

Use of Generic Parameters Iterator and Singleton Patterns

EECS3311 A: Software Design
Fall 2019

CHEN-WEI WANG

Generic Collection Class: Motivation (2)


```
class ACCOUNT_STACK
feature {NONE} -- Implementation
  imp: ARRAY[ACCOUNT] ; i: INTEGER
feature -- Queries
  count: INTEGER do Result := i end
  -- Number of items on stack.
  top: ACCOUNT do Result := imp [i] end
  -- Return top of stack.
feature -- Commands
  push (v: ACCOUNT) do imp[i] := v; i := i + 1 end
  -- Add 'v' to top of stack.
  pop do i := i - 1 end
  -- Remove top of stack.
end
```

- Does how we implement integer stack operations (e.g., top, push, pop) depends on features specific to element type ACCOUNT (e.g., deposit, withdraw)? [NO!]
- A **collection** (e.g., table, tree, graph) is meant for the **storage** and **retrieval** of elements, not how those elements are manipulated.

3 of 48

Generic Collection Class: Motivation (1)


```
class STRING_STACK
feature {NONE} -- Implementation
  imp: ARRAY[STRING] ; i: INTEGER
feature -- Queries
  count: INTEGER do Result := i end
  -- Number of items on stack.
  top: STRING do Result := imp [i] end
  -- Return top of stack.
feature -- Commands
  push (v: STRING) do imp[i] := v; i := i + 1 end
  -- Add 'v' to top of stack.
  pop do i := i - 1 end
  -- Remove top of stack.
end
```

- Does how we implement integer stack operations (e.g., top, push, pop) depends on features specific to element type STRING (e.g., at, append)? [NO!]
- How would you implement another class ACCOUNT_STACK?

2 of 48

Generic Collection Class: Supplier

- Your design **“smells”** if you have to create an **almost identical** new class (hence **code duplicates**) for every stack element type you need (e.g., INTEGER, CHARACTER, PERSON, etc.).
- Instead, as **supplier**, use **G** to **parameterize** element type:

```
class STACK[G]
feature {NONE} -- Implementation
  imp: ARRAY[G] ; i: INTEGER
feature -- Queries
  count: INTEGER do Result := i end
  -- Number of items on stack.
  top: G do Result := imp [i] end
  -- Return top of stack.
feature -- Commands
  push (v: G) do imp[i] := v; i := i + 1 end
  -- Add 'v' to top of stack.
  pop do i := i - 1 end
  -- Remove top of stack.
end
```

4 of 48

Generic Collection Class: Client (1.1)

As **client**, declaring `ss: STACK[STRING]` instantiates every occurrence of `G` as `STRING`.

```
class STACK [G STRING]
feature {NONE} -- Implementation
  imp: ARRAY[G STRING] ; i: INTEGER
feature -- Queries
  count: INTEGER do Result := i end
  -- Number of items on stack.
  top: G STRING do Result := imp[i] end
  -- Return top of stack.
feature -- Commands
  push (v: G STRING) do imp[i] := v; i := i + 1 end
  -- Add 'v' to top of stack.
  pop do i := i - 1 end
  -- Remove top of stack.
end
```

5 of 48

Generic Collection Class: Client (2)

As **client**, instantiate the type of `G` to be the one needed.

```
1 test_stacks: BOOLEAN
2 local
3 ss: STACK[STRING] ; sa: STACK[ACCOUNT]
4 s: STRING ; a: ACCOUNT
5 do
6 ss.push("A")
7 ss.push(create {ACCOUNT}.make ("Mark", 200))
8 s := ss.top
9 a := ss.top
10 sa.push(create {ACCOUNT}.make ("Alan", 100))
11 sa.push("B")
12 a := sa.top
13 s := sa.top
14  end
```

- **L3** commits that `ss` stores `STRING` objects only.
 - **L8** and **L10** *valid*; **L9** and **L11** *invalid*.
- **L4** commits that `sa` stores `ACCOUNT` objects only.
 - **L12** and **L14** *valid*; **L13** and **L15** *invalid*.

