2. 동작 파라미터화 코드 전달하기 - 너의 행동 가져오렴

🔁 동적 파라미터화 코드 전달하기

□ 클라이언트의 다양한 요구사항에 따라 조건이 바뀌는 상황에서 매번 새로운 메소드를 작성하기엔 유지보수가 지옥이다. 해결책으로 "동적 파라미터화"를 알아보자.

📌 동적 파라미터화란?

동적 파라미터화란 아직은 어떻게 실행할 것인지 결정하지 않은 코드 블록을 의미한다. 이 코드 블록은 나중에 프로그램에서 호출한다. 즉, 코드 블록의 실행은 나중으로 미뤄진다.

◎ 변화하는 요구사항에 대응하기

"변화에 대응하는 코드를 구현하는 것은 어려운 일이다."

실제 개발 현장에서 자주 마주하는 상황을 사과 필터링 예제로 살펴보자.

🚺 첫 번째 시도: 녹색 사과 필터링

```
import java.util.ArrayList;
import java.util.List;

enum Color {RED, GREEN}

public static List<Apple> filterGreenApples(List<Apple> inventory) {
 List<Apple> result = new ArrayList<>(); // 사과 누적 리스트
 for(Apple apple : inventory){
 if(GREEN.equals(apple.getColor())){ // 녹색 사과만 선택
 result.add(apple);
 }
 }
 return result;
}
```

🗙 문제점

- 갑자기 녹색 사과 말고 빨간 사과도 필터링하고 싶어졌다면?
- 메소드 복사해서 filterRedApples 라는 새로운 메소드를 만들고 조건문을 바꾸는 방법이 있다.
- 하지만 나중에 좀 더 다양한 색으로 필터링하는 등의 변화에는 적절하게 대응할 수 없다.
 - 설계 원칙: "거의 비슷한 코드가 반복 존재한다면 그 코드를 추상화한다."

2 두 번째 시도: 색을 파라미터화

```
public static List<Apple> filterApplesByColor(List<Apple> inventory, Color color) {

List<Apple> result = new ArrayList<>(); // 사과 누적 리스트
  for(Apple apple : inventory) {
 if(apple.getColor().equals(color)) { // 색상 조건 확인
 result.add(apple);
 }
 }
  return result;
}

// 사용 예시

List<Apple> greenApples = filterApplesByColor(inventory, GREEN);

List<Apple> redApples = filterApplesByColor(inventory, RED);
```

☑ 개선점

• 색상에 대한 요구사항 변화에 유연하게 대응 가능하다.

🗙 새로운 문제

- 만약 무게에 대한 요구사항이 추가된다면?
- 요구사항을 계속 듣다 보면 색과 마찬가지로 앞으로 무게의 기준도 얼마든지 바뀔 수 있을 것이다.

```
public static List<Apple> filterApplesByWeight(List<Apple> inventory, int weight)
{
 List<Apple> result = new ArrayList<>();
 for(Apple apple : inventory){
 if(apple.getWeight() > weight){
 result.add(apple);
 }
 }
 return result;
}
```

🗙 새로운 문제점

- 각 사과에 필터링 조건을 적용하는 부분의 코드가 색 필터링 코드와 대부분 중복된다.
- 이는 소프트웨어 공학의 DRY(Don't Repeat Yourself) 원칙을 어기는 것이다.
- 탐색 과정을 고쳐서 성능을 개선하려면 무슨 일이 일어날까?
- 한 줄이 아니라 메소드 전체 구현을 고쳐야 한다. 엔지니어링적으로 비싼 대가를 치러야 한다.

세 번째 시도: 가능한 모든 속성으로 필터링 (안티패턴)

만류에도 불구하고 모든 속성을 메소드 파라미터로 추가한 모습이다.

```
public static List<Apple> filterApples(List<Apple> inventory, Color color, int
weight, boolean flag) {
 List<Apple> result = new ArrayList<>();
```

```
for(Apple apple : inventory){
 if((flag && apple.getColor().equals(color)) || (!flag &&
apple.getWeight() > weight)){
 result.add(apple);
 }
}
return result;
}
```

🗙 심각한 문제점

- 형편없는 코드다!
- flag 파라미터의 의미가 불명확하다.
- 결국 여러 중복된 필터 메소드를 만들거나 모든 것을 처리하는 거대한 하나의 필터 메소드를 구현해야 한다.
- 하지만 어떤 기준으로 사과를 필터링할 것인지 효과적으로 전달할 수 있다면 더 좋을 것이다.

