Factory Patterns

"Baking with OO Goodness"

The Constitution of Software Architects

- Encapsulate what varies
- Program through an interface not to an implementation
- Favor Composition over Inheritance
- Classes should be open for extension but closed for modification
- ????????
- ????????
- ????????
- ????????
- ????????

"new" = "concrete"

- Design Principle: "Program through an interface not to an implementation"
- However, every time you do a "new" you need to deal with a "concrete" class, not an abstraction.

With a whole set of related concrete classes:

```
Duck duck;
if (picnic)
  duck = new MallardDuck();
else if (hunting)
  duck = new Decouple()
else if (mBall())

Cduck() new LuberDuck();
```

What's wrong with this? What principle is broken here?

What can you do?

- Principle: Identify the aspects that vary and separate them from what stays the same.
- How might you take all the parts of your application that instantiate concrete classes and separate or encapsulate them from the rest of your application?

Identifying aspects that vary

Order pizza in a pizza store in cutting edge Objectville!

Identifying aspects that Vary

But you need more than one type of pizza:

But the pressure is on to add more pizza types....

- Need to add a couple trendy pizzas to their menu:
 Clam and Veggie.
- Greek is not selling so well so take it out!
- What do you think would need to vary and what would stay constant?

Modified orderPizza()

```
+ prepare()
+ bake()
+ cut()
+ box()

CheesePizza

PepperoniPizza

VeggiePizza

VeggiePizza
```

```
public class PizzaStore {
  Pizza orderPizza(String type) {
 Pizza pizza;
 if (type.equals("cheese") {
 pizza = new CheesePizza();
 } else if (type.equals("greek")) {
 pizza = new GreekPizza();
 } else if (type.equals("pepperoni") {
 pizza = new PepperoniPizza();
 } else if (type.equals("clam") {
 pizza = new ClamPizza();
 } else if (type.equals("veggie") {
 pizza = new VeggiePizza();
 pizza.prepare();
 pizza.bake();
 This is what we expect
 pizza.cut();
 will stay the same
 pizza.box();
 return pizza;
 8
```

Encapsulating Object Creation

- Move the object creation out of the orderPizza() method.
- How?
 - Move the creation code into a special purpose object that is concerned with only creating pizzas

```
public class PizzaStore {
 Pizza orderPizza(String type) {
 Pizza pizza;
 pull it out

 pizza.prepare();
 pizza.bake();
 pizza.cut();
 pizza.cut();
 pizza.box();
 return pizza;
 }
}
```

```
if (type.equals("cheese") {
 pizza = new CheesePizza();
} else if (type.equals("pepperoni") {
 pizza = new PepperoniPizza();
} else if (type.equals("clam") {
 pizza = new ClamPizza();
} else if (type.equals("veggie") {
 pizza = new VeggiePizza();
}
We place this code into a separate object SimplePizzaFactory
```

Ŋ.

Building a Simple Pizza Factory

Factories handle the details of the object creation.

```
public class SimplePizzaFactory {
 public Pizza createPizza(String type) {
 Pizza pizza = null;
 if (type.equals("cheese") {
 Here's code we plucked out
 pizza = new CheesePizza();
 of the orderPizza() method.
 } else if (type.equals("pepperoni") {
 pizza = new PepperoniPizza();
 } else if (type.equals("clam") {
 Code is still parameterized
 pizza = new ClamPizza();
 by the type of pizza.
 } else if (type.equals("veggie") {
 pizza = new VeggiePizza();
 return pizza;
```

Could this method be made static?

Reworking the PizzaStore class

```
PizzaStore has a reference
public class PizzaStore {
 to the factory
 private SimplePizzaFactory factory;
 public PizzaStore(SimplePizzaFactory factory) {
 this.factory = factory;
 PizzaStore gets the factory
 passed in the constructor
 public Pizza orderPizza(String type) {
 Pizza pizza;
 pizza = factory.createPizza(type);
 pizza.prepare();
 pizza.bake();
 new operator replaced
 pizza.cut();
 by create method!
 pizza.box();
 return pizza;
```


Why is this better?

