Chapter 7. 생성자와 툴

박 종 혁 교수 UCS Lab

(http://www.parkjonghyuk.net)

Tel: 970-6702

Email: jhpark1@snut.ac.kr

Learning Objectives

- 생성자
 - 정의
 - 호출
- 도구들
 - const 매개변수 수정자
 - 인라인 함수
 - static 멤버 데이터

생성자 (Constructor)

- 객체의 초기화
 - 일부 또는 모든 멤버변수 초기화
 - 다른 동작도 가능
- 특별한 멤버함수
 - 객체 선언시 자동으로 호출됨
- 매우 유용한 도구
 - OOP의 핵심 규칙

생성자 정의

- 다른 멤버함수와 동일하게 정의
 - 예외:
 - 1. 클래스와 동일한 이름을 가져야 함
 - 2. 값을 리턴 하지 못함; void형도 아님!

생성자 정의의 예

• 생성자를 가지는 클래스 정의:

```
– class DayOfYear
  public:
 DayOfYear(int monthValue, int dayValue);
 //생성자는 month와 day를 초기화
 void input();
 void output();
  private:
 int month;
 int day;
```

생성자의 특징

- 생성자의 이름: DayOfYear
 - 클래스의 이름과 동일!
- 생성자 선언부에 리턴 형이 없음
 - void 형도 아님!
- 생성자는 public 섹션에 있음
 - 생성자는 객체가 선언될 때 호출됨
 - private 섹션에 있다면, 객체를 생성할 수 없음!

생성자 호출

- 객체 선언: DayOfYear date1(7, 4), date2(5, 5);
- 생성자가 호출되면서 객체가 생성
 - 생성자 호출
 - 소괄호 안의 값은 인자로 생성자에게 전달됨
 - 멤버 변수 month와 day가 초기화됨:
 date1.month → 7 date2.month → 5
 date1.dat → 4 date2.day → 5

생성자 등가성 (Constructor Equivalency)

- 다음을 고려해보자:
 - DayOfYear date1, date2date1.DayOfYear(7, 4); // 허용하지 않음!date2.DayOfYear(5, 5); // 허용하지 않음!
- 생성자는 다른 멤버 함수와 같은 방법으로 호출할 수 없음!

생성자 코드

 다른 멤버함수와 동일하게 생성자도 정의함: DayOfYear::DayOfYear(int monthValue, int dayValue) {
 month = monthValue; day = dayValue;
 }

- 클래스명::생성자명
- 리턴 형이 없음

선택적 정의

• 이전 정의와 동일한 의미:

```
DayOfYear::DayOfYear( int monthValue, int dayValue)
: month(monthValue), day(dayValue) ←
{...}
```

- 3라인을 초기화 섹션(Initialization Section)이라 함
- 바디 부분은 비어있음
- 향상된 정의 버전

생성자의 추가 목적

- 단지 데이터의 초기화를 위해서는 아님
- 바디 부분을 비어둘 필요는 없음
 - 다른 액션도 추가가능
- 예: 데이터의 검증!
 - private 멤버변수에 적절한 데이터가 할당되도록 함
 - 강력한 OOP 규칙

생성자 오버로드

- 다른 함수와 동일하게 생성자도 오버로드가 가능
- 시그니처의 구성요소:
 - 함수의 이름
 - 매개변수 리스트
- 모든 가능한 매개변수 리스트 경우에 대하여 생성자를 제공

디스플레이 7.1 생성자를 정의하는 클래스 (1/3)

Display 7.1 Class with Constructors

```
#include <iostream>
 This definition of DayOfYear is an improved
 #include <cstdlib> //for exit
 version of the class DayOfYear given in Display
 using namespace std;
 6.4.
 class DayOfYear
 6
 public:
 DayOfYear(int monthValue, int dayValue);
 8
 //Initializes the month and day to arguments.
 9
 DayOfYear(int monthValue);
10
 //Initializes the date to the first of the given month.
 default constructor
 DayOfYear();
11
12
 //Initializes the date to January 1.
13
 void input();
14
 void output();
15
 int getMonthNumber();
 //Returns 1 for January, 2 for February, etc.
16
```

