

Chapter 06. 상속의 이해

박종혁 교수

UCS Lab

Tel: 970-6702

Email: jhpark1@seoultech.ac.kr

06-1. 상속의 기본개념

상속의 기본 개념

- 상속(inheritance)

- 한 클래스가 다른 클래스에서 정의된 속성(자료,함수)를 이어받아 그대로 사용
- 이미 정의된 클래스를 바탕으로 필요한 기능을 추가하여 정의

↓ 상속

상속을 이용하면 쉽게
재산을 모을 수 있는
것처럼 소프트웨어도
쉽게 개발할 수 있다.

- 상속의 예1

- "철수는 아버지로부터 좋은 목소리와 큰 키를 물려 받았다."

- 상속의 예2

- "Student 클래스가 Person 클래스를 상속한다."

상속의 장점

- 상속을 통하여 기존 클래스의 속성(자료,함수) 재사용
- 기존 클래스의 일부 변경도 가능
- 상속을 이용하게 되면 복잡한 GUI 프로그램을 순식간에 작성
- 상속은 이미 작성된 검증된 소프트웨어를 재사용
- 신뢰성 있는 소프트웨어를 손쉽게 개발, 유지 보수
- 코드의 중복 감소

용어정의

- 베이스 클래스 (base class)
 - 기존에 이미 만들어진 클래스
 - 부모 클래스(parent class) or 슈퍼 클래스라 고도 함
- 파생 클래스(derived class)
 - 이를 상속 받아 새로 만들어지는 클래스
 - 하위클래스 라고도 함
 - 파생 클래스는 C++에서 각 클래스의 속성을 공유하고 물려받는 객체지향 프로그래밍의 상속(inheritance)을 구현한 것

수퍼 클래스	서브 클래스
Animal(동물)	Lion(사자), Dog(개), Cat(고양이)
Bike(자전거)	MountainBike(산악자전거)
Vehicle(탈것)	Car(자동차), Bus(버스), Truck(트럭), Boat(보트), Motorcycle(오토바이), Bicycle(자전거)
Student(학생)	GraduateStudent(대학원생), UnderGraduate(학부생)
Employee(직원)	Manager(관리자)
Shape(도형)	Rectangle(사각형), Triangle(삼각형), Circle(원)

참고

- 수퍼 클래스 == 부모 클래스(parent class) == 베이스 클래스(base class)
- 서브 클래스 == 자식 클래스(child class) == 파생된 클래스(derived class)

공용부분 상속

```
class 파생클래스명 : public[private] 베이스클래스명 {  
 .....  
};
```

public

객체생성 순서

- 1.메모리 할당
- 2.Base 클래스 생성자 실행
- 3.Derived클래스 생성자 실행

private

상속의 표현 예제1)

```
class Car
{
 int speed;
}

class SportsCar : public Car
{
 bool turbo;
}
```


베이스클래스

파생클래스

상속한다는 의미

상속의 표현 예제2)

상속 관계 표현

```
class Phone {
 void call();
 void receive();
};

class MobilePhone : public Phone {
 void connectWireless();
 void recharge();
};

class MusicPhone : public MobilePhone {
 void downloadMusic();
 void play();
};
```

C++로 상속 선언

Phone을 상속받는다.

MobilePhone을 상속받는다.

전화기

휴대 전화기

음악 기능 전화기

정리: 상속을 이용하면 ?

1. 간결한 클래스 작성

- 기본 클래스의 기능을 물려받아 파생 클래스를 간결하게 작성

2. 클래스 간의 계층적 분류 및 관리의 용이함

- 상속은 클래스들의 구조적 관계 파악 용이

3. 클래스 재사용과 확장을 통한 소프트웨어 생산성 향상

- 빠른 소프트웨어 생산 필요
- 기존에 작성한 클래스의 재사용 - 상속
 - 상속받아 새로운 기능을 확장
- 앞으로 있을 상속에 대비한 클래스의 객체 지향적 설계 필요

