

Singleton Pattern: One of a Kind Objects

- Intent: Ensure that a class only has a single instance (which is accessed over a global point of access)
 - MP3-File Player should only play one file at a time
 single instance coordinates play-back
 - Database-Driver has to ensure global invariants
 single instance coordinates DB access
 - Cache provides fast look-up for often used objects=> single instance controls cache
 - Only one activity should access the camera
 single instance coordinates access to the camera instance

Example: Registry Class

```
public class Registry {
 private Map<String, Object> entries =
 Collections.synchronizedMap(new HashMap<>());
 public Registry() { }
 public void register(String name, Object value) {
 public Object lookup(String name) {
```

Goal: One Instance of class Registry only, please!

Solution 1: Use static methods only

```
public final class Registry {
 private static Map<String, Object> entries =
 Collections.synchronizedMap(new HashMap<>());
 private Registry() { }
 public static void register(String name, Object value) {
 public static Object lookup(String name) {
```

Problems with the static Approach

Initialization

We may require run-time information to prepare the static class

```
class Registry {
 private static boolean initialized = false;
 public static void init(Properties prop) {
 if(initialized) throw new IllegalStateException();
 ...
 initialized = true;
 }
 public static void register(String name, Object value) {
 if(!initialized) throw new IllegalStateException();
 ...
 }
```


Problems with the static Approach

Initialization

Order in which static initializers are called is not statically defined

```
public class Initialization {
 public static void main(String[] args) throws Exception {
 System.out.println("A.x = " + A.x);
 System.out.println("B.x = " + B.x);
class A {
 static { System.out.println("A()"); }
 static int x = B.x + 1;
class B {
 static { System.out.println("B()"); }
 static int x = A.x + 1;
```


Problems with the static Approach

- Interface
 - Static methods cannot implement an interface
- Generalization
 - It might be necessary to support n singleton instances
 - At most n instances (=> thread pool, front/back camera)
 - Named instances (=> database drivers)

Structure

Code

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

- Private constructor prevents creation of instances outside of the class
- Prevents creation of instances in subclasses as well => final

Singleton Pattern Example

```
public final class Registry {
 private Map<String, Object> entries =
 Collections.synchronizedMap(new HashMap<>());
 private Registry() { }
 private static Registry instance = new Registry();
 public static Registry getInstance() {
 return instance;
 public void register(String name, Object value) {
 public Object lookup(String name) {
 Registry.getInstance().register("one", 1);
```


Singleton Pattern Samples

java.lang.Runtime

- Runtime.getRuntime()
- Every Java application has a single instance of class Runtime that allows the application to interface with the environment in which the application is running.
- java.lang.Class

- x.getClass()
- Instances of the class Class represent classes and interfaces in a running Java application. Class Class has no public constructor; instances are constructed automatically by the JVM
- Two instances of the same class refer to the same class instance
- java.util.logger.Logger

- Logger.getLogger(String name)
- A Logger object is used to log messages for a specific system or application component
- java.awt.Taskbar

- Taskbar.getTaskbar()
- The Taskbar class allows a Java application to interact with the system task area (taskbar, Dock, etc.).

- equals / hashCode
 - default implementation is appropriate
- clone
 - Return this (the singleton instance)

```
public Object clone() {
 return this;
}
```

- Better Solutions:
 - No clone support
 - Throw CloneNotSupportedException

Eager initialization

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

- Problem: singleton object is instantiated when the class is first accessed (i.e. initialized)
 - May use much memory which is never freed!
 - Only a problem if the class contains other public static fields or methods (which may trigger initialization of the class)

Variant with lazy initialization

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

- Method getInstance must be declared synchronized, otherwise several instances might be generated
- Initialization properties might be passed to the constructor (and in addition to the getInstance method)

- Instances cannot be reclaimed by garbage collector
 - java.lang.ref.Reference<T> might be used
 - WeakReference (removed when not referenced by strong references)
 - SoftReference (removed when system is short of memory)

```
public final class Singleton {
 private Singleton() { }
 private static SoftReference<Singleton> instance = null;
 public static synchronized Singleton getInstance() {
 Singleton s = instance == null ? null : instance.get();
 if (s == null) {
 s = new Singleton();
 instance = new SoftReference<>>(s);
 }
 return s;
 }
}
```

Serialization

Deserialization of a serialized singleton instance may lead to several singleton instances

```
import java.lang.ref.*;
public final class Singleton implements Serializable {
 private Singleton() { }
 private static Singleton instance = null;
 public static synchronized Singleton getInstance() {
 if(instance == null) instance = new Singleton();
 return instance;
 public Object readResolve() {
 // during object input, convert this deserialized
 // singleton into the proper singleton instance
 return getInstance();
```


Initialization on Demand Holder Idiom

```
public final class Singleton {
 private static class Holder {
 private static final Singleton INSTANCE = new Singleton();
 }
 private Singleton() { }
 public static Singleton getInstance() {
 return Holder.INSTANCE;
 }
}
```

- Thread-safe solution (without requiring synchronized or volatile)
- Instance is created upon first access of getInstance (lazy instantiation)
- Problem: Singleton-constructor must not throw an exception!

