

상속 (inheritance)

- □ 객체 지향의 상속
 - □ 부모클래스에 만들어진 필드, 메소드를 자식클래스가 물려받음
 - □ 부모의 생물학적 특성을 물려받는 유전과 유사

- □ 상속을 통해 간결한 자식 클래스 작성
 - 동일한 특성을 재정의할 필요가 없어 자식 클래스가 간결해짐

상속의 편리한 사례

객체 지향에서 상속의 장점

- 4
- □ 클래스의 간결화
 - □ 멤버의 중복 작성 불필요
- □ 클래스 관리 용이
 - □ 클래스들의 계층적 분류
- □ 소프트웨어의 생산성 향상
 - □ 클래스 재사용과 확장 용이
 - □ 새로운 클래스의 작성 속도 빠름

클래스 상속과 객체

5

□ 자바의 상속 선언

```
public class Person {
...
}
public class Student extends Person { // Person을 상속받는 클래스 Student 선언
...
}
public class StudentWorker extends Student { // Student를 상속받는 StudentWorker 선언
...
}
```

- □ 부모 클래스 -> 슈퍼 클래스(super class)로 부름
- □ 자식 클래스 -> 서브 클래스(sub class)로 부름
- □ extends 키워드 사용
 - 슈퍼 클래스를 확장한다는 개념

예제 5-1 : 클래스 상속 만들기 - Point와 ColorPoint 클래스

6

(x, y)의 한 점을 표현하는 Point 클래스와 이를 상속받아 색을 가진 점을 표현하는 ColorPoint 클래스를 만들고 활용해보자.

```
class Point {
  private int x, y; // 한 점을 구성하는 x, y 좌표
  public void set(int x, int y) {
 this.x = x; this.y = y;
  }
  public void showPoint() { // 점의 좌표 출력
 System.out.println("(" + x + "," + y + ")");
  }
}
```


```
// Point를 상속받은 ColorPoint 선언
class ColorPoint extends Point {
  private String color; // 점의 색
  public void setColor(String color) {
 this.color = color;
  }
  public void showColorPoint() { // 컬러 점의 좌표 출력
 System.out.print(color);
 showPoint(); // Point 클래스의 showPoint() 호출
  }
}
```

```
public class ColorPointEx {
 public static void main(String [] args) {
 Point p = new Point(); // Point 객체 생성
 p.set(1, 2); // Point 클래스의 set() 호출
 p.showPoint();

 ColorPoint cp = new ColorPoint(); // ColorPoint 객체
 cp.set(3, 4); // Point의 set() 호출
 cp.setColor("red"); // ColorPoint의 setColor() 호출
 cp.showColorPoint(); // 컬러와 좌표 출력
 }
}
```

(1,2) red(3,4)

예제 5-1의 객체 생성

* new ColorPoint()에 의해 생긴 서브 클래스 객체에 주목

서브클래스에서 슈퍼 클래스의 멤버 접근

x, y는 Point 클래스의 int x set(), showPoint() 에서만 접근 가능 void set(int x, int y) { this.x=x; this.y=y; Point 클래스 멤버 "red" color 서브 클래스에서 슈퍼 클래스 void setColor() {...} 메소드 호출 ColorPoint 클래스 멤버 void showColorPoint() { System.out.print(color); showPoint(); ColorPoint 객체

자바 상속의 특징

9

- □ 클래스의 다중 상속 지원하지 않음
- □ 상속 횟수 무제한
- □ 상속의 최상위 조상 클래스는 java.lang.Object 클래스
 - 모든 클래스는 자동으로 java.lang.Object를 상속받음
 - 자바 컴파일러에 의해 자동으로 이루어짐

상속과 접근 지정자

- □ 자바의 접근 지정자 4 가지
 - public, protected, 디폴트, private
 - 상속 관계에서 주의할 접근 지정자는 private와 protected
- □ 슈퍼 클래스의 private 멤버
 - □ 슈퍼 클래스의 private 멤버는 다른 모든 클래스에 접근 불허
 - □ 클래스내의 멤버들에게만 접근 허용
- □ 슈퍼 클래스의 디폴트 멤버
 - □ 슈퍼 클래스의 디폴트 멤버는 패키지내 모든 클래스에 접근 허용
- □ 슈퍼 클래스의 public 멤버
 - □ 슈퍼 클래스의 public 멤버는 다른 모든 클래스에 접근 허용
- □ 슈퍼 클래스의 protected 멤버
 - □ 같은 패키지 내의 모든 클래스 접근 허용
 - □ 다른 패키지에 있어도 서브 클래스는 슈퍼 클래스의 protected 멤버 접근 가능

11

예제 5-2: 상속 관계에 있는 클래스 간 멤버 접근

12

클래스 Person을 아래와 같은 멤버 필드를 갖도록 선언하고 클래스 Student는 클래스 Person을 상속받아 각 멤버 필드에 값을 저장하시오. 이 예제에서 Person 클래스의 private 필드인 weight는 Student 클래스에서는 접근이 불가능하여 슈퍼 클래스인 Person의 getXXX, setXXX 메소드를 통해서만 조작이 가능하다.

