

8

부품구조: 클래스와 메소드2

지난시간 데이터베이스 구조

한양대 인구 데이터베이스

- 한양대 상주 인원 정보 데이터베이스
- 가능한 상주 인원 신분
 - 학부생 (undergrad student)
 - 대학원생 (grad student)
 - 풀타임 / 파트타임
 - O 교직원 (faculty)
 - 풀타임 / 파트타임

가능한 솔루션 1 - Person as Record

```
public class Person
private String name;
private boolean student;
private boolean faculty;
private boolean graduate;
private boolean fullTime;
```

Each method becomes:

```
if (student)
  if (graduate && full-time)
  // some code
  else if (!graduate)
  // more code
else if (faculty) ...
```

가능한 솔루션 1 - 문제점

```
public class Person
private String name;
private boolean student;
private boolean graduate;
private boolean fullTime;
```

Each method becomes:

```
if (student)

if (graduate & full-time)

// some code

else if (!graduate)

// more code Spaghetti Code

else if (faculty) ...
```

가능한 솔루션 2

```
public class Student
{
  private String name;
  ...
}
```

```
public class Faculty
{
private String name;
```

가능한 솔루션 2

```
public class Student
{
  private String firstname;
  private String lastname;
  ...
}
```

```
public class Faculty
{
private String name;
```

가능한 솔루션 2 - 문제점

```
public class Student
{
  private String firstname;
  private String lastname;
...
}
```

코드 일관성 유지 어려움!

가능한 솔루션 2 - 문제점

```
public class Student
{
  private String name;
...
}
```

public class Database {

```
public class Faculty
{
  private String name;
...
}
```

```
private Person[] base;
private Student[] base_student;
private Faculty[] base_faculty;
```

private Visitor[] base_visitor;

모두를 위한 단일 배열을 정의할 수 없음!

우리가 원하는 것

- 공통된 속성 유지
 - 예: 사람의 이름, 생년월일 등은 신분에 상관없이 모두 필요
- 클래스 종류에 따라 각기 고유한 속성은 다른 클래스에 정의
- 모든 객체들을 담을 수 있는 한 종류의 배열 정의

상속 (inheritance)!

```
public class Person
{
  private String name;
...
}
```

```
public class Student
{
  private String name;
  ...
}
```

```
public class Faculty
{
 private String name;
...
}
```

"extends": 물려받는다는 의미

```
public class Person
{
  private String name;
...
}
```

부모 클래스 / super class

```
public class Student extends Person
{
...
}
```

자식 클래스 / subclass

```
public class Person
{
  private String name;
...
}
```

상속되는 것

- Public 멤버 변수들
- Public 메소드들

Private 은 상속 안됨

```
public class Student extends Person {
  name 사용 불가!
....
```


```
public class Person
{
  protected String name;
...
}
```

Protected 접근 지정자를 사용하면

- 서브 클래스에서 접근 가능
- 그 외 외부 클래스에서는 접근 불가

```
public class Student extends Person {
 name 사용 가능!
....
```

클래스 상속 위계 (inheritance hierarchy)

Is-a 관계

A Person "is-a" Person.

A Student "is-a" Person.

A Student "is-a" Student.

A Person "is-not-a" Student.

Is-a 관계

```
Person[] p = new Person[3];
p[0] = new Person();
p[1] = new Student();
p[2] = new Faculty();
```

Person 객체 배열은 Student와 Faculty 객체도 담을 수 있음.

Object 클래스

```
public class Person extends Object { ...
```

- Object 클래스: 모든 클래스의 최상위 클래스
- 어느 클래스도 상속하지 않는 클래스: 자동으로 Object 를 상속.
- 다음 메소드들 포함
 - Boolean equals(Object obj)
 - String toString()
 - Object clone()

컴파일러의 타입 결정

```
public class Person {
  private String name;
  public String getName() {return name;}
}
```

```
public class Student extends Person {
  private int id;
  public int getID() {return id;}
}
```

```
public class Faculty extends Person {
  private String id;
  public String getID() {return id;}
}
```

○ 다음 중 에러가 나는 지점은?

```
Student s = new Student();
Person s = new Person();
Person s = new Person();
Faculty f = new Faculty();
Object o = new Faculty();
String n = s.getName();
p = s;
int m = p.getID();
f = q;
o = s;
```

