

ThreadPool

TcpWorkerThread

Http11Protocol CoyoteAdapter

StandardEngine

StandardPipeline StandardValveCo...


StandardContextValve	StandardEngin eValve	StandardHost	ErrorReportValv e	ErrorDispatcher Valve	StandardHostVa Ive	StandardConte
invok	e()	- ()				
	invol	<e()></e()>				
<	invoke()					
L) T						
	invok	e()	report()			
	invokel	Next()	<	]		
		invoke()				
<		invokeNext				
		invok	e()			
					map() //Con	
					invo	ke()

