

C++ Programming: Classes

2019년도 2학기

Instructor: Young-guk Ha
Dept. of Computer Science & Engineering


Contents

- Classes: foundation of C++ programming
 - Classes and objects
 - Declarations and definitions
 - Access modifiers
 - Methods and object references
 - Overloaded methods
 - Pointers to objects
 - Constructors and destructors
 - Class members

Class Declarations

- Classes are like data types
 - Class declaration = Data type definition
 - Object creation = Variable declaration
 - E.g., a built-in class **string** acts like a data type
- Class declaration must come before object creation

```
// class declaration
class Person {
 ... // data members and methods definitions go here
}; // *** semicolon is REQUIRED ***

Person maryLeakey; // creation of an object
Person korean[49000000]; // an array of objects
```

Defining Methods

- A method can be defined either
 - *Inside* of the class declaration, or
 - *Outside* of the class declaration

```
class Person {  
public:  
 // methods defined inside  
 // of class declaration  
 void setAge(unsigned n)  
 { age = n; }  
 unsigned getAge()  
 { return age; }  
private:  
 unsigned age;  
};
```

```
class Person {  
public:  
 void setAge(unsigned n);  
 unsigned getAge();  
private:  
 unsigned age;  
};  
  
// methods defined outside  
void Person::setAge(unsigned n)  
 { age = n; }  
  
unsigned Person::getAge()  
 { return age; }
```

Defining Inline Methods

- A method defined inside the declaration is said to be **inline** implicitly

```
class Person {  
public:  
 // if defined inside of class  
 // implicitly declared inline  
 void setAge(unsigned n)  
 { age = n; }  
 unsigned getAge()  
 { return age; }  
private:  
 unsigned age;  
};
```

=

```
class Person {  
public:  
 // explicitly declared inline  
 inline void setAge(unsigned n);  
 inline unsigned getAge();  
private:  
 unsigned age;  
};  
  
void Person::setAge(unsigned n)  
 { age = n; }  
  
unsigned Person::getAge()  
 { return age; }
```

Accessing Members

- We can access object members using *member selection operator* “.”
 - The member selection operator is also used for object references
 - Note that we must use *class indirection operator* “->” for object pointers


```
Person p1;
cout << p1.getAge() << '\n';

Person& p2;
cout << p2.getAge() << '\n';

Person* p3;
cout << p3->getAge() << '\n';
```

Writing Classes into Files

- Normally, class declarations are placed in header files and then included whenever needed
 - Method definitions are placed in separate CPP files (note **inline** methods are commonly defined in header files)


C++ Access Modifiers

- C++ provides the following access modifiers for data members and methods of class
 - **public**
 - Used to expose data and methods
 - I.e., public members of class are visible to other classes and functions (called *public scope*)
 - **private**
 - Used to hide data and methods
 - I.e., private members of class are visible only in the same class (*class scope*) or **friend** functions (to be discussed later)
 - **protected**
 - Allowing classes in the same inheritance hierarchy to access members (to be discussed later)
 - I.e., protected members of a class are accessible only from its derived classes (subclasses)

Access Modifier Examples


```
// preferable style:  
// put the public members  
// (interfaces) first,  
// this adds clarity to  
// the declaration  
class Person {  
private:  
 unsigned age;  
public:  
 void setAge(unsigned n);  
 unsigned getAge();  
};
```

```
// not a good style:  
// public and private  
// members are intermixed  
// within the class  
// declaration  
class Person {  
public:  
 void setAge(unsigned n);  
private:  
 unsigned age;  
public:  
 unsigned getAge();  
};
```

Encapsulation with private Modifier

```
class Person {  
 // hidden from outside  
private:  
 unsigned age;  
public:  
 void setAge(unsigned n);  
 unsigned getAge();  
};  
  
// interface to hidden members  
void Person::setAge(unsigned n)  
{  
 age = n; // update age  
}  
unsigned Person::getAge()  
{  
 return age; // read age  
}
```

```
void main() {  
 Person boxer;  
  
 boxer.age = 27;  
 cout << boxer.age << '\n';  
 // error: age is private  
 // (not accessible)  
  
 boxer.setAge(27);  
 cout << boxer.getAge() << '\n';  
}
```


