Static Members

Week 05 Lecture 14

Today's Outline

- Static Variables
- Static Functions

Static Data Member

Definition

"A variable that is part of a class, yet is not part of an object of that class, is called static data member"

Static Variables

- Lifetime of static variable is throughout the program life
- If static variables are not explicitly initialized then they are initialized to 0 of appropriate type

Static Data Member

- They are shared by all instances of the class
- They do not belong to any particular instance of a class

Static Data Member (Syntax)

 Keyword static is used to make a data member static

```
class ClassName{
...
static DataType VariableName;
};
```

Defining Static Data Member

- Static data member is declared inside the class
- But they are defined outside the class

Defining Static Data Member

```
class ClassName{
...
static DataType VariableName;
};

DataType ClassName::VariableName;
```

Initializing Static Data Member

- Static data members should be initialized once at file scope
- They are initialized at the time of definition

```
class Student{
private:
 static int noOfStudents;
public:
 ...
};
int Student::noOfStudents = 0;
/*private static member cannot be accessed outside the class except for initialization*/
```

Initializing Static Data Member

 If static data members are not explicitly initialized at the time of definition then they are initialized to 0

```
int Student::noOfStudents;
```

is equivalent to

int Student::noOfStudents=0;

Accessing Static Data Member

- To access a static data member there are two ways
 - Access like a normal data member
 - Access using a scope resolution operator '::'

```
class Student{
public:
 static int noOfStudents;
};
int Student::noOfStudents;
int main() {
 Student aStudent;
 aStudent.noOfStudents = 1;
 Student::noOfStudents = 1;
}
```

Life of Static Data Member

- They are created even when there is no object of a class
- They remain in memory even when all objects of a class are destroyed

```
class Student{
public:
 static int noOfStudents;
};
int Student::noOfStudents;
int main() {
 Student::noOfStudents = 1;
}
```

```
class Student{
public:
 static int noOfStudents;
};
int Student::noOfStudents;
int main() {
 {
 Student aStudent;
 aStudent.noOfStudents = 1;
 }
 Student::noOfStudents = 1;
}
```

Uses

 They can be used to store information that is required by all objects, like global variables

 Modify the class Student such that one can know the number of student created in a system

```
class Student{
...
public:
 static int noOfStudents;
 Student();
 ~Student();
...
};
int Student::noOfStudents = 0;
```

Example Student::Student() { noOfStudents++; } Student::~Student() {

noOfStudents--;

```
int Student::noOfStudents = 0;
int main() {
 cout <<Student::noOfStudents <<endl;
 Student studentA;
 cout <<Student::noOfStudents <<endl;
 Student studentB;
 cout <<Student::noOfStudents <<endl;
}</pre>
```

Output:

0

1

2

Problem

- noOfStudents is accessible outside the class
- Bad design as the local data member is kept public

Static Member Function

Definition:

"The function that needs access to the members of a class, yet does not need to be invoked by a particular object, is called static member function"

Static Member Function

- They are used to access static data members
- Access mechanism for static member functions is same as that of static data members
- They cannot access any non-static members

```
class Student{
 static int noOfStudents;
 int rollNo;
public:
 static int getTotalStudent() {
 return noOfStudents;
 }
};
int main() {
 int i = Student::getTotalStudents();
}
```

Accessing non static data members

```
int Student::getTotalStudents() {
 return rollNo;
}
int main() {
 int i = Student::getTotalStudents();
 /*Error: There is no instance of Student,
 rollNo cannot be accessed*/
}
```

this Pointer

- *this* pointer is passed implicitly to member functions
- this pointer is not passed to static member functions
- Reason is static member functions cannot access non static data members

Static Vs Non Static Functions

Static function of a class in **C++** cannot access **non-static variables**, but, it can access **static variable** only.

However, non-static member function can access static and non-static variable both.

Array of Objects

- Array of objects can only be created if an object can be created without supplying an explicit initializer
- There must always be a default constructor if we want to create array of objects

```
class Test{
public:
};
int main(){
 Test array[2]; // OK
```

```
class Test{
public:
 Test();
};
int main(){
 Test array[2]; // OK
}
```

```
class Test{
public:
 Test(int i);
};
int main(){
 Test array[2]; // Error
}
```

```
class Test{
public:
 Test(int i);
}
int main(){
 Test a(1),b(2);
 Test array[2] = {a,b};
}
```


length: double width: double

- + Rectangle():
- + Rectangle(1:double, w:double):
- + ~Rectangle():
- + setDimensions(l:double, w:double): void

Rectangle

- + getArea(): double
- + getCircumference(): double

Mid 1 Paper Pattern

- Q1. Mcqs
- q2 . short notes
 - Every question has two part.
 - Part one theory and part two it's implementation in code.
- Topics includes:
 - Principles of OOP
 - Inline functions
 - Constructor destructor
 - Types of constructors
 - Const and static data and functions

Your Turn

• Create a class BankAccount.

Review

For more examples, go through the following link https://www.geeksforgeeks.org/static-keyword-cpp/

The following topics are a must read.

- Static Variables (Same as discussed in C)
- •Creating Static Variables in a Function (Same as discussed in C)
- Static Data Members
- Static Functions