C++ 객체지향 프로그래밍 I

학습개요

- 학습 목표
 - C++ 클래스 정의하고 객체 생성해 활용할 수 있다.
 - C++ 클래스 상속 메커니즘을 활용할 수 있다.
- 학습 내용
 - 클래스와 객체
 - 상속
 - 실습

객체지향 프로그래밍

- 객체지향 프로그래밍: 객체를 중심으로 한 프로그래밍
- 객체 = 상태(데이터) + 행위(메서드)
- 클래스: C++에서 지원하는 객체를 정의하기 위한 도구로 IS-A 관계에 따라 계층 간 관계를 구성하여 특성을 공유함
- 클래스를 계층적으로 구성하여 기반 클래스(base class or superclass)를 파생 클래스(derived class, subclass)에 서 상속받아 사용

클래스 정의 및 객체 생성 (1)

- 클래스에 소속된 변수와 함수를 각각 멤버 변수와 멤버 함수라고 함
- 클래스 멤버
 - 멤버 변수: 객체의 속성을 정의함
 - 멤버 함수: 객체의 행위를 정의함
- 인스턴스: 클래스를 통해 정의한 데이터 항목(객체)
- 생성자와 소멸자
 - 생성자: 클래스의 객체를 초기화하는 역할을 수행하는 함수
 - 소멸자: 객체를 위해 할당된 메모리를 해제하는 역할을 수행하는 함수
- 클래스는 생성자 함수를 한 개 이상 포함하며, 소멸자 한 개를 가짐

```
class MyClass{
 int _variable;
public:
 MyClass() { }
 ~MyClass() { }
 void method() { ... }
};
...
MyClass myObject;
```

클래스 정의 및 객체 생성(2)

```
class className
{
 ...
 memberList;
 ...
};
```

className

- 클래스 이름으로, 이 클래스의 인스턴스를 선언하기 위한 자료형으로 사용함
- 일반 자료형과 같이 컴파일러가 형 검사(type checking)를 수행함

memberList

- 클래스의 멤버(variables, functions, nested classes, enums, bit fields 등)와 프렌드(friend)를 선언함
- 클래스 안에서는 명시적으로 데이터 초기화를 할 수 없으며, 멤버 변수의 초기화는 생성자 함수에서 수행함
- 비정적(nonstatic) 멤버로 클래스 자신은 포함할 수 없지만, 포인터 또는 레퍼런스를 통해 클래스 자신을 포함하는 것은 가능함

클래스 정의 및 객체 생성 (3)

- 클래스 멤버의 접근 권한
 - 클래스의 멤버(변수 또는 함수)는 키워드 private, protected, public을 사용하여 접근 권한을 지정함
 - private: 클래스의 멤버 함수에서만 접근 가능 (기본 접근 지정자)
 - protected: 클래스의 멤버 함수와 해당 클래스로부터 파생된 클래스의 멤버 함수에서 접근 가능
 - public: 어느 장소에서나 제한 없이 접근 가능
 - 선언된 접근 지정자는 새로운 접근 지정자가 나올 때까지 유효함
 - 일반적으로 클래스를 정의할 때 데이터 멤버는 private 또는 protected로 선언하여 외부로부터 보호함
 - 멤버 함수는 클래스 외부에서 호출할 필요가 없는 함수는 private로 선언하고, 클래스 외부에서 호출이 필요한 함수는 public으로 선언함
 - 생성자와 소멸자는 반드시 public으로 선언함
- 클래스 인스턴스 생성
 - 클래스에 의해 실제 메모리를 할당받은 구체화된 것
 - 인스턴스와 객체를 혼용하여 쓰기도 함
 - 클래스 이름과 변수명을 이용하여 선언함
 - 각 인스턴스마다 멤버 변수에 대한 메모리가 별도로 할당되며, 멤버 함수는 한 번만 할당되고 인스턴스 사이에서 공유함

멤버 변수 (1)

- 클래스의 멤버 변수(member variable)는 객체의 속성을 정의
- 접근 지정자(private, protected, public)에 따른 접근 규칙이 있고, 인스턴스의 메모리 할당에 따라 정적(static) 멤버 변수와 비정적(nonstatic) 멤버 변수로 구분됨
- 정적 멤버 변수(static member variable)
 - 클래스의 모든 객체(인스턴스)에 대해서 메모리가 단 하나만 할당됨
 - 정적 멤버 변수의 메모리는 주어진 클래스의 객체 인스턴스에 존재하지 않음
 - 정적 멤버 변수의 초기화는 클래스의 외부에서 수행함
 - 정적 멤버 변수도 클래스 멤버 접근 규칙을 따름
 - private 접근 정적 멤버 변수는 클래스 멤버 함수와 프렌드 함수에서만 접근할 수 있음
 - 정적 멤버 변수는 주어진 클래스의 모든 객체 인스턴스에서 공통적으로 유지해야 할 데이터가 있을 때 사용함

```
class MyClass{
 static int _count;
public:
 MyClass() { }
 ~MyClass() { }
};
int MyClass::_count = 0; // 정적 멤버 변수 초기화
```

멤버 변수 (2)

