

3장의 내용 정리

- ❖클래스에 대한 기본(7장까지 이어진다)
 - 무엇인가를 구현하기에는 아직도 무리!

- ❖클래스의 등장 배경
 - 현실 세계를 모델링

- ❖데이터 추상화 → 클래스화 → 객체화
- ❖접근 제어: public, private, protected

4장의 핵심 내용

❖클래스 디자인 기본 원칙

- 캡슐화, 정보 은닉
- 캡슐화와 정보 은닉의 유용성

- 생성자, 소멸자
- 생성자, 소멸자의 유용성

정보은닉(Information Hiding) 🥏

❖정보은닉의 필요성

■ 프로그램의 안정적인 구현과 관련


```
class Point
{
  Public:
 int x;
 int y;
};
```

* Point → 마우스의 위치정보를 저장하기 위한 클래스

정보은닉(Information Hiding) (


```
InfoHiding1.cpp
#include < iostream >
using std::cout;
using std::endl;
using std::cin;
class Point
public:
 int x; // x좌표의 범위 : 0 ~ 100 int y; // y좌표의 범위 : 0 ~ 100
int main()
 int x, y;
cout<<"좌표입력:";
 cin > x > y;
 Point p;
 p.x=x;
 p.y=y;
 cout < < "입력 된 데이터를 이용해서 그님을 그님 < <enai;
 return 0;
```


실행후, 정상적인 값 입력: 10 20 비 정상값 입력: -20 120

→ 모두 정상적으로 그림을 그림

→ 문제: 객체 외부에서 직접 접근하는것

→ 간접접근으로 수정 ?? InfoHiding2.cpp

정보은닉 예 - InfoHiding2 / 3.cpp

캡슐화(Encapsulation)

- 관련 있는 데이터와 함수를 하나로 묶는 것
- 예) Encapsulation1.cpp Encapsulation2.cpp

❖ 캡슐화의 유용성

- 생각해봅시다. P 132, Y2K
 - 전역변수의 사용시, 변경 → 관련된 모든 함수의 수정이 이루어져야 함
- 하나의 클래스내의 변수를 조작하기 위한 함수는 다른 클래스에 두지 않는 것이 바람직!!

캡슐화 예 (1)

Encapsulation1.cpp

```
#include < iostream >
using std::cout;
using std::endl;
using std::cin;
class Point {
 int x; // x좌표의 범위: 0 ~ 100
 int y; // y좌표의 범위: 0 ~ 100
public:
 int GetX()
 { return x; }
 int GetY()
 { return y; }
 void SetX(int _x);
 void SetY(int _y);
};
void Point::SetX(int _x)
 if( x < 0 \parallel x > 100) {
 cout<<"X좌표 입력 오류, 확인 요망"<<endl;
 return;
 x = x;
void Point::SetY(int _y)
 if(_y<0 || _y>100)
 cout<<"Y좌표 입력 오류, 확인 요망"<<endl;
 return;
 y=_y;
```


```
class PointShow {
public:
 void ShowData(Point p)
 cout<<"x좌표: "<<p.GetX()<<endl;
 cout<<"y좌표: "<<p.GetY()<<endl;
};
int main()
 int x, y;
 cout<<"좌표입력:";
 cin > x > y;
 Point p;
 p.SetX(x);
 p.SetY(y);
 PointShow show;
 show.ShowData(p);
 return 0;
```

캡슐화 예 (2)

Encapsulation2.cpp

```
#include<iostream>
using std::cout;
using std::endl;
using std::cin;
class Point {
 int x; // x좌표의 범위: 0~100
 int y; // y좌표의 범위 : 0~100
public:
 int GetX(){
 return x; }
 int GetY(){
 return y; }
 void SetX(int _x);
 void SetY(int _y);
 void ShowData(); //캡슐화를 위해 추가된 함수.
};
void Point::SetX(int _x)
 if(_x<0 || _x>100) {
 cout<<"X좌표 입력 오류, 확인 요망"<<endl;
 return;
 x = x;
void Point::SetY(int _y)
 if(_y<0 || _y>100)
 cout < < "Y좌표 입력 오류, 확인 요망" < < endl;
 return;
 y=_y;
```


```
void Point::ShowData()
{
 cout<<"x좌표: "<<x<endl;
 cout<<"y좌표: "<<y<endl;
}

int main()
{
 int x, y;
 cout<<"좌표입력: ";
 cin>>x>>y;

 Point p;
 p.SetX(x);
 p.SetY(y);
 p.ShowData();

return 0;
}
```

