

제 3 장 반복문, 배열, 예외처리

반복문의 특징

- □ 자바 반복문의 종류
 - for 문
 - □ while 문
 - do while 문

for 문의 구성

- for 문이 실행한 후 오직 한번만 실행되는 초기화 작업
 - 콤마(',')로 구분하여 여러 문장 나열 가능
 - 초기할 일이 없으면 비어둘 수 있음
- 논리형 변수나 논리 연산만 가능
 - 반복 조건이 true이면 반복 계속, false이면 반복 종료
 - 반복 조건이 true 상수인 경우, 무한 반복
 - 반복 조건이 비어 있으면 true로 간주

- ₿
- 반복 작업 문장들의 실행 후 처리 작업
- 콤마(',')로 구분하여 여러 문장 나열 가능

for문의 실행 과정을 나타내는 순서도


```
for(i=0; i<10; i++) {
 System.out.print(i);
}</pre>
```

for문의 예시

• 0에서 9까지 정수 출력

```
for (i = 0; i < 10; i++) {
 System.out.print(i);
}</pre>
```

```
for (i = 0; i < 10; i++)
System.out.print(i);
```

• 반복문에 변수 선언 가능

```
for (int i = 0; i < 10; i++) // 변수 i는 for문을 벗어나서 사용할 수 없음 System.out.print(i);
```

• 0에서 100까지의 합 구하기

```
int sum = 0;
for (int i = 0; i <= 100; i++)
sum += i;
```

```
int sum;
for (int i = 0, sum=0; i <= 100; i++)
sum += i;
```

```
int sum = 0;
for (int i = 100; i >= 0; i--)
sum += i;
```

for문의 특이한 형태

```
for(초기작업; true; 반복후작업) { // 반복 조건이 true이면 무한 반복
......
}
```

```
// for문 내에 변수 선언
for(int i=0; i<10; i++) { // 변수 i는 for문 내에서만 사용 가능
...........
}
```


예제 3-1: 1부터 10까지 숫자의 합을 출력

for문을 이용하여 1부터 10까지 덧셈을 표시하고 합을 구하시오.

```
public class ForSample {
  public static void main (String[] args) {
 int i, j;
 for (j=0,i=1; i <= 10; i++) {
 j += j
 System.out.print(i);
 if(i=10) {
 System.out.print("=");
 System.out.print(j);
 else
 System.out.print("+");
```

1+2+3+4+5+6+7+8+9+10=55

while 문의 구성

- 반복 조건이 true이면 반복, false이면 반복 종료
- 반복 조건이 없으면 컴파일 오류
- 처음부터 반복조건을 통과한 후 작업문 수행

while문의 실행 과정을 나타내는 순서도


```
i = 0;
while(i<10) {
 System.out.print(i);
 i++;
}</pre>
```


예제 3-2: 입력된 수의 평균 구하기

while문을 이용하여 키보드에서 숫자를 입력 받아 입력 받은 모든 수의 평균을 출력하는 프로그램을 작성해보자. 0이 입력되면 입력이 종료되고 평균을 구하여 출력한다.

```
import java.util.Scanner;
public class WhileSample {
 public static void main (String[] args) {
 Scanner rd = new Scanner(System.in);
 int n = 0;
 double sum = 0;
 int i=0;
 while ((i = rd.nextInt()) != 0) {
 sum += i;
 n++;
 }
 System.out.println("입력된 수의 개수는 " + n + "개이며 평균은 " + sum / n + "입니다.");
 }
}
```

```
10
20
30
40
0
입력된 수의 개수는 4개이며 평균은 25.0입니다.
```


do-while 문의 구성

- 무조건 최소 한번은 실행
- 반복 조건이 true이면 반복, false이면 반복 종료
 - 반복 조건이 없으며 컴파일 오류

do-while문의 실행 과정을 나타내는 순서도


```
i = 0;
do {
 System.out.print(i);
 i++;
} while(i<10);</pre>
```

