객체와 클래스 생성자와 멤버변수

강사: 강병준

" 객체지향언어의 역사

- 과학, 군사적 모의실험(simulation)을 위해 컴퓨터를 이용한 가상세계를 구현하려는 노력으로부터 객체지향이론이 시작됨
- 1960년대 최초의 객체지향언어 Simula탄생
- 1980년대 절차방식의 프로그래밍의 한계를 객체지향방식으로 극복하려고 노력함.(C++, Smalltalk과 같은 보다 발전된 객체지향언어가 탄생)
- 1995년 말 Java탄생. 객체지향언어가 프로그래밍 언어의 주류가 됨.

객체지향과 절차지향

객체 지향(Object-Oriented) 대 절차지향 (Procedural-Oriented)

- •절차지향(구조적 프로그래밍) : 데이터 구조와 그 데이터를 변화 시키는 알고리즘으로 구성
- •객체지향: 객체들이 메시지(message)를 통하여 통신함으로써 원하는 결과를 얻는다. 각 객체는 고유의 데이터와 데이터를 처리할 수 있는 메소드로 구성

객체(Object)

▶객체란?

정수,실수 또는 문자 등과 같이 단순한 테이터나 자동차, 비행기 등과 같은 복잡한 사물뿐만 아니라 기업에의 공헌도, 이성간의 사랑 등의 추상적 개념에 이르기까지, 인간이 하나의 개념으로 파악하는 모든 것들을 일컫는 것으로 일반적으로 인간에게 인지되는 개념적인 한 단위를 의미한다.

▶프로그래밍에서의 객체란?

상태와 행위의 집합체이다…즉 속성(필드,데이터) 와 메소드(함수,행위)의 집합체이다.

속성(필드) => 객체의 정적특성으로 객체가 가지고 있는 정보를 보관하는 기억장소로 사용되는 데이터 영역

메소드 => 객체의 동적특성으로서 객체의 데이터를 엑세스하거나 또는 객체가 가지고 있는 속성을 변경하는 일을 한다.

객체의 예

객체 지향 프로그래밍

- ❖ 객체 지향 프로그래밍
 - OOP: Object Oriented Programming
 - 부품 객체를 먼저 만들고 이것들을 하나씩 조립해 완성된 프로그램을 만드는 기법
- ❖ 객체(Object)란?
 - 물리적으로 존재하는 것 (자동차, 책, 사람)
 - 추상적인 것(회사, 날짜) 중에서 자신의 속성과 동작을 가지는 모든 것
 - 객체는 필드(속성) 과 메소드(동작)로 구성된 자바 객체로 모델링 가능

객체 지향 프로그래밍

- ❖ 객체의 상호 작용
 - 객체들은 서로 간에 기능(동작)을 이용하고 데이터를 주고 받음

객체 지향 프로그래밍

- ❖ 객체간의 관계
 - 객체 지향 프로그램에서는 객체는 다른 객체와 관계를 맺음
 - 관계의 종류

___ 클래스(Class)

▶클래스란?

서로 공통되는 구조를 가지고 있는 객체를 모아 이 객체들이 가지고 있는 데이터 영역의 구조와 각각의 객체가 수행할수 있는 메소드들을 정의한 객체를 의미한다. 한마디로 일반화된 속성과 메소드로 객체를 기술한 것을 클래스라고 한다..

객체는 항상 클래스로부터 생성된다. 즉 클래스는 객체를 생성하는 형판(template)

클래스는 두개의 구성요소(member)인 자료구조(필드)와 연산(메소드)을 가진다

클래스로부터 생성된 객체를 instance라 한다.

객체 = instance

정보처리의 주체는 클래스가 아니라 객체이다 객체지향 프로그래밍의 시작은 클래스의 생성이다

클래스의 예

삼각형 클래스와 객체

▶속성 점 A 점 B 점C 색깔 패턴

▶메소드 그리기 색바꾸기 옮기기

객체(건물)

클래스와 객체의 정의와 용도

- ▶ 클래스의 정의 클래스란 객체를 정의해 놓은 것이다.
- ▶ 클래스의 용도 클래스는 객체를 생성하는데 사용된다.
- ▶ 객체의 정의 실제로 존재하는 것. 사물 또는 개념.
- ▶ 객체의 용도 객체의 속성과 기능에 따라 다름.

클래스	객체
제품 설계도	제품
TV설계도	TV
붕어빵기계(틀의미)	붕어빵

객체와 인스턴스

- ▶ 객체 ≒ 인스턴스
- 객체(object)는 인스턴스(instance)를 포함하는 일반적인 의미

책상은 인스턴스다. 책상은 객체다. 책상은 책상 클래스의 객체다. 책상은 책상 클래스의 인스턴스다.

- ▶ 인스턴스화(instantiate, 인스턴스化)
- 클래스로부터 인스턴스를 생성하는 것.

