

第五章 陣列

課前指引

陣列是一種非常重要的資料結構，它可以讓程式設計更精簡。Java也支援陣列，但Java的陣列與早期程式語言（如C/C++）的陣列有些不同。Java的陣列可透過某些方法或屬性進行更多的應用。本章將針對陣列的原理及應用做深入且詳細的說明。

章節大綱

- 5.1 一般程式語言的陣列概觀
- 5.2 Java的陣列
- 5.3 二維陣列
- 5.4 其他類別對於陣列的可用方法

備註：可依進度點選小節

5.1 一般程式語言的陣列概觀

- 陣列是一種非常重要的資料結構，幾乎各種高階程式語言都提供了陣列。
- 什麼是陣列呢？
 - 簡單來說，陣列是一種儲存大量同性質資料的良好環境
 - 由於不必使用不同的變數名稱，以及陣列元素存取的方便性，使得大多數的程式設計中，都看得到陣列的影子。

3

5.1 一般程式語言的陣列概觀

- 『陣列』是一群資料型態相同的變數，並且
 - 假設我們想要記錄每月的營業額，如果您使用的是陣列來儲存的話，可以只使用同一個陣列變數名稱即可，例如：Month []。並將 Month[0]~Month[11]對應於各月之營業額。

```
for(int i=0;i<=11;i++)
  Sum = Sum + Month[i];
```

- 在上面的小範例中，我們可以發現陣列中的每個元件（陣列元素）相當於一個變數，我們只要透過**索引 (index)**，就可以直接取得陣列的指定元素
 - (Java的陣列索引由0開始計算)。

4

5.1 一般程式語言的陣列概觀

- 因此，使用陣列可以免除大量變數命名的問題，使得程式具有較高的可讀性。
- 一般程式語言都提供了上述的陣列資料結構，不過索引起始值則可能有所不同。

5

5.2 Java的陣列

- 陣列以變數名稱來表示，要使用陣列之前
 - 首先您必須決定該陣列的元素為何種資料型態
 - 以及該陣列的名稱。
- 宣告陣列名稱語法

語法：**資料型態 陣列名稱[];**
或
資料型態[] 陣列名稱;

功能：宣告Java的一維陣列，以及陣列元素資料型態。

6

5.2 Java的陣列

● 【語法說明】：

● (1) 資料型態：

- 陣列的資料型態可以是原始資料型態，也可以是某種類別（非原始資料型態），例如：int, float, ..., String...等等。

● (2) 陣列名稱：陣列名稱的命名規定與變數命名規定相同，您應該盡量採用有意義的英文字或組合字來代表該陣列的用途。

- 由於陣列含有多個元素的天性，因此陣列名稱常常採用複數來表示。

● 【範例】：

- 假設我們有學生的成績或學生的學號需要記錄，則可以將陣列宣告為stuScores或stuIds，如下宣告（一維）陣列：
- `int stuScores[];` //可改寫為`int[] stuScores;`
- `String stuIds[];` //可改寫為`String[] stuIds;`

7

5.2 Java的陣列

● 產生陣列實體

- 我們應該要為該陣列配置陣列元素所需要的記憶體空間，它可以透過下列語法來實現：

語法：**陣列名稱 = new 資料型態[元素個數];**
 功能：為陣列配置實體的記憶體空間。

8

5.2 Java的陣列

● 【語法說明】：

- (1) 資料型態：
 - 此處的資料型態必須與宣告陣列名稱時的資料型態相同。
- (2) 元素個數：
 - 所需要的陣列元素個數，它必須是一個整數變數或常數（一般為常數），並且不能是long型態。
 - 例如要記載12個月份的營業額，則此處可宣告為12。
- (3) 陣列產生實體後，就可以透過索引存取陣列元素，語法如下。

語法：**陣列名稱[索引值]**

功能：存取陣列元素。

說明：在Java中，陣列第一個元素的索引值為0，第二個元素的索引值為1，依此類推，所以長度為n的陣列，**其索引值為0~n-1**。

9

5.2 Java的陣列

- 【範例】：假設學生共有5位，則可以如下宣告（一維）陣列並配置實體：

```

● int stuScores[]; //可改寫為int[] stuScores;
● stuScores = new int[5]; //配置記憶體空間
● stuScores[3] = 84; //設定陣列第四個元素為84
● String stuIds[]; //可改寫為String[] stuIds;
● stuIds = new String[5]; //請配置五個元素記憶體空間

```

10

5.2 Java的陣列

● 宣告陣列名稱並產生陣列實體

- 上述的語法可以合併，也就是在宣告敘述時，一併完成陣列元素的記憶體配置。

語法：**資料型態 陣列名稱[] = new 資料型態[元素個數];**
 或
資料型態[] 陣列名稱 = new 資料型態[元素個數];
 功能：宣告陣列名稱並配置陣列元素的記憶體空間。

- **【範例】** 上述範例可以改寫如下：

- `int stuScores[] = new int[5];`
 - // 等同於 `int[] stuScores = new int[5];`
- `String stuIds[] = new String[5];`
 - // 等同於 `String[] stuIds = new String[5];`