디스플레이 7.1 생성자를 정의하는 클래스 (2/3)

```
17
 int getDay();
18
 private:
 int month:
19
 This causes a call to the default
20
 int day;
 constructor. Notice that there
21
 void testDate( );
 are no parentheses.
22
 };
 int main()
23
24
 {
25
 DayOfYear date1(2, 21), date2(5), date3;
 cout << "Initialized dates:\n";</pre>
26
27
 date1.output( ); cout << endl;</pre>
28
 date2.output( ); cout << endl;</pre>
 date3.output( ); cout << endl;</pre>
29
 an explicit call to the
 constructor
30
 date1 = DayOfYear(10, 31);
 DayOfYear::DayOfYear
 cout << "date1 reset to the following:\n";</pre>
31
32
 date1.output( ); cout << endl;</pre>
33
 return 0;
34
 }
35
36
 DayOfYear::DayOfYear(int monthValue, int dayValue)
 : month(monthValue), day(dayValue)
37
38
 {
 testDate( );
39
40
```

디스플레이 7.1 생성자를 정의하는 클래스 (3/3)

Display 7.1 Class with Constructors

```
DayOfYear::DayOfYear(int monthValue) : month(monthValue), day(1)
42 {
43
 testDate();
44 }
 DayOfYear::DayOfYear() : month(1), day(1)
 {/*Body intentionally empty.*/}
 //uses iostream and cstdlib:
 void DayOfYear::testDate( )
49
50
 if ((month < 1) || (month > 12))
51
52
 cout << "Illegal month value!\n";</pre>
53
 exit(1);
54
55
 if ((day < 1) || (day > 31))
56
 <Definitions of the other member</p>
 cout << "Illegal day value!\n";</pre>
57
 functions are the same as in Display
58
 exit(1);
 6.4.>
59
 }
60
 }
```

SAMPLE DIALOGUE

```
Initialized dates:
February 21
May 1
January 1
date1 reset to the following:
October 31
```

인자가 없는 생성자

- 혼동할 수 있다.
- 인자가 없는 표준 함수:
 - 함수 호출: callMyFunction();
 - 빈 소괄호를 포함
- 초기화 인자가 없는 객체 선언:
 - DayOfYear date1; // This way!
 - DayOfYear date(); // No!
 - 컴파일러는 함수의 선언 또는 원형으로 판단할 소지가 있음
 - 혼란의 가능성~!!

디폴트 생성자

- 인자가 없는 생성자로 정의
- 하나는 항상 정의해야 함
- 자동생성?
 - Yes & No
 - 생성자의 정의가 하나도 없다면 → Yes
 - 하나 이상의 생성자가 정의 되었다면 → No
- 디폴트 생성자가 없을경우:
 - 다음과 같은 객체 선언은 불가능
 - MyClass myObject;

명시적 생성자 호출

- 객체 선언 후에 생성자의 재호출 가능
 - holiday = DayOfYear(5, 5);
- 멤버 변수의 세팅에 편리한 방법
- 표준 멤버 함수와는 다른 방법으로 호출됨

명시적 생성자 호출의 예

- 무명 객체(anonymous object)를 리턴
 - In Action:

DayOfYear holiday(7, 4);

- 객체 선언할 때 생성자 호출
- 이제 객체를 재 초기화: holiday = DayOfYear(5, 5);
 - 명시적 생성자 호출
 - 새로운 무명 객체 호출
 - 현재의 객체가 할당됨

클래스 형 멤버 변수

- 클래스 멤버 변수는 어떠한 형도 가능
 - 다른 클래스의 객체도 포함!
 - 클래스 형
 - 강력한 OOP 규칙
- 생성자에 특별한 표기가 필요
 - 멤버 객체의 생성자를 호출

디스플레이 7.3 클래스 멤버 변수 (1/5)

Display 7.3 A Class Member Variable

```
#include <iostream>
 #include<cstdlib>
 using namespace std;
 class DayOfYear
 public:
 6
 DayOfYear(int monthValue, int dayValue);
 DayOfYear(int monthValue);
 8
 DayOfYear( );
 9
 The class DayOfYear is the same as in
10
 void input( );
 Display 7.1, but we have repeated all the
11
 void output( );
 details you need for this discussion.
12
 int getMonthNumber( );
13
 int getDay( );
 private:
14
15
 int month;
16
 int day;
17
 void testDate();
18
 };
```

