

자료구조 & 알고리즘

for(A;B;C)

C++ 프로그래밍

(C++ Programming)

Seo, Doo-Ok

Clickseo.com clickseo@gmail.com

목 차

● C++ 프로그래밍 기초

● 객체지향 프로그래밍

● 템플릿과 STL

C++ 언어 개요

- C++ 언어 표준화
 - 2018년 06월, ISO C++ standards meeting, "WG21 timeline"

[출처: Herb Sutter, "Trip report: Summer ISO C++ standards meeting", 2018.]

C++ 프로그래밍 기초

- C++ 프로그래밍 기초
 - C++ 프로그램 구조
 - 배열, 문자열, 구조체
 - 함수, 네임스페이스, 참조
 - 동적 메모리 할당
- 객체지향 프로그래밍
- 템플릿과 STL

C++ 프로그램 구조

C++ 프로그램 구조 (1/4)

- 새로운 형태의 자료형: bool
 - bool형 변수의 상태는 true와 false 둘 중 하나가 될 수 있다.

```
#include <iostream>

// using std::cout;

// using std::endl;

// using namespace std;

int main(void)
{

std::cout << true << std::endl;

std::cout << false << std::endl;

return 0;
}
```


C++ 프로그램 구조 (2/4)

• 변수(variable)

- 변수 이름의 길이에는 제한이 없다.
 - C 에서 변수 이름의 길이 제한: 63번째 문자까지만 인식
 - "지역 변수 선언의 위치 제한이 없다."

```
#include <iostream>

// using std::cout;
// using std::endl;
// using namespace std;

int main(void)
{

int j = 100;
 std::cout << i << std::endl;

int j = 200;
 std::cout << j << std::endl;

return 0;
}
```


C++ 프로그램 구조 (3/4)

예제 0-1: 콘솔 입출력 -- cin, cout

```
#include <iostream>
 Microsoft Visual Studio 디버그 콘솔
 두 정수 입력: 10 20
// using std::cin;
 10 + 20 = 30
// using std::cout;
 C:\Users\click\Downloads\cppClickseo\x64
// using std::endl;
 이 창을 닫으려면 아무 키나 누르세요...
// using namespace std;
int main(void)
 int a, b, res;
 std::cout << "두 정수 입력: " ;
 std::cin >> a >> b;
 res = a + b;
 std::cout << a << " + " << b << " = " << res << std::endl;
 return 0;
```


C++ 프로그램 구조 (4/4)

- 명시적 형 변환(explicit type conversion)
 - cast 수식 연산자(cast expression operator)
 - 임의로 어떤 형식에서 다른 형식으로 데이터를 변환시킨다.

```
#include <iostream>
 om Microsoft Visual Studio 디버그 콘솔
// using std::cout;
 i: 3
 d: 3.14159
// using std::endl;
// using namespace std;
 C:\Users\click\Downloads\cppClickseo\x64\
 이 창을 닫으려면 아무 키나 누르세요...
int main(void)
 int i;
 double d = 3.14159;
 //i = (int)d;
 // C++ 에서만 가능
 i = int(d);
 std::cout << "i: " << i << std::endl;
 std::cout << "d: " << d << std::endl;
 return 0:
```


C++ 프로그래밍 기초

배열, 문자열, 구조체

배열, 문자열, 구조체 (1/4)

- C 언어 스타일의 문자열: 〈cstring〉
 - C++ 에서 제공하는 문자열 조작 함수를 사용: <cstring>

```
#include <iostream>
#include <cstring>
 Microsoft Visual Studio 디버그 콘솔
 길이 : 15
// using std::cout;
 str : Hi~ Clickseo!!!
// using std::endl;
 copy: Hi~ Clickseo!!!
// using namespace std;
 C:\Users\click\Downloads\cppClickseo\x64\
 이 창을 닫으려면 아무 키나 누르세요...
int main(void)
 char src[] = "Hi~ Clickseo!!!";
 char dest[1024];
int len = (int) strlen(src);
 // strcpy(copy, str);
 strcpy s(dest, sizeof(dest), src);
 std::cout << "길이: " << len << std::endl;
 std::cout << "str : " << src << std::endl;
 std::cout << "copy: " << dest << std::endl;</pre>
 return 0:
```


배열, 문자열, 구조체 (2/4)

- C++ 언어 스타일의 문자열: ⟨string⟩
 - string : basic_string 클래스를 재정의한 형태

```
#include <iostream>
 Microsoft Visual Studio 디버그 콘솔
#include <string>
 Hello World!!!!
 C:\Users\click\Downloads\cppClickseo\x64\l
// using std::cout;
 이 창을 닫으려면 아무 키나 누르세요...
// using std::endl;
// using std::string;
// using namespace std;
int main(void)
 std::String s = "Hello World!!!!";
 std::cout << s << std::endl;</pre>
 문자열 복사: str2 = str1
 return 0:
 문자열의 결합: str1 + str2
 문자열의 비교 : str1 == str2 / str1 != str2
```


배열, 문자열, 구조체 (3/4)

● 구조체(Structure)

○ C++ 에서는 구조체의 태그(tag)가 곧 자료형이다.

```
#include <iostream>
struct Score {
 char name[12];
 int kor, eng, math, tot;
 float ave;
};
int main(void)
 // C 언어 스타일
 // struct score temp;
 // C++ 언어 스타일
 score
 temp;
 return 0;
```


배열, 문자열, 구조체 (4/4)

예제 0-2: 태그형 구조체

```
#include <iostream>

  Microsoft Visual Studio 디버그 콘솔

// using std::cin;
 이름: 서두옥
// using std::cout;
 국어: 70
// using std::endl;
 영어: 80
// using namespace std;
 수학: 91
struct Score {
 ##### 성적 결과 출력 #####
 name[12];
 char
 서두옥 70 80 91 241 80.3333
 int
 kor, eng, math, tot;
 float ave:
};
 C:\Users\Click\Downloads\cppClickseo\x64\
 이 창을 닫으려면 아무 키나 누르세요...
int main(void)
 SCORE temp;
 std::cout << "이름: ";
std:: cout << "≾어: ";
 std::cin >> temp.name;
 std::cin >> temp.kor;
 std:: cout << "영어: ";
 std:: cout << "엉너: ";
std:: cout << "수학: ";
 std::cin >> temp.eng;
 std::cin >> temp.math;
 temp.tot = temp.kor + temp.eng + temp.math;
 temp.ave = float(temp.tot) / 3;
 std::cout << "\n##### 성적 결과 출력 #####" << std::endl;
 std::cout << temp.name << " " << temp.kor << " " << temp.eng << " "
 << temp.math << " " << temp.tot << " " << temp.ave << std::endl;</pre>
 return 0;
```


C++ 프로그래밍 기초

함수

함수 (1/5)

- 함수 다중 정의(Function Overloading)
 - C++ 언어에서 함수들이 동일한 이름을 사용할 수 있는 기능
 - 단, 인자의 종류(매개 변수의 자료형이나 개수)는 달라야 한다.

```
int
 ADD(int, int);
 ADD(double, double);
double
int main(void)
 ADD(10, 20);
 ADD(10.5, 20.5);
 return 0;
int
 ADD(int a, int b) {
 return a + b;
double ADD(double a, double b) {
 return a + b;
```


함수 (2/5)

- 디폴트 인자(Default Arguments)
 - 따로 값을 지정해주지 않은 경우에 선택하는 인자의 값
 - 함수 호출 시 적당한 값을 모르는 경우에 사용
 - 매번 함수를 호출할 때마다 똑같은 인자의 값을 적어주는 것을 피하는 용도로 사용
 - 디폴트 인자의 제한: 디폴트 인자는 오른쪽 끝에 모여 있어야 한다.

```
#include <iostream>
// using std::cout;
// using std::endl;
// using namespace std;

int ADD(int, int = 0);
int main(void)
{
 std::cout << ADD(10) << std::endl;
 std::cout << ADD(10, 20) << std::endl;
}

int ADD(int a, int b) {
 return 0;
}

int ADD(int a, int b) {
 return a + b;
}</pre>
```


함수 (3/5)

• 함수 다중 정의 vs. 디폴트 인자

```
#include <iostream>
// using std::cout;
// using std::endl;
// using namespace std;
 ADD(int a);
int
 ADD(int a, int b = 0);
int
int main(void)
 // error C2668: 'ADD': 오버로드 된 함수에 대한 호출이 모호합니다.
 std::cout << ADD(10) << std::endl;
 return 0;
 ADD(int a) {
int
 return a;
int
 ADD(int a, int b) {
 return a + b;
```


