

C++ Espresso 제7장 클래스의 활용

이번 장에서 학습할 내용

- •객체의 동적 생성
- this
- •const
- •객체와 연산자
- •객체와 함수
- •정적 멤버
- •객체의 배열

객체들의 배열

- 객체 들의 배열
- 예: Car objArray[3];

그림 10.8 객체 배열

objArray[0].speed = 0;// 멤버 변수 접근 objArray[1].speedUp();// 멤버 함수 호출

객체 배열의 초기화

```
 Car objArray[3] = {
 Car(0, 1, "white"),

 Car(0, 1, "red"),
 Car(0, 1, "blue"),

 };
 객체 별로 생성자를

 호출할 수 있다.
```


```
#include <iostream>
#include <string>
using namespace std;
class Car {
 int speed;
 int gear;
 string color;
public:
 Car(int s=0, int g=1, string c="white"): speed(s), gear(g), color(c) {
 void print()
 cout << "속도: " << speed << " 기어: " << gear << " 색상: " << color << endl;
};
```


```
속도: 0 기어: 1 색상: white
속도: 0 기어: 1 색상: red
속도: 0 기어: 1 색상: blue
계속하려면 아무 키나 누르십시오...
```


객체의 동적 생성

- 객체도 동적으로 생성할 수 있다.
- Car myCar;

// 정적 메모리 할당으로 객체 생성

Car *pCar = new Car(); // 동적 메모리 할당으로 객체 생성

객체 변수 myCar

객체 포인터를 통한 멤버 접근

- pCar->speed = 100;
- pCar->speedUp();


```
#include <iostream>
#include <string>
using namespace std;
class Car {
 int speed;
 int gear;
 string color;
public:
 Car(int s=0, int g=1, string c="white"): speed(s), gear(g), color(c) { }
 void print()
 cout ‹‹ "속도: " ‹‹ speed ‹‹ " 기어: " ‹‹ gear ‹‹ " 색상: " ‹‹ color ‹‹ endl;
};
```


```
int main()
 Car myCar;
 myCar.print();
 객체 동적 생성
 pCar = new Car(0, 1, "blue");
 pCar->print();
 return 0;
```


속도: 0 기어: 1 색상: white 속도: 0 기어: 1 색상: blue

this 포인터

• this는 현재 코드를 실행하는 객체를 가리키는 포인터

그림 10.2 this 포인터

this를 사용하는 예


```
void Car::setSpeed(int speed)
{
 if( speed > 0 )
 this->speed = speed; // speed는 매개 변수, this->speed는 멤버 변수
 else
 this->speed = 0;
}
```


```
// 생성자
Car::Car(int s) {
 this->setSpeed(s);
 this->gear = 1;
 this->color = "white";
}
```


```
#include <iostream>
#include <string>
using namespace std;
class Car {
 int speed; // 속도
 int gear; // 기어
 string color; // 색상
public:
 Car(int s=0, int g=1, string c="white"): speed(s), gear(g), color(c)
 int getSpeed()
 return speed;
```


```
void setSpeed(int speed)
 if (speed > 0)
 this->speed = speed;
 else
 this->speed = 0;
 void print()
 cout << "속도: " << speed << " 기어: " << gear << " 색상: " << color;
 void isFaster(Car *p)
 if( this->getSpeed() > p->getSpeed() )
 this->print();
 else
 p->print();
 cout << "의 자동차가 더 빠름" << endl;
};
```


속도: 100 기어: 3 색상: red의 자동차가 더 빠름

• 멤버 변수에 const를 붙이는 경우

이 멤버 변수의 값을 변경할 수 없다.

```
class Car
 const int serial;
 string color;
public:
 Car(int s, string c) : serial(s)
 color = c;
```


• 멤버 함수에 const를 붙이는 경우

이 함수 안에서는 멤버 변수의 값을 변경할 수 없다.

• 객체에 const를 붙이는 경우

```
int main()
{
		const Car c1(0, 1, "yellow");
		c1.setSpeed(); // 仝류!
		return 0;
```

이 객체를 통해서는 멤버 변수의 값을 변경할 수 없다.

