frontu příkazů nebo jejich historii.

Potřebujeme reprezentovat žádost o vykonání akce

- standardní přístup je zavolat metodu na objektu
 - □ metoda se provede okamžitě
- potřebujeme speciální sémantiku
 - zpožděné vykonání
 - vzdálené vykonání
 - explicitní kontrola akcí
- potřeba abstrakce volání
- oddělení volajícího (požadavku) a vykonávajího objektu

Motivace / Naivní implementace


```
public void CheckAction(string action) {
 if (action == "New") {
 // handle action for new command
 else if (action == "Open") {
 // handle action for open command
 else if (action == "Save") {
 // handle action for save command
 else (action == "Ouit")
 // handle action for quit command
 Porušení principu otevřenosti
```

a uzavřenosti OOP

Obecná struktura

Command

Interface se signaturou metody execute()

ConcreteCommand

- Konkrétní implementace
- Drží recievera a parametry, se kterými má být vykonán
- Implementuje execute() zavoláním příslušných operací na Reciever

Client

Vytváří Command objekty a nastavuje Reciver

Invoker

- Zajistí provedení daného commandu
- Možnost několika zcela odlišných Invokerů

Reciever

Třída, která ví, jak příkaz provést, nebo na které je příkaz prováděn

Konkrétní použití, runtime

Struktura příkladu


```
Interface
class PDFDocument-
 Receiver
 public void Save()
 public interface ICommand
 Console.WriteLine("PDF Document has
 been saved.");
 void Execute();
 Command třída
class MenuItem
 class SaveCommand: ICommand
 Invoker
 private PDFDocument _pdfDocument;
 private ICommand _command;
 public SaveCommand(PDFDocument pdfDocument)
 public MenuItem(ICommand command)
 _pdfDocument = pdfDocument;
 _command = command;
 public void Click()
 public void Execute()
 _pdfDocument.Save();
 if (_command != null)
 _command.Execute();
 }
```

Client

```
internal class Program
{
 static void Main(string[] args)
 {
 // Creating receiver
 PDFDocument pdfDocument = new PDFDocument();

 // Creating command and associating with receiver
 ICommand saveCommand = new SaveCommand(pdfDocument);

 // Creating invoker
 MenuItem menuItem = new MenuItem(saveCommand);

 // Simulating user click
 menuItem.Click();
 }
}
```


```
class Light
 Receiver
 void TurnOn() {
 WriteLine("Light on");
 }
 void TurnOff() {
 WriteLine("Light off");
 class Switch
 Invoker
 private ICommand upCommand, downCommand;
 public Switch(ICommand up, ICommand down)
 upCommand = up;
 downCommand = down;
 public void FlipUp() {
 upCommand.Execute();
 public void FlipDown() {
 downCommand.Execute();
```

```
public interface ICommand
 void Execute();
 Interface
class LightOnCommand : ICommand
 private Light myLight;
 LightOnCommand(Light light) {
 myLight = light;
 }
 void Execute() {
 myLight.TurnOn();
class LightOffCommand : ICommand
 private Light myLight;
 LightOffCommand(Light light) {
 myLight = light;
 }
 public void Execute() {
 myLight.TurnOff();
 Command třídy
```


Příklad - rozšíření


```
class Fan
 Jiný receiver
 void StartRotate() {
 WriteLine("Fan rotating");
 }
 void StopRotate() {
 WriteLine("Fan not rotating");
 class Switch
 private ICommand upCommand, downCommand;
 public Switch(ICommand up, ICommand down)
 upCommand = up;
 downCommand = down;
 public void FlipUp() {
 upCommand.Execute();
 public void FlipDown() {
 downCommand.Execute();
```

```
public interface ICommand
 void Execute();
  class FanOnCommand : ICommand
 private Fan myFan;
 FanOnCommand(Fan fan) {
 myFan = fan;
 void Execute() {
 myFan.StartRotate();
  }
  class FanOffCommand : ICommand
 private Fan myFan;
 FanOffCommand(Fan fan) {
 myFan = fan;
 void Execute() {
 myFan.StopRotate()
 Jiné command
```

objekty

Kompozice

- posloupnosti volání (makro)
- □ založeno na Composite pattern
- chování makra stejné jako jedné akce

- Je třeba ukládat stav receiveru
 - □ reference na objekt receiveru
 - argumenty volání Command objektu
 - původní hodnoty receiveru
- Command objekty občas musí být kopírovány
 - pokud se dále může měnit jejich stav
 - prototype pattern
- Pozor na chyby při undo/redo
 - zajistit konzistentní stav uložených command objektů (Memento)
- Alternativa: kompenzující opreace
 - □ např. vypni zapni

```
interface ICommand
 void Execute();
 void Undo();
 Nová metoda
class PasteCommand : ICommand
 private Document document;
 private string oldText;
 PasteCommand (Document doc)
 document = doc;
 void Execute()
 oldText = document.GetText();
 Uloží stav
 document.Paste();
 void Undo()
 document.SetText(oldText);
 Obnoví stav z uložených
 hodnot
```

Známé použití

- Multi-level Undo
 - execute/undo, uchování/vytvoření předchozího stavu
- Macro recording
- GUI toolkity
 - Java Swing interface Action, metoda actionPerformed
 - WPF .NET ICommand
- ThreadPool
 - odkládání požadavků do fronty zpracování, až na ně přijde řada
- Parallel / cluster / distributed computing
 - hi-perf scheduler, job queues
- Předávání požadavků po síti, callbacky
- Progress bar
 - getEstimatedDuration()
- Wizards
 - naklikat commandy, pak je najednou provést
- "transakční" chování
 - rollback, roll-forward

Composite

vytváření maker (MacroCommand)

Memento

uchovávání stavu objektů pro undo

Prototype

při undo ukládání kopií akcí

Chain of Responsibility

- grafické toolkity Command objekt může zpracovávat víc příjemců
- propagace změny stavu, řetězení

Výhody

- oddělení volajícího(požadavku) a vykonávajícího objektu
- rozšiřitelnost jednoduché přidání nových Commands

Nevýhody

rychle rostoucí počet tříd - každý Command je nová třída

Použitelnost

- parametrizace objektů pomocí akcí k provedení
- □ podpora undo operace
- podpora logování změn jednotlivých operací
- □ řazení požadavků ve frontě a jejich provádění v různých časech