

8강. 생성자와 소멸자

C++ 프로그래밍

jhwang@kumoh.ac.kr

목차

- ▶ 클래스 객체 생성과 초기화의 문제점
- ▶ 생성자
- ▶ 소멸자
- ▶ 생성자와 소멸자의 호출 순서
- ▶ 디폴트 생성자와 디폴트 소멸자
- ▶ 객체 배열과 생성자, 소멸자
- ▶ 메모리 동적 할당과 생성자, 소멸자
- ▶ 멤버 초기화 구문

클래스 객체 생성과 초기화의 문제점

▶ 기존 변수의 선언과 동시에 초기화 방법

- 일반 변수 : int a = 3;
- 배열 : int ary[3] = { 1, 2, 3 };
- 구조체 : Point P1 = { 3, 4 };

▶ 클래스 객체 생성 시 초기화의 문제점

- CPoint P1 = { 3, 4 };
 - 가능한가?
 - 불가능한가?

멤버변수가 public인 경우

```
class CPoint {  
public :  
 int x;  
 int y;  
};
```

가능: 외부접근 Ok

멤버변수가 private인 경우

```
class CPoint {  
private :  
 int x;  
 int y;  
};
```

불가능: 외부접근 No

생성자

▶ 클래스 객체의 선언과 동시에 초기화하는 방법 → 생성자

- 일반적으로 public 영역에 존재하는 멤버함수의 일종
- 객체가 생성되면 반드시 하나의 생성자가 호출됨

▶ 생성자 만드는 방법

- 생성자 이름은 클래스 이름과 동일
- 반환형이 없음
- 그 외에는 일반 함수와 동일
 - 디폴트 매개변수 가능
 - 생성자 오버로딩 가능

```
class CPoint {  
private :  
 int x;  
 int y;  
  
public :  
 CPoint(int a, int b) { x = a; y = b; }  
};
```

생성자

▶ 생성자 사용 방법 (= 생성자 호출 방법)

```
class CPoint {
private :
 int x;
 int y;

public :
 CPoint(int a, int b) { x = a; y = b; }
 void Print() { cout << "(" << x << ", " << y << ")" << endl; }
};
```

```
void main(void)
{
 CPoint P1(1, 2);
 CPoint P2 = CPoint(3, 4);

 P1.Print();
 P2.Print();
}
```


주의 : 매개변수가 없는 생성자 호출 방법
`CPoint() { x = 0; y = 0; }`
`CPoint P1; (O)`
`CPoint P1(); (X) → 함수 프로토타입`

생성자: 연습 문제 (1)

- ▶ 다음 프로그램 실행화면과 같이 실행될 수 있도록 CPoint 클래스의 생성자를 추가하라.


```
class CPoint {  
private :  
 int x;  
 int y;  
  
public :  
 CPoint() { x = 0; y = 0; }  
 CPoint(int a) { x = a; y = a; }  
 CPoint(int a, int b) { x = a; y = b; }  
 void Print() { cout << "(" << x << ", " << y << ")" << endl; }  
};
```

```
void main(void)  
{  
 CPoint P1; // (0, 0)  
 CPoint P2(2); // (2, 2)  
 CPoint P3(3, 4); // (3, 4)  
  
 P1.Print();  
 P2.Print();  
 P3.Print();  
}
```


생성자: 연습 문제 (2)

- ▶ main 함수를 참고하여 덧셈, 뺄셈 결과를 저장하는 CCalc 클래스를 만들어 보라.
 - 멤버 변수로는 최종 결과를 저장하는 int Result 변수가 있다.
 - 객체 생성 시 초기값이 넘어오면 그 값을 최종 결과로 사용하고 넘어오지 않으면 0으로 초기화 한다.
 - 생성자를 위해 디폴트 매개변수를 사용한다.


```

void main(void)
{
 CCalc Calc1;
 CCalc Calc2(100);

 Calc1.Plus(5);
 Calc1.Minus(2);
 Calc1.Print();

 Calc2.Plus(100);
 Calc2.Minus(50);
 Calc2.Print();
}
  
```

생성자: 연습 문제 (2)