C++ Default Access Scope

- Recall that a class can be defined with either keyword **class** or **struct** in C++
- For each case, data members and methods of the class have different default access scopes
 - If **class** is used, all the members default to **private**
 - If **struct** is used, all the members default to **public**

```
class C {  
 int x;  
 // private by default  
public:  
 void setX(int x);  
};
```


```
struct C {  
 void setX(int x);  
 // public by default  
private:  
 int x;  
};
```

- ❖ To emphasize the OO principle of *information hiding*, it is preferable to use **class**, where all the members default to **private**

Passing and Returning Objects

- Like other variables, objects can be passed to or returned from functions or methods
 - Call/return by value (default)
 - Call/return by reference (as pointer or reference type)
- Objects required to be passed or returned **by reference**
 - Passing or returning objects by value could be inefficient due to **copying objects**, which may cause waste of storage and time
 - References are easier to use than pointers because no dereferencing is required
- When returning local objects
 - The returned object must be **static**, otherwise, the invoker may receive a nonexistent object
 - Note that once initialized, **static** objects last the program's whole execution time (similar to global objects except for naming scope)

Passing and Returning Objects by Reference

```
class C {  
private:  
 int num;  
  
public:  
 void set(int n) {  
 num = n;  
 }  
  
 int get() {  
 return num;  
 }  
}
```


-999
123

```
void f(C& c) {  
 c.set(-999);  
}  
  
C& g() {  
 static C c;  
 c.set(123);  
 return c; // storage for c will  
 // remain even after return  
}  
  
void main() {  
 C c1, c2;  
 f(c1);  
 cout <<< c1.get() <<< '\n';  
 c2 = g();  
 cout << c2.get() << '\n';  
}
```

Passing Object Arrays by Reference

- By default, object arrays are passed by reference

```
// E.g., passing an array of C objects by reference
// (reference of the 1st element of the array)

void useArray(C arr[])
{
 ...
 arr[0].set(123);
 ...
 arr[6].set(789);
 ...
}

C c_arr[10];
useArray(c_arr);
```

const Object References and const Methods

- Keyword **const** can be used in method headings in conjunction with object references
 - Keyword **const** is placed in front of the parameter type
 - This means that the parameter is **const**
 - I.e., prevented from being changed by unwanted write operations within the method body
 - Keyword **const** is placed in front of the return type
 - This means that the return value is **const**
 - I.e., prevented from being changed by unwanted write operations (placed on the left-hand side of "=") within the caller method or function
 - Keyword **const** is placed in front of the method body
 - This means that the method itself is **const**
 - I.e., not to change any data member of the object either directly or indirectly by invoking other methods that change the data members
 - Thus, a **const** method can invoke only other **const** methods

Examples of Using const

```
class C1 {  
private:  
 static string name;  
  
public:  
 // const parameter  
 void set(const string& n) {  
 name = n;  
 n = "noname"; } // error  
  
 // const return  
 const string& get() {  
 return name; }  
};  
...  
C cobj;  
cobj.set("test1");  
string n = cobj.get();  
cobj.get() = "test2"; // error
```

```
class C2 {  
private:  
 int dm;  
  
public:  
 // const method  
 void m1(int x) const {  
 dm = 10; // error  
 m2(x);  
 // error: m2 is not const  
 }  
  
 void m2(int x) {  
 dm = x;  
 }  
};
```

Method Overloading

- Overloaded methods
 - Identically named methods with distinct signatures can be declared within a single class (cf., function overloading)

```
class C {  
public:  
 void set(const string& n) { name = n; }  
 void set(const char* n) { name = n; }  
  
 const string& get() const { return name; } // error  
 const char* get() const { return name.c_str(); }  
private:  
 string name;  
};
```

```
C c1;  
  
string s1 = "Who's Afraid of  
 Virginia Wolf?";
```

```
c1.set(s1); // string  
  
c1.set("What, me worry?");  
 // C-string
```

