1. 자바시작

예제1)

```
class Hello
{
 public static void main(String[] args)
 {
 System.out.println("Hello World!");
 }
}
```

예제2)

```
class FirstApp
{
 public static void main(String[] args)
 {
 System.out.println("Hello World!");
 }
}
```

2. 자료형

예제3)

```
public class Data01 {
  public static void main(String[] args) {
 //(1) 정수 : 소수점이 없는 수
 System.out.println(1);
 //(2) 실수 : 소수점이 있는 수
 System.out.println(1.5);
 //(3) 문자 : 단일 따옴표로 묶어줌
 System.out.println('a');
 //(4) 논리값 : true, false
 System.out.println(true);
  }
}
```

```
public class Data02 {

public Data02() {
}

public static void main(String[] args) {

// TODO code application logic here

//(1) long 형 상수 : 숫자 끝에 L 혹은 l을 붙임

System.out.println(1L);

//(2) float 형 상수 : 숫자 끝에 F 혹은 f를 붙임

System.out.println(1.5f);

//(3) 문자열 : 이중 따옴표로 묶어줌

System.out.println("abc");

}

}
```

예제5)

```
public class Data03 {

public Data03() {

}

public static void main(String[] args) {

// TODO code application logic here
//a=1; //error-선언된 변수가 없어서
int a;//변수 선언하고
a=1; //변수에 값을 저장
System.out.println(a);

//1=2; //error-상수는 값을 변경할 수 없다.
a=2; //변수는 값을 변경할 수 있다.
//마지막에 대입한 값만 유지됨
System.out.println(a);
}

}
```

예제6)

```
public class Data05 {
  public static void main(String[] args) {
 byte a=1;
 short b=128;
 int c=32768;

  b=a; //암시적인 형 변환
 System.out.println(b);

  b=(short)c; // 명시적인 형변환

 System.out.println(b); // 명시적인 형변환

 System.out.println(b); // 모버플로우가 발생되어 엉뚱한 값 출력
  }
}
```

예제7)

```
public class Data06 {
  public static void main(String[] args) {
 double a=23.7;
 float b=23.7f;
 System.out.println(a);
 System.out.println(b);
  }
}
```

예제8)

예제9)

```
public class Data08 {
  public static void main(String[] args) {
 String y;
 y="AB";
 System.out.println(y);
 y="A";
 System.out.println(y);
}
```

3. 연산자

예제10)

```
class Opr01 {
  public static void main(String[] args) {
 int a=10, b=4, c;
 c=a+b;
 System.out.println(a + " + " + b + " = " + c);
 c=a-b;
 System.out.println(a + " - " + b + " = " + c);
 c=a*b;
 System.out.println(a + " * " + b + " = " + c);
 c=a/b;
 System.out.println(a + " / " + b + " = " + c);
 c=a%b;
 System.out.println(a + " % " + b + " = " + c);
 c=a%b;
 System.out.println(a + " % " + b + " = " + c);
}
```

예제11)

```
public class Opr01_02 {
 public static void main(String[] args) {
 String a="Apple";
 String b="Banana";
 String c=a+b;
 System.out.println(c);
 String str="결과값:";
 int n=10;
 System.out.println(str+n);
 System.out.println("결과값:"+n);
 }
}
```

예제12)

```
public class Opr02 {
  public static void main(String[] args) {
 int a=10, b=4, c;
  boolean test;
  test=a>b;
  System.out.println(a + " > " + b + " = " + test);
  test=a<b;
  System.out.println(a + " < " + b + " = " + test);

//두 산술연산자 결과에 대한 대소 관계를 물어볼 수도 있다.
  System.out.println(a+b > a-b);
}
```

예제13)

```
public class Opr03 {
  public static void main(String[] args) {
 int a=5, b=10;
 int max; //최대값을 저장할 변수 선언
 max = a>b ? a : b;
 System.out.println(" max = "+ max);
  }
}
```

예제14)

```
class Opr04 //대입 연산자와 증감 연산자
{
 public static void main(String[] args)
 {
 int a=29;
 String s="몰라";
 s = (a>=10 && a <=19) ? "10대" : "10대 아님";
 System.out.println(a + " => " + s);
 }
}
```

예제15)

```
class Opr06
{
 public static void main(String[] args)
 {
 char ch='b'; //문자 변수 선언
 String s; //대문자인지 판단한 결과를 저장할 문자열 변수 선언
 s = (ch>='A' && ch<='Z') ? "대문자임" : "대문자가 아님";
 System.out.println(ch + "=>" + s);
 }
}
```

예제16)

