C++ What are Classes and Objects?

Classes and objects are the two main aspects of object-oriented programming.

Look at the following illustration to see the difference between class and objects:

Class: Fruit

Objects: Apple, Banana, Mango

Another example:

Class: Car

Objects: Volvo, Audi, Toyota

So, a class is a template for objects, and an object is an instance of a class.

When the individual objects are created, they inherit all the variables and functions from the class.

C++ Classes/Objects

C++ is an object-oriented programming language.

- Everything in C++ is associated with classes and objects, along with its attributes and methods. For example: in real life, a car is an object. The car has attributes, such as weight and color, and methods, such as drive and brake.
- Attributes and methods are basically variables and functions that belongs to the class. These are often referred to as "class members".
- A class is a user-defined data type that we can use in our program, and it works as an object constructor, or a "blueprint" for creating objects.

Create a Class

```
To create a class, use the class keyword:
class MyClass { // The class
public: // Access specifier
int myNum; // Attribute (int variable)
string myString; // Attribute (string variable)
};
```

Example explained

- The class keyword is used to create a class called MyClass.
- The public keyword is an access specifier, which specifies that members (attributes and methods) of the class are accessible from outside the class. You will learn more about access specifiers later.
- Inside the class, there is an integer variable myNum and a string variable myString. When variables are declared within a class, they are called attributes.
- At last, end the class definition with a semicolon;.
- Create an Object

In C++, an object is created from a class. We have already created the class named MyClass, so now we can use this to create objects.

• To create an object of MyClass, specify the class name, followed by the object name.

• To access the class attributes (myNum and myString), use the dot syntax (.) on the object:

```
Create an object called "myObj" and access the attributes:
class MyClass {
 // The class
 // Access specifier
 public:
  int myNum;
 // Attribute (int variable)
  string myString; // Attribute (string variable)
int main() {
 MyClass myObj; // Create an object of MyClass
 // Access attributes and set values
 mvObi.mvNum = 15:
 myObj.myString = "Some text";
 // Print attribute values
 cout << myObj.myNum << "\n";</pre>
 cout << myObj.myString;
 return 0;
// Create a Car class with some attributes
class Car {
 public:
  string brand;
  string model;
  int year;
};
int main() {
 // Create an object of Car
 Car carObj1;
 carObj1.brand = "BMW";
 carObj1.model = "X5";
 carObj1.year = 1999;
 // Create another object of Car
 Car carObj2;
 carObj2.brand = "Ford";
 carObj2.model = "Mustang";
 carObj2.year = 1969;
 // Print attribute values
 cout << carObj1.brand << " " << carObj1.model << " " << carObj1.year << "\n";
 cout << carObj2.brand << " " << carObj2.model << " " << carObj2.year << "\n";
 return 0;
}
Class Methods
Methods are functions that belongs to the class.
```

There are two ways to define functions that belongs to a class:

Inside class definition

Outside class definition

int speed(int maxSpeed);

};

In the following example, we define a function inside the class, and we name it "myMethod".

Note: You access methods just like you access attributes; by creating an object of the class and using the dot syntax (.):

```
Inside Example
class MyClass {
 // The class
 public:
 // Access specifier
  void myMethod() { // Method/function defined inside the class
 cout << "Hello World!";
};
int main() {
 MyClass myObj; // Create an object of MyClass
 myObj.myMethod(); // Call the method
 return 0:
To define a function outside the class definition, you have to declare it inside the class and then
define it outside of the class. This is done by specifiving the name of the class, followed the
scope resolution :: operator, followed by the name of the function:
Outside Example
class MyClass {
 // The class
 // Access specifier
 public:
  void myMethod(); // Method/function declaration
};
// Method/function definition outside the class
void MyClass::myMethod() {
 cout << "Hello World!";
int main() {
 MyClass myObj; // Create an object of MyClass
 myObj.myMethod(); // Call the method
 return 0;
}
#include <iostream>
using namespace std;
class Car {
 public:
```

```
int Car::speed(int maxSpeed) {
  return maxSpeed;
}
int main() {
  Car myObj; // Create an object of Car
  cout << myObj.speed(200); // Call the method with an argument
  return 0;
}</pre>
```

Constructors

A constructor in C++ is a special method that is automatically called when an object of a class is created.