7 of 48

Generic Collection Class: Client (1.2)

As **client**, declaring `ss: STACK[ACCOUNT]` instantiates every occurrence of `G` as `ACCOUNT`.

```
class STACK [G ACCOUNT]
feature {NONE} -- Implementation
  imp: ARRAY[G ACCOUNT] ; i: INTEGER
feature -- Queries
  count: INTEGER do Result := i end
  -- Number of items on stack.
  top: G ACCOUNT do Result := imp[i] end
  -- Return top of stack.
feature -- Commands
  push (v: G ACCOUNT) do imp[i] := v; i := i + 1 end
  -- Add 'v' to top of stack.
  pop do i := i - 1 end
  -- Remove top of stack.
end
```

6 of 48

What are design patterns?

- Solutions to *recurring problems* that arise when software is being developed within a particular *context*.
 - Heuristics for structuring your code so that it can be systematically maintained and extended.
 - **Caveat**: A pattern is only suitable for a particular problem.
 - Therefore, always understand *problems* before *solutions*!

8 of 48

Iterator Pattern: Motivation (1)

Supplier:

```
class
  CART
  feature
 orders: ARRAY[ORDER]
  end


class
  ORDER
  feature
 price: INTEGER
 quantity: INTEGER
  end
```

Client:

```
class
  SHOP
  feature
 cart: CART
 checkout: INTEGER
  do
 from
 i := cart.orders.lower
 until
 i > cart.orders.upper
 do
 Result := Result +
 cart.orders[i].price
 *
 cart.orders[i].quantity
 i := i + 1
 end
  end
end
```

Problems?

Iterator Pattern: Architecture

Iterator Pattern: Motivation (2)

Supplier:

```
class
  CART
  feature
 orders: LINKED_LIST[ORDER]
  end

class
  ORDER
  feature
 price: INTEGER
 quantity: INTEGER
  end
```

Client:

```
class
  SHOP
  feature
 cart: CART
 checkout: INTEGER
  do
 from
 cart.orders.start
 until
 cart.orders.after
 do
 Result := Result +
 cart.orders.item.price
 *
 cart.orders.item.quantity
 end
  end
end
```

Client's code must be modified to adapt to the supplier's change on implementation.

Iterator Pattern: Supplier's Side

- **Information Hiding Principle**:
 - Hide design decisions that are *likely to change* (i.e., *stable API*).
 - *Change of secrets* does not affect clients using the existing API. e.g., changing from *ARRAY* to *LINKED_LIST* in the *CART* class
- **Steps**:
 1. Let the supplier class inherit from the deferred class *ITERABLE[G]*.
 2. This forces the supplier class to implement the inherited feature: *new_cursor: ITERATION_CURSOR [G]*, where the type parameter *G* may be instantiated (e.g., *ITERATION_CURSOR[ORDER]*).
 - 2.1 If the internal, library data structure is already *iterable* e.g., *imp: ARRAY[ORDER]*, then simply return *imp.new_cursor*.
 - 2.2 Otherwise, say *imp: MY_TREE[ORDER]*, then create a new class *MY_TREE.ITERATION_CURSOR* that inherits from *ITERATION_CURSOR[ORDER]*, then implement the 3 inherited features *after*, *item*, and *forth* accordingly.

Iterator Pattern: Supplier's Implementation (1)


```
class
  CART
inherit
  ITERABLE[ORDER]
...

feature {NONE} -- Information Hiding
  orders: ARRAY[ORDER]

feature -- Iteration
  new_cursor: ITERATION_CURSOR[ORDER]
  do
 Result := orders.new_cursor
  end
```

When the secrete implementation is already *iterable*, reuse it!

13 of 48

Iterator Pattern: Supplier's Imp. (2.2)


```
class
  MY_ITERATION_CURSOR[G]
inherit
  ITERATION_CURSOR[ TUPLE[STRING, G] ]
feature -- Constructor
  make (ns: ARRAY[STRING]; rs: ARRAY[G])
  do ... end
feature {NONE} -- Information Hiding
  cursor_position: INTEGER
  names: ARRAY[STRING]
  records: ARRAY[G]
feature -- Cursor Operations
  item: TUPLE[STRING, G]
  do ... end
  after: Boolean
  do ... end
  forth
  do ... end
```

You need to implement the three inherited features:
item, *after*, and *forth*.

