Scala 클래스 일반 구조 알아보기

myjlms99@gmail.com

클래스와 인스턴스 구조

클래스 특징

클래스 내부에 정의된 속성과 메소드는 인스턴스를 위한 속성과 메소드이다.

클래스는 단일 상속만 지원하면 추가적인 것은 trait를 통해 상속 해서 처리한다.

클래스는 기본 생성자는 매개변수에 var/val로 정의하고 이를 정의하지 않는 경우는 일반 매개변수로만 사용된다.

case class를 지원해서 클래스와 object가 바로 생성해서 자동으로 처리하는 방법을 제공한다.

클래스 기본 생성

아무 것도 하지 않는 클래스를 정의하고 new로 생성하면 클래스 내부의 함수 호출도 같이 실행되는 이유는 클래스 기본 생성자가 실행될 때 클래스 내부의 호출이 가능한 것을 전부 실행한다.

class 키워드 클래스명

내부 구조는 { } 내부에 정의

인스턴스 생성은 new 를 이용

인스턴스 메모리 구조

클래스를 가지고 인스턴스를 생성하면 실 제 인스턴스는 var와 val로 정의된 속성만 가지고 있다. 메소드는 클래스를 참조한다.


```
scala> class A
defined class A
scala> val a = new A
a: A = A@4636e646
scala> a.getClass
res59: Class[_ <: A] = class A
scala> val b = new A
b: A = A@631eba76
scala> b.getClass
res60: Class[_ <: A] = class A
scala> a.getClass == b.getClass
res61: Boolean = true
```

클래스 구조

클래스는 class A와 블록으로 구성되면 new로 인스턴스 생성할 때 블록 내부가 실행되어 인스턴스 내부를 만든다.

new A로 인스턴스 생성

익명 인스턴스 생성과 메소드 실행

인스턴스를 생성하고 변수에 할당하지 않고 이 인스턴스 내의 메소드를 직접 호출해서 처리한다.

속성 이해하기

멤버인 속성 정의

클래스 내부에 인스턴스 생성시 속성으로 만들 변수를 정의할 때 var와 val을 정의 가능하다. 이때 변경이 가능한 경우만 var를 사용

인스턴스를 만들면 내부에 속성이 2 개 만들어져 있는 것을 알 수 있다

변경 불가능한 속성에 재할당을 하면 에러가 발생한다.

```
scala> class A {
 var x = 0
 val q = 0
defined class A
scala> val a = new A
a: A = A@5b93413
scala> a.
 у
scala > a.x = 30
a.x: Int = 30
scala> a.x
res64: Int = 30
scala> a.y = 10
<console>:13: error: reassignment to val
 a.y = 10
```

접근 제어 (private)

클래스 내부의 멤버인 속성에 대해 외부 접 근을 제어하기 위해 private으로 지정하고 메소드를 지정해서 조회하도록 구성

클래스 내부의 메소드에서 만 private 속성 접근할 수 있다

게터 메소드 작동생성

속성을 val로 정의하면 내부적으로 동일한 이름으로 게터 메소드가 만들어져 직접 접 근하면 내부적으로 메소드 처리가 된다.

클래스 정의할 때 하나의 속성을 선언

내부적으로 동일한 이름으로 로 getter 메소드가 만들어 져 처리한다

게터와 세터 메소드 작동생성

속성을 var로 정의할 경우 내부에 동일한 이름으로 게터가 만들어지고 이름_= 로 세 터가 만들어진다.

a_= 로 세터 메소드가 만들 어져 있으므로 이를 호출해 서 실제 속성 값을 변경

생성자 이해하기

생성자

생성자는 클래스 정의할 때 매개변수로 정의 하면 주생성자가 만들어지고 보조생성자를 추 가하면 보조생성자로도 인스턴스를 만든다.