객체의 구성요소 - 속성과 기능

- ▶ 객체는 속성과 기능으로 이루어져 있다.
- 객체는 속성과 기능의 집합이며, 속성과 기능을 객체의 멤버(member, 구성요소)라고 한다.
- ▶ 속성은 변수로, 기능은 메서드로 정의한다.
- 클래스를 정의할 때 객체의 속성은 변수로, 기능은 메서드로 정의한다.

class Tv { String color; // 색깔 크기, 길이, 높이, 색상, boolean power; // 전원상태 (on/off) 볼륨, 채널 등 변수 int channel; // 채널 void power() { power = !power; } // 전원on/off 켜기, 끄기, 볼륨 높이기, void channelUp(channel++;) 메서드 볼륨 낮추기, 채널 높이기 채널 높이기 void channelDown {channel--;} 채널 낮추기

객체 지향 프로그래밍의 특징

-(1) 캡슐화와 데이터 은닉

클래스의 설계

객체 지향 프로그래밍의 특징

- (2) 다형성과 메소드 오버로딩
- (3) 상속성

클래스의 예

```
Class Triangle { //속성들(필드들)
 Point A;
 Point B;
 Point C;
 Color color;
 Image pattern;
 //메소드들
 void draw(){
 //실제 그리는 부분
 void move(){
 //각점 위치를 변경시키는 부분
 void serColor(){
//색깔을 변경시키는 부분
```

클래스의 구성

클래스

클래스 헤더

클래스 멤버

멤버 변수

생성자

메소드

클래스의 일반구조

```
class Class-name { //클래스 헤더 부분
type1 varName1 = value1; .......
typeN varNameN = valueN;
Class-name() {
  //생성되는 객체의 초기화 과정을 기술
 Class-name(argsN) {
 ......}
 mtype mName1(margs1) { ......
 //메소드 기술
 mtype mNameN(margsN) {......
```


클래스의 일반구조-예

```
class SampleClass { // 클래스 헤더부분
 int a;
 int b; // 멤버 변수 부분
 int c;
 public SampleClass() {
  // 생성자 부분. 이름이 클래스 명과 같다
 a = x;
 b = y;
 C = Z;
 public int sum() { // 메소드 부분
 int d;
 d = a + b + c;
```

클래스의 또 다른 정의

클래스 - 데이터와 함수의 결합

[그림6-3] 데이터 저장개념의 발전과정

- ▶ 변수 하나의 데이터를 저장할 수 있는 공간
- ▶ 배열 같은 타입의 여러 데이터를 저장할 수 있는 공간
- ▶ 구조체 타입에 관계없이 서로 관련된 데이터들을 저장할 수 있는 공간
- ▶ 클래스 데이터와 함수의 결합(구조체+함수)

- 클래스의 선언

```
[접근 제어자] class 클래스명 [extends 상위 클래스명] [implements 인터페이스명] {
..... //클래스 멤버 부분
}
```

- ▶접근제어자: 다른 클래스가 이 클래스를 참조할 때의 제한 사항을 지정하는 것이다.
- ▶class : 클래스 정의를 시작하는 키워드
- ▶클래스명 : 정의될 클래스의 이름을 지정
- ▶extends 와 implements : 클래스의 확장과 관련된 예약어

접근 제어자

- ▶public : 해당 클래스의 필드와 메소드의 사용을 다른 모든 클래스에 허용 그리고 이들은 서브클래스로 상속된다.
- ▶protected : 클래스의 멤버를 클래스 자신과 이 클래스로부터 상속받은 서브클래스에만 접근을 허용
- ▶private : 해당 클래스만이 이 멤버를 사용할수 있다. 외부객체에서는 절대로 접근을 할 수 없다.
- ▶ default : 접근제어자를 명시하지 않은 경우의 디폴트 접근제어자이다. 같은 패키지내의 클래스들은 public 권한을 갖고 접근가능하다.
- ▶ final : 서브클래스를 가질수 없는 클래스
- ▶abstract : 추상 메소드를 가지는 추상 클래스를 의미

클래스와 객체

객체지향 프로그램은 3단계로 진행된다.

자동차 객체를 예를 들어 설명하면 추상화 작업은 프로그램 에 적합하게 자동차 객체를 설계하는 것이다.


```
public class 클래스이름{
 접근_지정자 자료형 필드;
 접근_지정자 자료형 메소드(){
형식
 };
```

클래스와 객체

new 연산자가 힙 영역에 메모리할당 할당 후 되돌려 주는 주소는 레퍼런스 변수에 저장된다.

Car car01 = new Car();

1 레퍼런스 변수 선언 2 인스턴스 생성

레퍼런스 변수는 객체에 대한 참조(주소)를 갖게 된다.

레퍼런스 변수와 객체

new 연산자 다음에 클래스 명(Point)을 기술하면

- 실질적인 좌표 값(x, y)을 저장할 수 있는 기억 공간이 생성된다.

레퍼런스 변수의 역할

- new에 의해서 할당되는 기억 공간은 힙 영역인데 이곳은 실질적인 값을 저장할 수 있지만, 힙 영역은 직접 접근할 수 없기에 따로 레퍼런스 변수를 두고 접근한다.