이제 동적 파라미터화를 이용해서 유연성을 얻는 방법을 설명한다.

🚀 동적 파라미터화

요구사항에 좀 더 유연하게 대응할 수 있는 방법이 절실하다는 것을 확인했다. 만약 사과의 어떤 속성에 기초해서 boolean 값을 반환하는 방법이 있다면?

참 또는 거짓을 반환하는 함수를 **프레디케이트(Predicate)**라고 한다.

🜓 선택 조건을 결정하는 인터페이스 정의

```
public interface ApplePredicate {
 boolean test(Apple apple);
}
```

다양한 선택 조건을 대표하는 여러 버전의 ApplePredicate 를 정의할 수 있다.

```
public class AppleHeavyWeightPredicate implements ApplePredicate {
 public boolean test(Apple apple) {
 return apple.getWeight() > 150;
 }
}

public class AppleGreenColorPredicate implements ApplePredicate {
 public boolean test(Apple apple) {
 return GREEN.equals(apple.getColor());
 }
}
```

위 조건에 따라 filter 메소드가 다르게 동작할 것이라고 예상할 수 있다.

☞ 전략 디자인 패턴

이를 **전략 디자인 패턴**이라고 한다. 전략 디자인 패턴은 각 알고리즘을 캡슐화하는 알고리즘 패밀리를 정의 해둔 다음에 런타임에 알고리즘을 선택하는 기법이다.

- ApplePredicate 가 **알고리즘 패밀리**
- AppleHeavyWeightPredicate, AppleGreenColorPredicate 가 전략

🛂 네 번째 시도: 추상적 조건 필터링

```
public static List<Apple> filterApples(List<Apple> inventory, ApplePredicate p) {
 List<Apple> result = new ArrayList<>();
 for(Apple apple : inventory){
 if(p.test(apple)){ // 프레디케이트 객체로 사과 검사 조건을 캡슐화했다.
 result.add(apple);
 }
  }
  return result;
}
```

💡 코드/동작 전달하기

첫 번째 코드에 비해 **더 유연한 코드**를 얻었으며 동시에 **가독성도 좋아졌을** 뿐 아니라 **사용하기도 쉬워졌다**.

이제 빨간 사과를 검색해달라고 부탁하면 우리는 ApplePredicate 를 적절하게 구현하는 클래스만 만들면된다.

```
public class AppleRedAndHeavyPredicate implements ApplePredicate {
 public boolean test(Apple apple) {
 return RED.equals(apple.getColor()) && apple.getWeight() > 150;
 }
}

// 사용 예시
List<Apple> redAndHeavyApples = filterApples(inventory, new AppleRedAndHeavyPredicate());
```

🥕 핵심 개념

전달한 ApplePredicate 객체에 의해 filterApples 메소드의 동작이 결정된다!

- 예제에서 가장 중요한 구현은 test 메소드다.
- filterApples 메소드의 새로운 동작을 정의하는 것이 test 메소드다.
- 메소드는 객체만 인수로 받으므로 test 메소드를 ApplePredicate 객체로 감싸서 전달해야 한다.
- test 메소드를 구현하는 객체를 이용해서 불리언 표현식 등을 전달할 수 있으므로 이는 '코드를 전달'
 할 수 있는 것이나 다름없다.

💣 한 개의 파라미터, 다양한 동작

컬렉션 탐색 로직과 각 항목에 적용할 동작을 분리할 수 있다는 것이 **동작 파라미터화**의 강점이다.

☑ 장점

- 1. 재사용성: 한 메소드가 다른 동작을 수행하도록 재활용할 수 있다.
- 2. **유연성**: 유연한 API를 만들 때 동작 파라미터화가 중요한 역할을 한다.
- 3. 확장성: 새로운 조건이 추가되어도 기존 코드를 수정하지 않고 새로운 전략만 추가하면 된다.

🧩 실제 적용 예시

```
// 무거운 사과 필터링
List<Apple> heavyApples = filterApples(inventory, new
AppleHeavyWeightPredicate());

// 녹색 사과 필터링
List<Apple> greenApples = filterApples(inventory, new
AppleGreenColorPredicate());

// 빨간색이면서 무거운 사과 필터링
List<Apple> redAndHeavyApples = filterApples(inventory, new
AppleRedAndHeavyPredicate());
```

💄 정리

🔁 발전 과정 요약

```
// 1단계: 하드코딩된 조건
filterGreenApples(inventory)

// 2단계: 파라미터화된 조건
filterApplesByColor(inventory, GREEN)

// 3단계: 복잡한 파라미터 (안티패턴)
filterApples(inventory, GREEN, 150, true)

// 4단계: 동작 파라미터화 (최적해)
filterApples(inventory, new AppleGreenColorPredicate())
```

这 동적 파라미터화 - 복잡한 과정 간소화

□ 사용하기 복잡한 기능이나 개념을 사용하고 싶은 사람은 아무도 없다. 동적 파라미터화를 더욱 간소화하는 방법을 알아보자.

