

함수와 참조, 복사 생성자

학습 목표

- 1. 값에 의한 호출과 주소에 의해 호출을 복습한다.
- 2. 함수 호출 시 객체가 전달되는 과정을 이해한다.
- 3. 객체 치환과 객체 리턴을 이해한다.
- 4. 참조에 대한 개념을 이해하고, 참조 변수를 선언할 수 있다.
- 5. 참조에 의한 호출과 참조 리턴에 대해 이해하고 코드를 작성할 수 있다.
- 6. 복사생성자의 필요성과 활용을 이해하고, 작성할 수 있다.

함수의 인자 전달 방식 리뷰

- □ 인자 전달 방식
 - □ 값에 의한 호출, call by value/
 - 함수가 호출되면/<u>매개 변수가 수</u>택에 생성됨/
 - 호출하는 코드에서 값을 넘겨줌
 - 호출하는 코드에서 넘어온 값이 맨개 변수에 복사됨/

add (2x, 2y)

int add (*a, *b)

return *a+*b

- □ 주소에 의한 호출, call by address
 - 함수의 매개 변수는 포인터 타입/ ■ 함수가 호출되면 포인터 타입의 매개 변수가 스택에 생성됨/
 - 호출하는 코드에서는 명시절으로 주소를 넘겨줌
 - 기본 타입 변수나 객체의 경우/, 주소 전달
 - 배열의 경우, 배열<u>의 이름</u>
 - 호출하는 코드에서 넘어온 주소 값이 매개 변수에 저장됨

값에 의한 호출과 주소에 의한 호출

(a) 값에 의한 호출

(b) 주소에 의한 호출

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

void swap(int a, int b) {
 int tmp;


 tmp = a;
 a = b;
 b = tmp;
}

int main() {
 int m=2, n=9;
 swap(m, n);
 cout << m << ' ' << n;
}</pre>
```

```
tmp 2
 a, b에
 29
 m, n의
 값 복사
 X2
 b
 swap() 스택
 swap() 스택
 m, n
 변화 없음
 2
 2
 2
 m
 m
 m
 m
 9
 9
 9
 n
 n
 n
 n
 main() 스택
 main() 스택
 main() 스택
 main() 스택
 (2) swap() 호출 직후
 (1) swap() 호출 전
 (3) swap() 실행
 (4) swap() 리턴 후
2 9
```

#include <iostream> using namespace std; void swap(int *a, int *b) { int tmp; tmp = *a; *a = *b; *b = tmp; } int main() { int m=2, n=9; swap(&m, &n); cout << m << ' ' << n; }</pre>

값에 의한 호출

'값에 의한 호출'로 객체 전달

- □ 함수를 호출하는 쪽에서 객체 전달
 - 객체 이름만 사용
- □ 함수의 매개 변수 객체 생성/
 - 매개 변수 객체의 공간이 스택에 할당
 - 호출하는 쪽의 객체가 매개 변수 객체에 그대로 복사됨
 - 매개 변수 객체의 생성자는 호출되지 않음.<
- □ 함수 종료
 - 매개 변수 객체의 소멸자 호출

매개 변수 객체의 생성자 소 멸자의 <u>비</u>댓칭 실행 구조

- 값에 의한 호출 시 매개 변수 객체의 생성자가 실행되지 않는 이 유?
 - 호출되는 순간의 실인자 객체 상태를 매개 변수 객체에 그대로 전달. 하기 위함

'값에 의한 호출' 방식으로 increase(Circle c) 함수가 호출되는 과정

실행 결과 30

```
int main() {
 Circle waffle(30);
 increase(waffle);
 cout << waffle.getRadius() << endl;
}</pre>

 void increase(Circle c) {
 int r = c.getRadius();
 c.setRadius(r+1);
}
```


예제 5-1 '값에 의한 호출'시 매개 변수의 생성자 실행되지 않음

```
#include <iostream>
using namespace std;
class Circle {
private:
  int radius;
public:
  Circle();
  Circle(int r);
  ~Circle();
  double getArea() { return 3.14*radius*radius; }
  int getRadius() { return radius; }
  void setRadius(int radius) { this->radius = radius
Circle::Circle() {
  radius = 1:
  cout << "생성자 실행 radius = " << radius << endl:
Circle::Circle(int radius) {
  this->radius = radius:
  cout << "생성자 실행 radius = " << radius << endl;
Circle::~Circle() {
  ´cout << "소멸자 실행 radius = " << radius << endl;
```