- SimplePizzaFactory may have many more clients than orderPizza() method
 - PizzaShopMenu, HomeDelivery etc.
- Client code does not have any concrete classes anymore!!

 SimpleFactory is not really a design pattern but the actual Factory patterns are based on it!

Simple Factory Pattern

Onwards with the Pizza Franchise

- Franchises in different cities
 - Must ensure quality of pizza
 - Must account for regional differences (NY, Chicago..)
- Want franchise store to leverage your PizzaStore code --> pizzas are prepared the same way
- New York needs a factory that makes New York style pizza
- Chicago needs a factory that makes Chicago style pizza
- One approach --> Simple Factory

Applying SimpleFactory

r,e

Applying Simple Factory Pattern

```
Here we create a factory for
 making NY style pizza
 Then we create a
NYStylePizzaFactory nyFactory =
 PizzaStore and pass it a
 new NYStylePizzaFactory();
 reference to the NY factory
PizzaStore nyStore = new PizzaStore(nyFactory);
nystore.orderPizza("Veggie");
ChicagoStylePizzaFactory cFactory = new ChicagoStylePizzaFactory();
PizzaStore cStore = new PizzaStore(cFactory);
cStore.orderPizza("Veggie");
 ...and when we make pizzas
 we get NY style pizzas
```


Issues

- Franchises using your factory to create pizza, but using homegrown procedures for baking, cut the pizza, uses third-party boxes, etc.
- Yet, each franchise "needs room for adding own improvements"
 - You don't want to know what they put on their pizza detail that should be "exposed" only to the individual stores.

Yet you want to have some control (quality control!)

What is needed is a framework that ties the **store** and **pizza creation** together, yet still allows for flexibility.

Factory Method pattern

A Framework

 Need a mechanism to "localize" all pizza making activities to the PizzaStore class and yet give franchises freedom to have their own regional style!

```
public abstract class PizzaStore {
  public Pizza orderPizza(String type) {

 Pizza pizza = createPizza(type);

 Pizza.prepare();
 pizza.bake();
 pizza.cut();
 pizza.box();
 return pizza;
}

abstract Pizza createPizza(String item);
}
Now createPizza is back to being a call to a method in the PizzaStore rather than a Factory object!


Our factory method is now abstract in PizzaStore.
```

Allows each individual subclass to decide which Factory to invoke.

All subclasses MUST implement the createPizza method.

M

Allowing the subclasses to decide...

Let's make a PizzaStore

```
extends PizzaStore, so it inherits
 the orderPizza() method
public class NYPizzaStore extends PizzaStore {
 Pizza createPizza(String item) {
 implement createPizza(), since
 if (item.equals("cheese")) {
 it is abstract in PizzaStore
 return new NYStyleCheesePizza();
 } else if (item.equals("veggie")) {
 return new NYStyleVeggiePizza();
 } else if (item.equals("clam")) {
 Here's where the concrete
 return new NYStyleClamPizza();
 classes are being created!
 } else if (item.equals("pepperoni")) {
 return new NYStylePepperoniPizza();
 } else return null;
```


<u>Note:</u> orderPizza() method in superclass has no clue which Pizza we are creating. It only knows it can prepare, bake, cut and box it!

A Factory Method Up Close!

 A "Factory" method handles object creation and encapsulates it in a subclass.

This decouples the client code in the superclass from the object creation code in the subclass.

Factory Method Pattern

- All factory patterns encapsulate "object creation"
- Factory method pattern encapsulates object creation by letting subclasses decide what objects to create.
- Who are the players in this pattern?

Factory Method Pattern Defined

The Factory Method Pattern defines an interface for creating an object but lets the subclasses decide which class instantiate. Factory method lets a class defer instantiation to subclasses.

Advantages/Disadvantages

• ++

- Eliminates the need to bind application-specific classes into your code
- Provides hooks for subclassing.
 Creating objects inside a class with a factory method is always more flexible than creating an object directly.
- This method gives subclasses a hook for providing an extended version of an object
- Connects parallel heirarchies.
 Factory method localises knowledge of which classes belong together. Parallel class hierarchies result when a class delegates some of its responsibilities to a separate class.

• __

 Clients might have to subclass the Creator class just to create a particular Concreate object.

