

어서와 *Java*는 처음이지!

제4장 배열

변수 1000개가 필요한데
어떻게 해야 하나요?

배열을 이용하면 한 번에
전부 만들 수 있습니다. 메모리만
충분하다면 더 큰 배열도
얼마든지 가능합니다.

배열이 필요한 이유

- 예를 들어서 학생이 10명이 있고 이들의 성적의 평균을 계산한다고 가정하자.
 - ⊙ 학생이 10명이므로 10개의 변수가 필요하다.

```
int s0, s1, s2, s3, s4, s5, s6, s7, s8, s9;
```

- 만약 학생이 100명이라면 어떻게 해야 하는가?

```
int s0, s1, s2, s3, s4, s5, s6, s7, s8, s9, ..., s99;
```


배열의 개념

- 배열 (array): 동일한 타입의 변수들의 모임

배열은 변수들을 모아놓은 것
배열은 하나의 이름을 공유한다.

배열을 만드는 절차

① 먼저 배열 참조 변수부터 선언

② 배열을 `new` 연산자를 사용하여 생성

배열의 인덱스

- 다음과 같은 배열을 가정하자.

```
int[] s = new int[10];
```

배열은 하나의 이름을 공유한다.

- 배열 요소에는 번호가 붙어 있는데 이것을 인덱스 (**index**)라고 부른다.
- 첫 번째 요소의 번호는 0이고, 마지막 요소의 번호는 9가 된다.

인덱스를 통한 요소의 접근

- 배열은 변수들이 모인 것이니, 배열을 이루고 있는 배열 요소는 하나의 변수로 생각하면 된다.
- 배열의 첫 번째 요소에 80을 저장하려면 다음과 같이 한다.

```
s[0] = 80;
```


예제: 반복문과 배열

크기가 10인 정수형 배열을 생성하고 여기에 0부터 9까지의 값으로 배열을 채우는 프로그램을 살펴보자.

```
public class ArrayTest1 {  
 public static void main(String[] args) {  
 int[] s = new int[10];  
 for (int i = 0; i < s.length; i++) {  
 s[i] = i;  
 }  
 for (int i = 0; i < s.length; i++) {  
 System.out.print(s[i] + " ");  
 }  
 }  
}
```

0 1 2 3 4 5 6 7 8 9

배열의 인덱스 범위

```
int[] scores = new int[5];  
scores[0] = 10;  
scores[1] = 20;  
scores[2] = 30;  
scores[3] = 40;  
scores[4] = 50;  
scores[5] = 60;
```

- 프로그래머가 인덱스가 범위를 벗어나지 않았는지를 확인하고 책임을 져야 한다.

```
Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 5  
at ArrayTest4.main(ArrayTest4.java:16)
```


배열의 초기화

ArrayTest3.java

```
01 public class ArrayTest3 {  
02 public static void main(String[] args) {  
03 int[] scores = { 10, 20, 30, 40, 50 };  
04 for (int i = 0; i < scores.length; i++)  
05 System.out.print(scores[i]+" ");  
06 }  
07 }
```

각 배열은 length라는 필드를 가지고 있다.
length 필드는 배열의 크기를 나타낸다.
따라서 이것을 이용하면 배열의 크기만큼
반복을 시킬 수 있다.

```
10 20 30 40 50
```

```
int[] scores = { 10, 20, 30, 40, 50 };
```


LAB: 성적 평균 계산하기

사용자로부터 5명의 성적을 입력받아서 평균을 구하는 프로그램을 배열을 이용하여 작성하여 보자. 배열의 원소들은 `scores[0]`, `scores[1]`, ...과 같이 접근할 수 있다.

```
성적을 입력하시오:10
성적을 입력하시오:20
성적을 입력하시오:30
성적을 입력하시오:40
성적을 입력하시오:50
평균 성적은 30입니다
```


예제: 문자열 배열

앞에서는 정수 배열만을 살펴보았는데 실수 배열이나 문자열의 배열도 얼마든지 생성하여 사용할 수 있다. 여기서는 5가지의 피자 토핑의 종류를 문자열 배열에 저장하고 배열에 저장된 문자열을 꺼내서 화면에 출력하여 보자.


```
Pepperoni Mushrooms Onions Sausage Bacon
```


SOLUTION

```
public class PizzaTopping {  
 public static void main(String[] args) {  
  
 String[] toppings = { "Pepperoni", "Mushrooms",  
 "Onions", "Sausage", "Bacon" };  
  
 for (int i = 0; i < toppings.length; i++) {  
 System.out.print(toppings[i] + " ");  
 }  
 }  
}
```


LAB: 최대값과 최소값 구하기

- 인터넷에서 특정한 상품(예를 들어서 TV)을 구입하고자 한다. 인터넷에서 판매되는 가격이 1차원 배열 `prices[]`에 저장되어 있다고 가정했을 때, 어떻게 하면 최소가격으로 상품을 구입할 수 있을까?