11

5.2 Java的陣列

- **【說明】**：

- 當您完成上述的宣告與記憶體配置之後，就可以開始存取記憶體元素，例如 `stuScores[3]=84`（結果如圖5-1）。
- 不過，陣列資料型態若為類別（非原始資料型態），則代表陣列元素為物件名稱，您仍必須對物件進行實體的配置動作（也就是產生物件實體）。

圖5-1 陣列在記憶體中的示意圖（記憶體位址為假設值）

12

5.2.1 宣告陣列的實際行為

● 宣告陣列與配置陣列實體的語法隱含了一些特殊的記憶體配置動作

● 以 `int stuScores[] = new int[5];` 為例，它事實上可以分解為下列三項動作：

- Step1: `int stuScores[]`：在記憶體中預留一個足以記錄記憶體位址的空間。
- Step2: `new int[5]`：配置5個連續的int整數空間以作為陣列之元素存放之處，並在其後留下部分記憶體，記錄陣列可用之屬性及相關方法。
- (Step1與Step 2如下圖所示)

13

5.2.1 宣告陣列的實際行為

- Step3: 『=』：將陣列實體的起始位置填入Step1的內容。

14

5.2.1 宣告陣列的實際行為

● 說明：

- (1) 由於陣列名稱事實上只是記錄陣列實體的初始位址，因此我們將這樣的記錄方式稱為參考(reference)。
 - 在Java中，許多程式的背後都隱含著參考，例如物件名稱事實上也是物件實體的參考。
- (2) 當Step3完成後，我們就可以透過陣列名稱及索引方式取得陣列元素。
- (3) Java的陣列與其他早期程式語言（如C語言）的陣列有一個很大的不同之處，Java的陣列類似物件，也提供了某些屬性與方法，例如陣列長度length、clone方法等。
- (4) 事實上，當陣列配置完成後，會進行陣列元素的初始化動作，請見下一小節的說明。

15

5.2.2 陣列的初始化

- 陣列元素如果未指定初始值，則陣列元素在實體產生時，會自動作初始化動作
 - 其中原始資料型態的陣列元素會被初始化為0或0.0（整數類或浮點數類）、'\u0000'（字元）、false（布林）
 - 如果陣列元素是物件的參考，則會被初始化為null
- 我們也可以在宣告或產生陣列實體時，設定陣列元素的初始內容，語法如下：

```
語法一：資料型態 陣列名稱[] = new 資料型態[] {元素1初始值,元素2初始值,...};
語法二：資料型態[] 陣列名稱 = new 資料型態[] {元素1初始值,元素2初始值,...};
語法三：資料型態 陣列名稱[] = {元素1初始值,元素2初始值,...};
語法四：資料型態[] 陣列名稱 = {元素1初始值,元素2初始值,...};
功能：初始化陣列元素。
```

16

5.2.2 陣列的初始化

● 【語法說明】：

- (1) 由於在指定初始值時，編譯器可以確定陣列有幾個陣列元素，因此不需要設定元素個數值。
- (2) 語法一及語法二可拆寫為兩行，如下：

```
語法一：資料型態 陣列名稱[];
 陣列名稱= new 資料型態[] {元素1初始值,元素2初始值,...};
語法二：資料型態[] 陣列名稱;
 陣列名稱= new 資料型態[] {元素1初始值,元素2初始值,...};
```

17

5.2.2 陣列的初始化

● 陣列的初始化

● 範例：

```
int Ary1[] = new int[] {5,3,6,1}; //語法一
int[] Ary2 = new int[] {3,2,7,4,9}; //語法二
int Ary3[]; //語法一
Ary3 = new int[] {4,3,2,2}; //語法二
int[] Ary4; //語法二
Ary4=new int[] {3,3,5,2} //語法二
int Ary1[]={5,3,6,1}; //語法三
int[] Ary2={3,2,7,4,9}; //語法四
```

18

5.2.2 陣列的初始化

- 如果陣列元素是物件參考時，則您也可以於陣列實體配置時，將物件生成直接加入其中，使得物件參考得以直接指向物件實體位址
 - 其語法如下：

語法一：

```
資料型態 陣列名稱[ ] =
 new 資料型態 [ {new 建構子(引數列), new 建構子(引數列), ...};
```

語法二：

```
資料型態 陣列名稱[ ] = {new 建構子(引數列), new 建構子(引數列), ...};
```

19

5.2.2 陣列的初始化

- 【語法說明】：
 - 我們省略了之前其他各種變形的語法，實際上這些語法也可以。其中建構子與物件的類別名稱相同。
- 範例：
 - ```
String Ary[] = new String[] {new String("abc"),
 new String("Hello")};
```
- 說明：
  - Ary是一個字串陣列，陣列元素Ary[0], Ary[1]為字串變數（物件參考）
  - 由於設定了初始值，因此，這兩個字串物件變數將參考到字串實體"abc"與"Hello"。
  - 意即System.out.print(Ary[1]);敘述會印出Hello字串。

