

Power C++

제11장 클래스의 활용

이번 장에서 학습할 내용

- •객체의 동적 생성
- •this
- •const
- •객체와 연산자
- •객체와 함수
- •정적 멤버
- •객체의 배열

객체의 동적 생성

- 객체도 동적으로 생성할 수 있다.
- Car myCar;

// 정적 메모리 할당으로 객체 생성

Car *pCar = new Car(); // 동적 메모리 할당으로 객체 생성
 객체는 무명씨로 힙에 저장되고, 그 위치를 알려주는
 포인터pCar로 접근

객체 변수 myCar

객체 포인터를 통한 멤버 접근

- pCar->speed = 100;
- pCar->speedUp();

예제


```
#include <iostream>
#include <string>
using namespace std;
class Car {
 int speed;
 int gear;
 string color;
public:
 Car(int s=0, int g=1, string c="white") : speed(s), gear(g), color(c) {
 void display();
};
void Car::display()
 cout << "속도: " << speed << " 기어: " << gear << " 색상: " << color << endl;
```


예제

속도: 0 기어: 1 색상: white 속도: 0 기어: 1 색상: white 속도: 0 기어: 1 색상: blue

계속하려면 아무 키나 누르십시오 ...

중간 점검 문제

- 1. 클래스로부터 객체를 생성할 수 있는 방법을 열거하여 보라.
- 2. 객체 포인터로는 반드시 동적 생성된 객체만을 가리켜야 하는가?

this 포인터

• this는 현재 코드를 실행하는 객체를 가리키는 포인터

그림 10.2 this 포인터

this를 사용하는 예


```
void Car::setSpeed(int speed)
{
 if( speed > 0 )
 this->speed = speed; // speed는 매개 변수, this->speed는 멤버 변수
 else
 this->speed = 0;
}
```


예제


```
#include <iostream>
#include <string>
using namespace std;
class Person {
 string lastName;
 string firstName;
public:
 Person(string lastName, string firstName);
 string getLastName() {
 return lastName;
 };
 string getFirstName() {
 return firstName;
 string buildName();
};
```


예제

홍길동 계속하려면 아무 키나 누르십시오 . . .

중간 점검 문제

- 1. this 포인터는 무엇을 가리키는가?
- 2. this 포인터가 꼭 필요한 경우는?


```
멤버 변수에 const를 붙이는 경우
class Car
 변경이 불가
 능해
  const int serial;
  string color;
 const
public:
  Car(int s, string c) : serial(s)
 color = c;
 상수
```


• 멤버 함수에 const를 붙이는 경우

이 함수 안에서는 멤버변수의 값을 변경할 수없다.

이 객체를 통해서는 • 객체에 const를 붙이는 경우 멤버 변수의 값을 변경할 수 없다. int main() const Car c1(0, 1, "yellow"); c1.setSpeed(); // 오류! return 0;

함수에 const가 붙어 있으면 중복이 가능 class Car void printlnfo() const cout << "속도: " << speed << endl; cout << "기어: " << gear << endl; cout << "색상: " << color << endl; void printInfo() cout << "-----" << endl; cout << "속도: " << speed << endl; cout << "기어: " << gear << endl; cout << "색상: " << color << endl; cout << "----" << endl;

중간 점검 문제

- 1. 객체 선언시에 const가 붙으면 어떤 의미인가?const float PI = 3.14f; 선언함과 동시에 고객체를 update하지 않겠다.
 2. 멤버 변수 getSpeed()에 const를 붙여보라. 어떤 의미인가? getSpeed()에서 멤버 변수들을 update시키지 않겠다.

객체와 연산자

```
객체에 할당 연산자(=)를 사용할 수 있는가?
class Car
  ... //생략
};
 c2 객체가 가지고
 있는 변수의 값이
int main()
 c1으로 복사된다..
{
  Car c1(0, 1, "white");
  Car c2(0, 1, "red");
  c1 = c2; // 어떻게 되는가?
  return 0;
```


객체와 연산자

```
객체에 비교 연산자(==)를 사용할 수 있는가?
class Car
  ... //생략
int main()
 연산자 중복이 되어
 있지 않으면 오류!->
  Car c1(0, 1, "white");
 뒤에 학습
  Car c2(0, 1, "red");
  if(c1 == c2){
 cout << "같습니다" << endl;
  else {
 cout << "같습니다" << endl;
 return 0;
```


중간 점검 문제

- 1. = 연산자를 이용하여서 하나의 객체를 다른 객체에 할당할 수 있는가 ?
- 2. == 연산자를 이용하여서 하나의 객체와 다른 객체를 비교할 수 있는 가?

