[실습1] Encapsulation 개념 연습하기

- 1. 클래스 이름은 Account로 합니다.
- 2. package명은 workshop.account.entity입니다.
- 3. 고객번호(custId), 계좌번호(acctId), 잔액(balance)에 해당하는 변수를 선언합니다. 모든 변수들을 다른 클래스에서 직접 사용하지 못하도록 private으로 선언하며, 고객번호, 계좌번호는 String type으로, 잔액은 int type으로 합니다.
- 4. 멤버변수 balance는 private으로 선언하였기 때문에 다른 클래스에서 이 멤버변수에 대해 직접 값을 읽거나 쓸 수 없습니다. 다른 클래스에서 잔액의 값을 할당하고, 읽을 수 있도록 메서드를 작성합니다.
 - 1) 값 할당 메서드

메서드 이름: setBalance, 아규먼트: int newBalance, 리턴타입: void

2) 값 얻기 메서드

메서드 이름 : getBalance, 아규먼트: 없음 , 리턴타입: int type

- 5. 멤버변수 custId와 acctId에 대해서도 값을 할당하고, 읽을 수 있는 메서드를 작성합니다. -setCustId, getCustId, setAcctId, getAcctId
- 6. 계좌잔액을 입력한 금액만큼 증가(입금) 시키는 메서드를 작성합니다.

메서드이름: deposit, 아규먼트: int amount, 리턴타입: void

7. 계좌잔액을 입력한 금액만큼 감소(출금) 시키는 메서드를 작성합니다.

메서드이름: withdraw, 아규먼트: int amount, 리턴타입: void

- 8. Account클래스를 객체 생성하여 이용하는 클래스인 TestAccount 클래스를 작성합니다.
 - 1) package는 workshop.account.test입니다.
 - 2) Account 클래스가 다른 package에 있기 때문에 import 해야 합니다.
 - 3) 실행 가능한 메서드인 main 메서드를 작성해야 합니다.
 - a. Account 클래스의 객체를 생성합니다 (new 연산자를 사용함)
 - b. 생성한 Account 객체의 멤버변수의 값을 아래와 같이 할당합니다. 고객번호: "A1100", 계좌번호: "221-22-3477", 잔액: 100000
 - c. 고객번호와 계좌번호를 화면에 출력합니다.
 - d. 잔액을 화면에 출력합니다.
 - e. 잔액을 10000원 증가시킵니다.
 - f. 잔액을 화면에 출력합니다.
 - g. 잔액을 20000원 감소시킵니다.
 - h. 잔액을 화면에 출력합니다.

페이지 1/8

[실습2] Encapsulation 개념, 배열 연습하기

1. 클래스 다이어그램

PersonEntity	PersonManager
-name: String -gender: char -ssn: String -address: String -phone: String	<pre><<create>> + PersonManager() +main(args: String) +fillPersons(persons: PersonEntity[]) +showPerson(persons: PersonEntity[]) +findbyGender(persons: PersonEntity[], gender: char); int</create></pre>
< <create>>+PersonEntity() <<create>>+PersonEntity(name: String, ssn: String, address: String, phone: String) +getName(): String +setName(name: String) +getGender(): char +setGender(gender: char)</create></create>	+showPerson(persons: PersonEntity[], name: String) +printTitle(title: String) +printTitleLine() +printItemLine()
+getSsn(): String +setSsn(ssn: String) +getAddress(): String +setAddress(address: String)	
+getPhone(): String +setPhone(phone: String)	

2. Sample Run

@@@ 인물 정보 조회 	시스템 @@@	
[이름] 이성호	[성별] 남	[전화번호] 032-392-2932
[이름] 김하늘	[성별] 여	[전화번호] 02-362-1932
[이름] 박영수	[성별] 남	[전화번호] 02-887-1542
[이름] 나인수	[성별] 남	[전화번호] 032-384-2223
[이름] 홍정수	[성별] 남	[전화번호] 02-158-7333
[이름] 이미숙	[성별] 여	[전화번호] 02-323-1934
 [이름] 박성구	[성별] 남	[전화번호] 02-308-0932
[이름] 유성미	[성별] 여	[전화번호] 02-452-0939
[이름] 황재현	[성별] 남	[전화번호] 032-327-2202
[이름] 최철수 	 [성별] 남	[전화번호] 032-122-7832
성별 : '여 '(은)는		
이름 : '김하늘	 '(으)로 찾기 결과	 입니다
[이름] 김하늘		
[성별] 여		
[전화번호] 02-362		
[주소] 서울 강동구		페이지 2 / 9

