

2
간단한
Java 프로그램

학습 목표

- 자바의 플랫폼 독립성
- 자바 프로그램 기본 구조
- 간단한 자바 프로그램 작성하기

자바의 플랫폼 독립성

PYPL PopularitY of Programming Language

Worldwide, Sept 2023 :				
Rank	Change	Language	Share	1-year trend
1		Python	27.99 %	+0.1 %
2		Java	15.9 %	-1.1 %
3		JavaScript	9.36 %	-0.1 %
4		C#	6.67 %	-0.4 %
5		C/C++	6.54 %	+0.3 %
6		PHP	4.91 %	-0.4 %
7		R	4.4 %	+0.2 %
8		TypeScript	3.04 %	+0.2 %
9	↑↑	Swift	2.64 %	+0.6 %
10		Objective-C	2.15 %	+0.1 %
11	↑↑	Rust	2.12 %	+0.5 %

From <http://pypl.github.io/PYPL.html>

컴파일 (Compilation)

- 소스: 프로그래밍 언어로 작성된 텍스트 파일
- 컴파일: 소스를 기계어로 번역하는 과정

플랫폼 종속성

플랫폼 = 하드웨어 플랫폼 + 운영체제 플랫폼

프로그램의 플랫폼 호환성 없는 이유

- 기계어가 CPU마다 다름
- 운영체제마다 API 다름
- 운영체제마다 실행파일 형식 다름

플랫폼 종속성

- “Hello, world!” 를 출력하는 프로그램 (C program)

```
#include <stdio.h>

void main() {
 printf("Hello, world!\n");
}
```

플랫폼 종속성

- 어셈블리어 (기계어와 거의 흡사) (Intel Pentium, Linux)

```
.data
msg:
 .ascii  "Hello, world!\n"
 len = . - msg

.text
 .global _start
_start:
 movl $len, %edx
 movl $msg, %ecx
 movl $1, %ebx
 movl $4, %eax
 int $0x80
 movl $0, %ebx
 movl $1, %eax
 int $0x80
```


플랫폼 종속성

○ 어셈블리어 (기계어와 거의 흡사) (PowerPC, Linux)

```
.data
msg:
 .string "Hello, world!\n"
 len = . - msg


.text
 .global _start
_start:
 li 0, 4
 li 3, 1
 lis 4, msg@ha
 addi  4, 4, msg@l
 li 5, len
 sc
 li 0, 1
 li 3, 1
 sc
```

자바의 플랫폼 독립성 (WORA)

자바의 플랫폼 독립성

- 자바 가상기계 Java virtual machine 이라고 불리는 통역사 덕분!

From <https://www.dummies.com/programming/java/what-is-a-java-virtual-machine/>

자바의 플랫폼 독립성

○ 자바 소스 파일 (Hello.java)

```
public class Hello
{
 public static void main(String[] args)
 {
 System.out.println("Hello to you!")
 }
}
```

자바의 플랫폼 독립성

○ 자바 바이트코드 (Hello.class)

```
.class public HelloWorld
.super java/lang/Object

.method public static main([Ljava/lang/String;)V
 .limit stack 3
 .limit locals 1

 getstatic java/lang/System/out Ljava/io/PrintStream;
 ldc "Hello to you!"
 invokevirtual java/io/PrintStream/println(Ljava/lang/String;)V

 return

.end method
```

질문

- 왜 자바 가상기계는 자바 소스 파일을 직접 실행하지 않고 한단계 변환 과정을 거친 바이트코드를 실행할까?
- 플랫폼 독립성을 보장하는 방식이 플랫폼 종속적인 방식보다 항상 좋을까?

가상의 기계 (Virtual Machine)

- 어떤 언어로 짠 프로그램을 실행하는 프로그램
 - 왜 “기계”? 그 언어가 대개 기계어 수준으로 낮기 때문
 - 왜 “가상”? 그 기계어의 실행기가 하드웨어 (전깃줄)로 손에 잡히지 않고 소프트웨어로 구성되어 있기 때문.

가상의 기계 (Virtual Machine)

- 가상 기계의 용도: 프로그래밍 언어를 구현하는데 번역 compilation 의 징검다리 역할
 - 목표: X라는 언어를 주어진 컴퓨터의 기계어 Z로 번역
 - X를 Z로 곧바로 번역하기는 그 차이가 너무 큼
 - 중간단계의 언어 Y를 마련: X에서 Y로 번역 후 Y에서 Z로 번역.
 - 작은 차이를 건너는 번역은 큰 차이를 한 숨에 건너려는 번역 보다는 쉽다.
 -

플랫폼 독립성의 단점

- 컴파일의 이점:
 - 코드 전체를 특정 플랫폼의 기계어로 변환하면 그에 따른 최적화가 가능해짐 (여러 명령어 동시에 실행하기 instruction/ data-level parallelism, 메모리 사용 빠르게 하기 cache optimization)
 - 최적화: 어떤 코드를 동일한 작업을 더 효율적으로 수행하는 다른 코드로 바꾸는 일
- 이러한 최적화들은 플랫폼 (예: CPU) 종류마다 다르게 수행되어야 함.