예제17)

```
class Opr08 //대입 연산자와 증감 연산자
{
 public static void main(String[] args)
 {
 int a=10, b=10;
 System.out.println(++a);
 System.out.println(a);
 System.out.println(b++);
 System.out.println(b);

 a=b=10;
 int c;
 c=++a;
 System.out.println(c + " => " + a);
 c=b++;
 System.out.println(c + " => " + b);
 }
}
```

```
class Opr09 //비트 단위 논리 연산자
{
 public static void main(String[] args)
 {
 int a=12; // 8+4 = 23 + 22
 int b=20; //16+4= 24 + 22
 int c;
 c = a & b; //비트 단위 값이 둘 다 1일 때만 1
 System.out.println(a + " & " + b + " -> " + c);

 c = a | b; //비트 단위 값이 둘 다 0일대만 0
 System.out.println(a + " | " + b + " -> " + c);

 c = a ^ b; //비트 단위 값이 두 값이 다르면 1 같으면 0
 System.out.println(a + " ^ " + b + " -> " + c);

 c = ~a; //비트 단위 값이 1이면 0으로 0이면 1로
 System.out.println("~" + a + " -> " + c);
 }
}
```

예제19)

```
class Opr10 {
 public static void main(String[] args) {
 byte x = 15;

 System.out.println("x << 2 : " + (x << 2));
 System.out.println("x >> 2 : " + (x >> 2));
 }
}
```

4. 선택문

예제20)

```
class If01 {
  public static void main(String[] args) {
 int num;
 num = -5;

  if(num < 0)
 num = -num;

 System.out.println(" absolute num = "+ num);
 num = 5;

  if(num < 0)
 num = -num;

 System.out.println(" absolute num = "+ num);
}</pre>
```

예제21)

```
class If02 {
 public static void main(String[] args) {
  int num=Integer.parseInt(args[0]);//num=40;

 if(num%2==1) //정수형 수치 데이터를 2로 나누어서 나머지가 1이면
  System.out.println(num + "는 홀수입니다.");
 else //정수형 수치 데이터를 2로 나누어서 나머지가 0이면
  System.out.println(num + "는 짝수입니다.");
 }
}
```

```
class IfO3 {
 public static void main(String[] args) {
 int a=Integer.parseInt(args[0]);
 // a=5
 int b=Integer.parseInt(args[1]);  // b=10
 int max, min; //최대값, 최소값을 저장할 변수 선언
 //조건에 만족할 경우에 수행할 문장이 2개 이상이면
 if(a > b){
 //반드시 {}로 문장들을 묶어주어야 한다.
 max=a;
 min=b;
 }
 else{
 //조건에 만족하지 않은 경우에도 수행할 문장이 2개 이상이면
 //반드시 {}로 문장들을 묶어주어야 한다.
 max=b;
 min=a;
 System.out.println("최대 값은 " + max + "입니다.");
 System.out.println("최소 값은 " + min + "입니다.");
 }
```

예제23)

```
class If04 {
  public static void main(String[] args) {
 int a=Integer.parseInt(args[0]);//a=5;

  if(a>0) //a가 0보다 크면
 System.out.println(a+ "는 양수입니다.");
  else if(a<0) //a가 0보다 작으면
 System.out.println(a+ "는 음수입니다.");
  else //a가 0보다 크지도 작지도 않으면
 System.out.println("0 입니다.");
  }
}
```

```
class If05 {
 public static void main(String[] args){
 int score=Integer.parseInt(args[0]); // score=85;

 System.out.print (score + "는 ");

 if(score >= 90 && score <= 100)
 System.out.println("A학점");
 else if(score >= 80 && score <= 89)
 System.out.println("B학점");
 else if(score >= 70 && score <= 79)
 System.out.println("C학점");
 else if(score >= 60 && score <= 69)
 System.out.println("D학점");
 else
 System.out.println("F학점");
 else
 System.out.println("F학점");
 else
```

예제25)

```
class Switch01{
  public static void main(String[] args){
 int a = Integer.parseInt(args[0]);

 System.out.println(" => " + a);

 switch(a){
 case 9: System.out.println( " A ");
 case 8: System.out.println( " B ");
 case 7: System.out.println( " C ");
 case 6: System.out.println( " D ");
 default : System.out.println( " F ");
 }
}
```

```
class Switch02 {
  public static void main(String[] args) {
 int a=Integer.parseInt(args[0]);

 System.out.println(" => " + a);

 switch(a){
 case 9: System.out.println( " A "); break;
 case 8: System.out.println( " B "); break;
 case 7: System.out.println( " C "); break;
 case 6: System.out.println( " D "); break;
 default : System.out.println( " F ");
 }
}
```

예제27)

```
class Switch04 {
  public static void main(String[] args) {
 String str = args[0];
 char ch;
 ch=str.charAt(0); //='b';
 switch(ch) {
 case 'A':
 case 'a' : System.out.println("America"); break;
 case 'B':
 case 'b' : System.out.println("Britain"); break;
 case 'C':
 case 'c' : System.out.println("Canada"); break;
 case 'J':
 case 'j' : System.out.println("Japan"); break;
 case 'K':
 case 'k' : System.out.println("Korea"); break;
  }
```

예제29)

```
class Test01 {
 public static void main(String [] args){
 System.out.println("입력받은 문자열의 개수="+ args.length);

 for(int i=0 ; i < args.length ; i++)
 System.out.println("args[ " + i + " ]= " + args[i]);
 }
}
```

5. 반복문

예제30)

```
class For01
{
 public static void main(String[] args)
 {
 int i;
 for(i=1; i<=10; i++)
 System.out.println("Hello World!");
 }
}</pre>
```

