7 자료구조: 배열

배열이 필요한 이유

- 6명의 학생의 점수를 받아서 각 학생에게 최고점과 얼마나 차이가 나는지 알려주려고 한다.
 - int score1, score2, score3, score4, score5, score6;
 - int high_score = score1;
 - if(score2 > high_score) high_score = score2;
 - **O** ...
 - if(score6 > high_score) high_score = score6;
- 이렇게 하면 좋겠는데
 - for(i=2; i<=6; i++)
 { if(score i > high_score) high_score = score i; }

배열

- 정의
 - <mark>동일한 타입</mark>의 자료(원소)를 고정된 개수만큼 갖고 있는 자료 구조
- 타입에 []를 붙이면 배열 타입이 된다.
 - int[], String[]
- Java의 배열은 객체이다.
 - new로 생성한다.
 - \circ int[] r = new int[6];

```
int[] r == a1
a1 : int[6]

0  1  2  3  4  5
0  0  0  0  0
```

배열 다루기

```
int[] r = new int[6];
int x = 6;
인덱스(index)는 임의의
r[1] = 7; 정수계산식가능
r[3] = r[x-5] + 2;
int[] s = r;
같은 배열을 가리킴
```

```
int[] r == a1
al : int[6]

0  1  2  3  4  5
0  7  0  9  0  0

int[] s == a1
```

배열의 초기화

- 배열의 원소들은 생성될 때 초기화된다.
 - 필드 변수 초기화 되는 것과 동일
 - int: 0, double: 0.0, boolean: false, 객체타입: null
- 생성 및 사용자 초기화
 - \circ int[] r = {1, 2, 4, 8, 16, 32};

루프를 사용하여 초기화하기

```
int[] r = new int[12];

r[0] = 1; r[1] = 1; 배열의 크기는 length 필드에 저장됨
for (int i=2; i<r.length; i=i+1) {
  r[i] = r[i-1] + r[i-2];
}

vs

int[] r = { 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144 };
```

메소드에 인수로 전달, 결과로 반환

배열의 내용이 뒤집힌 배열을 반환하는 메소드를 작성하여라.

```
배열이 복사되어 전달되는 것이 아니라

int[] reverse(int[] r) { 주소가 전달되는 것이다.

int size = r.length;

int[] answer = new int[size];

for(i=0; i<size; i++) {

 answer[size-1-i] = r[i];

}

return answer; 배열이 복사되어 반환되는 것이 아니라

주소가 반환되는 것이다.
```

예제, 단순치환 암호

- 공백과 알파벳 소문자로 구성된 문 자열을 변환표에 따라 암호화하고 복호화하는 프로그램을 작성해라.
 - 편의상 공백=0, 'a'=1, ..., 'z'=26코드를 사용하겠다.
- 변환표는 다음과 같이 만든다.
 - \circ code[0] = seed
 - code[i] = (code[i-1]+4) % 27

명세: class TranslateTable

생성자		
TranslateTable(int seed)	seed를 사용하여 암호화 테이블, 복호화 테이블 구축	
속성		
int[] encode	암호화 테이블	
int[] decode	복호화 테이블	
메소드		
encode(char c): char decode(char c): char	문자를 암호화/복호화	
encode(String s): String decode(String s): String	문자열을 암호화/복호화	

변환표 생성

```
class TranslateTable {
 private int[] encode;
 private int[] decode;
 public TranslateTable(int seed) {
 encode = new int[27];
 decode = new int[27];
 encode[0] = seed;
 decode[seed] = 0;
 for(int i=1; i<27; i++) {
 int new_code = (encode[i-1]+4) \% 27;
 encode[i] = new_code;
 decode[new_code] = i;
```

문자 코드 간 변환

```
private int c2i(char c) {
 if(c==' ') return 0;
 if('a'<=c && c<='z') return c-'a'+1;
 throw new RuntimeException("c2i: invalid character " + c);
}

private char i2c(int i) {
 if(i==0) return ' ';
 if(0<i && i<27) return (char)('a'+i-1);
 throw new RuntimeException("i2c: invalid code " + i);
}</pre>
```

