

#9. 상속과 포함

C++ Programming Tutor

9주차 수업 안내

- 상속과 포함
 - 포함
 - 왜 포함을 사용해야 할까
 - 객체를 멤버로 갖는 클래스
 - 상속
 - 문서 저장 클래스
 - HTML 문서 저장 클래스
 - 클래스간의 형변환
 - 접근 제어

왜 포함을 사용해야 할까

포함 관계는 어떤 객체가 다른 객체를 포함하고 있는 관계!

왜 포함을 사용해야 할까

포함 관계의 장점?

재사용의 관점에서 바라보면...

기존에 만들어진 클래스를 사용해서 만들면 시간 절약! 또한 중복된 코드를 새롭게 만들지 않고!

진짜 만들어 봅시다! 점 클래스를 사용해서 사각형 클래스 만들기!


```
#ifndef POINT_H
#define POINT H
// Point 클래스 정의
class Point {
public:
  // 멤버 함수
  void Print() const;
  void Offset(int x_delta, int y_delta);
  void Offset(const Point& pt);
```


```
// 생성자들
Point();
Point(int initialX, int initialY);
Point(const Point& pt);
// 접근자
void SetX(int value);
void SetY(int value);
int GetX() const { return x; }
int GetY() const { return y; }
```


```
private:
  // 멤버 변수
  int x, y;
};
inline void Point::SetX(int value) {
  if (value < 0) x = 0;
  else if (value > 100) x = 100;
 x = value;
  else
```


2. Point.cpp

```
#include "Point.h"
#include <iostream>
void Point::Offset(int x_delta, int y_delta) {
  SetX(x + x delta);
  SetY(y + y_delta);
void Point::Offset(const Point& pt) {
  Offset(pt.x, pt.y);
```


```
2. Point.cpp
Point::Point(const Point& pt) {
 x = pt.x;
 y = pt.y;
}
Point::Point(int initialX, int initialY) {
 SetX(initialX);
 SetY(initialY);
```


2. Point.cpp


```
3. Rect.h
#ifndef RECT_H
#define RECT_H
#include "Point.h"
class Rect {
public:
  | 생성자
  Rect();
```


3. Rect.h

```
// 각 점의 값 지정 및 얻기
void SetTopLeft(const Point& topLeft);
void SetBottomRight(const Point& bottomRight);
void SetRect(int left, int top, int right, int bottom);
Point GetTopLeft() const;
Point GetBottomRight() const;
void GetRect(int& rect, int& top, int& right, int& bottom);
```

// 넓이, 높이 계산 int GetWidth() const; int GetHeight() const;


```
3. Rect.h
  // 내용 출력
  void Print() const;
protected:
  Point _topLeft;
  Point _bottomRight;
#endif
```


4. Rect.cpp

```
#include "Rect.h"
#include <iostream>
Rect::Rect() { }
void Rect::SetTopLeft(const Point& topLeft) {
  _topLeft = topLeft;
void Rect::SetBottomRight(const Point& bottomRight) {
  _bottomRight = bottomRight;
```


```
4. Rect.cpp
```

```
void Rect::SetRect(int left, int top, int right, int bottom) {
  _topLeft.SetX(left);
  _topLeft.SetY(top);
  bottomRight.SetX(right);
  _bottomRight.SetY(bottom);
Point Rect::GetTopLeft() const {
  return _topLeft;
```


```
4. Rect.cpp
Point Rect::GetBottomRight() const {
  return _bottomRight;
void Rect::GetRect(int& left, int& top,
  int& right, int& bottom) {
  left = _topLeft.GetX();
  top = _topLeft.GetY();
  right = _bottomRight.GetX();
  bottom = _bottomRight.GetY();
```


```
4. Rect.cpp
```

```
// 넓이 계산
int Rect::GetWidth() const {
  return (_bottomRight.GetX() - _topLeft.GetX() + 1);
}

// 높이 계산
int Rect::GetHeight() const {
  return (_bottomRight.GetY() - _topLeft.GetY() + 1);
}
```