예제31)

```
class ForO2{
  public static void main(String[] args) {
 int i;

  for(i=1; i<=4; i++)
 System.out.println(i ); //제어변수 i값을 출력

  System.out.println("--->> " + i );
  }
}
```

```
class For03{
 public static void main(String[] args) {
 int i;
 // i의 초기값을 1로 하여 1씩 증가하면서 10일 때까지 반복
 for(i=1; i <=10; i++)
 System.out.print(" " + i );
 // i의 초기값을 1로 하여 2씩 증가하면서 10일 때까지 반복
 for(i=1; i <=10; i+=2)
 System.out.print(" " + i );
 System.out.println("\color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="color="white="
 // i의 초기값을 2로 하여 2씩 증가하면서 10일 때까지 반복
 for(i=2; i <= 10; i+=2)
 System.out.print(" " + i );
 System.out.println("\color="white="text-align: right;">Wn ------>> " );
 // i의 초기값을 10으로 하여 1씩 감소하면서 1보다 크거나 같을 때까지 반복
 for(i=10; i>=1; i--)
 System.out.print(" " + i );
 }
}
```

예제33)

예제34)

```
class For04_1 {
 public static void main(String[] args) {
 int i, n=0;
 int a=Integer.parseInt(args[0]);//출력하고자하는 단을 명령행에서 5를 입력 받았다면

 System.out.println("<<-----" + a + "단----->> " );

 for(i=1; i<= 9; i++){
 n=a*i;
 System.out.println(a + " * " + i + " = " + n );
 }
 }
 }
}
```

예제35)

예제36)

예제37)

예제38)

예제4())

```
class While03{
 public static void main(String[] args) {
 int i=0;
 while(i++ \le 4)
 System.out.print( i + ", " );
 System.out.println("Wn----->>" \ );
 i=1;
 System.out.print( i + ", " );
 //do while 문은 반드시 세미콜론으로 끝난다.
 while(i++ \le 4);
 System.out.println("\Wn----- >>" );
 i=0;
 //NULL 문으로 인식함
 while(i++ \le 4);
 System.out.print( i + ", " );
 System.out.println("\color="black" + ----- >> " \ );
 for(i=1; i<=4; i++); //NULL 문으로 인식함
 System.out.print( i + ", " );
 System.out.println("\foralln-----");
 }
```

예제41)

```
class WhileO4 {
 public static void main(String[] args) {
 //제어변수 선언
 int n;
 int tot=0;
 //합을 누적할 변수 선언
  n=0;
 //제어변수 n를 0으로 초기화
 //제어변수 n이 8보다 작거나 같을 때까지 반복 수행
  while(n \le 8)
 //제어변수 n을 2씩 증가한 후
 n+=2;
 //제어변수 n을 합을 누적할 변수에 더한다.
 tot += n;
 System.out.println("tot = "+tot); //반복문에서 벗어나면 합을 출력한다.
 }
```

6. 제어문 활용

예제42)

```
class E01_01 {
 public static void main(String[] args) {
  int n;
 //제어변수 선언
 //홀수의 합과 짝수의 합을 누적할 변수
 int odd_tot, even_tot;
 for(odd_tot=0, even_tot=0, n=1; n<=10; n++) //제어변수 n은 1부터 10사이의 자연수
 //n을 2로 나누어서 나머지가 1이면 홀수이므로
 if(n\%2==1)
 //홀수의 합을 누적하는 변수에 더하고
 odd_tot += n;
 //n을 2로 나누어서 나머지가 1이 아니고 0이면 짝수이므로
 else
 //짝수의 합을 누적하는 변수에 더한다.
 even_tot += n;
 System.out.println(" odd_tot(1+3+5+7+9) = " + odd_tot); //홀수의 합을 출력
 System.out.println(" even_tot(2+4+6+8+10) = " + even_tot); //짝수의 합을 출력
 }
```

예제44)

```
public class E04 {
 public static void main(String[] args) {
 //바깥쪽 for문의 제어변수 선언
 int a;
 int b;
 //안쪽 for문의 제어변수 선언
 for(a=1; a < =5; a++){
 //5줄 반복한다.
 for(b=1; b \le 5; b++){
 //한 줄에 스타(*)를 5번 출력하기 위한 반복문
 System.out.print("* "); //안쪽 for문에 의해 반복되는 문장
 } //안쪽 for문의 끝
 System.out.println();
 //줄 바꾸기 위한 문장
 }//바깥쪽 for문의 끝
 }//main 함수의 끝
```

```
public class E05 {
 public static void main(String[] args) {
 int line;
 //라인수를 결정하는 변수
 int spc;
 //공백을 몇 번 출력할지 결정하는 변수
 //숫자를 몇 번 출력할지 결정하는 변수
 int n;
 int number=1;
 //출력할 숫자를 저장하는 변수
 int size=3;
 for(line=1; line<=size; line++){ //3줄로 출력
 for(spc=size-line; spc>=1;spc--) //공백 출력할 횟수를 결정
 System.out.print(" ");
 //공백 출력
 for(n=1; n<= line*2-1; n++)
 //숫자 출력할 횟수를 결정
 System.out.print(number++);
 //숫자 출력
 System.out.println("");
 //줄바꿈
 }//main 함수의 끝
```