암호화

```
public char encode(char c) {
 return i2c(encode[c2i(c)]);
  public String encode(String s) {
 String answer = "";
 for(int i=0; i<s.length(); i++)</pre>
 answer = answer + encode(s.charAt(i));
 return answer;
// 복호화도 유사하게 작성할 수 있다.
```

구동 클래스

```
import javax.swing.*;
class TranslateString {
 public static void main(String[] args) {
 TranslateTable m = new TranslateTable(1);
 String original = JOptionPane.showInputDialog
 ("암호화할 문장을 입력하세요.");
 String encoded = m.encode(original);
 String decoded = m.decode(encoded);
 JOptionPane.showMessageDialog(null,
 "원본: " + original + "\n암호화: " + encoded +
 "\n복호화: " + decoded);
```

예제, 계좌 관리 프로그램

- 6장에서 다루었던 계좌 관리 프로그램을 두 계좌가 아닌 100 계좌를 관리할 수 있도록 하자.
- 객체타입 배열 가능
 - DankAccount[] bank = new BankAccount[100];
 - 100개의 계좌가 만들어진 것이 아니라, 100개의 계좌를 저 장할 수 있는 배열이 생성된 것.
 - o bank[75] = new BankAccount(200);
 - 이제 2.00\$가 들어 있는 계좌가 생성된 것이다.

계좌 배열

```
BankAccount[] bank = new BankAccount[100];
 BankAccount[100]
  bank
 99
 null
 null
 null
 null
bank[1] = new BankAccount(200);
 BankAccount
 BankAccount[100]
  bank
 2
 99
 balance
 null
 null
 null
 200
```

객체 배열 다루기

- o bank[1].deposit(600);
 - bank[1] 객체에 deposit 메시지를 보낸다.
- \bigcirc bank[1] = null;
 - bank[1] 계좌를 없앤다.
- 객체 배열의 속성 상 모든 원소가 다 있어야 하는 것은 아님

설계 예제, 데이터베이스

- 데이터베이스 (database)
 - 정보를 많이 모아둔 것
 - 예, 도서관의 소장도서 정보, 학교의 학생정보, 회사의 매출 정보 등
- 레코드 (record)
 - 데이터베이스에서 저장하는 정보의 한 단위
 - 키(key)를 통해 레코드들을 구별한다.

Java에서 단순 데이터베이스 만들기

- 키는 객체다.
- 레코드는 객체다. 키 객체를 갖고 있어야 한 다.
- 데이터베이스는 레코드의 "배열"로 볼 수 있다. 레코드를 넣고, 찾고, 없앨 수 있어야 한다.
 - insert: 레코드를 데이터베이스에 추가
 - find: 키를 통해 레코드를 검색
 - delete: 키를 통해 레코드를 검색하여 삭제

소프트웨어 구조

명세

class Database	레코드를 저장하는 컨테이너		
메소드			
insert(Recrd r): boolean	r을 데이터베이스에 추가한다. 성공하면 true, 아 니면 false를 반화한다.		
find(Key k): Record	k 키를 가지는 레코드를 찾는다. 실패하면 null을 반화한다.		
delete(Key k): boolean	k 키를 가지는 레코드를 삭제한다. 성공하면 true, 실패하면 false를 반환한다.		
class Record	데이터베이스의 자료 단위		
메소드			
keyOf(): Key	레코드의 키를 반환한다.		
class Key	레코드의 식별자, 키		
메소드			
equals(Key m): boolean	자기와 m을 비교한다. 같으면 true, 틀리면 false 를 바화하다		

필드, 생성 메소드

```
public class Database {
  private Record[] base;
  private int NOT_FOUND = -1;

public Database (int initial_size) {
 if (initial_size <= 0)
 initial_size = 1;
 base = new Record[initial_size];
  }</pre>
```