페이지 2/8

- 3. PersonEntity.java: Person의 정보를 담는 클래스
 - 1) package명은 workshop.person.entity 입니다.
 - 2) 클래스 다이어그램을 참조하여 PersonEntity 클래스가 가져야 할 멤버변수들을 정의한다.
 - 3) PersonEntity(): Default Constructor를 정의한다.
 - 4) PersonEntity(String name, String ssn, String address, String phone)
 - : 이름, 주민등록번호, 거주지주소, 거주지 전화번호에 해당하는 멤버변수들을 초기화 하는데 , 이때 5)번에서 작성하게 될, 각각의 멤버변수들과 관련있는 setter 메서드를 사용한다.
 - 5) 멤버변수들에 대한 getXXX() 메서드와 setXXX() 메서드를 작성한다.
 - 6) setSSN(String ssn): 멤버변수 ssn의 setter 메서드
 - : 전달받은 아규먼트 값으로 멤버 변수 ssn을 변경하고, 주민등록번호(ssn)의 6번째 글자가 '1' 또는 '3'이면 멤버변수 gender를 '남'으로 변경하고, '2' 또는 '4'이면 '여'로 변경한다.(조건 분기문(if) 를 사용하며, API에서 String 클래스의 charAt() 메서드를 참조)
- 4. PersonManager.java: Person의 정보를 담는 클래스
 - 1) package는 workshop.person.control 이다.
 - 2) PersonEntity 클래스를 import 한다.
 - 3) PersonManager(): Default Constructor 를 작성한다.
 - 4) main(): PersonEntity[] 객체들을 생성하여 화면에 출력한다.
 - a. main() 메서드는 static 메서드 이므로 static이 아닌 메서드를 사용하기 위해 PersonManager pManager = new PersonManager() 객체를 생성한다.
 - b. printTitle(String Title), printTitleLine()을 이용해서 타이틀을 출력한다.
 - c. PersonEntity[] persons = new PersonEntity[10]; 으로 PersonEntity 배열을 선언한다.
 - d. fillPersons(PersonEntity[] persons)을 호출하여 persons에 정보를 set 한다.
 - e. showPerson(PersonEntity[] persons)을 호출하여 전체 persons 정보를 display 한다.
 - f. findByGender(PesonEntity[] persons, char gender)를 호출하여 persons 객체 정보 중 해당 gender 의 인원수를 return 받는다. 이때 조건은 '여' 라는 성별로 검색한다.
 - g. showPerson(PersonEntity[] persons, String name)을 호출하여 특정 person의 상세정보를 display 한다. 이때 이름 정보는 "김하늘" 로 한다.
 - 5) fillPersons(PersonEntity[] persons) : PersonEntity[]의 정보를 set 하는 메서드


```
new PersonEntity("이성호","7212121028102", "인천 계양구", "032-392-2932");
new PersonEntity("김하늘","7302132363217", "서울 강동구", "02-362-1932");
new PersonEntity("박영수","7503111233201", "서울 성북구", "02-887-1542");
new PersonEntity("나인수","7312041038988", "대전 유성구", "032-384-2223");
new PersonEntity("홍정수","7606221021341", "서울 양천구", "02-158-7333");
new PersonEntity("이미숙","7502142021321", "서울 강서구", "02-323-1934");
new PersonEntity("박성구","7402061023101", "서울 종로구", "02-308-0932");
new PersonEntity("유성미","7103282025101", "서울 은평구", "02-452-0939");
new PersonEntity("황재현","7806231031101", "인천 중구", "032-327-2202");
new PersonEntity("최철수","7601211025101", "인천 계양구", "032-122-7832");
```

6) showPerson(PersonEntity[] persons) : PersonEntity[]의 정보를 출력하는 메서드. 아규먼트로 넘겨 받은

- PersonEntity[] 객체를 이용하여, Sample Run을 참고하여 이름, 성별, 전화번호를 출력한다.
- 7) findByGender(PersonEntity[] persons, char gender) : PersonEntity[]의 정보 중 아규먼트로 넘어온 gender에 해당하는 인원수를 return 해준다.
- 8) showPerson(PersonEntity[]persons, String name): PersonEntity[]의 정보 중 아규먼트의 name과 일치하는 person의 상세정보를 보여주는 메서드. 아규먼트로 넘겨받은 PersonEntity[] 객체 중 name과 일 치하는(String 클래스의 equals() 메서드 사용) 객체의 이름, 성별, 전화번호, 주소를 Sample Run을 참고하여 display한다.
- 9) printTitle(String Title) : Title을 출력하는 메세드 포맷은 "₩n" + title + "₩n" 이며 println()을 사용한다.
- 10) printTitleLine() : Title의 밑줄을 출력한다. Equal('=') 기호를 60 개 출력한다.
- 11) printItemLine() : Title의 밑줄을 출력한다. Equal('-') 기호를 60 개 출력한다.

