Scala 내부 속성과 메소드 조회

myjlms99@gmail.com

특정 클래스 타입 조회

특정 타입 조회

scala REPL 에서 :type 명령어나 getClass 메소드로 확인하기

```
scala> val a = 1
a: Int = 1
scala> :type a
Int
scala> a.getClass
res194: Class[Int] = int
```

특정 타입 이름 조회

getClass메소드로 클래스를 가져오고 그 클래 스 내부의 getName 메소드로 조회하기

```
scala> a.getClass
res194: Class[Int] = int
scala> a.getClass.getName
res195: String = int
```

타입 조회 함수 만들기

실제 내부의 타입을 조회하기 위해 match 구 문을 이용해서 타입을 리턴할 수 있다.

Array 타입 이해하기

배열을 원소 조회 및 갱신

배열을 생성하고 indexing 하려면 apply 메소드를 이용해서 조회한다. (인덱스) 를 넣고 조회하거나 갱신이 가능하다.

```
scala> val a = Array(1,2,3,4,5)
a: Array[Int] = Array(1, 2, 3, 4, 5)

scala> a(1)
res255: Int = 2

scala> a(1) = 34

scala> a
res257: Array[Int] = Array(1, 34, 3, 4, 5)

scala> a.apply(1)
res258: Int = 34
```

다차원 배열

다차원 배열의 생성은 ofDim 메소드를 이용해서 처리한다. 조회하거나 갱신할 때는행과 열에 따라 구분해서 조회해야 한다

```
scala> val ad = Array.ofDim[Int](3,4)
ad: Array[Array[Int]] = Array(Array(0, 0, 0, 0), Array(0, 0, 0, 0), Array(0, 0, 0, 0))
scala> Array(Array(0,0,0,0), Array(0,0,0,0), Array(0,0,0,0))
res261: Array[Array[Int]] = Array(Array(0, 0, 0, 0), Array(0, 0, 0, 0), Array(0, 0, 0, 0))
scala> ad(1)(1)
res262: Int = 0
scala> ad(1)
res263: Array[Int] = Array(0, 0, 0, 0)
```

배열을 생성해서 원소 분리

배열을 생성해서 실제 값을 하나와 나머지 값을 비교하기 head, tail은 좌측에서 우측으로 last, init 은 우측에서 좌측으로 처리한다.

```
scala> val a = Array(1,2,3,4)
a: Array[Int] = Array(1, 2, 3, 4)

scala> a.head
res201: Int = 1

scala> a.last
res202: Int = 4

scala> a.tail
res203: Array[Int] = Array(2, 3, 4)

scala> a.init
res204: Array[Int] = Array(1, 2, 3)
```

Map 메소드 처리

map 함수는 고차함수로써 내부에 함수나 메소드를 전달받아 처리한다.

```
scala> a.map(_ * 3)
res205: Array[Int] = Array(3, 6, 9, 12)
scala> a.map(_.toString)
res206: Array[String] = Array(1, 2, 3, 4)
scala> a.map(_.toDouble)
res207: Array[Double] = Array(1.0, 2.0, 3.0, 4.0)
```

배열 변환: for yield

배열을 전체를 for yield 구문을 위해 새로운 배열로 생성한다. Map 메소드를 이용해서 처리도 가능하다.

```
scala> val a = Array(1,2,3,4,5)
a: Array[Int] = Array(1, 2, 3, 4, 5)

scala> var result = for (elem <- a) yield 2 * elem
result: Array[Int] = Array(2, 4, 6, 8, 10)

scala> a.map(_*2)
res254: Array[Int] = Array(2, 4, 6, 8, 10)
```

인자 추론

map 함수는 익명함수를 전달을 받을 경우 인자에 대한 타입추론도 가능하지만 인자를 추론해서 사용할 수 있다

```
scala> a.map((x:Int) => x*3)
res215: Array[Int] = Array(3, 6, 9, 12)
scala> a.map((x) => x*3)
res216: Array[Int] = Array(3, 6, 9, 12)
scala> a.map(_ * 3)
res217: Array[Int] = Array(3, 6, 9, 12)
```

Foreach 메소드

foreac 메소드는 내부의 인자들을 하나씩 검색해 주는 역할을 한다. 인자로 받은 함수 를 가지고 처리해서 결과를 보여준다.

```
scala> a.foreach(println)
1
2
3
4
```

타입 변환 메소드

배열을 집합과 리스트 타입으로 변환도 가능하다.

```
scala> a
res219: Array[Int] = Array(1, 2, 3, 4)
scala> a.toSet
res220: scala.collection.immutable.Set[Int] = Set(1, 2, 3, 4)
scala> a.toList
res221: List[Int] = List(1, 2, 3, 4)
```

정렬하기

sorted와 reverse 메소드를 이용해서 정렬 처리를 할 수 있다.

```
scala> a
res223: Array[Int] = Array(1, 2, 3, 4)
scala> a.reverse
res224: Array[Int] = Array(4, 3, 2, 1)
scala> val b = a.reverse
b: Array[Int] = Array(4, 3, 2, 1)
scala> b
res225: Array[Int] = Array(4, 3, 2, 1)
scala> b.sort
sortBy sortWith sorted
scala> b.sorted
res226: Array[Int] = Array(1, 2, 3, 4)
```

메소드 체인 사용

메소드를 연속해서 부르기

메소드 결과값이 객체가 나오면 필요한 메소 드를 이용해서 호출해서 메소드를 연결해서 하나의 결과를 나올 때까지 처리한다

내부 속성과 메소드 조회

내부 정보 조회

인스턴스에 점연산를 치고 tab을 누르면 내부의 속성과 메소드가 나온다.

```
scala> val a = 1
a: Int = 1
scala> a.hashCode
res196: Int = 1
scala> a.
 floatValue
 isUalidInt
 toRadians
 to
 floor
 toBinaryString
 >=
 isValidLong
 toShort
 >>
 qetClass
 isUalidShort
 toByte
 unary_+
 >>>
 intValue
 isWhole
 toChar
 unary_-
 isInfinite
 longValue
 toDegrees
 unary_~
 underlying
 isInfinity
 toDouble
 abs
 max
 byteValue
 min
 until
 isNaN
 toFloat
 ceil
 isNegInfinity
 toHexString
 round
<<
 compare
 isPosInfinitu
 self
 toInt
```

필드 이름 조회

하나의 함수를 만들어서 내부 클래스의 필드 를 조회해서 출력한다.

메소드 이름 조회

하나의 함수를 만들어서 내부 클래스의 메소 드를 조회해서 출력한다.

```
scala> def dir[T](v:T) {
 v.getClass.getMethods.map(_.getName).toSet.toList.foreach(println)
 | }
dir: [T](v: T)Unit
scala> dir[Int](100)
toHexString
compareUnsigned
notify
wait
value0f
divideUnsigned
doubleValue
equals
bitCount
rotateRight
reverseBytes
remainderUnsigned
min
decode
notifyAll
longValue
```

Int 내부 조회

Int로 생성한 것을 처리하면 연산자 메소드를 제외한 메소드들이 보인다.

```
scala> dir(a)
toHexString
compareUnsigned
notify
wait
value0f
divideUnsigned
doubleValue
equals
bitCount
rotateRight
reverseBytes
remainderUnsigned
min
decode
notifyAll
longValue
numberOfLeadingZeros
shortValue
compareTo
reverse
toUnsignedString
max
```