6장 복사 생성자

- # 객체의 생성과 대입
- # 객체의 값에 의한 전달
- # 복사 생성자
- # 디폴트 복사 생성자
- # 복사 생성자의 재정의
- # 객체의 값에 의한 반환
- #임시 객체

- # int형 변수: 선언과 동시에 초기화하는 방법 (C++)
 - int a = 3;
 - int a(3); // 기본 타입 역시 클래스와 같이 처리 가능
- # 객체의 생성 (복습)


```
ca C:₩... _ □ ×
class CPoint {
 (3, 3)
private:
 (4, 4)
 (5, 5)
 int x, y;
 계속하려면 아
public:
 CPoint(int a) : x(a), y(a) { } void Print() { cout << "(" << x << ", " << y << ")" << endl; }
};
int main(void)
 일반적 방법
 CPoint P1(3);
 CPoint P2 = CPoint(4);
CPoint P3 = 5;
 객체 배열 생성 시 주로 사용
 P1.Print();
 CPoint(5)로 형변환 후 초기화
 P2.Print();
 P3.Print();
 return 0;
```

복사 생성과 대입

```
class CPoint {
private:
 int x, y;
public:
 CPoint(int a) : x(a), y(a) { }
 void Print() { cout << "(" << x << ", " << y << ")" << endl; }
};
int main(void)
 CPoint P1(3); // 객체 생성, P1 : (3, 3)
 CPoint P2(4); // 객체 생성, P2 : (4, 4)
CPoint P3 = P2; // 복사 생성, P3 : (4, 4)
 CPoint P4(P2); // 복사 생성, P4: (4, 4)
 P1 = P2; // 객체 대입, P1 : (4, 4)
 P1.Print();
 P2.Print();
 P3.Print();
 P4.Print();
 return 0;
```

객체 생성과 객체 대입을 구별하고 객체 생성 중에서도 일반 생성과 복사 생성을 구별하라.

- # 객체의 복사 생성과 대입
 - 복사 생성: 생성자(그 중에서 복사 생성자)가 동작함
 - 대입:대입 연산자가 동작함
- # 복사 생성과 대입 연산의 디폴트 동작
 - 멤버 단위 복사!
 - 디폴트 동작 방식은 동일

■ 멤버 단위 복사만으로 충분한가? → 다음 페이지 예제

예: 문자열을 다루기 위한 CString 클래스 구현


```
#include <iostream>
#include <cstring> // strlen, strcpy 함수
using namespace std;
class CString {
private:
 // 문자열의 길이
 int len;
 // 문자열 포인터
 char *str;
public:
 CString(char *s = "Unknown") {
 len = strlen(s);
 str = new char[len + 1];
 strcpy(str, s);
 ~CString() { delete [] str; }
 void Print() { cout << str << endl; }</pre>
};
```

str3 = str1 + str2; // 가능하려면? → 연산자 오버로딩 (7장)

언제, 어디서 에러가 발생하는 것일까?

CString 클래스의 문제점 분석

CString str2 = str1;의 수행 결과

str3 = str1;의 수행 결과

모든 객체의 *str이 동일한 메모리 주소를 가리킴

- → 함수 종료 시 각 객체에 대한 소멸자가 수행된다면! 동일한 주소에 대한 delete 시도 → 에러 발생!
- → 복사 생성과 대입 연산 모두 문제!

2. 객체의 값에 의한 전달

객체의 값에 의한 전달 : 복사 생성 발생

```
class CPoint {
 private:
 int x, y;
 public:
 CPoint(int a = 0, int b = 0) : x(a), y(b) { }
 void Print() { cout << "(" << x << ", " << y << ")" << endl; }
 void ShowPoint(CPoint Po) // 값에 의한 객체 전달
 CPoint Po = P1;
 Po.Print();
 ShowPoint(P1)
 ShowPoint(CPoint Po)
 int main(void)
 CPoint P1(1, 2);
 Po
 P1
 // 显
 ShowPoint(P1);
 X
 64 C:₩... _ □ ×
 return 0;
 V
 (1, 2)
계속하려면 아
 멤버 단위 복사
6장 복사 생성자
```


2. 객체의 값에 의한 전달

예 : CString 클래스 객체의 값에 의한 전달 : 문제점은?

```
class CString {
 void ShowString(CString str) // 값에 의한 전달
private:
 int len;
 // 문자열의 길이
 str.Print();
 // 문자열 포인터
 char *str;
public:
 int main(void)
 CString(char *s = "Unknown") {
 len = strlen(s);
 CString str1 = "C++ Programming";
 str = new char[len + 1];
 ShowString(str1);
 strcpy(str, s);
 CString str = str1
 ~CString() { delete [] str; }
 void Print() { cout << str << endl; }</pre>
 ShowString(str1)
 ShowString(CString str)
 ex C:\WIND... - \Box
 15
 len
 15
 len
 C++ Programming
 str
 str1
 1000
 1000
 *str
 *str
 1. str의 소멸자 수행
 1000
 2. str1의 소멸자 수행 → 에러
 C++ Programming
 6상 목사 생성사
```