예제46)

예제48)

예제49)

```
class F03 {
  public static void main(String[] args) {
 int n=0;

 while( true ) {
 System.out.print("Fall Wonderland ");

 if(++n >=10)
 break;
 }
 System.out.println("The End ");
 }
}
```

예제50)

```
class F04 {
  public static void main(String[] args) {
 int n=0;
 for(;;) {
 System.out.print("Fall Wonderland ");
 if(++n >=10)
 break;
 }
 System.out.println("The End ");
 }
}
```

```
class F10{
 public static void main(String[] args)
 int i;
 int a;
 for(a=1; a<10; a++){
 for(i=1; i <= 10; i++){
 if(i\%3==0)
 break;
 System.out.print(" i->" + i );
 System.out.println("\text{\text{W}}n a -> " + a);
 System.out.println("-----\Wn");
 exit_for:
 for(a=1; a<10; a++){
 for(i=1; i \le 10; i++){
 if(i\%3==0)
 break exit_for;
 System.out.print(" i->" + i );
 System.out.println("\text{\text{W}}n a -> " + a);
 }
 System.out.println("Wn-----");\\
 }
```

7. 배열

예제52)

예제53)

```
public class Arr03 {
 public static void main(String[] args) {
 //정수값을 담을 수 있는 5행 3열짜리 기억 공간이 생성
 int [][]score=new int [5][3];
 int row, col; //반복문에서 사용할 제어변수 선언
 //행과 열의 위치를 첨자로 지정하여 값 대입
 score[0][0]=10; score[0][1]=90; score[0][2]=70;
 score[1][0]=60; score[1][1]=80; score[1][2]=65;
 score[2][0]=55; score[2][1]=60; score[2][2]=85;
 score[3][0]=90; score[3][1]=75; score[3][2]=95;
 score[4][0]=60; score[4][1]=30; score[4][2]=80;
 ///반복문으로 일괄처리
 for(row = 0; row < 5; row++){
 for(col = 0; col < 3; col++)
 System.out.print(" " + score[row][col]);
 System.out.println(""); //행단위로 줄 바꿈
 }
 }
```

```
public class Arr04 {
 public static void main(String[] args) {
 //학생들의 과목별 점수를 저장한 2차원 배열 선언
 int [][]score = { { 85, 60, 70},
 //0 행
 { 90, 95, 80},
 //1 행
 { 75, 80, 100},
 //2 행
 { 80, 70, 95},
 //3 행
 {100, 65, 80} //4 행
 };
 int [] subject = new int[3]; //각 과목별 총점을 저장할 변수 선언
 int [] student = new int[5]; //각 학생별 총점을 저장할 변수 선언
 int r, c;
 System.out.println("각 과목별 총점구하기 ");
 for(c = 0; c < 3; c++){ //열은 각 과목을 구분하고 해당 과목에 대해서
 for(r = 0; r < 5 ; r++){ //행을 증가해 가면서
 subject[c] += score[r][c]; //각 과목별 총점을 구한다.
 }
 System.out.println(subject[c]); //각 과목별 총점 출력하기
 }
 System.out.println("학생별 총점구하기");
 for(r = 0; r < 5; r++){ //행은 각 학생을 구분하고 해당 학생에 대해서
 for(c = 0; c < 3; c++){
 //열을 증가해 가면서
 student[r] += score[r][c]; //국어, 영어, 수학 점수를 합하여 학생별 총점을 구한다.
 System.out.println(student[r]); //학생별 총점 출력하기
 }
 }
```

예제56)

```
public class G01 {
 public static void main(String[] args) {
 int []score = new int [5]; //5명의 점수를 저장하기 위한 배열 선언

 //배열의 원소에 접근하여 점수를 저장
 score[0]=95;
 score[1]=70;
 score[2]=80;
 score[3]=75;
 score[4]=100;

 //반복문으로 배열을 일괄 처리함
 for(int i=0; i<5; i++)
 System.out.println( (i+1) + " th score[ " + i + " ] = " + score[i]);
 }
}
```

예제57)

```
public class G02 {
 public static void main(String[] args) {
 //각 달의 날짜수를 초기값으로 설정
 int [] month = {31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31};

 for(int i=0; i<12; i++)//반복문으로 배열을 일괄 처리함
 System.out.println( (i+1) + " month => " + month[i]);
 }
}
```

8. 메소드

예제58)

```
public class MethodEx01 {
 static void hello_func(){
 System.out.println("Hello World!");
 }
 public static void main(String[] args) {
 //사용자 정의 함수 호출
 hello_func();
 }
}
```

```
public class MethodEx02 {
 //n은 메소드를 호출할 때 넘어온 값을 담아두기 위한 기억
 //이를 형식매개변수라 함
 static void sum(int n){
 //제어변수 선언
 int i;
 int tot=0;
 //합을 누적할 변수 선언
 //1부터 메소드로 전달된 값까지의 자연수를 구함
 for(i=1; i \le n; i++)
 //합을 누적
 tot += i;
 System.out.println("1 ~ "+ n + " = " + tot); //구해진 합을 출력
 }
 public static void main(String[] args) {
 sum(5);
 //메소드를 호출할 때 실매개변수로 5를 넘겨줌
 //메소드를 호출할 때 실매개변수로 10을 넘겨줌
 sum(10);
 }
```

