Abstract factory pattern

From Wikipedia, the free encyclopedia

The **abstract factory pattern** provides a way to encapsulate a group of individual factories that have a common theme without specifying their concrete classes.^[1] In normal usage, the client software creates a concrete implementation of the abstract factory and then uses the generic interface of the factory to create the concrete objects that are part of the theme. The client doesn't know (or care) which concrete objects it gets from each of these internal factories, since it uses only the generic interfaces of their products.^[1] This pattern separates the details of implementation of a set of objects from their general usage and relies on object composition, as object creation is implemented in methods exposed in the factory interface.^[2]

An example of this would be an abstract factory class <code>DocumentCreator</code> that provides interfaces to create a number of products (e.g. <code>createLetter()</code> and <code>createResume()</code>). The system would have any number of derived concrete versions of the <code>DocumentCreator</code> class like <code>FancyDocumentCreator</code> or <code>ModernDocumentCreator</code>, each with a different implementation of <code>createLetter()</code> and <code>createResume()</code> that would create a corresponding object like <code>FancyLetter</code> or <code>ModernResume</code>. Each of these products is derived from a simple abstract class like <code>Letter</code> or <code>Resume</code> of which the client is aware. The client code would get an appropriate instance of the <code>DocumentCreator</code> and call its factory methods. Each of the resulting objects would be created from the same <code>DocumentCreator</code> implementation and would share a common theme (they would all be fancy or modern objects). The client would only need to know how to handle the abstract <code>Letter</code> or <code>Resume</code> class, not the specific version that it got from the concrete factory.

A **factory** is the location of a concrete class in the code at which objects are constructed. The intent in employing the pattern is to insulate the creation of objects from their usage and to create families of related objects without having to depend on their concrete classes.^[2] This allows for new derived types to be introduced with no change to the code that uses the base class.

Use of this pattern makes it possible to interchange concrete implementations without changing the code that uses them, even at runtime. However, employment of this pattern, as with similar design patterns, may result in unnecessary complexity and extra work in the initial writing of code. Additionally, higher levels of separation and abstraction can result in systems which are more difficult to debug and maintain. Therefore, as in all software designs, the trade-offs must be carefully evaluated.

Contents

- 1 Definition
- 2 Usage
- 3 Structure
 - 3.1 Rational Class Diagram
 - 3.2 UML Class Diagram
 - 3.3 Lepus3 chart (legend)

- 4 Pseudocode
- 5 See also
- 6 References
- 7 External links

Definition

The essence of the Abstract Factory Pattern is to "Provide an interface for creating families of related or dependent objects without specifying their concrete classes.".^[3]

Usage

The *factory* determines the actual *concrete* type of object to be created, and it is here that the object is actually created (in C++, for instance, by the **new** operator). However, the factory only returns an *abstract* pointer to the created concrete object.

This insulates client code from object creation by having clients ask a factory object to create an object of the desired abstract type and to return an abstract pointer to the object.^[4]

As the factory only returns an abstract pointer, the client code (that requested the object from the factory) does not know — and is not burdened by — the actual concrete type of the object that was just created. However, the type of a concrete object (and hence a concrete factory) is known by the abstract factory; for instance, the factory may read it from a configuration file. The client has no need to specify the type, since it has already been specified in the configuration file. In particular, this means:

- The client code has no knowledge whatsoever of the concrete type, not needing to include any header files or class declarations related to it. The client code deals only with the abstract type. Objects of a concrete type are indeed created by the factory, but the client code accesses such objects only through their abstract interface [5]
- Adding new concrete types is done by modifying the client code to use a different factory, a modification that is typically one line in one file. The different factory then creates objects of a *different* concrete type, but still returns a pointer of the *same* abstract type as before thus insulating the client code from change. This is significantly easier than modifying the client code to instantiate a new type, which would require changing *every* location in the code where a new object is created (as well as making sure that all such code locations also have knowledge of the new concrete type, by including for instance a concrete class header file). If all factory objects are stored globally in a singleton object, and all client code goes through the singleton to access the proper factory for object creation, then changing factories is as easy as changing the singleton object. [5]

Structure

Rational Class Diagram

The method createButton on the GuiFactory interface returns objects of type Button. What implementation of Button is returned depends on which implementation of GuiFactory is handling the method call.