4. Rect.cpp

```
// 내용 출력
void Rect::Print() const {
 std::cout << "{L = " << _topLeft.GetX()
 << ", T = " << _topLeft.GetY() << ", R = "
 << _bottomRight.GetX() << ", B = "
 << _bottomRight.GetY() << "}₩n";
}
```


```
5. Example.cpp
#include "Rect.h"
#include <iostream>
int main() {
  // Rect 객체 생성
  Rect rc1;
  // 내용 출력
  rc1. Print();
  // 값을 변경
  rc1.SetRect(10, 20, 30, 40);
  // 내용 출력
  rc1.Print();
```


```
5. Example.cpp
// 값을 변경
rc1.SetTopLeft(Point(20, 20));
// 내용 출력
rc1.Print();
// 넓이, 높이 출력
std::cout << "rc1.GetWidth() = "
  < < rc1.GetWidth() << "₩n";
std::cout << "rc1.GetHeight = "
  < rc1.GetHeight() << "₩n";
return 0;
```


어쨌든 결과는 나온다!

```
C:\(\text{\text{Windows\(\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\te}\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tert{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{
```


그런데 우리가 뭘 만든거죠?

Point _topLeft

Rect rc1

Point _bottomRight

Q : Rect 객체의 위치가 무조건 0으로 초기화되네요 왜 그렇죠? 저는 Rect 객체의 위치를 처음에 지정하고 싶은데...

A : 그건 Point 객체의 디폴트 생성자를 사용하기 때문이에요
Rect 객체의 위치를 처음에 지정하고 싶다면
Point 객체가 다른 생성자를 사용하게 하면 되겠죠!

1. Rect.h

// 생성자

Rect();

Rect(const Point& topLeft, const Point& bottomRight); Rect(int left, int top, int right, int bottom);

2. Rect.cpp

Rect::Rect(const Point& topLeft, const Point& bottomRight)

: _topLeft(topLeft), _bottomRight(bottomRight) { }

Rect::Rect(int left, int top, int right, int bottom)
: _topLeft(left, top), _bottomRight(right, bottom) { }

3. Example.cpp

```
int main() {
  Rect rc1;
  Rect rc2(Point(10, 20), Point(30, 40));
  Rect rc3(50, 60, 70, 80);
  rc1.Print();
  rc2.Print();
  rc3.Print();
  return 0;
```


```
C:\Windows\system32\cmd.exe

(L = 0, T = 0, R = 0, B = 0)
(L = 10, T = 20, R = 30, B = 40)
(L = 50, T = 60, R = 70, B = 80)
계속하려면 아무 키나 누르십시오 . . .
```


지난 시간에 배운 생성자의 초기화 리스트 사용 용도?

지난 시간에 배운 const 속성을 가지고 있는 멤버 변수나 레퍼런스 타입의 멤버 변수를 초기화할 때 사용

하지만

멤버 변수인 객체의 생성자를 호출하는 데도 사용!

Rect::Rect(int left, int top, int right, int bottom)
: _topLeft(left, top), _bottomRight(right, bottom) { }

_topLeft 객체의 [|] 생성자를 호출한다 _bottomRight 객체의 생성자를 호출한다

이전에 초기화 리스트를 다루면서... 생성자보다 초기화 리스트가 먼저 실행된다는 걸 배웠다 또한 Point 객체의 생성자는 초기화 리스트에서 호출된다

따라서

Point 객체들의 생성자가 Rect 객체의 생성자보다 먼저 실행된다는 결론!

소멸자의 호출 순서는 어떨까?

생성자의 호출 순서와 반대!

Rect 객체의 소멸자가 먼저 호출되고,

Point 객체들의 소멸자가 그 후에 호출!

5분 휴식 ^0^

지금부터 다룰 내용은...

기존의 클래스를 상속 받아서 새로운 클래스를 만드는 방법과 부모 클래스와 자식 클래스의 관계를 관리하는 기능!

