Computer Programming

CNU, NAOE, RUY

10장 참조형

약습 목표

- ♥ 참조형의 주요한 특징을 이해하고 응용해서 사용한다
- ♥ 서로 다른 형식 사이의 형 변환의 가능성을 결정할 수 있다
- 참조형 사이의 데이터 형 변환을 이해할 수 있다
- ♥ 값형과 참조형 사이의 박싱과 언박싱 변환을 이해하고 변환할 수 있다.

Section 10 잘조횡별수

● 참조형 변수의 선언과 해제

- 변수는 스택영역에 저장되고, 실제 데이터는 힙영역에 저아된다.
- 스택에 저장되는 값은 실제 데이터가 저장된 힙영역의 주소값이다.
- 메모리의 해제 방법은 참조형 변수에 null을 할당하면 된다.

참조형 변수선언 및 메모리할당

참조형 변수 c를 선언하고 실제 데이터가 저장될 힙 영역의 메모리 확보는 new 키워 드를 통해서 이루어 지며, 생성자 (Coordinate())를 통해서 초기화된다.

참조형의 메모리 해제

null을 참조형 변수에 할당하면 확보되어 있던 메모리가 해제된다.

```
<참조형 선언및 멤버 접근 예제>
class Coordinate
{
 public int x = 0;
}
...
Coordinate c = new Coordinate();
c.x = 1;
```

```
<참조형 메모리해제 예제>
Coordinate c = new Coo<mark>rd</mark>inate();
c = null;
```

Section 10 잘조형변수

● 값형과 참조형의 비교

- 값형의 경우 ==와 !=의 연산자로 값을 비교한다.
- 참조형의 값은 ==와 !=로 비교할 수 없다.
- ==혹은 !=연산자는 단지 참조형 변수의 힙영역 주소값 만을 비교하게 된다.

두 객체의 멤버에 같은 값을 할 당한다.

두 객체의 저장된 값은 같으나 참조형 데이터 값은 == 연산자로 비교할 수 없다. 굳이 비교를 하게 되면 서 로 다른 값으로 인식한다.

```
<예제>
class Coordinate
 public int x;
Coordinate c1 = new Coordinate();
Coordinate c2 = new Coordinate();
c1.x = 1;
c2.x = 1;
if(c1 = c2)
 Console.WriteLine("c1==c2");
else
 Console.WriteLine("c1!=c2");
```

Section 10 잘조팅변수

- 같은 객체에 대한 다중 참조
 - 두 참조형 변수가 같은 객체의 주소를 가지고 있는 경우
 - 참조변수하나의 데이터를 변경하면 다른 참조변수를 통해 얻은 값도 변경된 값을 읽게 된다

참조형 변수 c2는 새로운 힙영역 메모리를 확보하지 않고 c1의 저 장된 내용을 참조하게 된다

두 참조형 변수는 결국 같은 메모리 영역의 주소를 저장하고 있으므로 c1과 c2는 같은 값을 갖게 된다.

```
<예제>
class Coordinate
 public int x;
Coordinate c1 = new Coordinate();
Coordinate c2;
c1.x = 1;
c2 = c1; //복사
if(c1 = c2)
 Console.WriteLine("c1==c2");
else
 Console.WriteLine("c1!=c2");
```

Section 10 데이터 형 별관

● 기반클래스와 파생 클래스형 간의 형 변환

- 파생클래스->기반클래스로의 변환은 암시적 가능
- 기반클래스->파생클래스로의 변환은 명시적으로 변환해야 가능
- 데이터 호환이 되지 않을 때는 InvalidCastException발생

파생 클래스형을 기반 클래스형으로 형 변환 암시적으로 형 변환됨

기반 클래스형을 파생 클래스형으로 형 변환 명시적으로 형 변환해야 함

```
<예제>
class Vehicle
class Car: Vehicle
Vehicle veh = new Vehicle();
Car car
 = new Car();
Vehicle a = car;
Car b = (Car) a;
```

Section 10 테이터 형 변환

● is 연산자

데이터 형 사이의 호환성을 테스트하는 데 사용

car 참조형 변수가 Vehicle형과 호 환 가능한 형태인지 조사 호환가능하면 true, 호환가능하지 않으면 false return

```
<예제>
class Vehicle
class Car: Vehicle
Vehicle veh = new Vehicle();
Car car = new Car();
if( car is Vehicle)
}else
```

Section 10 데이터 형 별관

● as 연산자

- 캐스트 연산과 비슷
- ◌ 형변환이 가능한 형인지 호환성 조사 후에 형 변환된 값 반환

참조형 변수 car를 Vehicle형으로 변환

형 변환 가능한지 호환성 검사 후에 변환된 값을 넘긴다. 만약 형 변환이 가능치 않으면 null을 반환하고 예외 를 발생시키지 않는다.

```
<예제>
class Vehicle
class Car: Vehicle
Vehicle veh = new Vehicle();
Car car = new Car();
veh = car as Vehicle;
```

Section 10 데이터 형 변환

● 박싱과 언박싱

값형->참조형: 박싱(boxing)

참조형->값형 : 언박싱(unboxing)

박싱(boxing)

정수형(값형) 변수 x를 참조형 변수 o에 할당하게 되면 암시적으로 x는 참조형으로 형변환되게 된다.

언박싱(unboxing)

정수형 변수 y에 참조형 변수를 할당 하려고 하면 명시적으로 캐스팅해서 참조형을 정수형으로 변환하게 된다. <예제>
int x = 123;
object o = x;
int y = (int) o;