4장 클래스와 객체

2020. 9. 14

순천향대학교 컴퓨터 공학과

세상의 모든 것이 객체이다.

□ 세상 모든 것이 객체

□ 객체 지향 프로그래밍(OOP: object-oriented programming)이란?

우리가 살고 있는 실세계가 객체(object)들로 구성되어 있는 것과 같이 소프트웨어도 객체로 구

성하는 방법이다.

그림 4.1 실제 세계는 객체들로 이루어진다.

건객체와 메시지

□ 객체들은 메시지를 주고 받으면서 상호작용한다.

그림 4.2 객체들은 서로 메시지를 주고받으면서 상호작용한다.

객체는 캡슐화된다.

- □ 캡슐화(encapsulation)
 - □ 객체의 본질적인 특성
 - □ 객체를 캡슐로 싸서 그 내부를 보호하고 볼 수 없게 함
- □ 캡슐화의 목적
 - □ 객체 내 데이터에 대한 보안, 보호, 외부 접근 제한

객체에 대한 인터페이스 제공

□ 객체 인터페이스

- 외부와의 인터페이스(정보 교환 및 통신)를 위해 객체 의 일부분 공개
- TV 객체의 경우, On/Off 버튼, 밝기 조절, 채널 조절, 음 량 조절 버튼 노출. 리모콘 객체와 통신하기 위함

- □ 객체는 상태와 동작을 가지고 있다.
 - □ 객체의 상태(state)는 객체의 속성
 - □ 객체의 동작(behavior)은 객체가 취할 수 있는 동작

그림 4.7 자동차 객체의 예

C++ 객체의 멤버 변수와 멤버 함수

소프트웨어 객체 = 변수 + 함수

그림 4.8 멤버 변수와 멤버 함수

□ 클래스(class)는 객체 설계 도구

그림 4.9 객체를 클래스라는 설계도로 생성된다.

불래스와 객체

□ 클래스

- □ 객체를 만들어내기 위해 정의된 설계도, 틀
- □ 클래스는 객체가 아님. 실체도 아님
- □ 멤버 변수와 함수 선언

- 객체

- □ 객체는 생성될 때 클래스의 모양을 그대로 가지고 탄생
- □ 멤버 변수와 함수로 구성
- □ 메모리에 생성, 실체(instance)라고도 부름
- □ 클래스에서 여러 개의 객체 생성 가능
- □ 객체들은 상호 별도의 공간에 생성

문법 5.1

클래스 정의

```
class 클래스이름 {
 자료형 멤버변수1;
 자료형 멤버변수2;

 반환형 멤버함수1();
 반환형 멤버함수2();
};
```

클래스 작성 예

접근 지정자

- □ private 멤버는 클래스 내부에서만 접근(사용) 가능
- □ public 멤버는 클래스 내부와 외부에서 접근 가능
- □ protected 멤버는 클래스 내부와 상속된 클래스에 서 접근 가능
- □ 디폴트는 private로 지정

□ Java와의 차이점은?

건객체 생성하기

객체의 멤버 접근

□ 멤버에 접근하기 위해서는 도트(.) 연산자 사용

```
circle obj;
 obj.radius = 3;
 // obj의 멤버 변수인 radius에 3을 저장한다.
 radius 멤버 변수에 접근
obj 객체의
 class Circle {
 public:
 int radius;
 string color;
 double calcArea() {
 return 3.14*radius*radius;
 };
```


```
#include <iostream>
using namespace std;
class Circle {
public:
 int radius; // 반지름
 string color; // 색상
 double calcArea() {
 return 3.14*radius*radius;
int main() {
 Circle obj; // 객체 생성
 obj.radius = 100;
 obj.color = "blue";
 cout << "원의 면적=" << obj.calcArea() << "\n";
 return 0;
```

```
int main()
 Circle pizza1, pizza2;
 pizza1.radius = 100;
 pizza1.color = "yellow";
 cout << "피자의 면적=" << pizza1.calcArea() << "\n";
 pizza2.radius = 200;
 pizza2.color = "white";
 cout << "피자의 면적=" << pizza2.calcArea() << "\n";
 return 0;
```

Lab: Car 클래스 작성

□ 다음의 카를 표현하는 Car 클래스를 작성하라.

그림 4.10 추상화

```
#include <string>
using namespace std;
class Car {
public:
 // 멤버 변수 선언
 int speed; // 속도
 int gear; // 기어
 string color; // 색상
 int main()
 // 멤버 함수 선언
 void speedUp() { // 속도 증가 함수
 Car myCar;
 speed += 10;
 myCar.speed = 100;
 myCar.gear = 3;
 void speedDown() { // 속도 감소 함수
 myCar.color = "red";
 speed -= 10;
 myCar.speedUp();
 myCar.speedDown();
 return 0;
```

#include <iostream>

메버 함수 중복 정의

```
#include <iostream>
#include <string>
using namespace std;
class PrintData {
public:
 void print(int i) { cout << i << endl; }</pre>
 void print(double f) { cout << f << endl; }</pre>
 void print(string s = "No Data!") { cout << s << endl; }
};
int main() {
 PrintData obj;
 obj.print(1);
 obj.print(3.14);
 obj.print("C++14 is cool.");
 obj.print();
 return 0;
```