위치 찾기 메소드

```
private int findLocation(Key k)
 for (int i=0; i<base.length; i++)</pre>
 if(base[i]!=null && base[i].getKey().equals(k))
 return i;
 return NOT_FOUND;
private int findEmpty()
 for (int i=0; i<base.length; i++)</pre>
 if(base[i]==null)
 return i;
 return NOT_FOUND;
```

find & delete

```
public Record find(Key k) {
 int index = findLocation(k);
 if(index != NOT_FOUND)
 return base[index];
 else
 return null;
}
public boolean delete(Key k) {
 int index = findLocation(k);
 if(index != NOT_FOUND) {
 base[index] = null;
 return true;
 }
 else
 return false;
```


insert

```
public boolean insert(Record r) {
 if(findLocation(r.getKey()) != NOT_FOUND)
 return false;
 int index = findEmpty();
 if(index != NOT_FOUND)
 base[index] = r;
 else {
 Record[] temp = new Record[base.length * 2];
 for(int i=0; i<base.length; i++)</pre>
 temp[i] = base[i];
 temp[base.length] = r;
 base = temp;
 return true;
}}
```

설계 예제, 카드 게임

- 카드 통에서 카드를 한 장씩 주는 프로그램을 작성해 보자.
- 카드
 - 모양(suit): 다이아몬드(diamonds), 하트(hearts), 클로버 (clubs), 스페이드 (spades)
 - 숫자: A(1), 2~10, 잭(11), 여왕(12), 왕(13)
- 카드 통 (deck)
 - 카드의 배열

소프트웨어 구조

명세

class CardDeck	카드 통	
속성		
private Card[] deck	남은 카드를 갖고 있다.	
메소드		
newCard(): Card	카드 한 장을 준다. 통이 비었을 때는 null을 반환 한다.	
moreCards(): boolean	남은 카드가 있는지 반환한다.	
class Card	카드	
class Card 속성	카드	
	카드 모양	
속성		
속성 private suit: String	모양	
속성 private suit: String private int count;	모양	

카드

```
public class Card { 변경할 수 없는 필드 변수의 경우 final 한정자를 붙인다.
 public static final String SPADES = "spades";
 public static final String HEARTS = "hearts";
 public static final String DIAMONDS = "diamonds";
 public static final String CLUBS = "clubs";
 public static final int ACE = 1;
 public static final int JACK = 11;
 public static final int QUEEN = 12;
 public static final int KING = 13;
 public static final int SIZE_OF_ONE_SUIT = 13;
 private String suit;
 private int count;
 public Card(String s, int c)
 { suit = s; count = c; }
 public String getSuit() { return suit; }
 public int getCount() { return count; }
```

카드 통

```
public class CardDeck {
 private int card_count; // 남은 카드 수
 private Card[] deck = new Card[4*Card.SIZE_OF_ONE_SUIT];
 // 불변식: deck[0]...deck[card_count-1]에는 카드가 있다.
 private void createSuit(String which_suit) {
 for(int i=1; i<=Card.SIZE_OF_ONE_SUIT; i++) {</pre>
 deck[card_count] = new Card(which_suit, i);
 card_count++;
 public CardDeck() {
 createSuit(Card.SPADES); createSuit(Card.HEARTS);
 createSuit(Card.CLUBS); createSuit(Card.DIAMONDS);
```


카드 통에서 카드 꺼내 주기

```
public Card newCard() {
 Card next_card = null;
 if(card_count != 0 ) {
 int index = (int)(Math.random() * card_count);
 next_card = deck[index];
 // 카드를 뽑은 위치부터 앞으로 당겨 준다.
 for(int i=index+1; i<card_count; i++)</pre>
 deck[i-1] = deck[i];
 card_count--;
 return next_card;
}
public boolean moreCards() { return card_count > 0; }
```

2차원 배열

- 정의: 배열을 원소로 하는 배열
- 문법
 - 생성:int[][] a = new int[3][4];
 - 열(column)의 수: a.length
 - 행(row)의 수: a[0].length

0,0	1,0	2,0
0,1	1,1	2,1
0,2	1,2	2,2
0,3	1,3	2,3

Java에서는 배열의 배열로 구현된다.

