

Object-Oriented Programming in C++

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.

```
class Person {
};
```

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;
};
```


Constructors

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.

A constructor can have multiple parameters as well as default parameter values.

In order to initialize const or reference type attributes, use *member initializer lists* instead of normal constructors.

```
#include <iostream>
using namespace std;
class House {
private:
  std::string location;
  int rooms;
public:
  // Constructor with default parameters
  House(std::string loc = "New York", int
num = 5) {
 location = loc;
 rooms = num;
  // Destructor
  ~House() {
 std::cout << "Moved away from " <<</pre>
location << "\n";</pre>
};
int main()
  House default house; // Calls
House ("New York", 5)
  House texas house("Texas"); // Calls
House("Texas", 5)
  House big florida house ("Florida", 10);
// Calls House("Florida", 10)
  return 0;
```


Inheritance

In C++, a class can inherit attributes and methods from another class. In an inheritance relationship, there are two categories of classes:

- Base class: The class being inherited from.
- Derived class: The class that inherits from the base class.

It's possible to have multi-level inheritance where classes are constructed in order from the "most base" class to the "most derived" class.

```
#include <iostream>
class Base {
public:
  int base id;
  Base(int new base) : base id(new base)
{ }
} ;
class Derived: public Base {
public:
 int derived_id;
  Derived(int new base, int new derived)
 : Base (new base),
derived id(new derived) {}
  void show() {
 std::cout << base id << " " <<
derived id;
};
int main() {
  Derived temp(1, 2);
  temp.show(); // Outputs: 1 2
  return 0;
```


Access Specifiers

Access specifiers are C++ keywords that determine the scope of class components:

- public : Class members are accessible from anywhere in the program.
- private: Class members are only accessible from inside the class.

Encapsulation is achieved by declaring class attributes as private:

- Accessor functions: return the value of private member variables.
- Mutator functions: change the value of private member variables.

```
#include <iostream>
class Computer {
private:
  int password;
public:
  int getPassword() {
 return password;
  void setPassword(int new password) {
 password = new password;
} ;
int main()
  Computer dell;
  dell.setPassword(12345);
  std::cout << dell.getPassword();</pre>
  return 0;
```


Classes and Objects

A C++ class is a user-defined data type that encapsulates information and behavior about an object. A class can have two types 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.

An *object* is an instance of a class and can be created by specifying the class name.

```
#include <iostream>

class Dog {
public:
 int age;

 void sound() {
 std::cout << "woof\n";
 }
};

int main() {
 Dog buddy;

 buddy.age = 5;

buddy.sound(); // Outputs: woof
}</pre>
```


Polymorphism

In C++, polymorphism occurs when a derived class overrides a method inherited from its base class with the same function signature.

Polymorphism gives a method many "forms". Which form is executed depends on the type of the caller object.

```
#include <iostream>
class Employee {
public:
  void salary() {
 std::cout << "Normal salary.\n";</pre>
};
class Manager: public Employee {
public:
  void salary() {
 std::cout << "Normal salary and</pre>
bonus.\n";
  }
};
int main() {
  Employee newbie;
  Manager boss;
  newbie.salary(); // Outputs: Normal
salary.
  boss.salary(); // Outputs: Normal
salary and bonus.
  return 0;
```