

4장. 객체의 행동

학습목표

1. 인스턴스 변수와 메소드의 상호 관계에 대해 알아봅니다.
2. 매개변수와 리턴값에 대해 알아봅니다.
3. 객체의 동치에 대해 알아봅니다.

객체의 행동

상태 - 인스턴스 변수
행동 - 메소드

객체의 상태와 행동

인스턴스 변수 (상태)

Song	
title	artist
setTitle() setArtist() play()	

아는 것

메소드 (행동)

하는 것

Q: 모든 객체의 인스턴스 변수(상태)는 달라질 수 있습니다. 그런데 메소드(행동)도 달라질 수 있을까요?

A: 메소드 자체는 똑같지만 그 메소드의 실행 결과는 달라질 수 있습니다.

객체의 상태와 행동

```
void play() {  
 soundPlayer.playSound(title);  
}
```

```
Song t2 = new Song();  
t2.setArtist("Travis");  
t2.setTitle("Sing");  
Song s3 = new Song();  
s3.setArtist("Sex Pistols");  
s3.setTitle("My Way");
```

```
t2.play();
```


객체의 상태와 행동


```
class Dog {
 int size;
 String name;

 void bark() {
 if (size > 60) {
 System.out.println("Woof! Woof!");
 } else if (size > 14) {
 System.out.println("Ruff! Ruff!");
 } else {
 System.out.println("Yip! Yip!");
 }
 }
}

class DogTestDrive {
 public static void main(String[] args) {
 Dog one = new Dog();
 one.size = 70;
 Dog two = new Dog();
 two.size = 8;
 Dog three = new Dog();
 three.size = 35;

 one.bark();
 two.bark();
 three.bark();
 }
}
```

Dog
size
name
bark()

코드를 직접 실행시켜봅시다.

- 자바에서도 메소드에 어떤 값을 전달할 수 있습니다.
- 매개변수
 - 메소드에서 사용하는 것
- 인자
 - 호출하는 쪽에서 전달하는 것
- 메소드에서 받은 매개변수는 그 메소드에서 선언한 지역 변수와 똑같이 간주됩니다.
- 메소드에 매개변수가 있으면 반드시 해당 유형의 값을 전달해야만 합니다.

1. bark 메소드 호출 (인자로 3을 전달)

```
Dog d = new Dog();  
d.bark(3);
```

인자

매개변수

```
void bark(int numOfBarks) {  
 while (numOfBarks > 0) {  
 System.out.println("ruff");  
 numOfBarks = numOfBarks - 1;  
 }  
}
```

2. 3이라는 값을 나타내는 비트들이 bark 메소드로 전달됨

3. 그 비트들이 numOfBarks 매개변수에 들어감

4. numOfBarks 매개변수를 메소드 코드 내에서 변수로 사용

- 메소드로부터 값을 받을 수도 있습니다.

```
void go () {  
}
```

```
int giveSecret () {  
 return 42;  
}
```

- 리턴 유형은 메소드를
리턴 유형이 정해져 있
값을 리턴해야만 합니다


```
int theSecret = life.giveSecret();
```

```
int giveSecret() {  
 return 42;  
}
```

두 개 이상의 매개변수

- 메소드에 두 개 이상의 인자를 전달할 수도 있습니다.
 - 각 인자는 쉼표로 구분합니다.
 - 메소드에 매개변수가 있을 때 반드시 인자를 전달해야 한다는 원칙은 여전히 적용됩니다.

두 개 이상의 매개변수

```
void go() {  
 TestStuff t = new TestStuff();  
 t.takeTwo(12, 34);  
}  
  
void go() {  
 int foo = 7;  
 int bar = 3;  
 t.takeTwo(foo, bar);  
}
```


```
void takeTwo(int x, int y) {  
 int z = x + y;  
 System.out.println("Total is " + z);  
}
```

값으로 전달 (pass by value)

- 자바에서는 값으로 전달하는 방식을 사용합니다.

값으로 전달 (pass by value)

바보 같은 질문은 없습니다.

- 전달하려고 하는 인자가 원시변수가 아니고 객체인 경우에는 어떻게 되나요?
 - 객체 레퍼런스를 인자로 전달하는 경우에도 여전히 값으로만 전달됩니다. 중요한 것은 여기에서 “값”이라는 것이 “객체”가 아니라, 객체를 참조하는 레퍼런스라는 점입니다. 따라서 그 레퍼런스의 복사본이 전달됩니다.

바보 같은 질문은 없습니다.