3. 복사 생성자

- # 복사 생성자
 - 복사 생성 시 호출되는 특수한 생성자
 - 복사 생성자의 모양 유추
 - ▶ 일반 생성자: CPoint P1(3, 4); → CPoint(int a, int b);
 - ▶ 복사 생성자 : CPoint P2(P1); → CPoint(CPoint Po); // ok???
 - ✓ 문제점 : 복사 생성을 위해 P1을 매개변수로 전달 시 또 다사 복사 생성 발생

3. 복사 생성자

- # 복사 생성자의 모양
 - CPoint(CPoint &Po); // 참조에 의한 전달!
 - CPoint(const CPoint &Po); // 실매개변수에 대한 변경 방지

```
class CPoint {
private:
 int x, y;
public:
 CPoint(const CPoint &Po) { x = Po.x; y = Po.y; } // 복사 생성자
 // 일반 생성자
 CPoint(const CPoint &Po, int a) { x = Po.x * a; y = Po.y * a; }
CPoint(int a = 0, int b = 0) : x(a), y(b) { } // 일반 생성자
void Print() { cout << "(" << x << ", " << y << ")" << endl; }
int main(void)
 복사 생성
 CPoint P1(1, 2);
 64 C:₩... - □ ×
 CPoint P2(P1);
 (1, 2)
 CPoint P3(P1, 3)
 (1, 2)
 일반 생성
 (3, 6)
 계속하려면 아
 P1.Print();
 P2.Print();
 1
 P3.Print();
 return 0;
```

4. 디폴트 복사 생성자

- # 자동으로 생성되는 멤버 함수
 - 디폴트 생성자: 4.7절
 - 디폴트 소멸자: 4.7절
 - 디폴트 복사 생성자 : 본 절
 - 디폴트 대입 연산자: 7.10절
- # 디폴트 복사 생성자
 - 멤버 단위 복사
 - 예: CPoint


```
CPoint(const CPoint &Po)
{
 x = Po.x;
 y = Po.y;
}
```

- 복사 생성자를 명시적으로 만드는 경우
 - ▶ 디폴트 복사 생성자 사라짐
 - ▶ 디폴트 생성자 역시 사라짐

5. 복사 생성자의 재정의

다음 코드에 대한 올바른 동작?

CString str1 = "C++ Programming";
CString str2 = str1;

5. 복사 생성자의 재정의

♯ CString 클래스에 대한 복사 생성자 재정의

```
class CString {
private:
 int len;
 char *str;
 복사 생성자
public:
 CString(const CString &string) {
 len = string.len;
 str = new char[len + 1];
 strcpy(str, string.str);
 일반 생성자
 CString(char *s = "Unknown")
 len = strlen(s);
 str = new char[len + 1];
 strcpy(str, s);
 ~CString() { delete [] str; }
 void Print() { cout << str << endl; }</pre>
```

```
// 값에 의한 전달, 복사 생성
void ShowString(CString str)
 str.Print();
int main(void)
 CString str1 = "C++ Programming";
 CString str2 = str1; // 복사 생성
 str1.Print();
 ShowString(str2); // 값에 의한 전달
 return 0;
 ex C:\WINDO... = \Box
```


C++ Programming

C++ Programming 계속하려면 아무 키니

- # 복사 생성자가 호출되는 경우
 - 객체의 선언 및 초기화 : CPoint P2(P1);
 - 객체의 값에 의한 전달: void ShowString(CString str) { ... }
 - 객체의 값에 의한 반환 : CString GetPoint() { ... return str; }
- # CPoint 객체의 값에 의한 반환 예

```
ca C:₩... _ □ ×
class CPoint {
 (3, 4)
private:
 계속하려면 아무
 int x, y;
 1
public
 CPoint(int a = 0, int b = 0): x(a), y(b) { }
void Print() { cout << "(" << x << ", " << y << ")" << endl; }
CPoint GetPoint(void)
 CPoint Po(3, 4); return Po;
 // 지역 객체 Po 생성
// 지역 객체값 반환
int main(void)
 CPoint P1 = GetPoint(); // GetPoint 함수 호출
P1.Print();
 return 0;
```