Car car01 = **new Car()**; \Rightarrow speed direction 0

클래스와 객체

닷(.) 멤버 참조 연산자로 필드에 접근

객체의 선언과 생성

```
레퍼런스 변수,
>객체의 선언
 클래스객체
 클래스명 객체참조변수(변수이름);
>객체의 생성
 객체참조변수(변수이름) = new 클래스명();
>객체의 선언과 생성
 클래스명 객체참조변수(변수이름) = new 클래스명();
class Box {
 int a;
 int b;
class MyBox {
Box mybox1;
mybox1 = new Box(); // 또는 Box mybox1 = new Box();
```

객체의 사용

```
객체참조변수는 해당 객체의 멤버변수와 메소드를 사용할수 있다.
사용법) 객체참조변수.메소드이름();
 객체참조변수.멤버변수이름;
class Test{
  int max,min,sum;
 ← 멤버변수
  void sum( ){
 sum=max+min;
  public static void main(String[ ] arg){
 Test mytest = new Test();
 mytest.max=10;
 mytest.min=20;
 mytest.sum();
 System.out.println("두수의 합은="+mytest.sum);
```

멤버변수

- ➤멤버 변수는 클래스내의 메소드 밖에서 선언된 모든 것을 의미한다
- >멤버 변수는 객체가 가질 수 있는 속성들을 나타낸다

▶멤버 변수의 구분

객체 변수

멤버 변수

클래스 변수

종단 변수

객체 속성 변수

객체 참조 변수

멤버변수 선언

▶멤버 변수 선언

[접근제어자] [static/final] 데이터형 변수명;

☞static : 클래스 변수, final : 종단 변수

☞static과 final이 붙지 않은 변수 : 객체변수(객체 속성변수 , 객체참조변수)

(1) 객체 변수(객체 참조변수와 객체 속성변수)

☞ 객체 변수 : 객체가 가질 수 있는 특성을 표현

☞ 객체 속성 변수 : 객체가 가질 수 있는 속성을 나타내는 값으로서 기본

자료형의 값들로 구성

☞ 객체 참조 변수 : 객체를 지정하는 변수. 자바에서는 기본 자료형을 제외한

모든 요소들을 객체로 취급

☞ 사용자는 객체를 생성한 다음 그 객체에 접근 하기 위해서는 객체 참조 변수를 통하여 그 객체의 멤버들에 접근할 수 있다.

멤버 변수

(1) 객체 참조변수와 객체 속성변수

```
class Box {
 int width; // 객체 속성 변수 width
 int height; // 객체 속성 변수 height
 int depth; // 객체 속성 변수 depth
class MyBox {
 int vol; // 객체 속성 변수 vol
 Box mybox1; // 객체 참조 변수 mybox1
 Box mybox2; // 객체 참조 변수 mybox2
 String boxname; // 객체 참조 변수 boxname
 // 자바에서 문자열은 객체로 취급한다
 mybox1 = new Box();
 mybox2 = new Box();
```

멤버 변수 - 객체 참조변수와 객체 속성변수

객체 속성 변수 : 변수의 값이 복사되어 전달

int $my_count1 = 100$;

100 my_count 1

int my_count2 = my_count1;

my_count2

100

객체 참조 변수 : 객체에 대한 주소가 복사되어 전달되므로 결국 같은 객체를 가르키게 된다

Box mybox1 = new Box();

객체의 주소

mybox1

Box mybox2 = mybox1;

객체의 주소 mybox2 width height depth

```
class A {
 public int x = 10;
 public int y = 20;
 int add() {
 return (x+y);
class B {
 public static void main(String[] args) {
 A a = new A();
 System.out.println("x = " + a.x);
 System.out.println("y = " + a.y);
 System.out.println("Sum = " + a.add());
```

```
class Grade {
 int kor = 60; // 객체 속성 변수
 int eng = 60; // 객체 속성 변수
 int math = 60; // 객체 속성 변수
class Result {
 public static void main(String[] args) {
 int total;
 double avg;
 Grade grade1 = new Grade();
 Grade grade2 = new Grade();
 grade1.kor = 70;
 grade2.eng = 90;
 total = grade1.kor + grade2.eng + grade2.math;
 avg = total / 3.0;
 System.out.println("과목 평균 = " + avg);
```

```
package magic ;
class Package {
 int i = 0;
 int j = 10;
 int add(){
 return (i+j);
class EXE{
 public static void main(String [] args){
 magic.Package p = new magic.Package();
 System.out.println( p.add());
```

선언위치에 따른 변수의 종류

- ▶ 인스턴스변수(instance variable)
 - 각 인스턴스의 개별적인 저장공간. 인스턴스마다 다른 값 저장가능
 - 인스턴스 생성 후, '참조변수.인스턴스변수명'으로 접근
 - 인스턴스를 생성할 때 생성되고, 참조변수가 없을 때 가비지컬렉터에 의해자동제거됨
- ▶ 클래스변수(class variable)
 - 같은 클래스의 모든 인스턴스들이 공유하는 변수
 - 인스턴스 생성없이 '클래스이름.클래스변수명'으로 접근
 - 클래스가 로딩될 때 생성되고 프로그램이 종료될 <mark>때 소멸</mark>
- ▶ 지역변수(local variable)
 - 메서드 내에 선언되며, 메서드의 종료와 함께 소멸
 - 조건문, 반복문의 블럭{} 내에 선언된 지역변수는 블럭을 벗어나면 소멸