> Class 클래스명[주생성자] { 보조생성자 //def this로 정의 본문 }

속성없는 주생성자 정의

class 키워드와 클래스명만 처리하면 매개변수가 아무것도 없는 주 생성자가 만들어지고 new로 인스 턴스를 실행하면 빈 인스턴스가 만들어진다.

인스턴스를 만들 고 isInstanceOf 메소드를 이용해 서 인스턴스 여부 를 체크하면 true

```
scala> class A
defined class A
scala> val a = new A
a: A = A@2e29f28e
scala> a.isInstance0f[A]
res0: Boolean = true
```

클래스 내의 매개변수

클래스 정의할 때 var와 val로 선언하지 않으면 내부 속성으로 사용되지 않는다

```
scala> class A(n:Int)
defined class A
scala> val a = new A(10)
la: A = A@7cf66580
scala> a.
 ensuring
 formatted
 isInstanceOf
 notifyAll
 wait
##
 getClass
 synchronized
 н
 eq
 ne
 asInstanceOf equals
 hashCode
 notify
 toString
```

클래스의 클래스 매개변수

클래스 내의 기본생성자는 클래스 이름 옆에 var와 val로 정의하면 new로 생성할 때기본 생성자를 호출해서 처리된다.

클래스의 보조 생성자 정의

보조 생성자는 def this로 추가하면 속성이 여러 개일 경우 이를 인자로 받고 내부에서 상위의 생성자를 호출후에 this.멤버 정보를 갱신하면 처리가 된다.

Class 명+ 기본생성자

Def this로 보조생성자 내부에 this로 기본생 성자 호출

```
scala> class A(var name: String) {
 var age : Int = 0
 def this(name : String, age:Int) {
 this(name)
 this.age = age
defined class A
scala> val a = new A("Dahl")
a: A = A@5a24afb
scala> val b = new A("Moon", 55)
b: A = A@516a69de
scala> a.
age
 name
scala> b.
age
 name
```

생성자에 매개변수만 이용

클래스 기본 생 성자와 보조 생 성자와 보조 생 성자에 매개변수 로 처리만 할 경 (console): 14: el 수 실제 인스턴 수성이 생기 지 않는다.

```
scala> class S(name:String) {
 def this(name:String, age:Int) {
 this(name)
 println(name + " " + age)
scala> val s = new $("This")
s: S = S@79c30ecc
scala> s.name
<console>:14: error: value name is not a member of S
 s.name
scala> val s1 = new S("That", 33)
That 33
s1: S = S@38922953
scala> s1.name
<console>:14: error: value name is not a member of S
 s1.name
```

this 키워드

this 키워드는 생성 자 및 실제 인스턴 스 변수를 접근할 때 사용된다.

보조생성자 내에 this()는 기본생성자 를 호출했고 이 인스턴스에 속성에 값을 자할당하는 것을 볼 수 있다.

```
scala> class This {
 | var id : Int = 0
 var name : String = ""
 | def this(id:Int, name: String) {
 this()
 | this.id = id
 this.name = name
 | def show() {
 println(id + " " + name)
defined class This
scala> val t = new This
t: This = This@442c57d8
scala> t.show
scala> val t2 = new This(100, "Dahl")
t2: This = This@74d3211c
scala> t2.show
100 Dahl
```

메소드 이해하기

메소드 정의 1

인스턴스에서 행위 즉 기능에 맞는 메소드 를 만든다.

```
def 메소드명(매개변수) :
반환값 = { 로직 }
```

```
scala> class A {
 var a : Int = 0
 var b : Int = 0
 def area : Int = a ×b
 def set(x:Int, y:Int) = {
 a = x
 b = 4
defined class A
scala> val a = new A
a: A = A@6b5ee4b3
scala> a.set(10,10)
scala> a.area
res67: Int = 100
```