예제 3-3 : a-z까지 출력

do-while문을 이용하여 a' 부터 z' 까지 출력하는 프로그램을 작성하시오.

```
public class DoWhileSample {
 public static void main (String[] args) {
 char a = 'a';

 do {
 System.out.print(a);
 a = (char) (a + 1);
 } while (a <= 'z');
 }
}</pre>
```

abcdefghijklmnopqrstuvwxyz

중첩 반복

- □ 중첩 반복
 - □ 반복문이 다른 반복문을 내포하는 구조
 - □ 이론적으로는 몇 번이고 중첩 반복 가능
 - □ 너무 많은 중첩 반복은 프로그램 구조를 복잡하게 하므로 2중 또는 3 중 반복이 적당

```
for(i=0; i<100; i++) { // 100 개의 학교 모두의 성적을 더한다.
.....

for(j=0; j<10000; j++) { // 10000 명의 학생 성적을 더한다.
.....
}
.....
}
```

10000명의 학생이 있는 100개 대학의 모든 학생 성적의 합을 구할 때, for 문을 이용한 이중 중첩 구조

예제 3-4 : 구구단

2중 중첩된 for문을 사용하여 구구단을 출력하는 프로그램을 작성하시오. 한 줄에 한 단씩 출력한다.

```
1*2=2
 1*4=4
 1*5=5
 1*6=6
 1*8=8
1*1=1
 1*3=3
 1*7=7
 1*9=9
2*1=2
 2*2=4
 2*3=6
 2*4=8
 2*5=10
 2*6=12
 2*7=14
 2*8=16
 2*9=18
3*1=3
 3*2=6
 3*3=9
 3*4=12
 3*5=15
 3*6=18
 3*7=21
 3*8=24
 3*9=27
4*1=4
 4*2=8
 4*3=12
 4*4=16
 4*5=20
 4*6=24
 4*7=28
 4*8=32
 4*9=36
5*1=5
 5*2=10
 5*3=15
 5*4=20
 5*5=25
 5*6=30
 5*7=35
 5*8=40
 5*9=45
6*1=6
 6*2=12
 6*3=18
 6*4=24
 6*5=30
 6*6=36
 6*7=42
 6*8=48
 6*9=54
7*1=7
 7*2=14
 7*4=28
 7*5=35
 7*6=42
 7*8=56
 7*9=63
 7*3=21
 7*7=49
8*1=8
 8*2=16
 8*4=32
 8*5=40
 8*6=48
 8*8=64
 8*9=72
 8*3=24
 8*7=56
9*1=9
 9*2=18
 9*3=27
 9*4=36
 9*5=45
 9*6=54
 9*7=63
 9*8=72
 9*9 = 81
```

continue문

- ontinue 문
 - □ 반복문을 빠져 나가지 않으면서
 - □ 반복문 실행 도중 다음 반복을 진행

```
while (조건식) {
......
continue;
......
}
```

```
do {
......
continue;
......
} while (조건식);
```

예제 3-5: 1부터 100까지 짝수의 합

for와 continue문을 사용하여 1부터 100까지 짝수의 합을 구해보자.

1부터 100까지 짝수의 합은 2550

break문

- obreak 문
 - □ 반복문을 완전히 빠져 나갈 때 사용
 - □ break문은 하나의 반복문만 벗어남
 - 중첩 반복의 경우 안쪽 반복문이 break 문을 포함하고 있으면 안쪽 반복문만 벗어남

예제 3-6: 입력된 숫자 개수 세기

while문과 break문을 사용하여 -1이 입력될 때까지 입력된 숫자의 개수를 출력하시오.

```
import java.util.Scanner;
public class BreakExample {
  public static void main (String[] args) {
 Scanner in = new Scanner(System.in);
 int num = 0;
 while (true) {
 if (in.nextInt() == -1)
 break;
 num++;
 System.out.println("입력된 숫자 개수는 " + num);
```


Tip: 라벨로 분기

- □ 라벨로 분기하는 경우
 - □ continue문과 break문은 특정 라벨의 위치로 분기
 - □ continue 라벨;
 - 중첩 반복(nested loop)에서 바깥의 반복문으로 빠져 나갈 때 사용
 - □ break 라벨;
 - 라벨이 붙은 반복문을 벗어남.
 - 중첩 반복문을 한 번에 벗어날 때 사용

배열이란?