자식 클래스가 부모 클래스의 모든 멤버를 물려받았다는 것만 기억한다면 나머지는 쉽게 이해할 수 있어요!

이전 장에서 객제지향 프로그래밍의 개념을 설명하면서... 예로 들었던 문서 저장 클래스와 HTML 저장 클래스... 직접 보여줄 거에요!

배운 지 오래되어서 기억이 안 난다고요?

구현해 봅시다! 문서 저장 클래스!


```
1. DocWriter.h
#ifndef DOCWRITER_H
#define DOCWRITER H
#include <string>
class DocWriter {
public:
  DocWriter();
  DocWriter(const std::string& fileName,
 const std::string& content);
  ~DocWriter();
```


1. DocWriter.h

```
// 파일 이름을 지정
  void SetFileName(const std::string& fileName);
  // 저장할 텍스트를 지정
  void SetContent(const std::string& content);
  // 파일에 텍스트를 저장
  void Write();
protected:
  std::string _fileName;
  std::string _content;
};
#endif
```


2. DocWriter.cpp

```
#include "DocWriter.h"
#include <fstream>

DocWriter::DocWriter() {
 // 파일 이름과 텍스트를 디폴트로 지정시켜 놓음
 _fileName = "NoName.txt";
 _content = "There is no content.";
}
```


2. DocWriter.cpp

```
DocWriter::DocWriter(const std::string& fileName,
 const std::string& content) {
 _fileName = fileName;
 _content = content;
}
DocWriter::~DocWriter() { }
```


2. DocWriter.cpp

```
// 파일 이름을 지정
void DocWriter::SetFileName(const std::string& fileName) {
 _fileName = fileName;
}

// 저장할 텍스트를 지정
void DocWriter::SetContent(const std::string& content) {
 _content = content;
}
```


```
2. DocWriter.cpp
// 파일에 텍스트를 저장
void DocWriter::Write() {
  // 파일을 염
  std::ofstream of(_fileName.c_str());
  // 간단한 헤더를 출력
  of << "# Content #\footnotemn";
  // 텍스트를 있는 그대로 저장
  of << content;
```


```
3. Example.cpp
#include "DocWriter.h"
int main() {
  DocWriter dw;
  dw.SetFileName("Test.txt");
  dw.SetContent("KNUCSE C++ Tutor!");
  dw.Write();
  return 0;
```


HTMLWriter 클래스는 DocWriter 클래스와 거의 비슷하지만... 크게 두 가지 차이점이 존재한다!

첫째, 웹 브라우저에서 열어볼 수 있는 HTML 형식으로 파일을 저장한다는 점 둘째, 웹 형식의 문서인 만큼 텍스트의 폰트를 지정할 수 있는 기능이 추가 된다는 점


```
4. HTMLWriter.h
#ifndef HTMLWRITER_H
#define HTMLWRITER H
#include "DocWriter.h"
class HTMLWriter: public DocWriter {
public:
  HTMLWriter();
  ~HTMLWriter();
  // 텍스트를 파일로 저장
  void Write();
```


4. HTMLWriter.h

```
// 폰트를 지정
  void SetFont(const std::string& fontName,
 int fontSize, const std::string& fontColor);
protected:
  std::string _fontName;
  int fontSize;
  std::string _fontColor;
};
#endif
```


```
5. HTMLWriter.cpp
#include "HTMLWriter.h"
#include <fstream>
HTMLWriter::HTMLWriter() {
 // 디폴트 파일 이름만 바꿈
 fileName = "NoName.html";
 // 디폴트 폰트를 지정
 fontName = "굴림";
 fontSize = 3;
 fontColor = "black";
```


