

STATIC METHODS AND FIELDS

Fundamentals

 A static variable or class variable is any field declared with the static modifier; this tells the compiler that there is exactly one (1) copy of this variable in existence, regardless of how many times the class has been instantiated.

Example:

```
public class StaticVarDemo {
 static int count = 0;
 public void increment() {
 count++;
 }
 public static void main(String args[]) {
 StaticVarDemo obj1 = new StaticVarDemo();
 StaticVarDemo obj2 = new StaticVarDemo();
 obj1.increment();
 System.out.println("Obj1: count = "+ obj1.count);
 obj2.increment();
 System.out.println("Obj1: count = "+ obj1.count);
 System.out.println("Obj2: count = "+ obj2.count);
 }
}
```

Output: count is a static variable, while increment is a method whose task is to increase the value of the count variable by 1. In the main method, two (2) objects are created, named obj1 and obj2. obj1 invoked the increment method and showed the value of 1. Then, obj2 also invoked the increment method, resulting in obj1 having also the value of 2. This is because count is a static variable. Only a single copy of a static variable is created and shared among all the instances of the class.

Explanation:

- A static method belongs to the class rather than the object of a class.
 - It can be invoked without creating an instance of a class.
 - It can access static members and change their values.
- Static methods have two (2) main purposes:
 - For utility or helper methods that don't require any object state: Since there is no need to access

- instance variables, having static methods eliminates the need for the caller to instantiate the object just to call the method.
- For a state shared by all instances of a class (like a counter): All instances must share the same state. Methods that merely use that state should be static as well.
- To call a static method or variable, put the class name before the method or variable.

Example:

```
class NumberClass {
 public static int num = 0;
 public static void displayNumber() {
 System.out.print(num);
 }
}
public class NumberClassDemo {
 public static void main(String[] args) {
 System.out.print(NumberClass.num);
 NumberClass.displayNumber();
 }
}
```

Output: 00

 An instance of an object can be used to call a static method or update a static variable.

Example:

```
public class NumberClass {
 public static int num = 0;
 public static void main(String[] args) {
 NumberClass.num = 4;
 NumberClass nc1 = new NumberClass();
 NumberClass nc2 = new NumberClass();
 nc1.num = 6;
 nc2.num = 5;
 System.out.print(NumberClass.num);
 }
}
```

Output: 5

Explanation: There is only one (1) num variable since it is static.


Static versus Instance

- An instance variable or method is any variable or method that is non-static.
 - It requires an object of its class to be created before it can be used or called.
- An instance variable is any variable that is declared outside any method, constructor, or block.

Туре	Accessing	Legal?	How?
Static	Another static	Yes	Using the class name
method	method or variable		
Static	An instance method	No	
method	or variable		
Instance	A static method or	Yes	Using the class name
method	variable		or reference variable
Instance	Another instance	Yes	Using a reference
method	method or variable		variable

```
Example of a static method calling an instance method:
public class NumberClass {
 public static int num = 0;
 public static void main(String[] args) {
 displayNumber(); //does not compile
 public void displayNumber() {
 System.out.print(num);
Example of a static method trying to access an instance variable:
public class NumberClass {
 int num = 0;
 public static void main(String[] args) {
 displayNumber();
 public static void displayNumber() {
 System.out.print(num); //does not compile
Reference:
Oracle
 Docs
 (n.d.).
 Citing
 Retrieved
 sources.
 from
 https://docs.oracle.com/javase/tutorial/java/javaOO/index.html
```

02 Handout 1

*Property of STI

Student.feedback@sti.edu

*Page 2 of 2