```
void increase(Circle c)
 int r = c.getRadius():
 c.setRadius(r+1);
 waffle의 내용이
 int main() {
 그대로 c에 복사
 Circle waffle(30);
 increase(waffle);
 cout << waffle.getRadius() << endl;</p>
 c의 생성자
waffle 생성
 실행되지 않았음
 ·생성자 실행 radius = 30
 ◆ 全멸자 <del>실행 radius</del>)= 31-
30
 c 소멸
 소멸자 실행 radjus = 30
waffle 소멸
```

'값에 의한 호출'시에 생성자와 소멸자의 비대칭 실행

함수에 객체 전달 - '주소에 의한 호출'로

- □ 함수 호출시 객체의 주소만 전달
 - □ 함수의 매개 변수는 객체에 대한 포인터 변수로 선언
 - □ 함수 호출 시 생성자 소멸자가 실행되지 않는 구조

'주소에 의한 호출'로 increase(Circle *p) 함수가 호출되는 과정 생성자, 소멸자 호출X

```
void increase(Circle *p) {
 int main() {
 call by address
 Circle waffle(3
 int r = p->getRadius();
 increase(&wafflé);
 p->setRadius(r+1);
 cout << waffle/getRadius();</pre>
31
 Circle waffle(30);
 radius 30
 waffle
 waffle 생성
 main() 스택
 waffle의 주소가
 p에 전달
 increase(&waffle);
 void increase(Circle *p)
 radius 30
 waffle
 함수호출
 매개 변수 포인터 p 생성
 increase() 스택
 p->setRadius(r+1);
 radius 31
 waffle
 waffle의 반지름 1 증가
 함수가 종료하면
 cout << waffle.getRadius();</pre>
 포인터 p 소멸
 radius 31
 waffle
 31이 화면에 출력됨
```

11

객체 치환 및 객체 리턴

- □ 객체 치환/
 - □ 동일한 클래스 타입의 객체끼리 치환 가능
 - □ 객체의 모든 데이터가 비트 단위로 복사

```
Circle c1(5);
Circle c2(30);
C1 = c2) // c2 객체를 c1 객체에 비트 단위 복사. c1의 반지름 30됨
```

- □ 치환된 두 객체는 현재 내용물만 같을 뿐 독립적인 공간 유지
- □ 객체 리턴

관제》

□ 객체의 복사본 리턴

```
Circle getCircle() {
 Circle tmp(30);
 return tmp; // 객체 tmp 리턴
}
Circle c; // c의 반지름 1
c = getCircle(); // tmp 객체의 복사본이 c에 치환. c의 반지름은 30이 됨
```

2826

예제 5-3 객체 리턴

```
#include <iostream>
using namespace std;
class Circle {
  int radius;
public:
  Circle() { radius = 1; }
  Circle(int radius) { this->radius = radius; }
  void setRadius(int radius) { this->radius = radius; }
  double getArea() { return 3.14*radius*radius; }
};
Circle getCircle() {
  Circle(tmp(30);)
  return tmp; // 객체 tmp을 리턴한다.
 tmp 객체의 복사본이
 리턴된다.
int main() {
  Circle c; // 객체가 생성된다. radius=1로 초기화된다.
  cout << c.getArea() << endl;
 tmp 객체가 c에 복사된다.
  c = getCircle();
 c의 radius는 30이 된다.
  cout << c.getArea() << endl;
3.14
```

참조란?

참조(reference)란 가리킨다는 뜻으로, 이미 존재하는 객체나 변수에 대한 별명

참조 활용

- 참조 변수
- 참조에 의한 호출
- 참조 리턴

참조 변수

- □ 참조 변수 선언
 - □ 참조자 ⑧외 도입
 - □ 이미 존재하는 변수에 대한 다른 이름(별명)을 선언/
 - 참조 변수는 이름만 생기며
 - 참조 변수에 새로운 공간을 할당하지 않는다.
 - 초기화로 지정된 기존 변수를 골유한다.

