Static Methods vs. Instance Methods


Common Features

- Static and instance methods:
 - May have formal parameters, of any types
 - May return any type, or nothing (void)
 - May be public or private
 - May compute the same things
- Arguments are passed to all calls using the same parameter-passing mechanism

Common Features

- Static and instance m
 - May have formal para
 - May return any type, or
- This is the mechanism described earlier, termed call-by-copying or call-by-value.
- May be public or priy
- May compute the sam lings
- Arguments are passed to all calls using the same parameter-passing mechanism

Static Methods

- Are declared with the keyword static
 - Suppose power is a static method declared in the class NNStaticOps
 - Its declaration might look like this:

```
public static void power(
 NaturalNumber n, int p)
{...}
```

Static Methods

- Are declared with the keyword static
 - Suppose power is a static method declared in the class NNStaticOps
 - Its declaration might look like this:

```
Whether it is public or private is unrelated to whether it is a static or an instance method.
```

Static Methods

- Are called without a receiver
 - A call to power from within the class NNExtraOps might look like this:

```
power(m, k);
```

- A call to power from outside the class NNExtraOps might look like this; i.e., before a dot, the method name is *qualified* with the name of the *class* where it is declared:

```
NNExtraOps.power(m, k);
```

- Are declared without the keyword static
 - Suppose power is an instance method declared in the class NNExtraOps
 - Its declaration might look like this:

```
public void power(int p)
{...}
```

- Are declared without the keyword static
 - Suppose power is an instance method declared in the class NNExtraOps
 - Its declaration might look like this:

```
public void power(int p)
{...}
```

Whether it is **public** or **private** is unrelated to whether it is a static or an instance method.

- Are declared without the keyword static
 - Suppose power is an instance method declared in the class NNExtraOps
 - Its declaration might look like this:

```
public void power(int p)
{...}
```

Why is there only one formal parameter now? The other formal parameter is this, which is implicit because it is an instance method.

- Are called with a receiver
 - Suppose m is a variable of dynamic/object type NNExtraOps (or, it turns out, any type that extends NNExtraOps)
 - Then a call might look like this; i.e., before a dot is the name of the receiver of the call:

```
m.power(k);
```

Check Your Understanding

- It is easy to tell from the method's declaration whether it is a static or instance method; how?
- If you see the following call, how can you tell whether it is a call to a static method or an instance method?

```
foo.bar(x, y, z);
```

Why Have Two Kinds of Methods?

- There is one main reason to have instance methods: polymorphism
- An instance method that has exactly the same functional behavior as a static method simply distinguishes one formal parameter by placing it "out front"
 - It is the implicit formal parameter called this
 - It means there must be a receiver of a call to that method

This is why an instance method seems to have one less formal parameter than a static method with exactly the same functional behavior.

of Methods?

b have instance

sam metho

ce method that has exactly the ctional behavior as a static imply *distinguishes* one formal parame r by placing it "out front"

- It is the implicit formal parameter called this
- It means there must be a receiver of a call to that method

Why Have T

There is one is methods: poly

Recall that polymorphism is the mechanism that selects the method body to be executed based on the dynamic/object type of the receiver.

- An instance method same functional beha method simply disting parameter by placing it
- as exactly the s a static es one formal t front"
- It is the implicit formal paral leter called this
- It means there must be a receiver of a call to that method

Implications for Contracts

- Unfortunately, although in Java (as of Java 8) you can declare a static method in an interface, you are also required to provide an implementation (a method body)!
- This limitation, along with the flexibility added by polymorphism, is a good reason to (generally) prefer instance methods to static methods in Java, all other things being equal

Implications for Contracts

- Unfortunately, although in Java (as of Java 8) you can declare a static method in an interface, you are also required to provide an implementation (a manage inhod body)!
- This limitation, alonadded by po This is a to (generally static method being equal

This is a problem because interfaces are meant to be used for contracts only (client view) and including implementation code breaks the clean separation between client view and implementer view.

the flexibility

Implications for Method Bodies

- The variables in scope in a static method's body are its formal parameters
- The variables in scope in an instance method's body are its explicit formal parameters, plus the implicit formal parameter this
- The bodies do not otherwise differ