Pointers to Object

- Pointers to object are frequently used in C++ codes in the following context
 - When using dynamically allocated objects by `new` and `new[]`
 - E.g.) `Person* boxer = new Person;`
`Person* boxers = new Person[10];`
 - When using call or return by reference
- Access to an object's members through a pointer
 - Using the class indirection operator “->” instead of the member selector operator “.”
 - Cf., to access object members through references, the member selector operator “.” is used

Using Object Pointers

```
class C {  
public:  
 void m() { ... }  
};  
  
void f(C*);  
C* g();  
  
void f(C* p) {  
 p.m();  
 // error: p is a pointer  
  
 p->m();  
}
```

```
// a factory function  
C* g() {  
 C* c = new C;  
 // creates a C object  
  
 return c;  
}  
  
void main() {  
 C c1;  
 C* c2;  
  
 f(&c1);  
 c2 = g();  
 c2->m();  
}
```

Pointer Constant **this**

- The pointer constant **this** can be used inside a method to access the object containing the method itself

```
class C {  
 private:  
 int x;  
 ...  
 public:  
 m() { x = 0; }  
 ...  
}
```


```
class C {  
 private:  
 int x;  
 ...  
 public:  
 m() { this->x = 0; }  
 ...  
}
```

Usage of `this` (1)

- To avoid name conflicts
 - Sometimes, programmers prefer to give parameters the same name as the data member to be accessed
 - In this case, `this` can be useful to avoid a name conflict

```
Private:  
 string id;  
 ...  
public:  
 void setID(string& id)  
 {  
 id = id;  
 // name conflict  
 }  
 ...
```

```
void setID(string& id_val)  
{  
 id = id_val;  
}
```

```
void setID(string& id)  
{  
 this->id = id;  
}
```


Usage of this (2)

- To test if an object given as an argument of a method is the object to which the method belongs
 - In the following example, the `f1.copy` method tests if a `File` object `f1` itself is given as the destination of the copy

```
void File::copy(File& dest)
{
 // copy src to dest file
 ...
}

void main()
{
 File f1;

 f1.copy(f1);
 // can't copy a File to
 // itself
}
```


```
void File::copy(File& dest)
{
 // check if the src and
 // the dest objects are
 // the same?
 if (this == &dest) ...;

 // if different,
 // copy the src file to
 // the dest file
 ...
}
```

Usage of **this** (3)

- Notices on using **this**
 - “**this**” is a constant, thus, it can not be changed
 - “**this**” is available only within non-static methods
 - implies objects must be created prior to being referred with **this**

```
class C {  
 private:  
 static int count;  
  
 public:  
 void m(const C* obj) {  
 this = obj; // error: "this" is a constant  
 ...  
 }  
  
 static void s() {  
 this->count = 0; // error: s() is a static method  
 // (* refer to class member)  
 }  
};
```

Constructors and Destructors

- Commonly, methods of a class are invoked manually using function call operator "()"
- Some special methods are not required to be invoked manually
 - They are automatically invoked by the compiler
 - Those methods are called class ***constructor*** and ***destructor***
 - ***Constructors*** are automatically invoked when objects are created
 - For **initialization** process: to allocate memories or set initial values of data members
 - ***Destructors*** are automatically invoked when objects are removed
 - For **finalization** process: to delete allocated memories or clear existing values of data members

Constructors

- A constructor is a method whose name is the same as the class name and has no return type
 - Can be overloaded: the most suitable constructor is invoked automatically every time an object of the class is created
 - Types of constructors
 - Default constructors (without parameters)
 - If no constructors are provided, the compiler generated one automatically
 - Parameterized constructors (copy constructors, convert constructors)

```
class Person {  
public:  
 Person(); // default constructor  
 void Person(); // error: no return type required  
 Person(const string& n); // parameterized constructor  
 Person(const char* n); // parameterized constructor  
 ...  
 void setName(const string& n);  
private:  
 string name;  
};
```