컴파일러의 타입 결정

```
public class Person {
  private String name;
  public String getName() {return name;}
}
```

```
public class Student extends Person {
  private int id;
  public int getID() {return id;}
}
```

```
public class Faculty extends Person {
  private String id;
  public String getID() {return id;}
}
```

○ 다음 중 에러가 나는 지점은?

```
Student s = new Student();
Person s = new Person();
Person s = new Person();
Faculty f = new Faculty();
Object o = new Faculty();
String n = s.getName();
p = s;
int m = p.getID();
f = q;
o = s;
```

컴파일러의 타입 결정

```
public class Person {
  private String name;
  public String getName() {return name;}
}
```

```
public class Student extends Person {
  private int id;
  public int getID() {return id;}
}
```

```
public class Faculty extends Person {
  private String id;
  public String getID() {return id;}
}
```

○ 다음 중 에러가 나는 지점은?

```
Student s = new Student();
Person p = new Person();
Person q = new Person();
Faculty f = new Faculty();
Object o = new Faculty();
String n = s.getName();
p = s;
int m = ((Student) p).getID();
f = q;
o = s;
```


왜 컴파일러는 p가 학생임을 모를까?

○ 일반적으로 객체의 해당 클래스 (참조 타입)을 실행 전에 알기 불가능

```
Person p;
if (사용자 입력 값에 대한 질문) {
  p = new Student();
}
else {
  p = new Faculty();
}
p.getID()? // 어느 getID 함수가 호출되지?
```

○ 개발자가 타입 강제 변환 (casting)을 통해 컴파일러에게 호출되는 객체의 클래스 정보를 알려줘야 함

접근자 (Visibility Modifier)

상속에 관한 컴파일러 규칙

```
public class Person
{
  private String name;
}
public class Person extends Object
{
  private String name;
}
```

Rule #1
No superclass? Compiler
inserts:
extends Object

상속에 관한 컴파일러 규칙

```
public class Person
{
  private String name;
}
```

Rule #2 No constructor? Java gives you one for you.

```
public class Person extends Object
{
  private String name;

  public Person() {
  }
}
```

상속에 관한 컴파일러 규칙

```
Rule #3

1st Line must be:
 this (args opt)

or
 super( args opt)

Otherwise, Java inserts:
 "super();"

Same class constructor
 call


Super class constructor
 call
```

```
public class Person
{
  private String name;
}

public class Person extends Object
{
  private String name;

  public Person() {
 super();
  }
}
```

클래스 생성 시 일어나는 일

속성 정의는 부모 객체 생성 후에

```
public class Person extends Object
{
  private String name;
  public Person( String n ) {
 this.name = n;
 super();
  }
}
```

```
public class Person extends Object
{
  private String name;
  public Person( String n ) {
 super();
 this.name = n;
  }
}
```

ERROR!

super () has to be the first line!

다른 대안

```
public class Student extends Person
public Student( String n )
  super(n);
public Student ()
  super( "Student" );
```

문제 1

```
public class Person {
  private String name;

  public Person( String n ) {
 this.name = n;
 System.out.print("#1 ");
  }
}
```

```
public class Student extends Person {
  public Student () {
 this("Student");
 System.out.print("#2 ");
  }
  public Student( String n ) {
 super(n);
 System.out.print("#3 ");
  }
}
```

- O Student <u>s</u> = new Student(); 의 실행결과는?
 - (1) #1 #2 #3
 - (2) #1 #3 #2
 - (3) #3 #2 #1
 - (4) #3 #1 #2

기본생성자 삽입은 아무 생성자도 없을때만

```
public class Person {
 private String name;
 public Person( String n ) {
  super();
  this.name = n;
 public void setName( String n ) {
  this.name = n:
public class Student extends Person {
 // changed for example
 public Student () {
  this.setName("Student");
```

- O Student() 에서 앞서 컴파일러 규칙#3 에 의해 자동으로 super() 삽입
- 인자를 받는 다른 생성자 함수가 이미 존재. 그러므로 Person() 삽입 X
 - O Student() 에서 super() 가 호출되었 을 때 Person() 찾음 -> 없음. 에러!