To create a constructor, use the same name as the class, followed by parentheses ():

```
Example
class MyClass { // The class
public: // Access specifier
MyClass() { // Constructor
```

MyClass() { // Constructor
 cout << "Hello World!";
}</pre>

int main() {

};

MyClass myObj; // Create an object of MyClass (this will call the constructor) return 0;

Note: The constructor has the same name as the class, it is always public, and it does not have any return value.

Constructor Parameters

Constructors can also take parameters (just like regular functions), which can be useful for setting initial values for attributes.

The following class have brand, model and year attributes, and a constructor with different parameters. Inside the constructor we set the attributes equal to the constructor parameters (brand=x, etc). When we call the constructor (by creating an object of the class), we pass parameters to the constructor, which will set the value of the corresponding attributes to the same:

```
Example
```

```
year = z:
};
int main() {
 // Create Car objects and call the constructor with different values
 Car carObj1("BMW", "X5", 1999);
 Car carObj2("Ford", "Mustang", 1969);
 // Print values
 cout << carObi1.brand << " " << carObi1.model << " " << carObi1.year << "\n";
 cout << carObj2.brand << " " << carObj2.model << " " << carObj2.year << "\n";
 return 0;
}
Just like functions, constructors can also be defined outside the class. First, declare the
constructor inside the class, and then define it outside of the class by specifying the name of the
class, followed by the scope resolution :: operator, followed by the name of the constructor
(which is the same as the class):
Example
class Car {
 // The class
 public:
 // Access specifier
  string brand; // Attribute
  string model; // Attribute
  int year:
 // Attribute
  Car(string x, string y, int z); // Constructor declaration
};
// Constructor definition outside the class
Car::Car(string x, string y, int z) {
 brand = x;
 model = y;
 year = z;
int main() {
 // Create Car objects and call the constructor with different values
 Car carObj1("BMW", "X5", 1999);
 Car carObj2("Ford", "Mustang", 1969);
 // Print values
 cout << carObj1.brand << " " << carObj1.model << " " << carObj1.year << "\n";
 cout << carObj2.brand << " " << carObj2.model << " " << carObj2.year << "\n";
 return 0;
}
Access Specifiers
By now, you are quite familiar with the public keyword that appears in all of our class examples:
Example
class MyClass { // The class
```

```
public: // Access specifier // class members goes here
```

The public keyword is an access specifier. Access specifiers define how the members (attributes and methods) of a class can be accessed. In the example above, the members are public - which means that they can be accessed and modified from outside the code.

However, what if we want members to be private and hidden from the outside world?

In C++, there are three access specifiers:

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. You will learn more about Inheritance later. In the following example, we demonstrate the differences between public and private members:

```
Example
class MyClass {
 public: // Public access specifier
 int x; // Public attribute
 private: // Private access specifier
 int y; // Private attribute
};

int main() {
 MyClass myObj;
 myObj.x = 25; // Allowed (public)
 myObj.y = 50; // Not allowed (private)
 return 0;
}

If you try to access a private member, an error occurs:
```

error: v is private

Note: It is possible to access private members of a class using a public method inside the same class. See the next chapter (Encapsulation) on how to do this.

Tip: It is considered good practice to declare your class attributes as private (as often as you can). This will reduce the possibility of yourself (or others) to mess up the code. This is also the main ingredient of the Encapsulation concept, which you will learn more about in the next chapter.

Note: By default, all members of a class are private if you don't specify an access specifier:

```
Example class MyClass { int x; // Private attribute int y; // Private attribute };
```

Encapsulation

The meaning of Encapsulation is to make sure that "sensitive" data is hidden from users. To achieve this, you must declare class variables/attributes as private (cannot be accessed from outside the class). If you want others to read or modify the value of a private member, you can provide public get and set methods.

Access Private Members

To access a private attribute, use public "get" and "set" methods:

```
Example
#include <iostream>
using namespace std:
class Employee {
 private:
  // Private attribute
  int salary;
 public:
  // Setter
  void setSalary(int s) {
 salary = s;
  // Getter
  int getSalary() {
 return salary;
};
int main() {
 Employee myObj;
 myObj.setSalary(50000);
 cout << myObj.getSalary();
 return 0;
Example explained
The salary attribute is private, which have restricted access.
```

The public setSalary() method takes a parameter (s) and assigns it to the salary attribute (salary = s).

The public getSalary() method returns the value of the private salary attribute.

Inside main(), we create an object of the Employee class. Now we can use the setSalary() method to set the value of the private attribute to 50000. Then we call the getSalary() method on the object to return the value.

Why Encapsulation?