선언위치에 따른 변수의 종류

"변수의 선언위치가 변수의 종류와 범위(scope)을 결정한다."

```
class Variables {
 int instanceVar; // 인스턴스변수 클래스 영역
 static int staticVar; // 클래스변수
 void method() {
 int localVar; // 지역변수 메소드 영역
 }
}
```

변수의 종류	선언위치	생성시기		
인스턴스변수		인스턴스 생성 시		
클래스변수	클래스 영역	클래스가 메모리에 올라갈 때		
지역변수	메소드 영역	해당 메소드가 호출될 때		

선언위치에 따른 변수의 종류

- ▶ 인스턴스변수(instance variable)
- 인스턴스 생성 후, **'참조변수.인스턴스변수명'**으로 접근
 - 생성 시기 : 인스턴스가 생성될 때

```
Variables var = new Variable();  // 인스턴스 생성
var.instanceVar = 10 // 참조변수.인스턴스변수명
```

Class Variables

```
class Variables {
 int instanceVar; // 인스턴스변수 클래스 영역
 static int staticVar; // 클래스변수
 void method() {
 int localVar; // 지역변수 메소드 영역
 }
}
```

선언위치에 따른 변수의 종류

- ▶ 클래스변수(class variable)
- 동일 클래스 내의 모든 인스턴스들이 공유하는 변수
- 인스턴스 생성없이 **'클래스이름.클래스변수명'**으로접근
- 생성과 소멸: 클래스가 로딩될 때 생성, 프로그램 종료될 때 소멸

Variables.staticVar = 10; // 클래스이름.클래스변수명

```
class Variables {
 int instanceVar; // 인스턴스변수 클래스 영역
 static intstaticVar; // 클래스변수
 void method() {
 int localVar; // 지역변수 메소드 영역
 }
```

선언위치에 따른 변수의 종류

- ▶ 지역변수(local variable)
- 메소드 내에 선언되며, 메소드가 실행될 때 생성되고, 종료와 함께 소멸
- 조건문, 반복문의 블럭{} 내에 선언된 지역변수는 블럭을 벗어나면 소멸

```
Variables var = new Variable(); // 인스턴스 생성
var.methed() // 참조변수.메소드명
```

```
class Variables {
 int instanceVar; // 인스턴스변수 클래스 영역
 static intstaticVar; // 클래스변수
 void method() {
 int localVar; // 지역변수 메소드 영역
 }
```


클래스변수와 인스턴스변수

- 인스턴스변수 : 인스턴스가 생성될 때마다 생성, 인스턴스 마다 각기 다른 저장 공간 생성 - 동적변수
- 클래스변수 : 클래스가 로딩 될 때 한 번만 생성, 하나의 저장공간을 공유, 공통된 값을 갖는 경우 - 정적변수

c1: Heart,7 크기: 100,250

c2: Heart,7 크기: 50,80

```
public class CardTest {
 public static void main(String[] args) {
 Card c1 = new Card(); // 객체1 생성
 c1.kind = "Heart"; // 인스턴스 변수 접근
 c1.number = 7;
 Card c2 = new Card(); // 객체2 생성
 c2.kind = "Spade"; // 인스턴스 변수 접근
 c2.number = 4;
 System.out.print("c1 : " + c1.kind + "," + c1.number);
 System.out.println("크기:" + Card.width+"," + Card.height); // 클래스 접근
 c1.width = 50; // 참조변수로 클래스 변수 접근
 c2.height = 80;
 System.out.print("c2 : " + c1.kind +","+c1.number);
 System.out.println(" 크기 : " + c2.width+","+c2.height);
class Card{
 // 인스턴스 변수
 String kind;
 int number;
 static int width = 100; // 클래스 변수
 static int height = 250;
```

멤버 변수 - 클래스 변수

- ▶자바에서의 변수는 다음과 같은 형식으로 선언된다 [public/private/protected] [static/final] 데이터형 변수이름;
 - ☞클래스 변수는 static을 붙여 선언한다
 - ☞클래스 변수는 전역변수의 개념을 가진다.
- ▶클래스 변수의 용도
 - ☞ 객체 변수(객체참조,객체속성)는 객체가 생성될 때마다 각 객체에 변수들이 생성되지만, 클래스 변수는 클래스로부터 생성된 객체들의 수와 상관없이 하나만 생성
 - ☞한 클래스로부터 생성된 모든 객체들은 클래<mark>스 변수를 공유</mark>
 - ☞클래스 변수를 이용하여 객체들 사이의 통신에 사용하거나 객체들의 공통 속성을 나타낼 수 있다.
 - ☞ 객체변수와는 달리 클래스 변수는 클래스 이름을 통하여 접근

멤버 변수 - 클래스 변수

클래스 Test

static int number;