예제60)

9. 클래스와 객체

예제61)

```
public class AnimalTest01 {
 public static void main(String[] args) {
 //레퍼런스 변수 선언
 Animal a1;
 a1=new Animal();
 //객체 생성
 a1.name="원숭이";
 //생성된 객체의 멤버에 접근해서 값 대입
 a1.age=26;
 System.out.print(a1.name); //객체의 멤버에 저장된 값 출력
 System.out.print(","+ a1.age);
 }
//이름과 나이를 속성으로 갖는 클래스 설계
class Animal {
  /** 속성 선언 */
 String name; //이름 속성
 int age; //나이 속성
```

예제62)

```
class Animal {
  String name;
  private int age;
  public void setAge(int new_age){
 age=new_age;
  public int getAge(){
 return age;
  }
}
public class AnimalTest03 {
 public static void main(String[] args) {
 Animal a1;
 a1=new Animal();
 a1.name="원숭이";
 //a.age=26;
 //public이어야만 허용된다.
 a.setAge(26);
 System.out.println(a.name);
 //System.out.println(","+ a.age);
 //public이어야만 허용된다.
 System.out.println("," + a.getAge( ) );
 }
```

10. 메소드 활용

예제64)

```
public class MethodTest01{
public static void main(String[] args) {
 //(1) 논리값 : true, false
 System.out.println(true);
 //(2) 문자 : 단일 따옴표로 묶어줌
 System.out.println('A');
 //(3) 정수 : 소수점이 없는 수
 System.out.println(128);
 //(4) 실수 : 소수점이 있는 수
 System.out.println(3.5);
 //(5) 문자열 : 이중 따옴표로 묶어줌
 System.out.println("Hello");
 }
}
```

```
public class MethodTest02{
 //int형 데이터에 대해서 절대값을 구하는 메소드 정의
 int abs(int num){
 if(num<0)
 num=-num;
 return num;
 }
 //long형 데이터에 대해서 절대값을 구하는 메소드 정의
 long abs(long num){
 if(num<0)
 num=-num;
 return num;
 }
 //double 데이터에 대해서 절대값을 구하는 메소드 정의
 double abs(double num){
 if(num<0)
 num=-num;
 return num;
 }
 public static void main(String[] args) {
 MethodTest02 mt=new MethodTest02();
 //전달인자가 int형이므로 03:의 int형 데이터에 대해서 절대값을 구하는 메소드 호출
 int var01=-10, var02;
 var02=mt.abs(var01);
 System.out.println(var01 + "의 절대값은-> " + var02);
 //전달인자가 long형이므로 09:의 long형 데이터에 대해서 절대값을 구하는 메소드 호출
 long var03=-20L, var04;
 var04=mt.abs(var03);
 System.out.println(var03 + "의 절대값은-> " + var04);
 //전달인자가double형이므로 15:의 double형 데이터에 대해서 절대값을 구하는 메소드 호출
 double var05=-3.4, var06;
 var06=mt.abs(var05);
 System.out.println(var05 + "의 절대값은-> " + var06);
 }
```

```
public class MethodTest03{
 //정수형 데이터 3개를 형식매개변수로 갖는 prn 메소드 정의
 void prn(int a, int b, int c) {
 System.out.println(a + "\forallt" + b + ""\forallt" + c);
 }
 //정수형 데이터 2개를 형식매개변수로 갖는 prn 메소드 정의
 void prn(int a, int b) {
 System.out.println(a + ""Wt" + b);
 }
 //정수형 데이터 1개를 형식매개변수로 갖는 prn 메소드 정의
 void prn(int a){
 System.out.println(a);
 }
 public static void main(String[] args){
 MethodTest03 mt=new MethodTest03();
 mt.prn(10, 20, 30); //정수형 데이터 3개를 실매개변수로 지정
 mt.prn(40, 50);
 //정수형 데이터 2개를 실매개변수로 지정
 //정수형 데이터 1개를 실매개변수로 지정
 mt.prn(60);
 }
```

