

Java数组

What?Why?How?

本章概述

- 1.一维数组入门
 - ①数组定义、特点、内存分配
 - ②使用一维数组存储数据
 - ③for-each循环
- 2.一维数组的应用
 - ①查询元素
 - ②数组类型做形参
 - ③查询最大值最小值
 - ④添加元素或删除元素
 - ⑤冒泡排序
 - ⑥Arrays工具类
 - ⑦理解main (String args[])
 - ⑧可变参数
- 3.二维数组: 二维数组含义、特点、内存分配、举例

创建数组(1)

- 数组是**相同类型数据**的**有序**集合.
 - 相同类型的若干个数据,按照一定先后次序排列组合而成。
 - 其中,每一个数据称作一个数组元素
 - 每个数组元素可以通过一个下标来访问它们.
- 数组特点:
 - 其长度是确定的。数组一旦被创建,它的大小就是不可以改变的。
 - 其元素必须是相同类型,不允许出现混合类型。
 - 数组中的元素可以是任何数据类型,包括基本类型和引用类型。
- 数组属引用类型
 - length, elements of the array

数组概述 B

• 数组是一个变量,存储相同数据类型的一组数据

声明一个变量就是在内存空间划出一块合适的空间声明一个数组就是在内存空间划出一串连续的空间

数组概述 C

- 数组只有一个名称,即标识符
- 元素下标标明了元素在数组中的位置,从0开始
- 数组中的每个元素都可以通过下标来访问
- 数组长度固定不变, 避免数组越界

小结

- 下列哪组数据能存储在数组中? 数组的类型是什么?
 - "刘星", "夏雨", "夏雪"
 - 8, 98, "c", 23
 - 98.1, 341.2, 34.3

如何使用数组

• 使用数组四步走:

1、声明数组

int[] a;

2、分配空间

a = new int[5];

3、赋值

a [0] = 8;

4、处理数据

a[0] = a[0] * 10;

声明数组

■ 声明数组: 告诉计算机数据类型是什么

```
int[] score1; //Java成绩
```

int score2[]; //C#成绩

String[] name; //学生姓名

声明数组时不规 定数组长度

数据类型 数组名[]

数据类型[] 数组名;

分配空间

• 分配空间: 告诉计算机分配几个连续的空间

```
score = new int[30];
avgAge = new int[6];
name = new String[30];
```

声明数组并分配空间

数据类型[]数组名 = new 数据类型[大小];

数组赋值

""" 向分配的格子里放数据

score[0] = 89;

score[1] = 79;

score[2] = 76;

.

太麻烦!能不能 一起赋值? score[2]

score[1]

score[0]

30

数组赋值

• 方法1: 边声明边赋值

```
int[] score = {89, 79, 76};

不能指定数组长度

int[] score = new int[]{89, 79, 76};
```

- 方法2: 动态地从键盘录入信息并赋值

```
Scanner input = new Scanner(System.in);
for(int i = 0; i < 30; i ++){
 score[i] = input.nextInt();
}
```


处理数据

对数据进行处理: 计算5位学生的平均分

```
访问数组成员: 使
int[] score = {60, 80, 90, 70, 85};
 用"标识符[下标]"
double avg;
avg = (score[0] + score[1] + score[2] + score[3] + score[4])/5;
int [] score = \{60, 80, 90, 70, 85\};
int sum = 0;
 数组的length属性
double avg;
for(int i = 0; i < score.length; i++){
  sum = sum + score[i];
 访问成员
avg = sum / score.length;
```

成绩单

使用数组求平均分

```
public static void main(String[] args) {
 //成绩数组
 int[] scores = new int[5];
 int sum = 0;
 //成绩总和
 Scanner input = new Scanner(System.in);
 System.out.println("请输入5位学员的成绩:");
 for(int i = 0; i < scores.length; i++){</pre>
 scores[i] = input.nextInt();
 sum = sum + scores[i]; //成绩累加
 System.out.println("平均分是: " + (double)sum/scores.length);
```

常见错误3-1

```
public class ErrorDemo1 {
  public static void main(String[] args){
 int[] score = new int[];
 score[0] = 89;
 编译出错,没有写明数
 score[1] = 63;
 组的大小
 System.out.println(score[0]);
```


