Communism OOP

For world without classes, Objects of the world, UNITE!

What is Object-oriented Programming?

What is Object Oriented Programming?

 Object Oriented Programming (a.k.a. 객체지향 프로그래밍)

- 프로그래밍 언어 예시?
 - o (++
 - o C#
 - Java
 - o etc.

How do you define Object-oriented Programming?

What many instructors teach us

……과연 그럴까?

(물론 시험 때는 배운 대로 안 쓰면 점수 망해요)

The Fantastic Four (and no, not the F4)

만약 어떤 언어가 아래 조건을 만족한다면, 객체지향 언어라고 할 수 있다.

- 1. Encapsulation (캡슐화)
- 2. **Abstraction** (추상화)
- 3. Inheritance (상속)
- 4. Polymorphism (다형성)

Q. 에게, 이게 다예요?

A. 네, 저게 다예요.

(킹갓겜이니어서구매하고 광명을찾으십시오)

Untitled Goose Game by House House, 2019

Goose honks at you, steals your sh*t, and...

거위의 현재 상태

- 무전기를 훔쳐서 입에 물고 있음
- 꽥 소리를 지르고 있음
- 인간에게 크고 아름다운 엿을 먹이고 있음

거위 객체

- 입에 물고 있는 물건, 고개를 숙였는지 여부
- 꽥 소리지르기, 물건 잡아당기기, 도망가기

⇒ Encapsulation

Goose honks, steals, bites, ducks, runs...

실제 거위의 특징

- 색, 울음소리 톤, 성별, 나이, 이름, 먹은 것…
- 물기, 알 품기, 날기, 걷기, 달리기, 먹기…

게임에서 필요한 거위의 특징

- 입에 물고 있는 물건, 고개를 숙였는지 여부
- 걷기, 달리기, 울기, 물기, 당기기

 \Rightarrow Abstraction

Oh, those poor, poor humans...

인간의 공통점

• 앉기, 서기, 달리기, 물건 집기

아이(인간)의 특징

• 거위가 근처에서 울면 도망감 쫄보쉑 ㅉㅉ

아이의 부모(인간)의 특징

• 거위를 무서워하지 않고 잡으러 옴

⇒ Inheritance

I am inevitable (Goose is, not me)

이 스크린샷에서 볼 수 있는 것들

• 하모니카, 링, 모자…

조금만 더 뒤로 나가면,

• 샌드위치, 피크닉 상자, 리본, 거위 동상…

공통점이 뭘까?

- □ 거위가 입에 물 수 있는 물건
- ⇒ Polymorphism

Thanks, Goose, now what?

클래스 기반 객체지향 언어는 이 조건을 만족하는가?

- 1. 캡슐화 클래스 선언, public / private 멤버 선언
- 2. 추상화 클래스 선언
- 3. 상속 상속 (...), 서브클래스 선언
- 4. 다형성 인터페이스 기반 서브타이핑

"아니, 근데 클래스 없이 이걸 어떻게 한단 말이야?"

Classless Object-oriented Programming

All objects are equal, and must remain equal

사실 객체 지향에 클래스가 가지는 의미는 None 어떻게 보면 오히려 객체지향의 개념을 조금 이해하기 어렵게 하기도

객체지향의 필수요소로부터 도출되는 객체지향의 *지향점*

- 1. 모든 것은 객체이다.
- 2. 모든 오브젝트는 서로 메시지를 주고받아 통신한다.

클래스는 그저 또 다른 타입에 지나지 않는다.

Yes, everything is an object; so are you

"자, 재밌는 상상 한 번 해 보자고."

- 하정우, 모 똥망게임 광고에서

- 만약 클래스도 객체라면?
 - 클래스도 인스턴스와 같은 <mark>객체</mark>이다
 - 그럼 클래스는 어떤 클래스의 인스턴스…?
 - Metaclass (Python, Smalltalk-80)
 - Eigenclass (Ruby)
- 애초에 클래스 자체가 없다면?
 - 객체는 객체 그 자체로 존재
 - 청사진(Blueprint)? 그게 뭐야, 먹는 거야?
 - "아니, 그럼 <mark>상속과 다형성</mark>은 어떻게 구현해?"