• 함수에 const가 붙어 있으면 중복이 가능

```
class Car
 void printInfo() const
 cout << "속도: " << speed << endl;
 cout << "기어: " << gear << endl;
 cout << "색상: " << color << endl:
 void printInfo()
 cout << "----" << endl:
 cout << "속도: " << speed << endl;
 cout << "기어: " << gear << endl;
 cout << "색상: " << color << endl;
 cout << "----" << endl;
```


객체와 연산자

• 객체에 할당 연산자(=)를 사용할 수 있는가?

```
class Car
 ... //생략
 c2 객체가 가지고
int main()
 있는 변수의 값이
 c1으로 복사된다..
 Car c1(0, 1, "white");
 Car c2(0, 1, "red");
 c1 = c2; // 어떻게되는가?
 return 0;
```


객체와 연산자

• 객체에 할당 연산자(=)를 사용할 수 있는가?

```
연산자 중복이 되어
int main()
 있지 않으면 오류!
 Car c1(0, 1, "white");
 Car c2(0, 1, "red");
 if( c1 == c2 ){
 cout << "같습니다" << endl;
 else {
 cout << "같지않습니다" << endl;
 return 0;
```


객체와 함수

- ① 객체가 함수의 매개 변수로 전달되는 경우
- ② 함수가 객체를 반환하는 경우
- ③ 객체의 포인터가 함수의 매개 변수로 전달되는 경우
- ④ 객체의 레퍼런스가 함수의 매개 변수로 전달되는 경우

객체가 함수의 매개 변수로 전달

```
int main()
 Car red(0, 1, "red");
 Car blue(30, 2, "blue");
 swapObjects(red, blue);
 return 0;
 복사
 복사
  void swapObjects(Car c1,
 Car c2)
```


객체가 함수의 매개 변수로 전달


```
#include <string>
using namespace std;
class Car {
 int speed;
 int gear;
 string color;
public:
 Car(int s=0, int g=1, string c="white"): speed(s), gear(g), color(c) \{ \}
 void print()
 cout << "속도: " << speed << " 기어: " << gear << " 색상: " << color << endl;
};
```


객체가 함수의 매개 변수로 전달


```
void swapObjects(Car c1, Car c2)
 Car tmp;
 tmp = c1; c1 = c2; c2 = tmp;
 속도: 0 기어: 1 색상: red
 속도: 30 기어: 2 색상: blue
int main()
 Car red(0, 1, "red");
 Car blue(30, 2, "blue");
 swapObjects(red, blue);
 red.print();
 blue.print();
 return 0:
```


함수가 객체를 반환


```
// 전과동일
Car createCar()
 Car tmp(0, 1, "metal");
 return tmp;
 속도: 0 기어: 1 색상: white
 속도: 0 기어: 1 색상: metal
int main()
 Car c;
 c.print();
 c = createCar();
 c.print();
 return 0;
```


객체의 포인터가 함수에 전달

객체의 포인터가 함수에 전달


```
...// 전과동일
void swapObjects(Car *p1, Car *p2)
 Car tmp;
 속도: 0 기어: 1 색상: blue
 속도: 0 기어: 1 색상: red
 tmp = *p1;
 *p1 = *p2;
 *p2 = tmp;
int main()
 Car red(0, 1, "red");
 Car blue(0, 1, "blue");
 swapObjects(&red, &blue);
 red.print();
 blue.print();
 return 0;
```


객체의 참조자가 함수에 전달

```
int main()
 Car red(0, 1, "red")
 Car blue(0, 1, "blue");
 swapObjects(red, blue);
 return 0;
 r1
 r2
 void swapObjects(Car &r1,
 Car &r2)
```

그림 7.5 객체의 참조자를 전달하는 경우

객체의 참조자가 함수에 전달


```
...// 전과동일
void swapObjects(Car &r1, Car &r2)
 속도: 0 기어: 1 색상: blue
 Car tmp;
 속도: 0 기어: 1 색상: red
 계속하려면 아무 키나 누르십시오...
 tmp = r1;
 r1 = r2;
 r2 = tmp;
int main()
 Car red(0, 1, "red");
 Car blue(30, 2, "blue");
 swapObjects(red, blue);
 red.print();
 blue.print();
 return 0;
```


임시 객체

 수식의 계산 도중에 중간 결과를 저장하기 위하여 임시적으로 만들 어지는 객체

```
int main()
{
 string s1 = "Hello ";
 string s2 = "World";
 const char* p = (s1+s2) c_str();  // ①
 cout << p;

return 0;
}
```


임시 객체

• 함수가 객체를 반환하는 경우에도 생성

```
temp_obj.cpp
```

```
class Car {
......
};
Car createCar()
 Car tmp(0, 1, "metal");
  return tmp;
 반환된 임시객체를 통하
int main()
 여 멤버 함수 호출
 createCar().print();
  return 0;
```


정적 멤버

- 인스턴스 변수(instance variable): 객체마다 하나씩 있는 변수
- 정적 변수(static variable): 모든 객체를 통틀어서 하나만 있는 변수

그림 7.6 정적 멤버

정적 멤버 변수


```
#include <iostream>
#include <string>
using namespace std;
class Car {
 int speed;
 int gear;
 string color;
 정적 변수의 선언
public:
 static int count;
 Car(int s=0, int g=1, string c="white"): speed(s), gear(g), color(c) {
 count++;
 ~Car() {
 count --;
};
```