- 메소드에서 리턴 값을 여러 개 선언할 수 있나요? 값을 두 개 이상 리턴하는 방법이 있나요?
 - 리턴값은 한 가지밖에 선언할 수 없습니다. 하지만 세 개의 int를 리턴하고 싶다면 리턴 유형을 int 배열로 선언하면 됩니다. 여러 유형의 값을 리턴하는 방법은 조금 더 복잡한데, 나중에 배우게 될 ArrayList라는 것을 사용하면 됩니다.

바보 같은 질문은 없습니다.

- 정확하게 처음에 선언한 유형으로만 리턴해야 하나요?
 - 자동으로 해당 유형으로 변환되는 것은 그냥 리턴해도 됩니다.
 - 예: int를 리턴하겠다고 선언한 경우에 byte를 리턴해도 됩니다.
 - 하지만 그렇지 않은 경우에는 강제로 캐스팅을 해야 합니다.
 - 예: `return (int) (Math.random() * 10.0);`

바보 같은 질문은 없습니다.

- 메소드에서 리턴한 값으로 반드시 뭔가를 해야 하나요? 그냥 무시하면 안 되나요?
 - 자바에서는 리턴값의 사용 여부에는 전혀 신경을 쓰지 않습니다. 따라서 리턴값을 꼭 어떤 변수에 대입한다거나 특정한 용도로 사용하지 않아도 됩니다. 예를 들어 리턴값은 별로 필요 없고 메소드로 어떤 작업을 하기만 되는 경우에는 리턴값은 그냥 무시하고 메소드를 호출하기만 해도 됩니다.

- 클래스에서는 객체가 하는 것과 객체가 아는 것을 정의합니다.
- 인스턴스 변수(상태)는 객체가 아는 것입니다.
- 메소드(행동)는 객체가 하는 것입니다.
- 메소드에서 인스턴스 변수를 이용하여 같은 형식의 객체가 다른 식으로 행동하도록 할 수 있습니다.
- 메소드에서 매개변수를 사용할 수 있습니다. 즉 메소드에 한 개 이상의 값을 전달할 수 있습니다.

- 전달하는 값의 개수와 유형은 반드시 메소드를 선언할 때 지정한 것과 같아야 하며 그 순서도 같아야 합니다.
- 메소드 안팎으로 전달되는 값은 상황에 따라 자동으로 더 큰 유형으로 올라갈 수 있습니다. 더 작은 유형으로 바꿀 때는 강제로 캐스팅을 해야 합니다.
- 메소드에 인자를 전달할 때는 리터럴 값(2, 'c' 등)을 사용할 수도 있고 선언된 매개변수 유형의 변수(예를 들어 int 변수 x)를 사용할 수도 있습니다.

- 메소드를 선언할 때는 반드시 리턴 유형을 지정해야 합니다. 리턴 유형을 void로 지정하면 아무 것도 리턴하지 않아도 됩니다.
- 메소드를 선언할 때 void가 아닌 리턴 유형을 지정했을 때는 반드시 선언된 리턴 유형과 호환 가능한 값을 리턴해야 합니다.

게터(getter)와 세터(setter)

- 게터(getter)
 - 인스턴스 변수의 값을 알아내기 위한 메소드
 - 일반적으로 인스턴스 변수의 값을 리턴함
 - getBrand(), getNumOfPickups()...
- 세터(setter)
 - 인스턴스 변수의 값을 설정하기 위한 메소드
 - 전달된 값을 확인하고 인스턴스 변수의 값을 설정함
 - setBrand(), setNumOfPickups()...

게터와 세터

```
class ElectricGuitar {
 String brand;
 int numOfPickups;
 boolean rockStarUsesIt;

 String getBrand() {
 return brand;
 }

 void setBrand(String aBrand) {
 brand = aBrand;
 }

 int getNumOfPickups() {
 return numOfPickups;
 }

 void setNumOfPickups(int num) {
 numOfPickups = num;
 }

 boolean getRockStarUsesIt() {
 return rockStarUsesIt;
 }

 void setRockStarUsesIt(boolean
yesOrNo) {
 rockStarUsesIt = yseOrNo;
 }
}
```

캡슐화(encapsulation)

- 데이터 노출!!!

- 지금까지 우리가 만든 프로그램에는 데이터가 완전히 노출되어 있다는 심각한 문제가 있었습니다. 즉 아무나 인스턴스 변수를 마음대로 보고 건드릴 수 있었습니다.