- 비정적 멤버 변수(nonstatic member variable)
 - static 키워드가 없는 일반 멤버 변수
 - 클래스 객체의 인스턴스마다 개별적으로 메모리가 할당됨
 - 생성자에서 초기화를 수행함

```
class MyClass{
 int _data;
public:
 MyClass() {
 _data = 0; // 생성자에서 비정적 멤버 변수 초기화
 }
 ~MyClass() { }
};
```

멤버 함수 (1)

- 클래스의 멤버 함수(member function)는 객체의 행위를 정의함
- 멤버 함수 역시 비정적 멤버 함수와 정적 멤버 함수로 구분
 - 기본으로 비정적 멤버 함수며, static 키워드를 통해 정적 멤버 함수로 정의함
 - 비정적 멤버 함수는 멤버 연산자(. 또는 ->)로 호출하며, 동일한 클래스의 멤버 함수에서 호출할 경우에는 멤버 선택 연산자를 생략할 수 있음

생성자(constructor)

- 클래스와 이름이 동일한 함수로, 값을 반환하지 않으며 클래스 객체의 인스턴스가 생성될 때 자동으로 호출됨
- 멤버 변수의 초기화, 메모리 할당 등을 수행함
- 클래스의 인스턴스는 클래스 외부에서 선언하므로 접근 지정자를 반드시 public으로 선언해야 함
- 함수 오버로딩을 이용하여 생성자를 하나 이상 정의할 수 있음 (인자 없는 기본 생성자, 복사 생성자 등)

소멸자(destructor)

- 클래스와 이름이 동일한 함수로, 이름 앞에 틸드(~)를 붙여 생성자와 구별함
- 생성자와 마찬가지로 값을 반환하지 않음
- 정의된 클래스의 인스턴스의 메모리가 해제될 때 자동으로 호출됨
- 주로 포인터 멤버 변수에 동적으로 할당된 메모리를 회수하는 일을 수행함
- 접근 지정자는 반드시 public으로 선언해야 함

멤버 함수 (2)

- this 포인터(this pointer)
 - 비정적 멤버 함수가 실행되는 객체 인스턴스를 가리키는 포인터
 - 정적 멤버 함수와 프렌드 함수에는 존재하지 않음
 - 일반적으로 this 포인터는 멤버 함수를 호출한 함수에 해당 멤버 함수가 속한 객체의 포인터를 반환하는 데 사용함
- 정적 멤버 함수(static member function)
 - 정적 멤버 함수는 주로 정적 멤버 변수를 사용하며, 클래스의 객체를 생성하지 않고 클래스 이름과 범위 연산자(::)를 사용하여 정적 멤버 함수를 호출할 수 있음
 - 정적 멤버 함수는 this 포인터를 사용할 수 없으며, 가상 함수(virtual function)로 선언할 수 없음
- 상수 멤버 함수(constant member function)
 - const 키워드를 사용하여 정의함
 - 상수 멤버 함수 안에서는 멤버 변수의 값을 변경할 수 없음
- 멤버 함수의 구현
 - 멤버 함수는 클래스 정의 부분 안에서 구현할 수도 있지만, 일반적으로는 클래스 정의 안에서 멤버 함수 원형(prototype)만 정의하고, 클래스 정의 외부에서 멤버 함수를 구현함
 - 클래스 정의는 헤더 파일(*.h)에 저장하고, 멤버 함수 구현은 CPP 파일(*.cpp)에 저장함
 - 클래스 정의와 구현을 헤더 파일과 CPP 파일에 분리하여 작성할 때는 CPP 파일에서 #include 문을 사용하여 클래스를 정의하는 헤더 파일을 포함함
 - CPP 파일에서 각 멤버 함수는 클래스 이름과 범위 연산자를 이용하여 멤버 함수가 속한 클래스를 명시함

프랜드 함수

- 클래스의 멤버가 아닌 일반 함수 또는 다른 클래스의 멤버 함수에 클래스의 접근 권한과 무관하게 클래스의 모든 접근(public, protected, private)을 허용하려는 경우 프렌드 함수와 프렌드 클래스를 이용함
- 클래스 입장에서 '친구'를 지정하여, 이 친구가 자신의 모든 것을 사용할 수 있게 함
- 프렌드는 상속되지 않음
- 클래스의 멤버가 아니므로 프렌드 함수에서는 this 포인터를 사용할 수 없음

프랜드 클래스

• 프렌드 클래스로 선언된 클래스의 모든 멤버 함수는 프렌드 함수가 됨

```
class MyClass {
 int _data;
public:
 MyClass(int a=0){ _data= a; }
 ~MyClass(){ };
 friend class YourClass; // friend class
 friend int operator+(YourClass ob1, YourClass ob2);
};
```

• 클래스 YourClass의 모든 멤버 함수는 MyClass 클래스의 프렌드 함수가 되므로 private 멤버 데이터인 _data를 사용할 수 있음

