07장 배열

◈ 배열(Array)

동일한 자료형으로 선언된 데이터들을 메모리 상에 연속적으로 나열하여 데이터 관리의 효율성을 높인 것

◈ 배열의 종류

기본 데이터 타입 배열 (byte[], int[], long[], float[], double[], 등)

객체 배열 (String[], Integer[] 등 모든 레퍼런스 타입)

BESCE

◈ 배열의 선언

5개의 int형 변수를 선언하고자 할 때, 배열을 사용하지 않는 경우

```
public static void main(String[] args) {
 int intVal1 = 0;
 int intVal2 = 0;
 intVal1
 intVal3
 intVal5
 int intVal3 = 0;
 0
 intVal2
 0
 intVal4
 0
 int intVal4 = 0;
 0
 0
 int intVal5 = 0;
```

배열을 사용하는 경우

◈ 배열의 특징

같은 데이터 타입의 변수를 한꺼번에 여러 개 생성할 수 있다.

배열의 크기는 배열의 첨자로 결정된다. 배열의 크기를 정해버리면 배열의 크기를 변경할 수 없다.

첨자에 해당하는 만큼의 같은 데이터 타입을 가진 변수가 생성된다.

배열의 요소는 변수이며, 자바에서 배열은 객체이다.

배열의 메모리는 연속적으로 잡히게 된다.

배열의 이름은 연속된 변수들을 참조하기 위한 참조값이다.

◈ 배열의 검색

배열은 인덱스(index)를 통해서 배열 내에 존재하는 모든 변수를 검색할 수 있다.

$$array[4] = ?$$

◈ 배열의 초기화

```
public static void main(String[] args){
 // 배열의 선언과 초기화를 한번에
 int[] ap = new int[]{0, 1, 2, 3, 4, 5, 6, 7, 8, 9};
 int[] aw = {10, 11, 12, 13, 14, 15, 16, 17, 18, 19};
 //1. int[] ap 출력
 for(int i = 0; i < ap.length; i++){</pre>
 System.out.print(ap[i] + "\t");
 //2. int[] aw 출력
 for(int i = 0; i < aw.length; i++){</pre>
 System.out.print(aw[i] + "\t");
```

초기화

변수나 배열 및 객체에 초기값을 지정해주는 작업

◈ 배열의 개수를 확인하는 멤버


```
int[] array = new int[10];
int size = array.length;
```

 \rightarrow size = 10

◈ 배열의 복사

```
public static void main(String[] args){
 int[] ap = new int[]{0, 1, 2, 3, 4, 5};
 int[] aw = ap;
 aw[1] = 99;
 //1. int[] ap 출력
 잘못된 복사
 for(int i = 0; i < ap.length; i++){</pre>
 System.out.print(ap[i] + "\n");
 }
 //2. int[] aw 출력
 for(int i = 0; i < aw.length; i++){</pre>
 System.out.print(aw[i] + "\n");
```

◈ 배열의 복사


```
◈ 배열의 복사
```

.clone() 사용

```
public static void main(String[] args){
 int[] ap = new int[]{0, 1, 2, 3, 4, 5};
 int[] aw = ap.clone();
 aw[1] = 99;
 //1. int[] ap 출력
 for(int i = 0; i < ap.length; i++){</pre>
 System.out.print(ap[i] + "\n");
 //2. int[] aw 출력
 for(int i = 0; i < aw.length; i++){</pre>
 System.out.print(aw[i] + "\n");
```

◈ 다차원 배열

2차원 이상의 배열을 의미하며, 배열의 요소로 또 다른 배열을 가지는 배열을 의미한다.

```
public static void main(String[] args){
 int[][] array = new int[][]{{1, 2, 3}, {4, 5, 6}, {7, 8, 9}};
 int[] firstArr = array[0];
 for(int i = 0; i < firstArr.length; i++) {</pre>
 System.out.println(firstArr[i]);
 array[?][?]
```