딱 기다리세요, 보여드릴게

재밌는 상상 한 번 해 보자고 꼬시는 하정우씨 으악 망계 안해요

Longing for a class-less society

- 여기서는 *클래스도 객체인 경우*는 다루지 않음
 - o "근데 왜 메타클래스 차별해요? 이건 메혐이야!" (그치만 그렇다고 호날두클래스라고 부를 순 없잖아요?) (미안합니다)
 - o Correction: 메타클래스를 차별하는 것이 아니라 클래스에 의한 차별을 차별하는 것 (?)
 - o Reason: 이 발표의 주제는 클래스 없는 이상적인 사회를 그리는 것이기 때문 (????)

• 클래스 없는 객체지향 패러다임?

Prototype-based Object-oriented Programming

Here comes a new challenger!

프로토타입 기반 객체지향 프로그래밍

- 모든 객체는 슬롯을 가지고 있다
- 이 슬롯에는 데이터, 함수 등이 들어갈 수 있다
- 객체는 **빈 객체(null object)**에 슬롯을 추가함으로써 만들어진다
- 객체는 객체일 뿐, 그 이상도, 이하도 아니다
- 상속은 **프로토타입**으로 구현한다
- 다형성은 보통 덕 타이핑으로 구현한다

With classes, everything is possible

클래스는 객체를 만들어내는 청사진(blueprint)

같은 청사진을 이용하면 같은 객체가 나옴 ex) M1911의 청사진으로 건물을 지을 수는 없음 (당연하지만) 물론 그 다음 어떻게 객체를 써먹을지는 내 마음

만약 원래 청사진에서 조금 기능을 바꾸고 싶을 때?

⇒ 원래 청사진을 **상속**해서 기능을 추가!

ex) M1911을 개량해서 M1911A1을 제작

여기서 청사진을 상속하는 것은, 기존에 존재하는 청사진을 바탕으로 **새 청사진을 만드는 것**

두루두루 사랑받는 명품 피스톨, Colt M1911

With prototypes, nothing is to fear

이것은 상자입니다. 사람한 명쯤 가뜬하 넣을 수 있죠.

"ex nihilo" (La. 무(無)로부터)

객체는 데이터를 담는 상자

꼴랑 상자 하나를 만드는 데 청사진은 필요하지 않음

슬롯(slot)은 객체라는 상자에 들어가는 물건(data)

- 1. 상자를 만들어서 네임펜으로 이름을 적는다
- 2. 들어갈 물건에 포스트잇으로 이름을 적는다
- 3. 만들어둔 상자에 물건을 집어넣는다
- 4 ???
- 5 PROFIT!

만약 원래 상자의 내용물을 조금만 바꾸고 싶을 때?

- ⇒ 새 상자를 만들고 **원래 상자를 가리키게** 하자!
- ⇒ 원래 상자를 가리키는 포인터가 **프로토타입**

Is that a goose... I mean, duck?

```
클래스 기반 프로그래밍의 경우, 클래스 자체를 타입이라 해석할 수 있음 struct처럼요!
ex) class Animal { }; class Dog : Animal { }; class Cat : Animal { };

⇒ 타입의 개념으로 다형성을 구현

그렇지만 프로토타입 기반 프로그래밍은…? 애초에 객체의 타입이라 부를 만한게 없죠

덕 테스트(duck test)
"If it walks like a duck, and it quacks like a duck, then it must be a duck."

⇒ 덕 타이핑(duck typing)
```

OK, enough theories; show me the *real* deal

The Original

Self

처음으로 프로토타입 기반 객체지향을 제시한 언어 ⇒ 프로토타입의 할아버지

Smalltalk-80을 기반으로 하고 있음

쓰이는 일은 거의 없음

근데 누가 이런 언어로 코딩하려고 써요 다 Proof of Concept지 뭐

```
"우선 동물 객체를 만들고"
AddSlots: (|
 animal <- (| parent* = traits cloneable |)
animal AddSlots: (| name |).
"동물 객체로부터 개 객체와"
_AddSlots: (\dagger dog \langle - (\dagger animal copy \dagger) \dagger).
dog name: 'Doggy'.
dog _AddSlots: (| cry = (| | 'Woof!' print.) |).
"고양이 객체를 만듭니다."
AddSlots: (| cat <- (| animal copy |) |).
cat name: 'Kitty'.
cat _AddSlots: (| cry = (| | 'Meow!' print.) |).
dog cry "--> Woof! 출력"
cat cry "--> Meow! 출력"
```