예제67)

```
public class MethodTest04{
void prn(int ... num){ //int형 데이터를 출력하는 메소드의 정의
for(int i=0; i<num.length; i++) //전달인자의 개수만큼 반복하면서
System.out.print(num[i]+"\text"); //배열 형태로 출력한다.

System.out.println();
}

public static void main(String[] args)
{
 MethodTest04 mt=new MethodTest04();
 mt.prn(10, 20, 30); //개수에 상관없이 메소드를 호출할 수 있다.
 mt.prn(40, 50);
 mt.prn(60);
}
```

```
class MyDate{ //클래스의 초기값을 지정함
int year=2006;
int month=4;
int day=1;
}

public class MethodTest05 {
 public static void main(String[] args) {

 MyDate d; //1. 레퍼런스 변수
 System.out.println(d.year+ "/" + d.month+ "/" + d.day);

 new MyDate(); //2. 객체 생성되었지만 사용되지 못함

 d=new MyDate();
 System.out.println(d.year+ "/" + d.month+ "/" + d.day);
}
```

```
class MyDate{
 int year=2006;
 int month=4;
 int day=1;
public class MethodTest06{
 public static void main(String[] args) {
 //기본 자료형 중에서 int형으로 선언한 두 개의 변수
 int x=7;
 int y=x;
 //7을 저장하고 있는 변수 x의 값을 변수 y에 복사
 //두 개는 MyDate 형으로 선언된 레퍼런스 변수
 MyDate d=new MyDate(); //객체 생성
 MyDate t=d;
 System.out.println( "x->" + x+ " y->" + y);
 System.out.println(d.year+ "/" + d.month+ "/" + d.day); //2006/4/1
 System.out.println(t.year+ "/" + t.month+ "/" + t.day); //2006/4/1
 //변수 x와 v는 독립된 두 개의 변수이므로
 y=10;//변수 y의 값을 변경시켜도 x의 값에 영향을 주지 못함
 System.out.println( "x->" + x+ " y->" + y);
 //레퍼런스 변수 t로 접근해서 MyDate 객체의 값을 변경하면
 t.year=2007; t.month=7; t.day=19;
 //레퍼런스 변수 d로 접근했을 때에도 변경되어진 값이 출력
 System.out.println(d.year+ "/" + d.month+ "/" + d.day); //2007/7/19
 System.out.println(t.year+ "/" + t.month+ "/" + t.day); //2007/7/19
 }
```

```
class MyDate{
 int year=2006;
 int month=4;
 int day=1;
public class MethodTest07{
 public static void main(String[] args) {
 MyDate d=new MyDate(); //객체 생성
 MyDate t=d;
 //t가 이미 선언된 d와 동일한 객체를 참조함
 System.out.println(d.year+ "/" + d.month+ "/" + d.day); //2006/4/1
 System.out.println(t.year+ "/" + t.month+ "/" + t.day); //2006/4/1
 //t가 새로 생성된 객체를 가리키므로 d와는 별개로 동작함
 t=new MyDate();
 t.year=2007; t.month=7;
 t.day=19;
 System.out.println(d.year+ "/" + d.month+ "/" + d.day); //2006/4/1
 System.out.println(t.year+ "/" +t.month+ "/" +t.day); //2007/7/19
 }
```

예제71)

```
class ValueMethod{
void changeInt(int y){
y=10;
}

public class MethodTest08 {
public static void main(String[] args) {
ValueMethod vm=new ValueMethod();
int x=7;

System.out.println( " 함수 호출 전 x->" + x);
vm.changeInt(x);
System.out.println( " 함수 호출 후 x->" + x);
}

}
```

```
class MyDate{
 int year=2006;
 int month=4;
 int day=1;
class RefMethod{
 void changeDate(MyDate t){
 }
}
public class MethodTest09 {
 public static void main(String[] args) {
 RefMethod rm=new RefMethod();
 MyDate d=new MyDate();
 System.out.println(" 함수 호출 전 d->" + d.year+ "/" + d.month+ "/" + d.day);
 rm.changeDate(d);
 System.out.println(" 함수 호출 후 d->" + d.year+ "/" + d.month+ "/" + d.day);
 }
```

예제73)

```
class MethodTestA{
void prn(int a){
System.out.println(a);
}

int prn(int a){
return a;
}

public static void main(String[] args){
MethodTestA mt=new MethodTestA();

mt.prn(10);  //정수형 데이터 1개를 실매개변수로 지정
int k;
k=mt.prn(10);
}
}
```

예제74)

```
class MyDate{
  int year=2006;
  int month=4;
}

class MethodTestB{
  public static void main(String[] args){
 MyDate d;
 System.out.println(d.year+ "/" + d.month+ "/" + d.day);
  }
}
```

예제75)

```
class MyDate{
 int year=2006;
 int month=4;
 int day=1;
}

class MethodTestC{
 public static void main(String[] args){
 MyDate d=null;
 System.out.println(d.year+ "/" + d.month+ "/" + d.day);
 System.out.println("정상 종료");
 }
}
```

```
class MyDate {
 int year=2006;
 int month=4;
 int day=1;
}

class MethodTestD {
 public static void main(String[] args) {
 MyDate d=null;
 try {
 System.out.println(d.year+ "/" + d.month+ "/" + d.day);
 } catch(Exception e) {
 System.out.println("예외 발생");
 }
 System.out.println("정상 종료");
 }

System.out.println("정상 종료");
}
```

11. 생성자

예제77)

```
class MyDate{
 private int year;
 private int month;
 private int day;

public void print(){
 System.out.println(year+ "/" + month+ "/" + day);
 }

public class ConstructorTest01 {
 public static void main(String[] args) {
 MyDate d=new MyDate(); //디폴트 생성자 호출
 d.print();
 }
}
```

```
class MyDate{
 private int year;
 private int month;
 private int day;

public MyDate(){
 System.out.println("[생성자] : 객체가 생성될 때 자동 호출됩니다.");
 }

public void print(){
 System.out.println(year+ "/" + month+ "/" + day);
 }

public class ConstructorTest02 {
 public static void main(String[] args) {
 MyDate d = new MyDate();
 d.print();
 }
}
```