20

## 5.2.3 陣列的長度

- Java的陣列與物件極為類似，也提供了一些屬性(Fields)與方法(Methods)
  - 其中，最常被使用的應該是length屬性與clone方法
- length 屬性是一個唯讀屬性，它代表陣列的元素個數，當完成陣列的實體配置之後，length 屬性就被自動設定，爾後就不能更改其值。
  - 因此，我們只能讀取它，而不能修改它。
  - 正由於它不會再變動，意味著陣列長度一旦在實體配置完成後就不可變動
 - 如果想要使用一個可變動長度的陣列功能，應該使用第14章介紹的Collection。

21

## 5.2.3 陣列的長度

- 陣列長度有時候是很有用的
  - 例如當我們想要計算陣列元素的總和時，可以透過下列片段程式來完成。

```
int Months[]=new int[]{10,20,15,29,40,42,76,98,34,13,17,25};
int Sum = 0;
for(int i=0;i < Months.length;i++)
 Sum = Sum + Months[i];
```

22

## 5.2.4 foreach 編譯器語法蜜糖

### ● 語法蜜糖

- 是編譯器的一種貼心設計
  - 編譯器設計者考量到有些較為複雜的語法常被使用，提供一種簡化後的語法，這些語法並非程式語言的定義，當進行編譯時，編譯器會將之自動轉換為原本複雜的語法再進行編譯。
- 由於簡便的語法讓大眾喜愛，因此被暱稱為語法蜜糖。

### ● foreach是針對陣列或其他具有反覆特性(iterative)的資料結構設計的一種語法蜜糖

- 這些資料結構常常會使用for迴圈來讀取元素值，但必須設定初始值、迴圈繼續條件、遞增運算式
  - 這顯得非常麻煩

23

## 5.2.4 foreach 編譯器語法蜜糖

### ● 所以Java編譯器提供了foreach語法蜜糖

- 簡單一行指令，就可以取代for迴圈的複雜語法
- 可指定要將反覆性資料結構（例如陣列）的元素在每一次迴圈之中存入哪一個迴圈變數裡。
- 上述的Months陣列範例可以改寫為如下簡潔的foreach格式：

```
int Months[] = new int[]{10,20,15,29,40,42,76,98,34,13,17,25};
int Sum = 0;
for(int element : Months)
 Sum = Sum + element; // 迴圈每次重複時，element 都是當前的陣列元素值
```

24

## 5.2.4 foreach 編譯器語法蜜糖


### ● foreach語法蜜糖的限制

- 只能用來讀取反覆性資料結構（例如陣列）的元素
- 無法修改反覆性資料結構（例如陣列）的元素。
  - 這一點請切記，否則常常會誤用而導致除錯的困難，詳見範例5-2。

25

## 5.2.5 共用陣列與複製陣列


### ● Java的陣列名稱只是一個參考

- 如果我們將兩個陣列名稱的「參考對象」都設定為同一個陣列實體，則兩個陣列將可以『共用』同一個陣列內容。如下範例：

26

## 5.2.5 共用陣列與複製陣列

```
int Months[] = new int[]{10,20,15,29,40,42,76,98,34,13,17,25};
int Trades[];
Trades = Months; // Trades參考至 Months參考的陣列實體
Trades[2] = 50;
System.out.print(Months[2]);
```

- 【說明】：上述片段程式會印出50，因為兩個陣列變數參考到同一個陣列實體，右圖是其示意圖。


27

## 5.2.5 共用陣列與複製陣列

- 如果Trades只是想要和Months陣列相同，但不想因為修改其元素值而影響了Months陣列，則應該先使用clone將Months陣列的實體內容複製一份，然後再將Trades參考指向複製的陣列實體，如下範例：

```
int Months[] = new int[]{10,20,15,29,40,42,76,98,34,13,17,25};
int Trades[];
Trades = Months.clone();
//clone會複製一份陣列實體，並回傳複製的陣列實體之初始位址
Trades[2] = 50;
System.out.println(Months[2]);
System.out.println(Trades[2]);
```

28

## 5.2.5 共用陣列與複製陣列

- **【說明】**：上述片段程式會印出15與50兩個值，因為兩個陣列變數參考到不同的陣列實體，下面是其示意圖。


29

## 5.2.5 共用陣列與複製陣列

- 我們可以将Months陣列的實體參考設定給Trades陣列變數，即使Trades原本已經指向其他陣列實體，如下範例：

```
int Months[] = new int[]{10,20,15,29,40,42,76,98,34,13,17,25};
int Trades[] = new int[]{20,18,87,65};
System.out.println(Trades.length);
Trades = Months; // Trades參考至Months參考的陣列實體
System.out.println(Trades.length);
```

- **說明：**

- 上述範例會印出4與12兩個數值，看似陣列長度被改變了，但其實陣列實體的長度並沒有改變，而是因為參考的陣列實體不同所導致。

30

## 5.2.5 共用陣列與複製陣列

### ● 共用陣列與複製陣列

- 【實用範例5-1】：使用陣列存放營業額，並計算年度營業額與各月平均營業額。

● 範例5-1：ch5\_01.java (隨書光碟 myJava\ch05\ch5\_01.java)

```

1 /* 檔名:ch5_01.java 功能:陣列元素的存取 */
2
3 package myJava.ch05;
4 import java.lang.*;
5 import java.util.Scanner;
6
7 public class ch5_01 //主類別
8 {
9 public static void main(String args[])
10 {
11 int sum=0;
12 double average;
13 Scanner keyboardInput = new Scanner(System.in);
14 }