- 배열(array)
 - □ 인덱스와 인덱스에 대응하는 데이터들로 이루어진 자료 구조
 - 배열을 이용하면 한 번에 많은 메모리 공간 선언 가능
 - □ 배열에는 같은 종류의 데이터들이 순차적으로 저장하는 공간
 - 데이터들이 순차적으로 저장됨
 - 반복문을 이용하여 처리하기에 적합한 자료 구조
 - □ 배열 인덱스
 - 0부터 시작
 - 인덱스는 배열의 시작 위치에서부터 데이터가 있는 상대적인 위치

자바 배열의 필요성과 모양

(1) 10개의 정수형 변수를 선언하는 경우

int i0, i1, i2, i3, i4, i5, i6, i7, i8, i9;

sum = i0+i1+i2+i3+i4+i5+i6+i7+i8+i9;

(2) 10개의 정수로 구성된 배열을 선언하는 경우

일차원 배열의 선언

- 🗖 배열 선언과 배열 생성의 두 단계 필요
- □ 배열 선언

```
int intArray[]; int[] intArray; char charArray[]; char floatArray[]; float[] floatArray;
```

□ 배열 생성

```
intArray = new int[10];

charArray = new char[20];

floatArray = new float[5];

int intArray[] = new int[10];

char charArray[] = new char[20];


floatArray[] = new float[5];
```

- 🗖 선언과 초기화
 - □ 배열이 생성되면서 원소의 값이 초기화됨

```
int intArray[] = \{0,1,2,3,4,5,6,7,8,9\};
```

배열 선언과 생성의 차이

(1) 배열에 대한 레퍼런스 변수 intArray 선언

(2) 배열 생성

배열을 초기화하면서 생성한 결과

배열 참조

* 생성된 하나의 배열을 다수의 레퍼런스가 참조 가능

배열 접근 방법

- □ 배열 원소 접근
 - □ 반드시 배열 생성 후 접근

```
int intArray [];
intArray[4] = 8; // <mark>오류</mark>, intArray가 초기화되어 있지 않음
```

- □ 배열 변수명과 [] 사이에 원소의 인덱스를 적어 접근
- □ 배열의 인덱스는 0부터 시작
- □ 배열의 마지막 항목의 인덱스는 (배열 크기 1)

```
int[] intArray;
intArray = new int[10];
intArray[3]=6; // 배열에 값을 저장
int n = intArray[3]; // 배열로부터 값을 읽음
```

예제 3-7 : 배열에 입력 받은 수 중 제일 큰 수 찾기

키보드에서 입력 받은 정수 5개를 배열에 저장하고 제일 큰 수를 화면에 출 력하는 프로그램을 작성하시오.

```
import java.util.Scanner;
public class ArrayAccess {
  public static void main (String[] args) {
 Scanner in = new Scanner(System.in);
 int intArray[] = new int[5];
 int max = 0;

  for (int i = 0; i < 5; i++) {
 intArray[i] = in.nextInt();
 if (intArray[i] > max)
 max = intArray[i];
 }
 System.out.print("입력된 수에서 가장 큰 수는 " + max + "입니다.");
  }
}
```

```
1
39
78
100
99
입력된 수에서 가장 큰 수는 100입니다.
```