플랫폼 독립성의 단점

- 자바 코드 (.java)를 특정 플랫폼에서 돌 수 있도록 컴파일하면 성능은 빠르나, 플랫폼 종속적
- 자바 가상 기계를 통해서 실행하면 플랫폼 독립적이나 성능은 느림

자바 프로그램의 기본 구조

복습: 객체 지향 설계 (Object-Oriented Design)

- 프로그램을 설계하는 한 방법
- 기본
 - 모든 것은 객체(object)이다.
 - 객체는 자신이 해야 할 일, 즉 메소드(method)를 갖는다.

복습: 계산 = 메시지 전달의 연속

- 객체 간에 메시지(message)를 전달하여 소통하는 것을 통해 계산이 수행된다.

복습: 클래스 구조도 (Class Diagram)

- 객체 지향 설계 방법론에서의 설계도
- 클래스 (class)
 - 객체를 생성하기 위한 틀
 - 메소드를 갖고 있다.
- 클래스 구조도
 - 클래스와 클래스간의 소통을 그려놓은 설계도

가장 간단한 예제: Hello

- 다음과 같이 두 줄을 명령어 창에 출력하는 응용 프로그램

Hello to you!

49

Hello.java

/** Hello는 화면에 두 줄을 출력 */

주석은 /* */로 감싼다.

public class Hello

{ 파일 밖에서 접근할 수 있는 클래스
(private 으로 하면 접근 불가)

Hello 클래스 정의

(public 클래스 이름과 파일이름이 같아야 함)

public static void main(String[] args)

main 메소드 정의

{ 화면을 의미하는 객체

System.out.println("Hello to you!");

System.out.println(49);

}

System.out의 println 메소드 호출

}

main 메소드

- 프로그램 실행을 시작시키는 메소드 (method)
- 프로그램 객체가 메모리에 생성되고 나서 main 메소드가 호출된다.
- 그러면, main 메소드에 있는 명령어가 실행된다.
- 모든 Java 응용 프로그램(application)은 main 메소드가 있어야 한다.

Hello.java

파일 밖에서 접근할 수 있는 메소드 (함수)

(private 으로 하면 접근 불가)

```
public static void main(String[ ] args)
```

{

...

이 함수는 Hello 클래스 객체 생성 없이도
호출될 수 있음

함수가 아무것도
반환하지 않음

함수가 입력으로

여러개의 문자열 모임을 받을 수 있음.
그 문자열 모임의 이름은 args임

클래스 구조도

어떻게 구현하고 실행하죠?

- Hello 클래스를 파일에 입력하고 저장
- 오타는 안된다. 물론, 오타가 있는 경우 컴파일러가 검사해 줄 것이다.
- 컴파일한다.
- 실행시킨다.

자바 통합 개발환경 - 이클립스

- IDE (Integrated Development Environment)란?
 - 통합 개발 환경
 - 편집, 컴파일, 디버깅을 한번에 할 수 있는 개발 환경
- 이클립스 (Eclipse)
 - 자바 응용 프로그램 개발을 위한 통합 개발 환경
 - IBM에 의해 개발된 오픈 소스 프로젝트

Eclipse 에서는

- 프로젝트 생성 >> 클래스 생성 >> Run
- 알아서 저장하고, 컴파일하고, 실행시켜 준다.

JDK

- JDK (Java Development Kit)
 - 자바 응용 개발 환경, 개발에 필요한 도구 포함 (컴파일러, 클래스 라이브러리, 샘플 등 포함)
- JDK 의 주요 개발 도구
 - javac - 자바 소스를 바이트 코드로 변환하는 컴파일러
 - java - 자바 응용프로그램 실행기
 - jar - 자바 아카이브 파일 (jar)의 생성 및 관리
 - jdb - 자바 디버거