```

31

## 5.2.5 共用陣列與複製陣列

```

15 int trades[]=new int[4]; //宣告trade陣列並產生陣列實體
16 for(int i=0;i<trades.length;i++)
17 {
18 System.out.print("第" + (i+1) + "季的營業額:");
19 trades[i] = Integer.parseInt(keyboardInput.nextLine());
20 sum = sum + trades[i];
21 }
22 average=(double)sum/(double)12;
23 System.out.println("=====");
24 System.out.println(" 年度營業額:" + sum);
25 System.out.println("平均各月營業額:" + average);
26 }
27 }

```

### ● 執行結果：

```

第1季的營業額:63328
第2季的營業額:58723
第3季的營業額:78321
第4季的營業額:65551

```

```

=====
 年度營業額:265923
 平均各月營業額:22160.25

```

32


## 5.2.5 共用陣列與複製陣列

### ● 範例說明：

- 使用迴圈將輸入的各季營業額逐一存入trades陣列的trades[i]元素中，並且累加營業額總和。最後計算各月平均營業額。

33

## 5.2.5 共用陣列與複製陣列

- **【觀念範例5-2】**：試著用foreach語法蜜糖改寫範例5-1，並驗證foreach語法無法寫入資料到陣列元素中。

- 範例5-1：ch5\_02.java (隨書光碟 myJava\ch05\ch5\_02.java)

```

1 /* 檔名:ch5_02.java 功能:foreach語法蜜糖的誤用 */
2
3 package myJava.ch05;
4 import java.lang.*;
5 import java.util.Scanner;
6
7 public class ch5_02 //主類別
8 {
9 public static void main(String args[])
10 {
11 int sum=0;
12 double average;
13 Scanner keyboardInput = new Scanner(System.in);
14

```

34

## 5.2.5 共用陣列與複製陣列

```

15 int trades[]=new int[4]; //宣告trade陣列並產生陣列實體
16 for(int element : trades)
17 {
18 System.out.print("各季的營業額:");
19 element = Integer.parseInt(keyboardInput.nextLine());
20 sum = sum + element;
21 }
22 average=(double)sum/(double)12;
23 System.out.println("=====");
24 System.out.println(" 年度營業額:" + sum);
25 System.out.println("平均各月營業額:" + average);
26 //System.out.println("trades[0]=" + trades[0]);
27 }
28 }

```

### ● 執行結果

```

第1季的營業額:63328
第2季的營業額:58723
第3季的營業額:78321
第4季的營業額:65551
=====
 年度營業額:265923
平均各月營業額:22160.25

```

35

## 5.2.5 共用陣列與複製陣列

### ● 範例說明：

- (1) element元素依次（每次重複迴圈時）會是 trades[0]、trades[1]、trades[2]、trades[3]的值
  - 由於沒有迴圈變數可使用，因此第18行改寫為各季的營業額。
- (2) 執行結果看似與範例5-1 完全相同，如果您就此以為trades陣列中存入了63328、58723、78321、65551，那你可就大錯特錯了。
  - 因為foreach只能用來讀取元素值，而無法寫入元素值。
  - 換句話說，雖然迴圈仍舊反覆執行了四次，但每一次在執行第19行之前，element都是陣列元素值（由於未設定初值，所以是0），而第19行執行之後，雖然element改為使用者輸入的值了，但陣列元素仍舊是0。
  - 您可以取消第26行的註解來得到驗證。

36

## 5.2.5 共用陣列與複製陣列

- (3)請注意，trades陣列元素的值在執行過程中完全沒有被再次寫入過，一直都是維持著初值0。至於計算結果怎麼會正確呢？那是因為element的值在每一次迴圈反覆執行時被改變了，而累加記憶在sum當中。

37

## 5.2.6 氣泡排序法(Bubble Sort)補充

- 搜尋與排序是程式設計的一項基本且重要的問題。
  - 所謂「搜尋」(Searching)，指的是在一堆資料中，尋找您所想要的資料，
 - 例如：在英文字典中找尋某一個單字。
  - 所謂「排序」(Sorting)則是將一堆雜亂的資料，依照某個鍵值(Key Value)依序排列，方便日後的查詢或使用。
 - 例如：英文字典中每個單字就是已經排序後的結果『從a~z』。

38

## 5.2.6 氣泡排序法(Bubble Sort)補充

- 相信讀者都有搜尋與排序資料的經驗，以搜尋英文字典為例，您或許有自己的一套方法找到所需要的單字
  - 例如：查單字「good」，您可能會先翻閱字典的前 1/3，看看該頁中的單字字首是哪一個英文字母，然後再略為調整頁數，直到找到資料為止。
- 而在電子字典中，您只需要輸入「good」，然後電腦或翻譯機就會自動幫您找到「good」這個單字的相關資訊，問題是電腦是如何幫您找到這個單字的呢？
  - 這就是研究『搜尋』演算法所關心的議題了。

