

CHAPTER 7

Command Pattern

To command is to serve, nothing more and nothing less.

—Andre Malraux

When you do the common things in life in an uncommon way, you will command the attention of the world.

—George Washington Carver

Create like a god, command like a king, work like a slave.

—Constantin Brancusi

What Is the Command Pattern?

The command pattern allows a client to issue requests to an object without making any assumptions about the request, or the receiving object. Think of the request as a command sent to an object to engage in a known behavior. The straightforward way to do this would be to create an instance of the object, and call the method that implements the required command (or behavior). For example, let's assume that we're building a house that allows computer control of many of its components such as lights, doors, heating, etc. Let's look at the code that would turn on a light bulb. The `Light` class implements a method called `on()` that turns on a light. A client would execute the following code to turn the light on.

```
var light = new Light();  
light.on();
```

Let's look at another command to open a door. In this case, the *receiver* of the command is an instance of the `Door` class, which implements a method called `open()` that opens the front door.

```
var frontdoor = new Door();  
frontdoor.open();
```

Notice the tight coupling between the client and the receivers. By coupling, we mean the degree to which one section of code relies on another section. The client is tightly bound not only to the receiver classes (`Light` and `Door`), but to particular methods (`on()` and `open()`) in those classes as well. This is not a good situation if we want to have a flexible system that allows future expansion.

What would happen if we replace our ordinary front door with a new sliding door? What if the new class that controls the door is called `SlidingDoor`, and the method in the class that opens the door is called `slideOpen()`? We have to modify the code in the client to refer to the new receiver class. Avoid getting into situations that require modifying existing code. In addition, this new situation can require modifications in multiple places. For example, if the front door was controlled from two locations, a wall mounted control panel with buttons assigned to each controlled device and a handheld remote control (like a TV remote), changing the receiver class for the front door would require code changes in both control devices. Also, you couldn't reassign the buttons on the control to a different layout, as the control code is hard-coded to each button.

To have a flexible and extensible system, commands need to be assigned to buttons on the controls without explicitly specifying the receiver or the specific method in the receiver. This would decouple the client from the receiver, but how can we do this? It seems counterintuitive at first, but we need to encapsulate both the receiver and the receiving method in a command object. By encapsulation, we mean hiding the receiver and its method from where they're called. Let's look at a non-technical example to figure out what a command object looks like.

Mom Needs to Issue Some Commands

Parents assign household chores for children to keep them occupied in their younger years. Getting children to do their fair share of household work is a good thing anyway. Asking the children to do something is easy to do – just ask them. However, whether they do the assigned task is a different matter altogether. In our example, we're dealing with a model bunch of kids who are really conscientious and do their assigned tasks without raising a fuss. Let's assume that mom assigns the tasks for each person in the household. However, mom has to leave for a day on a business trip, and won't be around to assign tasks verbally. Mom needs to formalize a procedure to assign daily tasks for this and future instances when she will be away. This is a good opportunity to implement a command pattern structure.

Mom has several household chores in mind. She decides to write short notes for each task and assign them to a child. Dad will be the person who looks at each note and conveys what needs to be done to each child. Because Dad is notorious for losing reminders and notes, Mom makes the task notes more official and portable by putting each note into an envelope. This is analogous to a *command interface*, which is simply an interface that declares a method (generally called `execute`) that does some

task. Figure 7-1 shows the household equivalent of a command interface. Mom's command interface is a note with the operative word "do," which will eventually describe what chore needs to be done, and who will do it.

Figure 7-1. Mom's command interface

Mom creates several *concrete commands* that conform to the *command interface* for the household tasks that need to be done while she is away. She puts notes, assigning each task to a different person, inside four envelopes. When the envelopes are sealed, it's not possible to tell which kid's responsibility it is to do the tasks, or even what tasks are enclosed in the envelopes. All we know is that the envelope contains a task. Therefore, the receiver and the task are hidden or *encapsulated* within the envelope.

Figure 7-2 shows Mom's concrete commands that implement her command interface declared in Figure 7-1. The four concrete commands: John will *load the dishwasher*, Jane will *walk the dog*, Jack will *do the laundry*, and Dad will *clean the garage* (Dad won't know what hit him). Mom has assigned each task to the person most appropriate to carry it out. She knows that Jane is the best person to walk the dog, as Brutus is on his best behavior when Jane is around. Dad is the best person to clean the garage, as it is his mess in the first place, and so on and so forth.

Figure 7-2. Household equivalent of concrete commands

Each envelope encapsulates a particular behavior that's assigned to a particular receiver. The envelopes, being very portable objects, can be simply given to someone (Dad) who will ask the assigned person to execute the indicated task. Mom hands the sealed envelopes to Dad, who will perform the task of *invoker*. He will hang on to each envelope until it's time to execute the tasks. Dad doesn't know what tasks the envelopes contain or who will execute the tasks or how they will do it. All he knows to do is open the sealed envelope and read the *do* instructions - "John *do* load the dishwasher" and "Jack *do* the laundry," etc. We have now decoupled the *receiver* and the *methods* that execute the task in the receiver by encapsulating both within a *command object* that is a sealed envelope. The *command object* is the envelope that hides both the receiver and the task.

It's time to do the assigned tasks when Dad brings the kids home from school. He opens each envelope, calls out the assigned tasks to each child, and then goes on to do his assigned task (mumbling to himself). Dad has no idea how the kids are doing their assigned tasks. Jane rides her bike while walking the dog. John asks his friend Mike to help him load the dishwasher. How each *receiver* executes its job is not the concern of the *invoker*.

Key Features of the Command Pattern

The primary usefulness of the command pattern is the flexibility and extensibility it affords when defining behavior in applications.

- The command pattern encapsulates behavior in a portable command object.
- The command pattern decouples the classes and which methods in those classes execute required behavior from the location where the behavior is called.
- The command pattern allows a client to dynamically create new behavior by creating new command objects and assigning them to invokers at runtime.
- The command pattern allows for straightforward implementation of command chaining, undo, redo and logging features into an application.

Class Diagram of the Command Pattern

The Command class (Figure 7-3) is an interface that declares, at a minimum, a single method called `execute()`. The ConcreteCommand classes implement the Command interface. There can be multiple concrete commands. Concrete commands usually have *parameterized constructors* that take an instance of a receiver class to implement the required behavior. The client instantiates a Receiver object and passes it to the ConcreteCommand constructor when creating a new concrete command.

The ConcreteCommand references the receiver and delegates to it when implementing the `execute()` method.

Figure 7-3. Command pattern class diagram

The client assigns each ConcreteCommand instance to specific triggers in *invokers*. Invokers are where the commands are called from. They hold on to the ConcreteCommand objects and call their `execute()` methods when it's time to execute the command. You'll clearly see how this is implemented in ActionScript 3.0 in the minimalist application.