배열의 크기와 인덱스

- □ 배열 인덱스
 - □ 인덱스는 0부터 시작하며 마지막 인덱스는 (배열 크기 -1)
 - □ 인덱스는 정수 타입만 가능


```
int intArray = new int[5];
int n = intArray[-2]; // 실행 오류. -2는 인덱스로 적합하지 않음
int m = intArray[5]; // 실행 오류. 5는 인덱스의 범위(0~4)를 넘었음
```

- 🗖 배열의 크기
 - □ 배열의 크기는 배열 레퍼런스 변수를 선언할 때 결정되지 않음
 - □ 배열의 크기는 배열 생성 시에 결정되며, 나중에 바꿀 수 없음
 - □ 배열의 크기는 배열의 length라는 필드에 저장

```
int size = intArray.length;
```

배열은 객체로 관리

```
int intArray[];
intArray = new int[5];
int size = intArray.length;
// size = 5
```


예제 3-8: 배열 원소의 평균 구하기

배열의 length 필드를 이용하여 배열 크기만큼 키보드에서 정수를 입력 받고 평균을 구하는 프로그램을 작성하시오.

```
import java.util.Scanner;
public class ArrayLength {
  public static void main (String[] args) {
 Scanner in = new Scanner(System.in);
 int intArray[] = new int[5];
 double sum = 0;
 for (int i = 0; i < intArray.length; i++)
 intArray[i] = in.nextInt();
 for (int i = 0; i < intArray.length; i++)
 sum += intArray[i];
 System.out.print("배열 원소의 평균은 " + sum/intArray.length + "입니다.");
```

```
10
20
30
40
50
배열 원소의 평균은 30.0입니다.
```

배열과 for-each 문

- ofor-each 문
 - □ 배열(array)이나 나열(enumeration)의 각 원소를 순차적으로 접근하는데 유용한 for 문

```
int[] num = { 1,2,3,4,5 };
int sum = 0;
for (int k: num) // 반복될 때마다 k는 num[0], num[1], ..., num[4] 값으로 설정
sum += k;
System.out.println("합은 " + sum);
```

합은 15

```
String names[] = { "사과", "배", "바나나", "체리", "딸기", "포도" } ;

for (String s: names) // 반복할 때마다 s는 names[0], names[1], ..., names[5] 로 설정
System.out.print(s + " ");
```

사과 배 바나나 체리 딸기 포도

```
enum Week { 월, 화, 수, 목, 금, 토, 일 }
for (Week day : Week.values()) // 반복될 때마다 day는 월, 화, 수, 목, 금, 토, 일로 설정
System.out.print(day + "요일 ");
```

월요일 화요일 수요일 목요일 금요일 토요일 일요일

예제 3-9 for-each 문을 이용한 반복문 활용

for-each 문을 활용하는 사례를 보자.

```
public class foreachEx {
  enum Week { 월, 화, 수, 목, 금, 토, 일 }
  public static void main(String[] args) {
 int[] num = { 1,2,3,4,5 };
 String names[] = { "사과", "배", "바나나", "체리", "딸기", "포도" };
 int sum = 0;
 // 아래 for-each에서 k는 num[0], num[1], ..., num[4]로 반복됨
 for (int k : num)
 sum += k;
 System.out.println("합은 " + sum);
 // 아래 for-each에서 s는 names[0], names[1], ..., names[5]로 반복됨
 for (String s : names)
 System.out.print(s + " ");
 System.out.println();
 // 아래 for-each에서 day는 월, 화, 수, 목, 금, 토, 일 값으로 반복됨
 for (Week day : Week.values())
 System.out.print(day + "요일");
 System.out.println();
```

합은 15 사과 배 바나나 체리 딸기 포도 월요일 화요일 수요일 목요일 금요일 토요일 일요일

2차원 배열

□ 2차원 배열 선언

int intArray[][]; char charArray[][]; float floatArray[][];

또는

int[][] intArray;
char[][] charArray;
float[][] floatArray;