예, 대선 통계


```
int[ ][ ] election = new int[3][4];
for(int j=0; j<4; j++) {
 int votes = 0;
 for(int i=0; i<3; i++)
 votes = votes + election[i][j];
 System.out.println
 ("기호" + (j+1) + "번은 " +
 votes + "표 받았습니다.");
}
for(int i=0; i<3; i++) {
 int votes = 0;
 for(int j=0; j<4; j++)
 votes = votes + election[i][j];
 System.out.println
 ((i+1) + " 지역은 " + votes +
 "표 행사했습니다.");
}
```

들쭉날쭉 배열 (Ragged Array)

이차원 배열이 배열의 배열이기 때문에, 각 원소 배열의 크 기를 다르게 할 수 있다.


```
int max_words = 20; 이차원 배열의 첫 크기만 지정하면 원소 배열이 생성되지 않는다.
char[][] word = new char[max_words][];
int count = 0;
boolean processing = true;
while (processing && count < max_words) {
 String s = JOptionPane.showInputDialog("Please type a word: ");
 if (s.equals("")) processing = false;
 else {
 word[count] = new char[s.length()];
 for (int i=0; i<s.length(); i++)
 word[count][i] = s.charAt(i);
 count++;
 }
}
```

실행

예제, 퍼즐 게임

퍼즐 조각

```
public class PuzzlePiece {
 private int face_value;
 public PuzzlePiece(int value) { face_value = value; }
 public int valueOf() { return face_value; }
}
```

퍼즐 판

```
public class SlidePuzzleBoard {
 private PuzzlePiece[][] board;
 int empty_x, empty_y, size;
 private boolean has_face_value(int x, int y, int w) {
 return (0<=x && x<size && 0<=y && y<size && board[x][y].value0f() == w);
 public boolean move(int w) {
 int x = 0, y = 0;
 boolean found = false;
 int[] neighbour_x = \{ -1, 0, 0, 1 \}; int[] neighbour_y = \{ 0, -1, 1, 0 \};
 for(int i=0; !found && i<4; i++) {
 x = empty_x + neighbour_x[i]; y = empty_y + neighbour_y[i];
 found = has_face_value(x, y, w);
 if(found) {
 board[empty_x][empty_y] = board[x][y];
 board[x][y] = null;
 empty_x = x; empty_y = y;
 return found;
 }}
```

산술 연산과 변수 1번

○ 한 사무실의 벽들과 바닥과 천장을 페인트 칠하는데 필요한 페인트의 양을 계산하는 함수를 설계한 후 작성하라. 사무실은 가로와 세로와 높이를 가진다. 1통의 페인트로 500평방 미터를 칠할수 있다고 가정하라. 사무실의 가로와 세로와 높이를 키보드를 통해 입력 받아 칠해야 할 총 면적을 계산하여 필요한 페인트의 통수를 계산한다. 페인트의 통수는 실수일 수 있다. 페인트의 통수를 출력하라.

```
public class Paint {
 public static void main(String args[]) {
 Scanner s = new Scanner(System.in);
 int width = s.nextInt();
 int height = s.nextInt();
 int depth = s.nextInt();
 double answer = (width*height*2 +
 height*depth*2 +
 width*depth*2 ) / 500.0;
 System.out.println(answer);
```

산술 연산과 변수 2번

돼지 저금통에 들어 있는 동전들의 총액을 계산하여 출력하는 함수를 설계한 후 작성하라. 저금통에 들어 있는 500원
 짜리 100원짜리 50원짜리 동전들의 수를 나타내는 정수 값들을 키보드를 통해 입력 받아야 한다.

```
public class Coins {
 public static void main(String args[]) {
 Scanner s = new Scanner(System.in);
 int s500 = s.nextInt();
 int s100 = s.nextInt();
 int s50 = s.nextInt();
 System.out.println(s500*500 + s100*100 + s50*50);
 }
}
```