OK, enough theories; show me the *real* deal

The Outlier

Lua

테이블을 이용해서 객체지향을 구현하는 것이 특징

모든 것은 객체 테이블이다!

C 또는 C++에 붙여서 쓰는 "애드온" 언어

보통 게임 애드온 만들 때 많이 쓰임 네, GTA의 그거예요

```
-- 우선 동물 객체를 만들고
Animal = { name = "" }
-- 동물 객체로부터 개 객체와
Dog = { name = "Doggy" }
setmetatable(Dog, { index = Animal })
function Dog.cry ()
 print("Woof!")
end
-- 고양이 객체를 만듭니다.
Cat = { name = "Kitty" }
setmetatable(Cat, { index = Animal })
function Cat.cry ()
 print("Meow!")
end
Dog.cry() --> Woof! 출력
Cat.cry() --> Meow! 출력
```

OK, enough theories; show me the *real* deal

The Enforcer of Web

JavaScript

가장 널리 알려진 프로토타입 기반 언어

함수를 사용해서 객체를 만드는 **생성자 패턴**이 흔하다는 것이 특징

웹을 쓰는 사람이라면 한 번 쯤은 만져봤을 것

객체 리터럴을 사용해서 객체를 만들 수도 있음 ex) var Coordinate = { x: 0, y: 0, dist: function() {...} };

```
var Animal = function() { this.name = ""; };
var Dog = function() {
 this name = "Doggy";
 this.cry = function() { console.log("Woof!"); };
Dog.prototype = new Animal();
var Cat = function() {
 this.name = "Kitty";
 this.cry = function() { console.log("Meow!"); };
};
Cat.prototype = new Animal();
var dog = new Dog();
dog.cry(); // Woof! 출력
var cat = new Cat();
cat.cry(); // Meow! 출력
```

At the end of the day...

프로토타입 기반의 장점

- 새 오브젝트를 만드는 것이 쉬움
- 한 오브젝트가 다른 오브젝트를 만드는 데 쓰일 수 있음
- 다중 상속의 구현이 비교적 자유로움
- 런타임에 프로그램의 동작을 바꾸는 것이 가능함

프로토타입 기반의 단점

- 실행 속도가 느림
- 리팩토링이 힘들어질 가능성이 있음
- 디버깅도 힘들어질 가능성이 있음

For those with unlimited possibilities

만약 객체지향을 오늘 **처음** 접했다면?

- 객체지향은 **모든 것을 객체**라고 생각하는 프로그래밍 방법론
- 클래스 기반과 프로토타입 기반은 두 가지 **다른 접근 방법**

Q: 뭐가 더 좋아요?

A: 나도 몰라요, 직접 해 보세요.

객체지향의 기본만 이해해줘도 저는 기뻐요♪

For those with a priori knowledge

만약 객체지향을 이전에 이미 접해봤다면?

- 클래스와 프로토타입 사이의 **구현 방식 차이**
- 머리를 조금 말랑말랑하게 해서 보면 이해가 잘 될 거예요
- 공장에서 찍어내는 **공산품** vs. 기존에 존재하는 것을 복사하는 **수제 용품**
- Trial and Error!

언젠가는 여러분도 객체지향을 사랑할 수 있게 될 거예요♪

The very last TMI(Too Much Information)

프로토타입 기반 객체지향은 모든 것은 객체라는 절대적 진리에 가장 근접한 방법

동적으로 문제를 해결할 수 있다는 것이 매우 매력적 와! 다이나믹! 멋져!

Lua로부터 많은 영향을 받은 언어 디자인

그리고 JavaScript는 똥망언어예요

Thank you.