

Object-Oriented Programming (CS F213)

Module I: Object-Oriented and Java Basics

CS F213 RL 4.2: Use of static keyword in Java

BITS Pilani

Dr. Pankaj Vyas Department of Computer Science, BITS-Pilani, Pilani Campus

CS F213 RL 4.2 : Topics

- Use of static keyword in Java
 - ☐ static fields / class variables
 - static methods / class methods
 - ☐ static classes

Object vs Class Variables and Methods

- Attributes/Fields of a class that are declared using 'static' keyword of Java are known Class Variables
- Methods of a class that are declared using 'static' keyword of Java are known Class Methods

Object Variable vs Class Variable

- Object Variables (or Instance Fields) belongs to Objects of the class. Each instance field is allocated a memory space for each object creation of that class.
- Class Variables (or static variables) belongs to the whole class. All objects of the class share a common copy. Static variables are allocated space only once.
- Instance Fields are accessed only via object-references.
 On the other hand 'static' variables are primarily accessed through class name via syntax <class-name>.<variable-name>. However, static variables can also be accessed through object-reference, but it is rarely done.

Note: Visibility (public, protected etc.) of the object variables and class variables decides the places where they are visible.

Object vs. Class Variables : Example

Object Variables are allocated space each time an object is created.
 Class Variables are allocated space only once and this space is being shared by all the objects of that class.

```
// File Name : Demo.java
 class Demo
 double
 << Object Variable, Access Modifier : package-private >>
 a;
 double
 << Object Variable, Access Modifier : package-private >>
 b;
 << Object Variable, Access Modifier : package-private >>
 double
 C:
 << Object Variable, Access Modifier : package-private >>
 static
 double
 d;
 static
 double
 << Object Variable, Access Modifier : package-private >>
 e:
 }// End of class Demo
 // Driver Class
 class Test
 public
 static void main(String args[])
 new Demo();
 Demo
 a2
 new Demo();
 Demo
 } // End of Method
 } // End of class Test
static
 variables
 are
allocate space only once
 Demo
 b
```

Accessing Object and Class Variables : Example

 Object Variables are accessed through object-references whereas class variables can be accessed via class name as well as object-reference

```
// File Name : Demo.java
class Demo
 << Object Variable, Access Modifier : package-private >>
 double
 a;
 << Object Variable, Access Modifier : package-private >>
 double
 b:
 double
 << Object Variable, Access Modifier : package-private >>
 C;
 d;
 << Object Variable, Access Modifier : package-private >>
 double
 static
 << Object Variable, Access Modifier : package-private >>
 static
 double
 e:
}// End of class Demo
// Driver Class
class Test
 static void main(String args[])
 public
 new Demo();
 Demo
 а1
 Demo
 a2
 new Demo();
 Accessing instance field
 System.out.println(a1.a);
 via 'a1'
 System.out.println(Demo.d); -
 Accessing static fields
 via class name 'Demo'
 System.out.println(Demo.e); ___
 a1.d = 45.67;
 Accessing static field
 System.out.println(a2.d);
 via 'a1' and 'a2'
 } // End of Method
} // End of class Test
```


Object Methods (Non-static Methods

Class Methods (static Methods)

Object Methods (Non-static Methods

Class Methods (static Methods)

- Accessible only via Object-Reference Variables
- Accessible via both Object-Reference Variable as well class name

Object Methods (Non-static Methods

1. Accessible only via Object-Reference 1 Variables

2. Access Syntax

<object-reference>.Method-Name(<parameters>)

Class Methods (static Methods)

- 1. Accessible via both Object-Reference Variable as well class name
- 2. Access Syntax

Object Methods (Non-static Methods

1. Accessible only via Object-Reference Variables

2. Access Syntax

<object-reference>.Method-Name(<parameters>)

3. Object Methods can access both static as well as non-static fields

Class Methods (static Methods)

- 1. Accessible via both Object-Reference Variable as well class name
- 2. Access Syntax

3. Class Methods can only access static fields. Object Fields in a static method are accessible only by creating objects of the class

Accessing Object and Class Methods: Example 1


```
// File Name : Demo.java
 class Demo
 double
 a;
 double
 b;
 F:\>javac Demo.java
 double
 C;
 static
 double
 d;
 Demo.java:22: non-static variable this cannot be
 static
 double
 public
 void
 doS()
 referenced from a static context
 this.a = 30;
 this.a = 30;
 this.b = 40;
 c = 50:
Object
 Demo.java:23: non-static variable this cannot be
Method
 d = 89.67;
 referenced from a static context
 e = 67.89:
 this.b = 40;
 display();
 }// End of Method
 bublic static void doS1()
 Demo.java:24: non-static variable c cannot be
 this.a = 30:
 referenced from a static context
class
 this.b = 40:
 c = 50;
Method
 c = 50;
 d = 89.67:
 3 errors
 e = 67.89:
 }// End of Method
 public
 display()
 void
 System.out.println("a= "+this.a+" b= "+this.b+" c= "+this.c +" d= "+d+" e= "+e);
 } // End of Method
```

Accessing Object and Class Methods: Example 2

```
innovate achieve lead
```

```
// File Name : Demo.java
class Demo
 double
 a:
 double
 b;
 double
 C;
 static
 double
 d:
 static
 double
 e;
 // Object Method-1 doS
 doS()
 public
 void
 this.a = 30;
 this.b = 40;
 c = 50:
 d = 89.67;
 e = 67.89;
 display();
 }// End of Method
 // Class Method doS1
 public static void doS1()
 d = 189.67:
 e = 167.89:
 }// End of Method
```

```
// Object Method-2 display
public
 void
 display()
 System.out.println("a= "+this.a);
 System.out.println("b= "+this.b);
 System.out.println("c= "+this.c);
 System.out.pritnln("d= "+d);
 System.out.println("e= "+e);
}// End of Method
}// End of class Demo
//
 Driver Class
class Test
 static void main(String args[])
 public
 Demo
 new Demo();
 a1
 a1.doS();
 Demo.doS1();
 a1.display();
 }// End of Methods
}// End of Test class
```

Accessing Object and Class Methods: Example 2

Output of the code Shown in the Previous Slide

```
F:\>java Test

a= 30.0

b= 40.0

c= 50.0

d= 89.67

e= 67.89

a= 30.0

b= 40.0

c= 50.0

d= 189.67

e= 167.89
```


static keyword for classes

 'static' keyword for classes is used only for nested classes (class inside another class)

```
class XYZ
 private class X
 Non-static Nested Class
 }// End of class X
 protected static class Y
 static Nested Class
 }// End of class Y
 public static class Z
 static Nested Class
 }// End of class Z
}// End of class XYZ
```

Thank You