JAVA Class 상속

프로그램은 사람이 이해하는 코드를 작성. 느려도 꾸준하면 경기에서 이긴다.

작성자 : 홍효상

이메일: hyomee@naver.com

소스 : https://github.com/hyomee/JAVA_EDU

Content

8. Class 상속

- 1. 개념
- 2. Class 상속 (Extends)
- 3. Abstract Class 상속 (Extends)
- 4. Interface Class 상속 (Implements)

1. 개념

"객체 지향 프로그램에서 가장 기본적인 문법 요소"

◢ 클래스 상속

- 부모 클래스를 성질을 자식 클래스가 포함시키는 문법 요소
- 객체(사물)의 공통 적인 성질(특성)을 모아서 클래스를 만들고 독립적인 성질을 각각 클래스로 만들면 이때 공통적인 성질을 부모 클래스라 하고 개별 클래스를 자식 클래스라 한다.

1. 개념

" 상속은 코드 중복 제거와 다형성을 위함이다."

다양성

- 중복 되는 속성(상태)과 행동을 별도로 관리 하여 중복 코드를 제거 한다.
 - 이름, 나이, 몸무게, 키, 먹기, 잠자기
- 학생은 사람이다, 직장인은 사람이다. 직장인은 성인이다. 일반인도 성인이다. 처럼 다양한 표현을 할 수 있는 것을 다양성 이라 한다.

1. 개념

" 상속은 코드 중복 제거와 다형성을 위함이다."

▲ 다양성

- 중복 되는 속성(상태)과 행동을 별도로 관리 하여 중복 코드를 제거 한다.
 - 이름, 나이, 몸무게, 키, 먹기, 잠자기
- 학생은 사람이다, 직장인은 사람이다. 직장인은 성인이다. 일반인도 성인이다. 처럼 다양한 표현을 할 수 있는 것을 다양성 이라 한다.

> 다양성 표현

- 배열 표현 (상속 되지 않은 상태)
 - 동일 자료형만 요소로 될 수 있음 사람[] = { new 사람(), new 사람() }; 학생[] = { new 학생(), new 학생(), new 학생() };
- 배열 표현(상속됨)
 - 부모의 성질(특성)을 모두 받을 수 있음

사람[] = { new 사람(), new 학생(), new 직장인(), new 일반인() };

- 또 다른 표현

사람 h01 = new 학생(); 사람 h01 = new 직장인(); 사람 h01 = new 일반인();

01. 클래스 생성

```
class 자식클래스 extends 부모클래스 {
....
}

사람

학생

직장인

class 학생 extends 사람 { ... }
class 직장인 extends 사람 { ... }
```

▶ 다중 상속 -> 자바에서는 허용 하지 않음

```
class 브루스버너박사 extends 사람, 헐크 { ... }
```

브루스버너박사가 달린다 -> 누가 달리는 것인가 ? => 모호성이 발생함


```
public class Human {
 String name;
 int age;
 float weight;
 float height;
 void eat() {
 System.out.println("먹는다.");
 void sleep() {
 System.out.println("잔다.");
 public class Adult extends Human {
 public class Student extends Human
 void drinking() {
 String studentId;
 System.out.println("술을 마신다.");
 void goToSchool() {
 System.out.println("학교에 간다.");
 void study() {
 System.out.println("공부 한다..");
 public class Worker extends Adult {
 };
 String workerId;
 void goToWork() {
 System.out.println("출근 한다.");
 void study() {
 System.out.println("공부 한다..");
public class CollegeStudent extends Student{
 void drinking() {
 void doWork() {
 System.out.println("술을 마신다.");
 System.out.println("일을 한다.");
```

02. 클래스 생성 시 메모리 구조

```
public class Human {
 String name;
 int age;
 float weight;
 float height;
 void eat() {
 System.out.println("먹는다.");
 void sleep() {
 System.out.println("잔다.");
 public class Adult extends Human {
 public class Student extends Human {
 void drinking() {
 String studentId;
 System.out.println("술을 마신다.");
 void goToSchool() {
 System.out.println("학교에 간다.");
 };
 void study() {
 System.out.println("공부 한다..");
 public class Worker extends Adult {
 String workerId;
 void goToWork() {
 System.out.println("출근 한다.");
 void study() {
 System.out.println("공부 한다..");
public class CollegeStudent extends Student{
 };
 void drinking() {
 void doWork() {
 System.out.println("술을 마신다.");
 System.out.println("일을 한다.");
```

> 사용 public static void main(String... args

```
public static void main(String... args) {
 Student student = new Student();
}
```


03. 부모 객체에 생성자는 상속 대상이 아니다.

```
public class Student extends Human {
String studentId;

Invalid method declaration; return type required
-> 부모 객체의 생성자를 재정의 하려고 해서 나는 오류
-> 자식 객체의 메서드로 사용 하여야 함

void goToSchool() {
System.out.println("학교에 간다.");
};
void study() {
System.out.println("공부 한다..");
};
}
```