▶ 프로그램 확인

```
class CCalc {  
private :  
 int Result;  
  
public :  
 CCalc(int Init = 0) { Result = Init; }  
 void Plus(int Num) { Result += Num; }  
 void Minus(int Num) { Result -= Num; }  
 void Print() { cout << "결과 :" << Result << endl; }  
};
```

소멸자

- ▶ 객체 생성 및 소멸 시에 호출되는 함수
 - 객체 생성 → 생성자
 - 객체 소멸 → 소멸자
- ▶ 객체 생성 및 소멸 시점 (= 변수 생성 및 소멸 시점과 동일)
 - 지역 변수(객체)
 - 생성 : 해당 지역 수행 시
 - 소멸 : 해당 지역 탈출 시
 - 전역 변수(객체)
 - 생성 : 프로그램 시작 시
 - 소멸 : 프로그램 종료 시

전역 변수

```
CPoint P1(1, 1);  
CPoint P2(2, 2);
```

지역 변수

```
void main(void)  
{  
 CPoint P3(3, 3);  
 CPoint P4(4, 4);  
}
```

소멸자

▶ 소멸자 만드는 방법

- 소멸자 이름은 클래스 이름과 동일
 - 단, 소멸자 이름 앞에 '~' 문자 붙임
- 반환형이 없음
- 매개 변수가 없음
 - 소멸자는 단 하나만 존재

```
class CPoint {  
private :  
 int x;  
 int y;  
  
public :  
 CPoint(int a, int b) { x = a; y = b; }  
 ~CPoint() { cout << "소멸자" << endl; }  
};
```

소멸자

▶ 소멸자의 용도(필요성)

- 객체 소멸 시 처리해야 될 일이 있을 때
- 예: 객체 생성과 동시에 메모리 동적 생성 → 객체 소멸 시

```
class CArray {  
private :  
 int *pAry;  
 int Count;  
  
public :  
 CArray(int Co) { Count = Co; pAry = new int[Count]; };  
 ~CArray() { delete [] pAry; }  
};  
  
void main(void)  
{  
 CArray Ary(5);  
}
```

Ary
pAry
Count

* → []
5

객체가 사라질 때 자동으로 호출

소멸자: 연습 문제

- ▶ CArray 클래스를 main 함수와 같이 사용할 수 있도록 필요한 멤버 함수를 추가하라.

- GetCount
- SetValue
- Print

```
void main(void)
{
 CArray Ary(5);

 for (int i = 0; i < Ary.GetCount(); i++)
 Ary.SetValue(i, i + 1);
 Ary.Print();
}
```


소멸자: 연습 문제

▶ 프로그램 확인

```
class CArray {  
private :  
 int *pAry;  
 int Count;  
  
public :  
 CArray(int Co) { Count = Co; pAry = new int[Count]; };  
 ~CArray() { delete [] pAry; }  
 int GetCount() { return Count; }  
 void SetValue(int index, int value) { pAry[index] = value; }  
 void Print() {  
 cout << "{ ";  
 for (int i = 0; i < Count; i++)  
 cout << pAry[i] << " ";  
 cout << "}" << endl;  
 }  
};
```

생성자와 소멸자의 호출 순서

- ▶ 생성자의 호출 순서 : 객체 생성 순
- ▶ 소멸자의 호출 순서 : 객체 소멸 순 = 객체 생성의 역 순
- ▶ 다음 프로그램의 실행 결과

```
class CPoint {
private :
 int x, y;

public :
 CPoint(int a, int b) { x = a; y = b; cout << "생성자 :" ; Print(); }
 ~CPoint() { cout << "소멸자 :" ; Print(); }
 void Print() { cout << "(" << x << ", " << y << ")" << endl; }
};
```

```
CPoint P1(1, 1);
CPoint P2(2, 2);

void main(void)
{
 CPoint P3(3, 3);
 CPoint P4(4, 4);
}
```


디폴트 생성자와 디폴트 소멸자

- ▶ 다음 프로그램은 정상적으로 실행됨
 - 객체 생성 시 생성자, 소멸 시 소멸자가 반드시 한 번씩 수행됨!

```
◦ class CPoint {  
private :  
 int x, y;  
  
public :  
 void SetXY(int a, int b) { x = a; y = b; }  
 void Print() { cout << "(" << x << ", " << y << ")" << endl; }  
};  
  
void main(void)  
{  
 CPoint P1;  
 P1.SetXY(3, 4);  
 P1.Print();  
}
```

디폴트 생성자와 디폴트 소멸자가 존재함!