메소드 접근제어 1

메소드도 외부에 공개되지 않도록 private 을 지정하면 접근할 수 없다.

```
scala> class AA {
 private var x : Int = 0
 private def square = x* x
 | def getX = x
 def setX(a : Int) = x = a
defined class AA
scala> val aa = new AA
aa: AA = AA@62783069
scala> aa.setX(10)
scala> aa.getX
res85: Int = 10
scala> aa.s
setX
 synchronized
```

인스턴스에서 접근 가능 한 메소드에 square가 존 재하지 않는다

메소드 접근제어 2

메소드에 접근제어를 붙이면 내부 메소드에서 호출만 가능하다.

square메소드에 접근제어 를 처리하면 내부 메소드 에서만 접근

calc 메소드를 호출하면 내부적으로 square 메소드 가 실행

```
scala> class AA {
 private var x : Int = 0
 private def square = x×x
 | def getX = x
| def setX(a:Int) = x=a
 def calc = square
defined class AA
scala> val aa = new AA
aa: AA = AA@405731f8
scala> aa.setX(10)
scala> aa.get
getClass getX
scala> aa.getX
res88: Int = 10
scala> aa.calc
 'es89: Int = 100
```

오버로딩 알아보기

메소드 오버로딩 1

매개변수의 개수를 다르게 정의해서 메소드 오버로딩 처리하기

set 메소드의 매개변수가 개수를 달리해서 메소드 재정의

```
scala> class A {
 var a : Int = 0
 var b : Int = 0
 | def area : Int = a×b
 | def set() = {a=0; b=0}
 | def set(x:Int) = a =x
 def set(x:Int, y:Int) = \{ a=x; b=y \}
defined class A
scala> val a = new A
a: A = A@289d89a7
scala> a.set(10,10)
scala> a.area
res70: Int = 100
scala> a.set(30)
scala> a.area
res72: Int = 300
```

메소드 오버로딩 2

동일한 매개변수를 가질 경우도 실제 데이터 타입에 따라 메소드가 오버로딩이 가능하다.

시그너처는 실제 매개변수 의 자료형을 기준으로 처 리

Class 내의 정보 확인하기

인스턴스의 클래스 정보확인

인스턴스를 만들고 getClass 메소드를 이용해서 클래스 정보를 확인한다.

Class 내부 속성 및 메소드

getClass. 을 작성하고 키보드의 <<tab>>
을 누르면 내부의 속성과 메소드가 나온다.

```
scala> a.getClass.
asSubclass
 getDeclaredFields
 getSigners
 getSimpleName
 getDeclaredMethod
cast
desiredAssertionStatus
 qetDeclaredMethods
 qetSuperclass
getAnnotatedInterfaces
 getDeclaringClass
 getTypeName
getAnnotatedSuperclass
 qetEnclosingClass
 getTupeParameters
getAnnotation
 qetEnclosingConstructor
 isAnnotation
getAnnotations
 getEnclosingMethod
 isAnnotationPresent
 getEnumConstants
getAnnotationsByType
 isAnonymousClass
getCanonicalName
 getField
 isArray
 isAssignableFrom
qetClassLoader
 qetFields
qetClasses
 getGenericInterfaces
 isEnum
 getGenericSuperclass
getComponentType
 isInstance
getConstructor
 getInterfaces
 isInterface
getConstructors
 getMethod
 isLocalClass
getDeclaredAnnotation
 getMethods
 isMemberClass
getDeclaredAnnotations
 aetModifiers
 isPrimitive
getDeclaredAnnotationsByType
 getName
 isSynthetic
getDeclaredClasses
 getPackage
 newInstance
getDeclaredConstructor
 getProtectionDomain
 toGenericStrina
qetDeclaredConstructors
 getResource
 toString
 qetResourceAs$tream
getDeclaredField
```