함수 (4/5)

- C 언어 스타일의 인-라인(in-line): 매크로 함수
 - 프로그램을 컴파일 하기 전에 전처리기에 의해 정의된 코드로 치환

```
#define ADD(a, b) ((a) + (b))

int main(void)
{
 int sum;
 sum = ADD(10, 20);
 preprocessing
 return 0;
}

#define ADD(a, b) ((a) + (b))

int main(void)
{
 int sum;

 sum = (10) + (20);
 preprocessing
 (macro expansion)
 return 0;
}
```

적용 전

적용 후

함수 (5/5)

- C++ 언어 스타일의 인-라인(in-line)
 - 인-라인 함수(in-line Function)
 - 키워드 inline을 이용한 함수의 in-line화는 컴파일러에 의해 처리

```
#include <iostream>
// using std::cout;
// using std::endl;
// using namespace std;
inline int ADD(int, int);
int main(void)
 컴파일러에 의해 처리
 int
 sum;
 sum = ADD(10, 20);
std::cout << "합계: " << sum << std::endl;
 return 0;
inline int ADD(int a, int b) {
 return a + b;
```


C++ 프로그래밍 기초

네임스페이스

네임스페이스 (1/8)

• 네임스페이스의 등장 배경

○ 같은 이름의 함수를 포함하면 컴파일 시 문제 발생

```
#include <iostream>
// using std::cout;
// using std::endl;
// using namespace std;
void
 OUTPUT(void) {
 std::cout << "Hello World!!!" << std::endl;</pre>
 return:
// error C2084: 'void OUTPUT(void)' 함수에 이미 본문이 있습니다.
 OUTPUT(void) {
void
 std::cout << "Hi~ Clickseo" << std::endl;</pre>
 return:
int main(void)
 OUTPUT();
 return 0;
```


네임스페이스 (2/8)

- 네임스페이스(namespace)
 - 특정 영역(공간)의 범위를 지정하고 이름을 붙여준 것

```
#include <iostream>
// using std::cout;
 "이름 공간이 다르면
// using std::endl;
// using namespace std;
 같은 이름의 변수나 함수의 선언이 허용된다."
namespace A {
 void OUTPUT(void) {
 std:: cout << "Hello World!!!" << std::endl;
 return:
namespace B {
 void OUTPUT(void) {
 std::cout << "Hi~ Clickseo" << std::endl;
 return:
int main(void)
 범위 지정 연산자
 A::OUTPUT();
B::OUTPUT();
 (scope resolution operator)
 return 0;
```


네임스페이스 (3/8)

UICHAMO A: 콘솔 입출력 namespace std { #include <iostream> int main(void) { int temp; endl ... std::cout << "정수 입력: "; std::cin >> temp; std::cout << "temp: " << temp << std::endl;</td>

```
#include <iostream>

using std::cout;
using std::cin;
using namespace std;

int main(void)
{
 int temp;
 cout << "정수 입력:";
 cin >> temp;
 cout << "temp: " << temp << endl;
 return 0;
}
```


return 0;

네임스페이스 (4/8)

- 네임스페이스: 범위 지정연산자
 - 지역변수와 전역변수

```
#include <iostream>
using namespace std;
 temp; // 전역변수
int
int main(void)
 int temp = 10; // 지역변수
 // 전역변수: temp
 ::temp++;
 cout << "지역변수: " << temp << endl;
 cout << "전역변수: " << ::temp << endl;
 return 0;
```


네임스페이스 (5/8)

- 네임스페이스: 별칭(Alias)
 - 네임스페이스 별칭 부여
 - 네임스페이스의 이름이 너무 긴 경우 간단한 별칭 사용하여 단순화하여 사용.

```
#include <iostream>
using namespace std;

namespace Clickseo_namespace_data_temp {
 int temp;
}

namespace Click = Clickseo_namespace_data_temp;

int main(void)
{
 cout << "temp : " << Click::temp << endl;
 return 0;
}</pre>
```


네임스페이스 (6/8)

- 네임스페이스: 중첩 네임스페이스
 - 중첩된 네임스페이스

```
#include <iostream>
using namespace std;
namespace Clickseo {
 namespace TEMP1 {
 int a = 10;
 namespace TEMP2 {
 int a = 20;
int main(void)
 cout << "Clickseo::TEMP1::a : " << Clickseo::TEMP1::a << endl;</pre>
 cout << "Clickseo::TEMP2::a : " << Clickseo::TEMP2::a << endl;</pre>
 return 0;
```


네임스페이스 (7/8)

- 네임스페이스: 이름 없는 네임스페이스
 - 다른 파일에서 접근 제한
 - static 키워드를 사용한 전역 변수나 함수를 정의한 경우와 동일한 효과

1.cpp

```
#include <iostream>
using namespace std;
namespace {
 int temp = 10;
void OUTPUT(void)
 cout << "temp: " << temp << endl;</pre>
 return:
```

2.cpp

```
#include <iostream>
using namespace std;
extern void OUTPUT(void);
extern int temp;
int main(void)
 cout << "temp: " << temp << endl;</pre>
 OUTPUT();
 return 0;
```

```
빌드 시작...
```

1>----- 빌드 시작: 프로젝트: cppClickseo, 구성: Debug x64 -----

1>2.obj : error LNK2001: 확인할 수 없는 외부 기호 "int temp" (?temp@@3HA)

1>C:₩Users₩click₩Downloads₩cppClickseo₩x64₩Debug₩cppClickseo.exe: fatal error LNK1120: 1개의 확인할 수 없는 외부 참조입니다.

1>"cppClickseo.vcxproj" 프로젝트를 빌드했습니다. - 실패 ======== 빌드: 성공 0, 실패 1, 최신 0, 생략 0 ========

네임스페이스 (8/8)

main.cpp

1.cpp

```
#include <iostream>
using namespace std;

namespace A {
 void OUTPUT(void) {
 cout << "Hello World!!!" << endl;
 return;
 }
}</pre>
```

2.cpp

```
#include <iostream>
using namespace std;

namespace B {
 void OUTPUT(void) {
 cout << "Hi~ Clickseo" << endl;
 return;
 }
}</pre>
```


C++ 프로그래밍 기초

참조

참조 (1/5)

- 참조(Reference)
 - 이름이 존재하는 메모리 공간에 하나의 이름을 더 부여하는 행위
 - 참조는 만드는 순간 초기화 되어야 한다(단, 상수로 초기화 할 수는 없다).

```
변수 선언
int main(void)
 1. 메모리 공간 할당
 2. 이름을 부여
 1000
 // 변수 선언: 일반 변수, 포인터형 변수
 int a = 10; ——
 1001
 int *pa = &a;
 10
 1002
 // 참조 선언: 메모리 할당(X)
 1003
 int
 &ra = a;
 1004
 참조
 return 0;
 1. 이름을 하나 더 부여
```


참조 (2/5)

예제 0-3: 참조(reference)의 이해 -- 일반 변수와 참조

```
#include <iostream>
using namespace std;
int main(void)
 int a = 10;
 int
 &ra = a;
 a++;
 cout << "a : " << a << endl;
 cout << "ra : " << ra << endl;
 ra++;
 cout << "a : " << a << endl;
 cout << "ra : " << ra << endl;</pre>
 return 0;
}
```

```
a : 11
ra : 11
a : 12
ra : 12
C:#Users#click#Downloads#cppClickseo#x64#[이 창을 닫으려면 아무 키나 누르세요...
```


참조 (3/5)

● 참조에 의한 호출(Call by reference)

```
#include <iostream>
 b
using namespace std;
void SWAP(int &, int &);
 10
 20
int main(void)
 int a = 10, b = 20;
 cout << "a: " << a << " , b: " << b << endl;
 SWAP(a, b);
 cout << "a: " << a << " , b: " << b << endl;</pre>
 return 0;
void SWAP(int &ra, int &rb) {
 temp;
 int
 temp = ra;
 ra = rb;
 rb = temp;
 return;
```


참조 (4/5)