디스플레이 7.3 클래스 멤버 변수 (2/5)

```
class Holiday
19
20
21
 public:
22
 Holiday();//Initializes to January 1 with no parking enforcement
 Holiday(int month, int day, bool theEnforcement);
23
24
 void output( );
 member variable of a class
25
 private:
 type
 DayOfYear date:
26
 bool parkingEnforcement;//true if enforced
27
28
 };
 int main( )
30
 Holiday h(2, 14, true);
31
 cout << "Testing the class Holiday.\n";</pre>
32
 Invocations of constructors
33
 h.output( );
 from the class DayOfYear.
34
 return 0;
35
 }
36
 Holiday::Holiday(): date(1, 1), parkingEnforcement(false)
37
 {/*Intentionally empty*/}
 Holiday::Holiday(int month, int day, bool theEnforcement)
 : date(month, day), parkingEnforcement(theEnforcement)
40
 {/*Intentionally empty*/}
41
```

디스플레이 7.3 클래스 멤버 변수 (3/5)

Display 7.3 A Class Member Variable

```
void Holiday::output( )
42
43
44
 date.output( );
 cout << endl;</pre>
45
46
 if (parkingEnforcement)
47
 cout << "Parking laws will be enforced.\n";</pre>
 else
48
49
 cout << "Parking laws will not be enforced.\n";</pre>
50
 }
 DayOfYear::DayOfYear(int monthValue, int dayValue)
51
52
 : month(monthValue), day(dayValue)
53
 testDate( ):
54
55
```

디스플레이 7.3 클래스 멤버 변수 (4/5)

```
//uses iostream and cstdlib:
 void DayOfYear::testDate( )
58
59
 if ((month < 1) || (month > 12))
 {
60
 cout << "Illegal month value!\n";</pre>
61
62
 exit(1);
63
 }
64
 if ((day < 1) || (day > 31))
65
 cout << "Illegal day value!\n";</pre>
66
 exit(1);
67
68
 }
69
 }
70
71
 //Uses iostream:
 void DayOfYear::output( )
 {
73
 switch (month)
74
75
 {
76
 case 1:
77
 cout << "January "; break;</pre>
78
 case 2:
 cout << "February "; break;</pre>
79
 case 3:
80
 cout << "March "; break;</pre>
81
 there.
```

The omitted lines are in Display 6.3, but they are obvious enough that you should not have to look

디스플레이 7.3 클래스 멤버 변수 (5/5)

Display 7.3 A Class Member Variable

```
82
 case 11:
83
 cout << "November "; break;</pre>
84
 case 12:
 cout << "December "; break;</pre>
85
86
 default:
 cout << "Error in DayOfYear::output. Contact software vendor.";</pre>
87
 }
88
89
 cout << day;
90 }
```

SAMPLE DIALOGUE

Testing the class Holiday. February 14 Parking laws will be enforced.

매개변수 전달 방법

- 매개변수 전달의 효율성
 - Call-by-value
 - 복사본의 생성이 필요 → 오버헤드
 - Call-by-reference
 - 실인자의 위치지정자(Placeholder)
 - 가장 효율적인 방법
 - 기본형에서는 두 방법의 차이가 미세함
 - 클래스 형 → 매우 효율적!!
- Call-by-reference 필요성
 - 클래스 형과 같은 큰 데이터의 전달에 효율적

const 매개변수 수정자

- 큰 데이터 형 (클래스)
 - pass-by-reference가 필요
 - 함수에서 데이터 수정을 하지 않아도 필요 (read-only 함수)
- 매개변수 보호
 - constant 매개변수 사용
 - constant call-by-reference 매개변수
 - 형 앞에 const 키워드 명시
 - 매개변수 → read-only
 - 수정을 시도하면 컴파일 에러 발생

const의 사용

- All-or-nothing
- 함수에서 매개변수의 수정이 필요 없으면,
 - const로 해당 매개변수 보호
 - 모든 매개변수 보호
- 매개변수로 사용되는 클래스가 사용하는 멤버 함수도 const를 사용하여 일관성을 보장해야 함

인라인 함수

- non-member functions:
 - 함수 선언과 함수 헤더에 inline 키워드 사용
- class member functions:
 - 클래스 정의부에 구현함 → 자동적으로 인라인 함수가 됨
- 매우 짧은 함수의 경우에만 사용
- 호출시에 코드가 삽입됨
 - 오버헤드 제거
 - 효율적이지만, 간단한 함수에서만 사용!