Minimalist Example of a Command Pattern

This example implements the command pattern class diagram in Figure 7-3. The command pattern consists of the *command interface*, *concrete commands* that implement the command interface, *invokers* that call the `execute()` method in concrete commands, *receivers* that implement the behavior required of commands, and *clients* that create concrete commands and pass them on to invokers.

Code examples Examples 7-1 through 7-5 show the minimalist implementation of the command pattern.

The Command Interface

Example 7-1 shows the `ICommand` class that defines the interface for commands. It defines a single method called `execute()`.

Example 7-1. `ICommand.as`

```

package
{
 public interface ICommand {
 function execute():void;
 }
}

```

The Concrete Command

Example 7-2 shows the `ConcreteCommand` class that implements the `ICommand` interface. The parameterized constructor takes a `Receiver` class instance and assigns it to the `receiver` property. The `execute()` command is implemented by delegating to the `receiver` instance by calling its `action()` method. Note that, because the receiver

instance is passed to the constructor, the `ConcreteCommand` class and `Receiver` class are loosely coupled, allowing a subclass of `Receiver` to be passed if needed.

Example 7-2. ConcreteCommand.as

```
package
{
 class ConcreteCommand implements ICommand
 {
 var receiver:Receiver;

 public function ConcreteCommand(rec:Receiver):void
 {
 this.receiver = rec;
 }

 public function execute():void
 {
 receiver.action();
 }
 }
}
```

The Receiver

Example 7-3 shows the `Receiver` class. It implements a method called `action()`. `Receiver` classes implement required command behavior in the command pattern. The only elements that know about the receivers in the command pattern are the concrete commands and the client. Receivers are hidden from invokers.

Example 7-3. Receiver.as

```
package
{
 class Receiver
 {
 public function action()
 {
 trace("Receiver: doing action");
 }
 }
}
```

The Invoker

Example 7-4 shows the `Invoker` class. It has a method called `setCommand()` that takes a concrete command instance, which is saved in the `currentCommand` property. The `executeCommand()` method calls the `execute()` method in the concrete command instance. Note that the invoker does not refer to the receiver, and has no idea about its type.

Example 7-4. Invoker.as

```

package
{
 class Invoker
 {
 var currentCommand:ICommand;

 public function setCommand(c:ICommand):void
 {
 this.currentCommand = c;
 }

 public function executeCommand()
 {
 currentCommand.execute();
 }
 }
}

```

The Client

Example 7-5 shows the Main class (also the *document class* for the Flash document) that represents the *client*. The client does several tasks. It first creates an instance of the *receiver* (line 9) and passes it as a parameter when creating a ConcreteCommand instance (line 10). The instance of ConcreteCommand is called a *command object*. The client then creates an instance of the Invoker class (line 12) and passes the command object to it (line 13). Finally, the client executes the command by calling the `execute()` method on the command object.

Example 7-5. Main.as

```

1 package
2 {
3 import flash.display.MovieClip;
4
5 public class Main extends MovieClip
6 {
7 public function Main()
8 {
9 var rec:Receiver = new Receiver();
10 var concCommand:ICommand = new ConcreteCommand(rec);
11
12 var invoker:Invoker = new Invoker();
13 invoker.setCommand(concCommand);
14 concCommand.execute(); // execute command
15 }
16 }
17 }

```

The output from the minimalist application will be the following trace from the receiver object indicating that its `action()` method has been called:

```
Receiver: doing action
```

Setting a Trigger to Invoke the Command

In most situations, the client does not call the `execute()` method in the command object. You wouldn't need to have an invoker if this were the case. Invokers hang on to command objects until it's time to execute them. There can be many triggers such as user events, and timers that would do this.

To make our minimalist example reflect the true nature of the invoker, we can implement a timer event that invokes the command. Example 7-6 shows the `TimedInvoker` class that extends the `Invoker` class (see Example 7-4). It implements the `setTimer()` method, which creates a timer that dispatches a timer event every second (1000 ticks equal 1 second) 5 times (line 10). It then registers the `onTimerEvent()` listener method to intercept timer events (line 11) and starts the timer. The `onTimerEvent()` method calls the `executeCommand()` method in the superclass.

Example 7-6. *TimedInvoker.as*

```

1 package {
2
3 import flash.events.Event;
4 import flash.events.TimerEvent;
5 import flash.utils.Timer;
6
7 class TimedInvoker extends Invoker {
8
9 public function setTimer() {
10 var timer:Timer = new Timer(1000, 5);
11 timer.addEventListener(TimerEvent.TIMER, this.onTimerEvent);
12 timer.start();
13 }
14
15 public function onTimerEvent(evt:TimerEvent):void {
16 this.executeCommand();
17 }
18 }
19 }
```

Replace lines 12 through 14 in the `Main` class (see Example 7-5) with the following statements to use the new timed invoker.

```

var invoker:TimedInvoker = new TimedInvoker();
invoker.setCommand(concCommand);
invoker.setTimer();
```

This will cause the command to be executed every second for 5 seconds based on timer events. This is a more accurate representation of the command pattern where the invoker executes commands based on different triggers, independent of the client.

Key OOP Concepts in the Command Pattern

The key concept in the command pattern is encapsulation. Encapsulation is basically information hiding. You want to hide implementation details of parts of a program that are most likely to change from other parts.

Command objects, which are instances of concrete commands, embed behavior. However, which classes execute that behavior and which methods in those classes implement that behavior are hidden from where the behavior is called. This information is encapsulated within the command object.

We saw in the minimalist example that nowhere in the invoker (Example 7-4) is the type of the receiver mentioned. The invoker only knows what's implemented in the command interface (Example 7-1). It only knows that the command object has a method called `execute()`. All the invoker knows is to call that method in the command object when it's time to do it.

This decouples the invoker from the receiver. If it becomes necessary to use a different receiver to implement a required behavior, we can modify the concrete command to delegate to a different receiver. The invoker won't know that anything has changed; it'll keep calling the `execute()` command in the same command object, oblivious to the fact that its behavior is now implemented using a different receiver.

Minimalist Example: Macro Commands

Macro commands are useful extensions of concrete commands. They allow the creation of composite commands that run several sub-commands in sequence. Consider what happens when you quit or exit an application. If there are open unsaved documents the application will ask if you want to save changes. The quit command is then a macro command that does several housekeeping tasks before quitting. These tasks are themselves commands, but are referred to as subcommands when invoked by a macro command.

Macro commands need to implement more functionality than a simple command does because they need to define interfaces to add and remove subcommands. We will extend the original command interface to fit the new requirements.

The Macro Command Interface

Example 7-7 shows the `IMacroCommand` interface. It extends the `ICommand` interface (Example 7-1) and declares the `add()` and `remove()` methods.

