

Features of OOP(Access Modifiers)

Access Modifiers in C++

- Access Modifiers or Access Specifiers in a class are used to *set the accessibility* of the class members.
- It sets some restrictions on the class members not to get directly accessed by the outside functions.
- There are 3 types of access modifiers available in C++:
 - **✓** Public
 - **✓** Private
 - **✓** Protected
- If we *do not specify any access modifiers* for the members inside the class then by default the access modifier for the members will be **Private**.

Access Modifier :: Public

- ➤ All the class members declared under public will be avail.
- The data members and member functions declared public can be accessed able to everyone by other classes too.
- The public members of a class can be accessed from anywhere in the program using the direct member access operator (.) with the object of that class.
- In the below program the data member *radius* is public so we are allowed to access it outside the class.

Access Modifier :: Public

```
#include<iostream>
 using namespace std;
 // class definition
 class Circle
 public:
 double radius;
 double compute area()
10
 return 3.14*radius*radius;
12
 L};
 int main()
13
14
 □ {
 Circle obj;
15
 /// accessing public data member outside class
16
17
 obj.radius = 10.5;
18
 cout << "Radius is: " << obj.radius << endl;</pre>
 cout << "Area of Circle is: " << obj.compute_area() << endl;</pre>
20
21
 return 0:
```


- The class members declared as *private* can be accessed only by the functions inside the class.
- They are not allowed to be accessed directly by any object or function outside the class.
- ➤Only the member functions or the friend functions are allowed to access the private data members of a class.


```
#include<iostream>
 using namespace std;
 3
 class Circle/// class definition
 4
 5
 private:/// private data member
 double radius;
 6
 public://public member function
 double compute area()
 9
10
 /// member function can access private
 /// data member radius
11
 return 3.14*radius*radius;
12
13
14
15
 int main()
16
17
 /// creating object of the class
18
 Circle obj;
19
 /// trying to access private data member
 /// directly outside the class
20
21
 obj.radius = 1.5;
22
 cout << "Area is:" << obj.compute area();</pre>
23
 return 0;
24
```


- The output of the below program will be a compile time error because we are not allowed to access the private data members of a class directly outside the class.
- However, we can access the private data members of a class indirectly using the public member functions of the class.


```
#include<iostream>
 using namespace std;
 class Circle
 4
 /// private data member
 private:
 double radius;
 /// public member function
 public:
10
 void compute area(double r)
11
12
 /// member function can access private
13
 /// data member radius
 radius = r;
14
15
 double area = 3.14*radius*radius;
16
 cout << "Radius is: " << radius << endl;
 cout << "Area is: " << area << endl;</pre>
17
18
19
20
 int main()
21
22
 /// creating object of the class
23
 Circle obj;
24
 /// trying to access private data member
25
 /// directly outside the class
26
 obj.compute area(5.5);
27
 return 0;
28
```


Access Modifier :: Protected

- ➤ Protected access modifier is similar to that of private access modifiers.
- The difference is that the class member declared as Protected are inaccessible outside the class but they can be accessed by any subclass(derived class) of that class.

Access Modifier :: Protected

```
#include<iostream>
 using namespace std;
 class Parent /// base class
 4
 □ {
 5
 protected: /// protected data members
 6
 string name;
 L } ;
 8
 9
 class Child : public Parent /// sub class or derived class
10
 □ {
11
 public:
12
 void setName(string PrimeName)
13
 /// Child class is able to access the inherited
14
15
 /// protected data members of base class
16
 name = PrimeName;
17
 void displayName()
18
19
 cout << "Name is: " << name << endl;
20
21
 L);
22
 □int main() {
24
 Child obj; /// member function of the derived class can
25
 /// access the protected data members of the base class
 obj.setName("Prime University");
26
 obj.displayName();
27
28
 return 0;
29
```


Access Modifier

- **public** members are accessible from outside the class
- **private** members cannot be accessed (or viewed) from outside the class
- **protected** members cannot be accessed from outside the class, however, they can be accessed in inherited classes.

Access Modifier in a View

Specifiers	Within Same Class	In Derived Class	Outside the Class
Private	Yes	No	No
Protected	Yes	Yes	No
Public	Yes	Yes	Yes

Thank You