CPoint 객체의 반환 예의 동작 원리

CString 객체의 반환 예


```
Debug Assertion Failed!
class CString {
 Program: d:\CPP\Debug\CPP.exe
private:
 Expression: BLOCK TVPF IS VALID(nHead->nBlockLise)
 For information on how your program can cause an assertion failure, see the Visual C++ documentation on asserts,
 int len;
 (Press Retry to debug the application)
 char *str;
 다시 시도(<u>B</u>)
 무시(1)
public:
 CString(char *s = "Unknown") {
 왜 에러가 발생하는 것일까?
 len = strlen(s);
 → 객체 반환에 따른 복사 생성
 str = new char[len + 1];
 strcpy(str, s);
 int main(void)
 ~CString() { delete [] str; }
 void Print() { cout << str << endl; }</pre>
 CString str1 = GetString();
 str1.Print();
CString GetString(void)
 return 0;
 CString str("Current String");
 // 객체 생성
 // 객체값 반환, 임시객체 생성
 return str;
```

C:WWINDOWSWsys... - - X

Microsoft Visual C++ Debug Library

6. 객체의 값에 의한 반환

CString 객체 반환 시 에러 발생 원인

③ 임시 객체 반환

> 지역 객체인 str과 임시 객체가 동일한 메모리를 가리킴 str에 대한 소멸자 호출 후 임시 객체에 대한 소멸자 호출 시 에러 발생!

- # CString 객체 반환 예의 문제점 해결
 - 복사 생성자만으로 ok!

```
CString(const CString &string) {
 len = string.len;
 str = new char[len + 1];
 ④ 임시 객체 사용 ⑤ 임시 객체
 (복사 생성)
 소멸
 strcpy(str, string.str);
 CString str1 = GetString(); ←
 return str;
 len
 14
 ② 지역 객체
 ③ 임시 객체
 str
 반환
 소멸
 1000
 *str
 복사
 Current String
 ① 임시 객체
 생성
 생성
 Current String
 len
 14
 임시
 객체
 *str
 2000
```

7. 임시 객체

임시 객체(temporary object)의 사용 예

```
class CPoint {
private:
 int x;
 int y;
public:
 CPoint(const CPoint &Po) : x(Po.x), y(Po.y) {
 cout << "복사 생성자 : " << x << ", " << y << endl; }
 CPoint(int a = 0, int b = 0) : x(a), y(b) {
 cout << "생성자1 : " << x << ", " << y << endl; }
 CPoint(const CPoint &Po, int a, int b) {
 x = Po.x + a; y = Po.y + b;
 cout << "생성자2 : " << x << ". " << v << endl; }
 ~CPoint() { cout << "소멸자 : " << x << ", " << y << endl; }
 void Print() { cout << "(" << x << ", " << y << ")" << endl; }
};
CPoint GetPoint(CPoint Po)
 return CPoint(Po, 2, 2); // 임시객체 생성 및 반환
```

명시적으로 임시 객체를 만드는 방법 7. 임시 객체 \rightarrow CPoint(1, 1) 임시 객체는 왜 사라지지 않는 것일까? → 컴파일러 의존적 : 형식매개변수인 Po가 임시 객체를 그대로 사용하면 됨 # 코드계속 : GetPoint 함수에서 CPoint 객체가 반환되는 과정에서도 int main(void) 똑 같은 원리가 적용됨 → P1은 임시객체를 그대로 사용! 생성자**1 : 1, 1** 생성자2 : 3, 3 CPoint P1 = GetPoint(CPoint(1, 1)); // GetPoint 함수 호출 소멸자 : 1, 1 생성자1 : 100, 100 CPoint P2 = CPoint(100, 100); // 임시객체 생성, P2 초기화 생성자1 : 200, 200 생성자1 : 0, 0 CPoint &P3 = CPoint(200, 200); // 임시객체 생성, P3이 참조 CPoint P4; 생성자1 : 300, 300 // 일반 생성 소멸자 : 300, 300 P4 = CPoint(300, 300);// 임시객체 생성 및 대입 (3. 3) (100. 100) (200, 200) 사실은 앞서 CString 객체의 반환 예에서도 P1.Print(); (300, 300) CString str1 = GetString();의 결과로 생성자1 : 300, 300 P2.Print(); (300, 300) 임시 객체는 소멸되지 않고 그대로 소멸자 : 300, 300 P3.Print(); str1으로 사용됨 P4.Print(); : 300, 300 CPoint(300, 300).Print(); // 임시객체 생성 & 멤버 함수 호텔 소멸자 : 100, 100 소멸자 : 3, 3 계속하려면 아무 키나 누 cout << "프로그램 종료" << end]; 임시 객체의 사용원리 - 필요한 곳에서 임시 객체 생성 가능 return 0; : 명시적 생성 또는 묵시적 생성 - 임시 객체의 생성 주기는 임시 객체가 필요한 기간과 일치

6장 복사 생성자

종료