1 Introduzione

In molte situazioni è necessario che venga istanziato un solo esemplare di una data classe. Per esempio: se si ha un riproduttore di file musicali sarà bene che esso venga istanziato una sola volta per non ritrovarsi due riproduzioni contemporanee; uno spooler di stampa dovrebbe tenere una coda unica anche se ci sono più stampanti attive; il manager del file system dovrebbe essere unico, come pure una cache; ecc.

Come si fa a garantire che di una classe non possa essere istanziato più di un oggetto? Si tratta anzitutto di rendere impossible l'uso del costrutto **new** da parte del programma utente e di fornire un metodo indiretto per ottenere una istanza (l'unica) della classe.

A tal fine occorre:

- dichiarare privato il costruttore, in modo che esso possa essere visto solo dall'interno della classe Singleton e non dal programma utente (ciò rende impossibile l'istanziazione di un oggetto dall'esterno della classe Singleton);
- prevedere il metodo (pubblico) *statico* e cioè di classe, in modo che esso sia comunque visibile. Questo metodo deve istanziare un esemplare se ciò non è ancora accaduto, oppure restituire l'oggetto già istanziato in precedenza senza istanziare ulteriori esemplari.

La classe Singleton prende quindi questa forma

```
public class Singleton {
 private static Singleton instance = null
 //all'inizio non c'è
 private static String nome= "XX";
 //tanto per dargli un nome
 public static Singleton getInstance() {
 if (instance == null)
 instance = new Singleton();
 return instance;
 }
 private Singleton() {
 //costruttore privato !!
 public String getNome(){
 //restituisce il nome
 return nome;
 }
}
Nel programma utente si avrà:
 Singleton unico;
 ::::
 unico = Singleton.getInstance();
```

Definizione

Il pattern Singleton garantisce che ci sia una sola istanza di una data classe e fornisce un punto di accesso globale a tale istanza.

2 Osservazioni

Anzitutto conviene osservare che è possibile anche prevedere che la classe Singleton possa permettere l'istanziazione di un numero controllato di esemplari, per esempio 3. A tal fine basta opportunamente cambiare il metodo getInstance().

Il Pattern, per quanto semplice presenta alcuni trabocchetti:

• In un sistema multithreading possono esserci due thread che tentano di istanziare un singleton. Consideriamo questo frammento di codice:

È possibile che il primo thread venga fermato dopo che ha effettuato il test e prima dello statement di assegnamento. Se ora corre il secondo thread, questo trova che nessun esemplare è stato istanziato e quindi l'istanziazione a luogo. Successivamente, quando il primo thread viene riattivato, avendo il test dato effetto negativo, si ha una nuova istanziazione. In sostanza vengono creati 2 esemplari.

Il problema si risolve rendendo il metodo getInstance() sincronizzato:

```
public static synchronized Singleton getInstance() {
```

- Un problema analogo si verifica in sistemi dove le classi (gli oggetti) vengono caricati dinamicamente e usati finché servono (così fanno le Applet). Il Garbage Collector provvede a eliminare gli oggetti che non servono più. Se uno di questi ha istanziato un Singleton, quanto il Garbage collector lo elimina, si perde il riferimento al singleton e quindi prima o poi anche l'oggetto singleton viene eliminato dal garbage collector, in quanto non viene più riferito. A questo punto una nuova chiamata a getInstance() produce effettivamente un nuovo oggetto.
 - Il problema si evita assicurando che c'è un tratto di codice (per esempio un thread che resta sempre presente) che non viene mai eliminato dal Garbage Collector e che mantiene il riferimento al singleton. In altre parole, deve restare un riferimento all'oggetto.
- Da ultimo osserviamo che il costruttore privato deve comunque essere dichiarato, altrimenti Java lo introduce di default in forma pubblica.