정보은닉과 캡슐화

- ❖ 객체지향 프로그래밍의 객체 정보은닉, 캡슐화 지원
 - 오류 검출 등 유지보수 용이
- ❖ 정보은닉(자료은폐, information hiding)
 - 객체 내부의 자료를 객체 외부로부터 은폐하여 외부에서 접근금지
 - 객체 내부 자료를 private으로 선언하여 실현
 - 필요성 : 프로그램의 안정적 구현
- ❖ 캡슐화(Encapsulation)
 - 관련된 자료와 함수를 하나의 단위로 그룹화

생성자 (constructor)

❖ 생성자의 필요성

- 객체를 생성과 동시에 초기화하기 위해
- 객체는 생성과 동시에 초기화되는 것이 좋은 구조

- 객체 생성 시 반드시 한번 호출되는 함수
- 클래스와 같은 이름의 함수
- 리턴형이 없으며 리턴하지도 않음

생성자 (constructor)


```
class Square {
 int side;
public:
 Square(); { side = 0; } // 생성자
 void set(int);
 int area();
};
Square a; // 객체 a 선언, 생성자 호출
```

```
class Square {
 int side;
public:
 Square(int n); { side = n; } // 생성자
 void set(int);
 int area();
Square a(12); // 객체 a 선언, 생성자 호출
```


```
/* Person1.cpp */
class Person
 Private 접근
 char name[SIZE];
 char phone[SIZE];
 int age;
 public:
 void ShowData();
};
 오류의
 원인은?
void Person::ShowData()
 cout<<"name: "<<name<<endl;
 cout<<"phone: "<<phone<<endl;</pre>
 cout<<"age: "<<age<<endl;
int main()
 •C의 구조체 변수에서 사용
 Person p={"KIM", "013-113-1113", 22};
 p.ShowData();
 •C++ 본 예제에서는
 return 0;
 직접접근 → 오류
```


```
Person2.cpp
class Person
 char name[SIZE];
 char phone[SIZE];
 int age;
 public:
 void ShowData(){ ... 생략 ... }
 void SetData(char* _name, char* _phone, int _age);
void Person::SetData(char* _name, char* _phone, int _age)
 strcpy(name, _name);
 strcpy(phone, _phone);
 age=_age;
int main()
 Person p;
 p.SetData("KIM", "013-333-5555", 22);
 return 0;
```


name phone age showDate() setData()

메모리공간

생성과 동시에 초기화**?** - X

- 첫째. 메모리 할당
- 둘째. 생성자의 호출

```
class AAA {
 int i, j;

public:
 AAA() //생성자
 {
 cout<<"생성자 호출"<<endl;
 i=10, j=20;
 }

 void ShowData()
 {
 cout<<i<<''<<j<<endl;
 }
};
```

```
원하는 값으로
  초기화할 수 있는가?
main()
 i=?
 10
 j=?
 20
  AAA a;
 AAA()
 showDate()
 메모리공간
 C++ Programming
```


❖생성자를 통한 인자의 전달

- 이전의 객체 생성 방법은 구조체 변수의 선언과 동일한 방법!
- Constructor2.cpp, Person3.cpp

```
class AAA
 •객체생성 문법
  int i, j;
 AAA aaa (111, 222);
public:
  AAA(int _i, int _j) //생성자
 i=_i, j=_j;
 111, 222를 인자로 받을
 aaa
 수 있는 생성자 호출
  void ShowData()
 i=111
 객체의 이름은 aaa
 j=222
 cout<<i<<' '<<j<<endl;
 AAA()
 AAA 클래스의 객체 생성
 showDate()
};
 C++ Programming
```