□ 2차원 배열 생성

```
intArray = new int[2][5];
charArray = new char[5][5];
floatArray = new float[5][2];
```


또는

int intArray[] = new int[2][5]; char charArray[] = new char[5][5]; float floatArray[] = new float[5][2];

□ 2차원 배열 선언, 생성, 초기화

```
int intArray[][] = {{0,1,2},{3,4,5},{6,7,8}};
char charArray[][] = {{'a', 'b', 'c'},{'d'.'e','f'}};
float floatArray[][] = {{0.01, 0.02}, {0.03, 0.04}};
```

2차원 배열의 length 필드

- □ 2차원 배열의 length
 - □ i.length -> 2차원 배열의 행의 개수로서 2
 - □ i[n].length는 n번째 행의 열의 개수
 - i[0].length -> 0번째 행의 열의 개수로서 5
 - i[1].length -> 1번째 행의 열의 개수로서 역시 5

예제 3-10: 3년간 매출 총액과 평균 구하기

한 회사의 지난 3년간 분기별 매출의 총액과 연평균 매출을 구하는 프로그램을 작성하시오.

```
public class SalesRevenue {
 public static void main (String[] args) {
 int intArray[][] = \{\{90, 90, 110, 110\},
 {120, 110, 100, 110},
 {120, 140, 130, 150}};
 double sum = 0;
 for (int i = 0; i < intArray.length; i++)
 for (int j = 0; j < intArray[i].length; j++)
 sum += intArray[i][j];
 System.out.println("지난 3년간 매출 총액은 " + sum + "이며 연평균 매출은 "
 + sum/intArray.length + "입니다.");
```

지난 3년간 매출 총액은 1380.0이며 연평균 매출은 460.0입니다.

비정방형 배열

- □ 정방형 배열
 - □ 각 행의 열의 개수가 같은 배열

- 🗖 비정방형 배열
 - □ 각 행의 열의 개수가 다른 배열
 - □ 비정방형 배열의 생성

```
int i [ ];
i = new int[4][;
i[0] = new int[1];
i[1] = new int[2];
i[2] = new int[3];
i[3] = new int[4];

비정방형
```

비정방형 배열의 length

```
int i [ ];
i = new int [4] [];
i [0] = new int [1];
i [1] = new int [2];
i [2] = new int [3];
i [3] = new int [4];
```

- 🗖 비정방형 배열의 length
 - □ i.length -> 2차원 배열의 행의 개수로서 4
 - □ i[n].length는 n번째 행의 열의 개수
 - i[0].length -> 0번째 행의 열의 개수로서 1
 - i[1].length -> 1번째 행의 열의 개수로서 2
 - i[2].length -> 2번째 행의 열의 개수로서 3
 - i[3].length -> 3번째 행의 열의 개수로서 4

예제 3-11 : 비 정방형 배열의 생성과 접근

다음 그림과 같은 비정방형 배열을 만들어 값을 초기화하고 출력하시오.

10	11	12
20	21	
30	31	32
40	41	

```
public class IrregularArray {
  public static void main (String[] args) {
 int a = 0;
 int intArray[][] = new int[4][];
 intArray[0] = new int[3];
 intArray[1] = new int[2];
 intArray[2] = new int[3];
 intArray[3] = new int[2];
 for (int i = 0; i < intArray.length; i++)
 for (int j = 0; j < intArray[i].length; <math>j++)
 \inf Array[i][j] = (i+1)*10 + j;
 for (int i = 0; i < intArray.length; <math>i++) {
 for (int j = 0; j < intArray[i].length; <math>j++)
 System.out.print(intArray[i][j]+" ");
 System.out.println();
```

메소드에서 배열 리턴

- □ 메소드가 리턴하는 배열
 - 메소드가 리턴하는 배열의 타입과 차원은 리턴 받는 배열 레퍼런 스의 타입과 차원에 일치해야 함
 - □ 리턴 타입에 배열의 크기를 지정하지 않음

```
리턴 타입 메소드 이름

int[] makeArray() {
  int temp[] = new int[4];
  return temp;
}

배열 리턴
```


예제 3-12 : 배열 리턴 예제

배열을 생성하고 각 원소 값을 출력하는 프로그램을 작성하시오. 배열 생성은 배열을 생성하여 각 원소의 인덱스 값으로 초기화하여 반환하는 메소드를 이용한다.