M

The Players!

The Product Classes

Pizza

Notice the parallel class hierarchies: both have abstract classes that are extended by concrete classes, which know about specific implementations for NY and Chicago.

The Creator Classes

PizzaStore

- + createPizza()
- + orderPizza()

NYStyleCheesePizza

NYStylePepperoniPizza

NYStyleClamPizza

NYStyleVeggiePizza

CStyleCheesePizza

CStylePepperoniPizza

CStyleClamPizza

CStyleVeggiePizza

NYPizzaStore

+ createPizza()

ChicagoPizzaStore

+ createPizza()

NYPizzaStore encapsulate all the knowledge about how to make NY Style Pizzas

ChicagoPizzaStore encapsulate all the knowledge about how to make Chicago Style Pizzas

Factory method is key to encapsulating this knowledge!

Pizza class

```
public abstract class Pizza {
 protected String name;
 Each pizza has a name, a type of dough, a
 protected String dough;
 type of sauce, and a set of toppings
 protected String sauce;
 protected ArrayList toppings = new ArrayList();
 void prepare() {
 Abstract class
 System.out.println("Preparing " + name);
 provides some basic
 System.out.println("Tossing dough...");
 defaults for baking,
 System.out.println("Adding sauce...");
 cutting and boxing
 System.out.println("Adding toppings: ");
 for (int i = 0; i < toppings.size(); i++) {</pre>
 Preparation follows a
 System.out.println(" " + toppings.get(i));
 number of steps in a
 particular sequence
 void bake() {
 System.out.println("Bake for 25 minutes at 350");
 void cut() {
 System.out.println("Cutting the pizza into diagonal slices");
 void box() {
 System.out.println("Place pizza in official PizzaStore box");
 public String getName() {
 return name;
 27
```

New York and Chicago style cheese pizzas

```
public class NYStyleCheesePizza extends Pizza {
 public NYStyleCheesePizza() {
 name = "NY Style Sauce and Cheese Pizza";
 dough = "Thin Crust Dough";
 sauce = "Marinara Sauce";
 toppings.add("Grated Reggiano Cheese");
 }
}
```

Each **Pizza** type has its own style sauce, dough and toppings

```
public class ChicagoStyleCheesePizza extends Pizza {
 public ChicagoStyleCheesePizza() {
 name = "Chicago Style Deep Dish Cheese Pizza";
 dough = "Extra Thick Crust Dough";
 sauce = "Plum Tomato Sauce";
 toppings.add("Shredded Mozzarella Cheese");
 }
 void cut() {
 System.out.println("Cutting the pizza into square slices");
 }
}
```

The Chicago Pizza overides **cut()** method so that the pieces are cut into squares

Ŋ.

Test Drive


```
public class PizzaTestDrive {
 public static void main(String[] args) {
 PizzaStore nyStore = new NYPizzaStore();
 PizzaStore chicagoStore = new ChicagoPizzaStore();
 Pizza pizza = nyStore.orderPizza("cheese");
 System.out.println("Ethan ordered a " +
 pizza.getName() + "\n");
 pizza = chicagoStore.orderPizza("cheese");
 System.out.println("Joel ordered a " +
 pizza.getName() + "\n");
 // ...
```

What we have learned from Factory Method

First of all let's take a look on what we tried to avoid

```
public class DependentPizzaStore {
 public Pizza createPizza(String style, String type){
 Pizza pizza = null;
 if (style.equals("NY")) {
 if (type.equals("cheese")) {
 pizza = new NYStyleCheesePizza();
 } else if (type.equals("veggie")) {
 pizza = new NYStyleVeggiePizza();
 } else if (style.equals("Chicago")) {
 if (type.equals("cheese")) {
 pizza = new ChicagoStyleCheesePizza();
 } else if (type.equals("veggie")) {
 pizza = new ChicagoStyleVeggiePizza();
 pizza.prepare();
 pizza.bake();
 pizza.cut();
 pizza.box();
 return pizza;
```

This version of the PizzaStore depends on all those pizza objects, because it's creating them directly.

Design Principle

Dependency Invertion Principle

Depend upon abstractions.