예제 0-4: 부담스러운 값에 의한 호출(Call-by-value)

```
#include <iostream>
using namespace std;
 score {
struct
 char name[12];
 kor, eng, math, tot;
 int
 float ave;
 data
};
void OUTPUT( score);
 "서두옥"
 70
 240
 70.0
 80
 90
int main(void)
 score data = {"서두옥", 70, 80, 90, 240, 80.0};
 OUTPUT(data);
 return 0;
 "서두옥"
 70
 80
 90
 240
 70.0
}
void OUTPUT( score temp) {
 temp
 cout << "의름: " << temp.name << endl; cout << "국어: " << temp.kor << endl;
 cout << "영어: " << temp.eng << endl;
 cout << "수학: " << temp.math << endl; cout << "충점: " << temp.tot << endl; cout << "명균: " << temp.ave << endl;
 return;
```

참조 (5/5)

예제 0-5: 참조에 의한 호출(Call-by-reference)

```
#include <iostream>
using namespace std;
 "서두옥"
 240
 70
 80
 90
 70.0
struct score {
 data
 char
 name[12];
 int kor, eng, math, tot;
 float ave;
};
void OUTPUT(const score &);
int main(void)
 score data = {"서두옥", 70, 80, 90, 240, 80.0};
 OUTPUT(data);
 return 0;
 temp
void OUTPUT(const score &temp) {
 cout << "의름: " << temp.name << endl; cout << "국어: " << temp.kor << endl;
 cout << "영어: " << temp.eng << endl;
 cout << "수학: " << temp.math << endl; cout << "충점: " << temp.tot << endl; cout << "명균: " << temp.ave << endl;
 return;
```


C++ 프로그래밍 기초

동적 메모리 할당

동적 메모리 할당 (1/2)

- 동적 메모리 할당: new, delete
 - new : 동적 메모리 할당
 - 메모리 할당 실패 시 NULL 포인터 반환

```
int *p = new int;// 정수 하나를 저장할 메모리 할당int *pArr = new int[arrMAXSIZE];// 정수를 size 개수만큼 저장할 메모리 할당
```

○ delete : 동적 메모리 해제

```
 delete p;
 // 할당된 메모리 공간 해제

 delete []pArr;
 // 할당된 메모리 공간이 배열일 경우
```

- C 언어 스타일의 동적 메모리 할당
 - 표준 라이브러리 헤더 파일: <stdlib.h>
 - 메모리 할당: malloc, calloc, realloc
 - 메모리 해제: free

동적 메모리 할당 (2/2)

예제 0-6: 동적 메모리 할당 -- C++

Clickseo.com

```
#include <iostream>
 Microsoft Visual Studio 디버그 콘솔
using namespace std;
 입력 할 학생 수: 3
int main(void)
 ### 데이터 입력 ###
 1:11
 int
 size;
 2:22
 3:33
 cout << "입력 할 학생 수: ";
 cin >> size;
 ### 결과 출력 ###
 0:11
 1:22
 // 동적 메모리 할당
 2:33
 int* pArr = new int[size];
 if (pArr == NULL) [
 C:\Users\click\Downloads\cppClickseo\x64\
 cout << "메모리 할당 실패!!!" << endl; 이 창을 닫으려면 아무 키나 누르세요...
 return -1;
 cout << "\n ### 데이터 입력 ### " << endl;
 for(int i=0; i<size; i++) {</pre>
 cout << i + 1 << " : ";
 cin >> *(pArr + i);
 cout << "\n ### 결과 출력 ### " << endl;
 for(int i=0; i<size; i++)</pre>
 cout << i << " : " << *(pArr + i) << endl;
 // 동적 메모리 해제
 delete []pArr;
 return 0;
```

객체지향 프로그래밍

- C++ 프로그래밍 기초
- 객체지향 프로그래밍
 - 클래스와 데이터 추상화
 - 연산자 다중 정의
 - 상속과 다형성
 - 예외 처리
- 템플릿과 STL

객체지향 프로그래밍 (1/2)

- 객체지향 프로그래밍(Object-Oriented Programming)
 - 객체(Object)들의 모임
 - 구성 요소: 클래스, 객체, 메소드, 메시지
 - 특징: 캡슐화, 추상화, 다형성, 상속, 인스턴스 등
 - C++, JAVA, C# 등

객체지향 프로그래밍 (2/2)

● 객체지향 프로그래밍의 3가지 특징

객체지향 프로그래밍

클래스와 데이터 추상화

: 클래스와 객체

클래스와 객체 (1/6)

• 클래스(Class)

- 같은 목적을 가진 함수 변수들의 집합체(새로운 자료형)
 - 변수 : 애트리뷰트(attribute)
 - 함수 : 메소드(method)

```
// 클래스 정의
 Point
class Point
 // 멤버 변수
 int x;
 int
 int y;
 X;
 int
 у;
 void OUTPUT();
 // 멤버 함수
 void OUTPUT(void) {
 cout << "x: " << x << ", y: " << y << endl;
};
 클래스 = 멤버 변수 + 멤버 함수
```

○ 객체(Object)

- **클래스를 이용해서 정의된 자료형의 변수의 표현**(완전한 대상체)
- 인스턴스화(instantiation): 클래스를 기반으로 객체를 생성하는 것

클래스와 객체 (2/6)

• 클래스 멤버 접근

- 클래스 내의 멤버 변수 또는 멤버 함수의 접근 권한 부여
 - **public** : 모든 클래스에서 접근 허용(**외부 접근**)
 - protected : 클래스와 상속받은 클래스의 접근 허용
 - **private** : 동일한 클래스의 접근만 허용(내부 접근)

클래스와 객체 (3/6)

예제 0-7: 클래스와 객체 -- 클래스 멤버 접근

Clickseo.com

```
#include <iostream>
using namespace std;
 Point
// 클래스 정의
 int x;
class Point
 int y;
public:
 // 멤버 변수
 void OUTPUT();
 int
 X;
 int y;
void OUTPUT(void); // 멤버 함수
// 멤버 함수: 클래스 외부 정의
void Point::OUTPUT(void) {
 cout << "x: " << x << ", y: " << y << endl;
}
int main(void)
 Point a;
 Microsoft Visual Studio 디버그 콘솔
 a.x = 10;
 a.y = 20;
a.OUTPUT();
 x: 10, y: 20
 x: 10, v: 20
 // Point b(a);
Point b = a;
 C:\Users\click\compclickseo\compclickseo\compclickseo\compclickseo\compclickseo
 이 창을 닫으려면 아무 키다 누르세요...
 b.OUTPUT();
 return 0;
```

클래스와 객체 (4/6)

• 좋은 클래스의 설계

- 정보은닉(Information Hiding)
 - 모든 멤버 변수를 private으로 선언!!!
 - 객체의 외부에서 객체의 멤버 변수에 직접 접근하지 못하게 하는 것.
 - 오직 객체의 멤버 함수를 통하여 접근하도록 하는 방법

○ 캡슐화(Encapsulation)

• 관련 있는 데이터와 함수를 하나의 단위로 묶는다.

```
class Point {
 int x;
 int y;
 public:
 void OUTPUT(void);
};

void Point::OUTPUT(void) {
 cout << "x: " << x << ", y: " << y << endl;
}
```


클래스와 객체 (5/6)

- friend 선언: 클래스
 - 다른 클래스에서 private으로 선언된 영역의 접근 허용
 - 단, friend 선언은 단방향성을 지닌다.

클래스와 객체 (6/6)

- friend 선언: 전역 함수
 - friend 선언을 통해서 private으로 선언된 멤버 변수의 접근 허용

객체지향 프로그래밍

클래스와 데이터 추상화

: 생성자와 소멸자

생성자와 소멸자 (1/7)

- 생성자(Constructor)
 - 객체의 생성과 동시에 호출되는 함수
 - 클래스의 이름과 동일한 이름의 함수
 - 반환하지도 않고, 반환되는 자료형도 선언되지 않는다.
 - 생성자를 하나도 정의하지 않으면, 디폴트(default) 생성자가 자동 삽입된다.

```
class Point {
 int x;
 int y;
 public:
 Point() {};  // default 생성자
};
```


생성자와 소멸자 (2/7)

예제 0-8: 생성자와 함수 다중 정의

```
#include <iostream>
 Point
using namespace std;
 int _x;
class Point {
 int _y;
 int
 _x;
 int
 ٧;
 Point();
public:
 Point(int, int);
 Point() {};
 // default 생성자
 void ShowData();
 Point(int x, int y) { // 생성자 함수
 _{x} = x;
 y = y;
 void
 showData(void) {
 cout << "x: " << x << ", y: " << y << endl;
};
// 생성자도 함수이므로 함수의 특징을 그대로 지닌다.
int
 main(void)
 // default 생성자 호출
// 생성자 함수 호출
 Point
 b(10, 20);
 Point
 a.showData();
 Microsoft Visual Studio 디버그 콘솔
 b.showData();
 k: -858993460, y: -858993460
 x: 10, v: 20
 return 0;
 |C:\Users\click\OneDrive\문서\cppClickseo\x64\
 이 창을 닫으려면 아무 키다 누르세요...
 Clickseo.com
```

