taxonomy = tax on a me – ha!

A static method is one that is invoked through its class name, instead of through and object of that class. (page 199 Lewis, DePasquale, Chase)

Variables can be static as well.

Local variables are declared inside a method.

Instance variables are declared in a class but not inside a method. The term is used because each instance of the class has its own version of the variable.

A static variable sometimes called a class variable is shared among all instances of a class. There is only one copy of a static variable for all objects of the class. Therefore, changing the value of a static variable i one object changes it for all of the objects of that class.
I have been incorrectly using the term class variable when I should have been using the term instance variable.

A static class member belongs to the class, not objects instantiated from the class

An instance method performs an operation on a specific instance of the class.

Static fields and static methods belong to the class instead of an instance of a class.
Countable.java
line 7 – making it private means that the variable cannot be accessed outside the class.

StaticDemo.java uses Countable.java