- public 생성자 : 어디서든 객체 생성 가능
- private 생성자 : 클래스 내부에서만 가능


```
Person p = Person("KIM", "013-333-5555", 22);
Person p("KIM", "013-333-5555", 22);
```


❖ 오해하기 쉬운 객체 생성

```
Person p("KIM", "013-333-5555", 22);  // 객체 생성
Person p();  // 객체 생성?
```


❖디폴트(default) 생성자

- 생성자가 하나도 정의되어 있지 않은 경우
- 자동으로 삽입이 되는 생성자
- 디폴트 생성자가 하는 일? 아무것도 없다.

Default1.cpp

C++ Programming

❖생성자의 특징

- 생성자도 함수다!
- 따라서 함수 오버로딩이 가능하다
- 디폴트 매개 변수의 설정도 가능하다.
- Default2.cpp, Default3.cpp

❖객체가 소멸되는 시점은?

 기본 자료형 변수, 구조체 변수가 소멸되는 시점과 동일하다.

❖함수 내에 선언된 객체

■ 함수 호출이 끝나면 소멸된다.

❖전역적으로 선언된 객체

- 프로그램이 종료될 때 소멸된다.
- 이렇게 객체 생성할 일 (거의) 없다!


```
class Person
 char *name;
 char *phone;
 int age;
public:
 Person(char* _name, char* _phone, int _age);
 void ShowData(){ ... 생략 ... }
Person::Person(char* _name, char* _phone, int _age)
 name=new char[strlen(_name)+1];
 strcpy(name, _name);
 phone=new char[strlen(_phone)+1];
 strcpy(phone, _phone);
 age=_age;
```

동적 할당에 따른 메모리의 해제는?

❖메모리를 해제하는 멤버 함수의 제공

Person5.cpp

```
class Person
 char *name;
  char *phone;
  int age;
public:
 Person(char* _name, char* _phone, int _age);
  void DelMemory();
Person::Person(char* _name, char* _phone, int _age)
  ... 생 략 ...
void Person::DelMemory()
 delete []name;
 delete []phone;
```

만족하는가?

•NO

객체의 소멸직전에 동적할당을 명시적으로 해주어야함 → 부담.

생성자 예 (1)

```
#include <iostream>
using std::cout;
using std::endl;
class Square {
 int side;
public:
Square(int n); { side = n; } // 생성자
 void set(int);
 int area();
void Square::set(int x)
  side = x;
int Square::area()
  return side*side;
int main()
 Square a(12);
 cout << "area : " << a.area() << endl;
 return 0;
```


생성자 예 (2)

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

class Point {
 int x, y;
 publication
```


```
int x, y;
public:
 Point(int _x, int _y)
{
 x=_x, y=_y;
}
void ShowData()
{
 cout<<x<<' '<<y<<endl;
}
};


Point p1(10, 20); //10과 20을 인자로 받는 생성자 호출
p1.ShowData();

Point p2; => 에러!
p2.ShowData();
```

return 0;

생성자 예 (3) - 생성자 오버로딩

```
#include < iostream >
using std::cout;
using std::endl;
class Point {
 int x, y;
public:
 Point()
 x=y=0;
 Point(int _x, int _y)
 X=_X, Y=_Y;
 void ShowData()
 cout<<x<<' '<<y<<endl;
```


```
int main()
{
 Point p1(10, 20); //10과 20을 인자로 받는 생성자 호출 p1.ShowData();

 Point p2; //void 생성자 호출. p2.ShowData(); return 0;
}
```

};

생성자 예 (4) - 생성자 디폴트 매개변수


```
#include < iostream >
using std::cout;
using std::endl;
class Point {
 int x, y;
public:
 Point(int _x=0, int _y=0)
 x=_x, y=_y;
 void ShowData()
 cout<<x<<' '<<y<<endl;
};
```