산술 연산과 변수 3번

○ 자동판매기로부더 물건을 사면 거스름돈을 계산하여 알려주는 함수를 설계한 후 작성하라. 자동판매기안에 있는 물건들의 가격은 모두 1,000원 이하이다. 자동판매기는 물건 값으로 1,000원짜리 지폐만을 받는다. 거스름돈은 500원, 100원, 50원, 10원, 5원, 1원짜리 동전들로만 주어야 한다. 거스름돈에 포함된 동전들의 개수는 최소가 되어야 한다.

```
public class Vending {
 public static void main(String args[]) {
 int price; //물건 금액
 int change; //거스름 돈
 System.out.print("물건의 가격을 입력하세요:");
 Scanner price_Class = new Scanner(System.in);
 price = price_Class.nextInt();
 System.out.print("거스름돈 : "+ (change = 1000-price) + "\n");
 System.out.print("500원 짜리 동전갯수 = " + change / 500 + "\n");
 change %= 500;
 System.out.print("100원 짜리동전 갯수 = " + change / 100 + "\n");
 change %= 100;
 System.out.print("50원 짜리 동전 갯수 = " + change / 50 + "\n");
 change %= 50;
 System.out.print("10원 짜리 동전 갯수 = " + change / 10 + "\n");
 change %= 10;
 System.out.print("5원짜리 동전갯수 = " + change / 5 + "\n");
 change %= 5;
 System.out.print("1원 짜리 동전 갯수 = " + change);
}
```

클래스와 객체 이용 1번

다음은 위도와 경도로 표현하는 위치 클래스이다.

```
public class Location {
 2
3
 private static double RadiusEarth = 6371.0; // 지구의 반지름
 4
 private double latitude;
 // 위도
 private double longitude; // 경도
 public Location (double lat, double lon) {
 7
 this.latitude = lat;
 8
 this.longitude = lon;
9
 public double getLatitude() {
10
 return this.latitude;
11
12
 public double getLongitude() {
13
 return this.longitude;
14
15
 public double distance (Location other) {
16
 // fill here!
17
18
 Java:latest
19 }
```


위의 클래스에서 distance 함수 내부를 정의하라. 두 위도 lat1, lat2 두 경도 lon1, lon2 가 주어졌을 때 두 지점 사이의 거리(km)은 다음과 같이 구할 수 있다:

 $R \times \arccos(\cos(\operatorname{rad}(90 - lat1)) \times \cos(\operatorname{rad}(90 - lat2)) + \sin(\operatorname{rad}(90 - lat1)) \times \sin(\operatorname{rad}(90 - lat2)) \times \cos(\operatorname{rad}(lon1 - lon2)))$

여기서 R은 지구의 반지름 (이미 정의된 RadiusEarth 변수)이고 rad 는 decimal degree 로 받은 위도와 경도를 radian 으로 바꿔주는 함수이다.

```
public class Location {
 private static double RadiusEarth = 6371.0; // 지구의 반지름
 private double latitude; // 위도
 private double longitude; // 경도
 public Location (double lat, double lon) {
 this.latitude = lat;
 this.longitude = lon;
 public double getLatitude() {
 return this.latitude;
 public double getLongitude() {
 return this.longitude;
 public double distance (Location other) {
 double cos1 = Math.cos(Math.toRadians(90 - getLatitude()));
 double cos2 = Math.cos(Math.toRadians(90 - other.getLatitude()));
 double sin1 = Math.sin(Math.toRadians(90 - getLatitude()));
 double sin2 = Math.sin(Math.toRadians(90 - other.getLatitude());
 double cos3 = Math.cos(Math.toRadians(getLongitude() - other.getLongitude()));
 return RadiusEarth * Math.acos(cos1 * cos2 + sin1 * sin2) * cos3;
}
```

클래스와 객체 이용 2번

다음 원뿔의 클래스를 정의하고 부피와 표면적을 계산하는 프로그램을 작성하라.

```
public class Cone {
 private static double PI = 3.14;
 private double radius; // 원뿔 밑의 원의 반지름
 private double height; // 원뿔의 높이
 public Cone(double radius, double height) {
 // fill here
 public double getVolume() { // 현재 원뿔의 부피 반환
 // fill here
10
 public double getArea() { // 현재 원뿔의 표면적 반환
11
 // fill here
12
13
 Java:latest
14 }
```