생성자는 리턴 타입이 없음 리턴 타입이 있는 것은 메서드


```
public class Student extends Human {
 String studentId;

 void Human() {
 }

 void goToSchool() {
 System.out.println("학교에 간다.");
 };

 void study() {
 System.out.println("공부 한다..");
 };
}
```

04. 다양성

public class Student extends Human { }
public class CollegeStudent extends Student { }
public class HighSchoolStudent extends Student { }

• 객체를 다양하게 생성 할 수 있다. -> 중학생, 초등학생

05. 객체 생성시 타입

```
public static void main(String... args) {
 Student student = new Student(); -
 Human human = student; -
 Human studentHuman = new Student();-
 Student student01 = (Student) studentHuman;-
 Student student02 = new Human(); X
 Student student03 = (Student) new Human();
 Human human01 = new Human();-
 Student student04 = (Student) human01; X
```

Student는 Human를 상속 받아서 Human의 모든 성질(특성)을 사용 할 수 있음 -> Human, Student 의 모든 속성(멤버), 메서드 사용

Up Casting: Human human = (Human) student: compiler에 의해서 자동으로 추가

- -> Human으로 전화 되었기 때문에 student의 성질(특성)은 사라짐
- -> Human의 멤버, 메서드 만 사용 가능

Student를 사용 해서 Human으로 생성됨

- -> Student의 속성(멤버), 메서드 사용 불가
- -> Human의 멤버, 메서드 만 사용 가능

Down Casting: 개발자가 직접 해야 함

- ▶ -> Student 객체를 변환 함
 - -> Human, Student 의 모든 속성(멤버), 메서드 사용

tlass com.hyomee.extend.Human cannot be cast to class com.hyomee.extend.Student

java.lang.ClassCastException: class com.hyomee.extend.Human cannot be cast to class com.hyomee.extend.Student

Human 객체 생성

-> Human의 멤버, 메서드 만 사용 가능

java.lang.ClassCastException: class com.hyomee.extend.Human cannot be cast to class com.hyomee.extend.Student

05. 객체 타입 확인 (instanceof)

```
Human studentHuman = new Student();
Student student01;
if (studentHuman instanceof Student) {
 System.out.println("human01을 Student로 Castring 가능 합니다.");
 student01 = (Student) studentHuman;
} else {
 System.out.println("human01을 Student로 Castring 불가 합니다.");
}
human01을 Student로 Castring 가능 합니다.
```

```
Human human01 = new Human();
Student student04;
if (human01 instanceof Student) {
 System.out.println("human01을 Student로 Castring 가능 합니다.");
 student04 = (Student) human01;
} else {
 System.out.println("human01을 Student로 Castring 불가 합니다.");
}
human01을 Student로 Castring 불가 합니다.
```

06. Method Overriding

07. super & this

- super : 부모의 멤버, 메서드를 접근 할 때 사용, private로 선언 것은 접근 할 수 없음
- this: 자기 자신의 멤버, 메서드 접근
- super(): 자식 생성자에서 부모의 생성자에 접근 하기 위해서 사용

```
Worker worker = new Worker();
 Overriding 이전
  worker.drinking();;-
 public class Adult extends Human {
 void drinking() {
 System.out.println("술을 마신다.");
 술을 마신다.
 public class Worker extends Adult {
 @Override
 void drinking() {
 System.out.println("맥주를 마신다.");
 Overriding 이후
 ▶ 맥주를 마신다.
super를 이용해서 부모 호출
 > 술을 마신다를 출력 하고 싶다면
 public class Worker extends Adult {
 @Override
 void drinking() {
 super.drinking();
 System.out.println("맥주를 마신다.");
```

```
public class Human {
 private String name;
 void setName(String name)
 this.name = name;
 String getName() {
 - return this.name;
public class Adult extends Human
public class Worker extends Adult {
 Worker worker = new Worker();
→private String workerId;
 worker.drinking();
 void setWorkerId(String workerId) {
 worker.setName("홍길동");
 this.workerId = workerId;
 System.out.println("Human.name " + worker.getName()); -
 ━worker.setHumanName("홍당무");
 String getWorkerId()
 System.out.println("Human.name " + worker.getName());"
 return this.workerid:
 "worker.setWorkerId("ID100001");
 System.out.println("Human.name " + worker.getWorkerId());
 void setHumanName(String name) {
 super.setName(name);
```

08. super()