```
int main()
{
 Point p1(10, 20);
 p1.ShowData();

 Point p2;  // Point(0, 0)과 같다.
 p2.ShowData();


 Point p3(10);  // Point(10, 0)과 같다.
 p3.ShowData();

 return 0;
}
```

생성자 예 (4) - 동적할당


```
#include < iostream >
using std::cout;
using std::endl;
class Person {
 char *name;
 char *phone;
 int age;
public:
 Person(char* _name, char* _phone, int _age);
 void ShowData();
 void DelMemory();
Person::Person(char* _name, char* _phone, int _age)
 name=new char[strlen( name)+1];
 strcpy(name, _name);
 phone=new char[strlen(_phone)+1];
 strcpy(phone, _phone);
 age=_age;
void Person::ShowData()
 cout < < "name: " < < name < < endl;
 cout < < "phone: " < < phone < < endl;
 cout < < "age: " < < age < < endl;
```


```
void Person::DelMemory()
 delete []name;
 delete []phone;
int main()
 Person p("KIM", "013-333-5555", 22);
 p.ShowData();
 p.DelMemory();
 return 0;
```


소멸자의 특성과 필요성

- ❖ 소멸자는 생성자와 반대로 객체가 선언되어 사용되는 블럭이 끝날 때(객체가 소멸될 때) 자동적으로 호출되는 함수
- ❖ 소멸자는 주로 객체가 생성될 때 동적으로 할당한 메모리를 객체의 소멸과 더불어 해제하고자 할 때 사용
- ❖ 소멸자는 클래스 이름 앞에 ~(tilde) 기호를 붙여서 정의
- ❖ 리턴하지 않으며, 리턴타입 없음
- ❖ 전달인자 항상 void
 - → 오버로딩, 디폴트매개변수의 선언 불가능.
- ❖ 객체의 소멸 순서
 - 첫째: 소멸자 호출
 - 둘째: 메모리 반환(해제)
- Destructor.cpp

Person6.cpp

❖디폴트(Default) 소멸자

- 객체의 소멸 순서를 만족시키기 위한 소멸자
- 명시적으로 소멸자 제공되지 않을 경우 자동 삽입
- 디폴트 생성자와 마찬가지로 하는 일 없다!

- 생성자에서 메모리 동적 할당을 하는 경우
- Debugging 코드의 작성
 - Cout 등 객체소멸 시점 확인가능

소멸자 예 (1)

```
#include <iostream>
using std::cout;
using std::endl;
class Point {
 int xval, yval;
public:
 Point(int x, int y) \{ xval = x; yval = y; \}
 ~Point() { cout << "Destructing..\\mathbb{\pi}n"; } // 소멸자
 showxy() { cout << xval << ", " << yval << endl; }
int main()
  Point pt1(9,4);
 // 내부 블럭 시작
 Point pt2(11,88);
 cout << "pt2 : ";
 pt2.showxy();
 // 내부 블럭 끝
  cout << "pt1 : ";
  pt1.showxy();
  return 0;
```


pt2:11,88 Destructing.. pt1:9,4 Destructing..

블럭 내에서 객체 pt2는 블록이 끝날 때 소멸자를 호출하고, 객체 pt1은 주 프로그램의 시작에서 선 언되었으므로 주 프로그램이 끝 날 때 소멸자를 호출한다.

소멸자 예 (2)

p.ShowData();

return 0;

```
#include < iostream >
using std::cout;
using std::endl;
class Person {
 char *name;
 Person::~Person()
 char *phone;
 int age;
 delete []name;
public:
 delete []phone;
 Person(char* _name, char* _phone, int _age);
 ~Person();
 void Person::ShowData()
 void ShowData();
 cout < < "name: " < < name < < endl;
};
 cout<<"phone: "<<phone<<endl;</pre>
 cout < < "age: " < < age < < endl;
Person::Person(char* _name, char* _phone, int _age)
 name=new char[strlen(_name)+1];
 strcpy(name, _name);
 int main()
 phone=new char[strlen(_phone)+1];
 Person p("KIM", "013-333-5555", 22);
```

C++ Programming

strcpy(phone, _phone);

age=_age;

클래스와 배열

- 객체 배열-객체를 멤버로 지니는 배열
- 객체 배열은 기본적으로 void 생성자의 호출을 요구한다.
- PointArr1.cpp

객체 배열 예 (1)