Enum

Singleton may also be implemented as an enum.

```
public enum SingletonDriver implements Driver {
 INSTANCE;
 public String toString() { return "Singleton"; }
 public void playSong(File file) { ... }
}
```

- Advantages
 - Unique instance (access with SingletonDriver.INSTANCE)
 - Provides the serialization machinery for free
 - Interfaces may be implemented
- Disadvantage
 - Fields are not serialized (only the name of the enum)
 - Cannot be extended to multiple instances

- Extensibility of singleton (different versions)
 - If singleton is extensible, then singleton implementation cannot guarantee that only one instance exists, but only that the instance accessed through the getInstance() method is unique
 - Implementation
 - Register unique instance using the constructor of base class
 - Eager initialization, instance must not be overwritten
 - Create instance using a factory

```
interface Singleton {
 ...
}
interface SingletonFactory {
 Singleton getInstance();
}
```

```
public final class SingletonRegistry {
 private static SingletonFactory factory = null;
 private static Singleton instance = null;
 public static synchronized Singleton getInstance() {
 if(instance == null) {
 if(factory != null)
 instance = factory.getInstance();
 else
 instance = new DefaultSingletonImplementation();
 return instance;
 public static synchronized void setFactory(
 SingletonFactory factory) {
 if(instance != null) throw new IllegalStateException();
 this.factory = factory;
```


Singleton and Spring

- Spring Singleton Beans
 - By default all Spring beans are Singletons
- Spring Prototype Beans
 - Defining a prototype means instead of defining a single bean, one defines a blueprint
 - Bean instances are then created based on this blueprint

```
<bean id="person" class="ch.fhnw.Person" scope="prototype">
 ...
  </bean>
```

 Every time the getBean("person") method is invoked a new instance of Person will be created

Relation with other Patterns

State

 State instances are often implemented as Singleton instances (could well be implemented using enums)

Abstract Factory

This pattern can use a Singleton for providing the current factory

Façade

 The façade objects are often Singletons because only one instance is required

Singleton Pattern: 15 Years Later

- When discussing which patterns to drop, we found that we still love them all. (Not really—I'm in favor of dropping Singleton. Its use is almost always a design smell.)
 - Erich Gamma
 Design Patterns 15 Years Later
 http://www.informit.com/articles/article.aspx?p=1404056
- Singletons are often used as a justification for global state.
 Easy to add / difficult to remove
 - Erich Gamma
 Design Patterns: Past, Present and Future
 FOSE (The Future of Software Engineering Symposium) 2010
 http://fose.ethz.ch/slides/gamma.pdf

Singleton Disadvantages

Hidden coupling from potentially everywhere!

 Singleton provides a global access point to a service, but this coupling not visible by examining the interfaces of the classes that use the Singleton

Violation of the Single Responsibility Principle

- A Singleton allows to limit the creation of objects, which means that two responsibilities are mixed together into one class:
 - Its own singularity
 - Its functionality
- http://c2.com/cgi/wiki?SingleResponsibilityPrinciple

Singleton Disadvantages

A Singleton promotes tight coupling between classes

- Problem: testing. A Singleton object prevents the polymorphic substitution of another, simpler object (mock object)
- A better solution is (once more) to delegate the creation of the object to, e.g., a simple Factory.
- Or: Base your code onto the principle of Dependency Injection and use Spring, some other DI-framework or provide your own mechanism.

Singletons carry state

- Problem: testing,
 - Singleton object is created before the first test uses it
 - The same Singleton is reused all over the time in any other test, being perhaps in some weird state!

Discussion and Comments

What is so bad about Singletons?

What is so bad about singletons? [closed]

1387

The singleton pattern is a fully paid up member of the GoF's patterns book, but it lately seems rather orphaned by the developer world. I still use quite a lot of singletons, especially for factory classes, and while you have to be a bit careful about multithreading issues (like any class actually), I fail to see why they are so awful.

Stack Overflow especially seems to assume that everyone agrees that Singletons are evil. Why?

695

design-patterns

singleton

 36 Answers can be found at http://stackoverflow.com/questions/137975/what-is-so-bad-about-singletons