객체 배열과 포인터

- 객체 배열: 객체의 배열은 메모리가 연속으로 할당되므로, 배열의 크기만큼 생성자가 호출되고, 블록을 빠져나올 때 소멸자도 같은 횟수만큼 호출됨
- 클래스의 포인터는 해당 클래스의 객체를 가리킬 수 있음
 - 클래스 포인터 선언으로 클래스 객체를 위한 메모리가 할당되는 것이 아니기 때문에 생성자가 호출되지는 않음
 - new 연산자로 클래스 객체를 동적으로 할당할 때 생성자가 호출되고, delete 연산자로 메모리를 회수할 때 소멸자가 호출됨

클래스 상속 (1)

- 클래스 상속(inheritance)을 통해 클래스를 계층적으로 정의할 수 있음
 - 기반 클래스에 정의된 일반적인 특징은 상속받아 사용하고, 더 구체적인 특징은 파생 클래스에 추가하여 사용함

```
class derivedClassName : [public, protected, private] baseClassList
{
 // member_list
};
```

- baseClassList : 기반 클래스(base class)를 명시함.
 - 기반 클래스 한 개 이상으로부터 파생 가능하며, 각 기반 클래스 이름 앞에는 접근 권한(public, private, protected)을 명시할 수 있음
- public 상속
 - public 상속에서는 기반 클래스의 각 멤버가 파생 클래스에서 동일한 접근 권한을 가진 멤버가 됨. 즉, 기반 클래스의 private 멤버는 파생 클래스의 private 멤버가 되고, 기반 클래스의 public 멤버는 파생 클래스의 public 멤버가 됨
- private 상속
 - private 상속에서는 기반 클래스의 각 멤버가 기반 클래스의 접근 권한과 관계없이 파생 클래스의 private 멤버가 됨. 즉, 기반 클래스의 private, public, protected 멤버 모두 파생 클래스의 private 멤버가 됨
- protected 상속
 - protected 상속에서는 기반 클래스의 public, protected 멤버가 파생 클래스의 protected 멤버가 됨
 - 기반 클래스의 private 멤버는 파생 클래스의 private 멤버가 됨

클래스 상속 (2)

- 기반 클래스의 멤버 함수 중복
 - 기반 클래스에 있는 함수를 필요에 따라 파생 클래스에서 동일한 이름으로 함수 오버리이딩(overriding)해서 사용함
- 기반 클래스 초기화
 - 파생 클래스에서 기반 클래스의 생성자를 사용하여 기반 클래스를 초기화할 수 있음
 - 기반 클래스를 초기화하기 위한 파생 클래스의 생성자 구조

```
derivedClassName(): baseClassName(...) {
 // 파생 클래스의 객체 초기화
}
```

- 다중상속
 - 기반 클래스를 콤마로 구분 나열하여 기반 클래스 한 개 이상으로부터 파생 클래스를 정의할 수 있음
 - 기반 클래스를 나열하는 순서로 생성자가 호출되고 역순으로 소멸자가 호출됨

가상함수

• 가상 함수(virtual function): 함수를 지연 바인딩(late binding) 또는 동적 바인딩(dynamic binding)하도록 해서, 실행 시간 다형성(runtime polymorphism)을 지원함

- 바인딩
 - 변수 이름, 자료형, 크기, 값, 인수 호출 방법 등을 포함하여 모든 프로그램 요소의 속성을 결정하는 것을 말함
 - C 언어는 함수를 호출할 때 어느 함수가 호출될지를 결정하는 바인딩을 컴파일 시간에 결정함
 - C에서는 정적 바인딩(static binding)으로 호출될 함수가 결정됨
 - C++ 역시 대부분의 함수는 기본으로 정적 바인딩으로 결정됨
 - C++에서는 함수 선언 앞에 virtual 키워드를 사용하면 바인딩을 지연해서 호출될 함수를 실행 시간에 결정하게 하며, 이를 동적 바인딩이라고 함
- 가상 함수는 대부분 클래스 상속에서 기반 클래스에 있는 멤버 함수를 파생 클래스에서 동일한 이름, 동일한 인수로 오버라이딩(overriding)할 때 사용함

학습정리

- 클래스는 멤버 변수와 멤버 함수를 가진다.
- 클래스의 객체를 초기화하는 역할을 수행하는 다수의 생성자 함수와 객체를 위해 할당된 메모리를 해제하는 역할을 수행하는 한 개의 소멸자 함수를 가진다.
- 비정적 멤버 함수가 실행되는 객체 인스턴스를 가리키는 포인터를 this 포인터라고 한다.
- 정적 멤버 함수는 주로 정적 멤버 변수를 사용하며, 클래스의 객체를 생성하지 않고 클래스 이름과 범위 연산자(::)를 사용하여 정적 멤버 함수를 호출할 수 있다.
- 클래스의 멤버가 아닌 일반 함수 또는 다른 클래스의 멤버 함수에 클래스의 접근 권한과 무관하게 클래스의 모든 접근(public, protected, private)을 허용하려는 경우 프렌드 함수와 프렌드 클래스를 이용할 수 있다.
- public 상속은 기반 클래스의 각 멤버가 파생 클래스에서 동일한 접근 권한을 가진 멤버가 될 수 있 도록 한다.
- 가상 함수는 함수를 지연 바인딩 또는 동적 바인딩하도록 해서, 실행 시간 다형성을 지원한다.