```
int n=2;
int &refn = n; // 참조 변수 refn 선언./refn은 n에 대한 별명
변수 선명 보다 사이 함께 및
Circle circle;
Circle &refc = circle; // 참조 변수 refc 선언./refc는 circle에 대한 별명
```

int &a; (X) स्लाअर रेस्ट्रेंग स्टार याप रे

张 翻耀 明明 &

객체. 멤버함수

참조 변수 선언 및 사용 사례

```
n至 30至 數
int n = 2;
 * 3
int &refn =n;
 refn
 refn는 n에 대한 별명
refn = 3;
Circle circle;
 \times 30
 radius
 circle
Circle &refc = circle;
 refc
 refc는 circle 객체에 대한 별명
refc.setRadius(30);
 refc >setRadius(30);으로 하면 안 됨
```

예제 5-3 기본 타입 변수에 대한 참조

```
#include <iostream>
 using namespace std;
 int main() {
 cout << "i" << '\t' << "n" << '\t' << "refn" << endl;
 int i = 1:
참조 변수 refn 선언
 int &refn ᆗ n; // 참조 변수 refn 선언 refn은 n에 대한 별명
 refn++; // refn=5, n=5
 cout << i << '\forallt' << n << '\forallt' << refn << endl;
 refn = i; // refn=1, n=1
 refn++; // refn=2, n=2
 cout << i << '₩t' << n << '₩t' << refn << endl;
 참조에 대한
 포인터 변수 선언
 ˈínt *p =ੁ்&refn; // p는 n의 주소를 가짐
 *p = 20; // refn=20, n=20
 cout << i << '₩t' << n << '₩t' << refn << endl;
 refn
 n
 5
 20
 20
```

예제 5-4 객체에 대한 참조

314 314

```
#include <iostream>
using namespace std;
class Circle {
  int radius;
public:
  Circle() { radius = 1; }
  Circle(int radius) { this->radius = radius; }
  void setRadius(int radius) { this->radius = radius; }
  double getArea() { return 3.14*radius*radius; }
 refn
};
 circleal met 22
int main() {
 circle 객체에 대한
  Circle circle:
 참조 변수 refc 선언
  Circle &refc \(\preceq\) circle;
  refc.setRadius(10);
  cout <</pre>(refc.getArea() << " " << circle.getArea();</pre>
```

참조에 의한 호출

- □ 참조를 가장 많이 활용하는 사례/
- call by reference라고 부름
- □ 함수 형식
 - □ 함수의 매개 변수를 참조 타입으로 선언
 - 참조 매개 변수(reference parameter)라고 부름
 - 참조 매개 변수는 실인자 변수를 참조함
 - 참조매개 변수의 인름만 생기고 공간이 생기장 않음
 - 참조 매개 변수는 실인자 변수 공간 공유
 - 참조 매개 변수에 대한 조작은 실인자 변수 조작 효과

참조에 의한 호출 사례

참조 매개변수가 필요한 사례

- □ 다음 코드에 어떤 문제가 있을까?
 - □ average() 함수의 작동
 - 계산에 오류가 있으면 0 리턴,/아니면 평균 리턴/
 - □ 만일 average()가 리턴한 값이 0이라면?
 - 평균이 0인 거야? 아니면 오류가 발생한 거야?

```
int average(int a[], int size) {
 if(size <= 0) return 0;
 int sum = 0;
 for(int i=0; i < size; i++) sum += a[i];
 return sum/size;
 예제 5-5에서 해결
 호출
 호출
int x[]=\{1,2,3,4\};
 int x[]=\{1,2,3,4\};
int avg = average(x, 4);
 int avg = average(x, -1);
// avg는 2
 // avg는 0
 평균이 0인 거야,
 흠, 평균이 2군.
 아니면 오류가 난 거야?
 알았어!
```

예제 5-5 참조 매개 변수로 평균 리턴하기

매개 변수 오류

22

참조 매개 변수를 통해 평균을 리턴하고 리턴문을 통해서는 함 수의 성공 여부를 리턴하도록 average() 함수를 작성하라

```
#include <iostream>
using namespace std;
bool average(int a[], int size, int& avg)
  if(size \leq 0)
 return false;
 참조 매개 변수 avg에
  int sum = 0:
 평균 값 전달
  for(int i=0; i < size; i++)
 sum += a[i];
  avg = sum/size;
  return true:
int main() {
  int x[] = \{0,1,2,3,4,5\};
  int avg;
  if(average(x, 6, avg)) cout << "평균은 " << avg << endl;
  else cout << "매개 변수 오류" << endl;
  if(average(x, -2, avg)) cout << "평균은 " << avg << endl;
  else cout << "매개 변수 오류 " << endl:
평균은 2
```

avg의 값은 의미없고, average()는 false 리턴

avg에 평균이 넘어오고,

average()는 true 리턴

예제 5-6 참조에 의한 호출로 Circle 객체에 참조 전달

