

제 6장 확장 클래스와 인터페이스

목차

- 확장 클래스
- 인터페이스
- 클래스형 변환
- 클래스 설계

확장 클래스 [1/3]

■ 확장 클래스의 개념

- 상속(Inheritance)
 - superclass의 모든 속성이 subclass로 전달되는 기능
 - 클래스의 재사용성을 증가 시킨다.

확장 클래스 [2/3]

■ 확장 클래스 정의 형태

```
class SubClassName extends SuperClassName {
 // 필드 선언
 // 메소드 정의
}
```

■ 확장 클래스의 예 :

```
class SuperClass {
 int a;
 void methodA {
 // ...
 }
}
```


```
class SubClass extends SuperClass {
 int b;
 void methodB {
 // ...
 }
}
```

자바입문 : 이론과 실습

확장 클래스 [3/3]

- 단일 상속(single inheritance)
 - 오직 한 개의 슈퍼클래스만 가질 수 있다.
 - 다중 상속(multiple inheritance)
- Object 클래스
 - 모든 클래스의 슈퍼클래스
 - 객체에 적용할 수 있는 기본 메소드가 정의되어 있음

확장 클래스의 필드 [1/2]

- 다른 이름
 - 그대로 상속된다.
- 동일한 이름
 - 숨겨진다.
 - super --- 숨겨진 슈퍼클래스에 있는 필드를 참조할 때 사용.

확장 클래스의 필드 [2/2]

[예제 6.1 – NameConflict.java]

```
class SuperClass {
  int a = 1;
  int b = 1;
class SubClass extends SuperClass {
  int a = 2;
  double b = 2.0;
  void output() {
 System.out.println("Base class: a = " + super.a + ",
 Extended class: a = " + a;
 System.out.println("Base class: b = " + super.b + ",
 Extended class: b = " + b;
public class NameConflict {
  public static void main(String[] args) {
 SubClass obj = new SubClass();
 obj.output();
```

실행 결과:

Base class: a = 1, Extended class: a = 2 Base class: b = 1, Extended class: b = 2.0

확장 클래스의 생성자 [1/4]

- 형태와 의미는 모두 클래스 생성자와 같다.
 - 단, 슈퍼클래스를 초기화하기 위해 먼저 슈퍼클래스 생성자를 호출한다.
 - super()
 - 슈퍼클래스의 생성자를 명시적으로 호출
 - 명시적으로 호출하지 않으면, 기본 생성자가 컴파일러에 의해 자동적으로 호출

■ 실행과정

- 1) 슈퍼클래스의 생성자를 호출한다.
- 2) 필드를 초기화하는 부분이 실행된다.
- 3) 생성자의 몸체 부분을 수행한다.

🥟 <u>예제 6.2</u>테스트

확장 클래스의 생성자 [2/4]

[예제 6.2 - SubConstructor.java]

```
class SuperClass {
 SuperClass() {
 System.out.println("SuperClass Constructor ...");
  class SubClass extends SuperClass {
 SubClass() {
 System.out.println("SubClass Constructor ...");
  public class SubConstructor {
 public static void main(String[] args) {
 SubClass obj = new SubClass();
 System.out.println("in main ...");
실행 결과:
 SuperClass Constructor...
 SubClass Constructor ...
 in main ...
```

확장 클래스의 생성자 [3/4]

[예제 6.3 - SuperCallTest.java]

```
class SuperClass {
 int a, b;
 SuperClass() {
 a = 1; b = 1;
 SuperClass(int a, int b) {
 this.a = a; this.b = b;
  class SubClass extends SuperClass {
 int c;
 SubClass() {
 c = 1;
 SubClass(int a, int b, int c) {
 super(a, b);
 this.c = c;
[Next Page]
```

확장 클래스의 생성자 [4/4]

■ 슈퍼 클래스의 중복된 생성자 사용 예

[예제 6.3 - SuperCallTest.java]

```
public class SuperCallTest {
 public static void main(String[] args) {
 SubClass obj1 = new SubClass();
 SubClass obj2 = new SubClass(1, 2, 3);
 System.out.println("a = " + obj1.a + ", b = " + obj1.b + ", c = " + obj2.a + ", b = " + obj2.b + ", c = " + obj2.c);
 }
}

실행 결과:
 a = 1, b = 1, c = 1
a = 1, b = 2, c = 3
```