클래스 Test로 부터 생성된 모든 객체들은 Test.number로 클래스 변수에 접근 할 수 있 다

객체생성

객체 고유 데이터 객체 고유 데이터 객체 고유

객체 고유 데이터

객체 a

객체 b

객체 c

객체 d

```
public class Static {
 public int instance_var=100;
 public static int static_var=100;
 public void instance_method(){
 System.out.println("instance_method() invoke...");
 public static void static_method(){
 System.out.println("static_method() invoke...");
 static 제한자
 1. 멤버변수,메소드 앞에 부칠 수 있다.
 2. static 제한자가 부터 있는 변수나 메소드는 객체생성없이 사용가능
 3. 클래스(정적,공용) 변수(메소드)
 형식 - 멤버변수: public static int i;
 - 멤버 메쏘드: public static int add(){}
 */
```

```
public class StaticMain {
 public static void main(String[] args) {
 //static 멤버접근
 Static.static_var=40000;
 System.out.println("Static.static_var:"+Static.static_var);
 Static.static_method();
 //instance 멤버접근
 Static instance=new Static();
 instance.instance var=500;
 System.out.println("instance_instance_var:"+instance.instance_var);
 instance.instance_method();
 Static instance1=new Static();
 instance1.instance_var=700;
 System.out.println("instance_instance_var:"+instance1.instance_var);
 instance1.instance_method();
 //instance를통한 static 멤버접근
 instance.static_var=8900;
 System.out.println("instance.static_var:"+instance.static_var);
 instance.static method();
```

멤버 변수 - 클래스 변수

```
class Box {
 int width; int height; int depth; long idNum;
 static long boxID = 0; ← 클래스변수 선언
 public Box() {
 idNum = boxID++;
class StaticDemo {
 public static void main(String args[]) {
 Box mybox1 = new Box();
 Box mybox2 = new Box();
 Box mybox3 = new Box();
 Box mybox4 = new Box();
 System.out.println("mybox1의 id 번호: " + mybox1.idNum);
 System.out.println("mybox2의 id 번호: " + mybox2.idNum);
 System.out.println("mybox3의 id 번호: " + mybox3.idNum);
 System.out.println("mybox4의 id 번호: " + mybox4.idNum);
 System.out.println("전체 박스의 개수는 "+ Box.boxID + "입니다.");
```

```
class Static
 static int num = 0; // 클래스 변수 선언
 int a = 10; // 객체속성 변수
 int b = 20; // 객체속성 변수
class StaticRun
  public static void main(String[] args) {
 Static s1 = new Static();
 Static s2 = new Static();
 s1.num = 10;
 s1.a = 20;
 s1.b = 30;
 System.out.println("s1의 값 num="+s1.num+" a="+s1.a+" b="+s1.b);
 System.out.println("s2의 값 num="+s2.num+" a="+s2.a+" b="+s2.b);
 System.out.println("클래스 변수 num = " + Static.num);
```

```
public class Car {
 public String color; public String model;
 public static int count;
 private Car() {
 public Car(String color, String model) {
 this.color = color;
 this.model = model;
 Car.count=Car.count+1;
public class CarFactory {
 public static void main(String[] args) {
 Car.count=100;
 Car car1=new Car("yellow","audi");
 Car car2=new Car("red","lexus");
 Car car3=new Car("blue","k7");
 Car car4=new Car("white","k5");
 //Car car5=new Car();
 System.out.println("Car.count:"+Car.count);
 System.out.println("car4.count:"+car4.count);
```

에 멤버 변수 - 종단(final) 변수

- ☞ 예약어 final을 사용하여 종단변수 지정
- ☞ 변할 수 없는 상수 값을 나타낸다
- ☞ 종단변수는 관례상 대문자로 표기한다.

final int MAX = 100;

final int MIN = 1;

```
class Circle {
 public static void main(String[] args) {
 final float PI = 3.1415f; // 원주율
 int r = 10; // 원의 반지름
 double area = PI * r * r;
 double round = 2 * PI * r;
 System.out.println("원의 넓이 = " + area);
 System.out.println("원의 둘레 = " + round);
```

생성자(constructor)란?

▶ 생성자란?

- 인스턴스가 생성될 때마다 호출되는 '**인스턴스 초기화 메서드**'
- 인스턴스 변수의 초기화 또는 인스턴스 생성시 수행할 작업에 사용
- 몇가지 조건을 제외하고는 메서드와 같다.
- 모든 클래스에는 반드시 하나 이상의 생성자가 있어야 한다.
- * 인스턴스 초기화 인스턴스 변수에 적절한 값을 저장하는 것.

```
Card c = new Card();
```

- 1. 연산자 new에 의해서 메모리(heap)에 Card클래스의 인스턴스가 생성된다.
- 2. 생성자 Card()가 호출되어 수행된다.
- 3. 연산자 new의 결과로, 생성된 Card인스턴스의 주소가 반환되어 참조변수 c에 저장된다.