```
**Provide increaseCircle(Circle &c) {
int r = c.getRadius();
c.setRadius(r+1);
}

int main() {
 Circle waffle(30);
 increaseCircle(waffle);
 cout << waffle.getRadius() << endl;
}
```

```
 생성자 실행 radius = 30

 31

 소멸자 실행 radius = 31

 waffle 객체 소멸
```

```
#include <iostream>
using namespace std;
class Circle {
private:
  int radius;
public:
  Circle();
  Circle(int r);
  ~Circle();
  double getArea() { return 3.14*radius*radius; }
  int getRadius() { return radius; }
  void setRadius(int radius) { this->radius = radius; }
};
Circle::Circle() {
  radius = 1:
  cout << "생성자 실행 radius = " << radius << endl:
Circle::Circle(int radius) {
  this->radius = radius:
  cout << "생성자 실행 radius = " << radius << endl;
Circle::~Circle() {
  cout << "소멸자 실행 radius = " << radius << endl;
```

예제 5-7(실습) 참조 매개 변수를 가진 함수 만들기 연습

키보드로부터 반지름 값을 읽어 Circle 객체에 반지름을 설정하는 readRadius() 함수를 작성하라.


```
#include <iostream>
using namespace std;
class Circle {
  int radius;
publiq:
  Circle() { radius = 1; }
  Circle(int radius) { this->radius = radius; }
  void setRadius(int radius) { this->radius = radius; }
  double getArea() { return 3.14*radius*radius; }
};
int main() {
  Circle donut;
  readRadius(donut);
  cout << "donut의 면적 = " <<donut.getArea() << endl;
```

정수 값으로 반지름을 입력하세요>>3 donut의 면적 = 28.26

예제 5-7 정답

```
void readRadius(Circle &c) {
 int r;
 cout << "정수 값으로 반지름을 입력하세요>>";
 cin >> r; // 반지름 값 입력
 c.setRadius(r); // 객체 c에 반지름 설정
}
```

```
readRadius (Cirde An);
inrights (r) of
an set Radius (r) of
hermony
```

참조 리턴

- □ C 언어의 함수 리턴
 - □ 함수는 반드시 값만 리턴
 - 기본 타입 값: int, char, double 등
 - 포인터 값
- □ C++의 함수 리턴
 - □ 함수는 값 외에 참조 리턴 가능
 - □ 참조 리턴
 - 변수 등과 같이 현존하는 공간에 대한 참조 리턴
 - 변수의 값을 리턴하는 것이 아님

문자 리턴

0=5

값을 리턴하는 함수 vs. 참조를 리턴하는 함수

```
char 타입
 의 공간에
 char c = 'a'; / C 3201 May return
char c =('a';
 -Cataland neturn
 대한 참조
 리턴
char get() √// char 리턴
 char& find()_{ // char 타입의 참조 리턴
 return c; // 변수 c에 대한 참조 리턴
char a = get(); // a = 'a'가 됨
 char a = find(); // a = 'a'가 됨
 char & ref = find(); // ref는 c에 대한 참조
  <del>t())= 'b';</del>// 컴파일 오류
 ref = 'M': // c= 'M'
 find()가 리턴한 공
 -find() = 'b'; // c = 'b'가 됨
 간에 'b' 문자 저장
 CO137-01, P, aug
 (b) char 타입의 참조(공간)을 리턴하는 find()
 (a) 문자 값을 리턴하는 get()
```


Mike Sike Site

예제 5-8 간단한 참조 리턴 사례

```
#include <iostream>
using namespace std;
char& find(char s[], int index) {
  return s[index]; // 참조 리턴
 s[index] 공간의 참조 리턴
int main() {
  char name[] = "Mike";
 find()가 리턴한 위
  cout << name << endl:
 치에 문자 'm' 저장
  find(name, 0) = 'S'; // name[0]='S'로 변경
  cout << name << endl;
 name [2] of chal 23
  char& ref = find(name, 2);
  ref = 't'; // name = "Site"
 ref는 name[2] 참조
  cout << name << endl:
```


얕은 복사와 깊은 복사

C++에서 얕은 복사와 깊은 복사

- 얕은 복사(shallow copy)
 - □ 객체 복사 시/객체의 멤버를 1:1로 복사
 - □ 객체의 멤버 변수에 동적 메모리가 할당된 경우
 - 사본은 원본 객체가 할당 받은 메모리를 공유하는 문제 발생
- □ 깊은 복사(deep copy)
 - □ 객체 복사 시/객체의 멤버를 1:1대로 복사
 - □ 객체의 멤버 변수에 동적 메모리가 할당된 경우
 - 사본은 원본이 가진 메모리 크기 만큼 별도로 동적 할당
 - 원본의 동적 메모리에 있는 내용을 사본에 복사
 - □ 완전한 형태의 복사
 - 사본과 원본은 메모리를 공유하는 문제 없음