39

## 5.2.6 氣泡排序法(Bubble Sort)補充

- 電腦的許多基礎科學是從數學衍生而來
  - 早就有很多專家們對此一問題發展出許多的解決方法
- 例如：『排序』問題的解決方法就有很多種，其難度與效率也各自不同
  - 您可以在資料結構或演算法的課程中，學習到這些知識
  - 在這裡，我們先補充比較簡單的『氣泡排序法』。
  - 一般我們會將欲排序的資料存放於陣列中
 - 所以接下來，我們將介紹的『氣泡排序』演算法的作用目標將是陣列資料結構。

40

## 5.2.6 氣泡排序法(Bubble Sort)補充

『氣泡排序法』是一種非常簡單且容易的排序方法（當然效率表現也僅僅算是普通而已）

- 將相鄰兩個資料一一互相比較，依據比較結果，決定資料是否需要對調，其方法及示意圖如下：
- 假設我們有{24, 7, 36, 2, 65}要做氣泡排序，最後的排序結果為{2, 7, 24, 36, 65}。


41

## 5.2.6 氣泡排序法(Bubble Sort)補充

● 演算法（使用非正式但較接近Java語法的虛擬碼）

```

輸入：未排序的資料x[0]~x[n-1]
輸出：已排序的資料
k ← n-1;
while(k!=0)
{
 t←0;
 for(i=0 ; i<=k-1 ; i++)
 {
 if(x[i] > x[i+1])
 {
 x[i] ↔ x[i+1]; //x[i]與x[i+1]互換
 t←i;
 } endif
 } endfor
 k←t;
} endwhile

```

42

## 5.2.6 氣泡排序法(Bubble Sort)補充

### ● 【實例說明】：

- 若陣列的五個元素資料A[0], A[1], A[2], A[3], A[4]要由小到大排序，則以下是詳細步驟：
- **第一回合：**相鄰兩個資料相互比較，依照下列步驟，最大值將被放入A[4]中：
  - A[0]和A[1]比，若A[0] > A[1]則資料互換，否則資料不交換
  - A[1]和A[2]比，若A[1] > A[2]則資料互換，否則資料不交換
  - A[2]和A[3]比，若A[2] > A[3]則資料互換，否則資料不交換
  - A[3]和A[4]比，若A[3] > A[4]則資料互換，否則資料不交換
 - 很容易可以發現，經過上面四次比較之後，最大的資料一定會被放到A[4]之中，如此稱為『第一回合掃描』。

43

## 5.2.6 氣泡排序法(Bubble Sort)補充

### ● 第二回合：

- 由於在第一回合時，A[0]~A[4]的最大值已經被放到A[4]了
- 因此在第二次回合掃描時，只需要仿照第一回合，將A[0]~A[3]中最大的值放到A[3]中即可
- (明顯地，第二回合掃描只需要比較3次)。

### ● 第三回合：

- 由於在第一、二回合時，A[0]~A[4]的最大值及第二大值已經被放到A[4]、A[3]了
- 因此在第三回合掃描時，只需要仿照第一回合，將A[0]~A[2]中最大的值放到A[2]中即可
- (明顯地，第三回合掃描只需要比較2次)。

44

## 5.2.6 氣泡排序法(Bubble Sort)補充

- **第四回合：**
  - 由於在第一、二、三回合時，A[0]~A[4]的最大值、第二大值、第三大值已經被放到A[4]、A[3]、A[2]了
  - 因此在第四次回合掃描時，只需要仿照第一回合，將A[0]~A[1]中最大的值放到A[1]中即可
  - (明顯地，第四回合掃描只需要比較1次)。
- **第五回合：**最後剩下A[0]，不必比較就知道A[0]中的值是最小的值。(第五回合可省略)
- 所以五筆資料使用氣泡排序，需要經過四個回合的掃描，一共比較(4+3+2+1)=10次。
  - 以此類推，N筆資料做氣泡排序，需要(N-1)次掃描，共比較(N-1)+(N-2)+(N-3)+...+3+2+1 = N(N-1)/2次。
  - 另外，在排序過程中，若有某一回合的掃描沒有交換任何的資料，則代表資料已經提早排序完成，此時可略過後面尚未掃描的回合。因此N(N-1)/2次比較是最差的狀況。

45

## 5.2.6 氣泡排序法(Bubble Sort)補充

### 小試身手5-1

上述的氣泡排序，當有N筆資料進行排序時，在最佳狀況下，需要做幾次比較？

- **【實用範例5-3】：**使用氣泡排序法，將樂透的6個號碼依據數字大小排序顯示(特別號除外)。
  - **範例5-3：**ch5\_03.java (隨書光碟 myJava\ch05\ch5\_03.java)

46

## 5.2.6 氣泡排序法(Bubble Sort)補充

```

1 /* 檔名:ch5_03.java 功能:陣列與排序 */
2
3 package myJava.ch05;
4 import java.lang.*;
5
6 public class ch5_03
7 {
8 public static void main(String args[])
9 {
10 int x[] = {25,10,39,40,33,12};
11 int spec=11;
12 int k,times,temp;
13
14 k = x.length-1; //x.length=6 ,代表 6球
15 while(k!=0)
16 {
17 times = 0;
18 for(int i=0;i<=k-1;i++)
19 {
20 if(x[i]>x[i+1])
21 {
22 temp=x[i]; x[i]=x[i+1]; x[i+1]=temp; // x[i] x[i+1]
23 times = i;
24 }
25 }
26 k = times;
27 }