명령어 창으로 직접 할 때는

- Hello.java 작성
- 컴파일: javac Hello.java 파일 이름
- 실행: java Hello 클래스 이름

Pamela:~/class/cse216/2012/java/ — bash — 79x16

```
Pamela:java oukseh$ cat > Hello.java

public class Hello
{
public static void main(String[] args)
{
System.out.println("Hello to you!");
System.out.println(49);
}
}

Pamela:java oukseh$ javac Hello.java
Pamela:java oukseh$ java Hello
Hello to you!
49
Pamela:java oukseh$
```

실행을 따라가 보면

- JVM(Java 가상머신)이 실행된다.
 - System.out과 같은 기본 객체들이 메모리에 있다.
- Hello.java를 컴파일한 파일 Hello.class가 메모리에 복사되면서 Hello 객체가 된다.
 - 사용자가 Hello를 실행하라고 했기 때문에.
- JVM이 main 메소드를 호출한다.

실행을 따라가 보면

① main 메소드 호출

Hello


```
public static void main(String[ ] args)
{
 System.out.println("Hello to you!");
 System.out.println(49);
}
```

System.out

```
println(x)
{
 x를 화면에
 출력하는 명령들
}
```

실행을 따라가 보면

① main 메소드 호출

Hello


```
public static void main(String[ ] args)
{
 ② System.out.println("Hello to you!");
 System.out.println(49);
}
```

System.out

```
println(x)
{
 x를 화면에
 출력하는 명령들
}
```

실행을 따라가 보면

① main 메소드 호출

Hello

```
public static void main(String[ ] args)
{
 ② System.out.println("Hello to you!");
 System.out.println(49);
}
```

③

println
메소드
호출


```
System.out
println(x)
{
 x를 화면에
 출력하는 명령들
}
```

실행을 따라가 보면

① main 메소드 호출

Hello

```
public static void main(String[ ] args)
{
 2 System.out.println("Hello to you!");
 4 메소드 호출이 끝나길 기다림
 System.out.println(49);
}
```

③

println
메소드
호출

System.out

④

println(x)
{
 x를 화면에
 출력하는 명령들
}

실행

실행을 따라가 보면

① main 메소드 호출

Hello

```
public static void main(String[ ] args)
{
 2 System.out.println("Hello to you!");
 4 메소드 호출이 끝나길 기다림
 5 System.out.println(49);
}
```

③

println
메소드
호출

System.out

④

println(x)
{
x를 화면에
출력하는 명령들
}

실행

println
메소드
호출

⑥

실행을 따라가 보면

① main 메소드 호출

Hello


```
public static void main(String[ ] args)
```

2

```
System.out.println("Hello to you!");
```

4

메소드 호출이 끝나길 기다림

5

```
System.out.println(49);
```

7

메소드 호출이 끝나길 기다림

3

println
메소드
호출

println
메소드
호출

System.out

7

```
println(x)
{
```

x를 화면에
출력하는 명령들

실행

종료: main 메소드가 끝났기 때문에

① main 메소드 호출

Hello

```
public static void main(String[ ] args)
{
 2 System.out.println("Hello to you!");
 4 메소드 호출이 끝나길 기다림
 5 System.out.println(49);
 7 메소드 호출이 끝나길 기다림
}
```

③

println
메소드
호출

println
메소드
호출

⑥

System.out

⑦

println(x)
{
 x를 화면에
 출력하는 명령들
}

실행

간단한 자바 프로그램 작성하기

객체가 객체를 생성하는 예제

- 앞 예제는 기존에 존재하는 객체에 메시지 전달
- 이번 예제는 객체를 생성하여 메시지 전달
- 이름, 정확한 날짜, 시간을 출력하는 NameAndDate 프로그램을 작성하자.

```
Hanyang ERICA ---- Wed Sep 12 21:32:49 KST 2018
Finished.
```

- 날짜와 시간을 관리하는 클래스 GregorianCalendar
 - getTime 메소드: 현재 시간을 알려 준다.

클래스 구조도

자주 나오는 소프트웨어 구조: MVC 구조

- 모델(model)-뷰(view)-제어기(controller) 구조
 - 뷰 객체: 사용자와의 상호작용을 관장하는 객체
 - 제어기 객체: 정보를 전달하는 것을 관장하는 객체
 - 모델 객체: 제어기의 메시지에 따라 계산을 하는 객체

MVC 구조

제어기 (controller)

모델 (model)

System.out

뷰 (view)

NameAndDate.java

```
GregorianCalendar를 쓰기 위해서 //로 시작하면 한 줄 주석
import java.util.*; // Java package

/** NameAndDate는 이름과 날짜, 시간을 출력 */
public class NameAndDate
{
 public static void main(String[ ] args)
 {
 System.out.print("Hanyang ERICA --- ");
 // The next statement creates an object:
 GregorianCalendar c = new GregorianCalendar();
 // c에게 시간을 물어보고 그 결과를 출력 객체 생성은 new로
 System.out.println(c.getTime());
 System.out.println("Finished");
 }
}
```