```
C++에서
객체의 복사
```

```
class Person {
 int id;
 char *name;
 ......
};
```


복사 생성자

- □ 복사 생성자(copy constructor)란?
 - □ 객체의 복사 생성시 호출되는 특별한 생성자
- □ 특징
 - □ 한 클래스에 오직 한 개만 선언 가능
 - □ 복사 생성자는 보통 생성자와 클래스 내에 중복 선언 가능
 - □ 모양
 - 클래스에 대한 <u>참조 매개 변수</u>를 가지는 독특한 생성자
- □ 복사 생성자 선언

복사 생성 과정

예제 5-9 Circle의 복사 생성자와 객체 복사

```
#include <iostream>
using namespace std;
class Circle {
private:
  int radius;
public:
  Circle(const Circle& c); // 복사 생성자 선언
  Circle() { radius = 1; }
  Circle(int radius) { this->radius = radius; }
  double getArea() { return 3.14*radius*radius; }
};
Circle::Circle(const Circle& c) { // 복사 생성자 구현
  this->radius = c.radius:
  cout << "복사 생성자 실행 radius = " << radius << end);
 30
 Src
int main() {
  Circle dest(src); // dest 객체의 복사 생성자 호출 가가 존재
 dest
  cout << "원본의 면적 = " << src.getArea() << endl;
 복사 생성자 실행 radius = 30
  cout << "사본의 면적 = " << dest.getArea() << endl;
 원본의 면적 = 2826
 사본의 면적 = 2826
```

dest 객체가 생성될 때 Circle(const Circle& c)

디폴트 복사 생성자

- □ 복사 생성자가 선언되어 있지 않는 클래스
 - □ 컴파일러는 자동으로 디폴트 복사 생성자 삽입

```
Circle::Circle(const Circle& c) {
 this->radius = c.radius;
 // 원본 객체 c의 각 멤버를 사본(this)에 복사한다.
}
```


디폴트 복사 생성자 사례

```
class Book {
  double price; // 가격
  int pages; // 페이지수
  char *title; // 제목
  char *author; // 저자이름
  public:
  Book(double pr, int pa, char* t, char* a;):
  ~Book()
};
```

복사 생성자가 없는 Book 클래스

```
컴파일러가 삽입하는
디폴트 복사 생성자
```

```
Book(const Book& book) {
 this->price = book.price;
 this->pages = book.pages;
 this->title = book.title;
 this->author = book.author;
}
```


shallow copy

예제 5-10 얕은 복사 생성자를 사용하여 프로그램이 비정상 종료되는 경우


```
#define CRT SECURE NO WARNINGS
#include <iostream>
#include <cstring>
using namespace std;
 컴파일러에 의해
class Person { // Person 클래스 선언
 디폴트 복사 생성자 삽입
 char* name:
  int id:
 Person::Person(const Person& p) {
public:
 this->id = p.id;
 Person(int id, const char* name); // 생성자
 this->name = p.name;
 ~Person(); // 소멸자
  void changeName(const char *name);
  void show() { cout << id << ',' << name << endl; }</pre>
};
Person::Person(int id, const char* name) { // 생성자
  this->id = id:
  int len = strlen(name); // name의 문자 개수
  this->name = new char [len+1]; // name 문자열 공간 핟당
  strcpy(this->name, name); // name에 문자열 복사
Person::~Person() {// 소멸자/
 if(name) // 만일 name에 동적 할당된 배열이 있으면
 delete [l_name;₩ 동적 할당 메모리 소멸
 name 메모리 반환
void Person::changeName(const char* name) { // 이름 변경
 if(strlen(name) > strlen(this->name))
 return;
  strcpy(this->name, name);
```