• super(): 자식 생성자에서 부모의 생성자에 접근 하기 위해서 사용

```
public class Human {
 private String name;
 Human() { }
 Human(String name)
 System.out.println("Human Overloading 생성자 생성");
 this.name = name;
public class Adult extends Human {
 Adult() {}
 Adult(String name)
 // Call to 'super()' must be first statement in constructor body
 // System.out.println("Adult OverLoading 생성자 호출"); ←
 super(name); — 2
 System.out.println("Adult OverLoading 생성자 호출");
public class Worker extends Adult {
 private String workerId;
 Worker() { }
 Worker(String name)
 - super(name);
 System.out.println("Worker OverLoading 생성자 호출");
```

Worker workerSetName = new Worker("봉선화");
System.out.println("Human.name " + workerSetName.getName());

Human Overloading 생성자 생성
Adult OverLoading 생성자 호출
Worker OverLoading 생성자 호출
Human.name 봉선화

> 주의사항

- 생성자를 OverLoading Method를 만들 때는 매개변수 없는 기본 생성자를 작성 해야 함
- super()를 사용 하여 부모 객체를 접근 하는 경우 super()실행 전에 아무 것도실행 하면 안됨

" 추상 메서드가 1개 이상 포함 하고 있는 클래스 "

Abatract Class

- 추상 메서드가 1개 이상 포함 하고 있는 클래스는 반드시 추상 클래스로 정의 해야 한다.
- 추상 메서드: 메서드의 본체가 없는 미완성 메서드로 상속 받은 클래스에서 실체화(구현) 해야 한다.

"성인이 술마신다."를 추상 하 하고 **직장인이 술 마시 다는 구체화 한다.**

```
public class AbstractClassMain {
 public abstract class Adult extends Human {
 public static void main(String... args) {
 Adult() {}
 추상 클래스 선언
 / Worker worker = new Worker();
 worker.drinking();
 Adult(String name) {
 직장인이 맥주를 마신다.
 super(name);
 System.out.println("Adult OverLoading 생성자 호출");
 추상 메서드 있음
 abstract void drinking();
추상 메서드 구현
 public class Worker extends Adult {
 @Override
 void drinking() { ◄
 System.out.println("직장인이 맥주를 마신다.");
```

1. Interface Class

"시스템 또는 각 객체의 종류에 상관 없이 동일한 필드와 메서드를 제공"

Interface Class

- Interface는 입출력에서 사용 하는 용어로 서로 다른 시스템 간의 연동을 의미 한다.
- Interface는 시스템 또는 각 객체의 종류에 상관 없이 동일한 필드와 메서드를 제공하여 호환성을 제공 하기 위해서 사용 된다.
- 자바 에서 Interface는 객체 관계에서 다른 객체에게 공개할 기능만 추상화 하기 위한 용도로 사용이 된다.
- Class 대신 Interface 키워드를 사용 한다.

01. Interface 생성

```
interface 인터페이스명 {
 public static final 자료형 필드명 = 값;
 public abstract 리턴타입 메서드명();
 default 자료형 메서드(매개변수) { ... )
}
```

생략


```
interface 인터페이스명 {
  자료형 필드명 = 값;
  리턴타입 메서드명();
  default 자료형 메서드(매개변수) { ... )
}
```

```
public interface Worker{

// 상속 받는 객체에 자동으로 추가 됨

String workerId = "F0-00001";

void goToWorkAndDoWork(String workerId);

String getWorkerId();

default String defaultWorkerId () {

return "F0-00000";

}

}
```

1. Interface Class

02. Interface 상속

- · implements를 사용함
- implements는 다중 상속 가능 -> implements 인터페이스명, 인터페이스명
- extends와 같이 사용 하는 경우 extends 클래스명 implements 인터페이스명 순서로 선언 해야 함

```
class 클래스명 implements 인터페이스명 { .. }
class 클래스명 implements 인터페이스명, 인터페이스명 { .. }
class 클래스명 extends 클래스명 implements 인터페이스명 { .. }

while intenface Marken(
```

```
public interface Worker{
// 상속 받는 객체에 자동으로 추가 됨
String workerId = "F0-000001";
void goToWorkAndDoWork(String workerId);
String getWorkerId();

default String defaultWorkerId () {
  return "F0-000000";
}
}
```

```
public class WorkerImpl implements Worker {
 WorkerVO workerVO = new WorkerVO();

@Override
 public void goToWorkAndDoWork(String workerId) {
 this.workerVO.setWorkerId(workerId);
 goToWork();
 doWork();
}
```

```
@Override
public String getWorkerId() {
  return workerVO.getWorkerId();
}

void goToWork() {
  System.out.println(getWorkerId() + " 가 출근 한다.");
}
```

03. Interface 사용

인터페이스명 참조변수 = new 구현클래스();

```
public class InterfaceMain {
  public static void main(String... args) {

 System.out.println(Worker.workerId);

 Worker worker = new WorkerImpl();
 System.out.println(worker.defaultWorkerId());
 worker.goToWorkAndDoWork("FC-00003");
  }
}
```