🗶 복잡한 과정 간소화

현재 filterApples 메소드로 새로운 동작을 전달하려면 ApplePredicate 인터페이스를 구현하는 여러 클래스를 정의한 다음에 인스턴스화해야 한다. 상당히 번거로운 작업이다.

현재 코드의 번거로움

```
import com.study.ch02.ApplePredicate;
import java.util.ArrayList;
import java.util.Arrays;
import java.util.List;
public class AppleHeavyWeightPredicate implements ApplePredicate {
 }}
public class AppleGreenColorPredicate implements ApplePredicate {
 public boolean test(Apple apple) {
GREEN.equals(apple.getColor()); }}
public class FilterApples {
 Arrays.asList(
 new Apple(80, GREEN),
 new Apple(155,
 new Apple(120, RED)
GREEN),
 List<Apple> heavyApples = filterApples(inventory, new
AppleHeavyWeightPredicate());
 List<Apple> greenApples =
filterApples(inventory, new AppleGreenColorPredicate());
 public static List<Apple> filterApples(List<Apple> inventory, ApplePredicate
 List<Apple> result = new ArrayList<>();
 for(Apple
p) {
apple : inventory){
 if(p.test(apple)){
 result.add(apple);
 }
}
 return result;
 }}
```

★ 문제점

- 로직과 관련 없는 코드가 많이 추가되었다.
- 간단한 조건 하나를 위해 전체 클래스를 만들어야 한다.

자바는 클래스의 선언과 인스턴스화를 동시에 수행할 수 있도록 **익명 클래스**라는 기법을 제공한다.

익명 클래스 (Anonymous Class)

익명 클래스는 자바의 지역 클래스와 비슷한 개념이다. 익명 클래스는 말 그대로 이름이 없는 클래스다. 익 명 클래스를 이용하면 클래스 선언과 인스턴스화를 동시에 할 수 있다.


- 한 번만 사용할 클래스를 만들기 위해
- 간단한 인터페이스 구현/추상 클래스 상속
- 코드를 짧고 응집력 있게 작성

□ 익명 클래스 상세 설명

이름 없는 일회성(1회용) 내부 클래스다. 객체를 생성하면서 곧바로 클래스를 정의·구현까지 한 번에 해버리는 문법이다.

🔍 특징

- new 키워드 뒤에 클래스 이름 없이 바로 { ... } 블록으로 정의
- 즉시 한 번만 인스턴스화 → 별도 .class 파일이 생성되지 않는다.

📊 사용 상황별 가이드

상황	이유
전략·콜백을 간단히 주입	쓰고 버릴 구현체를 빨리 만드는 용도
GUI 이벤트 처리	버튼 클릭 리스너 등 코드량 적고 국지적 로직
람다 도입 전(Java 7 이하)	Comparator, Runnable 등 함수형 인터페이스 구현

🔔 특징 & 주의점

- 외부 지역 변수는 final 또는 effectively final (값 변경 안 됨)이어야 참조 가능하다.
- 생성자 없음 → 인스턴스 초기화는 이니셜라이저 블록 또는 메서드 내부에서 처리한다.
- 클래스명 없으니 재사용 불가, 긴 코드면 가독성이 나빠진다.
- Java 8 이후 대부분 람다로 대체 가능 \rightarrow 익명 클래스는 인터페이스에 여러 메서드가 있을 때만 필요하다.

🔄 단계별 코드 개선 과정

5 다섯 번째 시도: 익명 클래스 사용

익명 클래스를 이용해서 ApplePredicate 를 구현하는 객체를 만드는 방법으로 필터링한 코드다.

```
List<Apple> redApples = filterApples(inventory, new ApplePredicate(){
 public boolean test(Apple apple){ return RED.equals(apple.getColor());
}});
// filterApples 메소드의 동작을 직접 파라미터화했다.
```

🗙 여전한 문제점

```
List<Apple> redApples = filterApples(inventory, new ApplePredicate(){
 public boolean test(Apple apple){
```

이 부분이 반복되어 지저분한 코드가 된다.

