

Classes & Objects

Destructor

For a C++ class, a destructor is a special method that handles object destruction, generally focused on preventing memory leaks. Class destructors don't take arguments as input and their names are always preceded by a tilde $\,\sim\,$.

```
City::~City() {
 // Any final cleanup
}
```

Class Members

A class is comprised of class members:

Attributes, also known as member data, consist of information about an instance of the class.

Methods, also known as member functions, are functions that can be used with an instance of the class.

```
class City {
 // Attribute
 int population;

public:
 // Method
 void add_resident() {
 population++;
 }
};
```

Constructor

For a C++ class, a constructor is a special kind of method that enables control regarding how the objects of a class should be created. Different class constructors can be specified for the same class, but each constructor signature must be unique.

```
#include "city.hpp"

class City {
 std::string name;
 int population;

public:
 City(std::string new_name, int new_pop);
};
```

Objects

In C++, an *object* is an instance of a class that encapsulates data and functionality pertaining to that data.

City nyc;

Class

A C++ class is a user-defined data type that encapsulates information and behavior about an object. It serves as a blueprint for future inherited classes.

Access Control Operators

C++ classes have access control operators that designate the scope of class members:

```
public
private
```

public members are accessible everywhere; private members can only be accessed from within the same instance of the class or from friends classes.

```
class City {
  int population;

public:
  void add_resident() {
 population++;
  }

private:
  bool is_capital;
};
```

class Person {

};