5. HTMLWriter.cpp

```
HTMLWriter::~HTMLWriter() { }
// 파일에 텍스트를 저장
void HTMLWriter::Write() {
  // 파일을 염
  std::ofstream of(_fileName.c_str());
  // HTML 헤더 부분을 저장
  of << "<HTML><HEAD><TITLE> ₩
 This document was generated by HTMLWriter ₩
 </TITLE></HEAD><BODY>";
  of << "<H1>Content</H1>";
```


5. HTMLWriter.cpp

```
// 폰트 태그를 시작
of << "<Font name="" << fontName << "' size=""
  << _fontSize << "' color='" << _fontColor << "'>";
// 텍스트를 저장
of << content;
// 폰트 태그를 닫음
of << "</FONT>";
// HTML을 마무리
of << "</BODY></HTML>";
```


5. HTMLWriter.cpp


```
// 폰트를 지정
void HTMLWriter::SetFont(const std::string& fontName,
  int fontSize, const std::string& fontColor) {
  _fontName = fontName;
  _fontSize = fontSize;
  _fontColor = fontColor;
}
```


```
3. Example.cpp
#include "HTMLWriter.h"
int main() {
  HTMLWriter hw;
  hw.SetFileName("Test.html");
  hw.SetContent("KNUCSE C++ Tutor!");
  hw.SetFont("Arial", 16, "blue");
  hw.Write();
  return 0;
```


수많은 코드 보시느라 고생 많으셨습니다!

하지만...

클래스를 상속 받는 문법?

콜론을 찍어주고!
public 키워드를 적고!
클래스의 이름을 <u>적으면 끝!</u>


```
class HTMLWriter : public DocWriter {
...
};
DocWriter 클래스를 상속받는다
```


일반적으로 자식 클래스에는...

부모 클래스에 없는 새로운 멤버를 추가할 수도 있고이미 존재하는 멤버 함수를 새롭게 정의할 수도 있다

HTMLWriter의 경우에는...

폰트 설정과 관련된 멤버 변수와 함수들을 새로 추가했다 그리고 Write() 멤버 함수를 새롭게 정의하고 있다

DocWriter 클래스의 객체와 HTMLWriter 클래스의 객체 메모리의 구조는 어떻게 다를까요?

자식 클래스의 객체는 부모 클래스가 가진 모든 멤버를 상속받죠?

HTMLWriter 객체도
DocWriter 클래스의 모든 멤버를 소유하게 돼요!

DocWriter 객체

_fileName
_content
SetFileName()
SetContent()
Print()

HTMLWriter 객체

자식 객체를 생성할 때는...

자식 클래스의 생성자 뿐만 아니라 부모 클래스의 생성자도 호출된다

자식 객체에는 부모로부터 상속 받은 멤버들이 있는데 이 부분을 초기화하기 위해서 부모 클래스의 생성자가 필요!

앞의 예제에서는...

DocWriter 클래스의 어떤 생성자를 호출할지 지정하지 않았기 때문에 DocWriter 클래스의 디폴트 생성자가 호출됐다

DocWriter 클래스의 어떤 생성자를 호출할지 직접 지정해 봐요

4. HTMLWriter.h

HTMLWriter();

HTMLWriter(const std::string& fileName, const std::string& content);

~HTMLWriter();

5. HTMLWriter.cpp

```
HTMLWriter::HTMLWriter(const std::string& fileName, const std::string& content)
: DocWriter(fileName, content) {
 // 디폴트 폰트를 지정
 _fontName = "굴림";
 _fontSize = 3;
 _fontColor = "black";
}
```


```
3. Example.cpp
#include "HTMLWriter.h"

int main() {
 HTMLWriter hw("Test.html", "KNUCSE C++ Tutor!");
 hw.Write();

return 0;
}
```


멤버인 객체를 초기화할 때는 객체의 이름을 사용했지만 부모 클래스를 초기화할 때는 클래스의 이름을 사용!


```
HTMLWriter::HTMLWriter(const std::string& fileName, const std::string& content)
: DocWriter(fileName, content) {
...
}

부모 클래스 이름을 사용해서
생성자를 호출한다
```


여기서 알 수 있는 사실 하나!