객체와 함수

- ① 객체가 함수의 매개 변수로 전달되는 경우
- ② 함수가 객체를 반환하는 경우
- ③ 객체의 포인터가 함수의 매개 변수로 전달되는 경우
- ④ 객체의 레퍼런스가 함수의 매개 변수로 전달되는 경우

객체가 함수의 매개 변수로 전달

그림 10.4 객체는 값으로 전달된다.

객체가 함수의 매개 변수로 전달


```
#include <iostream>
#include <string>
using namespace std;
class Car {
 int speed;
 int gear;
 string color;
public:
 Car(int s=0, int g=1, string c="white") : speed(s), gear(g), color(c) {
 void display();
};
void Car::display()
 cout << "속도: " << speed << " 기어: " << gear << " 색상: " << color << endl;
```


객체가 함수의 매개 변수로 전달


```
void swapObjects(Car c1, Car c2)
 Car tmp;
 속도: 0 기어: 1 색상: red
 tmp = c1;
 속도: 0 기어: 1 색상: white
 c1 = c2;
 속도: 0 기어: 1 색상: white
 c2 = tmp;
 속도: 0 기어: 1 색상: red
 c1.display();
 계속하려면 아무 키나 누르십시오 . . .
 c2.display();
int main()
 Car mine(0, 1, "white");
 Car yours(0, 1, "red");
 swapObjects(mine, yours);
 mine.display();
 yours.display();
 return 0;
```


함수가 객체를 반환


```
...// 전과 동일
Car buyCar()
 Car tmp(0, 1, "metal");
 return tmp;
int main()
 Car c1;
 c1.display();
 c1 = buyCar();
 c1.display();
 return 0;
```


속도: 0 기어: 1 색상: white 속도: 0 기어: 1 색상: metal 계속하려면 아무 키나 누르십시오 . . .

객체의 포인터가 함수에 전달

그림 10.5 객체의 포인터를 전달하는 경우

객체의 포인터가 함수에 전달


```
...// 전과 동일
void swapObjects(Car *p1, Car *p2)
 속도: 0 기어: 1 색상: red
 Car tmp;
 속도: 0 기어: 1 색상: white
 tmp = *p1;
 속도: 0 기어: 1 색상: red
 *p1 = *p2;
 속도: 0 기어: 1 색상: white
 *p2 = tmp;
 계속하려면 아무 키나 누르십시오 . . .
 p1->display();
 p2->display();
int main()
 Car mine(0, 1, "white");
 Car yours(0, 1, "red");
 swapObjects(&mine, &yours);
 mine.display();
 yours.display();
 return 0;
```


객체의 레퍼런스가 함수에 전달

```
int main()
{
 Car mine(0, 1, "white");
 Car yours(0, 1, "red");
 swapObjects(mine, yours);
 return 0;
}

mine
 yours

r1
```

```
void swapObjects(Car &r1, Car &r2) const가 없으니 update되겠구나를 암시 { ... }
```

그림 10.6 객체의 레퍼런스를 전달하는 경우

객체의 포인터가 함수에 전달


```
...// 전과 동일
void swapObjects(Car &r1, Car &r2)
 속도: 0 기어: 1 색상: red
 Car tmp;
 속도: 0 기어: 1 색상: white
 tmp = r1;
 속도: 0 기어: 1 색상: red
 r1 = r2;
 속도: 0 기어: 1 색상: white
 r2 = tmp;
 계속하려면 아무 키나 누르십시오 . . .
 r1.display();
 r2.display();
int main()
 Car mine(0, 1, "white");
 Car yours(0, 1, "red");
 swapObjects(mine, yours);
 mine.display();
 yours.display();
 return 0;
```


중간 점검 문제

- 1. 함수 안에서 매개 변수로 전달받은 객체의 내용을 수정하려면 매개 변수를 어떤 타입으로 선언하여야 하는가?
- 2. 매개 변수로 포인터와 레퍼런스를 사용하는 경우를 비교하여 보자.

정적 멤버

- 인스턴스 변수(instance variable): 객체마다 하나씩 있는 변수
- 정적 변수(static variable): 모든 객체를 통틀어서 하나만 있는 변수

그림 10.7 정적 멤버

정적 멤버 변수


```
#include <iostream>
using namespace std;
class Car {
 int speed;
 int gear;
 string color;
 int id; // 자동차의 시리얼 번호
 정적 변수의 선언
public:
 // 실체화된 Car 객체의 개수를 위한 정석 변수
 static int numberOfCars;
 Car(int s=0, int g=1, string c="white"): speed(s), gear(g), color(c) {
 // 자동차의 개수를 증가하고 id 번호를 할당한다.
 id = ++numberOfCars;
};
```


정적 멤버 변수


```
int Car::numberOfCars = 0;

int main()
{
 Car c1;
 cout << Car::numberOfCars << endl;

 Car c2;
 cout << c2.numberOfCars << endl;
}
```


2 계속하려면 아무 키나 누르십시오 . . .

