Factory

Lecture 13 COMP 401, Fall 2018

Factory Design Pattern

- When direct construction of an object is complicated or harmful
 - ... or at least undesired
 - By "direct construction", I mean by using the new keyword
- Several different contexts when factory design pattern is appropriate:
 - Singleton
 - When there should only be one instance of a particular class in the whole system.
 - Multiton
 - When there should only be one instance of of an object associated with some identifying property
 - Dynamic subclass binding
 - When the specific subclass of an object can only be determined at the time that it is created
 - Complex construction
 - When the construction of the object requires complex validation and/or side effects that must be handled.
 - When null should be a valid result
 - When an existing object might need to be provided instead of a new one.

The Basic Factory Pattern

- Make the constructor private
 - This prevents direct use of the new keyword for creating new objects outside of the class.
- Provide static class methods that construct new instances and return them.
 - These are the "factories"
 - Return type of the factory method is the same as the class.

```
class FPClass {
 private FPClass() {
 // Private constructor
 }
 public static FPClass factoryMethod() {
 return new FPClass();
 }
}
```

FPClass o = FPClass.factoryMethod();

Singleton

One Object To Rule Them All

- When there should only be one instance of a particular class in the whole system at any given time.
 - Generally the object represents some sort of system-wide resource that may be needed by many objects in different parts of the software.
 - Modifies basic factory pattern by maintaining a single instance.
 - » Created on demand when first requested
 - Lazy initiation
 - » Stored in a private static variable and retrieved by a static getter
 - Static getter is the factory method
- lec13.ex1
 - Simple logging mechanism.
- lec13.ex2
 - A variant that allows for singleton instance to be one of several subclasses.

Multiton

- Maintains a single instance of the object with regard to some uniquely identifying characteristic of object.
- Multiton factory method
 - Static (as per the general factory pattern)
 - Provided all info. needed to create a new object if necessary.
 - Determines if corresponding object already exists.
 - If so, returns the existing object
 - If not, creates the new object and inserts it into a static structure
 - Usually implemented using a "map"

Map<K,V> and HashMap<K,V>

- Map is a collection of key/value pairs
 - Sometimes called a "dictionary"
- Java Collections Framework
 - Interface: Map<K,V>
 - Implementation: HashMap<K,V>
 - K and V are placeholders for type names
 - K for the type of the key, and V for the type of the value.
 - Must be reference types
- Basic operations:
 - Creating a new map

```
Map < K, V > m = new HashMap < K, V > ()
```

Inserting a value associated with a key

```
m.put(key, value);
```

Retrieving a value associated with a key

```
V value = m.get(key);
```

Checking to see if key already in the map

```
m.containsKey(key); // Returns boolean
```

Removing a key/value pair from the map

```
m.remove(key)
```

Multiton Example

- lec13.ex3
 - Student is a class that models students
 - Uniquely identified by PID property
 - getStudent() is factory method
 - Notice that all info needed to create student is provided.
 - lookupStudent() is a factory method variant that only retrieves existing objects.
 - Does not create object if it doesn't exist (but must signal that fact)
 - In example, this is done by returning null
 - What would another option have been?
 - lec12.ex4

Value Types In A Reference Type Context

- Integer reference type
 - Map<K,V> can only work with reference types but the key we want to use is simple integer
 - Java provides reference type versions of basic value types for these kinds of situations.
 - Integer, Double, Character
- Automatic "boxing" and "unboxing"
 - As of Java 1.7, can use value type where reference type is expected and Java will automatically "box" the value.
 - Similarly, will "unbox" a reference type to the value type when assigning to a value type variable.

Dynamic Subclass Binding

- Useful when choice needs to be made between several different subclasses
 - Leaves decision about which subclass to use to the factory method
 - Factory method given any/all information that is relevant to decision and for creating new object if necessary.
- lec13.ex5

A rose by any other name

- Some design pattern textbooks / frameworks associate the name "Factory" specifically and only for dynamic subclass binding use case.
 - Other cases described as separate patterns
- In my presentation, I've grouped all of these use cases under the name "Factory" more generally.
 - Just something to be aware of if/when you encounter the term in tutorials/documentation/etc.