- 메소드 재정의 [1/4]

- 메소드 재정의(method overriding)
 - 슈퍼클래스에 정의된 메소드의 의미를 서브클래스에서 변경
 - 매개변수 개수와 형이 같음 --- 같은 메소드
 - ▶ 서브 클래스의 메소드로 대체
 - 메소드 중복(method overloading)
 - 매개변수 개수와 형이 다름 --- 다른 메소드
- 메소드 재정의를 할 수 없는 경우
 - 정적(static) 메소드
 - 최종(final) 메소드
 - 최종 클래스 내에 있는 모든 메소드는 묵시적으로 최종 메소드

메소드 재정의 [2/4]

[예제 6.4 - OverridingAndOverloading.java]

```
class SuperClass {
 void methodA() {
 System.out.println("In SuperClass ...");
  class SubClass extends SuperClass {
 void methodA() {
 // Overriding
 System.out.println("In SubClass ... Overriding !!!");
 void methodA(int i) {
 // Overloading
 System.out.println("In SubClass ... Overloading !!!");
  public class OveridingAndOverloading {
 public static void main(String[] args) {
 SuperClass obj1 = new SuperClass ();
 SubClass obj2 = new SubClass();
 obj1.methodA();
 obj2.methodA();
 obj2.methodA(1);
실행 결과:
 In SuperClass ...
 In SubClass ... Overriding !!!
 In SubClass ... Overloading !!!
```

메소드 재정의 [3/4]

[예제 6.5 - HiddenMethod.java]

```
class SuperClass {
  static String greeting() { return "Good Bye"; }
  String name() { return "Oak"; }
class SubClass extends SuperClass {
  static String greeting() { return "Hello"; }
  String name() { return "Java"; }
public class HiddenMethod {
  public static void main(String[] args) {
 SuperClass s = new SubClass();
 System.out.println(s.greeting() + ", " + s.name());
```

실행 결과 :

Good Bye, Java

■ 메소드 재정의 [4/4]

[예제 6.6 - Addendum.java]

```
class SuperClass {
 void methodA() {
 System.out.println("do SuperClass Task.");
  class SubClass extends SuperClass {
 void methodA() {
 super.methodA();
 System.out.println("do SubClass Task.");
  public class Addendum {
 public static void main(String[] args) {
 SubClass obj = new SubClass();
 obj.methodA();
실행 결과:
 do SuperClass Task.
 do SubClass Task.
```

■ 추상 클래스(abstract class) [1/3]

- 추상 메소드(abstract method)를 갖고 있는 클래스
 - 추상 메소드:
 - 실질적인 구현을 갖지 않고 메소드 선언만 있는 경우

■ 선언 방법

자바입문 : 이론과 실립

- 추상 클래스(abstract class) [2/3]

- 구현되지 않고, 단지 외형만을 제공
 - 추상 클래스는 객체를 가질 수 없음
 - 다른 외부 클래스에서 메소드를 사용할 때 일관성 있게 다루기 위한 방법을 제공
- 다른 클래스에 의해 상속 후 사용 가능
 - 서브클래스에서 모든 추상 메소드를 구현한 후에 객체 생성 가능

추상 메소드를 서브클래스에서 구현할 때 접근 수정자는 항상 일치

- 추상 클래스(abstract class) [3/3]

[예제 6.7 - AbstractClassTest.java]

```
abstract class AbstractClass {
 public abstract void methodA();
 void methodB() {
 System.out.println("Implementation of methodB()");
  class ImpClass extends AbstractClass {
 public void methodA () {
 System.out.println("Implementation of methodA()");
  public class AbstractClassTest {
 public static void main(String[] args) {
 ImpClass obj = new ImpClass();
 obj.methodA();
 obj.methodB();
실행 결과 :
 Implementation of methodA()
 Implementation of methodB()
```

무명 클래스(Anonymous Class) [1/2]

