Static and Non-Static Methods

In this lesson, we will discuss static and non-static methods.

WE'LL COVER THE FOLLOWING

- Static and Non-Static Methods
 - Static Methods
 - Non-Static Methods

Static and Non-Static Methods

Methods can be of static or non-static, also known as instance methods, type. Let's have a brief discussion about these.

Static Methods

Static methods, just like static variables, can be called from another class without instantiating/creating an object of the class. These methods can be called using the class' name. Let's check this out in our code:

```
class VendingMachine {
 static string manufacturer = "Vendy Inc.";

public static void PrintManufacturer() { //static method
 Console.WriteLine("The manufacturer of machine is {0}", manufacturer);
 }
}

class Demo {

public static void Main(string[] args) { //Note that the Main() is also a static method
 //calling the static method using the class name
 VendingMachine.PrintManufacturer();
}
```


[]

Static methods cannot access non-static variables directly, i.e., without creating an instance of a class.

Normally static methods are declared when we don't need multiple instances of a particular feature. For example, there can be only one Main() method in a C# program because it serves as an entry point to that program. When the compiler executes a program it looks for a static method named Main() because it knows it has to run this method directly without the need to create an instance of a class. If needed, we can actually have multiple Main() methods in a program but then we'll have to tell the compiler which Main() method should be used as the entry point.

Non-Static Methods

Non-static methods of a class can only be called with reference to a specific instance of that class. Since the non-static methods are referenced using a specific object, we can say that they can be used to perform an object-specific operation. Non-static methods are also referred to as instance methods.

We have been working with instance methods until now. Let's take a deeper look into this with the help of a code.

```
class VendingMachine {
 static string manufacturer = "Vendy Inc.";
 private int _capacity = 100;

public void PrintSpecification() { //instance method
 Console.WriteLine("The {0}'s machine has {1} products capacity", manufacturer, _capacity
 }
}

class Demo {

 public static void Main(string[] args) {
 VendingMachine vendingMachine = new VendingMachine();
 //calling the instance method using the class object
 vendingMachine.PrintSpecification();
 }
}
```


נט

The non-static methods can access both static and non-static fields.

In the next lesson, we will learn about the this reference variable.