06-2. 상속의 문법적인 이해

상속의 예제

Car 클래스

```
#include <iostream>
#include <string>
using namespace std;

class Car {
public:
 // 3개의 멤버변수선언
 int speed; // 속도
 int gear; // 주행거리
 string color; // 색상

 // 3개의 멤버함수선언
 void setGear(int newGear) { // 기어설정멤버함수
 gear = newGear;
 }
 void speedUp(int increment) { // 속도증가멤버함수
 speed += increment;
 }
 void speedDown(int decrement) { // 속도감소멤버함수
 speed -= decrement;
 }
};
```

SportsCar 클래스

```
// Car 클래스를 상속받아 다음과 같이 SportsCar 클래스를 작성하여보자.
class SportsCar : public Car { // Car를 상속받는다.
 // 1개의 멤버변수를 추가
 bool turbo;

public:
 // 1개의 멤버함수를 추가
 void setTurbo(bool newValue) { // 터보모드 설정 멤버함수
 turbo = newValue;
 }
};
```


SportsCar 클래스

```
int main()
{
 SportsCar c;
 c.color = "Red"; // 부모클래스멤버변수접근
 c.setGear(3); // 부모클래스멤버함수호출
 c.speedUp(100); // 부모클래스멤버함수호출
 c.speedDown(30); // 부모클래스멤버함수호출
 c.setTurbo(true); // 자체멤버함수호출
 return 0;
}
```

파생클래스는 베이스클래스의 변수와 함수를 마치 자기 것처럼 사용할 수 있다.

상속은 왜 필요한가?

각 클래스에 코드가 중복된다.

중복되는 코드는 베이스클래스에 모은다.

상속 계층도

- 상속은 여러 단계로 이루어질 수 있다.


```
class Vehicle { ... }  
class Car : public Vehicle { ... }  
class Truck : public Vehicle { ... }  
class Bus : public Vehicle { ... }  
class SportsCar : public Car { ... }
```


상속의 방법과 그 결과

```
class Person
{
private:
 int age; // 나이
 char name[50]; // 이름
public:
 Person(int myage, char * myname) : age(myage)
 {
 strcpy(name, myname);
 }
 void WhatYourName() const
 {
 cout<<"My name is "<<name<<endl;
 }
 void HowOldAreYou() const
 {
 cout<<"I'm "<<age<<" years old"<<endl;
 }
};
```

```
class UnivStudent : public Person
{
private:
 char major[50]; // 전공과목
public:
 UnivStudent(char * myname, int myage, char * mymajor)
 : Person(myage, myname)
 {
 strcpy(major, mymajor);
 }
 void WhoAreYou() const
 {
 WhatYourName();
 HowOldAreYou();
 cout<<"My major is "<<major<<endl<<endl;
 }
};
```

**Person 클래스를
public 상속함**

**Person 클래스의
멤버**

Person	↔	UnivStudent
상위 클래스	↔	하위 클래스
기초(base) 클래스	↔	파생 (derived) 클래스
슈퍼(super) 클래스	↔	서브(sub) 클래스
부모 클래스	↔	자식 클래스

용어정리

상속에서의 객체의 생성, 생성자와 소멸자 순서

상속에서 생성자와 소멸자의 호출

상속받은 클래스의 생성자 정의

```
UnivStudent(char * myname, int myage, char * mymajor)
 : Person(myage, myname)
{
 strcpy(major, mymajor);
}
```

- 이니셜라이저를 통해서 파생클래스는 베이스 클래스의 생성자를 명시적으로 호출해야 한다.
- 파생클래스의 생성자는 베이스클래스의 멤버를 초기화 할 의무를 갖는다. 단! 베이스 클래스의 생성자를 명시적으로 호출해서 초기화해야 한다.

```
int main(void)
{
 UnivStudent ustd1("Lee", 22, "Computer eng.");
 ustd1.WhoAreYou();

 UnivStudent ustd2("Yoon", 21, "Electronic eng.");
 ustd2.WhoAreYou();
 return 0;
};
```

- 파생 클래스 **UnivStudent**는 베이스 클래스의 생성자 호출을 위한 인자까지 함께 전달받아야 한다.
- **private** 멤버는 파생 클래스에서도 접근이 불가능하므로, 생성자의 호출을 통해서 베이스 클래스의 멤버를 초기화해야 한다.