- · private int weight;
- int age;
- protected int height;
- public String name;

```
class Person {
 private int weight;
 int age;
 protected int height;
 public String name;

 public void setWeight(int weight) {
 this.weight = weight;
 }
 public int getWeight() {
 return weight;
 }
}
```

```
class Student extends Person {
 public void set() {
 age = 30; // 슈퍼 클래스의 디폴트 멤버 접근 가능
 name = "흥길동"; // 슈퍼 클래스의 public 멤버 접근 가능
 height = 175; // 슈퍼 클래스의 protected 멤버 접근 가능
 // weight = 99; // 오류. 슈퍼 클래스의 private 접근 불가
 setWeight(99); // private 멤버 weight은 setWeight()으로 간접 접근
 }
}

public class InheritanceEx {
 public static void main(String[] args) {
 Student s = new Student();
 s.set();
 }
}
```

서브 클래스/슈퍼 클래스의 생성자 호출 및 실행

13

질문 1 서브 클래스 객체가 생성될 때 서브 클래스의 생성자와 슈퍼 클래스의 생성자가 모 두 실행되는가? 아니면 서브 클레스의 생성지만 실행되는가?

답 둘 다 실행된다. 서브 클래스의 객체가 생성되면 이 객체 속에 서브 클래스와 멤버와 슈퍼 클래스의 멤버가 모두 들어 있다. 생성자의 목적은 객체 초기화에 있으므로, 서 브 클래스의 생성자는 생성된 객체 속에 들어 있는 서브 클래스의 멤버 초기화나 필요한 초기화를 수행하고, 슈퍼 클래스의 생성자는 생성된 객체 속에 있는 슈퍼 클래스의 멤버 초기화나 필요한 초기화를 각각 수행한다.

질문 1 서브 클래스의 생성자와 슈퍼 클래스의 생성자 중 누가 먼저 실행되는가?

답 슈퍼 클래스의 생성자가 먼저 실행된 후 서브 클래스의 생성자가 실행된다.

new에 의해 서브 클래스의 객체가 생성될 때

- □ 슈퍼클래스 생성자와 서브 클래스 생성자 모두 실행됨
- □ 호출 순서
 - 서브 클래스의 생성자가 먼저 호출, 서브 클래스의 생성자는 실행 전 슈퍼 클래스 생성자 호출
- □ 실행 순서
 - 슈퍼 클래스의 생성자가 먼저 실행된 후 서브 클래스의 생성자 실행

슈퍼클래스와 서브 클래스의 생성자간의 호출 및 실행 관계

서브 클래스에서 슈퍼 클래스의 생성자 선택

15

- □ 상속 관계에서의 생성자
 - □ 슈퍼 클래스와 서브 클래스 각각 여러 생성자 작성 가능
- □ 서브 클래스 생성자 작성 원칙
 - □ 서버 클래스 생성자에서 슈퍼 클래스 생성자 하나 선택
- □ 서브 클래스에서 슈퍼 클래스의 생성자를 선택하지 않는 경우
 - □ 컴파일러가 자동으로 슈퍼 클래스의 기본 생성자 선택
- □ 서브 클래스에서 슈퍼 클래스의 생성자를 선택하는 방법
 - □ super() 이용

슈퍼 클래스의 기본 생성자가 자동 선택

```
서브 클래스의 생성자가
슈퍼 클래스의 생성자를
 class A {
 public A() {
선택하지 않은 경우
 System.out.println("생성자A");
 public A(int x) {
 컴파일러는
 서브 클래스의 기본
 생성자에 대해
 }
 자동으로 슈퍼 클래스의
기본 생성자와 짝을 맺음
 class B extends A {
 public B() {
 System.out.println("생성자B");
 }
 public class ConstructorEx2 {
 public static void main(String[] args) {
 → 실행 결과
 - b = new B(); // 생성자 호출
 }
 생성자A
 }
 생성자B
```