디폴트 생성자와 디폴트 소멸자

- ▶ CPoint 클래스의 디폴트 생성자와 디폴트 소멸자
 - 생성자: CPoint() {}
 - 소멸자: ~CPoint() {}
- ▶ 디폴트 생성자와 디폴트 소멸자
 - 매개변수가 없고 특별히 하는 일도 없음
 - 생성자를 1개 이상 명시적으로 추가하면 디폴트 생성자는 사라짐

```
class CPoint {  
private :  
 int x, y;  
  
public :  
 CPoint(int a, int b) { x = a; y = b; }  
};
```

```
void main(void)  
{  
 CPoint P1(3, 4);  
 CPoint P2;  
}
```

맞는 생성자 없음 → 에러

객체 배열과 생성자, 소멸자

▶ 배열 선언 시 초기화 방법

- `int ary[3] = { 1, 2, 3 };`
- `Point ary[3] = { { 1, 1 }, { 2, 2 }, { 3, 3 } }; // 구조체`

▶ 객체 배열 선언 시 초기화 방법

- `CPoint Ary[3];`
 - 3개의 객체 모두 `CPoint()` 생성자 사용
- `CPoint Ary[3] = { CPoint(), CPoint(1), CPoint(3, 4) };`
 - `Ary[0]` : `CPoint()`, `Ary[1]` : `CPoint(int)`, `Ary[2]` : `CPoint(int, int)`
- `CPoint Ary[3] = { CPoint(1, 2) };`
 - `Ary[0]` : `CPoint(int, int)`, 나머지는 `CPoint()` 사용

▶ 객체 배열 소멸 순서

- 마지막 원소 → 첫번째 원소 순

객체 배열과 생성자, 소멸자

- ▶ 다음 프로그램의 실행 결과는?

```
class CPoint {  
private :  
 int x, y;  
  
public :  
 CPoint(int a, int b) { x = a; y = b; cout << "생성자 :" ; Print(); }  
 ~CPoint() { cout << "소멸자 :" ; Print(); }  
 void Print() { cout << "(" << x << ", " << y << ")" << endl; }  
};  
  
void main(void)  
{  
 CPoint Ary[5] = { CPoint(1, 1), CPoint(2, 2), CPoint(3, 3), CPoint(4, 4), CPoint(5, 5) };  
}
```


메모리 동적 할당과 생성자, 소멸자

- ▶ 메모리 동적 할당(new)을 통한 객체 생성 시

→ 생성자 호출

- ▶ 메모리 해제 시

→ 소멸자 호출

```
class CPoint {
private :
 int x, y;

public :
 CPoint() { x = 0; y = 0; cout << "생성자1" << endl; }
 CPoint(int a, int b) { x = a; y = b; cout << "생성자2" << endl; }
 ~CPoint() { cout << "소멸자" << endl; }
};
```

```
void main(void)
{
 CPoint *Po;
 Po = new CPoint(); //동일
 delete Po;

 Po = new CPoint(3, 4);
 delete Po;
}
```


멤버 초기화 구문

- ▶ 다음 두 변수(객체) 선언 및 초기화의 차이는?

```
void main(void)
{
 int a = 3;
}
```


변수 a가 메모리에 생기면서
바로 3으로 초기화

```
class CPoint {
private :
 int x, y;

public :
 CPoint(int a, int b) { x = a; y = b; }
};
```

```
void main(void)
{
 CPoint P1(3, 4);
}
```

P1 객체가 메모리에 생기면서 쓰레기값으로 초기화
→ 생성자가 실행되면서 3, 4로 초기화

멤버 초기화 구문

▶ 멤버 초기화 구문

- 객체 생성 시 멤버 변수가 메모리에 생기면서 바로 특정 값으로 초기화

```
class CPoint {  
private :  
 int x, y;  
  
public :  
 CPoint(int a, int b) : x(a), y(b) { }  
};  
  
void main(void)  
{  
 CPoint P1(3, 4);  
}
```

멤버 초기화 구문