常见错误3-2

```
public class ErrorDemo2 {
 public static void main(String[] args) {
 int[] scores = new int[2];
 编译出错,数组
 scores[0] = 90;
 越界
 scores[1] = 85;
 scores[2] = 65;
 System.out.println(scores[2]);
```

常见错误3-3

int[] score2;

```
public static void main(String[] args){
  int[] score = new int[5];
  score = {60, 80, 90, 70, 85};
```

score2 = {60, 80, 90, 70, 85};

编译出错,创建数组并 赋值的方式必须在一条 语句中完成

}

一维数组的声明 A

· 一维数组的声明方式有两种:

```
type[] arr_name;
type arr_name[];
```

例如:

```
int[] intArrays; int intArrays[];
```

double[] doubleArrays;

Person[] pArrays;

String[] strArrays;

创建数组(1)

- Java中使用关键字new 创建数组对象
- 创建基本数据类型一维数组对象演示↓核内存

创建数组 (2)

• 创建基本数据类型一维数组对象演示2

```
public class Test{
 栈内存
 public static void main(String args[]){
 int[] s = null;
 int[]对象
 s = new int[10]; +
 for (int i=0; i<10; i++) {
 堆
 s[i] = 2*i+1;
 System.out.println(s[i]);
 main { s
 处内存状态
```


创建数组(3)

• 创建基本数据类型一维数组对象演示3

```
public class Test{
 栈内存
 public static void main(String args[]){
 int[] s = null;
 int[]对象
 s = new int[10];
 for (int i=0; i<10; i++) {
 堆
 s[i] = 2*i+1;
 System.out.println(s[i]);
 15
 main { s
 处内存状态
```


数组初始化

- 动态初始化
- 数组定义与为数组元素分配空间并赋值的操作分开进行

```
int a[] = null;

a = new int[3];

a[0] = 3;

a[1] = 9;

a[2] = 8;
```


数组初始化

- 静态初始化:
- 除了用new关键字来产生数组以外,还可以直接在定义数组的同时 就为数组元素分配空间并赋值。

```
- 格式: 类型 [] 数组名 = {元素1[, 元素2 ·····]};
```

```
• int [] a = \{1, 2, 3, 4, 5\};
```

```
public class Test {
 public static void main(String args[]) {
 int [] a = { 3, 5, 7 };
}
```


数组元素的默认初始化 A

数组是引用类型,它的元素相当于类的实例变量,因此数组一经分配空间,其中的每个元素也被按照实例变量同样的方式被隐式初始化。

nu11

数组的界限

- •定义并用运算符new为之分配空间后,才可以引用数组中的每个元素;
- •数组元素的引用方式: arrayName[index]
 - ✓index为数组元素下标,可以是整型常量或整型表达式。如a[3], b[i], c[6*i];
 - ✓数组元素下标从0开始;长度为n的数组合法下标取值范围: 0~n-1;
- •每个数组都有一个属性length指明它的长度,例如:a.length 指明数组a的长度 (元素个数);
 - ✓ 数组的长度:数组名.length
- •起点和终点
 - ✓起点: 数组名[0]
 - ✓终点: 数组名[length-1]

课堂练习(20分钟)

1. 编写一应用程序实现下述功能:创建一基本(primitive)数据类型的数组并输出各数组元素的值。例如:

```
char[] s;
  s = new char[26];
  for ( int i=0; i<26; i++ ) {
 s[i] = (char) ('A' + i);
 System.out.println(s[i]);
 // System.out.println("s[" + i + "]=" + s[i]);
}</pre>
```

- 2. 编写一应用程序练习数组对象的两种初始化方式,并输出各元素的值。
- 3. 编写程序,练习使用数组类型对象的length属性,测试并体会数组元素的默认初始化机制;
- 4. 有一个数列, 8,4,2,1,23,344,1, (1) 循环输出数列的值(2) 求数列中所有数值的和(3) 猜数游戏: 从键盘上任意输入数字, 判断数组中是否包含此数