Example 7-7. IMacroCommand.as

```
package
{
 public interface IMacroCommand extends ICommand {
 function add(c:ICommand):void;
 function remove(c:ICommand):void;
 }
}
```

Two Concrete Subcommands

To demonstrate a macro command, we will implement two concrete command classes (ConcreteCommand1 and ConcreteCommand2) that use two receiver classes (Receiver1 and Receiver2). These are shown in Example 7-8 through Example 7-11.

Example 7-8. ConcreteCommand1.as

```
package {
 class ConcreteCommand1 implements ICommand
 {
 var receiver:Receiver1;

 public function ConcreteCommand1(rec:Receiver1):void
 {
 this.receiver = rec;
 }

 public function execute():void
 {
 receiver.action1();
 }
 }
}
```

Example 7-9. ConcreteCommand2.as

```
package {
 class ConcreteCommand2 implements ICommand
 {
 var receiver:Receiver2;

 public function ConcreteCommand2(rec:Receiver2):void
 {
 this.receiver = rec;
 }

 public function execute():void
 {
 receiver.action2();
 }
 }
}
```

Example 7-10. Receiver1.as

```
package {  
  
 class Receiver1 {  
  
 public function action1() {  
 trace("Receiver 1: doing action 1");  
 }  
 }  
}
```

Example 7-11. Receiver2.as

```
package {  
  
 class Receiver2 {  
  
 public function action2() {  
 trace("Receiver 2: doing action 2");  
 }  
 }  
}
```

The Concrete Macro Command

We will now develop a macro command that implements the `IMacroCommand` interface. The implementation is straightforward as Example 7-12 shows; it pushes commands into the `commandObjectList` array in the `add()` method, and executes them in sequence in the `execute()` method.

Example 7-12. ConcreteMacroCommand.as

```
package  
{  
 class ConcreteMacroCommand implements IMacroCommand  
 {  
 var commandObjectList:Array;  
  
 public function ConcreteMacroCommand()  
 {  
 this.commandObjectList = new Array();  
 }  
  
 public function add(c:ICommand):void  
 {  
 commandObjectList.push(c);  
 }  
  
 public function remove(c:ICommand):void  
 {  
 for (var i:int = 0; i < commandObjectList.length; i++)  
 {  

```

Example 7-12. *ConcreteMacroCommand.as (continued)*

```

 if (commandObjectList[i] === c)
 {
 commandObjectList.splice(i, 1);
 break;
 }
 }

 public function execute():void
 {
 for (var i:int = 0; i < commandObjectList.length; i++)
 {
 commandObjectList[i].execute();
 }
 }
}

```

A Macro Command Object Created from the Client

The client first creates the two subcommands. It then creates a new macro command and adds the two subcommands to it. Finally, it creates an invoker and sets it to execute the macro command. Example 7-13 shows how to create the macro command.

Example 7-13. *Client code to create a macro command*

```

var command1:ICommand = new ConcreteCommand1(new Receiver1());
var command2:ICommand = new ConcreteCommand2(new Receiver2());

// create a macro command and add commands
var macroCommand:IMacroCommand = new ConcreteMacroCommand();
macroCommand.add(command1);
macroCommand.add(command2);

var invoker:TimedInvoker = new TimedInvoker();
// assign macro command to the invoker
invoker.setCommand(macroCommand);
// invoke commands on timer events
invoker.setTimer();

```

Note that macro commands do not delegate to receivers to implement required behavior. The primary purpose is to execute sub-commands. Since they implement the `ICommand` interface, invokers are indistinguishable from other command objects.

Example: Number Manipulator

The invoker in the previous examples can hold only one command object. However, in real applications, invokers need to hold multiple commands. For example, take the File menu of any application. It is a good example of an invoker. The File menu

has Open, Save, and Save As menu items. Each of these menu items can be a command container that calls the `execute()` method of the embedded command object when triggered by the user. Toolbars in applications are also invokers. They generally consist of button icons that execute particular commands to manipulate elements in an application or document.

In the Number Manipulator application (Figure 7-4), we will create an invoker that contains buttons onto which command objects can be attached. When the button's clicked, the attached command will be executed. The example application will consist of two buttons and a text field. The two buttons will have embedded command objects that will increment and decrement the numerical value in the text field.

Figure 7-4. Number manipulator example

We could have used the built-in Button component in Flash CS3 for the buttons in our application. However, we will implement our own button class to illustrate how easily you can create custom buttons with ActionScript 3.0. Use of components is demonstrated in Chapter 12, where we build an application that has several user interface elements to illustrate the Model-View-Controller pattern.

A Utility Button Class

First we need to create a button class that can be reused in subsequent examples. Example 7-14 shows the `TextButton` class that subclasses the built-in `SimpleButton` class in ActionScript 3.0. The `TextButton` constructor takes one parameter that defines the text on the button. The `TextButton.as` file contains an embedded class called `TextButtonState` that subclasses `Sprite` to draw required button states. The `TextButtonState` constructor takes two parameters: button state color, and button text. It creates a new text field with the passed text and draws a filled rounded rectangle around it, using the passed color. A new sprite is created and assigned to the up, down, and over states of `TextButton`.

Example 7-14. TextButton.as

```

package
{
 import flash.display.*;
 import flash.events.*;

 public class TextButton extends SimpleButton
 {
 public var selected:Boolean = false;

 public function TextButton(txt:String)
 {
 upState = new TextButtonState(0xFFFFFFFF, txt);
 downState = new TextButtonState(0x999999, txt);
 overState = new TextButtonState(0xCCCCCC, txt);
 hitTestState = upState;
 }
 }

 import flash.display.*;
 import flash.text.TextFormat;
 import flash.text.TextField;
 import flash.text.TextFieldAutoSize;

 class TextButtonState extends Sprite
 {
 public function TextButtonState(color:uint, labelText:String)
 {
 var label = new TextField();
 label.autoSize = TextFieldAutoSize.LEFT;
 label.text = labelText;
 label.x = 2;
 var format:TextFormat = new TextFormat("Verdana");
 label.setTextFormat(format);
 var buttonWidth:Number = label.textWidth + 10;
 var background:Shape = new Shape();
 background.graphics.beginFill(color);
 background.graphics.lineStyle(2, 0x000000);
 background.graphics.drawRoundRect(0, 0, buttonWidth, 18, 4);
 addChild(background);
 addChild(label);
 }
 }
}

```

Triggering an Invoker by Button Clicks

Now that we have a button, let's use it to create a multibutton invoker. Example 7-15 shows the InvokerPanel class that contains buttons with commands assigned to them. Two arrays, `commandList` and `buttonList`, are declared to hold the button instances and corresponding command objects. The public `setCommand()` method takes two

parameters, a slot position and command object (line 17), and assigns the command to the requested slot position in the `commandList` array. The `setButton()` method takes two parameters, a slot position as before, and button text (line 22). The `setButton()` method creates a new `TextButton` instance, and assigns it to the requested location on the `buttonList` array. It then draws the button, assigns an event handler to intercept mouse clicks, and adds it to the display list. The mouse click is the trigger for the button and its assigned command object. When there's a click on the button, the event is intercepted by the `buttonClicked()` method, which traverses the `buttonList` array to find the button clicked. And when the originating button is found, it executes the corresponding command object from the `commandList` array.

