

Abstract Factory – Esempio

"Java" look and feel

"Windows" look and feel

Abstract Factory – Esempio

“Motif” look and feel

“Alloy” look and feel

Abstract Factory – Esempio

Abstract Factory – Esempio

- Una GUI toolkit supporta diversi **“look-and-feel*”**, come Motif e Presentation Manager (le FAMIGLIE DI PRODOTTI)
- Diversi look-and-feel definiscono un diverso aspetto e diversi comportamenti per “widgets” (i PRODOTTI) come:
 - Scrollbars
 - Windows
 - Buttons
 - TextFields .. etc
- Ci aspettiamo che impostare un certo look and feel per la GUI imponga un vincolo sull’uniformità dello stile dei vari componenti (es. se i Button sono “stile” Motif allora la scrollbar deve essere “Motif” ...) vorremmo che l’aspetto dei vari componenti sia coerente e che controllare il look and feel dei singoli oggetti da creare non sia compito del programmatore)
- In generale vorremmo scegliere una volta per tutte la famiglia di prodotti da utilizzare e delegare il compito di instanziare volta per volta l’oggetto di tipo giusto

*ad es. forma dei componenti, tonalità, font etc

Abstract Factory – Esempio

non chiama i costruttori per i vari oggetti,
ma usa una concrete factory

Abstract Factory – Esempio

```
class GUI {  
 //...  
 void Create_gui() {  
//...  
button=new MotifButton();  
textArea=new MotifTextArea("text");  
window=new MotifWindow();  
//..  
};
```


```
class GUI {  
 //...  
 WidgetFactory* factory;  
 void Create_gui() {  
//...  
button=factory->createButton();  
textArea=factory->createTextArea("text");  
window=factory->createWindow();  
//..  
};
```

Abstract Factory (object / creational)

- Fornisce un'interfaccia per creare famiglie di oggetti correlati/dipendenti senza specificare le loro classi concrete
- Quando usare Abstract Factory:
 - Un sistema deve essere indipendente da come i suoi prodotti sono creati, composti e rappresentati
 - Un sistema deve essere configurato per **una** di diverse famiglie di prodotti disponibili
 - Una famiglia di oggetti relativi a prodotti correlati è progettata per essere usata nella sua totalità
 - Si vuole fornire una libreria di classi di prodotti, e si vogliono rivelare solo le interfacce, non le loro implementazioni

Abstract Factory (ii)

Abstract Factory (iii)

Dichiara un'interfaccia per operazioni di creazione di prodotti

Interfaccia per una tipologia di prodotti

Abstract Factory: Pros

- Isola le classi concrete
 - I client non devono sapere niente delle classi concrete che useranno, neanche al momento dell'istanziamento degli oggetti
- E' facile cambiare famiglia di prodotto
 - Basta cambiare 1 linea di codice che riguarda la creazione della factory
- Promuove la consistenza tra i prodotti
 - I prodotti sono organizzati in famiglie. I prodotti di una famiglia sono coordinati per lavorare insieme

Abstract Factory: Cons

- Supportare l'inserimento di un nuovo prodotto in una famiglia è difficile
 - Può richiedere cambiamenti all'interfaccia dell'Abstract Factory e alle sue sottoclassi
 - Richiede l'aggiunta di una nuova classe ConcreteFactory e di nuovi AbstractProducts e Products
- La creazione di oggetti non avviene nel modo standard
 - I client devono sapere che devono usare la factory invece del costruttore per istanziare nuovi oggetti
 - Altrimenti la correttezza dell'implementazione non è garantita