2장 더 나은 C로서의 C++ (1)

- # 표준 입출력
- # 네임스페이스 (고전 C++와 표준 C++)
- # 함수 오버로딩
- # 디폴트 매개변수
- # new와 delete
- ♯ bool 자료형
- # C++ is not C

1. 표준 입출력

- # C++: C의 모든 라이브러리를 포함
 - printf, scanf 함수 사용 가능
- # 예: int, double, 문자열 값을 입력받고 출력하기

```
cstdio: ??
#include <cstdio>
using namespace std;
 VC++ 6.0의 경우 삭제
 → 2.2 네임스페이스 참고
int main(void)
 int iVar;
 double dVar;
 char str[20];
 printf("int, double, 문자열 입력 : ");
 scanf("%d %If %s", &iVar, &dVar, str); <-</pre>
 주소 전달
 printf("int 값 : %d₩n", iVar);
 C:\WINDOWS\system32\cmd.exe
 int, double, 문자열 입력 : 55 1.11 C++
 printf("double 값: %f₩n", dVar);
 int 값 : 55
 printf("문자열 : %s₩n", str);
 double 2: 1.110000
 계속하려면 아무 키나 누르십시오
 return 0;
```

1. 표준 입출력: cin, cout의 사용

- # C++의 표준 입출력 방법
 - cin: 표준 입력 객체, >> 연산자와 함께 사용
 - cout : 표준 출력 객체, << 연산자와 함께 사용
- # 예:cout

```
SS 1.11
C++
계속하려면 아<sup>5</sup>
```

```
#include <iostream>
 // cin, cout 표준 입출력 포함
using namespace std; // 반드시 들어가야 함
int main(void)
 연속적인 << 사용 가능
  int iVar = 55;
 더 이상 타입에 신경쓰지 않아도됨!
  double dVar = 1.11;
  char str[20] = "C++";
  cout << dVar << endl << str << endl;
  return 0;
 endl → "\n"과 동일.
 바꾸어 수행해 보라.
```


1. 표준 입출력: cin, cout의 사용

예 : cin, cout의 사용

```
C:WWINDOWSWsystem32Wcmd.exe
 int, double, 문자열 값 입력 : 55 1.11 C++ Programming
#include <iostream>
 int 값
 double 값: 1.11
using namespace std;
 문자열 : C++
계속하려면 아무 키다 누르십시오 . . .
int main(void)
 문자열 입력: 공백문자로구분
 줄 단위 입력 → 11장
 int iVar;
 double dVar;
 char str[20];
 cout << "int, double, 문자열 값 입력 : ";
 // 표준 입력 연산자 >> 사용
 cin >> iVar >> dVar;
 cin >> str:
 연속적인 >> 사용 가능
 더 이상 타입에 신경쓰지 않아도됨!
 cout << "int 값 : " << iVar << endl;
 cout << "double 값: " << dVar << endl;
 cout << "문자열 : " << str << endl;
 return 0;
```

2. 네임스페이스

- # 다음 시나리오의 문제점은?
 - 프로그래머A와 프로그래머B가 만든 라이브러리를 사용하여 프로 그램을 작성하고자 한다.

- 문제점: 이름(함수명, 변수명 등)의 충돌 가능성이 있음
- 해결 방안 : 네임스페이스(이름공간)

2. 네임스페이스

네임스페이스 : 식별자들에 대한 그룹

예: Microsoft, Samsung 네임스페이스 작성

```
#include <instream>
usin Microsoft 네임스페이스
namespace Microsoft {
 int g_MVar;
 int Plus(int x, int y)
 return (x + y);
 int Minus(int x, int y)
 return (x - y);
```

```
© C:₩... - □ X
3
계속하려면 아
•
2장 더 나은 C로서의 C++ (
```

```
Samsung 네임스페이스
namespace Samsung {
 int g_SVar;
 int Plus(int x, int y)
 둘 다 Plus, Minus 존재
 return (x + y);
 int Minus(int x, int y);
int Samsung::Minus(int x, int y)
 return (x - y);
 함수의 외부 정의 :: 사용
 네임스페이스 이름을 통해 구별
int main(void)
 Microsoft::g_MVar = Microsoft::Minus(5, 2);
 cout << Microsoft::g_MVar << endl;</pre>
 return 0;
```

2. 네임스페이스

- # 전역 네임스페이스
 - 어떤 네임스페이스에도 포함되어 있지 않는 영역
 - 예: 전역 네임스페이스에 Sum 함수가 있는 경우
 - ➤ Sum(3, 4) 또는 ::Sum(3, 4)
- 특정 네임스페이스에 포함되어 있는 식별자를 전역 네임스페이스(또 는 다른 네임스페이스)에 있는 것처럼 사용하는 방법
 - using Microsoft::Minus;
 - using Samsung::Plus;
- 특정 네임스페이스에 포함되어 있는 모든 식별자를 전역 네임스페이 스에 있는 것처럼 사용하는 방법
 - using namespace Microsoft;
 - using namespace Samsung;
- 단, 중복 선언되어 있는 식별자의 경우 여전히 해당 네임스페이스명을 붙여야 함!