```
#include < iostream >
using std::cout;
using std::endl;
class Point {
 int x;
 int y;
public:
 Point(){
 cout<<"Point() call!"<<endl;
 x=y=0;
 Point(int _x, int _y){
 X = X
 y=_y;
 int GetX()
 { return x; }
 int GetY()
 { return y; }
 void SetX(int _x){ x=_x; }
 void SetY(int _y){ y=_y; }
};
```

```
int main()
 Point arr[5];
 for(int i=0; i<5; i++)
 arr[i].SetX(i*2);
 arr[i].SetY(i*3);
 for(int j=0; j<5; j++)
 cout < < "x: " < < arr[i]. GetX() < < ' ';
 cout<<"y: "<<arr[i].GetY()<<endl;</pre>
 return 0;
```

클래스와 배열

❖객체 포인터 배열

- 객체를 가리킬 수 있는 포인터를 멤버로 지니는 배열
- 객체의 동적 생성 방법(PointArr2.cpp)

객체 배열 예 (2)

```
#include < iostream >
using std::cout;
using std::endl;
class Point {
 int x;
 int y;
public:
 Point(){
 cout < < "Point() call!" < < endl;</pre>
 x=y=0;
 Point(int _x, int _y){
 X = X;
 y=_y;
 int GetX() { return x; }
 int GetY() { return y; }
 void SetX(int _x){ x=_x; }
 void SetY(int _y){ y=_y; }
int main()
 Point* arr[5];
 for(int i=0; i<5; i++)
 arr[i]=new Point(i*2, i*3);
 // new에 의한 객체 동적 생성.
```


자기참조(self-reference)

❖ 자기참조

- 클래스의 멤버함수는 자신을 호출한 객체를 가리거는 포인터를 명시
- this라는 키워드가 자기 자신 객체의 포인터를 가리킴

자기참조 예 (1)


```
#include <iostream>
using std::cout;
using std::endl;
class Person {
public:
 Person* GetThis(){
 return this; //this 포인터를 리턴.
int main()
 cout<<"**** p1의 정보 ******"<<endl;
 Person *p1 = new Person();
 cout<<"포인터 p1: "<<p1<<endl;
 cout < < "p1 this: " < < p1 -> GetThis() < < endl;
 cout<<"**** p2의 정보 ******"<<endl;
 Person *p2 = new Person();
 cout<<"포인터 p2: "<<p2<<endl;
 cout < < "p2" this: " < < p2 -> GetThis() < < endl;
 return 0;
```


자기참조(self-reference)

❖this 포인터의 의미

■ this_under.cpp가 말해준다!

C++ Programming

자기참조 예 (2)

```
#include <iostream>
 using std::cout;
 using std::endl;
 class Data {
 int aaa;
 int bbb;
 public:
 Data(int 333, int bbb) {
 //aaa=aaa;
 this->aaa=aaa;
 //bbb=bbb;
 this->bbb=bbb;
 void printAll() {
 cout < <aaa < < " " < < bbb < < endl;
 };
 int main(void)
 Data d(100, 200);
 d.printAll();
 return 0;
45
```


C++ Programming

자기참조 예 (3)


```
#include <iostream>
using std::cout;
using std::endl;
class Dog {
 Dog *body;
 char *name;
 Dog *tail;
public:
 Dog(char *s);
 char *dog name();
 void make_tail(char *s);
 char *tail_name();
Dog::Dog(char *s)
  name = new char[strlen(s) + 1];
  strcpy(name, s);
  tail = body = 0;
char *Dog::dog_name()
  return name; }
```