인라인 멤버 함수

- 멤버 함수 정의
 - 일반적으로 (다른 파일에) 분리하여 정의
 - 클래스 정의부내에 정의가능
 - 인라인 함수
- 확인: 매우 짧은 함수에만 사용
- 더욱더 효율적
- 너무 길면 → 실제 효율성이 떨어짐!

정적 멤버 (Static Member)

- 정적 멤버 변수
 - 클래스의 모든 객체는 하나의 정적 멤버 변수를 공유
 - → 하나의 객체가 정적 멤버 변수를 변경하면 → 모든 객체는 정적 멤버 변수의 변경을 알게 됨
- 추적(tracking)에 유용
 - 멤버 함수가 몇 번 호출 되었는가?
 - 일정한 시간 동안 몇 개의 객체가 존재하는가?
- 형 앞에 static 키워드 사용

정적 함수 (Static Function)

- 멤버 함수도 정적으로 사용가능
 - 함수가 객체의 데이터를 참조하지 않고, 클래스의 멤버로 두기를 원한다면 → 정적 함수로 만듬
- 클래스의 외부에서 호출가능
 - non-class 객체(클래스 이름):
 - 예) Server::getTurn();
 - 클래스의 객체:
 - 예) myObject.getTurn();
- 정적 데이터만 사용가능!

디스플레이 7.6 정적 멤버 (1/4)

Display 7.6 Static Members

```
#include <iostream>
 using namespace std;
 class Server
 4
 public:
 5
 6
 Server(char letterName);
7
 static int getTurn();
 8
 void serveOne( );
9
 static bool stillOpen();
10
 private:
 static int turn;
11
12
 static int lastServed;
13
 static bool nowOpen;
14
 char name;
15 };
16
 int Server:: turn = 0;
 int Server:: lastServed = 0;
17
18
 bool Server::nowOpen = true;
```

디스플레이 7.6 정적 멤버 (2/4)

```
int main( )
19
20
21
 Server s1('A'), s2('B');
22
 int number, count;
23
 do
24
 cout << "How many in your group? ";</pre>
25
26
 cin >> number;
 cout << "Your turns are: ";</pre>
27
28
 for (count = 0; count < number; count++)</pre>
 cout << Server::getTurn( ) << ' ';</pre>
29
30
 cout << endl;</pre>
31
 s1.serveOne();
 s2.serveOne();
32
33
 } while (Server::stillOpen());
 cout << "Now closing service.\n";</pre>
34
35
 return 0;
36
 }
37
38
 7-34
```

디스플레이 7.6 정적 멤버 (3/4)

Display 7.6 Static Members

```
Server::Server(char letterName) : name(letterName)
 {/*Intentionally empty*/}
40
 int Server::getTurn( )
41
 Since getTurn is static, only static
42
 members can be referenced in here.
43
 turn++;
 return turn;
44
45
46
 bool Server::stillOpen( )
47
48
 return nowOpen;
49
 }
50
 void Server::serveOne( )
51
 if (nowOpen && lastServed < turn)</pre>
52
53
 lastServed++;
54
 cout << "Server " << name</pre>
55
56
 << " now serving " << lastServed << endl;</pre>
57
 }
```

디스플레이 7.6 정적 멤버 (4/4)

```
if (lastServed >= turn) //Everyone served
nowOpen = false;
}
```

SAMPLE DIALOGUE

How many in your group? **3**Your turns are: 1 2 3
Server A now serving 1
Server B now serving 2
How many in your group? **2**Your turns are: 4 5
Server A now serving 3
Server B now serving 4
How many in your group? **0**Your turns are:
Server A now serving 5
Now closing service.

요약 (1/2)

- 생성자: 클래스 데이터를 자동으로 초기화
 - 객체가 선언 되었을 때 호출
 - 생성자는 클래스와 같은 이름을 가짐
- 디폴트 생성자는 ()가 없음
 - 항상 정의되어야 함
- 클래스 멤버 변수
 - 다른 클래스의 객체를 멤버 변수로 사용 가능
 - 초기화 섹션(initialization-section)이 필요

요약(2/2)

- Constant call-by-reference 매개변수
 - call-by-value 보다 효율적임
- 인라인은 아주 짧은 함수의 정의에 사용 가능
 - 효율성 향상
- 정적 멤버 변수
 - 클래스의 모든 객체가 공유

Q&A