15 of 48

Iterator Pattern: Supplier's Imp. (2.1)


```
class
  GENERIC_BOOK[G]
inherit
  ITERABLE[ TUPLE[STRING, G] ]
...
feature {NONE} -- Information Hiding
  names: ARRAY[STRING]
  records: ARRAY[G]
feature -- Iteration
  new_cursor: ITERATION_CURSOR[ TUPLE[STRING, G] ]
  local
 cursor: MY_ITERATION_CURSOR[G]
  do
 create cursor.make (names, records)
 Result := cursor
  end
```


No Eiffel library support for iterable arrays ⇒ Implement it yourself!

14 of 48

Iterator Pattern: Supplier's Imp. (2.3)

Visualizing iterator pattern at runtime:

16 of 48

Exercises

1. Draw the BON diagram showing how the iterator pattern is applied to the *CART* (supplier) and *SHOP* (client) classes.
2. Draw the BON diagram showing how the iterator pattern is applied to the supplier classes:
 - *GENERIC_BOOK* (a descendant of *ITERABLE*) and
 - *MY_ITERATION_CURSOR* (a descendant of *ITERATION_CURSOR*).

17 of 48

Resources

- Tutorial Videos on Generic Parameters and the Iterator Pattern
- Tutorial Videos on Information Hiding and the Iterator Pattern

18 of 48

Iterator Pattern: Client's Side

Information hiding: the clients do not at all depend on *how* the supplier implements the collection of data; they are only interested in iterating through the collection in a linear manner.

Steps:

1. Obey the **code to interface, not to implementation** principle.
2. Let the client declare an attribute of **interface** type *ITERABLE[G]* (rather than **implementation** type *ARRAY*, *LINKED_LIST*, or *MY_TREE*).
e.g., `cart: CART`, where *CART* inherits *ITERABLE [ORDER]*
3. Eiffel supports, in **both** implementation and **contracts**, the **across** syntax for iterating through anything that's *iterable*.

19 of 48

Iterator Pattern: Clients using across for Contracts (1)


```
class
  CHECKER
  feature -- Attributes
 collection: ITERABLE [INTEGER]
  feature -- Queries
 is_all_positive: BOOLEAN
 -- Are all items in collection positive?
 do
 ...
 ensure
 across
 collection is item
 all
 item > 0
 end
 end
end
```

- Using **all** corresponds to a universal quantification (i.e., \forall).
- Using **some** corresponds to an existential quantification (i.e., \exists).

20 of 48

Iterator Pattern: Clients using across for Contracts (2)

```
class BANK
...
accounts: LIST [ACCOUNT]
binary_search (acc_id: INTEGER): ACCOUNT
  -- Search on accounts sorted in non-descending order.
  require
  across
 1 |..| (accounts.count - 1) is i
  all
 accounts [i].id <= accounts [i + 1].id
  end
do
...
ensure
  Result.id = acc_id
end
```

This precondition corresponds to:

$$\forall i: \text{INTEGER} \mid 1 \leq i < \text{accounts.count} \bullet \text{accounts}[i].\text{id} \leq \text{accounts}[i+1].\text{id}$$

21 of 48

Iterator Pattern: Clients using Iterable in Imp. (1)

```
class BANK
accounts: ITERABLE [ACCOUNT]
max_balance: ACCOUNT
  -- Account with the maximum balance value.
require ??
local
  cursor: ITERATION_CURSOR[ACCOUNT]; max: ACCOUNT
do
  from max := accounts [1]; cursor := accounts.new_cursor
  until cursor.after
  do
 if cursor.item.balance > max.balance then
 max := cursor.item
 end
 cursor.forth
  end
end
ensure ??
end
```

23 of 48

Iterator Pattern: Clients using across for Contracts (3)

```
class BANK
...
accounts: LIST [ACCOUNT]
contains_duplicate: BOOLEAN
  -- Does the account list contain duplicate?
do
...
ensure
 $\forall i, j: \text{INTEGER} \mid 1 \leq i \leq \text{accounts.count} \wedge 1 \leq j \leq \text{accounts.count} \bullet \text{accounts}[i] \sim \text{accounts}[j] \Rightarrow i = j$ 
end
```

- **Exercise:** Convert this mathematical predicate for postcondition into Eiffel.
- **Hint:** Each **across** construct can only introduce one dummy variable, but you may nest as many **across** constructs as necessary.

