C++ Programming

5th Study: Object-Oriented Programming (1/8)

- Class and object
- Access modifier: public, protected, private
- Information hiding, Encapsulation

C++ Korea 옥찬호 (utilForever@gmail.com)


User-defined type such as structure

- · 객체 지향 프로그래밍이란, 프로그램을 단순히 데이터와 처리 방법으로 나누지 않고, 수많은 '객체'라는 기본 단위로 나눈 뒤 이 객체들의 상호작용으로 서술하는 방식을 말함
- · 쉽게 설명해보자면…
 - · 객체 지향 프로그래밍은 캐릭터 중심의 소설 쓰기
 - · 절차 지향 프로그래밍이 '시나리오를 구상하고, 시나리오에 맞는 캐릭터를 창조한다'는 전통적 의미의 소설쓰기에 해당한다면, 객체 지향 프로그래밍은 '캐릭터를 창조하고, 그 캐릭터에 맞는 시나리오를 구상한다'는 라이트 노벨식 소설쓰기에 해당함

- ·문제 분석의 포커스: "누가 무엇으로 어떻게"
 - ・누가: 객체
 - · 무엇으로 : 객체 연산에 필요한 자료 = 멤버 변수
 - ㆍ어떻게: 객체 연산 = 멤버 함수
- · 객체(Object)
 - · 객체지향 프로그래밍에서는 데이터와 기능을 하나로 묶어서 다룰 수 있는 객체라는 개념을 도입
 - · 프로그램은 처리하는 절차보다도 동작되는 자료에 중점을 둔 객체, 그리고 객체 간의 상호관계로 표현

- · 객체는 멤버 변수(특성, Attribute)와 이를 대상으로 처리하는 동작인 멤버 함수(메서드, Method)를 하나로 묶어 만든 요소로 프로그램을 구성하는 실체
- · 구조적 프로그래밍에서는 변수와 함수가 합쳐져 프로그램을 만들지만, 객체 지향 프로그래밍에서는 멤버 변수와 멤버 함수가 합쳐져 하나의 객체를 만들고, 객체와 객체가 합쳐져 하나의 프로그램을 만듬

- · C에서 구조체는, 서로 다른 타입의 변수들을 저장할 수 있는 사용자 정의 타입 → 하지만 함수를 저장할 수는 없었음
- · 따라서 구조체를 매개변수로 받는 함수를 따로 만들어 처리
- · C++에서는 멤버 변수랑 멤버 함수를 함께 담을 수 있는 클래스(Class)라는 개념을 도입
- · 클래스를 통해 만들어지는 변수를 객체(Object)라고 부름
- · 마치 클래스와 객체는 '붕어빵 틀'과 '붕어빵' 관계와 같음!

- 클래스 선언 방법
 - · class 클래스 이름 { 멤버 변수; 멤버 함수; ··· };
 - · struct 클래스 이름 { 멤버 변수; 멤버 함수; ··· };
- · C++에서 class = struct
 - · 즉, 구조체에서도 함수를 선언할 수 있다는 말!
 - · 하지만 한 가지 차이점이 존재!, 기본적으로…
 - · class : 클래스 밖에서 멤버 변수나 멤버 함수에 접근 불가능
 - · struct : 클래스 밖에서 멤버 변수나 멤버 함수에 접근 가능

- 클래스의 멤버 함수
 - · 함수의 본체 내용은 클래스 내부나 클래스 외부에서 구현
 - · 클래스 내부에서 함수의 본체가 구현된 멤버 함수들은 모두 인라인 함수(Inline Function)로 정의
 - · 인라인 함수: 프로그램의 실행 속도를 높이기 위해 추가된 기능, C언어의 매크로 함수와 비슷하지만 훨씬 쓰기 간편하며 효율적으로 동작함 자세한 내용은 http://en.cppreference.com/w/cpp/language/inline 참조
 - · 함수의 본체가 긴 경우에 클래스의 멤버 함수를 클래스 내부가 아닌 클래스 외부에서 정의하는 것이 편리함
 - · 클래스 바깥에서 리턴 타입 클래스 이름::함수 이름(매개변수)로 정의 가능 예 : void Elephant::wash() { ··· }

- · 사물의 관찰 이후의 데이터 추상화
 - 현실 세계의 사물을 데이터적인 측면과 기능적인 측면을 통해서 정의
- ·예: 코끼리를 자료형으로 정의


프로그램

- ・발이 4개
- · 코의 길이가 5m 내외
- · 몸무게는 1톤 이상
- 코를 이용해서 목욕을 함
- · 코를 이용해서 물건을 집기도 함

- → 데이터
- → 데이터
- → 데이터
- → 기능
- → 기능

- → 변수
- → 변수
- → 변수
- → 함수
- → 함수

- · 데이터 추상화 이후의 클래스화
 - · 추상화된 데이터를 가지고 사용자 정의 자료형을 정의


- · 선언된 클래스를 사용해 객체를 생성
 - · 클래스화 이후의 인스턴스화(Instantiation)

```
class Elephant
{
public:
 int FootNumber;
 double noseLength;
 double weight;

 void wash();
 void pick();
};

cl스턴스화
{
 Elephant e = { 4, 4.96, 1.02 };
 // ...
}
```

```
typedef struct Elephant {
 int FootNumber;
 double noseLength;
 double weight;
} Elephant;
void wash() { printf("Wash!\n"); }
void pick() { printf("Pick!\n"); }
int main()
 Elephant e = { 4, 4.96, 1.02 };
 wash(); pick();
```

```
C++
class Elephant {
public:
 int FootNumber;
 double noseLength;
 double weight;
 void wash() { cout << "Wash!\n"; }</pre>
 void pick() { cout << "Pick!\n"; }</pre>
};
int main()
 Elephant e = { 4, 4.96, 1.02 };
 e.wash(); e.pick();
```