생성자 호출 관계 및 실행 순서

파생클래스의 객체생성 과정 예제

```
class SoBase // 베이스클래스
{
private:
 int baseNum;
public:
 SoBase() : baseNum(20)
 {
 cout<<"SoBase()"<<endl;
 }
 SoBase(int n) : baseNum(n)
 {
 cout<<"SoBase(int n)"<<endl;
 }
 void ShowBaseData()
 {
 cout<<baseNum<<endl;
 }
};
```

```
class SoDerived : public SoBase
{ // 파생클래스
private:
 int derivNum;
public:
 SoDerived() : derivNum(30)
 {
 cout<<"SoDerived()"<<endl;
 }
 SoDerived(int n) : derivNum(n)
 {
 cout<<"SoDerived(int n)"<<endl;
 }
 SoDerived(int n1, int n2) : SoBase(n1), derivNum(n2)
 {
 cout<<"SoDerived(int n1, int n2)"<<endl;
 }
 void ShowDerivData()
 {
 ShowBaseData();
 cout<<derivNum<<endl;
 }
};
```


```
int main(void)
{
 cout<<"case1..... "<<endl;
 SoDerived dr1;
 dr1.ShowDerivData();
 cout<<"-----"<<endl;
 cout<<"case2..... "<<endl;
 SoDerived dr2(12);
 dr2.ShowDerivData();
 cout<<"-----"<<endl;
 cout<<"case3..... "<<endl;
 SoDerived dr3(23, 24);
 dr3.ShowDerivData();
 return 0;
};
```

실행결과
?

```

int main(void)
{
 cout<<"case1..... "<<endl;
 SoDerived dr1;
 dr1.ShowDerivData();
 cout<<"-----"<<endl;
 cout<<"case2..... "<<endl;
 SoDerived dr2(12);
 dr2.ShowDerivData();
 cout<<"-----"<<endl;
 cout<<"case3..... "<<endl;
 SoDerived dr3(23, 24);
 dr3.ShowDerivData();
 return 0;
};

```

실행결과

```

case1.....
SoBase()
SoDerived()
20
30
-----
case2.....
SoBase()
SoDerived(int n)
20
12
-----
case3.....
SoBase(int n)
SoDerived(int n1, int n2)
23
24

```

파생클래스의 객체생성 과정 case1

SoDerived 객체

순서 1. 메모리 공간의 할당

SoDerived 객체


```
SoDerived( ) : derivNum(30)
{
 cout<<"SoDerived()"<<endl;
}
```

순서 2. 파생클래스의 void 생성자 호출

SoDerived 객체


```
SoDerived( ) : derivNum(30)
{
 cout<<"SoDerived()"<<endl;
}
```

순서 3. 이니셜라이저를 통한 기초 클래스의 생성자 호출이 명시적으로 정의되어 있지 않으므로 void 생성자 호출

```
SoBase( ) : baseNum(20)
{
 cout<<"SoBase()"<<endl;
}
```

순서 4. 파생클래스의 실행

파생클래스의 객체생성 과정 case3

SoDerived 객체

순서 1. 메모리 공간의 할당

```
SoDerived dr3(23, 24);
```

SoDerived 객체

순서 2. 파생클래스의 생성자 호출

SoDerived 객체

순서 3. 베이스클래스의 생성자 호출 및 실행

순서 4. 파생 클래스의 생성자 실행

파생클래스 객체의 소멸과정

```
class SoBase
{
private:
 int baseNum;
public:
 SoBase(int n) : baseNum(n)
 {
 cout<<"SoBase() : "<<baseNum<<endl;
 }
 ~SoBase()
 {
 cout<<"~SoBase() : "<<baseNum<<endl;
 }
};

class SoDerived : public SoBase
{
private:
 int derivNum;
public:
 SoDerived(int n) : SoBase(n), derivNum(n)
 {
 cout<<"SoDerived() : "<<derivNum<<endl;
 }
 ~SoDerived()
 {
 cout<<"~SoDerived() : "<<derivNum<<endl;
 }
};
```

실행결과

```
SoBase() : 15
SoDerived() : 15
SoBase() : 27
SoDerived() : 27
~SoDerived() : 27
~SoBase() : 27
~SoDerived() : 15
~SoBase() : 15
```

파생클래스의 소멸자가 실행된 후 베이스클래스의 소멸자가 실행된다.

