第四章 陣列 (Array)處理

本章内容

- 4-1 認識陣列 (Array)
- 4-2 定義一維陣列
- 4-3 定義多維陣列
- 4-4 使用 Array 和 Arrays 類別

4-1 認識陣列 (Array)

- 儲存多個類似的資料時,若使用了太多的變數名稱來 儲存類似的資料,這不僅會造成設定變數名稱的困難 ,在使用這些變數時,更會造成撰寫程式的不方便
- 陣列是一種可用來儲存「相同資料類型」的一種資料型態。使用陣列的最大好處是可以利用一個變數名稱 並利用陣列的索引值來存取資料的內容。

4-1-1 陣列是參考型別的資料類型

- 「參考資料型別」的資料型態可以是類別 (Class), 字串 (String), 陣列 (Array)等資料類型。
- 宣告一個「參考資料型別」的變數僅只是宣告一個指向某個記憶體位置的變數,在沒有將物件實體化前,它並未被配置記憶體空間,所以不能直接用來儲存資料。
- 如果要為「參考資料型別」的變數配置記憶體空間, 那我們必需將該變數「實體化」。在 Java 中,我們可 以利用「new」關鍵字來將變數實體化:

int[] Student = new int[50];

4-1-1 陣列是參考型別的資料類型

◆ 參考型別變數的記憶體圖

int[] a = new int[50];

4-2 定義一維陣列

- 陣列具有維度,維度是指陣列中能夠儲存相關類型資料的種類數。例如:儲存班上學生數學成績的陣列即可視為是一維陣列。
- 定義陣列時,可以根據需求決定是否要在宣告時即實體化陣列。如果不要立即配置記憶體空間,我們可以如此定義:
 - 資料型態 [] 陣列名稱; // int[] math_score;
 - 資料型態 陣列名稱 []; // int math_score[];

4-2 定義一維陣列…

- 語法中的「元素個數」也可以稱為「**索引** (index) 」。例如:將「math_score」變數配置 空間以便儲存 50 個學生的數學成績,則語法為:
 - math_score = new int [50];
- 我們也可以在宣告陣列變數時,即將該變數實體化,語法如下:
 - 資料型態[] 陣列名稱 = new 資料型態[元素個數];
 - 資料型態 陣列名稱[] = new 資料型態[元素個數];

4-2-1 利用迴圈來控制陣列

使用陣列時,我們常會利用迴圈來簡化程式的寫作寫作方式如同:

```
for (i=0; i<3; i++) {
 math_score[i]);
}</pre>
```


4-2-2 使用「length」取得陣列 的長度

• 我們可以使用「length」來取得某一陣列的長度,例如:

```
math score.length // 取得的長度值
```

• 利用迴圈處理陣列時,常會使用到「length」屬性。 例如:

```
for (i=0; i<math_score.length; i++) {
  math_score[i]);
}</pre>
```


4-2-3 新的「foreach」使用方式-J2SE 5.0

• J2SE 5.0 提供了一項新的「foreach」語法可供我們更方便的使用陣列的內容。您可以將它視為「for」的加强版。如果使用於陣列上,語法如下:

• 使用範例如同:

```
for (int element: math_score) {
 System.out.println(element);
}
```

• 「foreach 」只能用來取出陣列中元素的内容,並不能 用來設定元素的值。

4-2-4 一維陣列的初始化

• 陣列宣告時,也可以直接的初始化陣列的内容。您可以直接將陣列初始化的值置於「{」和「}」中,並使用「,」分隔每個值。語法如同:

資料型態[] 陣列名稱 = new 資料型態[] { 值 1, 值 2, ...};

• 例如以下的範例:

char[] name = new char[] {'A', 'L', 'E', 'X'};

• 初始化陣列並同時指定值時, 不需要在「[]」中指定 陣列的大小, 否則, 程式會產生編譯錯誤。

4-2-4 一維陣列的初始化…

• 當您在宣告一個陣列時,就決定要立即初始化該陣列的內容,則 Java 也允許省略「new」關鍵字的使用。語法如同:

資料型態[] 陣列名稱 = { 值 1, 值 2, ...};

如果以這種方式來建構陣列,我們不需要特別的使用 「new」關鍵字。例如以下的範例:

```
char[] name = {'A', 'L', 'E', 'X'};
```


4-2-5 参考型別的資料會由 JVM 自動初始化

• JVM 會負責初始化「參考型別」的資料內容。各資料型 別的初始值如下表:

保留字	名稱	初始值
byte	位元組	0
short	短整數	0
int	整數	0
long	長整數	OL
float	浮點數	0.0F
doub1e	倍精數	0.0D
char	字元	\u0000
boolean	布林值	false
All Other	其他的參考型別	null

4-2-6 使用「=」運算子複製陣 列的内容?