Example 7-15. InvokerPanel.as

```
1 package
2 {
3 import flash.display.*;
4 import flash.events.*;
5
6 class InvokerPanel extends Sprite
7 {
8 var commandList:Array;
9 var buttonList:Array;
10
11 public function InvokerPanel()
12 {
13 this.commandList = new Array(5);
14 this.buttonList = new Array(5);
15 }
16
17 public function setCommand(nSlot:int, c:ICommand):void
18 {
19 this.commandList[nSlot] = c;
20 }
21
22 public function setButton(nSlot:int, sName:String):void
23 {
24 var btn:TextButton = new TextButton(sName);
25 this.buttonList[nSlot] = btn;
26 btn.x = nSlot * 100;
27 btn.addEventListener(MouseEvent.CLICK, this.buttonClicked);
28 this.addChild(btn);
29 }
30
31 private function buttonClicked(e:Event)
32 {
33 for (var i:int = 0; i < buttonList.length; i++)
34 {
35 if (buttonList[i] === e.target)
36 {
37 this.commandList[i].execute();
38 break;
39 }
40 }
41 }
42 }
43 }
```

Example 7-15. InvokerPanel.as (continued)

```
41 }  
42 }  
43 }
```

The Increment and Decrement Commands

Now that our `InvokerPanel` is complete, we can develop the command classes to increment and decrement a value in a text field. Examples 7-16 and 7-17 show the `IncrementCommand` and `DecrementCommand` classes, both of which implement the `ICommand` interface (Example 7-1). Note that the receiver is the built-in `TextField` class and the text in the field is assigned using its `text` property. The `execute()` method gets the text value from the receiver, casts it to a `Number`, and assigns the manipulated value back to the receiver.

Example 7-16. IncrementCommand.as

```
package {  
  
 import flash.text.TextField;  
  
 class IncrementCommand implements ICommand {  
  
 var receiver:TextField;  
  
 public function IncrementCommand(rec:TextField):void {  
 this.receiver = rec;  
 }  
  
 public function execute():void {  
 receiver.text = String(Number(receiver.text) + 1);  
 }  
 }  
}
```

Example 7-17. DecrementCommand.as

```
package {  
  
 import flash.text.TextField;  
  
 class DecrementCommand implements ICommand {  
  
 var receiver:TextField;  
  
 public function DecrementCommand(rec:TextField):void {  
 this.receiver = rec;  
 }  
  
 public function execute():void {  
 receiver.text = String(Number(receiver.text) - 1);  
 }  
 }  
}
```


Example 7-17. DecrementCommand.as (continued)

```
 }  
  }  
}
```

The Client

The only remaining task is to develop the client code to create the command objects and assign them to the buttons on the invoker. Example 7-18 shows how the client first creates the receiver, which is a built-in text field (line 2), and assigns the number 100 to it. The receiver is then positioned and added to the display list (line 8). The client then creates two concrete commands to increment and decrement the receiver (lines 11-12). Next, the client creates the invoker button panel, and two buttons. Finally, the command objects are assigned to the proper button slots (lines 23-24). Note that the button slots are numbered from 0 through 4.

Example 7-18. Client code for number manipulator

```
1 // create new receiver  
2 var numDisplayField:TextField = new TextField();  
3 numDisplayField.autoSize = TextFieldAutoSize.LEFT;  
4 numDisplayField.text = '100'; // default value  
5 numDisplayField.border = true;  
6 numDisplayField.x = 50;  
7 numDisplayField.y = 50;  
8 this.addChild(numDisplayField);  
9  
10 // concrete command objects  
11 var incCommand:ICommand = new IncrementCommand(numDisplayField);  
12 var decCommand:ICommand = new DecrementCommand(numDisplayField);  
13  
14 // create invoker button panel  
15 var panel:InvokerPanel = new InvokerPanel();  
16 panel.setButton(0,"+1");  
17 panel.setButton(1,"-1");  
18 panel.x = 50;  
19 panel.y = 100;  
20 this.addChild(panel);  
21  
22 // add commands to invoker buttons  
23 panel.setCommand(0, incCommand);  
24 panel.setCommand(1, decCommand);
```

Running the number manipulator example will produce a text field with the number 100 and two buttons labeled “+1” and “-1” (see Figure 7-4).

Extended Example: Sharing Command Objects

Portability is a significant advantage of command objects. They're portable because they encapsulate everything that's needed to execute a particular command. They're not tightly coupled to either the receiver or the invoker, and conform to a stable interface. Any code segment can execute a command by just calling the `execute()` method on a command object. Why is portability such a good thing?

Let's go back to our File menu example. We know that a File menu can be an invoker where the menu items are attached to command objects that can be executed. How about keyboard shortcuts for the File menu? The keyboard shortcut Ctrl-O on the PC and Command-O on a Mac will perform the same behavior as selecting the Open menu item. Ctrl-S on the PC and Command-S on a Mac will save a file exactly the same way as choosing the Save menu item. So, the keyboard shortcuts are invokers too, but do we need to create a whole new set of command objects for it? Not at all, we can create a single command object and share it with multiple invokers.

Triggering an Invoker by Key Presses

Let's extend our number manipulator example and add keyboard shortcuts to increment and decrement the number in the text field. The first step is to develop a new invoker to handle keyboard input. Example 7-19 shows the `InvokerKeyboard` class. Structurally, it's similar to previous multibutton invokers. However, unlike the `InvokerPanel` class, `InvokerKeyboard` does not have to subclass `Sprite` because it's not going to be added to the display list. The `Stage` instance is passed to `InvokerKeyboard` as the `onKeyPress` listener has to be registered with the stage. This is essential to intercept all key down events.

Two arrays, `keyList` and `commandList`, hold the shortcut key code and corresponding command objects. The public `setCommand()` method takes two parameters, a key code value and command object, and pushes them in tandem to the `keyList` and `commandList` arrays. If there is a key press and the `keyList` array contains the keycode for the key pressed, the corresponding command from the `commandList` array will be executed.