생성자의 조건

- ▶ 생성자의 조건
 - 생성자의 이름은 클래스의 이름과 같아야 한다.
 - 생성자는 리턴값이 없다. (하지만 void를 쓰지 않는다.)

```
클래스이름(타입 변수명, 타입 변수명, ...) {
 // 인스턴스 생성시 수행될 코드
 // 주로 인스턴스 변수의 초기화 코드를 적는다.
}
```

기본 생성자(default constructor)

▶ 기본 생성자란?

- 매개변수가 없는 생성자
- 클래스에 생성자가 하나도 없으면 컴파일러가 기본 생성자를 추가한다. (생성자가 하나라도 있으면 컴파일러는 기본 생성자를 추가하지 않는다.)

```
클래스이름() { } Card() { } // 컴파일러에 의해 추가된 Card클래스의 기본 생성자. 내용이 없다.
```

"모든 클래스에는 반드시 하나 이상의 생성자가 있어야 한다."

매개변수가 있는 생성자

```
class Car {
 String color; // 색상
 String gearType; // 변속기 종류 - auto(자동), manual(수동)
 // 문의 개수
 int door;
 Car() {} // 생성자
 Car(String c, String g, int d) { // 생성자
 color = c;
 gearType = g;
 door = d;
 코드의
 간소화
Car c = new Car();
c.color = "white";
 Car c = new Car("white", "auto", 4);
c.gearType = "auto";
c.door = 4;
```

```
public class Constructor {
 int i;
 int j;
 public Constructor(){
 //디폴트생성자
 System.out.println("Constructor()");
 this.i=100;
 this.j=100;
 public Constructor(int i) { // 매개변수가 있는 생성자
 System.out.println("Constructor(int i)");
 this.i=i;
 this.j=100;
 public Constructor(int i,int j){
 System.out.println("Constructor(int i,int j)");
 this.i=i;
 this.j=j;
```

```
public class ConstructorMain {
 public static void main(String[] args) {
 //case1
 Constructor constructor1= new Constructor();
 System.out.println("********************************);
 System.out.println("i="+constructor1.i);
 System.out.println("j="+constructor1.j);
 //case2
 System.out.println("********************************);
 Constructor constructor2=new Constructor(900);
 System.out.println("i="+constructor2.i);
 System.out.println("j="+constructor2.j);
 //case 3
 System.out.println("*****************************);
 Constructor constructor3=new Constructor(899, 898);
 System.out.println("i="+constructor3.i);
 System.out.println("j="+constructor3.j);
 DefaultConstructor dc=new DefaultConstructor();
```

```
class Number {
 int num;
 public Number(int n)
 num=n;
 System.out.println("인자 전달: "+n);
 public int getNumber()
 return num;
class Constructor2
 public static void main(String[] args)
 Number num1=new Number(10);
 System.out.println("메소드 반환 값: "+num1.getNumber());
 Number num2=new Number(20);
 System.out.println("메소드 반환 값: "+num2.getNumber());
```

생성자 함수--예제

```
class Box {
 private int width; // 변수를 private로 선언하여 외부에서 접근을 막는다
 private int height; // 정보의 은폐 제공
 private int depth;
 private int vol;
 public Box(int a, int b, int c) { // 클래스의 이름과 동일하게 생성자함수 선언
 width = a; // 초기화 작업 수행
 height = b;
 depth = c;
 public int volume() {
 vol = width * height * depth;
 return vol;
class BoxTestDemo {
 public static void main(String args[]) {
 int vol;
 Box mybox1 = new Box(10, 20, 30);
 vol = mybox1.volume();
 System.out.println("mybox1 객체의 부피:" + vol);
```

```
class Info {
 private String name; // 이름
 private int age; // 나이
 private char sex; // 성별
 public Info(String n, int a ,char s) { // 생성자
 name = n; age = a; sex = s;
  public void display() { // 정보 출력
 System.out.println("이름 = " + name);
 System.out.println("\vdash 0| = " + age);
 System.out.println("성별 = " + sex);
class InfoExe{
  public static void main(String[] args) {
 Info info1 = new Info("홍길동", 20, 'm'); // info1 초기화
 Info info2 = new Info("홍길순", 19, 'f'); // info2 초기화
 infol.display(); // infol 화면 출력
 info2.display(); // info2 화면 출력
```

[연습예제] 생성자 오버로딩

- ✔ 매개변수 1개인 경우:정사각형의 넓이 = w * w
- ✓ 매개변수 2개인 경우: 직사각형의 넓이 = w * h
- ✔ 매개변수 3개인 경우 : 직육면체의 부피 = w * h * d