Class 내부의 기본 정보 확인

생성된 인스턴스 내에서 클래스에 정의된 속성과 메소드를 확인한다.

```
scala> a.getClass.getName
res15: String = A
scala> a.getClass.getDeclaredConstructors
res16: Array[java.lang.reflect.Constructor[_]] = Array(public A())
scala> a.getClass.getDeclaredFields
res17: Array[java.lang.reflect.Field] = Array(private int A.x)
scala> a.getClass.getDeclaredMethods
res18: Array[java.lang.reflect.Method] = Array(public int A.x(), public void A.x
_$eq(int), public int A.getX())
```

Class 상속하기

상속

class 를 직접 상속해서 자기 class의 인스 턴스가 사용할 수 있는 체계를 만드는 것

부모 클래스 상속 : 속성

부모 클래스에 속성이 있고 자식 클래스에 는 아무것도 없다. 상속하면 부모 클래스의 것을 사용할 수 있다.

부모 클래스를 extends로 상속

부모 클래스의 속성을 검 색해서 결과를 가져온다.

부모 클래스 상속: 메소드

부모 클래스에 속성과 메소드가 존재하고 자식 클래스에는 아무것도 없어도 부모클래 스의 멤버를 사용

변수에 부모클래스로 타입정의

부모 클래스와 자 식 클래스 상속 관계으로 부모로 관계로 지적된 보 사이도 전 보 기 가능

자식클래스로 변수 정의할 때 부모 클 래스로 객체 생성 하면 에러가 발생


```
scala> class AA {
 val a : String = " AA 속성 "
 def qetA = a
 1 }
defined class AA
scala> class BB extends AA {
defined class BB
scala> val bb = new BB
bb: BB = BB@18cec008
scala> bb.getA
res114: String = " AA 속성 "
scala> val cc : AA = new BB
cc: AA = BB@25427ff6
scala> cc.getClass
scala> bb.getClass
res116: Class[_ <: BB] = class BB
```

```
scala> val dd : BB = new AA
<console>:14: error: type mismatch;
found : AA
required: BB
val dd : BB = new AA
```

오버라이딩 알아보기

오버라이딩이란

상속이 발생할 경우 부모 클래스의 속성과 메소드 도 자식 클래스에서 사용이 가능하지만 자식클래스 만의 특징을 반영할 때 동일한 속성과 메소드를 재 정의해서 사용

변수 오버라이딩

상속을 할 경우 부모 클래스에 있는 속성 (val로 정의)을 자기 클래스에 필요한 부분을 변경할 때 발생한다.

부모 클래스의 val 속성을 자식 클래스에서 재정의해서 사용

```
scala> class V {
 val speed : Int = 100
defined class V
scala> class B extends V {
 override val speed : Int = 30
defined class B
scala> val b = new B
b: B = B@5a4be77f
scala> b.speed
res20: Int = 30
scala> b.getClass
```

변수 오버라이딩 에러 1

부모 클래스에 지정된 var 속성은 자식클래 스에서 재정의할 때 override 하라고 나오 지만 실제 override가 안됨

변수 오버라이딩 에러 2

부모 클래스에 지정된 val 속성을 자식클래 스에서 재정의할 때 var로 override를 하면 에러가 발생한다

메소드 오버라이딩

상속을 할 경우 부모 클래스에 있는 메소드를 자기 클래스에 필요한 부분을 변경할때 발생한다.

부모클래스와 자식클래 스에 동일한 메소드 정 의되어 호출할 때 자식 클래스의 메소드 부터 실행

```
scala> class V {
 def run {
 println(" U running")
defined class V
scala> class B extends U {
 override def run {
 println(" B running")
defined class B
scala> val b = new B
b: B = B@7032e80e
scala> b.run
 B running
```

Final 키워드 알아보기

final 키워드 사용

부모 클래스를 상속하면 자식클래스는 부모 클래스의 모든 것을 재정의가 가능하다 이를 차단해서 원래의 것만을 사용이 필요할 때 이용한다.