Example 7-19. InvokerKeyboard.as

```
package
{
 import flash.events.*;
 import flash.display.Stage;

 class InvokerKeyboard
 {
 var commandList:Array;
 var keyList:Array;
```

Example 7-19. InvokerKeyboard.as (continued)

```

public function InvokerKeyboard(stageTarget:Stage)
{
 this.commandList = new Array();
 this.keyList = new Array();
 stageTarget.addEventListener(KeyboardEvent.KEY_DOWN,
 this.onKeyPress);
}

public function setCommand(keycode:int, c:ICommand):void
{
 this.keyList.push(keycode);
 this.commandList.push(c);
}

private function onKeyPress(event:KeyboardEvent)
{
 for (var i:int = 0; i < keyList.length; i++)
 {
 if (keyList[i] === event.keyCode)
 {
 this.commandList[i].execute();
 break;
 }
 }
}
}

```

Sharing Command Objects from the Client

Now that the keyboard invoker has been implemented, we can add the following at the end of the client code shown in Example 7-18. This creates a new `InvokerKeyboard` instance, and assigns the same command objects to it that were used for the `InvokerPanel`.

```

var kb:InvokerKeyboard = new InvokerKeyboard(this.stage);
// add commands to keyboard shortcut invoker
kb.setCommand(Keyboard.RIGHT, incCommand);
kb.setCommand(Keyboard.LEFT, decCommand);
kb.setCommand(Keyboard.NUMPAD_ADD, incCommand);
kb.setCommand(Keyboard.NUMPAD_SUBTRACT, decCommand);

```

The keyboard right arrow key and the plus key on the numeric keypad should perform the increment command. Conversely, the left arrow key and negative key on the numeric keypad should perform the decrement command.

Command sharing is a powerful feature of the command pattern and makes extending applications much easier to manage. For example, if we decide to use a different receiver, we just need to pass an instance of the new receiver when creating the command object. Because the same command object is used in multiple invokers, the

changes are seamlessly spread through the application. If command objects were not used and receivers were called directly from multiple invokers, code changes in multiple locations would be necessary.

Extended Example: Implementing Undo

Another powerful feature of the command pattern is the clear-cut means it provides for implementing undo, redo, queuing, and logging features. We all know how valuable the undo feature is in any productivity application, including games. Because the command object encapsulates execution of commands, it can just as easily encapsulate an `undo()` command to reverse itself and go back to its previous state.

We need to expand the command interface to declare an `undo()` command. However, before we proceed, let's stop and think about how to implement this feature. To implement undo, we need to keep track of executed commands using a command stack. A stack is a data structure that's based on the last-in-first-out (LIFO) principle. Stacks implement `push()` and `pop()` operations that store and retrieve items from it. The `pop` operation always retrieves the last item pushed. This is exactly what we need to implement undo, as it simply reverses the last command. Whenever a command is executed, its command object should be pushed into a stack. Ideally there should be only one command stack per application. When the user wants to undo the last command, the stack should be popped, and the `undo()` command of the popped command object should be executed.

An Abstract Interface for Commands

Instead of declaring a pure interface, we will declare an abstract interface for commands that support undo. We'll do this to implement the command stack feature within the command class. Example 7-20 shows the abstract interface for the `CommandWithUndo` class that implements this. Arrays in ActionScript support the push and pop operations. The command stack is a static array called `aCommandHistory` that'll hold the command objects that have already been executed. The default implementation for the `execute()` method is to push the current command object into the command stack. The `undo()` method has been declared as an abstract method requiring implementation by subclasses.

Note that ActionScript 3.0 language does not support abstract classes. It is up to the programmer to make sure that classes that need to behave as abstract are subclassed, and abstract methods implemented.

Example 7-20. CommandWithUndo.as

```
package
{
 // ABSTRACT Class (should be subclassed and not instantiated)
 public class CommandWithUndo implements ICommand
```

Example 7-20. CommandWithUndo.as (continued)

```

{
 internal static var aCommandHistory:Array = new Array();

 public function execute():void
 {
 aCommandHistory.push(this);
 }

 // ABSTRACT Method (must be overridden in a subclass)
 public function undo():void {}
}

```

Concrete Commands that Implement Undo

Now we will re-implement the increment and decrement concrete commands to the abstract interface declared by `CommandWithUndo`. The two new concrete command classes are `IncrementCommandWithUndo` (Example 7-21) and `DecrementCommandWithUndo` (Example 7-22). To implement the undo feature, we primarily need to push all executed command objects into the command stack. The `execute()` method does this by calling the `execute()` method in the superclass in the last statement (line 17), and implementing the `undo()` method. The `undo()` method simply reverses the effects of the `execute()` method (line 20).

Example 7-21. IncrementCommandWithUndo.as

```

1 package
2 {
3 import flash.text.TextField;
4
5 class IncrementCommandWithUndo extends CommandWithUndo
6 {
7 var receiver:TextField;
8
9 public function IncrementCommandWithUndo(rec:TextField):void
10 {
11 this.receiver = rec;
12 }
13
14 override public function execute():void
15 {
16 receiver.text = String(Number(receiver.text) + 1);
17 super.execute();
18 }
19
20 override public function undo():void
21 {

```

Example 7-21. IncrementCommandWithUndo.as

```
22 receiver.text = String(Number(receiver.text) - 1);
23 }
24 }
25 }
```

The DecrementCommandWithUndo class is similar, and shown in Example 7-22.

Example 7-22. DecrementCommandWithUndo.as

```
package
{
 import flash.text.TextField;

 class DecrementCommandWithUndo extends CommandWithUndo
 {
 var receiver:TextField;

 public function DecrementCommandWithUndo(rec:TextField):void
 {
 this.receiver = rec;
 }

 override public function execute():void
 {
 receiver.text = String(Number(receiver.text) - 1);
 super.execute();
 }

 override public function undo():void
 {
 receiver.text = String(Number(receiver.text) + 1);
 }
 }
}
```

We also need a new command object that'll be attached to an undo button on the invoker. Example 7-23 shows the UndoLastCommand class that will undo the last operation. The execute() method first checks if the aCommandHistory array contains any command objects, and pops the array to get the most recently executed command. It then proceeds to call the undo() method on the popped command object. Note that the undo command does not push itself into the command stack. It also throws an `IllegalOperationException` exception if its undo() method is called.

Example 7-23. UndoLastCommand.as

```
package
{
 import flash.errors.IllegalOperationException;

 class UndoLastCommand extends CommandWithUndo
```

Example 7-23. UndoLastCommand.as (continued)

```

 {
 override public function execute():void
 {
 if (aCommandHistory.length)
 {
 var lastCommand:CommandWithUndo = aCommandHistory.pop();
 lastCommand.undo();
 }
 }

 override public function undo():void
 {
 throw new IllegalArgumentException("undo operation not supported
 on this command");
 }
 }
}

```

Undoable Commands Assigned from the Client

In Example 7-24, the client can be modified to create command objects using the concrete commands that support undo (lines 11–13). A new “Undo” button is added (line 19), and the corresponding command object is attached to it (line 27).