RUN

원뿔의 부피(volume)와 표면적(area)을 계산하는 공식은 다음과 같다:

$$volume = \frac{1}{3}\pi r^2 h$$

$$area = \pi r \sqrt{r^2 + h^2} + \pi r^2$$

여기서 r은 원뿔 밑의 원의 반지름, h는 원뿔의 높이를 의미한다. π 는 이미 정의된 상수 PI를 사용한다.

```
public class Cone {
 private static double PI = 3.14;
 private double radius; // 원뿔 밑의 원의 반지름
 private double height; // 원뿔의 높이
 public Cone(double radius, double height) {
 this.radius = radius;
 this.height = height;
 public double getVolume() { // 현재 원뿔의 부피 반환
 return (PI*radius*radius*height)/3;
 public double getArea() { // 현재 원뿔의 표면적 반환
 return (PI * radius *
 Math.sqrt((radius*radius)+(height*height)))
 + (PI*radius*radius);
```

클래스와 객체 이용 3번

유리수 클래스 Fraction 을 작성하라. Fraction 객체는 유리수 값을 가지고 있어야 한다. (힌트: 유리수는 정수 두개로 표현 가능: 분자(numerator)와 분모(denominator))

생성자

• public Fraction(int numerator, int denominator)

다음과 같은 메소드를 통해 객체의 값을 변경할 수 있어야 함.

- public Fraction add(Fraction i): 자기와 유리수 i를 더한 유리수 객체를 반환
- public Fraction add(int i): 자기와 정수 i를 더한 유리수 객체를 반환
- public Fraction negate(): 자기와 부호가 다른 유리수 객체를 반환
- public Fraction inverse(): 자기의 역수인 유리수 객체를 반환
- public Fraction multiply(Fraction i): 자기에 유리수 i를 곱한 객체를 반환
- public Fraction multiply(int i): 자기에 정수 i를 곱한 객체를 반환
- public String toString(): 자기를 문자열로 변환해서 반환. 예, "3/5".
- public void setNumerator(int numln): 분자 수정
- public void setDenominator(int numln): 분모 수정

```
public class Fraction {
 private int numerator;
 private int denominator;
 private static int findGCD(int number1, int number2) {
 //base case
 if(number2 == 0) {
 return number1;
 return findGCD(number2, number1 % number2);
 public Fraction(int numerator, int denominator) {
 int gcd = findGCD(numerator, denominator);
 this.numerator = numerator / gcd;
 this.denominator = denominator / gcd;
```

```
public Fraction add(Fraction i) {
 int new_numerator = numerator * i.denominator +
 i.numerator * denominator;
 int new_denominator = denominator * i.denominator;
 int gcd = findGCD(new_numerator, new_denominator);
 return new Fraction(new_numerator / gcd,
 new_denominator/ gcd);
public Fraction add(int i) {
 int new_numerator = numerator + i * denominator;
 int new_denominator = denominator;
 int gcd = findGCD(new_numerator, new_denominator);
 return new Fraction(new_numerator / gcd,
 new_denominator/ gcd);
```

```
public Fraction negate() {
 return new Fraction(-numerator, denominator);
public Fraction inverse() {
 return new Fraction(denominator, numerator);
public Fraction multiply(Fraction i) {
 int new_numerator = numerator * i.numerator;
 int new_denominator = denominator * i.denominator;
 int gcd = findGCD(new_numerator, new_denominator);
 return new Fraction(new_numerator / gcd,
 new_denominator/ gcd);
```

```
public Fraction multiply(int i) {
 int new_numerator = numerator * i;
 int new_denominator = denominator;
 int gcd = findGCD(new_numerator, new_denominator);
 return new Fraction(new_numerator / gcd,
 new_denominator/ gcd);
public String toString() {
 return numerator + "/" + denominator;
public void setNumerator(int numIn) {
 this.numerator = numIn;
public void setDenominator(int numIn) {
 this.denominator = numIn;
public int getNumerator() {return numerator;}
public int getDenominator() {return denominator;}
```