[실습3] Encapsulation,Inheritance, Polymorphism 연습하기

1. 클래스 다이어그램


2. Sample Run

==== Book 정보 출력 ====

마이크로 소프트

경영과 컴퓨터

빠삐용

남한산성

실용주의 프로그래머

==== 가격정보 변경 전====

빠삐용 : 9800

==== 가격정보 변경 후====

빠삐용: 7840

- 3. Publication.java : 출판물에 대한 클래스 (Super)
- ① package명은 workshop.book.entity 입니다.
- ② 생성자 : default 및 모든 멤버변수를 인자로 갖는 생성자를 작성한다.
- ③ getters / setters : 모든 멤버변수들에 대해 가각 getter와 setter 메서드를 작성한다.
- ④ toString(): 멤버변수 title을 return 하도록 한다.
- 4. Novel.java: 소설에 대한 클래스(Sub)
- ① package명은 workshop.book.entity 입니다.
- ② 생성자 : default 및 모든 멤버변수를 인자로 갖는 생성자를 작성한다.
- ③ getters / setters : 모든 멤버변수들에 대해 가각 getter와 setter 메서드를 작성한다.
- 5. Magazine.java : 잡지에 대한 클래스(Sub)
- ① package명은 workshop.book.entity 입니다.
- ② 생성자 : default 및 모든 멤버변수를 인자로 갖는 생성자를 작성한다.

페이지 5/8

- ③ getters / setters : 모든 멤버변수들에 대해 가각 getter와 setter 메서드를 작성한다.
- 6. ReferenceBook.java : 소설에 대한 클래스(Sub)
 - ① package명은 workshop.book.entity 입니다.
 - ② 생성자 : default 및 모든 멤버변수를 인자로 갖는 생성자를 작성한다.
 - ③ getters / setters : 모든 멤버변수들에 대해 가각 getter와 setter 메서드를 작성한다.
- 7. ManageBook.java: 도서정보를 관리하는 클래스
 - ① package명은 workshop.book.control 입니다.
 - ② main() 메서드
 - a. 도서정보를 갖는 Publiction[] 배열을 생성한다. 이때 배열 타입은 Publication으로 하고 ,각 배열생성은 아래를 참고한다.

```
new Magazine("마이크로소프트","2007-10-01",328,9900,"매월");
```

new Magazine("경영과컴퓨터","2007-10-03",316,9000,"매월");

new Novel("빠삐용","2007-07-01",396,9800,"베르나르베르베르","현대소설");


new Novel("남한산성","2007-04-14",383,11000,"김훈","대하소설");

new ReferenceBook("실용주의프로그래머","2007-01-14",496,25000,"소프트웨어공학");

- b. 반복문 (for loop)를 이용하여 각 도서에 대한 객체정보를 출력한다.(toString() 이용)
- c. 3번째 도서에 대한 가격을 가격변경 메서드를 이용하여 변경한다. 이때 변경 전 가격과 변경 후 가격을 화면에 출력한다.
- d. 모든 출력형태는 Sample Run을 참고한다.
- ③ modifyPrice() 메서드
 - a. 아규먼트가 실제로 어떤 객체인지를 판별하여 (instanceof 연산자 사용), 가격정보를 Magazine이면 40%, Novel이면 20%, ReferenceBook 이면 10% 가격을 할인하여 저장한다.

페이지 6/8

[실습4] Abstract 클래스, Interface 연습하기


- 1. Create the Animal class, which is the abstract superclass of all animals.
 - 1. Declare a protected integer attribute called legs, which records the number of legs for this animal.
 - 2. Define a protected constructor that initializes the legs attribute.
 - 3. Declare an abstract method eat.
 - 4. Declare a concrete method walk that prints out something about how the animals walks (include the number of legs).
- 2. Create the Spider class.
 - 1. The Spider class extends the Animal class.
 - 2. Define a default constructor that calls the superclass constructor to specify that all spiders have eight legs.
 - 3. Implement the eat method.
- 3. Create the Pet interface specified by the UML diagram.
- 4. Create the Cat class that extends Animal and implements Pet.
 - 1. This class must include a String attribute to store the name of the pet.
 - 2. Define a constructor that takes one String parameter that specifies the cat's name. This constructor must also call the superclass constructor to specify that all cats have four legs.
 - 3. Define another constructor that takes no parameters. Have this constructor call the previous constructor (using the this keyword) and pass an empty string as the argument.
 - 4. Implement the Pet interface methods.

페이지 7/8

- 5. Implement the eat method.
- 5. Create the Fish class. Override the Animal methods to specify that fish can't walk and don't have legs.
- 6. Create an TestAnimals program. Have the main method create and manipulate instances of the classes you created above. Start with:
- 7. Fish d = new Fish();
- 8. Cat c = new Cat("Fluffy");
- 9. Animal a = new Fish();
- 10. Animal e = new Spider();
- 11. Pet p = new Cat();

Experiment by: a) calling the methods in each object, b) casting objects, c) using polymorphism, and d) using super to call super class methods.

페이지 8/8