ORANGE & MEDIA

ORANGE MEDIA 윤성우의 프로그래밍 윤성우 저 초보자를 위한 인터넷 무료 강의를 제공합니다.

열혈 Java 프로그래밍

Chapter 09. 정보 은닉 그리고 캡슐화

09-1. 정보은닉

정보를 은닉해야 하는 이유

```
class Circle {
  double rad = 0; // 원의 반지름
  final double PI = 3.14;
  public Circle(double r) {
 setRad(r);
  public void setRad(double r) {
 if(r < 0) {
 rad = 0;
 return;
 rad = r;
  public double getArea() {
 return (rad * rad) * PI;
```


```
public static void main(String args[]) {
  Circle c = new Circle(1.5);
  System.out.println(c.getArea());
  c.setRad(2.5);
  System.out.println(c.getArea());
  c.setRad(-3.3);
  System.out.println(c.getArea());
  c.rad = -4.5; // 컴파일 오류 발생 안함
  System.out.println(c.getArea());
```

정보의 은닉을 위한 private 선언

```
class Circle {
 public static void main(String args[]) {
  private double rad = 0;
 Circle c = new Circle(1.5);
  final double PI = 3.14;
 System.out.println(c.getArea());
  public Circle(double r) {
 setRad(r);
 c.setRad(2.5);
 public void setRad(double r) { // Setter
 System.out.println(c.getArea());
 if(r < 0) {
 rad = 0;
 c.setRad(-3.3);
 return;
 System.out.println(c.getArea());
 rad = r;
 c.rad = -4.5; // 컴파일 오류로 이어짐
 System.out.println(c.getArea());
  public double getRad() { // Getter
 return rad;
  public double getArea() {...}
```

09-2. 접근 수준 지시자

네 가지 종류의 접근 수준 지시자

클래스 정의 대상: public, default

인스턴스 변수와 메소드 대상: public, protected, default, private

클래스 정의 대상의 public과 default 선언이 갖는 의미

```
public class AAA { class ZZZ { .....
} public으로 선언된 AAA 클래스 } default로 선언된 ZZZ 클래스
```

public 어디서든 인스턴스 생성이 가능하다.

default 동일 패키지로 묶인 클래스 내에서만 인스턴스 생성을 허용한다.

```
package zoo;
class Duck {
  public void makeSound() {
 System.out.println("quack~");
public class Dog {
  public void makeSound() {
 System.out.println("bowwow~");
```

```
public class Animal {
 public static void main(String[] args) {
 zoo.Dog dog = new zoo.Dog();
 dog.makeSound();
 OK!
 zoo.Duck duck = new zoo.Duck();
 duck.makeSound();
 ERROR!
```

클래스의 public, default 선언 관련 예

인스턴스 멤버 대상의 접근 수준 지시자 선언

```
class AAA {
  public int num1;
 public 어디서든 접근 가능
  protected int num2;
 default 동일 패키지로 묶인 클래스 내에서만 접근 가능
  private int num3;
  int num4; // default 선언
  public void md1() {..}
  protected void md2() {..}
  private void md3() {..}
  void md4() {..} // default 선언
```

```
package zoo;

public class Cat {
 public void makeSound() {
 System.out.println("야용");
 }

 void makeHappy() {
 System.out.println("스마일");
 }
}
```

```
package animal;

public class Dog {
 public void welcome(zoo.Cat c) {
 c.makeSound(); OK!

 c.makeHappy(); ERROR!
 }
}
```

인스턴스 멤버의 public, default 선언 관련 예

인스턴스 멤버의 private 선언이 갖는 의미

```
class Duck {
  private int numLeg = 2; // 클래스 내부에서만 접근 가능
  public void md1() {
 System.out.println(numLeg); // 접근 가능
 md2(); // 호출 가능
  private void md2() {
 System.out.println(numLeg); // 접근 가능
  void md3() {
 System.out.println(numLeg); // 접근 가능
 md2(); // 호출 가능
```

상속에 대한 약간의 설명: protected 선언의 의미 이해를 위한

AAA.java

```
public class AAA {
 int num;
}
디폴트 패키지
```

ZZZ.java

```
// extends AAA는 AAA 클래스의 상속을 의미함
public class ZZZ extends AAA {
  public void init(int n) {
 num = n; // 상속된 변수 num의 접근!
  }
}
```