```

執行結果

```

10 12 25 33 39 40
特別號 11

```

宣告一維陣列用來儲存樂透開獎號碼，並設定陣列元素初始值，即尚未排序的6個樂透開獎號碼

47

## 5.2.6 氣泡排序法(Bubble Sort)補充

```

28 for(int num : x) //使用foreach 遍歷數組
29 System.out.print(num+ "\t");
30 System.out.println("\n特別號\t" + spec);
31 }
32 }

```

印出排序後的結果

### ● 範例說明：

- (1)本範例的陣列x應該命名為numbers會更恰當
  - 但是一方面為了方便對照氣泡排序演算法，另一方面則是因為書籍寬度的限制，所以才採用了簡短的變數名稱
  - 但實際在工作上設計程式時，除了迴圈變數之外，其餘的變數應該盡量避免隨意取一個沒有意義的變數名稱，以免將來難以維護。
- (2)第15~27行：每一次執行while迴圈代表每一次回合的掃描。

48


## 5.2.6 氣泡排序法(Bubble Sort)補充

- (3)第18~25行：每一次執行for迴圈代表執行該回合掃描的比較。
- (4)times用來控制下一回合掃描的比較次數遞減一次，並且若這次掃描中沒有任何互換動作發生，則不需要再掃描，直接跳出while迴圈。
- (5)第28~30行：印出排序後的結果。這次我們使用的是foreach語法蜜糖，由於只想要讀出資料，因此不會有問題。
  - 由此也可以看出foreach 語法蜜糖確實很方便。。
- (6)您可以在26~27行間插入for(int j=0; j<6; j++) System.out.print(x[j]+ "\t");印出每次掃描後的結果。
  - 您也可以將陣列初始值改為5, 10, 15, 20, 25, 30，並且插入這些程式碼，然後看看會掃描幾次。

49

## 5.3 二維陣列

- 陣列若具有兩個索引稱為『二維陣列』、具有三個索引稱為『三維陣列』，依此類推。
- 而二維陣列的使用十分廣泛（僅次於一維陣列）。
  - 您可以將二維陣列以數學之矩陣來加以看待，也就是二維陣列是由『列(Row)』與『行(Column)』組合而成。
  - 每一個元素恰恰落在特定之某一列的某一行。
- 首先，我們先來釐清所謂的列與行的差別
  - 所謂『列』，指的是『橫列』
  - 而『行』指的是『直行』。


### 老師的叮嚀

若您對於列與行容易產生混淆的話，可以利用一些小技巧來加以記憶。通常我們稱一列火車，因此，『列』為橫列而國小的國語作業，老師們不是都安排寫某個生字幾行嗎？而國語作業簿是以直行來加以計算，因此，『行』為直行。不過請注意，**第幾行程式的『行』指的是英文的line**；而陣列第幾行的『行』則指的是英文的Column，兩者的意義是不同的。

50

## 5.3 二維陣列

- 「列」也就是二維陣列的第一維索引，而「行」則是二維陣列的第二維索引。
- 我們可以用二維陣列來表示複雜的資料
  - 倘若使用橫列來表示各分公司的營運狀況，直行表示各季的營業額，則可以如圖安排整間公司的總體營運狀況。


| | 第一季 | 第二季 | 第三季 | 第四季 |
|-------------|--------------|--------------|--------------|--------------|
| 台北總公司 (第1列) | trades[0][0] | trades[0][1] | trades[0][2] | trades[0][3] |
| 新竹園區 (第2列)  | trades[1][0] | trades[1][1] | trades[1][2] | trades[1][3] |
| 高雄分公司 (第3列) | trades[2][0] | trades[2][1] | trades[2][2] | trades[2][3] |

51

## 5.3 二維陣列

- 在上面的營運業績範例，trades[3][4]陣列共有3列、4行，包含 $(3*4)=12$ 個元素
  - 若要取得高雄分公司第3季的營業額，則是trades[2][2]。
  - 在Java中，二維陣列的行列索引起始值仍是由0開始計算
- 二維陣列可以使用表格或矩陣來加以示意，三維陣列則需要使用三度空間圖形加以示意，更多維度的陣列則無法使用幾何圖形來示意。
  - 建議讀者，盡量使用1~3維陣列來儲存資料
- 以上是一般程式語言對於二維陣列的支援，但Java的二維陣列則並非如此單純
  - 甚至可以說Java並未直接提供二維陣列

52

## 5.3.1 Java的二維陣列

- 對Java而言，二維陣列是由兩層的一維陣列所構成

- 意即每一個「列的陣列元素」存放的都是「代表一整行的一維陣列」，而陣列的陣列就可以構成二維陣列的效果。
- 對於二維陣列的length屬性而言，它只是記錄了有幾列而已，而非二維陣列總共有幾個陣列元素。
- 例如上述的trades二維陣列的示意圖：