class

```
class Elephant {
 int FootNumber;
 double noseLength;
 double weight;
 void wash() { cout << "Wash!\n"; }</pre>
 void pick() { cout << "Pick!\n"; }</pre>
};
int main()
 Elephant e = { 4, 4.96, 1.02 };
 e.wash(); e.pick();
```


struct

```
struct Elephant {
 int FootNumber;
 double noseLength;
 double weight;
 void wash() { cout << "Wash!\n"; }</pre>
 void pick() { cout << "Pick!\n"; }</pre>
};
int main()
 Elephant e = { 4, 4.96, 1.02 };
 e.wash(); e.pick();
```

class


struct


```
class Elephant {
public:
 int FootNumber;
 double noseLength;
 double weight;

 void wash() { cout << "Wash!\n"; }
 void pick() { cout << "Pick!\n"; }
};</pre>
```

```
class Elephant {
public:
 int FootNumber;
 double noseLength;
 double weight;
 void wash();
 void pick();
};
void Elephant::wash()
{ cout << "Wash!\n"; }
void Elephant::pick()
{ cout << "Pick!\n"; }
```

Access modifier: public, protected, private

Keywords that set the accessibility of classes, methods, and other members

Access modifier

- · class와 struct를 사용한 결과가 각각 달랐던 이유?
 - · class : 클래스 밖에서 멤버 변수나 멤버 함수에 접근 불가능
 - · struct : 클래스 밖에서 멤버 변수나 멤버 함수에 접근 가능
- · C++에서는 접근 제한자(Access Modifier)를 통해 멤버 변수나 멤버 함수에 접근할 수 있는 범위를 정함
 - · private : 자신의 멤버 함수 외에는 접근할 수 없음
 - · protected : 자식 클래스의 멤버 함수로부터의 접근만 허용
 - · public : 모든 곳으로부터의 접근을 허용

Access modifier: Example

```
class Parent
private:
 int priv;
protected:
 int prot;
public:
 int pub;
 void AccessAllMembers();
};
void Parent::AccessAllMembers()
 priv = 100; // Success
 prot = 100; // Success
 pub = 100; // Success
```

```
class Child : public Parent {
public:
 void AccessParents() {
 int n;
 n = priv; // Fail
 n = prot; // Success
 n = pub; // Success
};
int main() {
 Parent parent;
 int n;
 n = parent.priv; // Fail
 n = parent.prot; // Fail
 n = parent.pub; // Success
```

Access modifier: Example

class

```
class Elephant {
[private:]
 int FootNumber;
 double noseLength;
 double weight;
 void wash() { cout << "Wash!\n"; }</pre>
 void pick() { cout << "Pick!\n"; }</pre>
};
int main()
 Elephant e = { 4, 4.96, 1.02 };
 e.wash(); e.pick();
```

struct

```
struct Elephant {
[public:]
 int FootNumber;
 double noseLength;
 double weight;
 void wash() { cout << "Wash!\n"; }</pre>
 void pick() { cout << "Pick!\n"; }</pre>
};
int main()
 Elephant e = { 4, 4.96, 1.02 };
 e.wash(); e.pick();
```

Information hiding, Encapsulation

The process of compartmentalizing the elements of an abstraction that constitute its structure and behavior

Information hiding, Encapsulation

- · 정보 은닉(Information Hiding)
 - · 프로그램을 사용하는 사용자가 알아야 하는 것은 프로그램을 사용하는 방법이지, 프로그램의 내부 동작이나 상세 구조가 아님
 - · 사용자가 굳이 알 필요가 없는 정보를 숨김으로써, 사용자는 최소한의 정보만으로 프로그램을 쉽게 사용할 수 있어야 함
 - · C++에서는 클래스의 정보 은닉 기능을 지원하기 위해 접근 제한자 (private, protected, public) 키워드를 제공
 - · 하지만 간접적 접근 경로를 제공해야 함 → 숨길 멤버와 공개할 멤버의 블록을 구성 → 공개된 멤버는 외부에서 자유롭게 읽을 수 있지만, 숨겨진 멤버를 참조하려고 시도하면 오류 발생하도록 처리

Information hiding, Encapsulation

- · 정보 은닉(Information Hiding)
 - · 간접적 접근 경로를 제공하는 방법: 게터(Getter)와 세터(Setter)
 - · 게터(Getter): 값을 읽기 위한 멤버 함수
 - · 세터(Setter): 값을 쓰기 위한 멤버 함수
 - · 예를 들어, 멤버 변수 weight에 대해서…
 - · 게터: double getWeight();
 - · 세터: void setWeight(double _weight);
 - · 충고하자면 일반적으로…
 - · 멤버 변수는 private, 멤버 함수는 public
 - ㆍ 하지만 프로그램 설계에 따라 달라질 수 있으니 참고할 것!

Information hiding, Encapsulation

- · 캡슐화(Encapsulation)
 - 관련있는 데이터와 함수를 하나의 단위로 묶는 것
- · 캡슐화와 정보 은닉, 과연 똑같은 것일까?

```
class Point
{
  public:
 double x;
 double y;
 };

정보 은닉은 되지 않았지만,
  캡슐화는 되어 있는 코드
```

```
class Point {
private: 정보 은닉과 캡슐화 모두 되어 있는 코드 double y;

public: double getX(); double getY(); void setX(double _x); void setY(double _y);
};
```