Java基础5 数组

数组动态初始化

范例: 声明并开辟空间

```
public class ArrayDemo {
 public static void main(string[] args) {
 int[] data = new int[3]; /*开辟了一个长度为3的数组*/
 data[0] = 10; // 第一个元素
 data[1] = 20; // 第二个元素
 data[2] = 30; // 第三个元素
 for(int x = 0; x < data.length; x++) {
 System.out.println(data[x]); //通过循环控制索引
 }
 }
}</pre>
```

范例: 分布模式开辟

但是千万要记住,数组属于引用数据类型,所以在数组使用之前一定要开辟控件(实例化),如果使用了没有开辟空间的数组,则一定会出现 NullPointerException 异常信息:

```
public class ArrayDemo {
 public static void main(String[] args) {
 int []data = null;
 System.out.println(data[x]);
 }
}
```

数组静态初始化

在之前所进行的数组定义都有一个明显特点:数组先开辟内存空间,而后再使用索引进行内容的设置,实际上这种做法都叫做动态初始化,而如果希望数组在定义的时候可以同时出现设置内容,那么就可以采用静态初始化完成。

在开发之中,对于静态数组的初始化强烈建议使用完整语法模式,这样可以轻松地使用匿名数组这一概念。

```
public class ArrayDemo {
 public static void main(String[] args) {
 System.out.println(new int[] {1, 2, 4, 545, 11, 32, 13131,
4444}.length);
 }
}
```

数组引用传递

既然数组属于引用数据类型,那么也一定可以发生引用传递。在这之前首先来研究一下数组的空间开辟。

```
public class ArrayDemo {
 public static void main(String[] args) {
 int[] data = null;
 data = new int[3]; //开辟一个长度为3的数组
 data[0] = 10;
 data[1] = 20;
 data[2] = 30;
 }
}
```


那么既然说到了引用数据类型了,就一定可以发生引用传递,而现在的引用传递的本质也一定是:同一块堆内存空间可以被不同的栈内存所指向。

```
public class ArrayDemo {
 public static void main(String args[]) {
 int data[] = null;
 data = new int[3]; //开辟一个长度为3的数组
 int temp[] = null; //声明对象
 data[0] = 10;
 data[1] = 20;
 data[2] = 30;
 temp = data; //int temp[] = data;
 temp[0] = 99;
 for(int i = 0; i < temp.length; i++) {
 System.out.println(data[i]);
 }
 }
}</pre>
```


引用传递分析都是一个套路。同一块堆内存被不同的栈内存所指向。

二维数组

出现并不高

数组方法调用

范例: 定义一个方法, 该方法可以实现数组的内容的乘2

```
public class ArrayDemo {
 public static void main(String args[]) {
 int data[] = init();
 inc(data);
 printArray(data);
```

```
public static void inc(int arr[]) {
 for(int x = 0; x < arr.length; x++)
 arr[x] *= 2;
}

//此时的方法希望可以返回一个数组类型,所以返回值类型定义为整形数组
public static int[] init() {
 return new int[] {1, 2, 3, 4, 6};
}

//定义一个专门进行数组输出的方法
public static void printArray(int temp[]) {
 for (int i = 0; i < temp.length; i++) {
 System.out.print(temp[i] + "、");
 }
}</pre>
```


相关方法

在Java本身给出的类库之中也提供有对于数组的操作的相关支持方法。

范例: 实现数组排序操作

```
int data[] = new int[] {5, 13, 1, 55, 77};
java.until.Arrays.sort(data);
```

范例:数组的拷贝

System.arraycopy(原数组名称,原数组开始点,目标数组名称,目标数组开始点,拷贝长度)

```
int dataA[] = new int[] {1, 2, 3, 4, 5, 6, 7, 8, 9};
  int dataB[] = new int[] {11, 22, 33, 44, 55, 66, 77, 88, 99};
  System.arraycopy(dataB, 4, dataA, 1, 3);
```