[연습문제] 생성자 오버로딩

```
class Calc{
int a, b, c;
 // 생성자 오버로딩
 Calc(int w) {
 square(w);
 Calc(int w, int h) {
 rectangle(w, h);
  Calc(int w, int h, int d) {
 hexa(w, h, d);
 public class MethodOverload {
 public static void main(String[] args) {
  void square(int w) {
 Calc o1 = new Calc (5):
 this.a = w * w;
 Calc o2 = new Calc(5, 10);
 void rectangle(int w, int h) {
 Calc o3 = new Calc(5, 10, 2);
 this.b = w * h;
 System.out.println("정사각형 넓이 : " + o1.a);
 System.out.println("직사각형 넓이 : " + o2.b);
  void hexa(int w, int h, int d) {
 this.c = w * h * d;
 System.out.println("직육면체 부피 : " + o3.c);
```

```
public class CarConstructor {
 //속성(멤버변수)
 private String no; private int inTime; private int outTime;
 private int fee;
 //행위(메쏘드)
 public CarConstructor() { System.out.println("CarConstructor()"); }
 public CarConstructor(String no,int inTime,int outTime,int fee){
 System.out.println("CarConstructor(String no,int inTime,int outTime,int fee)");
 this.no=no; this.inTime=inTime; this.outTime=outTime; this.fee=fee;
 //1.요금계산
 public void calculateFee(){ this.fee = (this.outTime-this.inTime)*1000;
 //2.정보출력
 public void print(){
 System.out.println("*******<<"+this.no+">>******");
 System.out.println("차량번호:"+this.no);
 System.out.println("입차시간:"+this.inTime);
 System.out.println("출차시간:"+this.outTime);
 System.out.println("주차요금:"+this.fee);
 //3.DATA
 //set
 public void setNo(String no){ this.no=no;
 public void setInTime(int inTime) { this.inTime = inTime;
 public void setFee(int fee) { this.fee = fee;
```

```
public int getFee(){ return this.fee;
 public String getNo() { return no;
 public int getInTime() { return inTime; }
 public int getOutTime() { return outTime;
public class CarConstructorMain {
  public static void main(String[] args) {
 //case1
 CarConstructor car1=new CarConstructor();
 car1.setNo("1111");
 car1.setInTime(12);
 //case2
 CarConstructor car2 = new CarConstructor("2222", 13, 0, 0);
 car1.setOutTime(14);
 car1.calculateFee();
 car1.print();
 car2.setOutTime(14);
 car2.calculateFee();
 car2.print();
```

[연습문제] 매개변수 있는 생성자를 이용하여 멤버변수 초기화

```
TV 색상: Green
public class Tv {
  String color; // 색깔
 전원 상태 : false
  boolean power; // 전원상태(on/off)
 int channel;
 현재 채널:10
 // 채널
Tv(String c, boolean p, int ch) { // 매개변수를 갖는 생성자
  color = c;
  power = p;
  channel = ch;
void power() { power = !power; } // 전원on/off
void channelUp() {channel++;} // 채널 높이기
void channelDown() {channel--;} // 채널 낮추기
public static void main(String[] args) {
 Tv t = new Tv("Green", false, 10); // 생성자로 객체 생성
 System.out.println("TV 색상 : " + t.color);
 System.out.println("전원 상태 : " + t.power);
 System.out.println("현재 채널 : " + t.channel);
```

[연습문제] 은행 계좌(Account) 클래스 설계

구분 내용

속성 계좌번호, 예금주, 잔액

기능 예금하다. 인출하다.

Account

accountNo:String
ownerName:String

balance:int

deposit(int):void
withdraw(int):void

getBal():int

클래스 구성도

Account (obj1)

"520-152-1234"

"홍길동"

200,000원

deposit(10만원):void

withdraw (10만원):void

객체

생성자를 이용 하여 인스턴스 변수 초기화

```
public class Account {
 String accountNo;
 String owerName;
 int balance;

Account(String a, String o, int b) {
```

홍길동: 300000

이순신: 400000

```
accountNo = a;
  owerName = o;
 balance = b;
void deposit(int b) {
 balance += b;
int withdraw(int w) {
 if(balance < w)</pre>
 return 0;
 else
 return balance -= w;
int getBal() {
 return balance;
```

```
public static void main(String[] args) {
  Account obj1 = new Account("520", "홍길동", 200000);
  Account obj2 = new Account("425", "이순신", 500000);
 System.out.print(obj1.owerName);
 obj1.deposit(100000);
 // 예금하기
  System.out.println(": "+ obj1.getBal());
 System.out.print(obj2.owerName);
  int bal = obj2.withdraw(300000); // 인출하기
 if(bal == 0)
 System.out.println(" 잔액이 부족합니다");
 else
 System.out.println(": "+obj2.getBal());
 // main()
 // Account
```


Account

```
public class Account {
 String accountNo, name; int balance;
 Account(String a, String n, int b) {
 accountNo = a; name= n; balance = b;
 void deposit(int money) {
 balance += money;
 System.out.println(name +"님 입금액 "+money);
 void withdraw(int money) {
 if (balance >= money) {
 balance -= money;
 System.out.println(name +"님 출금액 "+money);
 } else System.out.println("돈도 없는 놈이 꺼져");
 void print() {
 System.out.println("예금주:"+name);
 System.out.println("현재 잔액: "+balance);
 System.out.println("========");
```