중요한 구문

- `import java.util.*;`
 - 미리 작성된 패키지(관련있는 클래스들 모음)를 사용하려면 선언해 주어야 한다.
 - `GregorianCalendar`은 `java.util` 패키지에 있다.
- `new GregorianCalendar()`
 - `new`는 `GregorianCalendar` 클래스로부터 새로운 객체를 생성한다.
 - `()` 안에는 입력(parameter), 즉 객체를 생성하는데 필요한 정보를 줄 수 있으나, 이번 경우에는 입력이 없다.
- `GregorianCalendar c = new GregorianCalendar();`
 - 만들어진 객체에 `c`라는 이름을 준다.
 - `c`가 가지고 있는 객체의 클래스는 `GregorianCalendar`이다.
- `c.getTime()`
 - `c` 객체의 `getTime` 메소드를 호출한다.
- `System.out.println(c.getTime());`
 - 메소드 호출의 결과를 그대로 `System.out`의 `println` 메소드로 전달한다.

실행을 따라가 보면 (중요 부위만)

NameAndDate

```
main
{ System.out.print("Hanyang ERICA --- ");
  GregorianCalendar c = new GregorianCalendar();
  System.out.println(c.getTime());
  System.out.println("Finished");
}
```

System.out

```
print(...)
{ 텍스트 출력 }
println(...)
{ 텍스트와 넘김문자 출력 }
```

실행을 따라가 보면 (중요 부위만)

NameAndDate

```
main
{ System.out.print("Hanyang ERICA --- ");
  GregorianCalendar c = new GregorianCalendar();
  System.out.println(c.getTime());
  System.out.println("Finished");
}
```

① 객체생성

System.out

```
print(...)
{ 텍스트 출력 }
println(...)
{ 텍스트와 넘김문자 출력 }
```

?? : GregorianCalendar

```
getTime()
{ 시스템 시계를 읽어서 그 값을 반환함 }
```

실행을 따라가 보면 (중요 부위만)

NameAndDate

```
main
{ System.out.print("Hanyang ERICA --- ");
  GregorianCalendar c = new GregorianCalendar();
  System.out.println(c.getTime());
  System.out.println("Finished");
}
```

② 이름 부여

System.out

```
print(...)
{ 텍스트 출력 }
println(...)
{ 텍스트와 넘김문자 출력 }
```

c: GregorianCalendar

```
getTime()
{ 시스템 시계를 읽어서 그 값을 반환함 }
```

실행을 따라가 보면 (중요 부위만)

NameAndDate

```
main
{ System.out.print("Hanyang ERICA --- ");
  GregorianCalendar c = new GregorianCalendar();
  System.out.println(c.getTime());
  System.out.println("Finished");
}
```

System.out

```
print(...)
{ 텍스트 출력 }
println(...)
{ 텍스트와 넘김문자 출력 }
```

③ getTime 호출

c: GregorianCalendar

```
getTime()
{ 시스템 시계를 읽어서 그 값을 반환함 }
```

실행을 따라가 보면 (중요 부위만)

NameAndDate

```
main
{ System.out.print("Hanyang ERICA --- ");
  GregorianCalendar c = new GregorianCalendar();
  System.out.println(c.getTime());
  System.out.println("Finished");
}
```

System.out

```
print(...)
{ 텍스트 출력 }
println(...)
{ 텍스트와 넘김문자 출력 }
```

4
println

호출

c: GregorianCalendar

```
getTime()
{ 시스템 시계를 읽어서 그 값을 반환함 }
```

Java 패키지(Package)와 API

- 클래스를 분류하여 패키지화 할 수 있다.
 - 예, erica.util 내에 클래스 MyMap
- Java에서 기본적으로 제공하는 패키지를 Java API (Application Programming Interface)라고 부른다.
 - 예, java.lang, java.util 등
 - 일부 기초적인 API는 import 하지 않아도 사용할 수 있다. 예, System.out.
 - <https://docs.oracle.com/en/java/javase/20/docs/api/index.html>에 가면 문서화되어 있다.

요약: Java의 기본 구문

- 클래스 정의: public class Hello { ... }
- main 메소드: public static void main (String[] args)
{ ... }
- 메소드 호출: System.out.println(...), c.getTime()
- 객체 생성: new GregorianCalendar()
- 이름 (변수) 생성: GregorianCalendar c = ...;