A class declared inside a function becomes local to that function and is called Local Class in C++. For example, in the following program, Test is a local class in fun().

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

void fun()
{
 class Test
 {
 };
}

int main()
{
 return 0;
}
```

Following are some interesting facts about local classes.

1) A local class type name can only be used in the enclosing function. For example, in the following program, declarations of t and tp are valid in fun(), but invalid in main().

```
#include<iostream>
using namespace std;
void fun()
{
 class Test
 {
 };
 Test t;
 Test *tp;
}
int main()
{
 Test t;
 Test *tp;
 return 0;
}
```

2) All the methods of Local classes must be defined inside the class only. For example, program 1 works fine and program 2 fails in compilation.

```
#include<iostream>
 using namespace std;
 void fun()
 {
 class Test
 {
 public:
 void method() {
 cout << "Local Class method() called";</pre>
 }
 };
 Test t;
 t.method();
 }
 int main()
 {
 fun();
 return 0;
 }
Output:
Local Class method() called
#include<iostream>
 using namespace std;
 void fun()
 {
 class Test
 public:
 void method();
 };
 void Test::method()
 {
 cout << "Local Class method()";</pre>
```

```
Compiler Error:
  In function 'void fun()':
  error: a function-definition is not allowed here before '{' token
```

3) A Local class cannot contain static data members. It may contain static functions though. For example, program 1 fails in compilation, but program 2 works fine.

```
#include<iostream>
using namespace std;
void fun()
{
 class Test
 {
 static int i;
 };
}
int main()
{
 return 0;
}
Compiler Error:
 In function 'void fun()':
 error: local class 'class fun()::Test' shall not have static data member 'int
fun()::Test::i'
#include<iostream>
using namespace std;
void fun()
{
 class Test
 public:
 static void method()
 {
 cout << "Local Class method() called";</pre>
```

```
11/11/2015
```

```
}
};

Test::method();
}
int main()
{
 fun();
 return 0;
}
```

Local Class method() called

4) Member methods of local class can only access static and enum variables of the enclosing function. Non-static variables of the enclosing function are not accessible inside local classes. For example, the program 1 compiles and runs fine. But, program 2 fails in compilation.

```
#include<iostream>
using namespace std;
void fun()
{
 static int x;
 enum \{i = 1, j = 2\};
 class Test
 {
 public:
 void method() {
 cout << "x = " << x << endl;</pre>
 cout << "i = " << i << endl;</pre>
 }
 };
 Test t;
 t.method();
}
int main()
{
 fun();
 return 0;
}
```

```
Output:
x = 0
i = 1
#include<iostream>
 using namespace std;
void fun()
 {
 int x;
 class Test
 public:
 void method() {
 cout << "x = " << x << endl;</pre>
 }
 };
 Test t;
 t.method();
 }
 int main()
 {
 fun();
 return 0;
 }
```

```
In member function 'void fun()::Test::method()':
error: use of 'auto' variable from containing function
```

5) Local classes can access global types, variables and functions. Also, local classes can access other local classes of same function.. For example, following program works fine.

```
#include<iostream>
using namespace std;
int x;
void fun()
{
```

```
class Test1 {
 public:
 Test1() { cout << "Test1::Test1()" << endl; }</pre>
 };
 class Test2
 {
 Test1 t1;
 public:
 void method() {
 cout << "x = " << x << endl;
 }
 };
 Test2 t;
 t.method();
}
int main()
{
 fun();
 return 0;
}
```

```
Test1::Test1()
x = 0
```