Windows Programming

Visual C++ MFC Programming

Lecture 08

김예진 Dept. of Game Software

Notices

- 03/07: 502 → 501 등록 이동
- 03/21: HW 1 (Due: 03/28)
- 04/09: HW 2 (Due: 04/16)
- 04/25: Midterm (실습, ~75 min, 강의록 1~7)

Plan

- Linked List
 - Template과 STL
 - CList

- 많은 data를 저정하는 방법
 - Array 이용

- Linked List 이용

- 구조체와 pointer를 이용한 Linked List 정의
 - 구조체 내에 pointer를 member로 가질 수 있음

```
struct List
{
 int id;
 int *p;
};
```

- 구조체를 가리키는 pointer를 member로 가질 수 있음

```
struct List
{
 int id;
 List *p;
};
```


- 구조체와 pointer를 이용한 Linked List 사용 (1/2)
 - 구조체를 가리키는 member pointer 사용 예

```
#include <iostream>
using namespace std;
struct List
 int id;
 List *p;
};
void main ()
 List item;
 item.id = 20;
 item.p = &item;
 cout << "item.id: " << item.id << "\n";</pre>
 cout << "item.p->id: " << item.p->id << "\n";</pre>
 cout << "item.p->p->id: " << item.p->p->id << "\n";</pre>
```

- 구조체와 pointer를 이용한 Linked List 사용 (2/2)
 - 구조체를 가리키는 member pointer 사용 예

```
#include <iostream>
using namespace std;
struct List
 int id;
 List *p;
};
void main ()
 List a, b, c;
 a.id = 1; a.p = &b;
 b.id = 2; b.p = &c;
 c.id = 3; c.p = &a;
 cout << "a.id: " << a.id << "\n";</pre>
 cout << "b.id: " << a.p->id<< "\n";</pre>
 cout << "c.id: " << a.p->p->id<< "\n";</pre>
```

사용 예: 다음과 같이 Node 변수 4개를 linked list로 연결
 후 각 변수의 값을 출력

- a부터 시작해 반복문(while) 을 통해 모든 변수의 value 값을 출력
- Node는 구조체와 pointer로 정의

```
struct Node
{
 float value;
 Node *p;
};
```

- 템플릿(Template): tem·plate n.
 - 1. 본뜨는 공구(工具), 형판(型板)
 - 2. 【건축】 보받이, 도리받이
 - 3. 조선대(造船臺)의 쐐기;(반)투명의 피복지(彼覆紙)
 - 4. 【생화학】(핵산의) 주형(鑄型)
 - 5. 【컴퓨터】보기판, 템플릿《키보드 위에 놓고 각 키에 할당된 명령 의 내용을 보이는 시트》

- 일반성이 필요한 예
 - 두 정수 중 큰 수를 알려주는 max 함수

- 두 complex 간의 비교가 필요하다면?

```
int max(int a, int b)
{
 if (a>b) return a;
 else return b;
}

- 두 double 간의 비교가 필요하다면? 오버로딩! OVERLOADING!
- 두 char 간의 비교가 필요하다면? 오버로딩! OVERLOADING!
```

오버로딩! OVERLOADING!

한 번에 해결할 수 없을까?

→ Template 사용

• Template 사용

- Template의 활용 방법
 - Template class + Template function
 - Smart pointer 활용 예

```
class AutoArray
public:
 AutoArray(int *ptr)
 ptr = ptr; }
 ~AutoArray()
 delete [] _ptr; }
 int& operator[] (int index)
 return ptr[index];
private:
 int * ptr;
};
int main()
 AutoArray arr( new int[100] );
 arr[20] = 30;
 return 0;
```


```
template <typename T>
class AutoArray
public:
 AutoArray(T* ptr)
 { ptr = ptr; }
 ~AutoArray()
 delete[] ptr;}
 T& operator[] (int index)
 { return ptr[index];
private:
 T* _ptr;
};
int main()
 AutoArray<float> arr( new float [100] );
 arr[0] = 99.99f;
 return 0;
```

→ AutoArray는 int에만 동작!

→ AutoArray는 모든 type에 동작!

• Template 매개 변수의 사용

```
typename 대신에
 class라고 적을 수 있다
템플릿 클래스의
 template (typename A, typename B, int MAX)
 정의
 class TwoArray
 // 중간 생략
 A arri[MAX];
 B arr2[MAX];
 };
템플릿 클래스의
 TwotArray(char, double, 20) arr;
 사용
```

- Template class의 이해
 - Template class 객체를 생성하는 순간 compiler 내부적으로 알맞은 class 생성
 - 개발자가 만든 code → complier가 새로 만든 class


```
// 임의로 만든 생성된 class
class TwoArray_char_double_20
{
 // 중간 생략
 char arr1[20];
 double arr2[20];
};
```

- Standard Template Library(STL): C++ template
 - Class, function 등의 집합체로 C++로 구현되어 있음
 - Array 및 pointer를 대체하는 data 관리에 용이
- STL 구성
 - Container
 - 같은 type의 원소를 관리하는 data 구조 지원 class
 - list, vector, deque, ...
 - Algorithm
 - Container에 대해 복사, 전환, 병합, 정렬
 - random_shuffle, replace, fill, remove, sort, ...
 - Iterator
 - 원소의 관리 방법 (pointer)
 - 함수 개체
 - 함수 연산자 ()를 overloading