초기화 리스트에서 부모 클래스의 생성자를 호출하기 때문에...

부모 클래스의 생성자가 <u>자식 클래스의 생성자보다</u> 먼저 호출된다!

소멸자의 호출 순서는 반대!

자식 클래스에 해당하는 부분이 먼저 정리된 후에, 부모 클래스에 해하는 부분이 정리된다!

간단한 예제로 확인해 봐요

InheritanceCallTest.cpp

```
class Base {
public:
  Base();
  ~Base();
Base::Base() {
  std::cout << "Base::Base() 호출!₩n";
Base::~Base() {
  std::cout << "Base::~Base() 호출!₩n";
```


```
InheritanceCallTest.cpp
class Derived : public Base {
public:
  Derived();
  ~Derived();
};
Derived::Derived() {
  std::cout << "Derived::Derived() 호출!₩n";
Derived::~Derived() {
  std::cout << "Derived::~Derived() 호출!₩n";
```


```
InheritanceCallTest.cpp
int main() {
 Derived d;
 return 0;
}
```


```
C:\Windows\system32\cmd.exe

Base::Base() 호출!
Derived::Derived() 호출!
Derived::"Derived() 호출!
Base::"Base() 호출!
계속하려면 아무 키나 누르십시오 . . . . . .
```


정리해 봐요!

자식 객체의 생성 시 부모 클래스의 생성자 → 자식 클래스의 생성자

자식 객체의 소멸 시 <u>자식 클래스</u>의 소멸자 → 부모 클래스의 소멸자

우선 부모 객체에서 자식 객체로의 대입을 살펴봐요

3. Example.cpp

```
int main() {
 // 자식 클래스의 객체 생성
 HTMLWriter hw("Test.html", "HTMLWriter Content");
 // 부모 클래스의 객체 생성
 DocWriter dw;
 // 부모 클래스의 객체를 자식 클래스의 객체로 대입
 dw = hw;
 // 파일 저장
 hw.Write();
 return 0;
```


왜 오류가 날까요?

힌트

객체의 대입이란 사실 모든 멤버 변수들의 1:1 대입을 의미

그런데 자식 객체에는 부모 객체에 없는 멤버가 있다 (_fontName, _fontSize, _fontColor와 같은 멤버들)

그러면 반대의 경우는 어떨까요? (자식 객체를 부모 객체로 대입하는 경우)

3. Example.cpp

```
int main() {
 // 자식 클래스의 객체 생성
 HTMLWriter hw("Test.html", "HTMLWriter Content");
 // 부모 클래스의 객체 생성
 DocWriter dw;
 // 부모 클래스의 객체를 자식 클래스의 객체로 대입
 hw = dw;
 // 파일 저장
 hw.Write();
 return 0;
```


부모 객체와 자식 객체에 공통적으로 있는 멤버들이 1 : 1로 대입!

자식 객체에만 있는 멤버들은?

아무런 영향을 미치지 못한다!

5분 휴식 ^0^

이번에는 객체의 포인터간의 형변환과 레퍼런스간의 형변환을 살펴봐요!

자식 클래스의 포인터를 사용해서 부모 객체를 가리키는 경우

3. Example.cpp

```
int main() {
 // 부모 객체 생성
 DocWriter dw("Test.txt", "DocWriter Content");
 // 자식 클래스의 포인터로 부모 객체를 가리킴
 HTMLWriter* phw = &dw;
 // 파일에 저장
 phw->Write();
 return 0;
```


자식 클래스의 포인터를 사용해서 부모 객체를 가리키는 경우 **암시적인 형변환을 허용하지 않는다**

컴퓨터가 형변환의 안전성을 보장할 수 없기 때문!

컴퓨터 입장에서는...

하지만...

형변환을 허용한다고 가정해보죠!

포인터가 아니라 레퍼런스를 사용하면 어떨까요?