생성자와 소멸자 (3/7)

예제 0-9: 생성자와 디폴트 매개 변수

```
#include <iostream>
 Point
using namespace std;
 int _x;
class Point {
 int _y;
 int
 _x, _y;
 Point();
public:
 Point(int x = 0, int y = 0) {
 Point(int, int);
 _x = x;
 void ShowData();
 _{y} = y;
 void
 showData(void) {
 cout << "x: " << x << ", y: " << y << endl;
};
int main(void)
 // Point a(0, 0);
 Microsoft Visual Studio 디버그 콘솔
 Point a;
 x: 0, v: 0
 a.showData();
 x: 10, y: 20
 b(10, 20);
 C:\Users\click\coneDrive\chizk\cppClickseo\chix64\chi
 Point
 이 창을 닫으려면 아무 키나 누르세요...
 b.showData();
 return 0;
```


생성자와 소멸자 (4/7)

- 소멸자(Destructor)
 - 객체 소멸 시 자동적으로 호출되는 함수
 - 객체 소멸 시 다양한 형태의 정리 작업 필요 시...
 - 클래스 이름 앞에 ~가 붙은 형태의 함수
 - 함수 다중 정의와 디폴트 매개변수 불가!!!
 - 매개 변수와 반환되는 자료형은 선언되지 않는다.
 - 소멸자를 하나도 정의하지 않으면, 디폴트(default) 소멸자가 자동 삽입된다.

```
class Point {
 int x;
 int y;
 public:
 ~Point() {}; // default 소멸자
};
```


생성자와 소멸자 (5/7)

• 복사 생성자

- 자기 자신과 같은 형태의 객체를 인자로 받을 수 있는 생성자
 - 디폴트 복사 생성자: 자동으로 삽입되는 복사 생성자
 - 두 객체의 멤버 변수와 멤버 변수를 복사

```
Class Point {
 int __x;
 int __y;

public:

 Point() { _x = _y = 0; };

 Point(int x, int y = 0) {
 __x = x;
 __y = y;
 }

 Point(const Point& p) { // default 복사 생성자
 __x = p.x;
 __y = p.y;
 }
};
```


생성자와 소멸자 (6/7)

- 얕은 복사(shallow copy)
 - 디폴트 복사 생성자의 문제점

```
Person
 a(202255001, "홍길동");
 Person
 b = a;
class Person {
 c(a);
 Person
 int
 id;
 char* _name;
public:
 Person(int id, char* name);
 ~Person(void);
 void
 showData(void);
};
 // 디폴트 복사 생성자
 Person(const Person& p) {
 id = p.id;
 _name = p.name;
```


생성자와 소멸자 (7/7)

- 깊은 복사(Deep copy)
 - 직접 복사 생성자를 제공
 - 생성자 내에서 동적 할당을 하면, 반드시 제공되어야 한다.

객체지향 프로그래밍

클래스와 데이터 추상화

: 클래스와 포인터, 배열

클래스와 포인터, 배열 (1/6)

• 객체의 포인터

○ 객체를 가리키는(참조하는) 용도로 사용되는 포인터

```
class Point {
 int
 X;
 int
 у;
public:
 void OUTPUT(void) { cout << "x: " << x << ", y: " << y << endl; }</pre>
};
int main(void)
 Point
 a;
 Point *p = &a;
 a.OUTPUT();
 Point
 (*p).OUTPUT();
 int x;
 p->OUTPUT();
 int y;
 return 0;
 void OUTPUT();
```


클래스와 포인터, 배열 (2/6)

- 자기 참조 포인터: this
 - O this는 자기 자신을 가리키는(참조하는) 용도로 사용되는 포인터
 - 멤버 함수 내에서 this라는 이름의 포인터를 사용

```
class Point
 Point
 int
 X;
 int
 int x;
public:
 int y;
 Point
 *qetThis(void) {
 Point *getThis();
 return this;
};
int main(void)
 Point *p = new Point();  // Point *p = new Point;
 cout << "p : " << p << endl;
 cout << "this: " << p->getThis() << endl;</pre>
 return 0;
```


클래스와 포인터, 배열 (3/6)

• 자기 참조 포인터: 멤버 변수

```
class Point {
 "this 포인터로
 int
 X;
 int
 멤버 변수의 이름 충돌 해결!!!"
public:
 Point() { x = y = 0; };
 Point(int x, int y = 0) {
 this->x = x;
 this->y = y;
 Point(const Point& p) {
 Point
 this->x = p.x;
 int x;
 this->y = p.y;
 int y;
 Poin();
};
 Point(int, int = 0);
 Point(const Point &);
```


클래스와 포인터, 배열 (4/6)

• 객체의 배열과 포인터 배열

- 객체의 배열: 클래스도 자료형의 한 종류이기 때문에 배열을 생성할 수 있다.
 - 객체의 배열을 정의할 때 각 객체들은 디폴트 생성자로 초기화된다.
- 객체의 포인터 배열: 객체를 가리키는(참조하는) 용도로 사용되는 포인터 배열

```
class Point {
 // 객체의 배열
 int
 X;
 Point
 pArr[3];
 int
 у;
public:
 pArr[0];
 Point() { x = y = 0; };
 pArr[1];
 Point(int x, int y = 0) {
 pArr[2];
 this -> x = x;
 this->y = y;
 // 객체의 포인터 배열
 Point*
 pArr[3];
 Point(const Point& p)
 this -> x = p.x;
 arr[0] = new Point();
 this -> y = p.y;
 arr[1] = new Point(10, 20);
 arr[2] = new Point(*arr[1]);
};
```


클래스와 포인터, 배열 (5/6)

예제 0-10: 객체의 포인터 배열

(1/2)

```
#include <iostream>
using namespace std;
class Point {
 int
 X;
 int
public:
 Point();
 Point(int, int = 0);
 Point(const Point&);
 void
 ShowData(void);
Point::Point() { x = y = 0; };
Point::Point(int x, int y) {
 this -> x = x;
 this->y = y;
Point::Point(const Point& p) {
 this -> x = p.x;
 this->y = p.y;
}
void
 Point::showData(void) {
 cout << "x: " << x << ", y: " << y << endl;
```

```
Point

int x;
int y;

Poin();

Point(int, int = 0);

Point(const Point &);

void showData();
```


클래스와 포인터, 배열 (6/6)

예제 0-10: 객체의 포인터 배열

(2/2)

```
int main(void)
 Point* pArr[3];
 pArr[0] = new Point();
 pArr[1] = new Point(10, 20);
 pArr[2] = new Point(*pArr[1]);
 for (int i = 0; i < 3; i++)
 pArr[i]->showData();
 for (int i = 0; i < 3; i++)
 delete pArr[i];
 Microsoft Visual Studio 디버그 콘솔
 return 0;
 x : 0, v : 0
 x : 10, y : 20
 x: 10. v: 20
 C:\Users\click\compclickseo\compclickseo\compclickseo\compclickseo\compclickseo
 이 창을 닫으려면 아무 키나 누르세요...
```


객체지향 프로그래밍

연산자 다중 정의

연산자 다중 정의 (1/2)

- 연산자 다중 정의(Operator Overloading)
 - operator와 연산자 기호를 통해 연산자의 기능을 다중 정의
 - 클래스를 C++의 기본 자료형과 같이 다룰 수 있는 방법

```
operator+() {
 // 주어진 연산자의 기능 정의
};
```


연산자 다중 정의 (2/2)

• 문자열과 연산자 다중 정의

- C++ 언어 스타일의 문자열: <string>
 - **string** : **basic_string** 클래스를 재정의한 형태

```
#include <iostream>
 Microsoft Visual Studio 디버그 콘솔
#include <string>
 Hello World!!!!
 C:\Users\click\Downloads\cppClickseo\x64\
// using std::cout;
 이 창을 닫으려면 아무 키나 누르세요...
// using std::endl;
// using std::string;
// using namespace std;
int main(void)
 std::cout << s << std::endl;
 return 0:
 문자열 복사: str2 = str1
 문자열의 결합: str1 + str2
 문자열의 비교 : str1 == str2 / str1 != str2
```