예제79)

```
class MyDate{
 private int year;
 private int month;
 private int day;
 public MyDate(){
 year=2006;
 month=4;
 day=1;
 }
 public void print(){
 System.out.println(year+ "/" + month+ "/" + day);
  }
}
public class ConstructorTest03 {
 public static void main(String[] args) {
 MyDate d=new MyDate();
 d.print();
 }
```

```
class MyDate{
 private int year;
 private int month;
 private int day;
 //생성자는 속성(멤버변수)들의 초기화 작업을 목적으로 한다.
 //[1] 전달인자 없는 생성자 정의
 public MyDate(){
 year=2006;
 month=4; day=1;
 }
 //[2] 전달인자 있는 생성자 정의
 public MyDate(int new_year, int new_month, int new_day){
 year=new_year;
 month=new_month;
 day=new_day;
 public void print(){
 System.out.println(year+ "/" + month+ "/" + day);
 }
}
public class ConstructorTest04 {
 public static void main(String[] args) {
 MyDate d=new MyDate();
 d.print();
 MyDate d2=new MyDate(2007, 7, 19);
 d2.print();
 }
```

```
class MyDate{
 private int year;
 private int month;
 private int day;
 public MyDate(int new_year, int new_month, int new_day){
 year=new_year;
 month=new_month;
 day=new_day;
 }
 public void print(){
 System.out.println(year+ "/" + month+ "/" + day);
 }
}
public class ConstructorTest05 {
 public static void main(String[] args) {
 MyDate d=new MyDate();
 d.print();
 MyDate d2=new MyDate(2007, 7, 19);
 d2.print();
 }
```

```
class MyDate{
 private int year;
 private int month;
 private int day;
 //생성자 정의하기
 public MyDate(){
 public MyDate(int new_year, int new_month, int new_day){
 year=new_year; month=new_month; day=new_day;
 }
 //전달인자가 객체 속성의 이름과 동일한 메서드
 public void SetYear(int year){
 //this.year=year;
 year=year;
 public void SetMonth(int new_month){
 month=new_month;
 }
 public void print(){
 System.out.println(year+ "/" + month+ "/" + day);
 }
}
public class ConstructorTest06 {
 public static void main(String[] args) {
 MyDate d=new MyDate(2007, 7, 19);
 d.print();
 d.SetYear(2008); //변경되지 않음
 //----?
 d.print();
 d.SetMonth(8);
 //변경됨
 //----?
 d.print();
 }
```

```
class MyDate{
 private int year;
 private int month;
 private int day;
 public MyDate(){
 }
 //생성자 역시 매개변수의 이름을 속성과 동일하게 줄 수 있다.
 public MyDate(int year, int month, int day){
 //멤버변수로 속성 값을 초기화하려면 대입연산자 왼쪽에 this를 붙여야 한다.
 this.year=year;
 this.month=month;
 this.day=day;
 }
 public void SetYear(int year){ //대입연산자 왼쪽에 this를 붙였기에
 //속성 값이 변경됨
 this.year=year;
 }
 public void SetMonth(int month){//대입연산자 왼쪽에 this를 붙였기에
 this.month=month;
 //속성 값이 변경됨
 }
 public void print(){
 System.out.println(year+ "/" + month+ "/" + day);
 }
}
public class ConstructorTest07 {
 public static void main(String[] args) {
 MyDate d=new MyDate(2007, 7, 19);
 d.print();
 d.SetYear(2008); //2008년으로 변경
 d.SetMonth(8); //8월로 변경
 d2.print();
 }
```

```
class MyDate{
 private int year;
 private int month;
 private int day;
 public MyDate(){
 //14:에 정의된 생성자 호출
 this(2006, 1, 1);
 }
 public MyDate(int new_year){
 this(new_year, 1, 1);
 //14:에 정의된 생성자 호출
 }
 public MyDate(int new_year, int new_month){
 this(new_year, new_month, 1); //14:에 정의된 생성자 호출
 }
 public MyDate(int new_year, int new_month, int new_day){
 year=new_year;
 month=new_month;
 day=new_day;
 }
 public void print(){
 System.out.println(year+ "/" + month+ "/" + day);
 }
}
public class ConstructorTest10 {
 public static void main(String[] args) {
 MyDate d=new MyDate(2007, 7, 19); //14:에 정의된 생성자 호출
 d.print();
 MyDate d2=new MyDate(2007, 7); //11:에 정의된 생성자 호출
 d2.print();
 MyDate d3=new MyDate(2007); //8:에 정의된 생성자 호출
 d3.print();
 MyDate d4=new MyDate(); //5:에 정의된 생성자 호출
 d4.print();
 }
```