- 중첩 클래스와 같이 클래스 내부에서 사용하고자하는 객체를 정의 할 수 있는 방법을 제공하며
- 객체를 생성하고자 하는 코드 부분에서 직접 객체 생성루틴과 함께 클래스를 정의
 - 클래스의 이름이 없다.
 - 한번만 사용이 가능

무명 클래스를 사용하여 필요한 클래스를 따로 정의하지 않고, methodA() 메소드의 매개변수로 직접 정의하고 객체를 생성하여 사용

무명 클래스(Anonymous Class) [2/2]

[예제 6.8 - AnonymousExample.java]

```
class AnonymousClass {
  public void print() {
 System.out.println("This is AnonymTest Class.");
public class AnonymousExample {
  public static void methodA(AnonymousClass obj) {
 obj.print();
  public static void main(String[] args) {
 methodA(new AnonymousClass() {
 // 무명 클래스
 public void print() {
 System.out.println("This is redefined by Anonymous Example.");
 });
```

실행 결과 :

This is redefined by Anonymous Example.

----인터페이스란

- 사용자 접속을 기술하는 방법으로 메소드들을 선언하고 필요한 상수 들을 정의한 프로그래밍 단위
- 상수와 구현되지 않은 메소드들만을 갖고 있는 순수한 설계의 표현
- 다중상속(multiple inheritance)이 가능
 - 단일 상속(single inheritance) 클래스

- 인터페이스 선언 [1/4]

■ 선언 형태

■ 사용 예

```
interface BaseColors {
  int RED = 1;
  int GREEN = 2;
  int BLUE = 4;

  void setColor(int color);
  int getColor();
}
```

- 인터페이스 선언 [2/4]

- 인터페이스의 필드
 - 내부적으로 상수를 의미하는 public, static, final의 속성
 - 선언된 모든 필드는 반드시 초기화

```
interface BaseColors {
 int RED = 1;
 int GREEN = RED + 1;
 int BLUE = GREEN + 2;

 void setColor(int color);
 int getColor();
}
```

C 언어의 #define문 사용과 유사

- 인터페이스 선언 [3/4]

- 인터페이스의 메소드
 - 추상(abstract) 속성
 - 내부적으로 추상 메소드가 됨
 - 인터페이스의 모든 메소드를 구현하지 않는 클래스는 추상 클래스로 선언
 - 내부적으로 모두 public 메소드
 - static이 올 수 없음
 - 생성자를 갖지 않음

- 인터페이스 선언 [4/4]

- 인터페이스 몸체에서 사용할 수 없는 선언 수정자
 - **■** private, protected, synchronized, volatile
- 일단, 인터페이스가 선언되면 인터페이스를 구현하는 클래스가 있어 야 한다. 인터페이스는 객체를 가질 수 없다.
 - 7.3절에서 설명

```
class className implements InterfaceName {
// . . .
}
```

- 인터페이스 확장 [1/5]

■ 확장 형태


```
[public] interface interfaceName extends ListOfSuperInterfaces {
 // constant definitions
 // method declarations
}
```

■ 확장 예

```
interface RainbowColors extends BaseColors {
 int YELLOW = 3;
 int ORANGE = 5;
 int INDIGO = 6;
 int VIOLET = 7;
 void printColor(int color);
}
```

- 인터페이스 확장 [2/5]

■ 인터페이스의 다중 상속

- 인터페이스 확장 [3/5]

■ 다중 상속 예

```
interface ManyColors extends RainbowColors, PrintColors {
 int VERMILION = 3;
 int CHARTUSE = RED + 90;
}
```

- 다중 상속시 동일한 이름의 상수를 상속
 - 단순 명은 ambiguous하기 때문에 에러
 - RainbowColors.YELLOW, PrintColors.YELLOW

- 인터페이스 확장 [4/5]

- 메소드 상속
 - overloading, overriding
 - 그러나, 시그네춰가 같고 복귀형이 다르면 에러

■ 메소드 상속 예

```
interface BaseColors {
 // ...
 void setColor(int color);
 int getColor();
}
```

```
interface ActionColors extends BaseColors {
 void setColor(int color);  // overriding
 void setColor(int red, int green, int blue); // overloading
 // Color getColor();  // 에러
}
```

