

Design Patterns Tutorial	
Design Patterns - Home	
Design Patterns - Overview	
Design Patterns - Factory Pattern	
Abstract Factory Pattern	
Design Patterns - Singleton Pattern	
Design Patterns - Builder Pattern	
Design Patterns - Prototype Patterr)
Design Patterns - Adapter Pattern	
Design Patterns - Bridge Pattern	
Design Patterns - Filter Pattern	
Design Patterns - Composite Patter	'n
Design Patterns - Decorator Pattern	n
Design Patterns - Facade Pattern	
Design Patterns - Flyweight Pattern	
Design Patterns - Proxy Pattern	
© Chain of Responsibility Pattern	
Design Patterns - Command Patter	n
Design Patterns - Interpreter Patte	rn

1 of 7

Design Patterns - Iterator Pattern	
Design Patterns - Mediator Pattern	
Design Patterns - Memento Pattern	
Design Patterns - Observer Pattern	
Design Patterns - State Pattern	
Design Patterns - Null Object Pattern	
Design Patterns - Strategy Pattern	
Design Patterns - Template Pattern	
Design Patterns - Visitor Pattern	
Design Patterns - MVC Pattern	
Business Delegate Pattern	
Composite Entity Pattern	
Data Access Object Pattern	
Front Controller Pattern	
Intercepting Filter Pattern	
Service Locator Pattern	
Transfer Object Pattern Transfer Object Pattern	
Design Patterns Resources	
Design Patterns - Questions/Answers	
Design Patterns - Quick Guide	
Design Patterns - Useful Resources	
Design Patterns - Discussion	

Design Pattern - Factory Pattern

Advertisements

Previous Page

Next Page **⊙**

Factory pattern is one of most used design pattern in Java. This type of design pattern comes under creational pattern as this pattern provides one of the best ways to create an object.

In Factory pattern, we create object without exposing the creation logic to the client and refer to newly created object using a common interface.

Implementation

We're going to create a *Shape* interface and concrete classes implementing the *Shape* interface. A factory class *ShapeFactory* is defined as a next step.

FactoryPatternDemo, our demo class will use ShapeFactory to get a Shape object. It will pass information (CIRCLE / RECTANGLE / SQUARE) to ShapeFactory to get the type of object it needs.

Step 1

Create an interface.

Shape.java

```
public interface Shape {
 void draw();
}
```

Step 2

Create concrete classes implementing the same interface.

Rectangle.java

```
public class Rectangle implements Shape {
 @Override
 public void draw() {
 System.out.println("Inside Rectangle::draw() method.");
 }
}
```

Square.java

```
public class Square implements Shape {
 @Override
 public void draw() {
 System.out.println("Inside Square::draw() method.");
 }
}
```

Circle.java

```
public class Circle implements Shape {
 @Override
 public void draw() {
 System.out.println("Inside Circle::draw() method.");
 }
}
```

Step 3

Create a Factory to generate object of concrete class based on given information.

ShapeFactory.java

```
public class ShapeFactory {

//use getShape method to get object of type shape
public Shape getShape(String shapeType){
 if(shapeType == null){
 return null;
 }
 if(shapeType.equalsIgnoreCase("CIRCLE")){
 return new Circle();
 }
} else if(shapeType.equalsIgnoreCase("RECTANGLE")){
```

```
return new Rectangle();

} else if(shapeType.equalsIgnoreCase("SQUARE")){
 return new Square();
}

return null;
}
```

Step 4

Use the Factory to get object of concrete class by passing an information such as type.

FactoryPatternDemo.java

```
public class FactoryPatternDemo {
 public static void main(String[] args) {
 ShapeFactory shapeFactory = new ShapeFactory();
 //get an object of Circle and call its draw method.
 Shape shape1 = shapeFactory.getShape("CIRCLE");
 //call draw method of Circle
 shape1.draw();
 //get an object of Rectangle and call its draw method.
 Shape shape2 = shapeFactory.getShape("RECTANGLE");
 //call draw method of Rectangle
 shape2.draw();
 //get an object of Square and call its draw method.
 Shape shape3 = shapeFactory.getShape("SQUARE");
 //call draw method of circle
 shape3.draw();
 }
}
```

Step 5

Verify the output.


```
Inside Circle::draw() method.
Inside Rectangle::draw() method.
Inside Square::draw() method.
```

• Previous Page

Next Page **⊙**

Advertisements

7 of 7