슈퍼 클래스에 기본 생성자가 없어 오류 난 경우

```
class A {
 →public A(int x) {
 System.out.println("생성자A");
B()에 대한 짝,
 }
A()를 찾을 수
 없음
 class B extends A {
 컴파일러에 의해 "Implicit super constructor A()
is undefined. Must explicitly invoke another
constructor" 오류 발생
 public B() { // 오류 발생 오류
 System.out.println("생성자B");
 }
 public class ConstructorEx2 {
 public static void main(String[] args) {
 --- b = new B();
 }
```

서브 클래스에 매개변수를 가진 생성자

```
서브 클래스의 생성자가
슈퍼 클래스의 생성자를

public A() {
선택하지 않은 경우
 System.out.println("생성자A");
 public A(int x) {
 System.out.println("매개변수생성자A");
 class B extends A {
 System.out.println("생성자B");
 public B(int x) {
 System.out.println("매개변수생성자B");
 public class ConstructorEx3 {
 public static void main(String[] args) {
 → 실행 결과
 --- b = new B(5);
 생성자A
 }
 매개변수생성자B
```

super()를 이용하여 명시적으로 슈퍼 클래스 생성자 선택

19

- super()
 - □ 서브 클래스에서 명시적으로 슈퍼 클래스의 생성자 선택 호출
 - super(parameter);
 - 인자를 이용하여 슈퍼 클래스의 적당한 생성자 호출
 - 반드시 서브 클래스 생성자 코드의 제일 첫 라인에 와야 함

super()를 이용한 사례

```
class A {
 public A() {
 System.out.println("생성자A");
 public A(int x) {
 System.out.println("매개변수생성자A" + x);
 }
x에 5 전달
 class B extends A {
 public B() {
 System.out.println("생성자B");
 public B(int x) {x \subseteq 5
 - super(x); // 첫 줄에 와야 함
 System.out.println("매개변수생성지B" + x);
 }
 public class ConstructorEx4 {
 public static void main(String[] args) {
 Bb;
 🖚 실행 결과
 b = new B(5);
 }
 매개변수생성자A5
 }
 매개변수생성자B5
```

예제 5-3 : super()를 활용한 ColorPoint 작성

21

super()를 이용하여 ColorPoint 클래스의 생성자에서 슈퍼 클래스 Point의 생성자를 호출하는 예를 보인다.


```
class Point {
 private int x, y; // 한 점을 구성하는 x, y 좌표
 public Point() {
 this.x = this.y = 0;
 }
 public Point(int x, int y) {
 this.x = x; this.y = y;
 }
 public void showPoint() { // 점의 좌표 출력
 System.out.println("(" + x + "," + y + ")");
 }
}

class ColorPoint extends Point {
 private String color; // 점의 색
 public ColorPoint(int x, int y, String color) {
 super(x, y); // Point의 생성자 Point(x, y) 호출
 this.color = color;
 }
 public void showColorPoint() { // 컬러 점의 좌표 출력
 System.out.print(color);
 showPoint(); // Point 클래스의 showPoint() 호출
 }
}
```

사람은 생물이다.

22

생물을 넣는 박스에 코끼리나 사람을 넣고 박스 앞에 생물을 가리키는 팻말을 사용해도 무방하다. 왜냐하면, **사람은 생물을 상속 받았기 때문이다.**

업캐스팅(upcasting)

- □ 서브 클래스의 객체는...
 - □ 슈퍼 클래스의 멤버를 모두 가지고 있음
 - □ 슈퍼 클래스의 객체로 취급할 수 있음
 - '사람은 생물이다'의 논리와 같음
- □ 업캐스팅이란?
 - 서브 클래스 객체를 슈퍼 클래스 타입으로 타입 변환

```
class Person { ... }
class Student extends Person { ... }
Student s = new Student();
Person p = s; // 업캐스팅, 자동타입변환
```

- □ 업캐스팅된 레퍼런스
 - □ 객체 내에 슈퍼 클래스의 멤버만 접근 가능

업캐스팅 사례

```
class Person {
 String name
 String id;
 public Person(String name) {
 this.name = name;
class Student extends Person {
 String grade;
 String department;
 public Student(String name) {
 super(name);
public class UpcastingEx {
 public static void main(String[] args) {
 Person p;
 Student s = new Student("O때문");
 p = s; // 업케스팅
 System.out.println(p.name); // 오류없음
 p.grade = "A"; // 컴파일 오류
p.department = "Com"; // 컴파일 오류
```


실행 결과

다운캐스팅(downcasting)