연산자 다중 정의: 이항 연산자 (1/3)

- 연산자 다중 정의: 이항 연산자
 - 이항 연산자 다중 정의
 - 이항 연산자(Binary Operator): 두 개의 피연산자에 대한 연산을 수행하는 연산자
 - 대표적인 이항 연산자: **+, -, *, /, %**

• 이항 연산자의 교환 법칙

p + 10

==

10 + p

연산자 다중 정의: 이항 연산자 (2/3)

예제 0-11: 연산자 다중 정의 -- 이항 연산자

(1/2)

```
#include <iostream>
 Point
using namespace std;
 int x;
class Point
 int
 int y;
public:
 Point(int x = 0, int y = 0);
 Point(int = 0, int = 0);
 void showPosition (void);
Point operator+(int num);
friend Point operator+(int num, Point& p);
 void showPosition(void);
 Point operator+(int);
};
 friend Point operator+(int, const Point &);
Point::Point(int x, int y) {
 this->x = x;
 this->v = v;
void
 Point::showPosition(void)
 Point::showPosition(void) {
cout << "(" << x << ", " << y << ")" << endl;</pre>
 연산자 다중 정의(이항 연산자): p + 10
 // 멜바 황수
 return temp;
// 연산자 다중 정의(이항 연산자): p + 10 == 10 + p
// operator+(int, const Point& p)
Point operator+(int num, Point& p) {
 return p + num;
```


연산자 다중 정의: 이항 연산자 (3/3)

예제 0-11: 연산자 다중 정의 -- 이항 연산자

(2/2)

```
Point
int main(void)
 int x;
 int y;
 Point p1(10, 20);
 Point(int = 0, int = 0);
 cout << "p1(10, 20) ->> p1: ";
 void showPosition(void);
 p1.showPosition();
 Point operator+(int);
 friend Point operator+(int, const Point &);
 // p2 = p1 + 10;
 Point p2 = p1 + 10; // Point p2 = p1.operator + (10);
 cout << "p2 = p1 + 10 ->> p2: ";
 p2.showPosition();
 // p2 = 10 + p1;
 p2 = 10 + p1;
 Microsoft Visual Studio 디버그 콘솔
 cout << "p2 = 10 + p1 ->> p2: ";
 p1(10, 20) ->> p1: (10, 20)
 p2 = p1 + 10 \rightarrow p2: (20, 30)
 p2.showPosition();
 p2 = 10 + p1 \rightarrow p2: (20, 30)
 C:#Users#Clickseo#OneDrive#문서#cppClickseo#x64#
 이 창을 닫으려면 아무 키나 두르세요...
 return 0;
```


연산자 다중 정의: 단항 연산자 (1/3)

- 연산자 다중 정의: 단항 연산자
 - 단항 연산자 다중 정의
 - 단항 연산자(Unary Operator): 하나의 피연산자에 대한 연산을 수행하는 연산자

일반 함수를 이용한 다중 정의

• 전위와 후위 증감 연산자

연산자 다중 정의: 단항 연산자 (2/3)

예제 0-12: 연산자 다중 정의 -- 이항 연산자

(1/2)

```
#include <iostream>
 Point
using namespace std;
class Point
 int x;
 int
 X, y;
public:
 int y;
 Point(int x = 0, int y = 0);
void showPosition(void);
 Point(int = 0, int = 0);
 // 멤버 함수에 의한 단항 연산자 다중
Point& operator++() {
++x;
 void showPosition(void);
 Point& operator++()
 ++ŷ;
return *this;
 Point& operator++(int)
 Point& operator++(int) { // a++ 
++x;
 ++y;
return *this;
Point::Point(int x, int y) {
 this->x = x;
 this -> y = y;
 Point::showPosition(void) {
cout << "(" << x << ", " << y << ")" << endl;</pre>
void
/* 일반 함수에 의한 단항 연산자 다중 정의 friend Point & operator + + (Point &); Point& operator + + (Point& p)
 // 클래스 내 멤버 함수 정의
 ++p.x;
 ++p.y;
 return p;
 lickseo.com
```

연산자 다중 정의: 단항 연산자 (3/3)

예제 0-12: 연산자 다중 정의 -- 이항 연산자

(2/2)

```
int main(void)
{
 Point a(10, 20);
 cout << "a: ";
 a.showPosition();
 ++a; // a.operator++();
 cout << "++a ->> a: ";
 a.showPosition();
 a++;
 cout << "a++ ->> a: ":
 a.showPosition();
 return 0;
}
```

```
Point

int x;
int y;

Point(int = 0, int = 0);
void showPosition(void);
Point& operator++()
Point& operator++(int)
```

🐼 Microsoft Visual Studio 디버그 콘솔

a: (10, 20) ++a ->> a: (11, 21) a++ ->> a: (12, 22)

C:₩Users₩Clickseo₩OneDrive₩문서₩cppClickseo₩x64₩이 창을 닫으려면 아무 키나 누르세요...

연산자 다중 정의: cin, cout

예제 0-13: 콘솔 입출력과 연산자 다중 정의 -- cin, cout

```
#include <iostream>
#include <cstdio>
namespace mystd {
 const char* endl = "₩n";
 class ostream
 public:
 ostream& operator<<(const char* str)</pre>
 printf("%s ", str);
return *this;
 ostream& operator<<(int num)
in the first operator<</pre>
 return *this;
 ostream& operator<<(double d) {
 printf("%lf ", d);
 this:</pre>
 Microsoft Visual Studio 디버그 콘솔
 Hi~ Clickseo
 100
 3 141590
 Hi~ Clickseo 100 3.141590
 ostream cout:
 C:#Users#Clickseo#OneDrive#문서#cppClickseo#x64#
 이 창을 닫으려면 아무 키나 누르세요...
int main(void)
 mystd::cout << "Hi~ Clickseo" << mystd::endl;</pre>
 mystd::cout << 100 << mystd::endl;</pre>
 mystd::cout << 3.14159 << mystd::endl;
 mystd::cout << "Hi~ Clickseo" << 100 << 3.14159 << mystd::endl;
 return 0;
 Clickseo.com
```


객체지향 프로그래밍

상속과 다형성

상속의 이해 (1/4)

- 상속(Inheritance)
 - 클래스에 구현된 모든 특성(멤버 변수와 멤버 함수)을 그대로 계승 받아 새로운 클래스를 만드는 기능
 - 부모 클래스: 기반 클래스(Base Class), Super Class
 - 자식 클래스: 파생 클래스(Derived class), Sub Class

```
class DerivedClass : public BaseClass {// 자동으로 기반 클래스의 멤버 변수와 함수를 소유// 새로운 멤버 변수와 함수의 추가 가능};
```

- O protected 멤버: 상속 클래스에서만 접근을 허용하는 멤버
 - 외부 접근: private
 - 내부 접근 및 상속 관계: public

상속의 이해 (2/4)

예제 0-14: 상속 클래스의 멤버 접근 -- protected

```
#include <iostream>
class BaseClass {
private:
 a;
protected:
 b;
 int
class DerivedClass : public BaseClass {
public:
 setData (void) {
// error C2248: 'BaseClass::a':
// private 멤버('BaseClass' 클래스에서 선언)에 액세스할 수 없습니다.
a = 10;
b = 20;
// 접근 가능
 void
};
int main(void)
 BaseClass
 base;
 // error C2248 : 'BaseClass::a' :
// private 멤버('BaseClass' 클래스에서 선언)에 액세스할 수 없습니다.
base.a = 10;
 // error C2248 : 'BaseClass::b' : 
// protected 멤버('BaseClass' 클래스에서 선언)에 액세스할 수 없습니다.
base.b = 20;
 return 0;
```


상속의 이해 (3/4)

• 3가지 형태의 상속

○ BaseClass의 멤버는 DerivedClass로 상속되는 과정에서 접근 권한이 변경된다.