인터페이스 확장 [5/5]

[예제 6.9 - InterfaceNameConflict.java]

```
interface BaseColors {
 int RED = 1;
 int GREEN = 2:
 int BLUE = 4;
  interface ExtendedColors extends BaseColors {
 int RED = 1;
 int BLUE = 3;
 int YELLOW = 5;
  public class InterfaceNameConflict implements ExtendedColors {
 public static void main(String[] args) {
 System.out.println("Red
 ="+RED);
 System.out.println("GREEN
 = " + GREEN);
 System.out.println("BLUE
 =" + BLUE);
 System.out.println("BaseColors.BLUE
 = " + BaseColors.BLUE);
 System.out.println("ExtendedColors.BLUE = " + ExtendedColors.BLUE);
 System.out.println("YELLOW
 = " + YELLOW);
실행 결과:
 Red
 GREEN
 BLUE
 BaseColors.BLUE
 ExtendedColors.BLUE = 3
 YELLOW
 = 5
```

- 인터페이스 구현 [1/9]

- 클래스를 통하여 구현된 후 객체를 가짐
- 구현 형태

```
class ClassName implements InterfaceName {
 // fields
 // methods
}
```

- 인터페이스 구현 [2/9]

■ 구현 예

```
interface BaseColors {
 int RED = 1;
 int GREEN = RED + 1;
 int BLUE = GREEN + 2;

 void setColor(int color);
 int getColor();
}
```

❖ 구현시 public 명시

-- 인터페이스 구현 [3/9]

 인터페이스에 있는 모든 메소드들을 구현하지 않으면 그 클래스는 추상 클래스가 된다.

인터페이스 구현 [4/9]

■ 클래스 확장과 동시에 인터페이스 구현

```
class ClassName extends SuperClass implements ListOfInterfaces {
 // fields
 // methods
```


```
interface W { }
interface X extends W { }
class Y implements W { }
class Z extends Y implements X { }
```


- 인터페이스 구현 [5/9]

[예제 6.10 - ImplementingInterface.java]

```
interface BaseColors {
 int RED = 1, GREEN = 2, BLUE = 4;
 void setColor(int color);
 int getColor();
  abstract class SetColor implements BaseColors {
 protected int color;
 public void setColor(int color) {
 this.color = color;
 System.out.println("in the setColor method ...");
  class Color extends SetColor {
 public int getColor() {
 System.out.println("in the getColor method ...");
 return color;
[Next Page]
```


[예제 6.10 - ImplementingInterface.java](cont.)

```
public class ImplementingInterface {
 public static void main(String[] args) {
 Color c = new Color();
 int i;

 c.setColor(10);
 i = c.getColor();
 System.out.println("in the main method ...");
 }
}

실행 결과:
 in the setColor method ...
 in the getColor method ...
 in the main method ...
```

--인터페이스 구현 [7/9]

[예제 6.11 - DiamondInheritance.java]

```
interface W {
 int w = 1;
  interface X extends W {
 int x = 2;
  class Y implements W {
 private int y;
 void setY(int i) \{ y = w + I; \}
 int getY() { return y; }
  class Z extends Y implements X {
 private int z;
 void setZ(int i) { z = x + i; }
 int getZ() { return z; }
[Next Page]
```


[예제 6.10 - DiamondInheritance.java](cont.)

■ 인터페이스 형의 매개 변수 선언

```
void dummy(InterfaceA interfaceRef) {
 Object obj = interfaceRef;
 // ...
}
```

■ dummy()의 실 매개 변수 : InterfaceA 형을 구현한 클래스의 객체

자바입문 : 이론과 실습

인터페이스 vs. 추상 클래스

- 인터페이스
 - 다중 상속을 지원
 - 메소드 선언만 가능 메소드를 정의할 수 없다.