AccountEx

```
public class AccountEx {
 public static void main(String[] args) {
 int money = 0;
 Account at1 = new Account("신한1234", "홍길동", 1000);
 for (int i=0; i<5;i++) {
 money = (int)(Math.random()*1000)+100;
 at1.deposit(money);
 money = (int)(Math.random()*1500)+100;
 at1.withdraw(money);
 at1.print();
 // 통장 개설후에 입금 및 출금
 Account at2 = new Account("국민3456", "정유라", 2000);
 for (int i=0; i < 5; i++) {
 money = (int)(Math.random()*1000)+100;
 at2.deposit(money);
 money = (int)(Math.random()*2500)+100;
 at2.withdraw(money); at2.print();
```

[실습문제] 생성자를 이용하여 인터넷가입자 정보를 멤버변수에 초기화한 후 다음과 같이 콘솔에 출력하시오.


```
class SubscriberInfo{
 String name, id, phonNo, address;
 private String passWord;
 //SubscriberInfo() { }
 SubscriberInfo(String n, String i, String
 ph, String pa, String a) {
  name = n;
  id=i;
  phonNo = ph;
  passWord=pa;
  address = a;
 void changePasswd(String pa) {
 this.passWord = pa;
  String passwd getter() {
 return passWord;
```

```
홍길동 kimjs 850-2525 서울시
기존 패스워드 :1234
신규 패스워드 :kis1234
```

변수의 초기화 – 예시(examples)

선언예	설 명				
int i=10; int j=10;	int형 변수 i를 선언하고 10으로 초기화 한다. int형 변수 j를 선언하고 10으로 초기화 한다.				
int i=10, j=10;	같은 타입의 변수는 콤마(,)를 사용해서 함께 선언하거나 초기화할 수 있다.				
int i=10, long j=0;	타입이 다른 변수는 함께 선언하거나 초기화할 수 없다.				
int i=10; int j=i;	변수 i에 저장된 값으로 변수 j를 초기화 한다. 변수 j는 i의 값인 10으로 초기화 된다.				
int j=i; int i=10;	변수 i가 선언되기 전에 i를 사용할 수 없다.				

```
class Test
{
 int j = i;
 int i = 10; // 에러!!!
}
```

```
class Test
{
 int i = 10;
 int j = i; // OK
}
```

멤버변수의 초기화

- ▶ 멤버변수의 초기화 방법
- 1. 명시적 초기화(explicit initialization)

```
class Car {
 int door = 4;
 int door = 4;
 Engine e = new Engine();
 // 참조형(reference type) 변수의 초기화
 //...
}

Car c = new Car();
 c.color = "white";
 c.gearType = "auto";
 c.door = 4;

Car c = new Car("white", "auto", 4);
```

2. 생성자(constructor)

```
Car(String color, String gearType, int door) {
 this.color = color;
 this.gearType = gearType;
 this.door = door;
}
```

- 3. 초기화 블럭(initialization block)
 - 인스턴스 초기화 블럭 : { }
 - 클래스 초기화 블럭 : static { }

초기화 블럭(initialization block)

- ▶ 클래스 초기화 블럭 클래스변수의 복잡한 초기화에 사용되며 클래스가 로딩될 때 실행된다.
- ▶ 인스턴스 초기화 블럭 생성자에서 공통적으로 수행되는 작업에 사용되며 인스턴스가 생성될 때 마다 (생성자보다 먼저) 실행된다.

```
class InitBlock {
 static { /* 클래스 초기화블럭 입니다. */ }
 { /* 인스턴스 초기화블럭 입니다. */ }
 // ...
}
```

```
1 class StaticBlockTest {
2 static int[] arr = new int[10]; // 명시적 초기화
3
4 static { // 배열 arr을 1~10사이의 값으로 채운다.
5 for(int i=0;i<arr.length;i++) {
6 arr[i] = (int)(Math.random()*10) + 1;
7 }
8 }
9 //...
10 }
```

멤버변수의 초기화 시기와 순서

- ▶ 클래스변수 초기화 시점 : 클래스가 처음 로딩될 때 단 한번
- ▶ 인스턴스변수 초기화 시점 : 인스턴스가 생성될 때 마다

클래스 초기화		인스턴스 초기화				
기본값	명시적 초기화	클래스 초기화블럭	기본값	명시적 초기화	인스턴스 초기화블럭	생성자
cv 0	cv 1	cv 2	cv 2	cv 2	cv 2	cv 2
			iv 0	iv 1	iv 2	iv 3
1	2	3	4	5	6	7

```
class BlockTest {
 static {
 System.out.println("static { }");
 System.out.println("{ }");
 public BlockTest() {
 System.out.println("생성자");
 public static void main(String args[]) {
 System.out.println("BlockTest bt = new BlockTest(); ");
 BlockTest bt = new BlockTest();
 System.out.println("BlockTest bt2 = new BlockTest(); ");
 BlockTest bt2 = new BlockTest();
```

```
class StaticBlockTest {
 static int[] arr = new int[10];
 static {
 for(int i=0;i<arr.length;i++) {
 // 1과 10사이의 임의의 값을 배열 arr에 저장한다.
 arr[i] = (int)(Math.random()*10) + 1;
 public static void main(String args[]) {
 for(int i=0; i<arr.length;i++)
 System.out.println("arr["+i+"]:" + arr[i]);
```