Design Patterns Core Level Design Patterns

4. Factory Pattern

Abstract
Behavioral Response Adapter
Behavioral Singleton Template Interpreter Prototype State Strategy

State State Strategy

State State Strategy

Wemento

State State Strategy

State Strategy

State Strategy

Memento

State Strategy

State Strategy

Memento

State Strategy

State Strategy

Memento

State State State State Strategy

Memento

State St

India's No.1 Software Training Institute

DURGASOF

T

8096969696, www.durgasoft.com Ph: 9246212143

Factory Pattern

Sometimes, an Application (or framework) at runtime, cannot anticipate the class of object that it must create. The Application (or framework) may know that it has to instantiate classes, but it may only know about abstract classes (or interfaces), which it cannot instantiate. Thus the Application class may only know *when* it has to instantiate a new Object of a class, not *what kind of* subclass to create. Hence a class may want it's subclasses to specify the objects to be created.

The factory pattern design pattern handles these problems by defining a separate method for creating the objects, these methods optionally accept parameters defining how the object is created, and then return the created object.

Problem: Creating multiple objects for multiple subclasses and utilizing one of them based on the supplied data is wrong methodology because the remaining objects became unnecessarily created objects.

Solution: Use Factory Pattern, here the method of super class or some other class instantiates/creates one of the several sub classes object based on the supplied data provide by user (at compile time/at runtime) that means objects for remaining sub classes will not be created.

Def: Define an interface for creating an object, but let the subclasses decide which class to instantiate. The Factory method lets a class defer instantiation to subclasses.

A Simple Factory pattern returns an instance of one of several possible (sub) classes depending on the data provided to it. Usually all classes that it returns have a common parent class and common methods, but each performs a task differently and is optimized for different kinds of data.

Intent:

✓ Creates objects without exposing the instantiation logic to the client.

✓ Refers to the newly created object through a common interface.

DURGA SOFTWARE SOLUTIONS

www.durgasoftonlinetraining.com durgasoftonlinetraining@gmail.com Ph: +91-8885252627 +91-7207212428

Application Areas:

- A class can't anticipate the class of objects it must create.
- A class specifies its sub-classes to specify which objects to create.
- In programmer's language, you can use factory pattern where you have to create an object of any one of sub-classes depending on the data provided.

Ex:

In JDBC applications, **DriverManager.getConnection()** method logic is nothing but factory pattern logic because based on the argument values that are supplied, it creates and returns one of the JDBC driver class that implements the java.sql.Connection interface.

- **I.** Connection con=Drivermanager.getConnection("jdbc:odbc:durga","uname","pwd");
 - Here getConnection(_,_,_) call returns the object of Type-1 JDBC driver class i.e. sun.jdbc.odbc.JdbcOdbcConnection that implements java.sql.Connection interface.
- II. Connection con= Drivermanager.getConnection("jdbc:oracle:thin:@localhost:1521:xe","uname","pwd");

Here getConnection(_,_,_) call returns the object of Type-4 JDBC driver class i.e. oracle.jdbc.driver.OracleConnection that implements java.sql.Connection interface.

Sample Code:

```
// FactoryPatternTest.java
abstract class ShapeEx
{
 public abstract void draw();
};
class Line extends ShapeEx
{
 public Line()
 System.out.println("You are Choosen Line To Draw");
 public void draw()
 System.out.println("Line: draw()");
};
class Square extends ShapeEx
{
 public Square()
 System.out.println("You are Choosen Square To Draw");
 public void draw()
 System.out.println("Square: draw()");
DURGA SOFTWARE SOLUTIONS ,202 HUDA Maitrivanam, Ameerpet , Hyd. Ph: 040-64512786
```

```
};
public class FactoryPatternTest
 public static void main(String[] args)
 FactoryPatternTest fp=new FactoryPatternTest();
 System.out.println();
 ShapeEx s=fp.getShape(args[0]); // data is supplied at runtime
 System.out.println();
 System.out.println("Object is created for: "+s.getClass());
 }
 //Factory Pattern Logic
 public ShapeEx getShape(String shape)
 {
 if(shape.equals("L"))
 return new Line(
 else if(shape.equals("S")
 return new Square();
Output:
```

D:\Java\Design Patterns\Programs\Factory Pattern>javac FactoryPatternTest.java
D:\Java\Design Patterns\Programs\Factory Pattern>java FactoryPatternTest L
You are Choosen Line To Draw
Object is created for: class Line
D:\Java\Design Patterns\Programs\Factory Pattern>java FactoryPatternTest S
You are Choosen Square To Draw
Object is created for: class Square

LEARN FROM EXPERTS ...

COMPLETE JAVA

CORE JAVA, ADV. JAVA, ORACLE, STRUTS, HIBERNATE, SPRING, WEB SERVICES,

COMPLETE . NET

FECTINIO TOOL

FESTING TOOLS

MANUAL + SELENIUM

ORACLE D2K

MSBI SHARE POINT

HADOOP ANDROID

C, C++, DS, UNIX

CRT & APTITUDE TRAINING

AN ISO 9001:2008 CERTIFIED

202, 2nd Floor, HUDA Maitrivanam, Ameerpet, Hyd. Ph: 040-64512786, 9246212143, 8096969696

www.durgasoft.com