- 많은 프로그래머가 익명 클래스의 사용에 익숙하지 않다.
- 코드의 장황함은 나쁜 특성이다.
- 장황한 코드는 구현하고 유지보수하는 데 시간이 오래 걸릴 뿐 아니라 읽는 즐거움을 빼앗는 요소다.

🚺 여섯 번째 시도: 람다 표현식 사용

Java 8의 람다 표현식을 이용해서 위 예제 코드를 간단하게 재구현할 수 있다.

```
List<Apple> result =
  filterApples(inventory, (Apple apple) -> RED.equals(apple.getColor()));
```

☑ 개선점

- 코드가 훨씬 간결해졌다.
- 가독성이 크게 향상되었다.
- 보일러플레이트 코드가 제거되었다.

7 일곱 번째 시도: 리스트 형식으로 추상화

```
import java.util.ArrayList;
import java.util.List;

public interface Predicate<T> {
 boolean test(T t);}

public static <T> List<T> filter(List<T> list, Predicate<T> p) {
 List<T> result = new ArrayList<>(); for(T e : list){
 if(p.test(e)){ result.add(e); } } return
 result;
}
```

🞉 최종 결과

이제 바나나, 오렌지, 정수, 문자열 등의 리스트에 필터 메소드를 적용할 수 있다!

```
// 사과 필터링
List<Apple> redApples = filter(inventory, (Apple apple) ->
RED.equals(apple.getColor()));

// 숫자 필터링
List<Integer> evenNumbers = filter(numbers, (Integer i) -> i % 2 == 0);
```

```
// 문자열 필터링
List<String> shortWords = filter(words, (String s) -> s.length() < 5);
```

☞ 실전 예제

동작 파라미터화가 변화하는 요구사항에 쉽게 적응하는 유용한 패턴임을 확인했다. 동작 파라미터화 패턴은 동작을 (한 조각의 코드로) 캡슐화한 다음에 메소드로 전달해서 메소드의 동작을 파라미터화한다.

Q 실제 개발에서의 활용 예시

```
// Comparator를 이용한 정렬
inventory.sort((Apple a1, Apple a2) -> a1.getWeight().compareTo(a2.getWeight()));

// 스레드 실행
Thread t = new Thread(() -> System.out.println("Hello World"));

// GUI 이벤트 처리 (JavaFX 예시)
button.setOnAction(event -> System.out.println("Button clicked!"));
```

🐅 마무리

🥕 핵심 요약

동작 파라미터화에서는 메소드 내부적으로 다양한 동작을 수행할 수 있도록 코드를 메소드 인수로 전달한다. 이를 이용하면 다음과 같은 이점을 얻을 수 있다:

☑ 얻은 것들

- 1. 유연성: 변화하는 요구사항에 더 잘 대응할 수 있는 코드를 구현할 수 있다.
- 2. 비용 절약: 나중에 엔지니어링 비용을 줄일 수 있다.
- 3. 코드 재사용: 동일한 메소드로 다양한 동작을 수행할 수 있다.
- 4. 가독성: 람다 표현식을 통해 코드가 더욱 간결하고 명확해진다.

🚀 발전 과정

```
// 기존: 복잡한 클래스 구현
public class AppleRedColorPredicate implements ApplePredicate {
 public boolean test(Apple apple) {
 return

RED.equals(apple.getColor());
 }}

// 익명 클래스: 조금 더 간단
filterApples(inventory, new ApplePredicate() {
 public boolean test(Apple apple) {
 return
```

```
RED.equals(apple.getColor()); }});

// 람다 표현식: 매우 간결
filterApples(inventory, apple -> RED.equals(apple.getColor()));
```

코드 전달 기법을 이용하면 동작을 메소드의 인수로 전달할 수 있다. Java 8 이전에는 코드를 지저분하게 구현해야 했으며, 익명 클래스로도 어느 정도 코드를 깔끔하게 만들 수 있지만 인터페이스를 상속받아 여러 클래스를 구현해야 하는 수고를 없앨 수 있는 방법을 **람다 표현식**이 제공한다.

? 다음 단계: 람다 표현식과 메소드 참조를 더 깊이 학습하여 함수형 프로그래밍의 진정한 힘을 경험해보자!

◈ 태그

#Java #동적파라미터화 #익명클래스 #람다표현식 #제네릭 #함수형프로그래밍 #클린코드