22 of 48

Iterator Pattern: Clients using Iterable in Imp. (2)

```
1 class SHOP
2 cart: CART
3 checkout: INTEGER
4 -- Total price calculated based on orders in the cart.
5 require ??
6 do
7 across
8 cart is order
9 loop
10 Result := Result + order.price * order.quantity
11 end
12  ensure ??
13  end
```

- Class *CART* should inherit from *ITERABLE[ORDER]*.
- **L10** implicitly declares `cursor: ITERATION_CURSOR[ORDER]` and does `cursor := cart.new_cursor`

24 of 48

Iterator Pattern: Clients using Iterable in Imp. (3)

```

class BANK
  accounts: ITERABLE [ACCOUNT]
  max_balance: ACCOUNT
  -- Account with the maximum balance value.
  require ??
  local
 max: ACCOUNT
  do
 max := accounts [1]
 across
 accounts is acc
 loop
 if acc.balance > max.balance then
 max := acc
 end
 end
  ensure ??
end

```

25 of 48

Expanded Class: Programming (2)

```

class KEYBOARD ... end class CPU ... end
class MONITOR ... end class NETWORK ... end
class WORKSTATION
  k: expanded KEYBOARD
  c: expanded CPU
  m: expanded MONITOR
  n: NETWORK
end

```

Alternatively:

```


expanded class KEYBOARD ... end
expanded class CPU ... end
expanded class MONITOR ... end
class NETWORK ... end
class WORKSTATION
  k: KEYBOARD
  c: CPU
  m: MONITOR
  n: NETWORK
end

```

27 of 48

Expanded Class: Modelling

- We may want to have objects which are:
 - Integral parts of some other objects
 - Not** shared among objects
- e.g., Each workstation has its own CPU, monitor, and keyboard.
All workstations share the same network.

26 of 48

Expanded Class: Programming (3)

```

expanded class
  B
  feature
 change_i (ni: INTEGER)
 do
 i := ni
 end
  feature
 i: INTEGER
  end
end

```

```

1 test_expanded: BOOLEAN
2 local
3 eb1, eb2: B
4 do
5 Result := eb1.i = 0 and eb2.i = 0
6 check Result end
7 Result := eb1 = eb2
8 check Result end
9 eb2.change_i (15)
10  Result := eb1.i = 0 and eb2.i = 15
11  check Result end
12  Result := eb1 /= eb2
13  check Result end
14 end

```

- L5**: object of expanded type is automatically initialized.
- L9 & L10**: no sharing among objects of expanded type.
- L7 & L12**: = between expanded objects compare their contents.

28 of 48

Reference vs. Expanded (1)

- Every entity must be declared to be of a certain type (based on a class).
- Every type is either *referenced* or *expanded*.
- In *reference* types:
 - y denotes *a reference* to some object
 - $x := y$ attaches x to same object as does y
 - $x = y$ compares references
- In *expanded* types:
 - y denotes *some object* (of expanded type)
 - $x := y$ copies contents of y into x
 - $x = y$ compares contents

$[x \sim y]$

29 of 48

Singleton Pattern: Motivation

Consider two problems:

1. *Bank accounts* share a set of data.
e.g., interest and exchange rates, minimum and maximum balance, etc.
2. *Processes* are regulated to access some shared, limited resources.
e.g., printers

31 of 48

Reference vs. Expanded (2)

Problem: Every published book has an author. Every author may publish more than one books. Should the author field of a book be *reference*-typed or *expanded*-typed?

30 of 48

Shared Data via Inheritance

Descendant:

```
class DEPOSIT inherit SHARED_DATA
  -- 'maximum_balance' relevant
end

class WITHDRAW inherit SHARED_DATA
  -- 'minimum_balance' relevant
end

class INT_TRANSFER inherit SHARED_DATA
  -- 'exchange_rate' relevant
end

class ACCOUNT inherit SHARED_DATA
feature
  -- 'interest_rate' relevant
  deposits: DEPOSIT_LIST
  withdraws: WITHDRAW_LIST
end
```


Ancestor:

```
class SHARED_DATA
feature
  interest_rate: REAL
  exchange_rate: REAL
  minimum_balance: INTEGER
  maximum_balance: INTEGER
  ...
end
```

Problems?

32 of 48

Sharing Data via Inheritance: Architecture

- *Irreverent* features are inherited.
⇒ Descendants' **cohesion** is broken.
- Same set of data is *duplicated* as instances are created.
⇒ Updates on these data may result in **inconsistency**.