정적 멤버 변수


```
int Car::count = 0;
 //(1)
 정적 변수의 정의
int main()
 cout <<"지금까지 생성된 자동차수= " << Car::count << endl; //2
 Car c1(100, 0, "blue");
 Car c2(0, 0, "white");
 cout <<"지금까지 생성된 자동차수= " << Car::count << endl; //
 Car c3(0, 0, "red");
 cout <<"지금까지 생성된 자동차수= " << c1.count << endl; //
 cout <<"지금까지 생성된 자동차수= " << c2.count << endl; //
 return 0;
```


```
지금까지 생성된 자동차 수 = 0
지금까지 생성된 자동차 수 = 2
지금까지 생성된 자동차 수 = 3
지금까지 생성된 자동차 수 = 3
```


정적 멤버 함수

- 정적 멤버 함수는 static 수식자를 멤버 함수 선언에 붙인다.
- 클래스 이름을 통하여 호출
- 정적 멤버 함수도 클래스의 모든 객체들이 공유

정적 멤버 함수


```
class Car {
public:
 Static int count; // 정적변수의 선언
 // 정적 멤버 함수
 static int getCount() {
 return count;
};
int Car::count=0; // 정적 변수의 정의
int main()
 Car c1(100, 0, "blue");
 Car c2(0, 0, "white");
 int n = Car::getCount();
 cout <<"지금까지 생성된 자동차수= " << n << endl;
 return 0;
```

♥ ZUTU 원파다다폭≏ AITTIGNIS TESETVEC

정적 멤버 함수

지금까지 생성된 자동차 수 = 2 계속하려면 아무 키나 누르십시오 . . .

주의할 점

- 정적 멤버 함수에서 멤버 변수들은 사용할 수 없다.
- 정적 멤버 함수에서 일반 멤버 함수를 호출하면 역시 오류

```
class Car {
 int speed;
 • • •
public:
 int getSpeed() {
 return speed;
 static int break() {
 int s = getSpeed();
 // 오류: 일반 멤버 함수는 호출할 수 없음
 // 오류: 일반 멤버 변수는 접근할 수 없음
 speed = 0;
 return s;
 정적 멤버 함수에서 일반 멤버
};
 는 사용할 수 없다.
```


객체들의 배열

- 객체 들의 배열
- 예: Car objArray[3];

그림 10.8 객체 배열

objArray[0].speed = 0;// 멤버 변수 접근 objArray[1].speedUp();// 멤버 함수 호출

객체 배열의 초기화

```
 Car objArray[3] = {
 Car(0, 1, "white"),

 Car(0, 1, "red"),
 Car(0, 1, "blue"),

 };
 객체 별로 생성자를

 호출할 수 있다.
```


예제


```
#include <iostream>
#include <string>
using namespace std;
class Car {
 int speed;
 int gear;
 string color;
public:
 Car(int s=0, int g=1, string c="white"): speed(s), gear(g), color(c) {
 void print()
 cout << "속도: " << speed << " 기어: " << gear << " 색상: " << color << endl;
};
```


예제


```
속도: 0 기어: 1 색상: white
속도: 0 기어: 1 색상: red
속도: 0 기어: 1 색상: blue
계속하려면 아무 키나 누르십시오...
```


객체 배열과 포인터

• 객체 배열의 이름은 포인터처럼 사용될 수 있다.

그림 7.8 객체의 이름은 포인터

예제


```
int main()
 objArray[3] = {
 Car(0, 1, "white"),
 Car(0, 1, "red"),
 Car(0, 1, "blue"),
 };
 for(int i=0; i< 3; i++)
 (objArray+i)->print();
 Car *p = objArray;
 for(int i=0; i< 3; i++){
 p->print();
 p++;
 return 0;
 속도: 0 기어: 1 색상: white
```


속도: 0 기어: 1 석상: red 속도: 0 기어: 1 색상: blue 속도: 0 기어: 1 색상: white 속도: 0 기어: 1 색상: red 속도: 0 기어: 1 색상: blue

클래스와 클래스 간의 관계

- 사용(use): 하나의 클래스가 다른 클래스를 사용한다.
- 포함(has-a): 하나의 클래스가 다른 클래스를 포함한다.
- 상속(is-a): 하나의 클래스가 다른 클래스를 상속한다.

