C++ Programming

 4^{th} Study: From C to C++ (4/4)

- Reference
- Function overloading
- Namespace

C++ Korea 옥찬호 (utilForever@gmail.com)

Reference

An alias to an already-existing object or function

Reference

- · 레퍼런스는 다른 변수를 가리키는 변수 (포인터 기능의 일부)
 - · 다른 변수와 동일한 메모리 위치를 서로 공유함
 - · 레퍼런스에는 포인터나 가리키는 값을 사용하거나 레퍼런스에 값을 대입할 때 *나 &를 추가해야 하는 특별한 문법이 필요없음
 - · 한마디로 포인터의 간소화 버전! (변수에 별명을 붙인다고 생각하면…)
- · 레퍼런스는 언제나 유용한 메모리만을 가리켜야 함
 - · 레퍼런스를 선언하는 방법: int& ref;
 - ㆍ하지만 레퍼런스는 반드시 초기화해야 함! 위와 같이 선언하면 안 됨
 - \rightarrow int x = 5; int& ref = x;

Reference: Example

```
int main()
 // int& ref;
 int i = 10;
 int& ref = i;
 ref += 10;
 std::cout << "i = " << i
 << std::endl;
 std::cout << "ref = " << ref</pre>
 << std::endl;
 return 0;
```

```
i = 20
ref = 20
Press any key to continue . . .
```

Reference: Example

Pass-by-pointer

```
void swap(int* a, int* b)
 int temp = *a; *a = *b; *b = temp;
int main()
 int a = 10, b = 20;
 std::cout << "a = " << a << ", b = " << b << std::endl;</pre>
 swap(&a, &b);
 std::cout << "a = " << a << ", b = " << b << std::endL;</pre>
 return 0;
```

Reference: Example

Pass-by-reference

```
void swap(int& a, int& b)
 int temp = a; a = b; b = temp;
int main()
 int a = 10, b = 20;
 std::cout << "a = " << a << ", b = " << b << std::endl;</pre>
 swap(a, b);
 std::cout << "a = " << a << ", b = " << b << std::endL;</pre>
 return 0;
```

Function overloading

The ability to create multiple methods of the same name

Function overloading

- · 사각형의 넓이를 구하는 방법…?
 - · 사각형의 네 점으로 면적을 계산하는 방법
 - · int computeRectArea(int x1, int y1, int x2, int y2, int x3, int y3, int x4, int y4);
 - · 사각형의 너비와 높이로 계산하는 방법
 - · int computeRectArea(int width, int height);라고 하고 싶은데, 똑같은 이름을 써서 두 함수가 충돌할 것 같고, 그렇다고 떠오르는 이름도 없고…
- · C와 달리, C++에서는 함수 오버로딩(Overloading)이라는 개념을 지원하기 때문에 걱정할 일이 없음
 - · 오버로딩이란, 여러 함수에서 같은 이름을 사용할 수 있다는 뜻

Function overloading

- · 다만, 함수 오버로딩에는 몇 가지 규칙이 있음
 - 오버로딩된 함수는 인수의 개수가 서로 달라야 함
 - int sum(int num1, int num2); int sum(int num1, int num2, int num3);
 - 인수의 개수가 같은 경우에는 인수의 타입이 달라야 함
 - void print(int num1, int num2); void print(double num1, double num2);
 - · 리턴 타입만 다른 경우에는 같은 이름의 함수를 사용할 수 없음
 - void print(int num1, int num2); int print(int num1, int num2);
 - → 컴파일 오류!

Function overloading: Example

```
int computeRectArea1(int x1, int y1, int x2, int y2, int x3, int y3, int x4, int y4)
 return 0;
int computeRectArea2(int width, int height) {
 return 0;
int main()
 int area1 = computeRectArea1(1, 1, 1, 4, 3, 4, 3, 1);
 int area2 = computeRectArea2(2, 3);
 return 0;
```

Function overloading: Example

```
int computeRectArea(int x1, int y1, int x2, int y2, int x3, int y3, int x4, int y4)
 return 0;
int computeRectArea(int width, int height) {
 return 0;
int main()
 int area1 = computeRectArea(1, 1, 1, 4, 3, 4, 3, 1);
 int area2 = computeRectArea(2, 3);
 return 0;
```


A method for preventing name conflicts in large projects

- · 이러한 상황을 가정해 보면…
 - ㆍ어떤 프로젝트를 진행하는데, 두 사람에게 각자 일을 맡김
 - · 이후, 구현한 코드에서 변수 및 함수명이 서로 똑같은 사실을 발견함
 - · 충돌을 피하기 위해, 한 사람의 코드를 바꾸고 싶지만 그러기에는 바꿔야 하는 양이 너무 많음 → 문제 발생!
- · 문제를 해결하기 위해서는, 타입의 기본 이름을 확장해야 함
 - · C에서는 이러한 문제를 해결할 방법이 없었음
 - · C++에서는 네임스페이스(Namespace)를 사용해 이 문제를 해결

- · 네임스페이스를 쉽게 이해하려면…
 - · 한 아파트에 철수라는 이름을 가진 사람이 10명 있다고 가정
 - · 아파트 밖에서 "철수야~"라고 부르면 10명 전부 대답 → 충돌!
 - ㆍ하지만 "101동 302호에 사는 철수야~"라고 부르면 1명만 대답
 - → 네임스페이스를 사용하면 충돌을 피할 수 있음!

- · 네임스페이스를 사용하는 방법: namespace 이름 { … }
 - · 중첩해서 사용할 수도 있음
 - namespace com { namespace cpp { ··· } }
- · 네임스페이스 A에 있는 변수 a에 접근하고 싶다면, A::a
 - · 여기서 ::는 범위 지정 연산자: A에 있는 a
 - · std::cout도 마찬가지! : 네임스페이스 std에 있는 cout
- · 네임스페이스를 매번 적기 귀찮다면, using을 사용
 - ·예: using namespace A; 또는 using namespace std;
 - A::a → a, std::cout → cout

```
void print()
 std::cout << "A's print" << std::endl;</pre>
void print()
 std::cout << "B's print" << std::endl;</pre>
int main()
 print();
 return 0;
```


return 0;

```
namespace A {
 void print() { std::cout << "A's print()" << std::endl; }</pre>
namespace B {
 void print() { std::cout << "B's print()" << std::endl; }</pre>
int main()
 A::print();
 B::print();
```

$$C++$$

```
A's print()
B's print()
Press any key to continue . . .
```

```
C++
```

```
using namespace std;
namespace A {
 void print() { cout << "A's print()" << endl; }</pre>
namespace B {
 void print() { cout << "B's print()" << endl; }</pre>
int main()
 A::print();
 B::print();
```

```
namespace A { int i; }
namespace B { int i; }
using namespace A;
using namespace B;
int main()
 // Don't do this
 if (i == i) { }
 if (A::i == B::i) { }
 return 0;
```