정적 멤버 함수


```
#include <iostream>
#include <string>
using namespace std;
class Car {
 int speed;
 int gear;
 string color;
 int id: // 자동차의 시리얼 번호
public:
 // 실체화된 Car 객체의 개수를 위한 정적 변수
 static int numberOfCars; // 정적 변수의 선언
 Car(int s=0, int g=1, string c="white"): speed(s), gear(g), color(c) {
 // 자동차의 개수를 증가하고 id 번호를 할당한다.
 id = ++numberOfCars;
 // 정적 멤버 함수
  static int getNumberOfCars() {
 return numberOfCars; // OK!
```


정적 멤버 변수

지금까지 생성된 자동차 수 = 2 계속하려면 아무 키나 누르십시오 . . .

예제


```
#include <iostream>
#include <string>
using namespace std;
class Employee {
 string name;
 double salary;
 static int count;
 // 정적 변수
public:
  // 생성자
 Employee(string n="", double s=0.0): name(n), salary(s) {
 count++; // 정적 변수인 count를 증가
 // 객체가 소멸될 때 호출된다.
 ~Employee() {
 count--; // 직원이 하나 줄어드는 것이므로 count를 하나 감소
```


정적 멤버 변수


```
// 정적 멤버 함수
 static int getCount() {
 return count;
int Employee::count=0; // 정적 변수
int main()
 Employee e1("김철수", 35000);
 Employee e2("최수철", 50000);
 Employee e3("김철호", 20000);
 int n = Employee::getCount();
 cout << "현재의 직원수=" << n << endl;
 return 0;
```


현재의 직원수=3

중간 점검 문제

- 1. 정적 변수는 어떤 경우에 사용하면 좋은가?
- 2. 정적 변수나 정적 멤버 함수를 사용할 때, 클래스 이름을 통하여 접근 하는 이유는 무엇인가?
- 3. 정적 멤버 함수 안에서 인스턴스 멤버 함수를 호출할 수 없는 이유는 무엇인가?

객체들의 배열

Car objArray[3];

그림 10.8 객체 배열

objArray[0].speed = 0;// 멤버 변수 접근 objArray[1].speedUp();// 멤버 함수 호출

객체 배열의 초기화

```
Car objArray[3] = {
 Car(0, 1, "white"),
 Car(0, 1, "red"),
 Car(0, 1, "blue"),
};

객체 별로 생성자를
호출할 수 있다.
```


예제


```
#include <iostream>
#include <string>
using namespace std;
class Car {
 int speed;
 int gear;
 string color;
public:
 Car(int s=0, int g=1, string c="white"): speed(s), gear(g), color(c) {
 void display();
};
void Car::display()
 cout << "속도: " << speed << " 기어: " << gear << " 색상: " << color << endl;
```


예제


```
int main()
{
 Car objArray[3] = {
 Car(0, 1, "white"),
 Car(0, 1, "red"),
 Car(0, 1, "blue"),
 };
 for(int i=0; i< 3; i++)
 objArray[i].display();
 return 0;
}</pre>
```


```
속도: 0 기어: 1 색상: white
속도: 0 기어: 1 색상: red
속도: 0 기어: 1 색상: blue
계속하려면 아무 키나 누르십시오 . . .
```


클래스와 클래스 간의 관계

- 사용(use): 하나의 클래스가 다른 클래스를 사용한다.
- 포함(has-a): 하나의 클래스가 다른 클래스를 포함한다.
- 상속(is-a): 하나의 클래스가 다른 클래스를 상속한다.

면접 많이 물어봄!!!!!!