클래스 내의 특정 속성, 메소드를 더 이상 확장하지 않고 고정해서 사용이 필요할 경우

클래스가 더 이상 상속이 되지 않도록 막을 경우

final val 정의

부모 클래스에 final val로 지정하면 그 변수는 더 이상 자식클래스에서 오버라이딩이 불가하다.

부모 클래스에서 고정되는 변수는 final로 지정해서 상속해도 다시 오바라이딩을 할 수 없도록 지정이 필요

final def 정의

부모 클래스에 final def로 지정하면 그 메소드는 더 이상 자식클래스에서 오버라이딩이 불가하다.

final class 정의

final 클래스는 더 이상 상속을 할 수 없는 클래스를 만들었으므로 이를 상속해서 처리 할 수 없는 예러가 발생한다.

Object 이해하기

오브젝트 특징

오브젝트는 클래스와 인스턴스가 하나인 싱글턴을 만든다.

클래스의 정적 속성과 메소드가 없으므로 오브젝트를 이용해서 인스턴스를 만들지 않고 실행이 가능하다.

별도의 메인함수를 지정해서 실제 실행하는 입구로 만들 수 있다.

싱글턴이므로 기본생성자나 매개변수를 지정할 수 없다.

싱글턴 객체 생성

Object를 이용해서 생성하면 하나의 인스턴 스를 가진 싱글턴 인스턴스가 만들어진다.

내부에 정의된 부분을 인스 | 턴스로 직접 사용하는 것과 | 동일

컴패니언 객체

클래스를 접근해서 정적 속성과 메소드를 처리하기 위해서는 class와 object를 가지 정의하면 실제 클래스 정적 처리처럼 실행

Class와 object를 동시 정의

Class 명으로 접근해 서 처리

인스턴스에서는 정적 처리 불가

```
class A
object A {
 var x : Int = 0
 def setX(a : Int) = x = a
// Exiting paste mode, now interpreting.
defined class A
defined object A
scala> A.x
res80: Int = 0
scala> A.setX(10)
scala> A.x
res82: Int = 10
scala> val a = new A
a: A = A@1dd67363
scala> a.x
<console>:14: error: value x is not a member of A
 a.x
```

컴패니언 처리 기준

class와 object를 두개를 지정해서 컴패니 언 구조를 만들어지면 실제 이를 가지고 new와 apply로 객체를 생성할 수 있다.

Class와 object를 동시 정의

두 가지 방식으로 객 체 생성

```
scala> :paste
// Entering paste mode (ctrl-D to finish)
class ABCD(val name: String)
object ABCD {
 def apply(name:String) = new ABCD(name)
// Exiting paste mode, now interpreting.
defined class ABCD
defined object ABCD
scala> new ABCD("Moon")
res96: ABCD = ABCD@3d0496cd
scala> ABCD("Dahl")
res97: ABCD = ABCD@6e9fffdc
```

추상클래스 상속하기

추상클래스를 object에서 상속하고 추상 속성을 재정의해서 apply로 처리

```
abstract class ABC {
 val x : Int
}
object ABC extends ABC {
 val x : Int = 100
 def apply() = x
}

// Exiting paste mode, now interpreting.

defined class ABC
defined object ABC

scala> ABC()
res98: Int = 100
```

private, protected 접근제어자 이해

접근제어자

protected, private을 사용할 경우 실제 클래스간의 참조 범위는 아래와 같다. 특히 private일 경우 하위 클래스는 참조가 불가하지만 컴패니언은 사용이 가 능한 것을 명확히 이해해야 한다.

Modifier	Outside package	Package	Class	Subclass	Companion
No access modifier	Yes	Yes	Yes	Yes	Yes
Protected	No	No	Yes	Yes	Yes
Private	No	No	Yes	No	Yes

주 생성자에 접근제어 처리

주 생성자에 private으로 처리하면 이를 object를 정의해서 그 내부의 apply 메소드를 이용해서 처리할 수 있다.

