

9장. Virtual의 원리

김미경 부산대학교 ddosun@pusan.ac.kr

9-1 멤버 함수는 사실 어디에

객체에 의해서 공유되는 멤버 함수

UnderObj1.cpp, UnderObj2.cpp


```
class A
  int n:
public
  A(int n){
 this->n=n;
  void add(){
 n++;
int main()
 A a1(10);
 A a2(20);
  a1.add();
  a2.add();
  return 0;
```

9-1 멤버 함수는 사실 어디에

```
//////* UnderObj2.cpp */
#include <iostream>
using std::endl;using std::cout;
/***** 클래스 Data를 흉내낸 영역 *******/
struct Data
{
 int data;
 void (*ShowData)(Data*);
 void (*Add)(Data*, int);
};
void ShowData(Data* THIS){
 cout<<"Data: "<<THIS->data<<endl;
}
void Add(Data* THIS, int num){
 THIS->data+=num;
```

```
/**** 적절히 변경된 main 함수 ******/
int main(void)
 //Data ddd1(10);
 Data ddd1={10, ShowData, Add};
 //ddd1.Add(10);
 ddd1.Add(&ddd1, 10);
 //ddd1.ShowData();
 ddd1.ShowData(&ddd1);
 Data ddd2={1, ShowData, Add};
 ddd2.Add(&ddd2, 1);
 ddd2.ShowData(&ddd2);
 return 0;
};
```

9-2 가상 함수가 동작하는 원리

9-2 가상 함수가 동작하는 원리

```
int main(void)
{
 A* aaa=new A();
 aaa->fct1();

 B* bbb=new B();
 bbb->fct1();

 return 0;
}
```