사용 관계

```
ClassA::func()
{
 ClassB obj; // 사용 관계 obj.func();
 ...
}
```


포함 관계


```
#include <iostream>
#include <string>
using namespace std;
// 시각을 나타내는 클래스
class Time {
private:
 int time;
 // 시간
 // 분
 int minute;
 int second;
 // 초
public:
 Time();
 // 디폴트 생성자
 Time(int t, int m, int s); // 생성자
 void print();
 // 객체의 정보 출력
};
Time::Time() {
 // 디폴트 생성자
 time = 0;
 minute = 0;
 second = 0;
```

포함 관계


```
Time::Time(int t, int m, int s) { // 생성자
  time = t;
  minute = m;
  second = s;
void Time::print() // 객체의 정보를 출력
  cout << time << "시 " << minute << "분 " << second << "초 \n";
// 알람 시계를 나타낸다.
class AlarmClock {
private:
  Time currentTime; // 현재 시각
  Time alarmTime; // 알람 시각
public:
  AlarmClock(Time a, Time c); // 생성자
  void print();
 // 객체의 정보 출력
};
AlarmClock::AlarmClock(Time a, Time c) { // 생성자
  alarmTime = a; // 객체가 복사된다.
 // 객체가 복사된다.
  currentTime = c;
```


예제


```
void AlarmClock::print()
 cout << "현재 시각: ";
 현재 시각: 12시 56분 34초
 currentTime.print();
 알람 시각: 6시 0분 0초
 cout << "알람 시각: ";
 alarmTime.print();
int main()
 Time alarm(6, 0, 0);
 Time current(12, 56, 34);
 AlarmClock c(alarm, current);
 c.print();
 return 0;
```


중간 점검 문제

- 1. 사용 관계와 포함 관계는 어떻게 다른가?
- 2. 사용 관계와 포함 관계의 예를 더 들어보자.

예제 #1 객체 포인터

 만약 한 학생이 실험실의 실장과 총무를 겸하는 경우, 객체 포인터를 사용하여서 중복을 줄인다.

예저


```
#include <iostream>
#include <string>
using namespace std;
// 학생을 나타낸다.
class Student {
private:
 string name;
 string telephone;
public:
 Student(const string n="", const string t="");
 string getTelephone() const;
 void setTelephone(const string t);
 string getName() const;
 void setName(const string n);
};
Student::Student(const string n, const string t)
 name = n;
 telephone = t;
```


```
string Student::getTelephone() const
 return telephone;
void Student::setTelephone(const string t)
 telephone = t;
string Student::getName() const
 return name;
void Student::setName(const string n)
 name = n;
```


```
// 연구실을 나타낸다.
class Lab {
 string name;
 Student *chief;
 Student *manager;
public:
 Lab(string n="");
 void setChief(Student *p);
 void setManager(Student *p);
 void print() const;
};
Lab::Lab(const string n)
{
 name = n;
 chief = NULL;
 manager = NULL;
void Lab::setChief(Student *p)
 chief = p;
```


```
void Lab::setManager(Student *p)
 manager = p;
void Lab::print() const
{
 cout << name << "연구실" << endl;
 if( chief != NULL )
 cout << "실장은 " << chief->getName() << endl;
 else
 cout << "실장은 현재 없습니다\n";
 if( manager != NULL )
 cout << "총무는 " << manager->getName() << endl;
 else
 cout << "총무는 현재 없습니다\n";
```


```
int main()
{
 Lab lab("영상 처리");
 Student *p= new Student("김철수", "011-123-5678");

 lab.setChief(p);
 lab.setManager(p);
 lab.print();

 delete p;
 return 0;
}
```


영상 처리연구실 실장은 김철수 총무는 김철수

예제#2 복소수

복소수: a + bi


```
#include <iostream>
using namespace std;
class Complex
private:
  double real; // 실수부
  double imag; // 허수부
public:
 // 생성자
  Complex();
  Complex(double a, double b); // 생성자
 ~Complex();
 // 소멸자
  double getReal();// 실수부를 반환한다.double getImag();//허수부를 반환한다.
  Complex add(const Complex& c); // 복소수의 덧셈 연산을 구현한다.
 // 복소수를 출력한다.
  void print();
};
```


```
Complex::Complex()
 real = 0;
 imag = 0;
Complex::Complex(double a, double b)
 real = a;
 imag = b;
Complex::~Complex()
double Complex::getReal()
 return(real);
```


```
double Complex::getImag()
 return(imag);
// 복소수의 덧셈 연산 구현
Complex Complex::add(const Complex& c)
 Complex temp; // 임시 객체
 temp.real = this->real + c.real;
 temp.imag = this->imag + c.imag;
 return(temp); // 객체를 반환한다.
void Complex::print()
 cout << real << " + " << imag << "i" << endl;
```


```
int main(void)
 Complex x(2, 3), y(4, 6), z;
 cout << "첫번째 복소수 x: ";
 x.print();
 cout << "두번째 복소수 y: ";
 y.print();
 z = x.add(y);
 //z = x + y
 cout << " z = x + y = ";
 z.print();
 return(0);
```


```
첫번째 복소수 x: 2 + 3i
두번째 복소수 y: 4 + 6i
z = x + y = 6 + 9i
```


A & D