Defining Constructors

- Constructors can be defined inline or outside class declarations

```
class Person {  
public:  
 Person() { name = "Unknown"; } // defined inline  
 Person(const string& n);  
 Person(const char* n);  
  
 void setName(const string& n);  
 void setName(const char* n);  
 const string& getName() const;  
private:  
 string name;  
};  
  
Person::Person(const string& n) { // defined outside  
 name = n;  
}  
  
Person::Person(const char* n) { // defined outside  
 name = n;  
}
```

Invocation of Constructors

- The most appropriate constructor is invoked automatically whenever an object is created
 - Programmers do not need to invoke appropriate constructor to initialize the object
 - This feature would make classes robust

```
#include "Person.h"

void main() {
 Person anonymous; // invokes the default
 // constructor: Person()

 Person jc("J. Coltrane"); // invokes a parameterized
 // constructor:
 // Person(const char* n)
 ...
}
```

Arrays of Objects and the Default Constructor

- The default constructor is invoked for each **C** object within the array of **C** objects

```
#include <iostream>
using namespace std;

unsigned count = 0;

class C {
public:
 C() { cout << "Creating C" << ++count << '\n'; }
};

C ar[1000]; // array of 1,000 C objects
```


Creating C1
Creating C2
...
Creating C999
Creating C1000

Restricting Object Creation with Constructors

- Restriction by making selected constructors **private**
 - E.g., C++ programmers can ensure that the objects are properly initialized with some specific parameters by making the default constructor **private**

```
class Emp {  
public:  
 Emp(unsigned id) { id_no = id; }  
  
private:  
 Emp(); // emphasize to prevent an Emp obj  
 // from being created w/o a given id  
  
 unsigned id_no; // employee's ID number  
 ...  
};  
  
int main() {  
 Emp elvis; // error: Emp() is private  
 Emp cher(12345);  
 ...  
}
```

Detailed classification of constructors

- Class constructors
 - Default constructors
 - Parameterized constructors
 - *Copy constructors*
 - *Convert constructors*

Copy Constructors

- Create new objects by copying another object

```
// Declaration of copy constructors
Person(const Person& p); // must have a reference parameter
 // of the same class

Person(const Person& p, bool married = false);
 // when there are more than one parameter, every
 // parameter beyond the first must have a default value

// Usage of copy constructors
Person orig("Dawn Upshaw"); // create a Person object
Person clone(orig); // clone it by CC
```

❖ *If a programmer does not provide any copy constructor,
the compiler automatically provides one*

Defining a Copy Constructor

- Copy constructor is defined either by
 - a programmer, or
 - the compiler (if not defined by the programmer)
- Compiler-supplied copy constructor
 - Simply copies each value of original object's data members to its own data members
 - Note that there could be the danger of using a compiler-supplied copy constructor if the class have pointer data members
 - It simply **copies** the pointer data member of the original object to that of the target even though the programmer wants the target to have **separate storage** for its pointer data member

Example of Using Compiler-Supplied Copy Constructor

*Invoking compiler-supplied
copy constructor:
simply copies pointer d1.p to d2.p*

```
#include <iostream>
#include <string>
using namespace std;

class Namelist {
public:
 Namelist() { size = 0; p = 0; }
 Namelist( const string [ ], int );
 void set( const string&, int );
 void set( const char*, int );
 void dump() const;
private:
 int size;
 string* p; } }
```

No copy constructor defined

```
Namelist::Namelist( const string s[ ], int si ) {
 p = new string[ size = si ];
 for ( int i = 0; i < size; i++ )
 p[ i ] = s[ i ];
}

void Namelist::set( const string& s, int i ) {
 p[ i ] = s;
}

void Namelist::set( const char* s, int i ) {
 p[ i ] = s;
}

void Namelist::dump() const {
 for ( int i = 0; i < size; i++ )
 cout << p[ i ] << '\n';
}

int main() {
 string list[ ] = { "Lab", "Husky", "Collie" };
 Namelist d1( list, 3 );
 d1.dump(); // Lab, Husky, Collie
 Namelist d2( d1 );
 d2.dump(); // Lab, Husky, Collie
 d2.set( "Great Dane", 1 );
 d2.dump(); // Lab, Great Dane, Collie
 d1.dump(); // ***** Caution: Lab, Great Dane, Collie
 return 0;
}
```