12. static 활용

예제85)

```
class StaticTest{
 static int a=10;
 int b=20;
class StaticTest01 {
 public static void main(String[] args){
 System.out.println("StaticTest.a->" + StaticTest.a);
 StaticTest s1 = new StaticTest();
 StaticTest s2 = new StaticTest();
 System.out.println("s1.a->" + s1.a + "\t s2.a->" + s2.a);
 System.out.println("s1.b->" + s1.b + "Wt s2.b->" + s2.b);
 s1.a=100;
 System.out.print("s1.a->" + s1.a );
 System.out.println("\forallt s2.a->" + s2.a);
 s1.b=200;
 System.out.print("s1.b->" + s1.b);
 System.out.println("\t s2.b->" + s2.b);
  }
```

```
class StaticTest{
 private static int a=10;
 private int b=20;
 public static void setA(int new_a){
 a = new_a;
 }
 public static int getA(){
 return a;
 }
public class StaticTest02 {
 public static void main(String[] args) {
  //System.out.println(StaticTest.a);//a가 private으로 선언되어서 컴파일 에러 발생
 System.out.println(StaticTest.getA());
 StaticTest s1=new StaticTest();
 StaticTest s2=new StaticTest();
 s1.setA(10000);
 int res1=s1.getA();
 System.out.println(res1);
 System.out.println(s2.getA());
```

```
class StaticTest{
 private static int a=10;
 private int b=20;
 public static void printA(){ //정적 메서드에서는 this를 사용하지 못함
 System.out.println(a);
 System.out.println(this.a); //컴파일 에러 발생
 public void printB(){
 //this는 인스턴스 메서드에서 여러 객체에 의해서
 System.out.println(this.b); //메서드가 호출될 때 이를 구분하기 위해서 사용된다.
 }
}
public class StaticTest03 {
 public static void main(String[] args) {
 StaticTest.printA();
 StaticTest s1 = new StaticTest();
 StaticTest s2 = new StaticTest();
 s1.printB();
 s2.printB();
 }
```

```
class StaticTest{
 private static int a=10;
 private int b=20;
 public static void printA(){
 System.out.println(a);
 System.out.println(b); //컴파일 에러 발생
 public void printB(){
 System.out.println(b);
 }
}
public class StaticTest04 {
 public static void main(String[] args) {
 StaticTest.printA();
 StaticTest s1 = new StaticTest();
 StaticTest s2 = new StaticTest();
 s1.printB();
 s2.printB();
 }
```

예제89)

```
public class StaticTest05 {
  int b= check(2);
  static int a=check(1);

public static int check(int i){
 System.out.println("call "+i);
 return 0;
  }

public static void main(String[] args) {
 System.out.println("메인");
 StaticTest03 s2=new StaticTest03();
  }

static int c=check(3);
}
```

예제90)

```
class StaticTest06 {
  public static void main(String[] args) {
 int a=40, b=30, c=10;

  int res;
  res=Math.max(a, b);
  System.out.println(a + "와 " + b +" 중 최대값: "+res);

  res=Math.max(b, c);
  System.out.println(b + "와 " + c +" 중 최대값: "+res);
  }
}
```

예제91)

```
class StaticTest07 {
  public static void main(String[] args) {
 System.out.println(Math.PI);

  int r=5;
  double area;

  area=r*r*Math.PI;
  System.out.println("반지름이 "+r+"인 원의 면적 "+ area);
  }
}
```

13. 패키지와 import문

예제92)

```
public class PackageTest01 {
  public static void main(String[] args) {
 Random r = new Random();

  for(int i=0; i<10; i++)
 System.out.println("0 ~ 100 범위의 임의 숫자는 " + r.nextInt(100));
  }
}
```

예제93)

```
public class PackageTest02 {
  public static void main(String[] args) {
 java.util.Random r = new java.util.Random();

  for(int i=0; i<10; i++)
 System.out.println("0 ~ 100 범위의 임의 숫자는 " + r.nextInt(100));
  }
}
```

예제94)

```
import java.util.*;

public class PackageTest03 {
  public static void main(String[] args) {
 Random r = new Random();

  for(int i=0; i<10; i++)
 System.out.println("0 ~ 100 범위의 임의 숫자는 " + r.nextInt(100));
  }
}
```

클래스 정의1)

```
package packTest.packOne;

public class ClassOne {
  public void print(){
 System.out.println("packOne 패키지의 ClassOne 클래스의 print 메서드");
  }
}
```

클래스 정의2)

```
package packTest.packOne;

public class ClassTwo {
 public void print(){
 System.out.println("packOne 패키지의 ClassTwo 클래스의 print 메서드");
 }
}
```

예제95)

```
class PackageTest04
{
 public static void main(String[] args)
 {
 ClassOne object;
 object=new ClassOne();
 object.print();
 }
}
```

예제96)

```
class PackageTest05
{
 public static void main(String[] args)
 {
 packTest.packOne.ClassOne object;
 object=new packTest.packOne.ClassOne();
 object.print();
 }
}
```

```
import packTest.packOne.ClassOne;

class PackageTest06
{
 public static void main(String[] args)
 {
 ClassOne object;
 object=new ClassOne();
 object.print();
 }
}
```