圖5-3 Java的二維陣列事實上是由兩層的一維陣列所構成

53

## 5.3.1 Java的二維陣列

- 對於陣列trades而言
  - 它的陣列長度length為3，包含三個陣列元素（因為它有3列），並且每個陣列元素也是一個一維陣列
 - 對於陣列trades[0]或trades[1]或trades[2]而言，它的陣列長度length為4，包含了四個陣列元素（因為每一列有4行）。
  - 故一共有12個陣列元素。
- 雖然Java的二維陣列是由兩層的一維陣列所組成，但Java仍提供了快速宣告以及快速存取語法以減少程式設計師撰寫程式的麻煩。

54

## 5.3.2 二維陣列的簡易宣告語法

- 在Java中，宣告二維陣列可以如同其他程式語言般的簡單，其語法如下：
- **宣告二維陣列名稱**

語法：**資料型態 陣列名稱[][];**  
或  
**資料型態[][] 陣列名稱;**

功能：宣告Java的二維陣列，並指定第二維陣列元素的資料型態。

- **【說明】**：以上述的trades營業額範例來說，假設營業額為整數，則可以宣告陣列名稱如下：
  - `int trades[][];`
  - 或
  - `int[][] trades;`

55

## 5.3.2 二維陣列的簡易宣告語法

### ● 宣告陣列名稱並產生陣列實體

- 如果您想要在宣告陣列名稱時，同時配置陣列的實體，則可使用如下語法：

語法：**資料型態 陣列名稱[][] = new 資料型態[第一維元素個數][第二維元素個數];**  
或  
**資料型態[][] 陣列名稱 = new 資料型態[第一維元素個數][第二維元素個數];**

功能：宣告二維陣列名稱並配置陣列元素的記憶體空間。

- **【範例】**：以上述的trades營業額範例來說，則可於宣告陣列名稱的同時，配置陣列實體：
  - `int trades[][] = new int[3][4];`
  - 或
  - `int[][] trades = new int[3][4];`

56

## 5.3.2 二維陣列的簡易宣告語法

- 【說明】：由於上述語法中，並未設定trades元素的初始值

- 因此會被自動初始化為0
- 故上述語法實際在記憶體中的配置如圖：


圖5-4 Java的二維陣列（記憶體位址為假想值）

57

## 5.3.2 二維陣列的簡易宣告語法

- 【實用範例5-4】：將九九乘法表的乘法結果儲存在9x9的二維整數陣列之中，並將陣列的資料列印出來。
- 範例5-4：ch5\_04.java（隨書光碟 myJava\ch05\ch5\_04.java）

```

1 /* 檔名:ch5_04.java 功能:二維陣列的練習 */
2
3 package myJava.ch05;
4 import java.lang.*;
5
6 public class ch5_04 //主類別
7 {
8 public static void main(String args[])
9 {
10 // 宣告二維陣列m[9][9]，共有81個元素，從m[0][0]-m[8][8]
11 int m[][] = new int[9][9];
12
13 for(int i=1;i<=9;i++)
14 for(int j=1;j<=9;j++)
15 m[i-1][j-1] = i * j; // 將九九乘法的結果存入二維陣列中

```

58

## 5.3.2 二維陣列的簡易宣告語法

```

16
17 for(int i=1;i<=9;i++)
18 {
19 for(int j=1;j<=9;j++)
20 System.out.print(i + "*" + j + "=" + m[i-1][j-1] + "\t");
21 System.out.println();
22 }
23 }
24

```

### ● 執行結果：（同範例4-17）

### ● 範例說明：

- 第17~22行是用來取出二維陣列的各個元素值（內存放九九乘法表之結果），`m[i-1][j-1]`放在雙層迴圈內，恰好可取出`m[0][0]~m[8][8]`的元素值。
- 迴圈與陣列常常搭配使用，以精簡程式碼。

59

## 5.3.2 二維陣列的簡易宣告語法

### ● 宣告二維陣列並設定初始值

- 在宣告二維陣列的同時，也可以指定陣列元素的初始值（和一維陣列類似），語法如下：

語法：資料型態 陣列名稱[][] = {{第一列元素的初始值},  
 {第二列元素的初始值},  
 :  
 :  
 {最後一列元素的初始值}};

功能：宣告二維陣列並設定陣列元素的初始值。

### ● 【語法說明】：

- (1) 『=』前面的「資料型態 陣列名稱[][]」可改寫為「資料型態[][] 陣列名稱」。

60

## 5.3.2 二維陣列的簡易宣告語法

### ● 【語法說明】：

- (2) 每一列可能包含眾多元素，其中以「,」加以區隔。  
如下範例：

```
int scores[][]={{85,78,65},
 {75,85,69},
 {63,67,95},
 {94,92,88},
 {74,65,73}};
//scores是一個5x3的二維陣列，其中scores[3][1]的元素值為92。
```

61

## 5.3.2 二維陣列的簡易宣告語法

### ● 【語法說明】：

- (3) 在語法中，我們可以發現到，它並未要求每一列的元素個數必須相同
- 例如下列範例可以設定一個「列長度不同」的二維陣列
- 這是因為Java的二維陣列事實上是由兩層的一維陣列所構成。

```
int scores[][]={{85,78,65},
 {75},
 {63,95},
 {94,92,88}};
/* scores是一個二維陣列，其中第0列有3個元素，第1列有1個
元素，第2列有2個元素，第3列有3個元素。 */
```