33 of 48

Introducing the Once Routine in Eiffel (1.1)

```

1 class A
2 create make
3 feature -- Constructor
4 make do end
5 feature -- Query
6 new_once_array (s: STRING): ARRAY[STRING]
7 -- A once query that returns an array.
8 once
9 create {ARRAY[STRING]} Result.make_empty
10 Result.force (s, Result.count + 1)
11 end
12 new_array (s: STRING): ARRAY[STRING]
13 -- An ordinary query that returns an array.
14 do
15 create {ARRAY[STRING]} Result.make_empty
16 Result.force (s, Result.count + 1)
17 end
18 end
  
```

L9 & L10 executed **only once** for initialization.

L15 & L16 executed **whenever** the feature is called.

35 of 48

Sharing Data via Inheritance: Limitation

- Each descendant instance at runtime owns a separate copy of the shared data.
- This makes inheritance *not* an appropriate solution for both problems:
 - What if the interest rate changes? Apply the change to all instantiated account objects?
 - An update to the global lock must be observable by all regulated processes.

Solution:

- Separate notions of **data** and its **shared access** in two separate classes.
- **Encapsulate** the shared access itself in a separate class.

34 of 48

Introducing the Once Routine in Eiffel (1.2)

```

1 test_query: BOOLEAN
2 local
3 a: A
4 arr1, arr2: ARRAY[STRING]
5 do
6 create a.make
7
8 arr1 := a.new_array ("Alan")
9 Result := arr1.count = 1 and arr1[1] ~ "Alan"
10  check Result end
11
12  arr2 := a.new_array ("Mark")
13  Result := arr2.count = 1 and arr2[1] ~ "Mark"
14  check Result end
15
16  Result := not (arr1 = arr2)
17  check Result end
18 end
  
```

36 of 48

Introducing the Once Routine in Eiffel (1.3)


```
1 test_once_query: BOOLEAN
2 local
3 a: A
4 arr1, arr2: ARRAY[STRING]
5 do
6 create a.make
7
8 arr1 := a.new_once_array ("Alan")
9 Result := arr1.count = 1 and arr1[1] ~ "Alan"
10 check Result end
11
12 arr2 := a.new_once_array ("Mark")
13 Result := arr2.count = 1 and arr2[1] ~ "Alan"
14 check Result end
15
16 Result := arr1 = arr2
17 check Result end
18  end
```

37 of 48

Introducing the Once Routine in Eiffel (2)


```
r (...): T
  once
 -- Some computations on Result
 ...
  end
```

- The ordinary **do ... end** is replaced by **once ... end**.
- The first time the **once** routine *r* is called by some client, it executes the body of computations and returns the computed result.
- From then on, the computed result is “*cached*”.
- In every subsequent call to *r*, possibly by different clients, the body of *r* is not executed at all; instead, it just returns the “*cached*” result, which was computed in the very first call.
- **How does this help us?**

Cache the reference to the same shared object !

38 of 48

Approximating Once Routine in Java (1)

We may encode Eiffel once routines in Java:

```
class BankData {
  BankData() { }
  double interestRate;
  void setIR(double r);
  ...
}
```

```
class Account {
  BankData data;
  Account() {
 data = BankDataAccess.getData();
  }
}
```

```
class BankDataAccess {
  static boolean initOnce;
  static BankData data;
  static BankData getData() {
 if(!initOnce) {
 data = new BankData();
 initOnce = true;
 }
 return data;
  }
}
```

Problem?

Multiple *BankData* objects may be created in *Account*, breaking the singleton!

```
Account() {
  data = new BankData();
}
```

39 of 48

Approximating Once Routine in Java (2)

We may encode Eiffel once routines in Java:

```
class BankData {
  private BankData() { }
  double interestRate;
  void setIR(double r);
  static boolean initOnce;
  static BankData data;
  static BankData getData() {
 if(!initOnce) {
 data = new BankData();
 initOnce = true;
 }
 return data;
  }
}
```

Problem?

Loss of Cohesion: *Data* and *Access to Data* are two separate concerns, so should be decoupled into two different classes!