- `theCat.height = 27;`

- `theCat.height = 0;`

이렇게 theCat이라는 객체의 height 변수의 값을 마음대로 0으로 바꿀 수 있으면 안 됩니다.

- 이런 문제를 어떻게 해결할 수 있을까요?
 - 세터 메소드를 쓰면 됩니다.

```
theCat.height = 0;
```

```
public void setHeight(int ht) {  
 if (height > 9) {  
 height = ht;  
 }  
}
```

세터 메소드를 사용하면 이렇게 인스턴스 변수의 값이 합당한지 검사할 수도 있습니다.

- 그렇다면 데이터를 직접 건드릴 수 없도록 하려면 어떻게 해야 할까요?
- 액세스 변경자(access modifier)
 - 인스턴스 변수: private으로 선언
 - 게터 및 세터 메소드: public으로 선언


```
class GoodDog {  
 private int size;  
  
 public int getSize() {  
 return size;  
 }  
  
 public void setSize(int s) {  
 size = s;  
 }  
  
 void bark() {  
 .....  
 }  
}
```

GoodDog
size
getSize() setSize() Bark()

112 페이지에 있는 예제를 직접 실행시켜봅시다.

1. Dog 배열 변수 선언

```
Dog[] pets;  
pets = new Dog[7];
```


배열 안에 있는 객체

2. 두 개의 새로운 Dog 객체를 만들고 두 개의 배열 원소 대입

```
pets[0] = new Dog();  
pets[1] = new Dog();
```

3. Dog 객체 두 개에 대해 메소드 호출

```
pets[0].setSize(30);  
int x = pets[0].getSize();  
pets[1].setSize(8);
```


- 인스턴스 변수 선언
 - `int size;`
 - `String name;`
- 인스턴스 변수 선언 및 초기화
 - `int size = 420;`
 - `String name = "Donny";`

인스턴스 변수의 기본값

```
class PoorDog {
 private int size;
 private String name;

 public int getSize() {
 return size;
 }

 public String getName() {
 return name;
 }
}
```

```
public class PoorDogTestDrive {
 public static void main(String[] args) {
 PoorDog one = new PoorDog();
 System.out.println("Dog size is " + one.getSize());
 System.out.println("Dog name is " + one.getName());
 }
}
```

114 페이지에 있는 예제를 직접 실행시켜봅시다.

인스턴스 변수의 기본값

- 인스턴스 변수에는 항상 기본값이 들어갑니다.
- 각 유형별 기본값
 - 정수 0
 - 부동소수점 수 0.0
 - 부울 false
 - 레퍼런스 null

인스턴스 변수와 지역 변수

- 선언되는 위치
 - 인스턴스 변수 - 클래스 내에서
 - 지역 변수 - 메소드 내에서

- 초기화

- 인스턴스 변수 - 기본 초기값이 있음
- 지역 변수 - 기본 초기값이 없음

```
class Horse {  
 private double height = 15.2;  
 private String breed;
```

```
class AddThing {  
 class Foo {  
 public void add() {  
 int total = a + b;  
 return total; 3;  
 }  
 }  
}
```


바보 같은 질문은 없습니다.

- 메소드 매개변수는 어떤가요? 지역 변수와 관련된 규칙이 매개변수에는 어떻게 적용되죠?
 - 메소드 매개변수는 지역 변수와 거의 똑같습니다. 메소드 내에서 선언되지요. 다만 메소드를 호출할 때 필요한 인자를 전달하지 않으면 컴파일 과정에서 에러가 나기 때문에 매개변수가 초기화되지 않았다는 에러 메시지가 뜨는 일은 없습니다.

- == 연산자

- 임의의 유형의 두 변수를 비교하기 위한 연산자
- 비트 패턴을 비교합니다.

- 원시값

- 두 값을 직접 비교합니다.

- 레퍼런스

- 두 변수가 같은 객체를 참조하는지를 비교합니다.


```
int Foo a3 = new Foo();
byte Foo b3 = new Foo();
if (Foo c b) a; // 참 }
 if (a == b) { // 거짓 }
 if (a == c) { // 참 }
 if (b == c) { // 거짓 }
```

```
int calcArea(int height, int width) {  
 return height * width;  
}
```

메소드를 제대로 호출한 부분은?

```
int a = calcArea(7, 12);  
short c = 7;  
calcArea(c, 15);  
int d = calcArea(57);  
calcArea(2, 3);  
long t = 42;  
int f = calcArea(t, 17);  
int g = calcArea();  
calcArea();  
byte h = calcArea(4, 20);  
int j = calcArea(2, 3, 5);
```