C++ Design Patterns: Singleton in Detail

Christoph Schmidt
Seminar Advanced C++ Programming
11.06.2013

Outline:

1. What is a design pattern and why should I use it?

- General advantages and disadvantages
- Different types of design patterns

2. The singleton pattern

- Typical problem(s)
- Implementation of singletons
- Thread safety issues and solutions
- Destruction of a singleton
- Life time control

3. Conclusion

1. What is a design pattern and why should I use it?

Origin:

Problems that appear frequently for many programmers while designing Code

- General, reusable solutions to problems occuring while designing code
- Typically found in descripted form
- Programmers have to implement them themselves
- 3 different types of patterns

Advantages and disadvantages of using design patterns

Advantages:

- Always correct
- Usability only depends on the problem
- Speeds up the development process of software
- Makes communication between developers easier

Disadvantages:

- May decrease understandability of the code and design
- Danger of understanding design patterns as an allround solution
- Risk of higher Memory consumption due to generalized format

Different types of design patterns

1. Creational

- Singleton
- Abstract Factory

2. Structural

- Adapter
- Composite

3. Behavioral

- Observer
- Visitor

2. The singleton pattern

<u>Typical problem(s)</u>

- There shall be only one object of a class during the execution of a programm
- I need a global instance of my object

Examples

- A central object for producing output to a file
- Jobs for a printer that a written to a single buffer
- Accessing the GPU in video games
- Database connections

<u>Implementation of singletons</u>

Singleton

-instance: Singleton = null

+getInstance(): Singleton

-Singleton(): void

Implementation of singletons

```
class MySingleton
 public:
 MySingleton (const MySingleton&) = delete;
 MySingleton& operator=(const MySingleton&) = delete;
 static MySingleton * getInstance()
 if(theOnlyInstance == nullptr)
 theOnlyInstance = new MySingleton();
 return theOnlyInstance;
 void release(); //will be the focus later
 private:
 static MySingleton * theOnlyInstance;
 MySingleton();
 ~MySingleton();
};
```

<u>Implementation of singletons</u>

```
class MySingleton
{
 public:
 MySingleton (const MySingleton&) = delete;
 MySingleton& operator=(const MySingleton&) = delete;
 static MySingleton * getInstance()
 {
 static MySingleton theOnlyInstance;
 return &theOnlyInstance;
 }
 private:
 MySingleton();
 ~MySingleton();
};
```

Thread safety issues and solutions

```
int main()
{
 MySingleton *s1;
 //create 2 threads
 s1 = MySingleton::getInstance();
 //..
 return 0;
}
```

```
//..
static MySingleton * getInstance()
{
 if(theOnlyInstance == nullptr)
 {
 theOnlyInstance = new MySingleton();
 }
 return theOnlyInstance;
}
//..
```

Solution 1 (Eager Instantiation)

```
int main()
{
 MySingleton *s1;
 s1 = MySingleton::getInstance();
 //do every thing with multithreading
 //here and below
 return 0;
}
```

```
//..
static MySingleton * getInstance()
{
 if(theOnlyInstance == nullptr)
 {
 theOnlyInstance = new MySingleton();
 }
 return theOnlyInstance;
}
//..
```


Solution 2

```
public:
 static MySingleton * getInstance()
 {
 std::unique_lock<std::mutex> lock(m);
 if(theOnlyInstance == nullptr)
 {
 theOnlyInstance = new MySingleton();
 }
 return theOnlyInstance;
}
```

Solution 3 (solution 2 improved)

```
public:
 static MySingleton * getInstance()
{
 if(theOnlyInstance == null)
 {
 std::unique_lock<std::mutex> lock(m);
 if(theOnlyInstance == null)
 {
 theOnlyInstance = new MySingleton();
 }
 }
 return theOnlyInstance;
}
```

Solution 2 vs solution 3

Destruction of a singleton

No problem for this version! → The MySingleton object is guaranteed to be destroyed

```
class MySingleton
 void release()
 public:
 static MySingleton * getInstance()
 delete theOnlyInstance;
 theOnlyInstance = nullptr;
 if(theOnlyInstance == nullptr)
 theOnlyInstance = new MySingleton();
 return theOnlyInstance;
 int main()
 void release()
 MySingleton *s1;
 //will be the focus NOW!
 s1 = MySingleton::getInstance();
 //do all the funny stuff
 s1->release();
 private:
 return 0;
 static MySingleton * theOnlyInstance;
 MySingleton();
 ~MySingleton();
};
```

Life time control

Problem:

No general control over the lifetime of static objects.

Construction:

Singleton objects are constructed with the first call to getInstance()

Destruction:

Static objects like singletons are destroyed in reverse order as they were created. This might cause troubles!

```
class MySingletonA
 public:
 static MySingletonA * getInstance();
 private:
 MySingletonA();
 ~MySingletonA()
 MySingletonB::getInstance()->foo();
};
class MySingletonB
 public:
 static MySingletonB * getInstance();
 void foo();
 private:
 MySingletonB();
 ~MySingletonB();
};
```


```
int main()
{
 MySingletonA * a;
 MySingletonB * b;
 a = MySingletonA::getInstance();
 b = MySingletonB::getInstance();
 //...
 return 0;
}
```

a is calling foo() after the destruction of b, a is talking to a dead reference!

A possible solution: The Phoenix Singleton

```
//in Si.h
 //in Si.cpp
class Si
 Si * Si::instance = nullptr;
 bool Si::destroyed = false;
 Public:
 static Si & getInstance(){
 static Si inst;
 instance = &inst;
 if(destroyed ){
 new(instance ) Si();
 std::atexit(destroy);
 destroyed = false;
 return inst;
 private:
 Si();
 ~Si(){ destroyed = true; }
 static void destroy(){ instance->~Si(); }
 static bool destroyed;
 static Si *instance ;
};
```

Other possible solution: Destruction-Managed Singleton

3. Conclusion

- •If a design problem occures, check if there is a pattern for it
- Make sure the pattern really fits your problem
- Check if there is an easier solution
- •If not, use it but
- Make sure to watch out for problems like multithread safety and life time control

Design patterns provide good solutions for typical design problems, but they aren't the answer to everything!

Sources:

http://www.codeproject.com/Articles/96942/Singleton-Design-Pattern-and-Thread-Safety

http://www2.cs.uni-paderborn.de/cs/ag-wehrheim/vorlesungen/ss06/prosem/folien/Warneke.pdf

http://de.wikipedia.org/wiki/Entwurfsmuster

http://de.wikipedia.org/wiki/Singleton_%28Entwurfsmuster%29

http://oette.wordpress.com/2009/09/11/singletons-richtig-verwenden/

http://stackoverflow.com/questions/2496918/singleton-pattern-in-c

http://www10.informatik.uni-erlangen.de/Teaching/Courses/SS2010/CPP/sembritzki.pdf

http://www.cs.technion.ac.il/~gabr/papers/singleton_cppr.pdf/