```
int main() {
  Person father(1, "Kitae");
 // (1) father 객체 생성
  Person daughter(father);
 // (2) daughter 객체 복사 생성. 복사생성자호출
 컴파일러가 삽입한
 디폴트 복사 생성자 호출
  cout << "daughter 객체 생성 직후 ----" << endl;
 // (3) father 객체 출력
  father.show();
 // (3) daughter 객체 출력
  daughter.show();
  daughter.changeName("Grace"); // (4) daughter의 이름을 "Grace"로 변경
  cout << "daughter 이름을 Grace로 변경한 후 ----" << endl;
  father.show();
daughter.show();
 // (5) father 객체 출력
 // (5) daughter 객체 출력
 daughter, father 순으로 소멸.
father가 소멸할 때, /프로그램
 // (6), (7) daughter, father 객체 소멸*
  return 0;
 비정상 종료됨
```


예제 5-10의 실행 결과

예제 5-10의 실행 과정

예제 5-11 깊은 복사 생성자를 가진 정상적 인 Person 클래스

```
Person (const Person 2a)//4x1-Afts 2

this = id int (en = strleu (name);
this = name = new char (lent1);

for (int i=0; i < ken; itt);
this = name[i] = a. Name[i];


2

= stropy (this = name, a. name);
```


```
#define CRT SECURE NO WARNINGS
#include <iostream>
#include <cstring>
using namespace std;
class Person { // Person 클래스 선언
  char* name;
  int id;
public:
  Person(int id, const char* name); // 생성자
  Person(const Person& person); // 복사 생성자
  ~Person(); // 소멸자
  void changeName(const char *name);
  void show() { cout << id << ',' << name << endl; }</pre>
Person::Person(int id, const char* name) { // 생성자
  this->id = id;
  int len = strlen(name); // name의 문자 개수
  this->name = new char [len+1]; // name 문자열 공간 핟당
  strcpy(this->name, name); // name에 문자열 복사
Person::Person(const Person& person) { // 복사 생성자
 id 복사
  this->id = person.id; // id 값 복사
  int len = strlen(person.name);// name의 문자 개수
  this->name = new char [len+1]; // name을 위한 공간 핟당
 name 복사
 Уstrcpy(this->name, person.name); // name의 문자열 복사
  cout << "복사 생성자 실행. 원본 객체의 이름 " << this->name << endl:
Person::~Person() {// 소멸자
  if(name) // 만일 name에 동적 할당된 배열이 있으면
 delete [] name; // 동적 할당 메모리 소멸
 name 메모리 반환
void Person::changeName(const char* name) { // 이름 변경
  if(strlen(name) > strlen(this->name))
 return; // 현재 name에 할당된 메모리보다 긴 이름으로 바꿀 수 없다.
  strcpy(this->name, name);
```


```
int main() {
  Person father(1, "Kitae");
 // (1) father 객체 생성
  Person daughter(father);
 // (2) daughter 객체 복사 생성. 복사생성자호출
 Person에 작성된
 깊은 복사 생성자
  cout << "daughter 객체 생성 직후 ----" << endl;
 호출
  father.show();
 // (3) father 객체 출력
 // (3) daughter 객체 출력
  daughter.show();
  daughter.changeName("Grace"); // (4) daughter의 이름을 "Grace"로 변경
  cout << "daughter 이름을 Grace로 변경한 후 ----" << endl;
 // (5) father 객체 출력
  father.show();
  daughter.show();
 // (5) daughter 객체 출력
 // (6), (7) daughter, father 객체 소멸
 daughter, father
  return 0;
 순으로 소멸
```

예제 5-11의 실행 결과

예제 5-11의 실행 과정

예제 5-12 묵시적 복사 생성에 의해 복사 생성자 가 자동 호출되는 경우

```
void f(Person person)
 2. '값에 의한 호출'로 객체가 전달될 때.
 person 객체의 복사 생성자 호출
  person.changeName("dummy");
 Alexan Reason)
Person q() {
  Person mother(2, "Jane");
 3. 함수에서 삭체를 거턴할 때.mother
객체의 복사본 상성, 복사본의 복사 생
  return mother;
 1. 객체로 초기화하여 객체가 생성될 때.
int main() {
 son 객체의 복사 생성자 호출
  Person father(1, "Kitae");
  Person son = father;
  f(father);
 - D X
C:\Windows\system32\cmd.exe
복사 생성자 실행 Kitae
복사 생성자 실행 Kitae
복사 생성자 실행 Jane
계속하려면 아무 키나 누르십시오 . . .
```

son(father) 보사생성자