클래스 접근 보호 참조 컴패니언 객체

```
scala> :paste
// Entering paste mode (ctrl-D to finish)
class A private(var name:String)
object A {
  def apply(name : String) = new A(name)
// Exiting paste mode, now interpreting.
defined class A
defined object A
scala> val a = new A("Dahl")
<console>:14: error: constructor A in class A cannot be accessed in object $iw
 val a = new A("Dahl")
scala> val b = A("Dahl")
b: A = A@55e5be0a
scala> b.name
res76: String = Dahl
```

컴패니언 클래스 private 속성

컴패니언 클래스 내부의 private 속성에 대해 처리할 때 인스턴스를 만들고 변수를 참조하면 처리가 됨


```
scala> :paste
// Entering paste mode (ctrl-D to finish)
class A {
 private val x = "Dahl"
object A {
 def apply() = new A().x
// Exiting paste mode, now interpreting.
defined class A
defined object A
scala> A()
res90: String = Dahl
```

컴패니언 클래스 private 메소드

컴패니언 클래스 내부의 private 속성과 메소드를 정의하고 이 메소드를 호출해서 처리


```
scala> :paste
// Entering paste mode (ctrl-D to finish)
class ABC private (val name: String) {
  private def getName = name
object ABC {
  def apply() = {
 new ABC("Moon").getName
// Exiting paste mode, now interpreting.
defined class ABC
defined object ABC
scala> ABC()
es91: String = Moon
```

case class 이해하기

case class 구조

class와 object를 동시에 자동으로 만들어 준다.

> case class 클래스명(매개변수) extends 클래스명(매개 변수 { 필드; 메소드 }

apply	객체	클래스의 인스턴스를 생성하기 위한 팩토리 메소드	
unapply	객체	인스턴스를 그 인스턴스의 필드의 튜플로 추출해서 패턴매칭에 사용	
equals	클래스	두개의 인스턴스를 비교해서 일치여부를 확인	
hashcode	클래스	인스턴스의 필드들의 해시코드를 반환	
toString	클래스	클래스명과 필드들을 String으로 전환	
сору	클래스	변경사항을 받아서 새로운 인스턴스 사본을 만들어 준다	

case class 정의: 타입 매개변수

case class는 반드시 매개변수를 지정해서 정의해야 한다.

```
scala> case class A
<console>:1: error: case classes must have a parameter list; try 'case class A()
' or 'case object A'
case class A
```

매개변수를 지정해 서 처리

```
scala> case class A(name : String)
defined class A
scala> A("Dahl")
res103: A = A(Dahl)
```

case class 정의: 클래스 매개변수

case class는 반드시 매개변수를 지정할 때 val과 var를 사용하면 인스턴스의 속성으로 세팅된다.

```
scala> case class A(val name : String)
defined class A

scala> val a = A("Moon")
a: A = A(Moon)

scala> a.name
res104: String = Moon
```

case class 정의: 패턴 매칭

case class로 정의하면 unapply가 지정되므로 실제 패턴매칭에서 object apply를 호출하면 기존 만든 인스턴스를 가지고 실제 값들을 처리한다.

추상 Class 상속하기

추상클래스는 인스턴스 생성 불가

추상 클래스는 구현된 클래스가 아니므로 새로운 인스턴스를 생성할 수 없다.

Scala 언어의 Int는 추상클래스이다. 상속을 해서 구현 클래스만 만들 수 있다.

```
scala> val a = new Int

<console>:13: error: class Int is abstract; cannot be instantiated

val a = new Int

scala> val a = 1

a: Int = 1

scala> a.getClass

res29: Class[Int] = int
```

추상클래스 메소드 처리

추상클래스를 상속하면 명확히 내부에 있는 메소드를 전부 구체 메소드로 구현을 해야 한다. 구현하지 않으면 에러 발생한다.