스택에 생성된 객체의 소멸순서는 생성순서와 반대이다.

상속의 소멸자 예

```
#include <iostream>
using std::endl;
using std::cout;

class AAA //Base 클래스
{
public:
 AAA() {
 cout<<"AAA() call!"<<endl;
 }
 ~AAA() {
 cout<<"~AAA(int i) call!"<<endl;
 }
};

class BBB : public AAA //Derived 클래스
{
public:
 BBB(){
 cout<<"BBB() call!"<<endl;
 }
 ~BBB() {
 cout<<"~BBB() call!"<<endl;
 }
};
```

객체소멸 순서

-
1. 파생클래스 소멸자 실행
 2. 베이스 클래스 소멸자 실행
 3. 메모리 반환(해제)

```
int main(void)
{
 BBB bbb;

 return 0;
}
```

```
AAA() call!
BBB() call!
~BBB() call!
~AAA() call!
```

06-3. 상속의 형태 및 protected 선언

접근 제어 지정자

상속에서의 접근 지정자

세 가지 형태의 상속

```
class Derived : public Base
{
 . . . . .
}
```

public 상속

접근 제어 권한을 그대로 상속한다!
단, private은 접근불가로 상속한다!

```
class Derived : protected Base
{
 . . . . .
}
```

protected 상속

protected보다 접근의 범위가 넓은 멤버는 protected로 상속한다.
단, private은 접근불가로 상속한다!

```
class Derived : private Base
{
 . . . . .
}
```

private 상속

private보다 접근의 범위가 넓은 멤버는 protected로 상속한다.
단, private은 접근불가로 상속한다!

세 가지 형태의 상속

- 접근 권한 변경

- Base 클래스의 멤버는 상속되는 과정에서 접근 권한 변경

상속 형태 Base 클래스	public 상속	protected 상속	private 상속
public 멤버	public	protected	private
Protected 멤버	protected	protected	private
Private 멤버	접근 불가	접근 불가	접근 불가

```
class 클래스명 {  
[private:] // 전용부분 멤버 정의  
 ..... // 클래스 외부 접근 및 상속 안됨  
protected: // 보호부분 멤버 정의  
 ..... // 클래스 외부 접근 안됨, 상속 됨  
public: // 공용부분 멤버 정의  
 ..... // 클래스 외부 접근 및 상속 됨  
};
```

세 가지 형태의 상속 예

```
class Base
{
private:
 int a;
protected:
 int b;
public:
 int c;
};
```

```
class Derived : public Base // public 상속 →
{
 // EMPTY
 protected
 private
};
```

```
int main(void)
{
 Derived object;
 return 0;
};
```


?

?

**** 사용된 상속보다 넓은 범위는 그 범위로 맞춤!!**

멤버의 접근 지정에 따른 접근성

protected 멤버 상속

- 파생 클래스의 멤버함수는 베이스 클래스의 공용멤버에 직접 접근이 가능하지만 **베이스 클래스의 private 멤버**에 대해서는 접근할 수 없음
- 파생 클래스의 멤버함수가 베이스 클래스의 private 멤버를 상속받아 자유로이 사용을 위해서는 다음 두 가지 방식 사용
 - **프렌드 함수**를 사용
 - 베이스 클래스 정의 시 **protected** 키워드를 사용한 **보호부분**을 정의
- 보호부분에 있는 멤버는 private 멤버와 같이 외부에서는 직접 접근할 수 없지만 파생 클래스의 멤버함수에서는 직접 접근이 가능
 - 보호부분 멤버가 파생 클래스에서 **public**으로 상속 받으면 파생 클래스의 **protected** 멤버가 됨
 - **private**으로 상속 받으면 파생 클래스에서 **private**부분 멤버가 됨