3

```
public class ReturnArray {
 static int[] makeArray() {
 int temp[] = new int[4];
 for (int i=0;i<temp.length;i++)
 temp[i] = i;
 return temp;
  public static void main (String[] args) {
 int intArray [];
 intArray = makeArray();
 for (int i = 0; i < intArray.length; i++)
 System.out.println(intArray[i]);
```

main() 메소드

main(string [] args) 메소드의 인자 전달

```
C:₩>java Hello abc 3 % 5.7
 생성
 "abc"
 "3"
 "%"
 "5.7"
class Hello
public static void main(String[] args) args
 args.length => 4
 String a = args[0]; // a는 "abc"
 args[0] => "abc"
 String b = args[1]; // b는 "3"
 args[1] => "3
 String c = args[2]; // c는 "%"
 args[2] => "%"
 String d = args[3]; // d는 "5.7"
 args[3] =  "5.7"
```


이클립스에서 main() 메소드의 인자전달

Run 메뉴의 Run Configurations 항목에서 main() 메소드의 인자 나열

main()의 인자 이용 예

```
public class Calc {
 public static void main(String[] args) {
 int sum = 0;
 for(int i=0; i<args.length; i++) { // 명령행 인자의 개수만큼 반복
 int n = Integer.parseInt(args[i]); // 명령행 인자인 문자열을 정수로 변환
 sum += n; // 숫자를 합한다.
 }
 System.out.println("sum = " + sum);
 }
}
```


예제 3-13 : main()의 인자들을 받아서 평균값을 계산하는 예제

여러 개의 실수를 main() 메소드 인자로 전달받아 평균값을 구하는 프로그램을 작성하시오.

```
public class MainParameter {
  public static void main (String[] args) {
 double sum = 0.0;

  for (int i=0; i<args.length; i++)
 sum += Double.parseDouble(args[i]);
 System.out.println("합계:" + sum);
 System.out.println("평균:" + sum/args.length);
  }
}
```


자바의 예외 처리

- 예외(Exception)
 - □ 실행 중 발생하는 에러는 컴파일러가 알 수 없음
 - □ 자바에서는 실행 중 발생하는 에러를 예외로 처리
 - 응용프로그램에서 예외를 처리하지 않으면, 예외가 발생한 프로그램은 강제 종료

```
import java.util.Scanner;
public class ExceptionExample1 {
 public static void main (String[] args) {
 Scanner rd = new Scanner(System.in);
 int divisor = 0;
 int dividend = 0;

 System.out.print("나뉨수를 입력하시오:");
 dividend = rd.nextInt();
 System.out.print("나눗수를 입력하시오:");
 divisor = rd.nextInt();
 System.out.println(dividend+"를 "+divisor+"로 나누면 몫은 "+dividend/divisor+"입니다.");
 }
}
```

나뉨수를 입력하시오:100 나눗수를 입력하시오:0 Exception in thread "main" java.lang.ArithmeticException: / by zero at ExceptionExample1.main(ExceptionExample1.java:12)

try-catch-finally문

- □ 예외 처리문
 - try-catch-finally문 사용
 - □ finally는 생략 가능

```
try {
 예외가 발생할 가능성이 있는 실행문(try 블록)
}
catch (처리할 예외 타입 선언) {
 예외 처리문(catch 블록)
}
finally { // finally는 생략 가능
 예외 발생 여부와 상관없이 무조건 실행되는 문장
 (finally 블록)
}
```