40 of 48

Singleton Pattern in Eiffel (1)

Supplier:

```
class DATA
create {DATA_ACCESS} make
feature {DATA_ACCESS}
  make do v := 10 end
feature -- Data Attributes
  v: INTEGER
  change_v (nv: INTEGER)
 do v := nv end
end
```

```
expanded class
  DATA_ACCESS
feature
  data: DATA
  -- The one and only access
  once create Result.make end
invariant data = data
```

41 of 48

Client:

```
test: BOOLEAN
local
  access: DATA_ACCESS
  d1, d2: DATA
do
  d1 := access.data
  d2 := access.data
  Result := d1 = d2
  and d1.v = 10 and d2.v = 10
  check Result end
  d1.change_v (15)
  Result := d1 = d2
  and d1.v = 15 and d2.v = 15
end
end
```

Writing `create d1.make` in test feature does not compile. Why?

Testing Singleton Pattern in Eiffel

```
test_bank_shared_data: BOOLEAN
-- Test that a single data object is manipulated
local acc1, acc2: ACCOUNT
do
  comment ("t1: test that a single data object is shared")
  create acc1.make ("Bill")
  create acc2.make ("Steve")
  Result := acc1.data = acc2.data
  check Result end
  Result := acc1.data ~ acc2.data
  check Result end
  acc1.data.set_interest_rate (3.11)
  Result :=
 acc1.data.interest_rate = acc2.data.interest_rate
  and acc1.data.interest_rate = 3.11
  check Result end
  acc2.data.set_interest_rate (2.98)
  Result :=
 acc1.data.interest_rate = acc2.data.interest_rate
  and acc1.data.interest_rate = 2.98
end
end
```

43 of 48

Singleton Pattern in Eiffel (2)

Supplier:

```
class BANK_DATA
create {BANK_DATA_ACCESS} make
feature {BANK_DATA_ACCESS}
  make do ... end
feature -- Data Attributes
  interest_rate: REAL
  set_interest_rate (r: REAL)
  ...
end
```

```
expanded class
  BANK_DATA_ACCESS
feature
  data: BANK_DATA
  -- The one and only access
  once create Result.make end
invariant data = data
```


42 of 48

Client:

```
class
  ACCOUNT
feature
  data: BANK_DATA
  make (...)
  -- Init. access to bank data.
  local
 data_access: BANK_DATA_ACCESS
  do
 data := data_access.data
 ...
  end
end
```

Writing `create data.make` in client's make feature does not compile. Why?

Singleton Pattern: Architecture

Important Exercises: Instantiate this architecture to both problems of shared bank data and shared lock. Draw them in draw.io.

44 of 48

Index (1)

Generic Collection Class: Motivation (1)
Generic Collection Class: Motivation (2)
Generic Collection Class: Supplier
Generic Collection Class: Client (1.1)
Generic Collection Class: Client (1.2)
Generic Collection Class: Client (2)
What are design patterns?
Iterator Pattern: Motivation (1)
Iterator Pattern: Motivation (2)
Iterator Pattern: Architecture
Iterator Pattern: Supplier's Side
Iterator Pattern: Supplier's Implementation (1)
Iterator Pattern: Supplier's Imp. (2.1)
Iterator Pattern: Supplier's Imp. (2.2)

45 of 48

Index (3)

Iterator Pattern:
Clients using Iterable in Imp. (3)
Expanded Class: Modelling
Expanded Class: Programming (2)
Expanded Class: Programming (3)
Reference vs. Expanded (1)
Reference vs. Expanded (2)
Singleton Pattern: Motivation
Shared Data via Inheritance
Sharing Data via Inheritance: Architecture
Sharing Data via Inheritance: Limitation
Introducing the Once Routine in Eiffel (1.1)
Introducing the Once Routine in Eiffel (1.2)
Introducing the Once Routine in Eiffel (1.3)

47 of 48

Index (2)

Iterator Pattern: Supplier's Imp. (2.3)
Exercises
Resources
Iterator Pattern: Client's Side
Iterator Pattern:
Clients using `across` for Contracts (1)
Iterator Pattern:
Clients using `across` for Contracts (2)
Iterator Pattern:
Clients using `across` for Contracts (3)
Iterator Pattern:
Clients using Iterable in Imp. (1)
Iterator Pattern:
Clients using Iterable in Imp. (2)

46 of 48

Index (4)

Introducing the Once Routine in Eiffel (2)

Approximating Once Routines in Java (1)

Approximating Once Routines in Java (2)

Singleton Pattern in Eiffel (1)

Singleton Pattern in Eiffel (2)

Testing Singleton Pattern in Eiffel

Singleton Pattern: Architecture

48 of 48