protected 멤버 상속 예

- 상속관계에 놓여있는 경우 접근 허용
- 그 이외는 private 멤버와 동일

```
class AAA
{
private:
 int a;
protected:
 int b;
};

class BBB: public AAA
{
public:
 void SetData() {
 a=10; // private 멤버, 따라서 에러
 b=10; // protected 멤버, OK!
 }
};
```

```
int main(void)
{
 AAA aaa;
 aaa.a=10; // private 멤버, 따라서 에러 !!
 aaa.b=20; // protected 멤버, 따라서 에러!!

 BBB bbb;
 bbb.SetData();

 return 0;
}
```

protected 상속과 private 상속

06-4. 상속을 위한 조건

상속의 조건

- public 상속은 **is-a** 관계가 성립되도록 하자.

상속의 조건

- 잘못된 상속의 예

상속의 조건

- **HAS-A(소유)** 관계에 의한 상속!
 - 경찰은 몽둥이를 소유한다
 - The Police have a cudgel.


```
#include <iostream>
using std::endl;
using std::cout;

class Cudgel //몽둥이
{
public:
 void Swing(){ cout<<"Swing a
cudgel!"<<endl; }
};

class Police : public Cudgel //몽둥이를 소
유하는 경찰
{
public:
 void UseWeapon(){ Swing(); }
};
```

```
int main()
{
 Police pol;
 pol.UseWeapon();

 return 0;
}
```

Police is a Cudgel **(X)**
Police has a Cudgel **(O)**

상속의 조건

- HAS-A에 의한 상속 그리고 **대안!**
 - **포함 관계를** 통해서 소유 관계를 표현
 - 객체 멤버에 의한 포함 관계의 형성
 - 객체 포인터 멤버에 의한 포함 관계의 형성

Police 객체는 Cudgel 객체를 포함한다.

상속의 조건

```
/* 객체 멤버 예제 */
class Cudgel //몽둥이
{
public:
 void Swing(){ cout<<"Swing a cudgel!"<<endl; }
};
class Police //몽둥이를 소유하는 경찰
{
 Cudgel cud;
public:
 void UseWeapon(){ cud.Swing(); }
};

int main()
{
 Police pol;
 pol.UseWeapon();
 return 0;
}
```

상속의 조건

```
/* 객체 포인터 멤버 예제 */
class Cudgel //몽둥이
{
public:
 void Swing(){ cout<<"Swing a cudgel!"<<endl; }
};
class Police //몽둥이를 소유하는 경찰
{
 Cudgel* cud;
public:
 Police(){ cud=new Cudgel; }
 ~Police(){ delete cud; }
 void UseWeapon(){ cud->Swing(); }
};
int main()
{
 Police pol;
 pol.UseWeapon();
 return 0;
}
```

참고문헌

- 뇌를 자극하는 C++ 프로그래밍, 이현창, 한빛미디어1
- 열혈 C++ 프로그래밍(개정판), 윤성우, 오렌지미디어
- C++ ESPRESSO, 천인국 저, 인피니티북스
- 명품 C++ Programming, 황기태, 생능출판사

추가 자료

protected로 선언된 멤버가 허용하는 접근의 범위

```
class Base
{
private:
 int num1;
protected:
 int num2;
public:
 int num3;
 void ShowData()
 {
 cout<<num1<<" " <<num2<<" " <<num3;
 }
};
```

```
class Derived : public Base
{
public:
 void ShowBaseMember()
 {
 cout<<num1; // 컴파일 에러
 cout<<num2; // 컴파일 OK!
 cout<<num3; // 컴파일 OK!
 }
};
```

private < protected < public

private을 기준으로 보면,
protected는 private과 달리 상속관계에서의 접근을 허용한다!