It is considered good practice to declare your class attributes as private (as often as you can). Encapsulation ensures better control of your data, because you (or others) can change one part of the code without affecting other parts Increased security of data

Inheritance

In C++, it is possible to inherit attributes and methods from one class to another. We group the "inheritance concept" into two categories:

derived class (child) - the class that inherits from another class base class (parent) - the class being inherited from To inherit from a class, use the : symbol.

In the example below, the Car class (child) inherits the attributes and methods from the Vehicle class (parent):

```
Example
// Base class
class Vehicle {
 public:
  string brand = "Ford";
  void honk() {
 cout << "Tuut, tuut! \n";</pre>
};
// Derived class
class Car: public Vehicle {
 public:
  string model = "Mustang";
};
int main() {
 Car myCar;
 myCar.honk();
 cout << myCar.brand + " " + myCar.model;</pre>
 return 0;
Why And When To Use "Inheritance"?
```

- It is useful for code reusability: reuse attributes and methods of an existing class when you create a new class.

Multilevel Inheritance

A class can also be derived from one class, which is already derived from another class.

In the following example, MyGrandChild is derived from class MyChild (which is derived from MyClass).

```
Example
// Base class (parent)
class MyClass {
  public:
 void myFunction() {
 cout << "Some content in parent class.";
  }
```

```
};
// Derived class (child)
class MyChild: public MyClass {
};
// Derived class (grandchild)
class MyGrandChild: public MyChild {
};
int main() {
 MyGrandChild myObj;
 myObj.myFunction();
 return 0;
}
```

Multiple Inheritance

A class can also be derived from more than one base class, using a comma-separated list:

```
Example
// Base class
class MyClass {
 public:
  void myFunction() {
 cout << "Some content in parent class.";
};
// Another base class
class MyOtherClass {
 public:
  void myOtherFunction() {
 cout << "Some content in another class.";</pre>
};
// Derived class
class MyChildClass: public MyClass, public MyOtherClass {
int main() {
 MyChildClass myObj;
 myObj.myFunction();
 myObj.myOtherFunction();
 return 0;
```

Access Specifiers

You learned from the Access Specifiers chapter that there are three specifiers available in C++. Until now, we have only used public (members of a class are accessible from outside the class)

and private (members can only be accessed within the class). The third specifier, protected, is similar to private, but it can also be accessed in the inherited class:

```
Example
// Base class
class Employee {
 protected: // Protected access specifier
  int salary;
};
// Derived class
class Programmer: public Employee {
 public:
  int bonus;
  void setSalary(int s) {
 salary = s;
  int getSalary() {
 return salary;
};
int main() {
 Programmer myObj;
 myObj.setSalary(50000);
 myObj.bonus = 15000;
 cout << "Salary: " << myObj.getSalary() << "\n";
 cout << "Bonus: " << myObj.bonus << "\n";</pre>
 return 0;
```

Polymorphism

// Derived class

Polymorphism means "many forms", and it occurs when we have many classes that are related to each other by inheritance.

Like we specified in the previous chapter; Inheritance lets us inherit attributes and methods from another class. Polymorphism uses those methods to perform different tasks. This allows us to perform a single action in different ways.

For example, think of a base class called Animal that has a method called animalSound(). Derived classes of Animals could be Pigs, Cats, Dogs, Birds - And they also have their own implementation of an animal sound (the pig oinks, and the cat meows, etc.):

```
Example
// Base class
class Animal {
  public:
 void animalSound() {
 cout << "The animal makes a sound \n";
 }
};
```

```
class Pig: public Animal {
 public:
  void animalSound() {
 cout << "The pig says: wee wee \n";
};
// Derived class
class Dog: public Animal {
 public:
  void animalSound() {
 cout << "The dog says: bow wow \n";
  }
};
Remember from the Inheritance chapter that we use the : symbol to inherit from a class.
Now we can create Pig and Dog objects and override the animalSound() method:
// Base class
class Animal {
 public:
  void animalSound() {
 cout << "The animal makes a sound \n";
  }
};
// Derived class
class Pig: public Animal {
 public:
  void animalSound() {
 cout << "The pig says: wee wee \n";
};
// Derived class
class Dog: public Animal {
 public:
  void animalSound() {
 cout << "The dog says: bow wow \n";
};
int main() {
 Animal myAnimal;
 Pig myPig;
 Dog myDog;
 myAnimal.animalSound();
 myPig.animalSound();
 myDog.animalSound();
 return 0;
```