상속 형태 Base Class	public 상속	protected 상속	private 상속
private	접근 불가	접근 불가	접근 불가
protected	protected	protected	private
public	public	protected	private

class DerivedClass : public BaseClass

class DerivedClass: **protected** BaseClass

class DerivedClass: **private** BaseClass

상속의 이해 (4/4)

예제 0-15: 상속 클래스의 멤버 접근 -- public, protected, private 상속

```
#include <iostream>
class BaseClass {
private:
 a;
protected:
public:
 int
 C;
class DerivedClass : public BaseClass { // public 상속 public:
 SetData (void) {
// error C2248 : 'BaseClass:'a' :
// private 멤버('BaseClass' 클래스에서 선언)에 액세스할 수 없습니다.


= 10:
b = 20:
C = 30;
// 접근 가능
 void
int main(void)
 DerivedClass
 derived;
 // error C2248 ; 'BaseClass::a' :
// private 멤버('BaseClass' 클래스에서 선언)에 액세스할 수 없습니다.
derived.a = 10;
 // error C2248: 'BaseClass::b':
// protected 멤버('BaseClass' 클래스에서 선언)에 액세스할 수 없습니다.
derived.b = 20;
derived.c = 30; // 접근 가능
 return 0;
```

Clickseo.com

상속 클래스: 객체 생성 및 소멸 (1/2)

- 상속 클래스: 객체 생성 및 소멸
 - 상속 클래스의 객체 생성 과정
 - 1. 메모리 공간의 할당
 - 2. BaseClass 생성자 실행
 - 3. DerivedClass 생성자 실행

- 상속 클래스의 객체 소멸 과정
 - 1. DerivedClass 소멸자 실행
 - 2. BaseClass 소멸자 실행

상속 클래스: 객체 생성 및 소멸 (2/2)

예제 0-16: 상속 클래스의 객체 생성 및 소멸 -- 생성자와 소멸자

```
#include <iostream>
using namespace std;
class BaseClass {
public:
 BaseClass() { cout << "Base Class!!!" << endl; }</pre>
 ~BaseClass() { cout << "~Base Class!!!" << endl; }
};
class DerivedClass : public BaseClass {
public:
 DerivedClass()
 { cout << "DerivedClass Class!!!" << endl; }
 ~DerivedClass()
 { cout << "~DerivedClass Class!!!" << endl; }
};
 Microsoft Visual Studio 디버그 콘솔
 Base Class!!!
int main(void)
 DerivedClass Class!!!
 ~DerivedClass Class!!!
 ~Base Class!!!
 DerivedClass
 derived;
 return 0;
 C:\Users\click\click\clicktoneDrive\clickseo\clickseo\clickseo\clickseo\clickseo
 이 창을 닫으려면 아무 키다 누르세요...
```


객체의 포인터, 참조 (1/4)

• 객체 포인터와 객체 참조

- 객체 포인터: 객체의 주소 값을 저장
- **객체 참조:** 객체를 참조할 수 있는 레퍼런스

```
Person* pPerson = new Person;


Person* pStudent = new Student;

Person* pPartTimeStudent = new PartTimeStudent;
```

PartTimeStudent aPTS;

Person& rPersonB = aPTS; Student& rStudentB = aPTS;

PartTimeStudent& rPartTimeStudentB = aPTS;

"Person 클래스의 객체 포인터(Person *)와 객체 참조 (Person &)는 어떤 대상체를 가리키든지,

Person 클래스 내에 선언된 멤버와
Person 클래스가 상속한 클래스의 멤버에만 접근이 가능하다."

객체의 포인터, 참조 (2/4)

예제 0-17: 객체 포인터와 참조

(1/3)

```
#include <iostream>
using namespace std;
class Person {
public:
 void sleep(void)
 cout << "Sleep!!!" << endl;</pre>
};
class Student : public Person {
public:
 void study(void)
 cout << "Study!!!" << endl;</pre>
};
class PartTimeStudent : public Student {
public:
 void
 work (void)
 cout << "Work!!!" << endl;</pre>
};
```


객체의 포인터, 참조 (3/4)

예제 0-17: 객체 포인터와 참조

pPartTimeStudent->work();

(2/3)

```
int main(void)
 Person
 // 객체 포인터
 Person* pPerson = new Person;
 void Sleep(void);
 Person* pStudent = new Student;
 Person* pPartTimeStudent = new PartTimeStudent;
 Student
 pPerson->sleep();
 pStudent->sleep();
 pPartTimeStudent->sleep();
 void Study(void);
 // error C2039: 'study':
 // 'Person'의 멤버가 아닙니다.
 PartTimeStudent
 pStudent->study();
 void Work(void);
 // error C2039: 'work':
 // 'Person'의 멤버가 아닙니다.
```


객체의 포인터, 참조 (4/4)

예제 0-17: 객체 포인터와 참조

(3/3)

```
// 객체 참조
 Person
PartTimeStudent
 aPTS;
 rPersonB = aPTS;
Person&
 void Sleep(void);
Student& rStudentB = aPTS;
PartTimeStudent& rPartTimeStudentB = aPTS:
 Student
Person bPTS;
Person&rPersonA = bPTS;
 void Study(void);
// error C2440: '초기화 중':

├── 'Person'에서 'Student &'(으)로 변환할 수 없습니다.

Student&
 rStudentA = bPTS;
 PartTimeStudent
 void Work(void);
// error C2440 : '초기화 중' :
// 'Person'에서 'Student &'(으)로 변환할 수 없습니다.
PartTimeStudent& rPartTimeStudentA = bPTS;
return 0;
```


함수 재정의 (1/3)

- 함수 재정의(Function Overriding)
 - 부모 클래스에서 정의된 함수를 자식 클래스에서 다시 정의하여 새로운 기능을 제공한다.
 - 이전에 정의된 함수를 숨기는(hide) 특성을 지닌다.

```
class BaseClass {
 BaseClass
public:
 show(void) {
 void
 cout << "BaseClass!!!" << endl;</pre>
 void show();
};
class DerivedClass : public BaseClass {
public:
 DerivedClass
 void
 show(void) {
 cout << "DerivedClass!!!" << endl;</pre>
 void show();
 // 범위 지정 연산자(::)를 통해서 오버라이딩 된 함수도 호출 가능
 // BaseClass::show()
};
```


함수 재정의 (2/3)

- 가상 함수(virtual function)
 - 함수 재정의된 함수를 가상으로 선언할 수 있다.

```
class BaseClass {
 "가상 함수의 특성은 상속된다."
public:
 // 가상 함수
 virtual void
 show(void) {
 cout << "BaseClass!!!" << endl;</pre>
};
class DerivedClass : public BaseClass {
public:
 // virtual void show(void)
 void
 show(void) {
 cout << "DerivedClass!!!" << endl;</pre>
 }
};
```


함수 재정의 (3/3)

- 순수 가상 함수(Pure Virtual Function)
 - 함수 원형만 가지고 있는 함수
 - 추상 클래스(Abstract Class)
 - 하나 이상의 멤버 함수가 순수 가상 함수인 클래스
 - 추상 클래스는 객체를 생성하지 못한다!!!

다중 상속 (1/4)

- 다중 상속
 - 하나의 Derived 클래스가 둘 이상의 Base 클래스를 상속

다중 상속 (2/4)

```
예제 0-18: 다중 상속
 Person
 Student
#include <iostream>
using namespace std;
 void showSuperClass(void);
 void showBaseClass(void);
class SuperClass {
public:
 showSuperClass(void) {
cout << "Super Class!!!" << endl;</pre>
 void
 PartTimeStudent
};
class BaseClass {
public:
 void showDerivedClass (void);
 showBaseClass(void) {
cout << "Base Class!!!" << endl;</pre>
 void
};
class DerivedClass : public SuperClass, public BaseClass {
public:
 void
};
int main(void)
 DerivedClass
d.showDerivedClass();
 Microsoft Visual Studio 디버그 콘솔
 Derived Class!!!
 Super Class!!!
 return 0;
 Base Class!!!
```


다중 상속 (3/4)

- 다중 상속: 모호성
 - 다중 상속의 모호성
 - Derived 클래스가 간접적인 경로를 통해서 Super Class를 두 번 상속

다중 상속 (4/4)

1

예제 0-19: 다중 상속 -- virtual 상속

Clickseo.com

```
#include <iostream>
using namespace std;
class SuperClass {
public:
 show(void)
cout << "Super Class!!!" << endl;</pre>
 void
class BaseClass01 : virtual public SuperClass {
 show01(void) {
cout << "Base Class #1 !!!" << endl;</pre>
 void
class BaseClass02 : virtual public SuperClass {
public:
 show02(void) {
cout << "Base Class #2 !!!" << endl;</pre>
 void
class DerivedClass : public BaseClass02, public BaseClass01 {
 showDerivedClass(void) {
cout << "Derived Class!!!" << endl;
show();
show();
show();
show();</pre>
 void
int main(void)
 DerivedClass d; d.showDerivedClass();
 return 0;
```


