Chapter 7 Creational Design Pattern

- □ Factory
- □ Singleton
- ■Abstract Factory
- Prototype

7.1 - Factory Design Pattern

Factory

Design Purpose

Create individual objects in situations where the constructor alone is inadequate.

Design Pattern Summary

Use methods to return required objects.

Factory Interface for Clients

Demonstrates the use of a static method to create an instance of a class


```
public static void main(String[] args)
{
RequiredClass instanceOfRequiredClass = MyClass.getNewInstanceOfRequiredClass();
} // End main
```

Factory Class Model

Design Goal At Work: → Reusability and Corrrectness ←

We want to write code about automobiles in general: Code that applies to any make, exercised repeatedly (thus reliably).

Example Code

```
class Ford extends Automobile
{
 static Automobile createAutomobile()
 {
 return new Ford();
 } // End createAutomobile
} // End class
```

Sequence Diagram for Factory

Typical Output of E-Mail Generation Example


```
Please pick a type of customer from one of the following:
curious
returning
frequent
newbie
returning
This message will be sent:

Losts of material intended for all customers ...
... a (possibly long) message for returning customers ...
```


Design Goals At Work: Correctness and Reusability

We want to separate the code common to all types of customers. We want to separate the specialized code that generates e-mail for each type of customer. This makes it easier to check for correctness and to reuse parts.

Factory: Email Generation Example

Factory Applied to getGraphics() in Java

public static Box createVerticalBox()
public static Box createHorizontalBox()

7.2 - Singleton Design Pattern

Key Concept: → Singleton Design Pattern ←

-- when a class has exactly one instance.

Design Purpose

Ensure that there is exactly one instance of a class **S**. Be able to obtain the instance from anywhere in the application.

Design Pattern Summary

Make the constructor of S private; define a private static attribute for S of type S; define a public accessor for it.

Design Goal At Work: → <u>Correctness</u> ←

Singleton enforces the intention that only one *User* object exists, safeguarding the application from unanticipated *User* instance creation.

The Singleton Interface for Clients

```
User mainUser = User.getTheUser();
```

Singleton: Class Model

The Singleton Design Pattern -- applied to MyClass

1. Define a private static member variable of MyClass of type MyClass

private static MyClass singletonOfMyClass = new MyClass();

- 1. Make the constructor of MyClass private private MyClass() { /* constructor code */ };
- 1. Define a public static method to access the member

```
public static MyClass getSingletonOfMyClass()
{
 return singletonOfMyClass;
}
```

Application of Singleton to Experiment Example

Key Concept: → Singleton Design Pattern ←

When a class must have exactly one instance, make the constructor private and the instance a private static variable with a public accessor.

Example Code

```
public class Runtime
private static Runtime currentRuntime = new Runtime();
// Returns the runtime object associated with the current
// Java application.
 public static Runtime getRuntime()
 return currentRuntime;
private Runtime() { }
```

7.3 - Abstract Factory Design Pattern

bstract Factory

Design Purpose

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

Design Pattern

Capture family creation in a class containing a factory method for each class in the family.

Word Processor Interaction 1 of 2

---> Enter title:

My Life

---> Enter Heading or "-done":

Birth

---> Enter text:

I was born in a small mountain hut

---> Enter Heading or "-done":

Youth

---> Enter text:

I grew up playing in the woods ...

---> Enter Heading or "-done":

Adulthood

. . .

---> Enter Heading or "-done":

-done

(continued)

Word Processor Interaction 2 of 2: Output Options

. . . .

>> Enter the style you want displayed:

big

Option 1

---- Title: MY LIFE ----

Section 1. --- BIRTH ---

I was born in a mountain hut

Section 2. --- YOUTH ---

I grew up sturdy ...

Section 3. --- ADULTHOOD ----

. . . .

>> Enter the style you want displayed:

small

Option 2

My Life

Birth

I was born in a mountain hut

Youth

I grew up sturdy ...

Adulthood

. . . .

Abstract Factory Interface

^{*} relationships within pattern application not shown

Interface of Abstract Factory Applied to Word Processor

Design Goals At Work: Correctness and Reusability

We want to separate the code parts that format the document in each style. We also want to separate the common document generation code. This facilitates reusing parts and checking for correctness.

An Abstract Factory Application: Java ToolKit

Key Concept: → Abstract Factory Design Pattern ←

To design an application in which there are several possible styles for a collection of objects, capture styles as classes with coordinated factory methods.

7.4 - Prototype Design Pattern

Prototype

Design Purpose

Create a set of almost identical objects whose type is determined at runtime.

Design Pattern

Assume that a prototype instance is known; clone it whenever a new instance is needed.

Prototype Design Example: A Selection

Graphics courtesy COREL

Furniture color

Click on choice of desk:

Click on choice of storage:

Click on choice of chair:

Furniture

hardware

type

A Simplified Prototype Example

Prototype Interface With Clients

Code Example


```
OfficeSuite myOfficeSuite =
 OfficeSuite.createOfficeSuite( myDesk, myChair, myStorage);
myGUI.add(myOfficeSuite);
myOfficeSuite.setBackground("pink");
```


Code Example

```
Ensemble EnsembleA Ensemble.createEnsemble(. . .);
Ensemble EnsembleB Ensemble.createEnsemble();

// This code is inside the Ensemble class
MyPart anotherMyPart = MyPartPrototype.clone();
MyPart yetAnotherMyPart = MyPartPrototype.clone();
```


Sequence Diagram for Prototype

Contrasting Abstract Factory and Prototype

- Prototype allows the client to select any chair style, any desk style, and any cabinet style
- □ This is all done separately rather than have to select an overall office style
- Nevertheless, the client wants to keep a single style of chair and a single style of desk throughout the office suite

Design Goals At Work: Correctness and Reusability

We want to isolate the parts pertaining to each type of customer. We also want to isolate the common customer code. This makes it easier to check the design and implementation for correctness, and to reuse the parts.

Given:

Requirement for (Deep) Cloning

(1) Class model:

Class1 Class2

(2) c1 an instance of Class1:

c1:Class1

c2:Class2

c1.clone should be as follows (deep clone):

c1.clone:Class1

x*:Class2

In <u>shallow</u> cloning, *c1.clone* actually as follows!

c1.clone:Class1

* a clone of c2

Adapted from Software Design: From Programming to Architecture by Eric J. Braude (Wiley 2003), with permission.

Key Concept: → Prototype Pattern ←

-- when designing for multiple instances which are the same in key respects, create them by cloning a prototype.

Summary of Creational Design Patterns

- Use Creational Design Patterns when creating complex objects
- □ Factory when creating individuals
- Singleton for exactly one individual
- Abstract Factory when creating families
- □ Prototype to "mix & match"