Java로 배우는 디자인패턴 입문 Chapter 4. Factory Method 인스턴스 생성을 하위 클래스에게 위임

교재: 자바언어로배우는디자인패턴입문(개정판)/YukiHiroshi저/김윤정역/영진닷컴

덕성여자대학교 컴퓨터학과 최 승 훈

01. Factory Method 패턴

- Factory Method 패턴
 - Template Method를 변형한 패턴
 - 인스턴스 만드는 방법은 상위 클래스에서 결정하고
 - 인스턴스를 실제로 생성하는 일은 하위 클래스에서 결정한다.
 - '구체적인 제품 생성'을 '공장'을 통해서 한다.

- □ 신분증(ID 카드)을 만드는 공장
 - framework 패키지 (응용 프로그램의 기본 틀을 제공함)
 - Product / Factory
 - idcard 패키지
 - IDCard(제품) / IDCardFactory(공장)
 - IDCard 객체를 Main 클래스에서 직접 생산할 수도 있다.
 - 그러나, Factory Method 패턴을 이용해서,
 - IDCard 객체가 필요하면, IDCardFactory를 통해서 IDCard 제품을 생산하겠다.

패키지	이름	해설
framework	Product	추상 메소드 use만 정의되어 있는 추상 클 래스
framework	Factory	메소드 create를 구현하고 있는 추상클래스
idcard	IDCard	메소드 use를 구현하고 있는 클래스
idcard	IDCardFactory	메소드 createProduct, registerProduct를 구현하고 있는 클래스
Anonymous	Main	동작 테스트용 클래스

□ 클래스 다이어그램

- □ Product 클래스
 - '제품'을 표현한 추상 클래스
 - use()의 구현은 하위 클래스에 맡겨짐
- □ Factory 클래스
 - create()
 - Template Method 패턴 사용됨
 - 추상 메소드인 createProduct(제품생산)와 registerProduct(제품등록)
 를 사용함
 - 제품을 만들고, 등록한 후, 생성된 제품을 반환한다.
 - createProduct() / registerProduct()
 - 하위 클래스에서 구현한다.
 - factory method 역할을 담당한다.

- □ IDCard 클래스
 - Product 클래스의 하위 클래스
 - 상위 클래스의 use() 메소드를 구현함
 - getOwner()를 추가함
- □ IDCardFactory 클래스
 - createProduct와 registerProduct를 구현
 - createProduct()
 - IDCard 제품을 실제로 생성함
 - 어떤 제품을 생산할 지 결정한다
 - registerProduct()
 - IDCard의 소유주를 owners 필드에 추가함(등록함)

- □ Main 클래스
 - framework 패키지와 idcard 패키지를 이용해서 IDCard를 생성 해서 사용함
 - 필요한 IDCard 공장을 만들고, IDCard 공장의 create() 메소드를 호출해서 원하는 IDCard 제품을 얻는다.

04. Factory Method 패턴에 등장하는 역할

□ 일반적인 클래스 다이어그램

04. Factory Method 패턴에 등장하는 역할

- □ Product(제품)의 역할
 - 생성된 제품(인스턴스)이 가지고 있어야 할 인터페이스(API)를 결정하는 추상 클래스
 - 구체적인 역할은 하위 클래스인 ConcreteProduct 역할이 결정 한다.
 - 예제에서는, Product 클래스가 해당됨
- □ Creator(생산자)의 역할
 - Product 클래스를 생성하는 추상 클래스
 - Creator는 실제 제품을 생성하는 일을 하는 ConcreteCreator
 역할에 대해서는 아무것도 모른다.
 - 예제에서는, Factory 클래스가 해당됨

04. Factory Method 패턴에 등장하는 역할

- □ ConcreteProduct(구체적 제품)의 역할
 - 구체적인 제품을 나타내는 클래스
 - 예제에서는, IDCard 클래스가 해당됨
- □ ConcreteCreator(구체적 생산자)의 역할
 - 구체적인 제품을 만드는 클래스
 - 예제에서는, IDCardFactory 클래스가 해당됨

- □ 프레임워크와 구체적인 공장 및 제품을 분리
 - 같은 프레임워크를 이용해서(즉, 프레임워크 수정 없이), 다른 '공장'과 다른 '제품'을 추가로 정의할 수 있다.
 - 예: TV공장 + TV

□ 예: TV공장 + TV

Factory와 Product 수정 없이, 다른 종류의 '제품'과 '공장'을 추가로 만들수 있다. => Main 클래스(클라이언트)에서는, TV 제품이 필요한 경우, TVFactory 객체를 생성한 후에 TVFactory 객체의 create() 메소드를 호출하기만 하면 된다.

