

Programação Orientada a Objetos 2 GBC055

Prof. Henrique Fernandes

Padrão Singleton forever alone

Motivação

Singleton Motivação

Contextos em que só deva existir um único objeto de uma classe

- Mais de uma instância de certos objetos podem causar problemas na execução de um programa
- Importante quando um determinado objeto possui muitos recursos

Singleton Motivação

Criando um objeto

- Como fazer para criar um único objeto?
 - -new MeuObjeto();
- É possível criar outro?
 - Sim

Podemos fazer o que se segue?

```
public class MeuObjeto {
  private MeuObjeto() {}
```

- O que significa isso?
- Existe algum código que possa usar este construtor?

```
public class MeuObjeto {
 public static MeuObjeto getInstance() {}
}
O que isto significa?
```

MeuObjeto.getInstance();

Juntando as 2 coisas

```
public class MeuObjeto {
  private MeuObjeto() { }
  public static MeuObjeto getInstance() {
 return new MeuObjeto();
```

Uma outra forma de instanciar um objeto

```
MeuObjeto.getInstance();
```

Exercício - 10min

Altere a classe abaixo de forma que ela só possa criar uma única instância da classe

```
public class MeuObjeto {
 private MeuObjeto(){}

 public static MeuObjeto getInstance() {
 return new MeuObjeto();
 }
}
```

Singleton Implementação clássica

```
public class Singleton {
  private static Singleton instanciaUnica;
  private Singleton() {}
  public static Singleton getInstance() {
 if (instanciaUnica == null) {
 instanciaUnica = new Singleton();
 return instanciaUnica;
```

Singleton Implementação clássica

```
public class Singleton {
 private static Singleton instanciaUnica;

private Singleton() {}

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

- Uma variável estática para garantir uma única instância para toda a classe
- Um construtor privado que somente a própria classe tem acesso
- O método getInstance instancia o objeto único e o retorna
- Pode haver outros métodos?
 - Sim

+1 Padrão SINGLETON

O **Padrão Singleton** garante que uma classe possua apenas uma **única instância** e fornece um **ponto global** de acesso a ela.

Singleton Resumindo

- A classe Singleton gerencia sua única instância
 - Nenhuma outra classe pode criar uma nova instância de uma classe Singleton
 - É preciso fazer uso da própria classe para criá-la
- Ponto de acesso global
 - A própria classe

Diagrama de classes

Singleton

static uniqueInstance

//Outros dados...

static getInstance()

//Outros métodos

Aplicabilidade

•Quando for necessário existir apenas uma única instância de uma classe, e essa instância deve dar acesso aos clientes através de um ponto bem conhecido

Participantes

Singleton

Define uma operação getInstance() que permite aos clientes acessarem sua única instância. getInstance é uma operação de classe, ou seja estática

Colaborações

 Os clientes acessam uma instância Singleton unicamente pela operação getInstance do Singleton

Exemplo

... Veja o código no ambiente de programação!