- 추상 클래스
 - 단일 상속
 - 메소드의 부분적인 구현이 가능

자바입문 : 이론과 실습

-클래스형 변환 [1/7]

* casting up : valid type conversion

* casting down: invalid type conversion

■ 클래스형 변환 [2/7]


```
void dummy(Java obj) {
// ...
}
// ...
Clanguage c = new CLanguage();
dummy(c); // 에러
```

dummy((Java)c); // 예외발생

■ 클래스형 변환 [3/7]

- **Polymorphism**
 - 적용하는 객체에 따라 메소드의 의미가 달라지는 것

c의 형은 CLanguage이지만 Java 클래스의 객체를 가리킴

CLanguage c = new Java(); c.print();

-클래스형 변환 [4/7]

[예제 6.12 - ClassConversion.java]

```
class SuperClass {
 public boolean equal(Object obj) {
 if (obj instanceof SuperClass) return true;
 else return false:
 class SubClass extends SuperClass {
 public boolean equal(Object obj) {
 if (obj instanceof SubClass) return true;
 else return false;
 public class ClassConversion {
 public static void main(String[] args) {
 SuperClass sup = new SuperClass();
 SubClass sub = new SubClass();
[Next Page]
```

-클래스형 변환 [5/7]

[예제 6.12 - ClassConversion.java](cont.)

```
if (sup.equals(sub)) System.out.println("casting up is valid");
else System.out.println("casting up is not valid");
if (sub.equals(sup)) System.out.println("casting down is valid");
else System.out.println("casting down is not valid");
}

실행 결과:
casting up is valid
casting down is not valid
```

를 클래스형 변환 [6/7]

[예제 6.13 - Polymorphism.java]

```
class SuperClass {
  int value;
  SuperClass() {
 value = 0;
  SuperClass(int i) {
 value = i;
  void output() {
 System.out.println("SuperClass: " + value);
class SubClass extends SuperClass {
  int value;
  SubClass (int i) {
 value = i;
  void output() {
 System.out.println("SubClass: " + value);
```

-클래스형 변환 [7/7]

[예제 6.13 - Polymorphism.java](cont.)


```
public class Polymorphism {
 public static void main(String[] args) {
 SuperClass obj1 = new SuperClass(1);
 SubClass obj2 = new SubClass(1);

 print(obj1);
 print(obj2);
 }
 }

실행 결과:
 SuperClass: 1
 SubClass: 1
```

■ 클래스 설계 [1/2]

- 클래스를 정의할 때 상속성을 이용하여 계층적 구조를 갖도록 설계 하는 일은 매우 중요
- 공통적으로 갖는 필드와 메소드들은 모두 슈퍼클래스에 선언
- 객체지향 방법론의 접근 순서

클래스 설계 [2/2]

```
class AnsiC {
 int declarations;
 int operators;
 int statements;
 void functions() {
 // ...
class Java extends AnsiC {
 int classes;
 int exceptions;
 int threads;
class Cplusplus Extends AnsiC {
 int classes;
 int exceptions;
 int operatorOverloadings;
```

```
class Oopl extends AnsiC {
 int classes;
 int exceptions;
}

class Java extends Oopl {
 int threads;
}

class Cplusplus extends Oopl {
 int operatorOverloadings;
}
```

- 단원 요약 [1/2]

- 확장 클래스
 - 상속을 통한 superclass의 속성 사용과 추가적인 기능을 정의한 클래스
 - 클래스의 재사용성을 증가 시킴
 - 자바에서는 단일 상속만 가능
 - 인터페이스의 제공
 - Object 클래스
 - 모든 클래스의 슈퍼클래스로 객체에 적용할 수 있는 기본 메소드가 정의되어 있음
- 메소드 재정의
 - 상속 과정에서 발생하며, superclass에 정의된 메소드의 의미를 subclass에서 변경하는 경우로 매개변수 개수와 형이 같음
 - ⚠ 메소드 중복

자바입문 : 이론과 실습

-단원 요약 [2/2]

- 추상 클래스
 - 추상 메소드를 갖고 있는 클래스로 단일 상속만 가능하며, 메소드의 부 분적인 구현이 가능함

- 인터페이스
 - 상수와 구현되지 않은 메소드들만을 갖고 있는 순수한 설계의 표현으로 다중 상속이 가능함