사용 관계

• 클래스 A의 멤버 함수에서 클래스 B의 멤버 함수들을 호출

```
ClassA::func()
{
 ClassB obj;  // 사용 관계
 obj.func();
 ...
}
```


포함 관계

• 하나의 객체 안에 다른 객체들이 포함

포함 관계


```
#include <iostream>
#include <string>
using namespace std;
// 시각을나타내는클래스
class Time {
private:
 int time; // 시간
 // 분
 int minute;
 // 초
 int second;
public:
 Time();
 // 디폴트생성자
 Time(int t, int m, int s); // 생성자
 void print();
 // 객체의정보출력
};
Time::Time() {
 // 디폴트생성자
 time = 0;
 minute = 0;
 second = 0;
```

포함 관계


```
Time::Time(int t, int m, int s) { // 생성자
 time = t;
 minute = m;
 second = s:
void Time::print() // 객체의정보를출력
 cout << time << "시" << minute << "분" << second << "초\n";
// 알람시계를나타낸다.
class AlarmClock {
private:
 Time currentTime; // 현재시각
 Time alarmTime: // 알람시각
public:
 AlarmClock(Time a, Time c); // 생성자
 // 객체의정보출력
 void print();
};
AlarmClock::AlarmClock(Time a, Time c) { // 생성자
 alarmTime = a; // 객체가복사된다.
 currentTime = c; // 객체가복사된다.
```


예제


```
void AlarmClock::print()
 cout << "현재시각: ";
 현재 시각: 12시 56분 34초
 currentTime.print();
 알람 시각: 6시 0분 0초
 cout << "알람시각: ";
 alarmTime.print();
int main()
 Time alarm(6, 0, 0);
 Time current(12, 56, 34);
 AlarmClock c(alarm, current);
 c.print();
 return 0;
```


예제 #1 객체 포인터

• 만약 한 학생이 실험실의 실장과 총무를 겸하는 경우, 객체 포인터를 사용하여서 중복을 줄인다.

예저


```
#include <iostream>
#include <string>
using namespace std;
// 학생을나타낸다.
class Student {
private:
 string name;
 string telephone;
public:
 Student(const string n="", const string t="");
 string getTelephone() const;
 void setTelephone(const string t);
 string getName() const;
 void setName(const string n);
};
Student::Student(const string n, const string t)
 name = n;
 telephone = t;
```


```
string Student::getTelephone() const
 return telephone;
void Student::setTelephone(const string t)
 telephone = t;
string Student::getName() const
 return name;
void Student::setName(const string n)
 name = n;
```


```
// 연구실을나타낸다.
class Lab {
 string name;
 Student *chief:
 Student *manager;
public:
 Lab(string n="");
 void setChief(Student *p);
 void setManager(Student *p);
 void print() const;
};
Lab::Lab(const string n)
 name = n;
 chief = NULL;
 manager = NULL;
}
void Lab::setChief(Student *p)
 chief = p;
```


```
void Lab::setManager(Student *p)
 manager = p;
void Lab::print() const
 cout << name << "연구실" << endl;
 if (chief != NULL)
 cout << "실장은" << chief->getName() << endl;
 else
 cout << "실장은현재없습니다\n";
 if (manager != NULL)
 cout << "총무는" << manager->getName() << endl;
 else
 cout << "총무는현재없습니다\n";
```


```
int main()
{
 Lab lab("영상처리");
 Student *p= new Student("김철수", "011-123-5678");

 lab.setChief(p);
 lab.setManager(p);
 lab.print();

 delete p;
 return 0;
}
```


영상 처리연구실 실장은 김철수 총무는 김철수

예제#2 복소수

복소수: a + bi


```
#include <iostream>
using namespace std;
class Complex
private:
 double real; // 실수부
double imag; // 허수부
public:
 Complex();
 // 생성자
 Complex(double a, double b); // 생성자
 ~Complex();
 // 소멸자
 double getReal(); // 실수부를반환한다.
 double getImag(); //허수부를반환한다.
 Complex add(const Complex& c); // 복소수의덧셈연산을구현한다.
 // 복소수를출력한다.
 void print();
};
```


```
Complex::Complex()
 real = 0;
 imag = 0;
Complex::Complex(double a, double b)
 real = a;
 imag = b;
Complex::~Complex()
double Complex::getReal()
 return(real);
```


```
double Complex::getImag()
 return(imag);
// 복소수의덧셈연산구현
Complex Complex::add(const Complex& c)
 Complex temp; // 임시객체
 temp.real = this->real + c.real;
 temp.imag = this->imag + c.imag;
 return(temp); // 객체를반환한다.
void Complex::print()
 cout << real << " + " << imag << "i" << endl;
```


```
int main(void)
 Complex x(2, 3), y(4, 6), z;
 cout << "첫번째 복소수 x: ";
 x.print();
 cout << "두번째 복소수 y: ";
 y.print();
 //z = x + y
 z = x.add(y);
 cout << " z = x + y = ";
 z.print();
 return(0);
```


```
첫번째 복소수 x: 2 + 3i
두번째 복소수 y: 4 + 6i
z = x + y = 6 + 9i
```