상속 - 접근 예제

```
#include <iostream>
#include <string>

using namespace std;
class Employee {
 int rrn; // Regident Resgistration Number: 주민등록번호

 protected:
 int salary; // 월급

 public:
 string name; // 이름
 void setSalary(int salary);
 int getSalary();
};

void Employee::setSalary(int salary) {
 this->salary = salary;
}

int Employee::getSalary() {
 return salary;
}
```

```
class Manager : public Employee {
 int bonus;
public:
 Manager(int b=0) : bonus(b) { }
 void modify(int s, int b);
 void display();
};

void Manager::modify(int s, int b) {
 salary = s; // 베이스클래스의 보호멤버 사용 가능!
 bonus = b;
}

void Manager::display()
{
 cout << "봉급: " << salary << " 보너스: " << bonus << endl;
 // cout << "주민등록번호: " << rrn << endl;
}
```

```
int main()
{
 Manager m;
 m.setSalary(2000);
 m.display();
 m.modify(1000, 500);
 m.display();
}
```


봉급: 1000 보너스: 500
계속하려면 아무 키나 누르십시오 . . .

private 상속 예

다음에서 컴파일 오류가 발생하는 부분을 찾아라.

```
#include <iostream>
using namespace std;

class Base {
 int a;
protected:
 void setA(int a) { this->a = a; }
public:
 void showA() { cout << a; }
};

class Derived : private Base {
 int b;
protected:
 void setB(int b) { this->b = b; }
public:
 void showB() { cout << b; }
};
```

```
int main() {
 Derived x;
 x.a = 5; // ①
 x.setA(10); // ②
 x.showA(); // ③
 x.b = 10; // ④
 x.setB(10); // ⑤
 x.showB(); // ⑥
}
```

컴파일 오류

①, ②, ③, ④, ⑤

protected 상속 예

다음에서 컴파일 오류가 발생하는 부분을 찾아라.

```
#include <iostream>
using namespace std;

class Base {
 int a;
protected:
 void setA(int a) { this->a = a; }
public:
 void showA() { cout << a; }
};

class Derived : protected Base {
 int b;
protected:
 void setB(int b) { this->b = b; }
public:
 void showB() { cout << b; }
};
```

```
int main() {
 Derived x;
 x.a = 5; // ①
 x.setA(10); // ②
 x.showA(); // ③
 x.b = 10; // ④
 x.setB(10); // ⑤
 x.showB(); // ⑥
}
```

컴파일 오류

①, ②, ③, ④, ⑤

상속의 기본 조건인 IS-A 관계의 성립

- 전화기 → 무선 전화기
- 컴퓨터 → 노트북 컴퓨터

- 무선 전화기는 일종의 전화기입니다.
- 노트북 컴퓨터는 일종의 컴퓨터입니다.

- 무선 전화기 is a 전화기
- 노트북 컴퓨터 is a 컴퓨터

무선 전화기는 전화기의 기본 기능에 새로운 특성이 추가된 것이다.

노트북 컴퓨터는 컴퓨터의 기본 기능에 새로운 특성이 추가된 것이다.

이렇듯 is-a 관계는 논리적으로 상속을 기반으로 표현하기에 매우 적절하다.

IS-A 기반의 예제

예제는 도서 본문을 참조합니다!

- NotebookComp(노트북 컴퓨터)는 Computer(컴퓨터)이다.
- TabletNotebook(타블렛 컴퓨터)는 NotebookComp(노트북 컴퓨터)이다.
- TabletNotebook(타블렛 컴퓨터)는 Computer(컴퓨터)이다.