• 使用「参考型別」的資料類型時,如果將某一個「参考型別」的變數 a 的内容「指定 (=)」給另一個「参考型別」的變數 b 時,這僅是代表兩個變數指向同一塊記憶體空間,而不是將一個物件的内容複製給另一個物件。請參考次一頁的圖形:

4-2-7 使用「=」運算子複製陣列

内容?.


```
int[] FirstArray = {1, 2, 3, 4};
int[] SecondArray;
SecondArray = FirstArray;
```


4-2-8 使用「**clone**」複製陣列 物件

• 我們可以延用該類別中的「clone()」方法來達成複製陣列的目的。該方法會產生並傳回某個物件的副本。

SecondArray = FirstArray.clone();

4-2-9 使用「arraycopy()」複製

陣列内容

• 除了使用「Object」類別的「clone()」方法複製陣列之外,我們還可以使用「java.lang.System」類別下的「arraycopy()」方法來複製陣列,語法如下:

arraycopy(Object src, int srcPos, Object dest, int destPos, int length)

- 「 src 」代表需要複製的來源陣列;
- 「srcPos」代表來源陣列的開始索引值;
- 「dest」代表要目的陣列;
- 「destPos」代表目的陣列的開始索引值;
- 「length」代表需要複製的資料長度

17

• 使用範例如同:

4-2-9 使用「arraycopy()」複製 陣列内容

- 利用「arraycopy()」方法,我們可以將陣列中的某些,或是全部的元素複製到另一個陣列的任何位置中。
- 但使用時,您必需考慮到目的陣列的大小是否能容納 原始陣列中需要被複製的元素個數。而您也必需要考 慮來源陣列可取得的元素個數是否小於「length」的 值
 - 「ArrayIndexOutOfBoundsException」和
 「ArrayStoreException」例外
- 「arraycopy」只能將來源陣列的內容複製到目的陣列中,它並不會為目的陣列配置記憶體空間。

4-2-10 重新改變陣列的大小?

- 在 Java 中,一旦産生陣列,並配置了記憶空間後,該 陣列即無法改變大小。
- 如果將陣列變數重新指向另一個不同大小的陣列,則 Java 會重新指定另一個記憶空間來儲存新陣列的內容 ,而原先陣列的內容就無法再取回來。
- 原先存放值的記憶體空間會等待 JVM 自動啓動「垃圾 回收 (GC, Garbage Collection)」機制時將它回收

0

4-3 定義多維陣列

• 多維陣列可以視為多個一維陣列的組合。多維陣列的 定義語法如下:

型態 [][][]...[] 陣列名稱;

型態 陣列名稱 [][][]...[];

• 如果要在定義陣列時,即配置記憶體空間,我們必需將陣列實體化,語法如:

型態 [][][]...[] 陣列名稱

= new 型態 [第一維陣列的元素個數][第二維陣列的元素個數]...[第n維陣列的元素個數];

型態 陣列名稱 [][][]...[]

= new 型態 [第一維陣列的元素個數][第二維陣列的元素個數]...[第 n 維陣列的元素個數];

4-3-1 多維陣列的使用技巧

多維陣列也可以在宣告時即初始內容,以二維陣列為例,語法:

```
型熊 [][] 陣列名稱 = new 型熊 [][] {
 {欄1值,欄n值},
 /* 代表第一列的内容 */
 {欄1值,欄n值},
 /* 代表第二列的内容 */
 {欄n值,欄n值}}:
 /* 代表第 n 列的内容 */
```