25

- □ 다운캐스팅이란?
 - □ 슈퍼 클래스 객체를 서브 클래스 타입으로 변환
 - □ 개발자의 명시적 타입 변환 필요

```
class Person { ... }
class Student extends Person { ... }
...
Person p = new Student("이재문"); // 업캐스팅
...
Student s = (Student)p; // 다운캐스팅, (Student)의 타입 변환 표시 필요
```

다운캐스팅 사례

instance of 연산자와 객체의 타입 판단

27

- □ 업캐스팅된 레퍼런스로 객체의 타입 판단 어려움
 - □ 슈퍼 클래스는 여러 서브 클래스에 상속되기 때문
 - 예) '생물' 팻말(레퍼런스)이 가리키는 박스에 들어 있는 객체의 타입이 사람인지, 동물인지 팻말만 보고서는 알 수 없음
- □ instanceof 연산자
 - □ 레퍼런스가 가리키는 객체의 타입 식별을 위해 사용
 - □ 사용법

객체레퍼런스 instanceof 클래스타입

연산의 결과: true/false의 불린 값

업캐스팅 레퍼런스가 가리키는 객체는?

class Person { 1. 상속 관계에 있는 옆의 클래스 사례에서 class Student extends Person { class Researcher extends Person { class Professor extends Researcher { 2. 다음과 같은 업캐스팅이 가능하므로 Person p = new Person();Person p = new Student(); // 업캐스팅 Person p = new Researcher(); // 업캐스팅 Person p = new Professor(); // 업캐스팅 3. print(p); 를 호출하면, void print(Person person) { print() 메소드에서 person이 어떤 객체를 // person이 가리키는 객체가 Person 타입일 수도 있고, // Student, Researcher, 혹은 Professor 타입일 수도 있다. 가리키는지 알 수 없음

instanceof 사용 예

```
class Person { }

class Student extends Person { }

class Researcher extends Person { }

class Professor extends Researcher { }

class Professor extends Person { }

class Professor extends Pers
```

예제 5-4: instanceof 연산자 활용

31

instanceof 연산자를 이용하여 상속 관계에 따라 레퍼런스가 가리키는 객체의 타입을 알아본다. 실행 결과는 무엇인가?


```
class Person { }
class Student extends Person {}
class Researcher extends Person { }
class Professor extends Researcher { }
public class InstanceOfEx {
  static void print(Person p) {
 if(p instanceof Person)
 System.out.print("Person ");
 if(p instanceof Student)
 System.out.print("Student ");
 if(p instanceof Researcher)
 System.out.print("Researcher ");
 if(p instanceof Professor)
 System.out.print("Professor ");
 System.out.println();
  public static void main(String[] args) {
 System.out.print("new Student() ->₩t"); print(new Student());
 System.out.print("new Researcher() ->\times t"); print(new Researcher());
 System.out.print("new Professor() ->\#t"); print(new Professor());
}
new Student() -> Person Student
```

new Professor() 객체는 Person 타입이기도 하고, Researcher, Professor 타입이기도 함

new Student() -> Person Student new Researcher() -> Person Researcher new Professor() -> Person Researcher Professor

메소드 오버라이딩

- □ 메소드 오버라이딩(Method Overriding)
 - □ 슈퍼 클래스의 메소드를 서브 클래스에서 재정의
 - 슈퍼 클래스 메소드의 이름, 매개변수 타입 및 개수, 리턴 타입 등 모든 것 동일하게 작성
 - 메소드 무시하기, 덮어쓰기로 번역되기도 함
 - □ 동적 바인딩 발생
 - 서브 클래스에 오버라이딩된 메소드가 무조건 실행되는 동적 바인딩

33

Shape 클래스의 draw() 메소드를 Line, Rect, Circle 클래스에서 각각 오버라이딩한 사례

```
class Shape {
 public void draw() {
 System.out.println("Shape");
 }
}

class Line extends Shape {
 public void draw() {
 System.out.println("Rect");
 }
}

class Line extends Shape {
 public void draw() {
 System.out.println("Rect");
 }
}
```

오버라이딩에 의해 서브 클래스의 메소드 호출

오버라이딩의 목적, 다형성 실현

35

- 오버라이딩
 - □ 수퍼 클래스에 선언된 메소드를, 각 서브 클래스들이 자신만의 내용으로 새로 구현하는 기능
 - □ 상속을 통해 '하나의 인터페이스(같은 이름)에 서로 다른 내용 구현'이라는 객체 지향의 다형성 실현
 - Line 클래스에서 draw()는 선을 그리고
 - Circle 클래스에서 draw()는 원을 그리고
 - Rect 클래스에서 draw()는 사각형 그리고
- □ 오버라이딩은 실행 시간 다형성 실현
 - □ 동적 바인딩을 통해 실행 중에 다형성 실현
 - 오버로딩은 컴파일 타임 다형성 실현