LAB:최소값 알고리즘

- 최소값을 구할 때는 일단 배열의 첫 번째 요소를 최소값으로 가정

일단 첫 번째 요소를
최소값이라고 가정한다.

두 번째 요소가 더 작으면
minimum을 변경한다.

SOLUTION

```
public class GetMin {  
public static void main(String[] args) {  
  
 int s[] = { 12, 3, 19, 6, 18, 8, 12, 4, 1, 19 };  
 int minimum;  
  
 minimum = s[0];  
  
 for (int i = 1; i < s.length; i++) {  
 if (s[i] < minimum)  
 minimum = s[i];  
 }  
  
 System.out.print("최소값은 " + minimum);  
}  
}
```


예제: 특정한 값 찾기

- 순차 탐색(sequential search)은 탐색 방법 중에서 가장 간단하고 직접적인 탐색 방법이다. 순차 탐색은 배열의 원소를 순서대로 하나씩 꺼내서 탐색키와 비교하여 원하는 값을 찾아가는 방법이다.

실행결과

탐색할 값을 입력하십시오: 50

50값은 5위치에 있습니다.

예제: 순차탐색 알고리즘

- 배열의 원소를 순서대로 하나씩 꺼내서 탐색키와 비교하여 원하는 값을 찾아가는 방법

LAB: 주사위 던지기

=====

면 빈도

=====

1	1690
2	1729
3	1634
4	1649
5	1614
6	1684

SOLUTION

직접 입력
하여 확인


```
public class RollDice {  
  
 public static void main(String[] args) {  
  
 final int SIZE = 6;  
 int freq[] = new int[SIZE];  
  
 for (int i = 0; i < 10000; i++)  
 ++freq[(int) (Math.random() * SIZE)];  
  
 System.out.println("=====");  
 System.out.println("면빈도");  
 System.out.println("=====");  
  
 for (int i = 0; i < SIZE; i++)  
 System.out.println("" + (i + 1) + "\t" + freq[i]);  
 }  
}
```


for-each 루프

```
seq = [18, 20, 32]
for each x of seq
  print x
end
```


○ 항상된 루프 구조

형식

```
for ( 변수 : 배열 ) {
  ...
}
```

변수에 배열의 요소가 차례대로
대입되면서 반복된다.

for-each 루프의 예

ArrayTest4.java

```
01 public class ArrayTest4 {  
02 public static void main(String[] args) {  
03 int[] numbers = { 10, 20, 30 };  
04 for (int value : numbers)  
05 System.out.print(value+" ");  
06 }  
07 }
```

변수 value에는 첫 번째 원소부터
마지막 배열 원소까지 차례대로
대입된다.

10 20 30

배열의 복사

○ 배열 참조 변수의 복사

```
int [] list = { 10, 20, 30, 40, 50 };  
int [] numbers = list;
```


배열의 복사

- 한 배열의 모든 값을 다른 배열로 복사하고 싶다면 Arrays 클래스의 copyOf() 메소드를 사용
- (예) `int [] list_copy = Arrays.copyOf(list, list.length);`

main() 매개 변수

CommandLine.java

```
01 public class CommandLine {
02 public static void main(String[] args) {
03
04 if (args.length > 0) {
05 for (int i = 0; i < args.length; i++)
06 System.out.print(" " + args[i]);
07
08 if (args[0].equals("-h"))
09 System.out.print("HELP ");
10 }
11 }
12 }
```

one two three

명령어 프롬프트

Run Configurations

Create, manage, and run configurations

Run a Java application

Name: CommandLine

Main Arguments JRE Classpath Source Environment Common

Program arguments:

one two three

Variables...

- Java Applet
- Java Application
 - ArrayTest3
 - Averager
 - Bonus
 - CommandLine
 - DaysInMonth

Q & A