*Pointer
data member*

33


Example of Using Compiler-Supplied Copy Constructor (Cont.)

```
string list[] = {"Lab", "Husky", "Collie"};
```


```
Namelist d1(list, 3);  
d1.dump(); → Lab  
 Husky  
 Collie
```


```
Namelist d2(d1);  
d2.dump(); → Lab  
 Husky  
 Collie
```


```
d2.set("Great Dane", 1);  
d2.dump(); → Lab  
 Great Dane  
 Collie  
d1.dump(); → Lab  
 Great Dane  
 Collie
```


```

#include <iostream>
#include <string>
using namespace std;

class Namelist {
public:
 Namelist() { size = 0; p = 0; }
 Namelist( const string [ ], int );
 Namelist( const Namelist& );
 void set( const string&, int );
 void set( const char*, int );
 void dump() const;
private:
 int size;
 string* p;
 void copyIntoP( const Namelist& );
};

Namelist::Namelist( const string s[ ], int si ) {
 p = new string[ size = si ];
 for ( int i = 0; i < size; i++ )
 p[ i ] = s[ i ];
}

Namelist::Namelist( const Namelist& d ) {
 p = 0;
 copyIntoP( d );
}

void Namelist::copyIntoP( const Namelist& d ) {
 delete[ ] p;
 if ( d.p != 0 ) {
 p = new string[ size = d.size ];
 for ( int i = 0; i < size; i++ )
 p[ i ] = d.p[ i ];
 }
 else {
 p = 0;
 size = 0;
 }
}

void Namelist::set( const string& s, int i ) {
 p[ i ] = s;
}

void Namelist::set( const char* s, int i ) {
 p[ i ] = s;
}

```

*Programmer-written
copy constructor*

Amending the Previous Example by a Programmer-Written Copy Constructor

```

void Namelist::dump() const {
 for ( int i = 0; i < size; i++ )
 cout << p[ i ] << '\n';
}


int main() {
 string list[ ] = { "Lab", "Husky", "Collie" };
 Namelist d1( list, 3 );
 d1.dump(); // Lab, Husky, Collie
 Namelist d2( d1 );
 d2.dump(); // Lab, Husky, Collie
 d2.set( "Great Dane", 1 );
 d2.dump(); // Lab, Great Dane, Collie
 d1.dump(); // Lab, Husky, Collie
 return 0;
}

```

Amending the Previous Example by a Programmer-Written Copy Constructor (Cont.)

- The programmer's version of copy constructor
 - Ensures that the new object and the original object have separate copies of the same data member
 - i.e., it does not simply copy `d1.p` to `d2.p`, but creates separate storage for `d2.p` first and then copies each element (`string`) in the storage to which `d1.p` points

```
Namelist d2(d1);  
  
d2.set("Great Dane", 1);  
d2.dump(); → Lab  
Great Dane  
Collie  
  
d1.dump(); → Lab  
Husky  
Collie
```


Disabling Passing and Returning by Value for Class Objects

- Recall that, in C++, objects should be passed or returned by reference
 - To remove the inefficiency of copying objects
 - Normally, it is the programmer's responsibility
- Sometimes, a class designer may wish to prevent programmers from copying objects
 - E.g., authors of C++ windows classes typically disable copying of windows objects which are generally very large
- Such object copy prevention can be achieved by declaring the copy constructor **private**
 - When being passed or returned by value, objects are copied by invocation of the copy constructor

Example of Disabling Object Copy

```
class C {  
public:  
 C();  
  
private:  
 C(C&); // declared private  
};  
  
// C object is passed by value  
void f1(C cObj) {  
 // trying to copy actual param.  
 // by calling C(C&)  
 ...  
}  
  
// Returns a C object by value  
C g1() { ... }
```

```
// OK: call by reference  
// - no need to call C(C&)  
void f2(C& cObj) { ... }  
  
// OK: return by reference  
C& g2() { ... }  
  
int main() {  
 C c1, c2;  
  
 f1(c1); // error: C(C&) is  
 // private  
  
 c2 = g1(); // error: C(C&) is  
 // private  
 ...  
}
```