二维数组

二维数组举例:

int [][] a = {{1,2},{3,4,0,9},{5,6,7}}; Java中多维数组不必须是规则矩阵形式

j	j = 0	j = 1	j = 2	j = 3
i = 0	1	2		
i = 1	3	4	0	9
i = 2	5	6	7	

二维数组

> 二维数组可以看成以数组为元素的数组。例如:

```
int [][] a= {{1, 2}, {3, 4, 5, 6}, {7, 8, 9}};
```

》 Java中多维数组的声明 和初始化应按从高维到 低维的顺序进行,例如:

```
int [][] a= new int[3][];
a[0] = new int[2];
a[1] = new int[4];
a[2] = new int[3];
int t1[][] = new int[][4]; //非法
```


二维数组初始化

```
Declare, create and initiate in the same time :
 int intA[][] = {{1,2}, {2,3}, {3,4,5}};
 int intB[3][2] = {{1,2}, {2,3}, {4,5}};//非法
Declare, create and initiate separately :
 int a[][] = new int[3][5];
 int b[][] = new int[3][] ;

b[0] = new int[2];

b[1] = new int[3];

b[2] = new int[5];
```


课堂练习

编写一应用程序实现下述功能:创建一基本(primitive)数据类型的二维数组并输出各数组元素的值。例如:

```
int a[][] = {{1,2},{2,3,4,5},{5,6,7}};
for(int i=0;i<a.length;i++) {
 for(int j=0;j<a[i].length;j++) {
 System.out.println(intArray1[i][j]);
 }
}</pre>
```


数组的拷贝

- 使用java. lang. System类的静态方法
 public static void arraycopy

 (Object src, int srcPos, Object dest, int destPos, int length)
- ▶ 可以用于数组src从第srcPos项元素开始的length个元素拷贝到目标数组从destPos项开始的length个位置。
- > 如果源数据数目超过目标数组边界会抛出

IndexOutOfBoundsException 异常。

数组的拷贝举例

```
public class ArrayTest7 {
  public static void main(String args[])
 String[] s = {"Mircosoft", "IBM", "Sun", "Oracle", "Apple"};
 String[] sBak = new String[6];
 System. arraycopy (s, 0, sBak, 0, s. length);
 for (int i=0; i < sBak. length; i++) {
 System. out. print(sBak[i]+" ");
 System. out. println();
 int[][] intArray = {\{1, 2\}, \{1, 2, 3\}, \{3, 4\}\}};
 int[][] intArrayBak = new int[3][];
 System. arraycopy (intArray, 0, intArrayBak, 0, intArray. length);
 intArrayBak[2][1] = 100;
 for (int i = 0; i < intArray. length; i++) {
 for(int j =0; j<intArray[i].length; j++) {</pre>
 System. out. print(intArray[i][j]+" ");
 System.out.println();
```

命令行参数

- •JAVA应用程序的主方法(程序的入口)
 - -public static void main (String args[]) {···}
 - -public static void main (String[] args) {…}
- •命令行参数
 - -在启动Java应用程序时可以一次性地向应用程序中传递0°多个参数----命令行参数
 - -命令行参数使用格式:

java ClassName lisa "bily" "Mr Brown "

- 由参数args接收
- -空格将参数分开
- -若参数包含空格,用双引号引起来

命令行参数用法举例

```
public class Test {
 public static void main(String[] args) {
 for ( int i = 0; i < args.length; i++ ) {
 System.out.println("args[" + i + "] = " + args[i]);
 //运行程序
• java Test lisa "bily" "Mr Brown"
 //输出结果:
 - args[0] = lisa
 - args[1] = bily
 - args[2] = Mr Brown
```


Java. uitl. Arrays

- · 该类提供了关于数组操作的API.
 - 打印数组----toString方法。
 - 比较两个数组是否相同---equals方法。
 - 数组排序----sort方法。
 - 数组查找----binarySearch 方法

总结

- 一维数组入门
 - 数组的特点:长度固定,连续空间,存储同一种类型数据
 - 数组内存分配图
 - for-each循环: 简单、主要用于遍历操作
- 一维数组的应用
 - 数组优缺点
 - 优点:按照索引查询效率高
 - 缺点:添加删除元素效率低;按照内容查询效率低(无序)
 - 冒泡排序: 基本的排序算法, 理解排序规则, 实现并完善排序代码
 - 数组类型做形参
- 二维数组:
 - 实质是每个元素是一维数组的一维数组; 二维数组内存分配图