Do not depend upon concrete classes.

DIP explained

Depend upon abstractions.

Do not depend upon
concrete classes.

High-level components should not depend on low level components; they should both depend on abstractions

PizzaStore is "high level component" Pizzas are "low level components"

Guidlines to follow the DIP

- No variable should hold a reference to a concrete class
 - If you use new you are holding a reference to a concrete class. Use a factory to get around that
- No class should derive from a concrete class
 - If you derive from a concrete class, you're depending on a concrete class. Derive from an abstraction like an interface or an abstract class.
- No method should override an implemented method of any of its base classes
 - If you override an implemented method, then your base class wasn't really an abstraction to start with.
 Those methods implemented in the base class are meant to be shared by all your subclasses.

Meanwhile, back at the PizzaStore....

- Things are going good, but you have learned that a few franchises are substituting inferior ingredients
- How are you going to ensure each factory is using quality ingredients?
 - You are going to build a factory that produces them and ships them to your franchises!
- One problem:
 - Franchises are located in different regions so what is red sauce in NY is not red sauce in Chicago!
- So: same product families (dough, cheese, sauce etc.) but different implementations based on region.

Building the Ingredient Factory

 Ingredient factory: creates each ingredient in the ingredient family (but does not handle regional differences yet!)

Lots of new classes here, one per ingredient

What to do next?

- Build a factory for each region.
 To do this, create a subclass of
 PizzaIngredientFactory that implements each create method.
- Implement a set of ingredient classes to be used with the factory, like RedPeppers, ThickCrustDough, etc. These classes can be shared among regions where appropriate.
- Then we still need to hook all this up by working our new ingredient factories into the old PizzaStore code.

Abstract factory pattern

Build a factory for each region

<<Interface>> PizzaIngredientFactory

createDough()
createSauce()
createVeggies()
createCheese()
createPepperoni()
createClams()

NYPizzaIngredientFactory

createDough()
createSauce()
createVeggies()
createCheese()
createPepperoni()
createClams()

ChicagoPizzaIngredientFactory

createDough()
createSauce()
createVeggies()
createCheese()
createPepperoni()
createClams()

Build a factory for New york

(1) The New York Ingredient Factory

```
public class NYPizzaIngredientFactory
 implements PizzaIngredientFactory {
 public Dough createDough() {
 return new ThinCrustDough();
 The NY ingredient factory implements
 the interface for all ingredient factories
 public Sauce createSauce() {
 return new MarinaraSauce();
 }
 For each ingredient in the
 public Cheese createCheese() {
 ingredient family, we
 return new ReggianoCheese();
 create the NY version.
 public Veggies[] createVeggies() {
 Veggies veggies[] =
 { new Garlic(), new Onion(),
 new Mushroom(), new RedPepper() };
 return veggies;
 // other ingredients
```


Implement a set of ingredient classes

M

Reworking the Pizzas

Reworking the Pizzas

```
public abstract class Pizza {
 String name;
 Each pizza holds a set of ingredients
 Dough dough;
 that are used in its prep.
 Sauce sauce;
 Veggies veggies[];
 Cheese cheese;
 Pepperoni pepperoni;
 The prepare() method is abstract.
 Clams clam;
 This is where we are going to collect the
 ingredients needed for the pizza which
 abstract void prepare();
 will come from the ingredient factory.
 void bake() {
 System.out.println("Bake for 25 minutes at 350");
 void cut() {
 System.out.println("Cutting the pizza into diagonal slices");
 void box() {
 System.out.println("Place pizza in official PizzaStore box");
 void setName(String name) { this.name = name; }
 String getName() { return name; }
```


Hook pizza working ingredient factories

Pizza

name : String dough : Dough saugh : Sauce

veggies : Veggies[] cheese : Cheese

pepperoni : Pepperoni

clam: Clams

prepare()
bake()
cut()
box()

CheesePizza

factory: PizzaIngredientFactory

prepare()

VeggiePizza

factory : PizzaIngredientFactory

prepare()

ClamPizza

factory: PizzaIngredientFactory

prepare()

PepperoniPizza

factory : PizzaIngredientFactory

prepare()