예외가 발생한 경우와 예외가 발생하지 않은 경 우 제어의 흐름

try블록에서 예외가 발생하지 않은 정상적인 경우

```
try {
 실행문
catch (처리할 예외 타입 선언)
 예외 처리문
finally {
 finally 블록 문
```

try블록에서 예외가 발생한 경우

```
try {
 에외발생 ____
 실행문
catch (처리할 예외 타입 선언)
▶예외 처리문
finally {
 finally 블록 문
```

자주 발생하는 예외

예외	예외가 발생할 때
ArithmeticException	정수를 0으로 나눌 때 발생
NullPointerException	null 레퍼런스를 참조할 때 발생
ClassCastException	변환할 수 없는 타입으로 객체를 변환할 때 발생
OutOfMemoryException	메모리가 부족한 경우 발생
ArrayIndexOutOfBoundsException	배열의 범위를 벗어난 접근 시 발생
IllegalArgumentException	잘못된 인자 전달 시 발생
IOException	입출력 동작 실패 또는 인터럽트 시 발생
NumberFormatException	문자열이 나타내는 숫자와 일치하지 않는 타입의 숫자로 변환 시 발생

예제 3-14: ArithmeticException 예외 처리

try-catch문을 이용하여 정수를 0으로 나누려고 할 때 "0으로 나룰 수 없습니다." 라는 경고 메시지를 출력하도록 프로그램을 작성하시오.

```
import java.util.Scanner;
public class ExceptionExample2 {
  public static void main (String[] args) {
 Scanner rd = new Scanner(System.in);
 int divisor = 0;
 int dividend = 0;
 System.out.print("나뉨수를 입력하시오:");
 dividend = rd.nextInt();
 System.out.print("나눗수를 입력하시오:");
 ArithmeticException
 divisor = rd.nextInt();
 예외 발생
 try {
 System.out.println(dividend+"를 "+divisor+"로 나누면 몫은 "+ dividend/divisor+"입니다.");
 } catch (ArithmeticException e) {
 System.out.println("0으로 나눌 수 없습니다.");
```

나뉨수를 입력하시오:100 나눗수를 입력하시오:0 0으로 나눌 수 없습니다.

예제 3-15 : 범위를 벗어난 배열의 접근

배열의 인덱스가 범위를 벗어날 때 발생하는 ArrayIndexOutOfBoundsException을 처리하는 프로그램을 작성하시오.

```
public class ArrayException {
  public static void main (String[] args) {
 int[] intArray = new int[5];
 i가 4일 때
 intArray[0] = 0;
 ArrayIndexOutOfBoundsException
 try {
 예외 발생
 for (int i = 0; i < 5: i + 1)
 intArray[i+1] = i+1 + intArray[i];
 System.out.println("intArray["+i+"]"+"="+intArray[i]);
 catch (ArrayIndexOutOfBoundsException e) {
 System.out.println("배열의 인덱스가 범위를 벗어났습니다.");
```

```
intArray[0]=0
intArray[1]=1
intArray[2]=3
intArray[3]=6
배열의 인덱스가 범위를 벗어났습니다.
```

예제 3-16 : 정수가 아닌 문자열을 정수로 변환 할 때 예외 발생

문자열을 정수로 변환할 때 발생하는 NumberFormatException을 처리하는 프로그램을 작성하라.

```
public class NumException {
  public static void main (String[] args) {
 String[] stringNumber = {"23", "12", "998", "3.141592"};
 try {
 for (int i = 0; i < stringNumber.length; i++) {
 int j = Integer.parseInt(stringNumber[i]);
 System.out.println("숫자로 변환된 값은 " + j);
 }
 }
 catch (NumberFormatException e) {
 System.out.println("정수로 변환할 수 없습니다.");
 }
}
```

숫자로 변환된 값은 23 숫자로 변환된 값은 12 숫자로 변환된 값은 998 정수로 변환할 수 없습니다.