메소드 여럿정의 (overloading) vs. 재정의 (overriding)

- 여럿정의: 한 클래스에 동일한 이름 (그러나 다른 매개변수)의 메소드가 여러개 정의됨
- 재정의:
 - 자식 클래스가 부모 클래스가 갖고 있는 것과 이름과 매개변수모두 동일한 메소드를 가짐
 - 상속받으면서 메소드를 정의하면 재정의된다!
 - 이 경우, 상위클래스(super class), 즉, 물려 주는 쪽의 메소드는 사용되지 않고, 하위 클래스(subclass)의 재정의된 메소드가 사용된다.

메소드 재정의

```
public class Person {
  private String name;
  public Person(String n) {name=n;}
}

Person p = new Person("Tim");
System.out.println(p);
```

```
○ 출력:
Person@3343c8b3

(Object.toString 호출)
```

```
public class Person {
  private String name;
  public Person(String n) { name=n;}
  public toString() { return name;}
}
```

○ 출력: Tim

```
Person p = new Person("Tim");
System.out.println(p);
```

println 이 자동으로 toString() 호출

메소드 재정의

Goal:

SID: Person info

메소드 재정의


```
public class Student extends Person {
private int studentID;
public int getSID() {
  return studentID;
 public String toString() {
 return this.getSID() + ": " +
 super.toString();
 "super" refers to
 superclass
```

상속 예제: 그래픽 사용자 인터페이스 (GUI) 만들기

- 바닥부터 내가 만들면
 - 내 맘대로 할 수 있겠지만
 - 창을 그리기 위해 선도 긋고, 색칠도 하고
 - 마우스 클릭했을 때 어떻게 해야할지도 결정해야 하고
 - 할 일이 너무 많다!
- 라이브러리를 이용하자!
 - o javax.swing 패키지
 - 남이 작성한 것이니까, 이 패키지에서 창을 그리는 방법을 이해해야 한다.

프레임과 패널

- javax.swing 패키지에 서 창은 JFrame 객체이 다.
- 그 안에 JPane1 객체를 넣어서 다양한 그림을 그릴 수 있다.

프레임 만들기

- 프레임은 창의 바탕
- 만들기
 - o new JFrame()
- 반드시 보여 주어야 한다.
 - <프레임>.setVisible(true);
- 크기 지정 가능
 - <프레임>.setSize(<가로크기>,<세로크기>);
 - 크기는 점의 수 (pixels)

빈 프레임 만들어서 보이기

```
import javax.swing.*;
/* 빈 프레임 보이기 */
public class FrameTest2
{ public static void main(String[] args)
  { JFrame f = new JFrame();
 f.setSize(300, 200);
 // 크기: 가로, 세로 점 수
 f.setVisible(true);
 // 보여줘!
}
```

패널 (JPanel)

- 패널은 그림을 그릴 수 있는 객체
- 패널 만들기
 - new JPanel()
- 패널은 프레임에 부착되어야 한다.
 - <프레임>.getContentPane().add(<패널>);

패널과 화가

- 패널은 화가가 딸려 있다.
 - JPanel 은 메소드 paintComponent가 있다.
- 화가는 때때로 다시 그린다.
 - 필요할 때 창은 자기 패널의 paintComponent를 호출 한다.
- 화가는 그림 도구가 필요하다.
 - 호출시 그림도구인Graphics 객체를 준다.

JPanel

paintComponent(Graphics g)

프레임, 패널, 화가의 구동 원리

내가 원하는 패널을 만드려면

- 화가만 바꾸면 된다.
 - 즉, paintComponent 메소드만 교체해야 한다.
- 방법: 상속 (inheritance)과 메소드 재정의 (overriding)

JPanel paintComponent

paintComponent

MyPanel

paintComponent

paintComponent

MyPanel

내가 원하는 패널, 상속으로 만들기

```
import java.awt.*;
import javax.swing.*;

public class MyPanel extends JPanel {
 public void paintComponent(Graphics g) { 그리기 코드 }
}
```

- 화가만 교체된다!
- 나머지는 기존 패널과 다를 게 없으므로 프레임에 그대로 넣 어서 사용 가능!

예제: Hello to you!

○ 다음과 같은 창을 만들어라.

패널: Hello to you!