- □ 각 공장이 어떤 제품을 어떻게 생산하는지에 대해서, 클라이언트는 신경 쓰지 않는다(모른다)
 - 예: IDCardFactory 공장이, IDCard 제품 대신에, IDCard2 라는 제품을 생산하도록 바뀌어도, Main 클래스의 코드는 바뀌지 않는다.
 - 단지, IDCardFactory 객체를 생성하고, create() 메소드를 호출하기만 하면 된다.
 - Factory Method 패턴을 사용하지 않는다면,
 - new IDCard() 부분을 모두 찾아서
 - new IDCard2()로 바꿔주어야 한다.

- □ 인스턴스 생성 메소드 구현 방법
 - Factory 클래스의 createProduct 메소드 구현 방법에는 3가지가 있다
 - (1) 추상 메소드로 한다. (예제 프로그램의 경우)
 - (2) 디폴트 구현을 준비해 둔다
 - 하위 클래스에서 구현을 준비하지 않았을 경우에 이 디폴트 구현이 실행된다.

```
class Factory {
 public Product createProduct(String name) {
 return new Product(name);
 }
}
```

- □ 인스턴스 생성 메소드 구현 방법
 - (3) 에러로 처리한다.
 - 디폴트 구현의 내용을 예외를 발생시키는 문장으로 한다.
 - 하위 클래스에서 구현하지 않으면, 이 디폴트 구현이 실행되어서 예외가 발생 한다.

```
class Factory {
 public Product createProduct(String name)
 throws FactoryMethodRuntimeException {
 throw new FactoryMethodRuntimeException();
 }
}
```

```
public class FactoryMethodRuntimeException
 extends RuntimeException {
}
```

06. Factory Method 패턴과 관련된 패턴

- □ Template Method 패턴 (3장)
- □ Singleton 패턴 (5장)
- □ Composite 패턴 (11장)
- □ Iterator 패턴 (1장)
 - iterator() 메소드가, Iterator 인스턴스를 생성할 때, Factory Method 패턴을 사용하는 경우가 있다.

07. 요약

- 제품 생성에 대한 프레임워크와 구체적인 공장 및 제품을 분리해서 구현한다.
 - 제품이 필요한 경우, 클라이언트는 구체적인 공장에 대한 객체를 생성한 후 create() 메소드를 호출하기 하면 된다.

연습문제 (각자 공부할 것)

- 4-1
 - IDCard 클래스의 생성자에 public이 붙어 있지 않은 이유는?
- □ 4-2. 프로그램 작성
 - IDCard 제품 생성시 serial 번호를 붙인다.
 - 생산된 IDCard 제품의 owner와 serial 쌍을 저장한다.
 - Hashtable 클래스 이용
 - IDCard 생산 방법이 바뀌어도, framework와 클라이언트(Main 클래스)
 쪽 코드는 변경이 없음에 주목해야 한다.
- **4-3**
 - 추상 클래스 정의 시, 생성자를 선언하면 어떻게 되는가?
 - 생성자는 상속되지 않는다. 따라서, abstract한 생성자는 무의미함

연습문제 (각자 공부할 것)

- □ 4-3 (계속): 생성자 호출
 - 한 객체가 생성될 때는 기본적으로 부모의 인자 없는 생성자가 가장 먼저 호출된다.
 - 한 객체가 생성될 때 부모의 인자 있는 생성자를 호출하려면
 - 첫 문장을 인자 있는 부모 생성자를 호출하는 문장으로 한다.
 - 예: super("csh", 12345)
 - 그러면, 부모의 인자 없는 생성자 대신 인자 있는 부모 생성자가 호출된다.