디폴트 패키지는 패키지 선언이 되어 있지 않은 클래스들을 하나의 패키지로 묶기 위한 개념

인스턴스 멤버의 protected 선언이 갖는 의미

AAA.java

```
package alpha;
public class AAA {
 protected int num;
}
```

ZZZ.java

```
public class ZZZ extends alpha.AAA {
 public void init(int n) {
 num = n; // 상속된 변수 num의 접근!
 }
}
```

protected 선언으로 인해 상속 관계에서 접근, 가능 동일 패키지로 묶이지 않았더라도

인스턴스 멤버 대상 접근 수준 지시자 정리

지시자	클래스 내부	동일 패키지	상속 받은 클래스	이외의 영역
private	0	×	×	×
default	0	0	×	×
protected	0	0	0	×
public	0	0	0	0

09-3. 캡슐화

캡슐화 무너진 예(가정: 코감기는 콧물, 재채기, 코 막힘을 늘 동반한다.)

```
class SinivelCap { // 콧물 처치용 캡슐
 class ColdPatient {
 void takeSinivelCap(SinivelCap cap) {
  void take() {
 cap.take();
 System.out.println("콧물이 싹~ 납니다.");
 void takeSneezeCap(SneezeCap cap) {
 cap.take();
class SneezeCap { // 재채기 처치용 캡슐
  void take() {
 System.out.println("재채기가 멎습니다.");
 void takeSnuffleCap(SnuffleCap cap) {
 cap.take();
class SnuffleCap { // 코 막힘 처치용 캡슐
  void take() {
 System.out.println("코가 뻥 뚫립니다.");
 약의 복용 순서가 중요하다면?
```

클래스 SinivelCap, SneezeCap, SnuffleCap의 적용 및 사용 방법이 별도로 존재한다면?

무너진 캡슐화의 결과

```
class BadEncapsulation {
  public static void main(String[] args) {
 ColdPatient suf = new ColdPatient();
 // 콧물 캡슐 구매 후 복용
 suf.takeSinivelCap(new SinivelCap());
 // 재채기 캡슐 구매 후 복용
 suf.takeSneezeCap(new SneezeCap());
 // 코막힘 캡슐 구매 후 복용
 suf.takeSnuffleCap(new SnuffleCap());
```

캡슐화가 무너지면 이렇듯 클래스 사용 방법과 관련하여 알아야 할 사항들이 많이 등장한다.

- 복용해야 할 약의 종류
- 복용해야 할 약의 순서

결론적으로, 코드가 복잡해진다.

적절한 캡슐화의 예 (가정: 코감기는 콧물, 재채기, 코 막힘을 늘 동반한다.)

```
class SinusCap {
class SinivelCap { // 콧물 처치용 캡슐
 void sniTake() {
  void take() {
 System.out.println("콧물이 싹~ 납니다.");
 System.out.println("콧물이 싹~ 납니다.");
 void sneTake() {
class SneezeCap { // 재채기 처치용 캡슐
 System.out.println("재채기가 멎습니다.");
  void take() {
 System.out.println("재채기가 멎습니다.");
 void snuTake() {
 System.out.println("코가 뻥 뚫립니다.");
class SnuffleCap { // 코 막힘 처치용 캡슐
 void take() { //약의 복용 방법 및 순서 담긴 메소드
 sniTake();
  void take() {
 sneTake();
 System.out.println("코가 뻥 뚫립니다.");
 snuTake();
```

적절한 캡슐화로 인한 코드 수준의 향상

```
class ColdPatient {
  void takeSinus(SinusCap cap) {
 코감기 관련해서 알아야 할 사실들이 많이 줄었다.
 cap.take();
 SinivelCap, SneezeCap, SnuffleCap 클래스들은 몰라도 된다.
 SinusCap 클래스 하나만 알면 된다.
class OneClassEncapsulation {
 복용 순서 몰라도 된다.
  public static void main(String[] args) {
 take 메소드를 통해 복용 과정이 모두 자동화 된다.
 ColdPatient suf = new ColdPatient();
 suf.takeSinus(new SinusCap());
```

포함 관계로 캡슐화 완성하기

```
class SinivelCap { // 콧물 처치용 캡슐
void take() {
System.out.println("콧물이 싹~ 납니다.");
}
}
```

```
class SneezeCap { // 재채기 처치용 캡슐
void take() {
System.out.println("재채기가 멎습니다.");
}
}
```

```
class SnuffleCap { // 코 막힘 처치용 캡슐
void take() {
System.out.println("코가 뻥 뚫립니다.");
}
}
```

```
class SinusCap {
 SinivelCap siCap = new SinivelCap();
 SneezeCap szCap = new SneezeCap();
 SnuffleCap sfCap = new SnuffleCap();

 void take() {
 siCap.take(); szCap.take(); sfCap.take();
 }
}
```


Chapter 09의 강의를 마칩니다.