클래스의 선언과 클래스의 정의 분리

그림 4.11 클래스를 헤더 파일과 소스 파일로 분리

```
car.cpp
 함수가 클래스
 #include "car.h"
 외부에 작성 가능
 int Car::getSpeed()
 return speed;
 void Car::setSpeed(int s)
 speed = s;
main.cpp
 #include "car.h"
 using namespace std;
```

```
#include <iostream>
#include <string>
using namespace std;
class Car
 int speed;
 //속도
  int gear; //기어
 string color; //색상
public:
  int getSpeed();
 void setSpeed(int s);
};
```

car.h

```
int main() {
 Car myCar;
 myCar.setSpeed(80);
 cout << "현재 속도는 "
 << myCar.getSpeed() << endl;
 return 0;
```

```
23
```

```
#include <iostream>
using namespace std;
class Circle {
public:
 int radius:
 double getArea();
};
double Circle::getArea() {
 return 3.14*radius*radius;
```

```
int main() {
 Circle donut;
 donut.radius = 1;
 double area = donut.getArea();
 cout << "donut 면적은 " << area << endl;

 Circle pizza;
 pizza.radius = 30;
 area = pizza.getArea();
 cout << "pizza 면적은 " << area << endl;
}
```

C++ 클래스 작성 (정리) (1)

- □ 클래스 작성
 - □ 멤버 변수와 멤버 함수로 구성
 - □ 클래스 선언부와 클래스 구현부로 구성하여 작성
- □ 클래스 구현부(class implementation)
 - □ 클래스에 정의된 모든 멤버 함수 구현

- □ 클래스 선언부(class declaration)
 - □ class 키워드를 이용하여 클래스 선언
 - □ 멤버 변수와 멤버 함수 선언
 - 멤버 변수는 클래스 선언 내에서 초기화할 수 없음
 - 멤버 함수는 원형(prototype) 형태로 선언
 - □ 멤버에 대한 접근 권한 지정
 - private, public, protected 중의 하나
 - public : 다른 모든 클래스나 객체에서 멤버의 접근 가능
 - 디폴트는 private

바람직한 C++ 프로그램 작성법

- □ 클래스를 헤더 파일과 cpp 파일로 분리하여 작성
 - 클래스 선언 부
 - 헤더 파일(.h)에 저장
 - 클래스 구현 부
 - cpp 파일에 저장
 - 클래스가 선언된 헤더 파일 include
 - □ main() 등 전역 함수나 변수는 다른 cpp 파일에 저장
 - 필요하면 클래스가 선언된 헤더 파일 include
- □ 클래스 재사용이 용이함

- 다음 프로 그램을 헤 더파일과 Cpp 파일 로 분리하 여 작성하 라.

```
#include <iostream>
using namespace std;
class Circle {
private:
  int radius;
public:
  Circle();
  Circle(int r);
  double getArea();
};
Circle::Circle() {
  radius = 1;
  cout << "바지를 " << radius;
  cout << " 언 세선" << endl;
Circle::Circle(int r) {
  radius = r;
  cout << "바지를 " << radius:
  cout << " 역 생성" << endl:
```

```
double Circle::getArea() {
  return 3.14*radius*radius;
int main() {
  Circle donut;
  double area = donut.getArea();
  cout << "donut 면적은";
  cout << area << endl;
  Circle pizza(30);
  area = pizza.getArea();
  cout << "pizza 면적은";
  cout << area << endl;
```


- 자동 인라인 함수 : 클래스 선언부에 구현된 멤버 함수
 - inline으로 선언할 필요 없음
 - 컴파일러에 의해 자동으로 인라인 처리

```
class Circle {
private:
  int radius:
public:
  Circle() { // 자동 인라인 함수
 radius = 1;
  Circle(int r);
  double getArea() { // 자동 인라인 함수
 return 3.14*radius*radius:
};
Circle::Circle(int r) {
  radius = r:
```

```
class Circle {
private:
  int radius:
public:
  Circle();
  Circle(int r);
  double getArea();
inline Circle::Circle() {
  radius = 1;
Circle::Circle(int r) {
  radius = r:
inline double
Circle::getArea() {
  return
3.14*radius*radius:
```


- □ UML(Unified Modeling Language)은 객체 지향 프로그래밍 설계 도구
 - 애플리케이션을 구성하는 클래스 정의
 - 클래스들간의 관계 표현


```
class Car
{ int speed;
 int gear;
 string color;
public:
 int getSpeed() {..}
 void setSpeed(int s) {..}
};
```

클래스의 이름을 적어준다.

Car

- speed: int

- gear: int

- color: String

+ speedUP(): void

+ speedDown(): void

클래스의 속성을 나타낸다. 즉 필드를 적어준다.

클래스의 동작을 나타낸다. 즉 메소드를 적어준다.

그림 4.13 UML의 예

클래스 관계 표현

관계	화살표
일반화(generalization), 상속(inheritance)	──
구현(realization)	⊳
구성관계(composition)	-
집합관계(aggregation)	
유향 연관(direct association)	
양방향 연관(bidirectional association)	
의존(dependency)	>

그림 4.14 UML에서 사용되는 화살표의 종류

클래스 관계 표현 예

CarTest.cpp

```
int main() {
 Car myCar;
 myCar.speed = 30;
 myCar.speedup();
}
```


그림 4.15 Car 예제의 UML