2. 네임스페이스: 고전 C++와 표준 C++

■ 고전 C++: 네임스페이스의 개념이 없음

```
#include <iostream.h> // 고전 C++ 헤더 파일
int main(void)
{
 cout << "고전 C++" << endl;
 return 0;
}
```

표준 C++: library의 모든 식별자 → std 네임스페이스

```
#include <iostream>
using std::cout;
using std::endl;
using std::endl;

USING Std::endl;
USING Std::endl;
USING NAME TO STATE

USING N
```

2. 네임스페이스: 고전 C++와 표준 C++

기존 C 함수의 사용 ← 실제로 C 라이브러리를 사용함

```
#include <stdio.h>

int main(void)
{
 printf("C++ Programming");
 return 0;
}
```

다음과 같이 대체 가능
#include <cstdio>
using namespace std;

원리

cstdio 파일은 다음과 같이 stdio.h를 include하고 있으며, stdio.h 내의 모든 식별자를 std 네임스페이스로 포함시키고 있음

using 선언이란 특정 네임스페이스의 식별자를 다른 네임스페이스에 위치시키는 것!

모든 $\mathbb C$ 라이브러리들이 이와 같은 방식으로 사용되고 있음

```
주의: VC++ 6.0의 경우 cstdio 파일에는 단순히 #include <stdio.h>만 기술되어 있음 따라서, std에 포함되지 않으며 using ... 사용 불가
```

2. 네임스페이스: 중첩 네임스페이스

예: CompanyA 네임스페이스 내에 DeptC라는 네임스페이스 선언

```
#include <iostream>
using namespace std;
namespace CompanyA {
 // 네임스페이스 CompanyA 작성
 int g_VarA;
 void func1() { cout << "ComapanyA::func1" << endl; }
void func2() { cout << "ComapanyA::func2" << endl; }</pre>
 espace CompanyB { // 네임스페이스 CompanyB 작성
using namespace CompanyA; // 네임스페이스 CompanyA를 CompanyB로 포함
namespace CompanyB {
 int g_VarB;
 void func1() { cout << "ComapanyB::func1" << endl; }</pre>
 namespace DeptC { // CompanyB 내에 네임스페이스 DeptC 작성 void func1() { cout << "CompanyB::DeptC::func1" << endl; }
 © C:₩WINDOWS₩system32... - □ ×
 ComapanyB::func1
 ComapanyA::func2
int main(void)
 CompanyB::DeptC::func1
 계속하려면 아무 키나 누르십시오 .
 CompanyB::func1();
 CompanyB::func2();
 // 실제로는 CompanyA의 func2 함수실행
 CompanyB::DeptC::func1();
 return 0;
```

3. 함수 오버로딩

예 : 다음 프로그램의 문제점은?

```
#include <iostream>
using namespace std;
void swap(int *x, int *y) // 실매개변수 2개의 값 교환
 int temp = *x;
 *x = *y;
 *y = temp;
int main(void)
 컴파일 에러: double * → int * 묵시적 형변환 불가
 int a = 3, b = 4;
 double c = 1.1, d = 2.2;
 swap((int *) &c, (int *) &d)로 변경한다면?
 논리적 에러: 소수점 이하 처리 불가
 swap(&a, &b);
 해결책: int, double형 별도의 swap 함수 작성!
 swap(&c, &d);
 cout << "a = " << a << ". b = " << b << end];
 cout << "c = " << c << ", d = " << d << end];
 return 0;
```

2장 더 나는 C도서의 C++(I)

3. 함수 오버로딩

swap 함수의 수정

```
void swapi(int *x, int *y)
 // int형 값 2개 교환
 int temp = *x;
 *x = *y;
 *y = temp;
 void swapd(double *x, double *y) // double형 값 2개 교환
 void swap(int *x, int *y)
 double temp = *x;
 *x = *y;
 int temp = *x;
 *y = temp;
 *x = *y;
 *y = temp;
 문제점: 호출하는 곳에서도
 swapi(&a, &b);
 swapd(&c, &d);
 void swap(double *x, double *y)
 로 변경
 double temp = *x;
 * 동일한 함수명 사용 가능
 *x = *y;
 → 함수 오버로딩
 *y = temp;
2장 더 나은 C로서의 C++ (1)
```