```
void Dog::make_tail(char *s)
  tail = new Dog(s); // tail 객체 생성
  tail->body = this;
 // 자기참조 포인터 지정
char *Dog::tail_name()
  return tail->dog name();
int main()
  Dog dog("Happy");
  dog.make_tail("Merry");
  cout << "dog name : "
  << dog.dog_name() << endl;</pre>
  cout << "tail name : " << dog.tail_name()
<< endl;</pre>
  return 0;
```


자기참조 예 (3)

dog name : Happy

tail name : Merry

전용부분에서 같은 클래스의 포인터로서 body, tail을 선언하였다. make_tail() 함수에서 새로 생성한 객체 tail의 body가 호출한 객체를 가리키도록 자기참조 포인터 this를 지정하였다.

프렌드 함수 (friend function) (1)

- ❖ C++ 언어의 클래스의 전용부분은 같은 객체의 멤버함수만이 접근 가능하다는 점에서 객체지형 프로그래밍에서의 자료의 은폐와 캡슐화를 지원
 - 전용부분 자료의 접근을 클래스의 내부에 국한시킴으로 클래스 내부의 수정이 클래스 외부 영역에 전혀 영향을 주지 못하기 때문에 프로그램의 유지보수가 용이
- ❖ 불가피하게 클래스의 멤버함수가 아닌 일반 함수 또는 다른 클래스의 함수가 클래스의 전용부분에 있는 자료를 사용해야만 하는 경우 프렌드 함수 사용
 - 프렌드 함수는 클래스의 멤버함수가 아닌 다른 멤버의 함수가 클래스의 전용부분의 자료에 접근하는 수단으로 이용

프렌드 함수 (2)

- ❖ 접근하는 클래스에 friend 키워드로 프렌트 함축 선언
 - 프렌드 함수의 선언은 클래스의 전용부분이나 공 등부분 어느 곳에 위치하든지 차이가 없음
 - 전역함수에게 private 영역 접근 허용

```
class Ex {
.........
friend int func();
 // 클래스 Ex의 프렌드 함수 func() 선언
.......
};
```


friend 함수 예

friend1.cpp

```
#include <iostream>
using std::cout;
using std::endl;
class Counter {
private:
 int val;
public:
 Counter() {
 val=0;
 void Print() const {
 cout < < val < < endl;
 friend void SetX(Counter& c, int val);
 //friend 서어.
};
void SetX(Counter& c, int val) // 전역함수.
 c.val=val;
```


```
int main()
{
 Counter cnt;
 cnt.Print();

 SetX(cnt, 2002);
 cnt.Print();

 return 0;
}
```

friend 클래스 예

•클래스가 클래스를 friend로 선언

friend2.cpp

```
#include <iostream>
using std::cout;
using std::endl;
class AAA {
private:
 int data;
 friend class BBB;
 // class BBB를 friend로 선언함!
};
class BBB {
public:
 void SetData(AAA& aaa, int val){
 aaa.data=val;
 //class AAA의 private 영역 접근!
```


```
int main()
{
 AAA aaa;
 BBB bbb;

 bbb.SetData(aaa, 10);
 return 0;
}
```

friend 선언

❖friend 선언의 유용성

- 유용하지 않다!
- 정보 은닉에 위배되는 개념
- 연산자 오버로딩에서 유용하게 사용
- 그 전에는 사용하지 말자!

❖friend 선언으로만 해결 가능한 문제

- 그런 것은 존재하지 않는다.
- 연산자 오버로딩에서는 예외!

과제 및 실습

HW #1. 연습문제 4-2: Time 클래스 프로그램

** 모든 연습문제 풀어보기 **

실습. 4-8절의 은행계좌 관리 프로그램에 다음을 추가하여라

- ❖ 고객의 전화번호 정보를 추가하여라. 전화번호는 다음과 같이 private으로 선언하라. char *phone;
- ❖ (이름,전화번호)와 계좌번호로 잔액조회를 하는 Inquire() 오버로딩 함수를 작성하여라.
 - void Inquire(char *name, char *phone);
 - void Inquire(int id);

C++ Programming