3. Example.cpp

```
int main() {
 // 부모 객체 생성
 DocWriter dw("Test.txt", "DocWriter Content");
 // 자식 클래스의 포인터로 부모 객체를 가리킴
 HTMLWriter& rhw = dw;
 // 파일에 저장
 rhw.Write();
 return 0;
```


오류	목록		▼ □ ×
② 2개의 오류 ☑ 2개의 오류 ☑ 0개의 경고 ⑥ 0개의 메시지			
	설명	파일	줄
3 1	error C2440: '초기화 중' : 'DocWriter'에서 'HTMLWriter &'(으)로 변환할 수 없습니다.	example.cpp	9
a 2	IntelliSense: "HTMLWriter &" 형식(const 한정 형식 아님)의 참조를 "DocWriter" 형식의 값으로 초기화할 수 없습니다.	example.cpp	9
□ 코드 정의 창 🕫 출력 👸 오류 목록			

하지만 반대의 경우는 허용된다!

(부모 클래스의 포인터로 자식 객체를 가리키는 경우)

3. Example.cpp

```
int main() {
 // HTMLWriter 객체 생성
  HTMLWriter hw("Test.html", "HTMLWriter Content");
 // DocWriter 클래스의 포인터로 객체를 가리킴
  DocWriter* pdw = &hw;
 // 파일에 저장
  pdw->Write();
  return 0;
```


부모 클래스의 포인터로 자식 객체를 가리키는 경우에는 문제가 생길 여지가 없다 (부모 클래스에 있는 모든 멤버는 자식 객체에도 있기 때문)

하지만 이상해요

저장한 문서의 타입이 HTML 포맷이 아닌 그냥 텍스트 포맷!

그것은 DocWriter::Write() 멤버 함수가 호출됐기 때문!

사실 DocWriter::Write()를 호출해야 한다는 주장과 HTMLWriter()::Write()를 호출해야 한다는 주장 모두 가능하다

pdw의 타입이 DocWriter*이기 때문에 DocWriter::Write() 함수가 호출되어야 해! pdw가 가리키는 객체는 실제로 HTMLWriter이기 때문에 HTMLWriter::Write() 함수가 호출되어야 해!

하지만 사실은...

야! 개 짖는 소리 좀 안 나게 해라!!

이게 아니지...

"실제 객체가 무엇이던 간에 상관 없이 포인터의 타입을 기준으로 호출될 함수가 결정된다."

방금 예제에서는 DocWriter::Write()가 호출됐잖아

훼이크다 이 병신들아!

다음주에 가상 함수를 배우면 HTMLWriter::Write()가 호출되는 진풍경을 볼 수 있을꺼야

그건 다음주에 알아보고... 레퍼런스의 경우를 살펴보고 형변환 얘기는 여기서 끝내자구!

3. Example.cpp

```
int main() {
 // HTMLWriter 객체 생성
  HTMLWriter hw("Test.html", "HTMLWriter Content");
 // DocWriter 클래스의 레퍼런스로 객체를 참조함
  DocWriter& dw = hw;
 // 파일에 저장
  dw.Write();
 return 0;
```


접근 제어 키워드가 의미하는 바를 다시 정리해 보면...

public : 모든 곳으로부터의 접근을 허용한다

protected : 자식 클래스의 멤버 함수로부터의 접근만 허용한다

private: 자신의 멤버 함수 외에는 접근할 수 없다

예제를 보면서 구체적으로 확인해 봐요!


```
AccessControl.cpp
 class Base {
 private:
 int priv;
 protected:
 int prot;
 public:
 int pub;
 };
```


```
AccessControl.cpp
class Dervied : public Base {
public:
  void AccessBases() {
 // 부모의 멤버에 접근을 시도
 int n;
 n = priv;
 n = prot;
 n = pub;
```


```
AccessControl.cpp
int main() {
  Base base;
  // 객체의 멤버에 접근을 시도
  int n;
  n = base.priv;
  n = base.prot;
  n = base.pub;
  return 0;
```