Example 7-24. Client code for undoable number manipulator

```

1 // create new receiver
2 var numDisplayField:TextField = new TextField();
3 numDisplayField.autoSize = TextFieldAutoSize.LEFT;
4 numDisplayField.text = '100'; // default value
5 numDisplayField.border = true;
6 numDisplayField.x = 50;
7 numDisplayField.y = 50;
8 this.addChild(numDisplayField);
9
10 // create concrete commands
11 var incCommand:CommandWithUndo = new IncrementCommandWithUndo(numDisplayField);
12 var decCommand:CommandWithUndo = new DecrementCommandWithUndo(numDisplayField);
13 var undo:CommandWithUndo = new UndoLastCommand();
14
15 // create invoker button panel
16 var panel:InvokerPanel = new InvokerPanel();
17 panel.setButton(0, "+1");
18 panel.setButton(1, "-1");
19 panel.setButton(2, "Undo");
20 panel.x = 50;
21 panel.y = 100;
22 this.addChild(panel);
23
24 // add commands to invoker
25 panel.setCommand(0, incCommand);

```

Example 7-24. Client code for undoable number manipulator

```
26 panel.setCommand(1, decCommand);  
27 panel.setCommand(2, undo);
```

The example application will look like Figure 7-4 with an additional “Undo” button. Command “redo” functionality including logging features can be implemented in similar ways. Logging features are useful when the commands executed need to be saved on disk. For example, saving the installation command objects on disk when a new application is installed will facilitate an uninstall by loading the logged commands and undoing them in reverse order.

Example: Podcast Radio

This example implements a classic car radio with a twist. Instead of programming the push buttons to tune to a radio station, they will be attached to command objects that will download and play the latest episode from a podcast. Think of this as a futuristic car radio when long-range Wi-Fi becomes a reality. You can listen to the NPR hourly news summary on demand without waiting for the top of the hour. Figure 7-5 shows the screen layout of the application. It consists of labeled buttons that indicate the genre of the podcast assigned to each button, and a text field that displays the title of the podcast item that is currently playing.

Figure 7-5. Screenshot of podcast radio

What Is a Podcast?

A podcast is a media file that is distributed over the Internet. Podcasts are distributed using a syndication feed, which is a standard way of distributing content that is regularly updated. The feed is an XML file just like a syndicated news feed that lists news stories with the most recent one first. The difference between news feeds and

podcasts is that in podcasts, the story is not text but a URL to a media file. In an audio podcast, the linked media file is usually in MP3 format. Example 7-25 shows a fictitious podcast XML feed in RSS syndication format (with many elements deleted for clarity).

Example 7-25. Podcast XML feed

```
<?xml version="1.0" encoding="utf-8"?>
<rss version="2.0">
  <channel>
 <title>10AM ET News Summary</title>
 <item>
 <title>News Summary for Saturday, Nov 18 2006 at 10:00 AM EST</title>
 <pubDate>Sat, 18 Nov 2006 10:16:06 EST</pubDate>
 <enclosure url="http://news.podcasts.org/6507084.mp3">
 </item>
  </channel>
</rss>
```

To play an audio podcast, the podcast XML file has to be loaded and parsed to access the `url` attribute of the `enclosure` element that holds the URL to the audio file. Thereafter, the audio file has to be loaded from the Web and played.

Creating a Package with Utility Classes

First, we need to create two utility classes to create the button and text fields on the stage. The first is the same `TextButton` class shown in Example 7-14 that creates buttons on the stage. We also develop a class called `TextDisplayField` that subclasses `TextField` to format and display the title of the currently playing podcast item. We will add both classes into a package called `utils`.

The `TextDisplayField` class is shown in Example 7-26. The class is straightforward, and its main purpose is to set the initial text in the field, set the font size, and show the text field border.

Example 7-26. TextDisplayField.as

```
package utils {

 import flash.text.TextFormat;
 import flash.text.TextField;
 import flash.text.TextFieldAutoSize;

 public class TextDisplayField extends TextField {

 public function TextDisplayField(labelText:String = "",
 fontSize:int = 14,
 showborder:Boolean = true) {
 autoSize = TextFieldAutoSize.LEFT;
 text = labelText;
 border = showborder;
 }
 }
}
```

Example 7-26. *TextDisplayField.as (continued)*

```

 var format:TextFormat = new TextFormat("Verdana");
 format.size = fontSize;
 setTextFormat(format);
 }
}

```

Now that the utility classes have been created, we can develop the command pattern elements for the application.

Creating a Command to Play a Podcast

The command interface will be the same `ICommand` class defined in Example 7-1. The *concrete command* will be the `PlayPodcastCommand` class shown in Example 7-27. The constructor takes two parameters, the receiver of type `Radio`, and the URL of the podcast as type `String`.

Example 7-27. *PlayPodcastCommand.as*

```

package
{
 class PlayPodcastCommand implements ICommand
 {
 var receiver:Radio;
 var podCastURL:String;

 public function PlayPodcastCommand(rec:Radio, url:String):void
 {
 this.receiver = rec;
 this.podCastURL = url;
 }

 public function execute():void
 {
 this.receiver.playPodcast(this.podCastURL);
 }
 }
}

```

Developing the Radio Receiver

The *receiver* class shown in Example 7-28 is called `Radio` and subclasses `Sprite`. It uses the `TextDisplayField` class (see Example 7-26) from the previously developed `utils` package to display a text field to show the currently playing podcast item (lines 20-21). The `audioDisplay` property references the text field. In addition, it declares a static property called `audioChannel` of type `SoundChannel` (line 15). The reason the sound channel is declared as *static* is to make sure that only one podcast plays at a

given moment, even if there are multiple instances of the Radio class in the application. The `playPodcast()` method loads the XML file for the podcast and registers the `xmlLoaded` listener method (line 28) to intercept the `Event.COMPLETE` event. After the XML file is loaded, it is parsed using the new E4X features in ActionScript 3.0 (ECMAScript for XML) to get the title element (line 42) and the enclosure attribute (line 44) of the first item element. The audio file is then loaded and played through the `audioChannel` sound channel (lines 46-51).