或是:

```
型態 [][] 陣列名稱 = {
 {欄1值,欄n值},/*代表第二列的内容*/
 {欄n值,欄n值}};
```

4-3-2 多維陣列的使用技巧…

 既然多維陣列可以視為多個一維陣列的組合。我們時常先 宣告一個多維陣列的變數,再讓該變數中的元素指向另一 個維度較小的陣列。

• 使用範例:

score[2] = s3:

```
int[][] score = new int[3][]; // 準備指向另外三個一維陣列 int[] s1 = {1,76,80,66}; // 宣告第一個一維陣列,並指定内容 int[] s2 = {2,88,92,82}; // 宣告第二個一維陣列,並指定内容 int[] s3 = {3,90,94,60}; // 宣告第三個一維陣列,並指定内容 score[0] = s1; score[1] = s2;
```

4-3-2 多維陣列的使用技巧…

• 記憶體空間配置情形:

4-3-2 多維陣列的使用技巧…

• 您可以使用 J2SE 5.0 新增的「foreach」語法來顯示多維 陣列的內容,以二維陣列而言,語法的結構如下:

```
for (陣列型別[] 變數名稱 A: 陣列名稱) {
  for (陣列型別 變數名稱 B: 變數名稱 A) {
 // 依次處理「變數名稱 B」的敘述; }
}
```

• 例如:

4-3-3 定義不規則陣列

• 在宣告多維陣列在時,Java 允許我們保留定義最後一維陣列大小的彈性。例如:

```
// 宣告一個二維陣列,第一維有 5 個元素
int [][] score = new int[5][];
int [] s1 = {1,76,80}; // 宣告一個一維陣列,並指定内容
score[0] = s1; // 將 s1 陣列中的内容指定給 score
int [] s2 = {1,76,80,56}; // 宣告一個一維陣列,並指定内容
score[1] = s2; // 將 s1 陣列中的内容指定給 score
```

• 在上述的範例中, score[0] 和 score[1] 指向不同長度的一維陣列

4-4 使用 Array 和 Arrays 類別

- Java 中提供了「Array」類別來協助陣列的相關問題 。 Array 類別並沒有提供建構子,但 Array 類別中提 供了相當多的方法可以用來設定或取得陣列的內容。
- Array 類別中提供的「get(Object array, int index)」方法可用來取出陣列中特定索引值的元素内容。
- Array 類別中也提供的「set(Object array, int index)」方法可用來設定陣列中特定索引值的元素内容。

4-4 使用 Array 和 Arrays 類別…

• 另一個更有用的類別是「Arrays」類別來協助陣列的相關問題。Arrays類別也沒有提供建構子,但 Arrays類別中提供了相當多的方法可以用來簡化陣列的操作,該類別是屬於「java.util」套件,使用前,您必需先引入該套件。語法如下:

import java.util.*;

4-4-1 判斷陣列的内容是否相同

- 陣列是一種物件,您不能使用指定運算子「=」。如果您使用邏輯運算子「==」,則是判斷兩個變數是 否指向同一個陣列,而不是判斷兩個陣列的內容是否 相同。
- Arrays類別中提供了自己的 equals 方法來判斷兩個 陣列的內容是否相同。該方法是屬於類別方法。使用 的語法如下:

Arrays.equals(陣列 A, 陣列 B)

4-4-2 陣列的排序

• Arrays 類別中提供「sort」方法來進行陣列的排序工作。「sort」方法具有多種的多載版本,最簡單的使用方式為:

Arrays.sort(陣列名稱);

• 如果您不想使用 sort 方法來將陣列的內容做排序的處理,您必需利用巢狀迴圈來逐一的比對陣列中的每個元素的大小,在程式的寫作上,您會使用到 Swap 的觀念。

4-4-3 搜尋陣列中的元素

• Arrays 類別中提供的「binarySearch」方法可用來在陣列中搜尋特定的元素,如果可以在陣列中搜尋到特定的元素,則會傳回該元素的索引值,如果搜尋不到,則會傳回-1。「binarySearch」方法最簡單的使用方式為:

Arrays.binarySearch(陣列名稱,型別 key);

如果您不想使用 binarySearch 方法來搜尋陣列的內容,您必需利用迴圈來逐一的比對陣列中的每個元素的值