추상클래스를 상속해서 추상메소드를 반드시 구현해야 한다

부모 추상클래스 상속: 메소드

부모 추상클래스에 메소드가 존재하고 자식 클래스에는 이를 구현해야 해서 인스턴 스를 생성해서 실행시킨다.

추상클래스와 구 현클래스 정의

구현 클래스로 인 스턴스 생성 및 메 소드 호출

```
scala> val c = new Concrte(10)
c: Concrte = Concrte@6da44b78
scala> c.getX
res117: Int = 10
```

Trait 이해하기

트레이트 특징

속성과 메소드를 추상과 구현으로 정의가 가능하다.

트레이트 및 클래스를 상속해서 정의할 수 있다.

구현메소드만 제공해서 실제 클래스가 상속 받을 때 Mixin을 처리 할 수 있다.

특정 메소드를 정의하고 다양한 클래스에서 상속해서 구현할 수 있으므로 다양한 클래스의 메소드 호출을 할 수 있는 duck typing 지원한다.

trait 정의할 때 유의점

trait를 정의할 때는 abstract와 final 키워드 를 사용할 수 없다.

trait 정의 후 접근

trait를 정의하고 실제 내부 속성을 접근하면 발견할 수 없다.

trait 정의 시 매개변수 지정

trait를 정의할 때 매개변수를 지정하면 필 요 없다는 에러가 발생한다.

```
scala> trait Btrait(name:String) {
<console>:1: error: traits or objects may not have parameters
trait Btrait(name:String) {
```

trait 를 클래스 정의시 상속

trait를 정의할 때 내부 구현 속성을 정의하면 이 trait를 class에서 상속하면 인스턴스에서 직접 호출해서 사용할 수 있다.

```
scala> trait Atrait {
 val a : String = "Moon"
defined trait Atrait
scala> class At extends Atrait
defined class At
scala> val a = new At
a: At = At@636b3049
scala> a.a
res109: String = Moon
scala> At.a
<console>:13: error: not found: value At
 At.a
```

트레이트의 정보는 클래 스에서 접근할 수 없다

trait를 인스턴스 생성시 사용

클래스 정의할 때 상속을 하지 않고 인스턴스 생성할 때 직접 사용하기 위해 with로 연결해 서도 사용이 가능하다. 익명클래스가 만들어지 는 것을 볼 수 있다.

```
scala> trait Btrait {
 val a : String = "Dahl"
defined trait Btrait
scala> class B
defined class B
scala> val b = new B with Btrait
b: B with Btrait = $anon$1@5220d693
scala> b.a
res111: String = Dahl
scala> val c = new B
c: B = B@6cb65024
scala> b.getClass == c.getClass
res112: Boolean = false
```

클래스를 비교해보면 다른 클래스인 것을 확인할 수 있 다. trait 용도

추상 클래스 대용

Trait 내부에 함수 타입만 정의하면 추상 메소드로 인식하므로 클래스에서 이를 구현해야 함

```
scala> trait ABC {
 def getname :String
defined trait ABC
scala> class Person(val name:String) extends ABC {
 def getname = name
defined class Person
scala> val p = new Person("Dahl")
p: Person = Person@7001e12f
scala> p.getname
res8: String = Dahl
```

제너릭 메소드: 추상

Trait 내부 메소드의 매개변수를 제너릭으로 처리할 경우 실제 구현에서 match를 이용해서 타입 체크

```
scala> trait Sim {
 | def isSim(x:Any) : Boolean
defined trait Sim
var x = xc
 var y = yc
 | def isSim(obj:Any) = {
 obj match {
 case x:Point => true
 case _ => false
defined class Point
scala> val p = new Point(10,10)
b: Point = Point@537f2782
scala> p.is$im(p)
res14: Boolean = true
```