Example 7-28. Radio.as

```

1 package
2 {
3
4 import flash.display.*;
5 import flash.events.*;
6 import flash.media.Sound;
7 import flash.media.SoundChannel;
8 import flash.net.*;
9 import utils.*;
10
11 class Radio extends Sprite
12 {
13
14 private var audioDisplay:TextDisplayField;
15 private static var audioChannel:SoundChannel = new SoundChannel();
16 var xmlloader:URLLoader;
17
18 public function Radio()
19 {
20 audioDisplay = new TextDisplayField("click button to play", 14);
21 this.addChild(audioDisplay);
22 }
23
24 public function playPodcast(url:String)
25 {
26 var xmlURL:URLRequest = new URLRequest(url);
27 this.xmlloader = new URLLoader(xmlURL);
28 xmlloader.addEventListener(Event.COMPLETE, xmlLoaded);
29 xmlloader.addEventListener(IOErrorEvent.IO_ERROR, loadError);
30 }
31
32 private function xmlLoaded(evtObj:Event)
33 {
34 var xml:XML = new XML();
35 xml = XML(xmlloader.data);
36 // set the default XML namespace to the source
37 if (xml.namespace("") != undefined)
38 {
39 default xml namespace = xml.namespace("");
40 }
41 // set the display field to audio stream name
42 this.audioDisplay.text = xml..item[0].title;
43 // get audio url

```

Example 7-28. Radio.as

```

44 var url = xml..item[0].enclosure.attribute("url");
45 // load audio and play
46 var request:URLRequest = new URLRequest(url);
47 var audio:Sound = new Sound();
48 audio.addEventListener(IOErrorEvent.IO_ERROR, loadError);
49 audio.load(request);
50 audioChannel.stop(); // stop previous audio
51 audioChannel = audio.play();
52 }
53
54 private function loadError(event:Event):void
55 {
56 trace("Load error " + event);
57 }
58 }
59 }

```

Push Button Invokers for the Radio

The `ControlButtons` class shown in Example 7-29 is identical to the `InvokerPanel` class (Example 7-15) discussed previously. The only difference is that now the `TextButton` class has to be imported from the *utils* package. Its main function is to hold push button instances and command objects associated with them, and execute the corresponding command when a button's clicked.

Example 7-29. ControlButtons.as

```

package
{
 import flash.display.*;
 import flash.events.*;
 import utils.*;

 class ControlButtons extends Sprite
 {
 var commandList:Array;
 var buttonList:Array;

 public function ControlButtons()
 {
 this.commandList = new Array(5);
 this.buttonList = new Array(5);
 }

 public function setCommand(nSlot:int, c:ICommand):void
 {
 this.commandList[nSlot] = c;
 }

 public function setButton(nSlot:int, sName:String):void
 {

```

Example 7-29. ControlButtons.as (continued)

```

 var btn:TextButton = new TextButton(sName);
 this.buttonList[nSlot] = btn;
 btn.x = nSlot * 100;
 btn.addEventListener(MouseEvent.CLICK,
 this.buttonClicked);
 this.addChild(btn);
 }

 private function buttonClicked(e:Event)
 {
 for (var i:int = 0; i < buttonList.length; i++)
 {
 if (buttonList[i] === e.target)
 {
 this.commandList[i].execute();
 break;
 }
 }
 }
}

```

The Client Assigns Podcasts to Push Buttons

In Example 7-30, the client first creates the receiver and adds it to the display list (lines 1-5). It then creates the push buttons that represent the invoker. The buttons' labels correspond to the podcast's genre. Finally, the concrete command objects are created, and assigned to the corresponding buttons in the invoker (lines 25-29). The `PlayPodcastCommand` class constructor takes the podcast URL as a parameter in addition to the receiver instance. The client code can be run from the *document class* of the Flash document.

Example 7-30. Client code for the podcast radio

```

1 // create radio (receiver)
2 var radio:Radio = new Radio();
3 radio.x = 50;
4 radio.y = 50;
5 this.addChild(radio);
6
7 // create control buttons (invoker)
8 var controls:ControlButtons = new ControlButtons();
9 controls.setButton(0,"News");
10 controls.setButton(1,"Music");
11 controls.setButton(2,"Technology");
12 controls.setButton(3,"Business");
13 controls.setButton(4,"Sports");
14 controls.x = 50;
15 controls.y = this.stage.stageHeight - 50;
16 this.addChild(controls);

```

Example 7-30. Client code for the podcast radio (continued)

```

17
18 // attach podcast station commands to invoker buttons
19 var podcastURL_1:String = "http://www.npr.org/rss/podcast.php?id=500005";
20 var podcastURL_2:String = "http://www.npr.org/rss/podcast.php?id=1039";
21 var podcastURL_3:String = "http://www.npr.org/rss/podcast.php?id=1019";
22 var podcastURL_4:String = "http://www.npr.org/rss/podcast.php?id=1095";
23 var podcastURL_5:String = "http://www.npr.org/rss/podcast.php?id=4499275";
24
25 controls.setCommand(0, new PlayPodcastCommand(radio, podcastURL_1));
26 controls.setCommand(1, new PlayPodcastCommand(radio, podcastURL_2));
27 controls.setCommand(2, new PlayPodcastCommand(radio, podcastURL_3));
28 controls.setCommand(3, new PlayPodcastCommand(radio, podcastURL_4));
29 controls.setCommand(4, new PlayPodcastCommand(radio, podcastURL_5));

```

Extended Example: Dynamic Command Object Assignment

Remember the classic car radio with the AM and FM stations? Each push button can be programmed with an AM and FM station. What's active depends on the receiver mode. If you choose AM mode (by pressing the AM button), then the push buttons will tune the programmed AM stations. Conversely, they will tune to their FM stations if in FM mode. The buttons are context sensitive. The *Properties panel* in the Flash application is a good example of this context sensitive nature of available commands. The available commands on the *Properties panel* change based on the type of object selected on the stage. Only the commands that are relevant to the selected object are active.

Due to the portability of command objects, we can dynamically assign and replace them at runtime. All the examples we have looked at so far assign commands to invokers at compile time from the client. When we assigned a command to a button, it stayed there for the duration and didn't change. We will extend the podcast radio example application to dynamically assign command objects to the push buttons. Figure 7-6 shows the extended application with two podcast genres: Music and News. It will work very much like the AM and FM mode example described previously. Command objects will be assigned dynamically to buttons 1 through 3. When the Music genre button is pressed, station buttons 1 through 3 will play music podcasts. Similarly, if the News button is pressed, the station buttons will play news podcasts.

A Context Sensitive Invoker

To assign commands dynamically in our extended example, the invoker needs to be mindful of the state of the application. It needs to assign different sets of command

Figure 7-6. Podcast radio with music and news genre buttons

objects to the podcast radio station buttons based on the state of the application, or, in this case, the selected podcast genre.

The `DynamicControlButtons` class, shown in Example 7-31, extends the `ControlButtons` class from Example 7-29. It keeps track of the selected genre in the property `currentGenre` (line 7). The two podcast genres are defined by the static constants `NEWS` and `MUSIC` (lines 5-6). It also declares and initializes two arrays (lines 9-10) to hold the command objects assigned to the news and music genres for the three station buttons.

The `setGenre()` method sets the genre by setting the `currentGenre` property (lines 18-27). The `setGenreCommand()` method (lines 29-38) assigns the passed commands to the two arrays that hold the news and music command objects. After any changes to the state of the application, the `updateCommandButtons()` method is called to dynamically assign the command objects for the chosen genre to the station buttons (positions 1-3 on the `commandList` array).

