Miembros static

Atributos static

- Pertenecen globalmente a la clase,
 representando a todos los objetos de la clase
- Por tanto poseen un único valor (al contrario que los que no son "static", que poseen un valor diferente para cada objeto de la clase)

Atributos static: Ejemplo

```
// fraction.h
class Fraction
 public:
 Fraction(const int n=0, const int d=1) : m numerator(n) { setDenom(d); }
 void readin();
 static double zero tolerance;
 private:
 int m numerator;
 int m denominator;
};
// fraction.cpp
double Fraction::zero tolerance = .0001;
```

```
// fraction.h
class Fraction
 public:
 Fraction(const int n=0, const int d=1) : m numerator(n) { setDenom(d); }
 static double zero tolerance;
 private:
 int m numerator;
 int m denominator;
};
// fraction.cpp
double Fraction::zero tolerance = .0001;
// main.cpp
 Fraction f(3, 100000);
 if (static cast<double>(f.getNum())/f.getDen() <= Fraction::zero tolerance)</pre>
 f.setNumer(0);
```

```
// fraction.h
class Fraction
  public:
 static double zero_tolerance;
  private:
 void zeroize_if_close();
};
// fraction.cpp
double Fraction::zero_tolerance = .0001;
void Fraction::zeroize_if_close()
```

```
// fraction.cpp
void Fraction::zeroize if close()
 if(static_cast<double>(m_numerator)/m_denominator <= zero_tolerance)</pre>
 m numerator = 0;
 return;
void Fraction::readin()
 cout << "enter numerator: ";</pre>
 cin >> m numerator;
 cout << "enter denominator: ";</pre>
 cin >> m denominator;
 zeroize if close();
 return;
```

Métodos static

- Pertenecen globalmente a la clase,
 representando a todos los objetos de la clase
- Por tanto no pertenecen a ningún objeto de la clase en particular

Métodos static: Ejemplo

```
// fraction.h
class Fraction
 public:
 static double get zero tolerance() { return zero tolerance; }
 static void set zero tolerance(const double tol){zero tolerance = tol;}
};
// fraction.cpp
double Fraction::zero tolerance = .0001;
// main.cpp
 cout << Fraction::get zero tolerance() << endl;</pre>
 Fraction::set zero tolerance(.000001);
 cout << Fraction::get zero tolerance() << endl;</pre>
```