3. 함수 오버로딩

- # 함수 오버로딩의 조건
 - 함수명 또는 매개변수(개수 또는 타입)가 달라야 함
 - 반환형은 무관
 - ➤ int func(int n); char func(int n); // 오버로딩 불가능
- # 함수 오버로딩 시 모호성 주의

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

char square(char c) // char 값 제곱

return (c * c);

}

long square(long val) // long 값 제곱

return (val * val);

int main(void)

cout << square(3) << endl; // 3(int)은 char, long 둘 다로 형변환 가능

return 0;

}
```

4. 디폴트 매개변수

■ 예:x의 y승을 구하는 power 함수 작성. 단, 두 번째 매개변수 y가 전 달되지 않으면 x의 2승을 반환

```
함수 오버로딩을 통해 작성 가능
#include <iostream>
using namespace std;
int power(int x)
 // x의 2승
 디폴트 매개변수를 사용한다면
 return (x * x);
 하나의 함수로 작성 끝!
 int power(int x, int y = 2)
int power(int x, int y) // x의 y승
 int i;
 int i;
 int result = 1;
 int result = 1;
 for (i = 0; i < y; i++)
 for (i = 0; i < y; i++)
 result *= x:
 result *= x;
 return result;
 return result;
int main(void)
 64 C:₩... - □ ×
 cout << power(3) << endl; // 3의 2승
cout << power(3, 3) << endl; // 3의 3승
 계속하려면 아
 return 0;
 1
```

4. 디폴트 매개변수

- # 디폴트 매개변수의 복잡한 사용 예
 - int power(int a, int b);
 - int f(int x, int y = power(3, 4)); // 디폴트 값:함수 호출 가능
- # 주의 사항
 - 디폴트 매개변수 값은 뒤에서부터 줄 수 있음
 - ▶ 즉, 함수 호출 시 마지막 값부터 역순으로 생략 가능
 - \triangleright int f(int a, int b = 3, int c = 5); f(5); // O
 - > int g(int a, int b = 3, int c); g(1, , 3); // X
 - 디폴트 매개변수 값은 함수 프로토타입 또는 정의 둘 중 하나에만 기술 → 일반적으로 프로토타입에 기술
 - \rightarrow int f(int a = 3); int f(int a = 3) { return a; } // X
 - 함수 오버로딩과 함께 사용할 경우 모호성 주의
 - \rightarrow int power(int x, int y = 2);
 - int power(int x);
 - ➤ power(3); // 둘 다 호출 가능, 어떤 함수?

C

- malloc과 free를 사용한 동적 할당 및 해제
- int *p1 = (int *) malloc(sizeof(int)); free(p1);
- int *p2 = (int *) malloc(sizeof(int) *3); free(p1);

C++

- malloc, free 사용 가능
- new, delete 연산자 사용
 - > malloc, free 보다 편리
 - int *p1 = new int; delete p1;
 - ➤ int *p2 = new int[3]; delete [] p2; // 배열 메모리 해제
- 메모리 할당과 동시에 초기화 가능
 - ➤ int *p1 = new int(100); // 배열의 경우 초기화 불가능

예: int형 변수 하나의 동적 할당 및 초기화

```
#include <iostream>
 변수의 주소 : 0012FF60
변수의 값 : 003A5BD0
using namespace std;
int main(void)
 int *p = new int(100); // int형 변수 동적 할당 및 100으로 초기화
  cout << "포인터 변수의 주소 : " << &p << endl;
  cout << "포인터 변수의 값 : " << p << endl;
  cout << "동적 변수의 값 : " << *p << end];
  delete p;
 return 0;
```

예:배열의 동적 할당

```
C4 C:₩... _ □ ×
#include <iostream>
 Ø 1 2 3 4
계속하려면 아드
using namespace std;
int main(void)
 int i;
 int *p = new int[5]; // int형 변수 5개 동적 할당
 for (i = 0; i < 5; i++)
 p[i] = i; // 포인터를 통해 배열처럼 사용
 for (i = 0; i < 5; i++)
 cout << p[i] << " ";
 cout << endl;</pre>
 delete [] p; // 배열 동적 할당 시 해제
 return 0;
```

예: 2차원 배열의 동적 할당