구동: Hello to you!

```
import javax.swing.*;
public class FrameTest3 {
  public static void main(String[] args) {
 TestPanel p = new TestPanel(); // 내 패널 만들고
 // 프레임 만들고
 JFrame f = new JFrame();
 f.getContentPane().add(p); // 패널을 프레임에 부착
 // 프레임 크기 지정
 f.setSize(300, 200);
 // 프레임 보이기
 f.setVisible(true);
```

예제 프로그램의 소프트웨어 구조

화가의 도구 Graphics

- O Graphics 는 다양한 도구를 지원한다.
 - setColor(c)
 - \bigcirc drawLine(x1,y1,x2,y2)
 - odrawString(s,x,y)
 - o drawRect/fillRect/drawOval/ fillOval(x,y,dx,dy)
 - odrawArc/fillArc(x,y,dx,dy,a,da)
 - paintImage(i,x,y,ob)
 - · 등등
- 몇 가지만 살펴보고 나머지는 설명서 참조

위치 및 크기의 단위: 점 수 (Pixels)

○ 크기가 (300,200) 일 때 (100,50) 위치는

사각형 그리기

g.drawRect(105, 70, 90, 60)

타원 그리기

g.fillOval(105, 70, 90, 60)

채운 호 또는 타원 조각 그리기

O g.fillArc(105, 70, 90, 60, 175, 45)

예제: 시계

아날로그 시계를 보여주는 창을 만들자!

예제: 패널 생성자에서 프레임 생성

```
public class ClockWriter extends JPanel {
 public ClockWriter() {
 int width = 200;
 JFrame f = new JFrame(); // 프레임 생성
 f.getContentPane().add(this); // 자신을 프레임에 부착
 // 프레임 제목 설정
 f.setTitle("Clock");
 f.setSize(width, width); // 프레임 크기 설정
 // 프레임 보여줘!
 f.setVisible(true);
  public void paintComponent(Graphics g) { ... }
  public static void main(String[] args) {
 // 객체 생성
 new ClockWriter();
```


시분초침의 각도 계산

```
GregorianCalendar time = new GregorianCalendar();
int s_angle = 90 - (time.get(Calendar.SECOND) * 6);
int m_angle = 90 - (time.get(Calendar.MINUTE) * 6);
int h_angle = 90 - (time.get(Calendar.HOUR) * 30);
...
```

- GreogianCalender.get을 사용하면 시분초를 각각 얻을 수 있음
- 각도: 3시 방향이 0도. 양수 반시계 방향, 음수 시계 방향

시계 그리기

```
int width = 200;
int gap = 50;
int d = 100;
 // 바닥 그리기
g.setColor(Color.white);
g.fillRect(0, 0, width, width);
 // 시계 원 그리기
g.setColor(Color.black);
g.drawOval(gap, gap, d, d);
 // 시침, 분침, 초침 그리기
g.setColor(Color.blue);
g.fillArc(gap+25, gap+25, d-50, d-50, h angle, 8);
g.setColor(Color.red);
g.fillArc(gap+ 5, gap+ 5, d-10, d-10, m_angle, 5);
g.setColor(Color.black);
q.fillArc(qap+10, qap+10, d-20, d-20, s angle, -3);
```


메모리에 상주

public class ClockWriter extends JPanel public ClockWriter() { int width = 200; public void paintComponent(Graphics g) int width = 200; GregorianCalendar time = new GregorianCalendar();

어떤 일이 발생할까?


```
public class ClockWriter extends JPanel
  int width = 200;
 GregorianCalendar time =
 new GregorianCalendar();
  public ClockWriter() {
 . . .
  public void paintComponent(Graphics q)
```

원래 코드의 경우 vs 수정된 코드의 경우

계속 값을 유지하고 있다!

필드변수 의미구조

- 필드 변수 저장소는 **객체가 생성될 때** 같이 생성된다.
 - 초기값이 있는 경우, 저장소가 생성되면서 초기화된다.
 - 필드 변수는 객체 안에 존재한다.
 - 객체의 생성자에서조차 접근 가능하다.
- 필드 변수는 객체 안에 (쓰이지 않을 때에도) **상주한다**.
 - 메소드가 수행되지 않아도 상주하고 값을 유지한다.
 - 나중에 메소드가 수행될 때 사용될 수 있기 때문이다.

필드변수 생성시 초기값이 없는 경우

○ 0에 해당하는 값으로 초기화

- O int, char: 0
- O float, double: 0.0
- O boolean: false
- 객체 타입: null