Convert Constructors

- One-argument constructor of class **C** used to convert a non-**C** type argument to a **C** object
 - So far, we have seen some convert constructors already

```
class Person {  
public:  
 Person() { name = "Unknown"; }  
 Person(const string& n); // convert constructor:  
 // string → Person object  
 Person(const char* n); // convert constructor:  
 // char* → Person object  
 ...  
private:  
 string name;  
};  
  
void main() {  
 Person soprano("Dawn Upshaw");  
 ...  
}
```

Implicit Type Conversion

- A convert constructor can be used as an alternative way to overload functions with class parameters by supporting *implicit type conversion*
 - The compiler invokes the most appropriate convert constructor with the given type of argument for a function so that the generated class object is available as the function's expected argument

```
class Person {  
public:  
 Person(const string& n)  
 { name = n; }  
 ...  
};  
  
void f(Person& s) { /* ... */ }  
  
void main() {  
 Person p("foo");  
 f(p); // OK: p is a Person obj.  
  
 string b = "bar";  
 f(b); // OK: even though no _____  
} // f(string&) defined
```

`Person _pobj_(b);`
// string `b` is converted
// to a Person object `_pobj_`
// by the compiler
`f(_pobj_);`

Disabling Implicit Type Conversion

- Implicit type conversion is convenient for programmers, but may lead to unforeseen errors
 - Usually, they are subtle and hard to detect
 - Thus, a programmer can disable implicit type conversions anytime by declaring convert constructors with keyword **explicit**

```
class Person {  
public:  
 explicit Person(const string& n) { name = n; }  
 ...  
};  
  
void f(Person& s) { /* ... */ }  
  
void main() {  
 Person p("foo");  
 f(p);  
  
 string b = "bar";  
 f(b); // a compile-time error  
 // : no implicit type conversion for string available  
}
```

Constructor Initializers

- Data members of a class can be initialized in
 - the body of the constructor using the assignment operator "=", or
 - the initialization section of the constructor using the *constructor initializers*

```
class C {  
private:  
 int x;  
 const int c;  
  
public:  
 C() {  
 x = -1;  
 c = 0; // error: c is const  
 }  
};
```

```
class C {  
private:  
 int x; // initialized first  
 const int c;  
  
public:  
 C() : c(0), x(-1) {  
 /* empty */  
 }  
};
```

- ❖ Note that
 - Operator "=" can not be applied to **const** members, but the initializer can
 - Initialization occurs in the order in which the members are declared

Constructors and the Operator `new` and `new[]`

- For dynamic allocations of class objects
 - Use of `new` and `new[]` ensures the invocation of the appropriate constructor
 - Whereas use of `malloc` or `calloc` does **NOT** (not recommended)

```
class Emp {  
public:  
 Emp() { /* ... */ }  
 Emp(const char* name) { /* ... */ }  
 ...  
};  
  
int main() {  
 Emp* elvis = new Emp(); // default constructor  
 Emp* cher = new Emp("Cher"); // convert constructor  
 Emp* lotsOfEmps = new Emp[1000]; // default 1,000 times  
  
 Emp* foo = malloc(sizeof(Emp)); // no constructor invoked  
 Emp* foos = calloc(10, sizeof(Emp)); // no constructor invoked  
 ...  
}
```

Destructors

- A method automatically invoked whenever objects are destroyed
 - For example,
 - when local objects go out of scope, or
 - dynamically allocated objects are deleted
 - Destructor prototype of a class **C**

$\sim C()$;