Reworking the Pizzas (cont)

```
public class CheesePizza extends Pizza {
 PizzaIngredientFactory ingredientFactory;
 public CheesePizza(PizzaIngredientFactory ingredientFactory) {
 this.ingredientFactory = ingredientFactory;
 }
 To make a pizza now, we
 need a factory to provide the
 void prepare() {
 ingredients. So each class
 System.out.println("Preparing " + name);
 gets a factory passed into its
 dough = ingredientFactory.createDough();
 constructor, and its stored in
 sauce = ingredientFactory.createSauce();
 an instance variable.
 cheese = ingredientFactory.createCheese();
```

The **prepare()** method steps through the creating a cheese pizza, and each time it needs an ingredient, it asks the factory to produce it.

M

Code Up Close!

We are setting the pizza instance variable to refer to the specific sauce used in this pizza

Sauce = ingredientFactory.createSauce();

This is the ingredient Factory. The pizza does not care which factory.

The createSauce() method returns the sauce that is used in its region. If this is NY ingredient factory, then we get marinara sauce.

This is the ingredient Factory.

The pizza does not care which factory is used, as long as it is an ingredient factory.

Revisiting the Pizza Store


```
The NY Store is composed
 with a NY pizza ingredient
public class NYPizzaStore extends PizzaStore {
 factory. This will be used to
 produce the ingredients for
 protected Pizza createPizza(String item) {
 all NY style pizzas.
 Pizza pizza = null;
 PizzaIngredientFactory ingredientFactory =
 new NYPizzaIngredientFactory();
 if (item.equals("cheese")) {
 We now pass each
 pizza = new CheesePizza(ingredientFactory);
 pizza the factory that
 pizza.setName("New York Style Cheese Pizza");
 should be used to
 } else if (item.equals("veggie")) {
 produce its ingredients
 pizza = new VeggiePizza(ingredientFactory);
 pizza.setName("New York Style Veggit Pizza");
 } // same for all other pizza types.
 return pizza;
 For each type of pizza we instantiate a
 new Pizza and give it the factory that
 it needs to get its ingredients.
```


What have we done?

We provided a means of creating a family of ingredients for pizzas by introducing a new type of factory called -- Abstract Factory.

- Abstract Factory:
 - Gives an interface for creating a family of products.
 - By writing code that uses this interface we decouple our code from the actual factory that creates the products.
 - Allows us to implements a variety of factories that produce products meant for different contexts.
 - Decoupling --> enables substitution of different factories to get different behaviors.

Defines the

Abstract Factory Pattern

Intent

 Provide an interface for creating families of related or dependent objects without specifying their concrete classes.

Applicability

- When clients cannot anticipate groups of classes to instantiate
- A system should be independent of how its products are created, composed, and represented.
- A system should be configured with one of multiple families of products.
- A family of related product objects is designed to be used together, and you need to enforce this constraint.
- You want to provide a class library of products, and you want to reveal just their interfaces, not their implementations.

Summary

- All factories encapsulate object creation
- Simple factory, while not a bona fide design pattern, is a simple way to decouple your clients from concrete classes.
- Factory method relies on inheritance: object creation is delegated to subclasses which implement the factory method to create objects
- Abstract Factory relies on object composition: object creation is implemented in methods exposed in the factory interface.

Summary

- All factory methods promote loose coupling by reducing the dependency of your application on concrete classes.
- The intent of Factory method is to allow a class to defer instantiation to its subclasses.
- The intent of the Abstract Factory is to create families of related objects without having to depend on their concrete classes.
- The Dependency Inversion principle guides us to avoid dependencies on concrete types and to strive for abstractions.
- Factories are a powerful technique for coding to abstractions, not concrete classes.

How important is it to use Factories?

- Factories are powerful tools
 - Great benefit when trying to conform to DIP
- Heuristics for use:
 - Strict interpretation -- use factories for every volatile class
 - But don't use factories for everything: too extreme
 - Initially don't start out using factories, add them in as you see the need for them
 - Might need to "spoof" objects during testing
- Remember: Factories are a complexity that can often be avoided in the early phases
 - They unnecessarily complicate designs!