객체지향 프로그래밍

예외 처리

예외 처리 (1/8)

• 예외 처리

O try ... catch

• try: 예외 발생에 대한 검사 범위를 설정할 때 사용

• catch: 예외를 처리하는 코드 블록을 선언할 때 사용

O throw

• 예외 상황이 발생하였음을 알릴 때 사용

```
try {
 if(예외 상황 발생)
 throw ex;
}
catch(exception ex) {
}
```


예외 처리 (2/8)

예제 0-20: 예외 처리 -- 0으로 정수 나누기

```
#include <iostream>
 Microsoft Visual Studio 디버그 콘솔
using namespace std;
 두 개의 정수 입력: 10 3
 a/b=3
int main(void)
 a % b = 1
 C:\Users\click\Downloads\cppClickseo\x64\
 int a, b;
 이 창을 닫으려면 아무 키나 누르세요...
 cout << "두 개의 정수 입력: ";
 cin >> a >> b;
 try {
 if(b == 0)
 throw b;
 cout << "a / b = " << a / b << endl;
 cout << "a % b = " << a % b << endl;</pre>
 catch(int exception)
 cout << "입력 오류: " << exception << endl;
 cout << "다시 실행하세요!!!" << endl;
 }
 Microsoft Visual Studio 디버그 콘솔
 return 0;
 두 개의 정수 입력: 10 0
}
 입력 오류: 0
 다시 질행하세요!!!
```


예외 처리 (3/8)

예제 0-21: 예외 처리 -- 스택 풀기(Stack Unwinding)

```
#include <iostream>
 Microsoft Visual Studio 디버그 콘솔
using namespace std;
 두 개의 정수 입력: 10 3
 a/b=3
 Divide(int a, int b);
int
 C:\Users\click\Downloads\cppClickseo\x64\
int main(void)
 이 창을 닫으려면 아무 키나 누르세요...
 int
 a, b;
 cout << "두 개의 정수 입력: ";
 cin >> a >> b;
 try {
 cout << "a / b = " << Divide(a, b) << endl;
 catch(int exception) {
 cout << "입력 오류: " << exception << endl;
 cout << "다시 실행하세요!!!" << endl;
 return 0;
}
int
 Divide(int a, int b) {
 Microsoft Visual Studio 디버그 콘솔
 if(b = = 0)
 두 개의 정수 입력: 10 0
 throw b;
 입력 오류: 0
 다시 질행하세요!!!
 return a / b;
 C:\Users\click\Downloads\cppClickseo\x64\
```

예외 처리 (4/8)

예제 0-22: 예외 처리 -- 하나의 try 블록과 여러 개의 catch 블록

```
#include <iostream>
using namespace std;
int main(void)
 int
 num;
 cout << "정수 입력: ";
 cin >> num;
 try {
 if(num > 0) throw 1;
 else
 throw 'e';
 catch(int exception) {
 cout << "int형 예외 발생: " << exception << endl;
 catch(char exception) {
 cout << "char형 예외 발생: " << exception << endl;
 return 0;
```


예외 처리 (5/8)

예제 0-23: 예외 처리 -- 처리되지 않는 예외 처리(abort 함수 호출)

Clickseo.com

```
#include <iostream>
 Microsoft Visual Studio 디버그 콘솔
using namespace std;
 두 개의 정수 입력: 10 0
 Divide(int, int);
int
 C:\Users\Click\OneDrive\Ed\Uckseo\chickseo\Uckseo\Uckseo\chickseo.exe
 (프로세스 17212개)이(가) 종료되었습니다(코드: 3개).
이 창을 닫으려면 아무 키나 누르세요...
int main(void)
 Microsoft Visual C++ Runtime Library
 int
 a, b;
 cout << "두 개의 정수 입력: ";
 Program: C:\Users\click\OneDrive\문서
 ₩cppClickseo₩x64₩Debug₩cppClickseo.exe
 cin >> a >> b;
 abort() has been called
 try {
 (Press Retry to debug the application)
 cout << "a / b = " << Divide(a, b) << endl;</pre>
 다시 시도(R)
 무시(1)

 catch(char exception)
 ( char 형 예외 처리!!!

 cout << "입력 오류: " << exception << endl;</td>

 cout << "다시 실행하세요!!!" << endl;</td>

 return 0;
int
 Divide(int a, int b) {
 if(b == 0)
 // int 형 예외 발생
 throw b:
 return a / b:
```

예외 처리 (6/8)

- 예외 처리: 전달되는 예외 명시
 - 전달되는 예외 명시

```
// throw(type): until C++ 14

// 함수는 형식 type의 예외를 throw할 수 있습니다.
int fuction(double d) throw (int);
int fuction(double d) throw (int, double, char *);
int fuction(double d) throw ();

// 함수는 예외를 전달하지 않는다.

// #pragma warning( disable : 4290 )

// warning C4290: 함수가 _declspec(nothrow)가 아님을 나타내려는 경우를 제외하고 C++

// 예외 사양은 무시됩니다.

// MS C++에서 지원하지 않는 예외(예외 지정을 무시한다. 즉, 예외 지정을 구현하지 않음)
```

```
// 함수는 예외를 throw하지 않습니다(예외 전달 시 abort 함수 호출).

// int fuction(double d) throw (); // C++98

int fuction(double d) noexcept; // noexcept 지정자: since C++ 11
```


예외 처리 (7/8)

• 예외 클래스와 객체

○ 예외를 발생 시키기 위해서 클래스를 정의하고 객체를 생성

• 객체를 이용하면 예외 상황이 발생한 원인에 대한 정보를 자세히 담을 수 있다.

```
try {
 if(ID != userID | | PASS != userPASS)
class User
 throw User(userID, userPASS);
 }
 string
 id;
 catch(User& exception) {
 string
 pass;
 exception.ShowUser();
public:
 User(string id, string pass) {
 }
 this > id = id;
 this->pass = pass;
 }
 void
 ShowUser(void) {
 cout << "아이디 : " << this->id << endl;
 cout << "패스워드: " << this->pass << endl;
 }
};
```


예외 처리 (8/8)

• 예외 클래스와 상속

○ 예외의 형태가 유사한 경우 예외 클래스를 상속 시키기도 한다.

```
try { // 예외 발생!!!
}
catch(exceptionA ex) { // 1차 비교
}
catch(exceptionB ex) { // 2차 비교
}
catch(exceptionC ex) { // 3차 비교
}
```

템플릿과 STL

- C++ 프로그래밍 기초
- 객체지향 프로그래밍
- 템플릿과 STL
 - Generic 프로그래밍
 - 템플릿
 - STL

Generic 프로그래밍

• Generic 프로그래밍

- 정보의 타입과 정보를 처리하는 알고리즘을 분리하는 것
- STL의 컨테이너 클래스들과 알고리즘 함수들
 - **컨테이너:** 정보의 타입
 - 알고리즘 함수: 정보를 처리하는 알고리즘
 - sort 함수는 일반적인 배열이나 vector, deque 등과 함께 사용할 수 있게 범용적으로 설계

○ 특징

- 타입과 알고리즘 간의 불필요한 연관성 제거
- 재사용성 증가
- 확장이 용이

템플릿과 STL

템플릿

템플릿 (1/6)

- 템플릿(Template)
 - 함수 다중 정의에서 발전된 형태

```
// T 라는 이름(type name)에 대해서, 다음에 정의하는 대상을 템플릿으로 선언
template <typename T> // 템플릿 정의
T ADD(T a, T b) {
return a + b;
}
```

- 함수 다중 정의의 중복 선언 문제
 - 함수의 구현부는 동일하지만, 인자만 다른 여러 함수를 중복하여 선언

```
int ADD(int a, int b) {
 return a + b;
}

double ADD(double a, double b) {
 return a + b;
}
```


템플릿 (2/6)

• 함수 템플릿

```
#include <iostream>
using namespace std;
template <typename T>
 ADD(T a, T b) {
 return a + b;
int main(void)
 cout << ADD(10, 20) << endl; // 정수형(int)으로 인식
 cout << ADD(10.5, 20.5) << endl; // 실수형(double)으로 인식
 Microsoft Visual Studio 디버그 콘솔
 return 0;
 30
}
```

"C:₩Users₩click₩Downloads₩cppClickseo₩x64₩Г 이 창을 닫으려면 아무 키나 누르세요...