- No return type and no parameters
- Only one destructor per a class

Destructor Example

```
#include <iostream>
#include <string>
using namespace std;

class C {
public:
 C() {
 name = "anonymous";
 cout << name << " constructing.\n";
 }

 C(const char* n) {
 name = n;
 cout << name << " constructing.\n";
 }

 ~C() { // destructor
 cout << name << " destructing.\n";
 }

private:
 string name;
};
```

```
int main() {
 C c0("bar");

 {
 C c1;
 C c2("foo");
 } // c1 and c2 are destroyed

 C* ptr = new C();
 delete ptr; // ptr is destroyed

 return 0; // c0 is destroyed
}
```


```
bar constructing.
anonymous constructing.
foo constructing.
foo destructing.
anonymous destructing.
anonymous constructing.
anonymous destructing.
bar destructing.
```

Class Members

- So far, we have seen data members and methods associated with individual objects
 - I.e., when we create two objects, each has its own data members and methods (called *object members* or *instance members*)
- C++ supports members associated with the class itself rather than its objects
 - They are called **class members** as opposed to object members
 - The keyword **static** is used to create class members

```
class C {  
 int x; // object data member  
  
 static int s;  
 // class data member  
 ...  
};  
  
C c1, c2;
```


Using Class Data Members

- A class (**static**) data member declared inside the class must be defined or initialized within the global scope

```
class Task {  
private:  
 static unsigned n; // declares count of Task objects  
 ...  
public:  
 Task(const string& ID) {  
 ...  
 n++; // increases the count whenever a Task is created  
 }  
  
 ~Task() {  
 ...  
 n--; // decreases the count whenever a Task is destroyed  
 }  
};  
  
unsigned Task::n = 0; // need to initialize the object count n  
 // within the global scope
```

static Data Members and the sizeof a Class

- **static** data members do **NOT** affect the **sizeof** a class or an object of this class

```
class C {  
 unsigned long dm1; // 8 bytes  
 double dm2; // 8 bytes  
};  
  
C c1;
```

sizeof(C) = sizeof(c1) = 16

```
class C {  
 unsigned long dm1; // 8 bytes  
 double dm2; // 8 bytes  
  
 static long dm3; // X  
 static double dm4; // X  
};  
  
C c1;
```

sizeof(C) = sizeof(c1) = 16

Class Methods


- In addition to class data members, a class may have class methods (i.e., **static** methods)
 - **static** methods can access ONLY other **static** members (**static** data and **static** methods) and **static** functions
 - ❖ Cf., non-**static** methods and functions can access both **static** and non-**static** members

```
class Task {  
 private:  
 static unsigned n;  
 time_t st;  
 ...  
 public:  
 void setST() { ... }  
  
 static unsigned getN() {  
 setST(); // error: setST() is not static  
 st = time(0); // error: st is not static  
 ...  
 return n; // OK: n is static  
 }  
 ...  
};
```

Accessing static Members from Outside a Class

- There are two ways to access the **static** members of class **C** from outside of **C**
 - Through **C** objects (using member selector op. ".")
 - Directly through class **C** (using scope resolution op. "::")
 - Preferred way to access **static** members, because they are directly associated with the class (no need to create an object before access)

```
class C {  
public:  
 static int sVar;  
 static void sMeth();  
};  
  
void main() {  
 C c1;  
  
 unsigned x = c1.sVar; // accesses sVar through an object  
 unsigned y = C::sVar; // directly (recommended)  
  
 c1.sMeth(); // invokes method sMeth through an object  
 C::sMeth(); // directly through the class (recommended)  
}
```


static Variables Defined inside Methods

- Local variables defined in a method can also be **static**
 - In this case, the variable has one underlying storage cell shared by all objects when the method is invoked (initialized once)
 - Unlike class members, the **static** variable has block scope
 - I.e., accessible only inside the method body

```
class C {  
public:  
 void m();  
private:  
 int x;  
};  
  
void C::m() {  
 static int s = 0;  
 // 1 copy of s for all objects  
 // (initialized once)  
 cout << ++s << '\n';  
}
```

```
void main() {  
 C c1, c2, c3; // 3 objs share s  
  
 c1.m(); // ++s (s == 1)  
 c2.m(); // ++s (s == 2)  
 c3.m(); // ++s (s == 3)  
}
```