ISA 상속 예제

```
#include <iostream>
#include <cstring>
using namespace std;
class Computer
{
private:
 char owner[50];
public:
 Computer(char * name)
 {
 strcpy(owner, name);
 }
 void Calculate()
 {
 cout<<"요청 내용을 계산합니다."<<endl;
 }
};
```

```
class NotebookComp : public Computer
{
private:
 int battery;
public:
 NotebookComp(char * name, int initChag)
 : Computer(name), battery(initChag)
 { }
 void Charging() { battery+=5; }
 void UseBattery() { battery-=1; }
 void MovingCal()
 {
 if(GetBatteryInfo()<1)
 {
 cout<<"충전이 필요합니
다."<<endl;
 return;
 }
 cout<<"이동하면서 ";
 Calculate();
 UseBattery();
 }
 int GetBatteryInfo() { return battery; }
};
```

```

class TabletNotebook : public NotebookComp
{
private:
 char regstPenModel[50];
public:
 TabletNotebook(char * name, int initChag, char * pen)
 : NotebookComp(name, initChag)
 {
 strcpy(regstPenModel, pen);
 }
 void Write(char * penInfo)
 {
 if(GetBattaryInfo()<1)
 {
 cout<<"충전이 필요합니다."<<endl;
 return;
 }
 if(strcmp(regstPenModel, penInfo)!=0)
 {
 cout<<"등록된 펜이 아닙니다.";
 return;
 }
 cout<<"필기 내용을 처리합니다."<<endl;
 UseBattary();
 }
};

```

```

int main(void)
{
 NotebookComp nc("이수종", 5);
 TabletNotebook tn("정수영", 5, "ISE-241-242");
 nc.MovingCal();
 tn.Write("ISE-241-242");
 return 0;
}

```

HAS-A 관계를 상속으로 구성하면

```
class Gun
{
private:
 int bullet; // 장전된 총알의 수
public:
 Gun(int bnum) : bullet(bnum)
 { }
 void Shut()
 {
 cout<<"BBANG!";
 bullet--;
 }
};
```

```
class Police : public Gun
{
private:
 int handcuffs; // 소유한 수갑의 수
public:
 Police(int bnum, int bcuff)
 : Gun(bnum), handcuffs(bcuff)
 { }
 void PutHandcuff()
 {
 cout<<"SNAP!";
 handcuffs--;
 }
};
```

경찰은 총을 소유한다.
경찰 has a 총!

has a 관계도 상속으로 구현이 가능하다. 하지만 이러한 경우 Police와 Gun은 강한 연관성을 띠게 된다. 따라서 총을 소유하지 않은 경찰이나, 다른 무기를 소유하는 경찰을 표현하기가 쉽지 않아진다.

HAS 상속 예제

```
#include <iostream>
#include <cstring>
using namespace std;

class Gun
{
private:
 int bullet; // 장전된 총알의 수
public:
 Gun(int bnum) : bullet(bnum)
 {}
 void Shut()
 {
 cout<<"BBANG!"<<endl;
 bullet--;
 }
};
```

```
class Police : public Gun
{
private:
 int handcuffs; // 소유한 수갑의 수
public:
 Police(int bnum, int bcuff)
 : Gun(bnum), handcuffs(bcuff)
 { }
 void PutHandcuff()
 {
 cout<<"SNAP!"<<endl;
 handcuffs--;
 }
};

int main(void)
{
 Police pman(5, 3); // 총알 5, 수갑 3
 pman.Shut();
 pman.PutHandcuff();
 return 0;
}
```

HAS-A 관계는 포함으로 표현한다

```
class Gun
{
private:
 int bullet; // 장전된 총알의 수
public:
 Gun(int bnum) : bullet(bnum)
 { }
 void Shut()
 {
 cout<<"BBANG!"<<endl;
 bullet--;
 }
};
```

```
class Police
{
private:
 int handcuffs; // 소유한 수갑의 수
 Gun * pistol;  // 소유하고 있는 권총
public:
 Police(int bnum, int bcuff)
 : handcuffs(bcuff)
 {
 if(bnum>0)
 pistol=new Gun(bnum);
 else
 pistol=NULL;
 }
 void PutHandcuff()
 {
 cout<<"SNAP!"<<endl;
 handcuffs--;
 }
 void Shut()
 {
 if(pistol==NULL)
 cout<<"Hut BBANG!"<<endl;
 else
 pistol->Shut();
 }
 ~Police()
 {
 if(pistol!=NULL)
 delete pistol;
 }
};
```

has a의 관계를 포함의 형태로 표현하면, 두 클래스 간 연관성은 낮아지며, 변경 및 확장이 용이해진다.

즉, 총을 소유하지 않은 경찰의 표현이 쉬워지고, 추가로 무기를 소유하는 형태로의 확장도 간단해진다.