Example 7-31. *DynamicControlButtons.as*

```

1 package
2 {
3 class DynamicControlButtons extends ControlButtons
4 {
5 public static const NEWS:uint = 0;
6 public static const MUSIC:uint = 1;
7 var currentGenre:uint = NEWS;
8
9 var newsPodcastCommands:Array;
10 var musicPodcastCommands:Array;
11
12 public function DynamicControlButtons()
13 {
14 this.newsPodcastCommands = new Array(3);

```

Example 7-31. DynamicControlButtons.as

```

15 this.musicPodcastCommands = new Array(3);
16 }
17
18 public function setGenre(genre:uint)
19 {
20 if (genre == NEWS)
21 {
22 this.currentGenre = NEWS;
23 } else if (genre == MUSIC) {
24 this.currentGenre = MUSIC;
25 }
26 this.updateCommandButtons();
27 }
28
29 public function setGenreCommand(nSlot:int, c:ICommand, genre:uint):void
30 {
31 if (genre == NEWS)
32 {
33 this.newsPodcastCommands[nSlot] = c;
34 } else if (genre == MUSIC) {
35 this.musicPodcastCommands[nSlot] = c;
36 }
37 this.updateCommandButtons();
38 }
39
40 private function updateCommandButtons()
41 {
42 for (var i:int = 0; i < 3; i++)
43 {
44 if (currentGenre == NEWS)
45 {
46 this.commandList[i] = this.newsPodcastCommands[i];
47 } else if (currentGenre == MUSIC) {
48 this.commandList[i] = this.musicPodcastCommands[i];
49 }
50 }
51 }
52 }
53 }

```

Commands to Dynamically Assign Command Objects

To dynamically assign command objects, we need to create two new concrete commands to set the podcast genre to either music or news. This is accomplished by the `SetToMusicGenreCommand` (Example 7-32) and `SetToNewsGenreCommand` (Example 7-33) classes.

Example 7-32. SetToMusicGenreCommand.as

```

package
{

```


Example 7-32. SetToMusicGenreCommand.as (continued)

```

class SetToMusicGenreCommand implements ICommand
{
 var receiver:DynamicControlButtons;

 public function SetToMusicGenreCommand(
 rec:ControlButtons):void
 {
 this.receiver = rec;
 }

 public function execute():void
 {
 this.receiver.setGenre(
 DynamicControlButtons.MUSIC);
 }
}

```

Example 7-33. SetToNewsGenreCommand.as

```

package
{
 class SetToNewsGenreCommand implements ICommand
 {
 var receiver:DynamicControlButtons;

 public function SetToNewsGenreCommand(
 rec:ControlButtons):void
 {
 this.receiver = rec;
 }

 public function execute():void
 {
 this.receiver.setGenre(DynamicControlButtons.NEWS);
 }
 }
}

```

Note that the receiver for both these commands is of type `DynamicControlButtons`, which is the invoker. Here the invoker is also the receiver for the commands that set the podcast genre.

Dynamic Command Assignment Setup from the Client

The client has to specify command objects for both the music and news genres to the station buttons (the first three buttons), and the commands to change the genre (to the last two buttons). The dynamic assignment of command objects to the station buttons takes place in the invoker. The client essentially programs the buttons on the

radio, very much like someone programming actual push buttons on a car radio to specific stations.

The client first creates the *receiver* and adds it to the display list. It then creates the *invoker*, assigns labels to each of the five buttons, and adds it to the display list. Podcast URLs are then assigned to variables (three URLs for each genre). Next, the client does the important job of creating `PlayPodcastCommand` command objects and assigning them to them to the station buttons for each genre. Finally, the client creates and assigns the genre selection command objects to the corresponding buttons on the invoker. Example 7-34 shows the setup.

Example 7-34. Client code for the extended podcast radio

```
// create radio (receiver)
var radio:Radio = new Radio();
radio.x = 50;
radio.y = 50;
this.addChild(radio);

// create control buttons (invoker)
var controls:DynamicControlButtons = new DynamicControlButtons();
controls.setButton(0,"1");
controls.setButton(1,"2");
controls.setButton(2,"3");
controls.setButton(3,"News");
controls.setButton(4,"Music");
controls.x = 50;
controls.y = this.stage.stageHeight - 50;
this.addChild(controls);

// podcast URLs
var podcastNewsURL_1:String =
 "http://www.npr.org/rss/podcast.php?id=500005";
var podcastNewsURL_2:String =
 "http://rss.cnn.com/services/podcasting/newscast/rss.xml";
var podcastNewsURL_3:String =
 "http://www.npr.org/rss/podcast.php?id=510053";
var podcastMusicURL_1:String =
 "http://www.npr.org/rss/podcast.php?id=510019";
var podcastMusicURL_2:String =
 "http://www.npr.org/rss/podcast.php?id=510026";
var podcastMusicURL_3:String =
 "http://minnesota.publicradio.org/tools/podcasts/
 new_classical_tracks.xml";

// add station commands to invoker buttons
controls.setGenreCommand(0, new PlayPodcastCommand(radio,
 podcastNewsURL_1), DynamicControlButtons.NEWS);
controls.setGenreCommand(1, new PlayPodcastCommand(radio,
 podcastNewsURL_2), DynamicControlButtons.NEWS);
controls.setGenreCommand(2, new PlayPodcastCommand(radio,
 podcastNewsURL_3), DynamicControlButtons.NEWS);
```

Example 7-34. Client code for the extended podcast radio (continued)

```
controls.setGenreCommand(0, new PlayPodcastCommand(radio,  
 podcastMusicURL_1), DynamicControlButtons.MUSIC);  
controls.setGenreCommand(1, new PlayPodcastCommand(radio,  
 podcastMusicURL_2), DynamicControlButtons.MUSIC);  
controls.setGenreCommand(2, new PlayPodcastCommand(radio,  
 podcastMusicURL_3), DynamicControlButtons.MUSIC);  
  
// add genre selection commands to invoker buttons  
controls.setCommand(3, new SetToNewsGenreCommand(controls));  
controls.setCommand(4, new SetToMusicGenreCommand(controls));
```

Summary

The command pattern is a very powerful example of encapsulation or information hiding, and shows its utility in many situations common to software design.

In essence, the command pattern embeds behavior in command objects. Commands are executed by calling the `execute()` method in the command object. What classes are delegated to when executing that behavior, and which methods in those classes implement that behavior, are hidden from where the behavior is called. This essentially decouples the code that invokes the behavior from the code that implements the behavior.

This decoupling makes command objects extremely portable, and it is this portability that supports its wide applicability in many situations. A single command object can be shared between several invokers. For example, a single instance of a command object can be used by different code sections in an application. This makes it easy to extend or change application behavior.

One of the most useful characteristics of command objects is that they can be assigned to invokers at runtime. This enables behavior to be changed based on state, a very useful feature in making applications context sensitive.

In addition, the command pattern allows applications to implement some common features required in many applications, such as: command chaining (macro commands), undo, redo, and logging.