템플릿 (3/6)

- 함수 템플릿: 서로 다른 자료형
 - 서로 다른 자료형의 템플릿
 - 템플릿 매개 변수의 모호함 발생

```
template <typename T1, typename T2>
 void
 ShowData(T1 a, T2 b) {
#include <iostream>
using namespace std;
 cout << "a: " << a << endl;
template <typename T>
 cout << "b: " << b << endl;
 ShowData(T a, T b) {
void
 cout << "a: " << a << endl;
 cout << "b: " << b << endl;</pre>
int main(void)
 ShowData(10, 20);
 // error C2672: 'ShowData': 일치하는 오버로드된 함수가 없습니다.
 // error C2782:
 'void ShowData(T,T)': 템플릿 매개 변수 'T'이(가) 모호합니다.
 // error C2784:
 'void ShowData(T,T)': 'double'에서 'T'에 대한 템플릿 인수를
추론할 수 없습니다.
 ShowData(10, 10.5);
 return 0;
```


템플릿 (4/6)

예제 0-24: 함수 템플릿의 특수화

```
#include <iostream>
#include <cstring>
using namespace std;
 // 함수 템플릿의 특수화 선언
template <typename T>
 template<> int sizeOf(char *data)
int SizeOf(T data)
 template<> int sizeOf<>(char *data)
 return sizeof(data);
 / 함수 템플릿의 특수화 선언
 template<> int sizeOf<char *>(char *data)
template<>
int sizeOf(const char* data)
 return (int)strlen(data);
int main(void)
 i = 10;
 int
 double
 d = 10.5;
 char
 str[20] = "Hi~ Clickseo!!!";
 const char*
 pStr = "Hello World!!!";
 cout << sizeOf(i) << endl;</pre>
 Microsoft Visual Studio 디버그 콘솔
 cout << sizeOf(d) << endl;</pre>
 cout << sizeOf(str) << endl;</pre>
 cout << sizeOf(pStr) << end1;</pre>
 return 0;
```

템플릿 (5/6)

• 클래스 템플릿

클래스 템플릿은 객체 생성 시 명시적으로 결정하고자 하는 자료형을 선언해야 한다.

```
#include <iostream>
using namespace std;
template <typename T>
class Data {
 data;
public:
 Data(T num)
 data = num;
 sétData(T num)
 data = num;
 void
 qetData(void)
 return data;
};
int main(void)
 Data<int>
 temp(10);
 cout << "temp: " << temp.getData() << endl;</pre>
 temp.setData(20);
 cout << "temp: " << temp.getData() << endl;</pre>
 Microsoft Visual Studio 디버그 콘솔
 return 0;
 ltemp: 10
 temp: 20
```

템플릿 (6/6)

예제 0-25: 클래스 템플릿

```
Microsoft Visual Studio 디버그 콘솔
#include <iostream>
using namespace std;
 a: 0
 a: 10
template <typename T>
class Data
 C:\Users\click\Downloads\cppClickseo\x64\l
 data;
 이 창을 닫으려면 아무 키나 누르세요...
public:
 // {
// {
// {
 Data(T num);
 data = num;
 setData(T num);
 void
 data = num;
 getData(void);
 return data;
template <typename T> Data<T>::Data(T num)
 { data = num;
{ data = num;
template <typename T> T
 Data<T>::getData()
 { return data;
int main(void)
 // T를 int로 간주하고 객체 생성
 Data<int>
 a(0);
 cout << "a: " << a.getData() << endl;</pre>
 a.setData(10);
 cout << "a: " << a.getData() << endl;</pre>
 // T를 char로 간주하고 객체 생성
 Data<char>
 b('F'); cout << "b: " << b.getData() << endl;
 return 0;
```


템플릿과 STL

STL

STL (1/6)

STL Standard Template Library)

- 이 템플릿을 사용해서 만들어진 클래스와 함수들의 모임
 - 일반적으로 많이 사용하는 클래스와 함수
 - 링크드 리스트 클래스, 동적 배열 클래스, 정렬 함수, 검색 함수 등

○ STL의 장점

• **표준:** 개발자들 모두 동일한 코드를 사용한다는 것

• 효율적이고 안전: 전문가들이 제작

STL (2/6)

- STL 컨테이너(Containers)
 - 다수의 정보를 담는 역할을 하는 클래스
 - 자주 사용하는 STL의 컨테이너 클래스

	∕ 클래스	내 용		
	vector	동적인 배열 (동적으로 원소의 개수를 조절할 수 있는 배열)		
	list	링크드 리스트		
	deque	배열과 링크드 리스트의 장점을 모아 놓은 클래스 (배열만큼 원소에 접근하는 시간이 빠른 동시에 맨 앞과 끝에 원소를 추가하고 제거하는 시간은 링크드 리스크만큼 빠르다.)		
_	map	맵은 원소를 가리키는 인덱스까지도 다양한 타입을 사용할 수 있다.		

STL (3/6)

예제 0-26: vector 클래스와 list 클래스

```
#include <iostream>
#include <vector>
#include <list>
// using std::vector;
// using std::list;
using namespace std;
int main(void)
 vector<int>
 v;
 // list<int>
 for(int i=1; i<=10; i++)
 v.push back(i);
 vector<int>::iterator
 p;
 // list<int>::iterator
 for(p = v.begin(); p != v.end(); p++)
 cout << *p << endl;
 return 0;
```

```
「
Microsoft Visual Studio 디버그 콘솔

1
2
3
4
5
6
7
8
9
10

C:₩Users₩click₩Downloads₩cppClickseo₩x64₩
이 창을 닫으려면 아무 키나 누르세요...
```

STL (4/6)

● STL 알고리즘(Algorithms)

- STL에서 제공하는 함수
 - 정렬이나 검색과 같은 알고리즘을 구현해 놓은 함수

○ 자주 사용하는 STL의 알고리즘 함수

	함 수	내 용
/	find	선형 검색 알고리즘(순차 검색)
	replace	특정 값을 가진 원소를 찾아서 다른 값으로 교체한다.
	reverse	원소들의 순서를 거꾸로 뒤집는다.
_	sort	오름차순으로 정렬한다.
	binary_search	이진 탐색 알고리즘

STL (5/6)

예제 0-27: 배열과 STL 알고리즘(sort)

```
#include <iostream>
 Microsoft Visual Studio 디버그 콘솔
#include <algorithm>
 정렬: 23 36 45 56 87
 C:\Users\click\Downloads\cppClickseo\x64\l
// using std::sort;
 이 창을 닫으려면 아무 키나 누르세요...
using namespace std;
int main(void)
 int
 arr[] = { 45, 23, 36, 87, 56 };
 arrSize = sizeof(arr) / sizeof(*arr);
 int
 // STL 알고리즘: sort
 sort(arr, arr + arrSize);
 cout << "성렬: ";
 for(int* p = arr; p < arr + arrSize; p++)</pre>
 cout << *p << " ";
 cout << endl;</pre>
 return 0;
```


STL (6/6)

예제 0-28: vector 클래스와 STL 알고리즘(sort)

```
#include <iostream>
 Microsoft Visual Studio 디버그 콘솔
#include <vector>
#include <algorithm>
 정렬: 1358
 C:\Users\click\Downloads\cppClickseo\x64\
// using std::vector;
 이 창을 닫으려면 아무 키나 누르세요...
// using std::sort;
using namespace std;
int main(void)
 vector<int>
 v.push_back(5);
 v.push_back(8);
 v.push_back(1);
v.push_back(3);
 // STL 알고리즘: sort
 sort(v.begin(), v.end());
 cout << "정렬: ";
 vector<int>::iterator
 for(p = v.begin(); p!= v.end(); p++)
cout << *p << " ";
 cout << endl;</pre>
 return 0;
```


참고문헌

- [1] Michael T. Goodrich 외 2인 지음, 김유성 외 2인 옮김, "C++로 구현하는 자료구조와 알고리즘", 한티에듀, 2020.
- [2] H.M. Deitel, P. J. Deitel, "C++ HOW TO PROGRAM: 10th Edition", Prentice Hall, 2017.
- [3] Paul Deitel, Harvey Deitel, "C How to Program", Global Edition, 8/E, Pearson, 2016.
- [4] 윤성우, "윤성우의 열혈 C++ 프로그래밍"(개정판), 2010.

이 강의자료는 저작권법에 따라 보호받는 저작물이므로 무단 전제와 무단 복제를 금지하며, 내용의 전부 또는 일부를 이용하려면 반드시 저작권자의 서면 동의를 받아야 합니다.

Copyright © Clickseo.com. All rights reserved.