으류 목록							
☑ 7개의 오류 🖟 0개의 경고 🖟 0개의 메시지							
	설명	파일	줄				
3 1	error C2248: 'Base::priv' : private 멤버('Base' 클래스에서 선언)에 액세스할 수 없습니다.	test.cpp	15				
◎ 2	error C2248: 'Base::priv' : private 멤버('Base' 클래스에서 선언)에 액세스할 수 없습니다.	test.cpp	26				
3	error C2248: 'Base::prot' : protected 멤버('Base' 클래스에서 선언)에 액세스할 수 없습니다.	test.cpp	27				
3 4	IntelliSense: PCH 경고: 알맞은 헤더 중지 위치를 찾을 수 없습니다. intellisense PCH 파일이 생성되지 않았습니다.	test.cpp	1				
5	IntelliSense: 멤버 "Base::priv" (선언됨 줄 3)에 액세스할 수 없습니다.	test.cpp	15				
5 6	IntelliSense: 멤버 "Base::priv" (선언됨 줄 3)에 액세스할 수 없습니다.	test.cpp	26				
3 7	IntelliSense: 멤버 "Base::prot" (선언됨 줄 5)에 액세스할 수 없습니다.	test.cpp	27				

각 상황별로 정리해보죠!

	자신의 멤버 함수에서 접근	자식 클래스의 멤버 함수에서 접근	외부에서 접근
private 멤버	Ο	X	Χ
protected 멤버	Ο	Ο	Χ
public 멤버	Ο	0	0

그런데 어떻게 활용하죠?

좌절하지 마세요! <u>가이드라인을 제시해</u> 드릴게요!

외부로부터 숨겨야 하는 멤버는 protected로 지정한다 그 밖의 경우는 public으로 지정한다 반드시 자식 클래스에 숨기고 싶다면 private로 지정한다

9주차 레포트

- 업 캐스트와 다운 캐스트에 대하여...
 - 자식 클래스의 포인터가 부모 클래스의 포인터로 형변환하는 것을 업 캐스트라고 한다
 - 부모 클래스의 포인터에서 자식 클래스의 포인터로 형변환하는 것을 다운 캐스트라고 한다
- 다중 상속에 대하여...
 - 다중 상속을 사용하는 클래스 예제를 하나 만들고, 문제점을 파악!
 - 다중 상속(Multiple Inheritance)은 두 개 이상의 부모 클래스를 동시에 상속하는 경우를 말한다
- 포함과 상속을 구분하는 방법에 대하여...
 - 예를 들어서 설명! (Has-a: 자동차와 타이어, Is-a: 사과와 과일)
 - 포함은 Has-a 관계 : A가 B를 가지고 있다면(Has) 포함을 사용
 - 상속은 Is-a 관계 : A가 B라면(Is) 상속을 사용

이에 대한 자신의 생각을 A4 종이 1장 이내로 작성하여 다음주에 제출

9주차 숙제

- 버그 수정
 - Rect 클래스에는 문제점이 존재
 - 예를 들어 _topLeft의 값이 (10, 10)이고 _bottomRight의 값이 (0, 0)이라면,
 GetWidth() 함수와 GetHeight() 함수는 각각 -10을 반환
 - 이런 경우에도 양수의 값을 반환하게 수정
- 상속을 고려한 생성자 구현
 - Shape.cpp 파일을 참고하여 Triangle 클래스의 생성자를 구현
 - 반드시 초기화 리스트를 사용할 것!
 - Shape.cpp 파일은 C++ 튜터 클럽에 업로드 예정

10주차 수업 안내

- 다형성과 가상 함수
 - 가상 함수를 사용한 다형성의 구현
 - 언제 가상 함수가 필요할까
 - 문서 저장 클래스에 다형성 적용하기
 - 오버라이딩
 - 순수 가상 함수
 - 다양한 종류의 멤버 함수
 - 오버로딩과 오버라이딩

THANK YOU!