UML Class Diagram

AbstractProductB

ProductB2

ProductB1

Lepus3 chart (legend (http://www.lepus.org.uk/ref/legend/legend.xml))

Pseudocode

It should render a button in either a Windows style or Mac OS X style depending on which kind of factory was used. Note that the Application has no idea what kind of GUIFactory it is given or even what kind of Button that factory creates.

```
interface Button is
  method paint()
interface GUIFactory is
```

```
method createButton()
 output: a button
class WinFactory implementing GUIFactory is
 method createButton() is
 output: a Windows button
 Return a new WinButton
class OSXFactory implementing GUIFactory is
 method createButton() is
 output: an OS X button
 Return a new OSXButton
class WinButton implementing Button is
 method paint() is
 Render a button in a Windows style
class OSXButton implementing Button is
 method paint() is
 Render a button in a Mac OS X style
class Application is
 constructor Application(factory) is
 input: the GUIFactory factory used to create buttons
 Button button := factory.createButton()
 button.paint()
Read the configuration file
If the OS specified in the configuration file is Windows, then
 Construct a WinFactory
 Construct an Application with WinFactory
else
  Construct an OSXFactory
 Construct an Application with OSXFactory
```

See also

- Concrete class
- Design Pattern
- Factory method pattern
- Object creation

References

- 1. ^ *a b* Freeman, Eric; Freeman, Elisabeth; Kathy, Sierra; Bert, Bates (2004). Hendrickson, Mike; Loukides, Mike, eds. *Head First Design Patterns* (http://shop.oreilly.com/product/9780596007126.do) (paperback) 1. O'REILLY. p. 156. ISBN 978-0-596-00712-6. Retrieved 2012-09-12.
- 2. ^ *a b* Freeman, Eric; Freeman, Elisabeth; Kathy, Sierra; Bert, Bates (2004). Hendrickson, Mike; Loukides, Mike, eds. *Head First Design Patterns* (http://shop.oreilly.com/product/9780596007126.do) (paperback) 1. O'REILLY. p. 162. ISBN 978-0-596-00712-6. Retrieved 2012-09-12.

- 3. ^ Gamma, Erich; Richard Helm; Ralph Johnson; John M. Vlissides (2009-10-23). "Design Patterns: Abstract Factory" (http://www.informit.com/articles/article.aspx?p=1398599). informIT. Archived from the original (http://www.informit.com/) on 2009-10-23. Retrieved 2012-05-16. "Object Creational: Abstract Factory: Intent: Provide an interface for creating families of related or dependent objects without specifying their concrete classes."
- 4. ^ Veeneman, David (2009-10-23). "Object Design for the Perplexed" (http://www.codeproject.com/Articles/4079/Object-Design-for-the-Perplexed). The Code Project. Archived from the original (http://www.codeproject.com/) on 2011-09-18. Retrieved 2012-05-16. "The factory insulates the client from changes to the product or how it is created, and it can provide this insulation across objects derived from very different abstract interfaces."
- 5. ^ *a b* "Abstract Factory: Implementation" (http://www.oodesign.com/abstract-factory-pattern.html). OODesign.com. Retrieved 2012-05-16.

External links

Abstract Factory
 (http://www.lepus.org.uk/ref/companion/AbstractFactory.xml)
 UML diagram + formal specification in LePUS3 and Class-Z (a Design Description Language)

Retrieved from "http://en.wikipedia.org/w/index.php?title=Abstract_factory_pattern&oldid=617016340" Categories: Software design patterns

- This page was last modified on 15 July 2014 at 07:34.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.