

Análise e Projeto Orientados por Objetos

Aula 06 – Padrões GoF (Factory Method e Abstract Factory)

Edirlei Soares de Lima
<edirlei@iprj.uerj.br>

Padrões GoF

- Criação:
 - **Abstract Factory**
 - Builder
 - **Factory Method**
 - Prototype
 - Singleton
 - Estruturais:
 - Adapter
 - Bridge
 - Composite
 - Decorator
 - Façade
 - Flyweight
 - Proxy
 - Comportamentais:
 - Chain of Responsibility
 - Command
 - Interpreter
 - Iterator
 - Mediator
 - Memento
 - Observer
 - State
 - Strategy
 - Template Method
 - Visitor
-

Factory Method

- **Intenção:** definir uma interface para criação de um objeto, permitindo que as suas subclasses decidam qual classe instanciar. O Factory Method deixa a responsabilidade de instanciação para as subclasses.
- **Aplicabilidade:**
 - Classe não conhece antecipadamente a classe dos objetos que deve criar;
 - Classe quer que suas subclasses especifiquem os objetos que criam;

Factory Method

Factory Method – Exemplo

Factory Method – Implementação

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

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

Factory Method – Implementação

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

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

Factory Method – Implementação

```
public class ShapeFactory
{
 public Shape getShape(String shapeType) //factory method
 {
 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;
 }
}
```

Factory Method – Implementação


```
public static void main(String[] args)
{
 ShapeFactory shapeFactory = new ShapeFactory();

 Shape shape1 = shapeFactory.getShape("CIRCLE");
 shape1.draw();


 Shape shape2 = shapeFactory.getShape("RECTANGLE");
 shape2.draw();

 Shape shape3 = shapeFactory.getShape("SQUARE");
 shape3.draw();
}
```


Abstract Factory

- **Intenção:** fornecer uma interface comum para a criação de famílias de objetos relacionados ou dependentes sem especificar suas classes concretas.
 - **Solução:** crie uma interface para representar uma fábrica para cada família de objetos. As subclasses concretas instanciam cada família específica.
 - Baseia-se no uso de uma super-fábrica, responsável por criar outras fábricas.
-

Abstract Factory

Abstract Factory – Exemplo

Abstract Factory – Implementação

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

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

Abstract Factory – Implementação

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

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

Abstract Factory – Implementação

```
public interface Color
{
 void fill();
}
```

```
public class Red implements Color
{
 @Override
 public void fill()
 {
 System.out.println("Inside Red::fill() method.");
 }
}
```

Abstract Factory – Implementação

```
public class Green implements Color
{
 @Override
 public void fill()
 {
 System.out.println("Inside Green::fill() method.");
 }
}
```

```
public class Blue implements Color
{
 @Override
 public void fill()
 {
 System.out.println("Inside Blue::fill() method.");
 }
}
```

Abstract Factory – Implementação

```
public abstract class AbstractFactory
{
 abstract Color getColor(String color);
 abstract Shape getShape(String shape);
}
```

Abstract Factory – Implementação

```
public class ShapeFactory extends AbstractFactory
{
 @Override
 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;
 }

 @Override
 Color getColor(String color){
 return null;
 }
}
```

Abstract Factory – Implementação

```
public class ColorFactory extends AbstractFactory
{
 @Override
 public Shape getShape(String shapeType) {
 return null;
 }

 @Override
 Color getColor(String color)
 {
 if(color == null)
 return null;
 if(color.equalsIgnoreCase("RED"))
 return new Red();
 else if(color.equalsIgnoreCase("GREEN"))
 return new Green();
 else if(color.equalsIgnoreCase("BLUE"))
 return new Blue();
 return null;
 }
}
```

Abstract Factory – Implementação

```
public class FactoryProducer
{
 public static AbstractFactory getFactory(String choice)
 {
 if(choice.equalsIgnoreCase("SHAPE"))
 return new ShapeFactory();
 else if(choice.equalsIgnoreCase("COLOR"))
 return new ColorFactory();
 return null;
 }
}
```

Abstract Factory – Implementação

```
public static void main(String[] args)
{
 AbstractFactory shapeFactory = FactoryProducer.getFactory("SHAPE");
 Shape shape1 = shapeFactory.getShape("CIRCLE");
 shape1.draw();
 Shape shape2 = shapeFactory.getShape("RECTANGLE");
 shape2.draw();
 Shape shape3 = shapeFactory.getShape("SQUARE");
 shape3.draw();

 AbstractFactory colorFactory = FactoryProducer.getFactory("COLOR");
 Color color1 = colorFactory.getColor("RED");
 color1.fill();
 Color color2 = colorFactory.getColor("Green");
 color2.fill();
 Color color3 = colorFactory.getColor("BLUE");
 color3.fill();
}
```

Abstract Factory – Aplicabilidade

- Quando o sistema deve ser independente de como seus produtos são **criados, compostos e representados**.
- Quando o sistema deve ser configurado com uma dentre várias famílias de produtos.
 - É necessário fornecer uma biblioteca de classes, mas não é desejável revelar que produto particular está sendo usado.
- Quando uma família de produtos relacionados foi projetada para ser **usada em conjunto**, e esta restrição tem de ser garantida.

Abstract Factory – Conseqüências

- **Isola classes concretas:** uma vez que uma fábrica encapsula a responsabilidade e o processo de criação de objetos-produto, ela isola clientes das classes de implementação.
 - Fica mais fácil a troca de uma família de produtos, bastando trocar a fábrica concreta usada pela aplicação.
 - Promove consistência entre produtos.
-