Static Data Members

Muhammad Hammad Waseem

m.hammad.wasim@gmail.com

Static Data Member

- A type of data member that is shared among all objects of class is known as static data member.
- The static data member is defined in the class with static keyword.
- When a data member is defined as static, only *one variable is created* in the memory even if there are *many objects* of that class.
- A static data item is useful when all objects of the same class must share a common item of information.
- The characteristics of a static data member are same as normal static variable.

Static Data Member

- It is visible only in the class, in which it is defined but its lifetime
 - Starts when the program starts its execution.
 - *Ends* when the entire program is *terminated*.
- It is normally used to share some data among all objects of a particular class.
- The main difference between normal data member and static data member is that
 - each object has its own variable of normal data member.
 - On the other hand, static data member is shared among all objects of the class.
- Only one memory location is created for static data member that is shared among all objects.

Difference Between Normal & Static Data Members

Object with three normal data members

a 1 a 2 b 20 n 100 n 200 Object b1 Object b2

Object with two normal data members and one static data member

Uses of Static Class Data

- Why would you want to use static member data?
- As an example, suppose an object needed to know how many other objects of its class were in the program.
- for example :
 - In a road-racing game, a race car might want to know how many other cars are still in the race.
- In this case a static variable count could be included as a member of the class. All the objects would have access to this variable.
- It would be the same variable for all of them; they would all see the same count.

Separate Declaration and Definition

- Static member data requires an unusual format.
- Ordinary variables are usually declared and defined in the same statement.
- Static member data, on the other hand, requires two separate statements.
 - The variable's declaration appears in the class definition, but the
 - Variable is defined outside the class, in much the same way as a global variable.
- Why is this two-part approach used?
 - If static member data were defined inside the class, it would violate the idea that a class definition is only a blueprint and does not set aside any memory.

Separate Declaration and Definition

- Putting the definition of static member data outside the class also serves to emphasize that
 - the memory space for such data is allocated only once, before the program starts to execute, and that
 - one static member variable is accessed by an entire class; each object does not have its own version of the variable, as it would with ordinary member data.
- In this way a static member variable is more like a global variable.

Write a program that counts the number of objects created of a particular class (1/2)

```
class yahoo
private:
static int n;
public:
yahoo()
\{ n++; \}
void show()
cout << "you have created "<<n<<" objects so far "<<endl;
```

Write a program that counts the number of objects created of a particular class (2/2)

```
int yahoo::n=0;
void main()
yahoo x, y;
x.show();
yahoo z;
x.show();
```

OUTPUT:

- You have created 2 objects so far.
- You have created 3 objects so far.

How it Works

- The program declares a static data member ${\bf n}$ to count the number of objects that have been created.
- The statement int yahoo::n=0; defines the variable and initializes it to 0.
- The variable is defined outside the class because it will be not part of any object.
- It is *created only once* in the memory and is *shared among all* objects of the class.
- The variable definition outside the class must be preceded with class name and scope resolution operator::.
- The compiler *does not* display any **error** if the static data member is *not defined*.
- The linker will generate an error when the program is executed.
- The above program creates three objects x, y and z. each time an object is created, the constructor is executed that increases the value of n by 1.

Write a program that creates three objects of class student. Each of them must assigned a unique roll number. (Hint: use static data member for unique roll number) (1/2)

```
class Student
 cout<<"enter name:";</pre>
 gets (name);
 cout<<"enter marks:";</pre>
private:
static int r;
 cin>>marks;
int rno, marks;
char name[30];
 void show()
public:
Student()
 cout << "Roll No: " << rno << endl;
{ r++;
 cout << "Name: " << name < < endl;
Rno = r;
 cout << "Marks: " << marks << endl;
void in()
```

Write a program that creates three objects of class student. Each of them must assigned a unique roll number. (Hint: use static data member for unique roll number) (2/2)

```
int Student::r=0;
void main()
{
  Student s1,s2,s3;
  s1.in();
  s2.in();
  s3.in();
  s1.show();
  s2.show();
  s3.show();
}
```

OUTPUT

Enter name: Farhan Khan

• Enter marks: 600

• Enter name: Zeeshan

• Enter marks: 786

• Enter name: Ali

Enter marks: 567

• Roll no: 1

Name: Farhan Khan

• Marks: 600

• Roll no: 2

Name: Farhan Khan

Marks: 786

• Roll no: 3

Name: Ali

Marks: 567

How it Works

- The above program uses a static data member r to assign unique roll numbers to each object of the class Student.
- The static data member is initialized to 0.
- The constructor increments its value by 1 when an object is created and then assigns the updated value of r to the data member rno.
- It ensures that each object gets a unique roll number.