- 자주 사용하는 STL: Container class
 - 같은 type의 원소(element)를 관리하는 data 구조 지원 class
 - 사용시: #include <afxtempl.h>

클래스	요약
vector	동적인 배열. 동적으로 원소의 개수를 조절할 수 있는 배열이다.
list	링크드 리스트.
deque	배열과 링크드 리스트의 장점을 모아놓은 컨테이너. 배열만큼 원소에 접근하는
	시간이 빠른 동시에, 맨 앞과 끝에 원소를 추가하고 제거하는 시간에 링크드 리
	스트 만큼 빠르다.
map	맵은 원소를 가리키는 인덱스까지도 다양한 타입을 사용할 수 있다. 예를 들어서
	다음과 같이 문자열 타입의 인덱스를 사용할 수도 있다.
	map <string, string=""> m;</string,>
	m["add"] = "더하다.";

- Container class: Linked list
 - Data의 추가 및 삭제가 용의한 data 구조
 - Data의 접근(access)이 순차적(sequential)으로만 가능

MFC에서 제공하는 Linked list template class

```
// 정의 방법
CList <datatype> a;

// Data 추가
CList::AddTail(datatype newElement)
CList::AddHead(datatype newElement)

// Data 삭제
CList::RemoveTail();
CList::RemoveHead();
CList::RemoveAt(POSITION) pos);
```

iterator

```
// 사용 예
CList <int> a;

// Data 추가
CList::AddTail(3)
CList::AddHead(4)
CList::AddHead(5)

// Data 삭제
CList::RemoveTail();
CList::RemoveHead();
POSITION pos = a.GetHeadPosition();
CList::RemoveAt(pos)
```

Iterator

- Container에서 pointer와 같은 역할을 하는 것
- MFC의 iterator 변수형: POSITION
- 사용 예

```
#include <afxtempl.h>

CList <int> a;

a.AddTail(10);
a.AddTail(20);
a.AddTail(30);


POSITION pos = a.GetHeadPosition(); // 첫 data 위치 반환

while(pos != NULL)
{
 int value = a.GetNext(pos); // pos 위치의 data 반환 후,
 // pos는 list에서 다음 위치를 가르킴
}
```

• Iterator 사용 예

```
CList <int> a;
a.AddTail(10);
a.AddTail(20);
a.AddTail(30);


POSITION pos = a.GetHeadPosition();
while(pos != NULL)
{
 int value = a.GetNext(pos);
}
```


• Iterator 사용 예

```
CList <int> a;
a.AddTail(10);
a.AddTail(20);
a.AddTail(30);

POSITION pos = a.GetHeadPosition();
while(pos != NULL)
{
 int value = a.GetNext(pos);
}
```


• Iterator 사용 예

```
CList <int> a;
a.AddTail(10);
a.AddTail(20);
a.AddTail(30);

POSITION pos = a.GetHeadPosition();
while(pos != NULL)
{
 int value = a.GetNext(pos);
}
```

→ 1회 호출

• Iterator 사용 예

```
CList <int> a;
a.AddTail(10);
a.AddTail(20);
a.AddTail(30);

POSITION pos = a.GetHeadPosition();
while(pos != NULL)
{
 int value = a.GetNext(pos);
}
```

→ 2회 호출

• Iterator 사용 예

```
CList <int> a;
a.AddTail(10);
a.AddTail(20);
a.AddTail(30);

POSITION pos = a.GetHeadPosition();
while(pos != NULL)
{
 int value = a.GetNext(pos);
}
```

→ 3회 호출

• Iterator 사용 예

```
CList <int> a;
a.AddTail(10);
a.AddTail(20);
a.AddTail(30);

POSITION pos = a.GetHeadPosition();
while(pos != NULL)
{
 int value = a.GetNext(pos);
}
```

→ 종료

• CList의 구성 요소(element) 추가(insertion)

```
// 맨 앞에 추가
CList::AddHead(value)

// 맨 뒤에 추가
CList::AddTail(value)

// 임의의 위치에 추가
CList::InsertAfter(POSITION, value)
```

• CList의 구성 요소(element) 삭제(removal)

```
// 맨 앞 삭제
CList::RemoveHead()

// 맨 뒤 삭제
CList::RemoveTail()

// 임의의 위치 삭제
CList::RemoveAt(POSITION)

// 모두 삭제
CList::RemoveAll()
```

• CList의 구성 요소(element) 회수(retrieval)

```
// 값 얻어오기
value = CList::GetAt(POSITION)

// 값의 reference 얻어오기
value & = CList::GetAt(POSITION)
```


• CList의 구성 요소(element) 수정(modification)

```
CList <int> a;
a.AddHead(10);
a.AddHead(20);
a.AddHead(30);

POSITION pos;
pos = a.GetHeadPosition();

int b = a.GetAt(pos);  // value
int &c = a.GetAt(pos);  // reference
```

- 사용 예: 점(point) 찍고 지우기
 - 마우스 왼쪽 드래깅을 하면 그 위치에 점을 그리고, 점들의 위치를 CList를 이용하여 저장
 - 마우스 오른쪽 드래깅으로 사각형 안에 포함된 점들을 삭제

마우스 왼쪽 드래깅으로 점찍기

마우스 오른쪽 드래깅으로 사각형 지정

포함된 점들 지우기

#