```
#include <iostream>
using namespace std;
int main(void)
 int형 포인터에 대한 포인터
 int **p;
 p[0], ..., p[3]이 int형 포인터
 int i, j;
 p = new int *[4];
 각 포인터에 대해
 for (i = 0; i < 4; i++)
 int형 5개 배열 생성
 p[i] = new int[5];
 for (i = 0; i < 4; i++) {
 for (j = 0; j < 5; j++) {
 p[i][j] = i + j;
 2차원 배열처럼 사용
```

```
© C:\WINDOWS\system32\cmd... - □ X

0 1 2 3 4 5
1 2 3 4 5
2 3 4 5 6
3 4 5 6 7
계속하려면 아무 키나 누르십시오 . . .
```

```
for (i = 0; i < 4; i++) {
 for (j = 0; j < 5; j++) {
 cout << p[i][j] << "\text{\text{\text{\text{W}}}t";}
 }
 cout << endl;
}

for (i = 0; i < 4; i++)
 delete [] p[i];
delete [] p;

return 0;

| SA 메모리해제
```

6. bool 자료형

- # C 스타일의 bool 자료형
 - typedef을 통해 참, 거짓을 표시하는 타입 선언, 내부적으론 int형
 - typedef int BOOL;
- # C++: bool형 도입
 - 값: true, false
 - 수식 연산에 사용 가능
 - \rightarrow true \rightarrow 1, false \rightarrow 0
 - 다른 타입의 값을 bool형으로 자동 형변환 가능
 - ▶ 0 → false, 그 외 → true
 - ✓ bool tf1 = true;
 - ✓ int a = 1 tf1 // a는 0이 됨

 \checkmark bool tf2 = a;

// tf2는 false가 됨

6. bool 자료형

예: C, C++의 비교

```
#include <iostream>
using namespace std;
typedef int BOOL;
 C 스타일
 ca C:₩... - □ ×
 bVar1 : 3
int main(void)
 bVar2 : 1
 a : 5
 b: 3
 계속하려면 아트
 B00L bVar 1 = 3;
 bool bVar2 = 3;
 cout << "bVar1 : " << bVar1 << endl;</pre>
 cout << "bVar2 : " << bVar2 << end];
 int a = bVar1 + 2;
 // BOOL은 int형으로 취급됨
 int b = bVar2 + 2;
 // bool은 true, false로 취급됨
 cout << "a : " << a << end];
 cout << "b : " << b << endl;
 return 0;
```

- # C와 C++ 사이의 차이 (몇 가지 예)
 - 1. void 포인터와 다른 타입의 포인터 사이의 자동 형변환
 - 2. 지역 변수의 선언 위치
 - 3. 함수 프로토타입에서 매개변수가 없는 경우의 해석
 - 4. 구조체 변수의 선언 방법
 - 1. void 포인터 ←→ 다른 타입의 포인터 자동 형변환

2. 지역 변수의 선언 위치

- C: 다른 문장이 나오기 이전
- C++: 중간에도 선언 가능


```
#include <iostream>
using namespace std;
int main(void)
 int i = 5;
 int Sum;
 C++: for문에서도 선언 가능, 두 개의 i는 서로 다른 변수
 Sum = 0;
 for (int i = 1; i <= 100; i++) { // i는 for 블록 내에서만 사용 가능
 Sum += i:
 주의: VC++ 6.0에서는 for문에서
 cout << "i : " << i << endl;
 선언한 변수를 그 이후에 계속 사용
 cout << "합계: " << Sum << endl;
 가능 → 컴파일 에러 발생
 → 두 개의 i를 같은 변수로 봄
 return 0;
 → 표준 C++의 개념에 맞지 않음
```

- 3. 함수의 매개변수가 없는 경우의 해석
 - C: 해당 함수 호출 시 실매개변수의 개수, 타입을 검사하지 않음 → 실매개변수에 관계없이 호출 가능 (실매개변수 무시)
 - C++: void로 간주

```
➤ void f(); // void f(void);와 동일
```

```
#include <stdio.h>

void f() {
 printf("test\n");
}

int main(void)
{
 f(3.5);
 f(3);
 f('a');
 f(1, 2);

return 0;
}
```

4. 구조체 변수의 선언 방법

- C: struct Point P1; // struct 반드시 동반
- C++: struct Point P1; Point P1; // struct 없이도 가능

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

struct Point {
 int x, y;
};

int main(void)
{
 Point P1 = { 1, 2 }; // struct를 포함하지 않고 변수 선언
 return 0;
}
```

※ C, C++ 모두 끊임없이 진화: 서로의 장점 참고