예제 5-5 : 메소드 오버라이딩으로 다형성 실현

```
class Shape { // 슈퍼 클래스 public Shape next; public Shape() { next = null; } 
public void draw() { System.out.println("Shape"); } 
} 
class Line extends Shape { public void draw() { // 메소드 오버라이딩 System.out.println("Line"); } 
} 
class Rect extends Shape { public void draw() { // 메소드 오버라이딩 System.out.println("Rect"); } 
} 
class Circle extends Shape { public void draw() { // 메소드 오버라이딩 System.out.println("Circle"); } 
}
```


37

오버라이딩 활용

```
// 예제 5-5의 Shape, Line, Rect, Circle 클래스 활용
 public class UsingOverride {
 ublic class usingOverride {
public static void main(String [] args) {
Shape start, last, obj;
// 링크드 리스트로 도형 생성하여 연결
start = new Line(); // Line 객체 연결
 last = start;
 last = start;
obj = new Rect();
last.next = obj; // Rect 객체 연결
last = obj;
obj = new Line(); // Line 객체 연결
 last.next = obj;
 last = obj;
 last = obj;
obj = new Circle(); // Circle 객체 연결
last.next = obj;
// 모든 도형 출력
Shape p = start;
while(p!= null) {
  p.draw();
 p = p.next;
 Line
 Rect
 Line
 Circle
 last
 Shape
 Shape
 Shape
 Shape
Shape start
 draw()
 draw()-
 draw()-
 draw()
 draw()
 draw()
 draw()
 Line
 Line
 draw()
 Rect
 Circle
```

동적 바인딩

• 실행할 메소드를 실행 시(run time)에 결정

• 오버라이딩 메소드가 항상 호출

39

오버라이딩과 super 키워드

```
• super는 슈퍼 클래스의 멤버를 접근할 때 사용되는 레퍼런스
 class Shape {
 protected String name;
• 서브 클래스에서만 사용
• 슈퍼 클래스의 메소드 호출
• 컴파일러는 super의 접근을 정적 바인딩으로 처리
 public void paint() {
 draw();
 public void draw() {≺
 System.out.println(name);
 public class Circle extends Shape {
 정적 바인딩
 protected String name;
 public void draw() {
 name = "Circle";
super.name = "Shape";
 "Shape"
 Shape 부분
 paint()
 super.draw();-
 System.out.println(name);
 draw()
 public static void main(String [] args) {
 Shape b = new Circle();
 b.paint();
 "Circle"
 Circle 부분
 draw()
 Shape
```

예제 5-6: 메소드 오버라이딩

41

게임에서 무기를 표현하는 Weapon 클래스를 만들고 살상능력을 리턴하는 fire() 메소드를 작성하면 다음과 같다. fire()은 1을 리턴한다.

```
class Weapon {
protected int fire() {
return 1; // 무기는 기본적으로 한 명만 살상
}
}
```

대포를 구현하기 위해 Weapon을 상속받는 Cannon 클래스를 작성하라. Cannon은 살상능력이 10이다. fire() 메소드를 이에 맞게 오버라이딩하라. main()을 작성하여 오버라이딩을 테스트하라.

```
class Cannon extends Weapon {
@Override
protected int fire() { // 오버라이딩
return 10; // 대포는 한 번에 10명을 살상
}
}
```

기본 무기의 살상 능력은 1 대포의 살상 능력은 10

오버라이딩 vs. 오버로딩

비교 요소	메소드 오버로딩	메소드 오버라이딩
선언	같은 클래스나 상속 관계에서 동일한 이름의 메소드 중복 작성	서브 클래스에서 슈퍼 클래스에 있는 메소드와 동일한 이름의 메소드 재작성
관계	동일한 클래스 내 혹은 상속 관계	상속 관계
목적	이름이 같은 여러 개의 메소드를 중복 작성 하여 사용의 편리성 향상. 다형성 실현	슈퍼 클래스에 구현된 메소드를 무시하고 서브 클래스에서 새로운 기능의 메소드를 재정의하 고자 함, 다형성 실현
조건	메소드 이름은 반드시 동일하고, 매개변수 타입이나 개수가 달라야 성립	메소드의 이름, 매개변수 타입과 개수, 리턴 타 입이 모두 동일하여야 성립
바인딩	정적 바인딩, 호출될 메소드는 컴파일 시에 결정	동적 바인당. 실행 시간에 오버라이당된 메소드 찾아 호출