STANSE & MEDIA

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

열혈 Java 프로그래밍

Chapter 10. 클래스 변수와 클래스 메소드

10-1. static 선언을 붙여서 선언하는 클래스 변수

선언된 클래스의 모든 인스턴스가 공유하는 클래스 변수

```
class InstCnt {
 static int instNum = 0; // 클래스 변수 (static 변수)
 InstCnt() {
 instNum++;
 InstCnt() {
 instNum++;
 InstCnt() {
 인스턴스
 System.out.println("인스턴스 생성: " + instNum);
 instNum++;
 InstCnt() {
 instNum++;
 클래스 변수
 인스턴스
class ClassVar {
 instNum
 public static void main(String[] args) {
 인스턴스
 InstCnt cnt1 = new InstCnt();
 InstCnt cnt2 = new InstCnt();
 명령 프롬프트
 InstCnt cnt3 = new InstCnt();
 C:\JavaStudy>java ClassVar
 인스턴스 생성: 1
 인스턴스 생성: 2
 인스턴스 생성: 9
 C:#JavaStudy>_
```

클래스 변수의 접근 방법

클래스 내부 접근

- static 변수가 선언된 클래스 내에서는 이름만으로 직접 접근 가능

클래스 외부 접근

- private으로 선언되지 않으면 클래스 외부에서도 접근 가능
- 접근 수준 지시자가 허용하는 범위에서 접근 가능
- 클래스 또는 인스턴스의 이름을 통해 접근

클래스 변수 접근의 예

```
₫ 명령 프롬프트
class AccessWay {
 C:#JavaStudy>java ClassVarAccess
  static int num = 0;
 lnum = 3
 C:\JavaStudy>_
  AccessWay() { incrCnt(); }
  void incrCnt() {
 num++; // 클래스 내부에서 이름을 통한 접근
class ClassVarAccess {
  public static void main(String[] args) {
 AccessWay way = new AccessWay();
 way.num++; // 외부에서 인스턴스의 이름을 통한 접근
 AccessWay.num++; // 외부에서 클래스의 이름을 통한 접근
 System.out.println("num = " + AccessWay.num);
```

클래스 변수의 초기화 시점과 초기화 방법

```
class InstCnt {
  static int instNum = 100;
 클래스 변수의 적절한 초기화 위치
  InstCnt() {
 instNum++;
 System.out.println("인스턴스 생성: " + instNum);
 클래스 변수는 생성자 기반 초기화 하면 안된다!
 이 경우 인스턴스 생성시마다 값이 리셋!
class OnlyClassNoInstance {
  public static void main(String[] args) {
 InstCnt.instNum -= 15; // 인스턴스 생성 없이 instNum에 접근
 System.out.println(InstCnt.instNum);
```

클래스 변수의 활용의 예

```
class Circle {
 인스턴스 별로 가지고 있을 필요가 없는 변수
  static final double PI = 3.1415;
 - 값의 참조가 목적인 변수
  private double radius;
 - 값의 공유가 목적인 변수
  Circle(double rad) {
 radius = rad;
 그리고 그 값이 외부에서도 참조하는 값이라면 public으로 선언한다.
  void showPerimeter() {
 double peri = (radius * 2) * PI;
 System.out.println("둘레: " + peri);
  void showArea() {
 double area = (radius * radius) * PI;
 System.out.println("넓이: " + area);
```

10-2. static 선언을 붙여서 정의 하는 클래스 메소드

클래스 메소드의 정의와 호출

```
class NumberPrinter {
 private int myNum = 0;
 static void showInt(int n) { System.out.println(n); }
 static void showDouble(double n) {System.out.println(n); }
 클래스 메소드의 성격 및 접근 방법이
 void setMyNumber(int n) { myNum = n; }
 void showMyNumber() { showInt(myNum); }
 클래스 변수와 동일하다.
 내부 접근
 class ClassMethod {
 public static void main(String[] args) {
외부 접근 NumberPrinter.showInt(20);
 NumberPrinter np = new NumberPrinter();
외부 접근 np.showDouble(3.15);
 np.setMyNumber(75);
 np.showMyNumber();
```

클래스 메소드로 정의하는 것이 옳은 경우

```
class SimpleCalculator {
 static final double PI = 3.1415;
 static double add(double n1, double n2) {
 return n1 + n2;
 static double min(double n1, double n2) {
 return n1 - n2;
 static double calCircleArea(double r) {
 return PI * r * r;
 static double calCirclePeri(double r) {
 return PI * (r * 2);
```

단순 기능 제공이 목적인 메소드들, 인스턴스 변수와 관련 지을 이유가 없는 메소드들은 static으로 선언하는 것이 옳다.

클래스 메소드에서 인스턴스 변수에 접근이 가능할까?

```
class AAA {
  int num = 0;
  static void addNum(int n) {
 num += n;
  } 논리적으로 이 문장이 유효할 수 있는지를 생각해보자.
}
```

10-3. System.out.println 그리고 public static void main()

System.out.println()에서 out과 println의 정체는?

```
java.lang.System.out.println(...);
 System은 java.lang 패키지에 묶여 있는 클래스의 이름
 그러나 컴파일러가 다음 문장을 삽입해 주므로 java.lang을 생략할 수 있다.
 import java.lang.*;
System.out.println(...);
 out은 클래스 System의 이름을 통해 접근하므로,
 이는 System 클래스의 클래스 변수 이름임을 유추할 수 있다.
System.out.println(...);
println은 out이 참조하는 인스턴스의 메소드이다.
```

main 메소드가 public이고 static인 이유는?

```
public static void main(String[] args) {...}
static인 이유! 인스턴스 생성과 관계없이 제일 먼저 호출되는 메소드이다.

public static void main(String[] args) {...}

public인 이유! main 메소드의 호출 명령은 외부로부터 시작되는 명령이다.
단순히 일종의 약속으로 이해해도 괜찮다.
```

main 메소드를 어디에 위치시킬 것인가?

```
class Car {
  void myCar() {
 System.out.println("This is my car");
  public static void main(String[] args) {
 Car c = new Car();
 c.myCar();
 Boat t = new Boat();
 t.myBoat();
 Boat 클래스로 이동시킨다면 달라지는 것은?
class Boat {
  void myBoat() {
 System.out.println("This is my boat");
```

10-4. 또 다른 용도의 static 선언

static 초기화 블록

```
class DateOfExecution {
 static String date;  // 프로그램의 실행 날짜를 저장하기 위한 변수

 public static void main(String[] args) {
 System.out.println(date);
 }

 static {
 LocalDate nDate = LocalDate.now();
 date = nDate.toString();
 }
```

인스턴스 생성과 관계 없이 static 변수가 메모리 공간에 할당될 때 실행이 된다.

static import 선언

Chapter 10의 강의를 마칩니다.