특정 클래스로 한정처리

Trait을 클래스의 메소드를 오버라이딩하고 이 클래스를 생성할 때 with 구문으로 재사용하면 실제 익명클래스가 만들어져 처리가 된다. 이 클래스 타입이 아닌 경우에는 예외가 발생한다.

```
scala> trait GetName extends Person {
 override def getname = "GetName" + super.getname
defined trait GetName
scala> val v = new Person("Dahl") with GetName
u: Person with GetName = $anon$1@224361de
scala> v.getname
res9: String = GetNameDahl
scala> class People
defined class People
scala> var x = new People with GetName
<console>:13: error: illegal inheritance; superclass People
 is not a subclass of the superclass Person
 of the mixin trait GetName
 var x = new People with GetName
```

익명 클래스 처리

추상클래스를 지정해서 새로운 익명클래스를 정의할 때 실제 내부적으로는 warning이 발생한다.

```
scala> abstract class Foo {
 | def saybye = "Bye"
defined class Foo
scala> val hello = new Foo {
 | def sayhello = "hello"
hello: Foo{def sayhello: String} = $anon$1@20b23903
scala> hello.sayhello
<console>:13: warning: reflective access of structural type member method sayhe
lo should be enabled
by making the implicit value scala.language.reflectiveCalls visible.
This can be achieved by adding the import clause 'import scala.language.reflect
veCalls'
or by setting the compiler option -language:reflectiveCalls.
See the Scaladoc for value scala.language.reflectiveCalls for a discussion
why the feature should be explicitly enabled.
 hello.sayhello
res11: String = hello
```

익명 클래스 처리: 경고 없애기

Import scala.language.reflectiveCalls를 먼저 선언하고 익명클래스를 만들면 실제 경고가 사라진다.

```
scala> improt scala.language.reflectiveCalls
<console>:1: error: ';' expected but '.' found.
 improt scala.language.reflectiveCalls
scala> import scala.language.reflectiveCalls
import scala.language.reflectiveCalls
scala> abstract class Foo {
 def saybye = "Bue"
defined class Foo
scala> val x = new Foo { def sayhello = "Hello" }
x: Foo{def sayhello: String} = $anon$1@413b45bc
scala> x.sayhello
res13: String = Hello
```

sealed 이해

동일한 파일 내로 상속 제한하기

class나 trait를 특정 파일 내에서만 상속을 하기 위해서 제한을 할 경우 sealed로 봉인해서 사용해야 한다. Option 클래스는 sealed된 클래스이므로 상속을 받아 처리하면 상속에 되한 오류가 발생한다.

```
scala> sealed class A
defined class A
scala> class B extends A
defined class B
scala> sealed trait AT
defined trait AT
scala> class C extends AT
defined class C
scala> class d extends Opt
OptManifest Option
scala> class d extends Option
<console>:11: error: illegal inheritance from sealed class Option
 class d extends Option
```

implicit 이해하기

암시적 처리 규칙

정의된 것을 내부적으로 규칙화 되므로 implicit 키워드 정의된 것을 처리한다.

표시규칙: implicit 로 표시한 정의만 검토 대상이 된다

스코프 규칙 : 삽입할 implict 변환은 스코프 내에 단일 식별자로만 존재하거나, 변환의 결과나 원래 타입과 연관 필요

한번에 하나만 규칙 : 오직 하나의 암시적 선언만 사용

명시성 우선 규칙: 코드가 그 상태 그대로 타입 검사를 통과 한다면 암시를 통한 변환을 시도치 않음

명시적 처리 클래스 정의

클래스를 명시적을 주고 인스턴스를 생성 해서 메소드를 호출해서 처리

```
scala> val a = new Awe1("$$$$$$")
a: Awe1 = Awe1@925ad720
scala> a.awesome_
res28: String = "$$$$$$ Awesme "
```

암묵적 처리 클래스 정의

실제 암묵적 처리는 내부에서 자동으로 이 클 래스 내의 메소드를 호출해서 처리하도록 자 동으로 연결해 준다.

```
scala> "SSSS".awesome_!
res27: String = SSSS! Awesone !
```