Singleton

Cel:

Zapewnienie, że klasa ma tylko jedną instancję i dostarczenie globalnego dostępu do niej.

Przykład:

- Niekiedy ważne jest, aby tworzyć tylko jedną instancję jakiejś klasy.
- Globalne zmienne zapewnią dostęp do obiektu, ale nie zapewnią, że będzie to jedyna instancja klasy. Lepiej niech sama klasa pilnuje tworzenia swoich instancji i daje do nich dostęp.

Zastosowanie:

- Gdy musi istnieć dokładnie jedna instancja klasy i musi być ona łatwo dostępna dla klientów.
- Gdy jedyna instancja powinna być rozszerzalna przez dziedziczenie i klienci powinni mieć możliwość jej używania bez modyfikacji swego kodu.

Struktura:

```
Singleton
-instance: Singleton
-data
+getInstance(): Singleton
-Singleton()
+getData()
 return instance
+operation()
public class Singleton {
  private static final Singleton instance = new Singleton();
  private Singleton() { }
  public static Singleton getInstance() {
 return instance;
```

Składniki:

Singleton

- definiuje operację Instance, która daje klientom dostęp do jej jedynej instancji (operacja klasowa, czyli statyczna metoda)
- może być odpowiedzialny za stworzenie swej jedynej instancji

Zależności:

Klienci mają dostęp do instancji Singletona jedynie przez jego operację getInstance.

Konsekwencje:

- kontrolowany dostęp do jedynej instancji (ponieważ klasa Singleton zamyka w sobie jedyną instancję, może ona ściśle kontrolować to jak i kiedy klienci do niej sięgają)
- 2. ograniczenie przestrzeni nazw (ulepszenie względem zmiennych globalnych, zapobiega zaśmiecaniu przestrzeni nazw globalnymi zmiennymi, które miałyby przechowywać jedyną instancję)
- 3. pozwala na modyfikację operacji i reprezentacji (możemy dziedziczyć z klasy Singletona i udostępnić aplikacji instancję tej rozszerzonej klasy, nawet w czasie wykonania programu)

- 4. pozwala na zmienną liczbę instancji (możemy kontrolować liczbę instancji klasy zmieniając jedynie metodę getInstance)
- 5. bardziej elastyczne od operacji klasowych (metody statyczne nie pozwalają na dziedziczenie czy zmianę liczby instancji)

Implementacja

- 1. Zapewnienie jedynej instancji: konstruktory niedostępne dla klienta.
- 2. Dostęp do instancji dzięki metodom statycznym.
- 3. Późna inicjalizacja (zwłaszcza, gdy do jego stworzenia potrzebne dodatkowe informacje):

```
public class Singleton {
 private static final Singleton instance = null;
 private Singleton() { }
 public static Singleton getInstance() {
 if (instance == null)
 instance = new Singleton();
 return instance;
 }
 // ...
}
```

4. ...inne rozwiązanie późnej inicjalizacji:
 public class Singleton {
 private Singleton() { }
 private static class SingletonHolder {
 static final Singleton INSTANCE = new Singleton();
 }
 public static Singleton getInstance() {
 return SingletonHolder.INSTANCE;

5. W środowisku wielowątkowym problem wyścigu i niezamierzonego stworzenia kilku obiektów, rozwiązanie:

```
public class Singleton {
 private volatile static Singleton singleton;
 private Singleton() { }

 public static synchronized Singleton getInstance() {
 if(instance==null) {
 instance = new Singleton();
 }
 return instance;
 }
```

6. inne, lepsze rozwiązanie:

```
public class Singleton {
 private volatile static Singleton instance;
 private Singleton() { }
 public static Singleton getInstance() {
 if(instance==null) {
 synchronized(Singleton.class){
 if(instance == null) {
 instance = new Singleton();
 return singleton;
```

7. Dziedziczenie z klasy Singletona – zmienna przechowująca instancję klasy Singletona powinna zostać zainicjalizowana instancją jego klasy pochodnej.

Powiązania:

• Wiele innych wzorców projektowych może zostać zaimplementowanych z użyciem Singletona – Abstract Factory, Builder, Prototype.