Command (action, transaction, polecenie)

Cel:

Obiekt funkcyjny. Pozwala operować żądaniem jako obiektem – wysyłać jako parametr, buforować, kolejkować, składować (dzienniki lub undo).

Przykład:

```
class Application {
 public Application() {
 Button[] toolbar = { new Button("New"),
 new Button("Open"),
 new Button("Save"), ... };
 public void action(Button btn) {
 if(btn.action == "New") {
 document = newDocument();
 else ...
```

```
public void action(Button btn) {
 btn.action.execute();
class AkcjaNewDocument {
 public void execute() {
 document = newDocument();
class AkcjaSaveDocument {
 public void execute() {
 document.save();
 2/10
```

new Button(new AkcjaNewDocument()),
new Button(new AkcjaOpenDocument()),


new Button(new AkcjaSaveDocument()), ... };

class Application {

public Application() {

Button[] toolbar = {

Struktura:


Składniki:

- *Command* deklaruje interfejs wywołania operacji
- ConcreteCommand definiuje powiązanie między odbiorcą a poleceniem i implementuje metodę Execute (wywołując tam odpowiednie operacje odbiorcy)
- *Client* (np. aplikacja) tworzy obiekt ConcreteCommand i ustawia jego odbiorcę (Receiver)
- *Invoker* (np. menu aplikacji) wywołuje operację przy pomocy Commanda
- *Receiver* wie, jak wykonać operację (odbiorca operacji)

Zależności:

- Klient tworzy obiekt konkretnego polecenia i określa jego odbiorcę.
- Invoker przechowuje obiekty poleceń.
- Invoker wywołuje polecenie (metoda Execute z obiektu polecenia), w wypadku operacji cofalnych obiekt polecenia zachowuje stan sprzed wywołania metody
- Obiekt polecenia wywołuje operacje swego odbiorcy, wypełniając żądanie.

```
interface Command {
 void execute();
class ConcreteCommand implements Command {
 public void execute() {
 // ...
public class Client {
 public static void main(...) {
 ConcreteCommand cmd = new ConcreteCommand();
 // ...
 cmd.execute();
```

Zastosowanie:

- By parametryzować obiekty akcją, jaką mają wykonać (np. Menu). W języku C
 polegałoby to na użyciu wskaźnika na funkcję możemy go składować, a funkcję
 wywołać później. Command zapewnia to w sposób obiektowy.
- By specyfikować, kolejkować i wykonywać polecenia w różnym czasie czas życia obiektu Command jest niezależny od czasu życia oryginalnego polecenia. Można też przesłać obiekt żądania do innej przestrzeni adresowej.
- Implementacja undo pozwala zachować dane konieczne do odwrócenia operacji. Command powinna wówczas zawierać operację Unexecute, cofającą operację Execute. Wykonane operacje przechowywane na liście "historii".
- Dziennik operacji lista wykonanych Poleceń może być zapisana, by móc np. odtworzyć ją jeszcze raz w razie awarii. Może to też służyć jako proste makro.

```
class Matrix {
 private double[][] matrix;
 ...
 public void set(int row, int col, double value {
 matrix[row][col] = value;
 }
}
```

```
private int row, col;
 private double value;
 public SetCommand(int row, int col, double value) {
 this.row = row; this.col = col; this.value = value;
 public void execute(Matrix matrix) {
 matrix.set(row, col, value);
public class Client {
 public static void main(...) {
 SetCommand cmd = new SetCommand(2, 3, 2.5);
 // ...
 Matrix matrix1 = new Matrix(5, 5);
 cmd.execute(matrix1);
 // ...
 Matrix matrix2 = new Matrix(3, 4);
 cmd.execute(matrix2);
 6/10
```

class SetCommand implements Command {

```
// inne rozwiazanie:
class SetCommand implements Command {
 private int row, col;
 private double value;
 private Matrix receiver;
 public SetCommand(Matrix receiver, int, int, double) {
 this.receiver = receiver;
 public void execute() {
 receiver.set(row, col, value);
public class Client {
 public static void main(...) {
 Matrix mat1 = new Matrix(5, 5);
 SetCommand cmd = new SetCommand(mat1, 2, 3, 2.5);
 // ...
 cmd.execute();
 // ...
```

Konsekwencje:

- 1. Oddziela obiekt wywołujący operację (zleceniodawcę) od obiektu wiedzącego jak ją wykonać (wykonawcy).
- 2. Operację możemy traktować jak obiekt manipulować nią, rozszerzać, etc.
- 3. Można składać polecenia w bardziej złożone, np. makra (wzorzec *Composite*)
- 4. Łatwo można dodawać kolejne polecenia.

Implementacja:

- 1. Jak bardzo inteligentne powinno być polecenie? może tylko wywołuje operację odbiorcy (definiując jedynie połączenie między odbiorcą a akcją), a może samo wszystko implementuje, odbiorcy nie angażując w ogóle (przydatne, gdy nie chcemy polegać na istniejących klasach, nie ma odbiorcy lub jest bardzo dobrze znany, np. polecenie utworzenia okna może je spełnić równie dobrze, jak każdy inny obiekt).
- 2. Implementacja undo/redo *Command* powinien umieć odwrócić swe działanie, czasem będzie musiał przechować dodatkowe informacje:
 - odbiorcę, który wykonuje operację,
 - argumenty operacji,
 - oryginalne wartości, które mogły zostać zmienione w odbiorcy jako efekt wykonania operacji (aby móc przywrócić mu jego pierwotny stan),
 - potrzebujemy całej listy Commandów, aby mieć wielopoziomowe undo.

```
class SetCommand implements Command {
 private int row, col;
 private double value, oldvalue;
 private Matrix receiver;
 public void execute() {
 oldvalue = receiver.get(row, col);
 receiver.set(row, col, value);
 public void unexecute() {
 receiver.set(row, col, oldvalue); }
public class Client {
 public static void main(...) {
 Matrix mat1 = new Matrix(5, 5);
 Stos<Command> undo = new Stos<Command>();
 // ... wykonanie akcji
 SetCommand cmd = new SetCommand(mat1, 2, 3, 2.5);
 cmd.execute();
 undo.push(cmd);
 // ... cofniecie akcji
 undo.pop().unexecute();
```

3. Kumulacja błędów w undo/redo – zaokrąglenia w wielokrotnym cofaniu operacji będą się nakładać i nie wrócimy do oryginalnego stanu, zatem będziemy niekiedy potrzebowali więcej danych, by przywrócić poprzedni stan – wzorzec Memento.

Powiązania:

- <u>Composite</u> do budowy makr
- <u>Memento</u> może przechować stan potrzebny do cofnięcia operacji
- polecenie, które kopiujemy przed umieszczeniem w historii działa jak <u>Prototyp</u>

```
class MacroCommand implements Command {
 private ArrayList<Command> commands;
 public MacroCommand() {
 commands = new ArrayList<Command>();
 public void add(Command cmd) {
 commands.add(cmd);
 public void execute() {
 for(Command cmd : commands)
 cmd.execute();
```