62

## 5.3.2 二維陣列的簡易宣告語法

- 【觀念範例5-5】：使用二維陣列存放學生的期中考成績。
- 範例5-5：ch5\_05.java (隨書光碟 myJava\ch05\ch5\_05.java)

```

1 /* 檔名:ch5_05.java 功能:二維陣列的練習 */
2
3 package myJava.ch05;
4 import java.lang.*;
5
6 public class ch5_05 //主類別
7 {
8 public static void main(String args[])
9 {
10 double scores[][] = {{85,78,65,0},
11 {75,85,69,0},
12 {63,67,95,0},
13 {94,92,88,0},
14 {74,65,73,0}};
15
16 System.out.println("計概\t數學\t英文\t平均");
17 System.out.println("=====");

```

63

## 5.3.2 二維陣列的簡易宣告語法

```

18 for(int i=0;i<5;i++)
19 {
20 scores[i][3] = (scores[i][0]+scores[i][1]+scores[i][2])/3;
21 for(int j=0;j<4;j++)
22 System.out.print(scores[i][j] + "\t");
23 System.out.println();
24 }
25 }
26 }

```

- 執行結果：

| 計概 | 數學 | 英文 | 平均 |
|------|------|------|-------------------|
| 85.0 | 78.0 | 65.0 | 76.0 |
| 75.0 | 85.0 | 69.0 | 76.33333333333333 |
| 63.0 | 67.0 | 95.0 | 75.0 |
| 94.0 | 92.0 | 88.0 | 91.33333333333333 |
| 74.0 | 65.0 | 73.0 | 70.66666666666667 |

64


## 5.3.2 二維陣列的簡易宣告語法

### ● 範例說明：

- 陣列中每一列代表一個學生的成績，所以共有5位學生的成績。每一列的第4個元素（即scores[i][3]）是用來存放該列的平均分數。
- 事實上，第21~22 行的內層for迴圈，可以使用foreach語法蜜糖來完成，因為，Java的二維陣列實際上是兩層的一維陣列，這部分留做習題給各位練習。

65

## 5.3.3 二維陣列的分段宣告

### ● 如果不想手動設定初值，是否也可以完成列長度不同的二維陣列呢？

- 答案是可以的，但必須將「宣告陣列名稱」與「產生陣列實體」分段完成
  - 並且這個方法也可以應用於列長度相等的二維陣列宣告。
- 要進行二維陣列的分段宣告首先必須先宣告二維陣列名稱，其如同前面的語法，接著在產生陣列實體時，我們只先產生列的實體（先不產生行陣列元素的實體），如下語法：

```
語法：資料型態 陣列名稱[][]; //或 資料型態[][] 陣列名稱;
陣列名稱 = new 資料型態[第一維元素個數][];
功能：宣告Java的二維陣列，並產生第一維的實體。
```

66

### 5.3.3 二維陣列的分段宣告

- **【說明】**：兩行可合併為如下語法：

語法：**資料型態 陣列名稱 [][] = new 資料型態 [第一維元素個數] [];**

- 舉例來說，假設我們想要宣告的是具有3列的 trades 二維整數陣列，則可如下宣告：
  - `int trades[][];`
  - `trades = new int[3][];`
- 兩行可合併如下：
  - `int trades[][] = new int[3][];`

67

### 5.3.3 二維陣列的分段宣告

- 有了第一維的實體之後，我們可以為每一個列產生第二維的實體，假設每一列的元數個數相同，則可套用如下語法：

語法：**for(int i=0;i<陣列名稱.length;i++)  
陣列名稱[i] = new 資料型態 [第二維元素個數];**  
功能：產生二維陣列第二維的實體。

68

### 5.3.3 二維陣列的分段宣告

- 舉例來說，假設我們想要宣告的是3x4的trades二維整數陣列，則可如下宣告：

```
int trades[][];
trades = new int[3][];
for(int i=0;i<trades.length;i++)
 trades[i] = new int[4];
```

- 【說明】：迴圈中，使用了trades.length作為迴圈執行次數，此處的length是代表列的數量，故為3

- 因此迴圈內的敘述實際上如下，經由這樣的宣告後，我們就可以正常透過列與行的索引來存取陣列元素了。

```
trades[0] = new int[4];
trades[1] = new int[4];
trades[2] = new int[4];
```

69

### 5.3.3 二維陣列的分段宣告

- 仔細觀察上述範例，我們可以發現，如果不要使用迴圈，而是分別對於每一列進行第二維的實體宣告，則可以達成不同列長度的二維陣列宣告，如下範例：

```
int trades[][] = new int[3][]; //二維陣列有3列
trades[0] = new int[4]; //第0列有4個元素
trades[1] = new int[2]; //第1列有2個元素
trades[2] = new int[3]; //第2列有3個元素
```


#### Coding 偷撇步

由於Java是以兩層一維陣列方式實現二維陣列，因此在分段宣告時較為複雜，這樣的方式到了三維以上的陣列時，將更複雜。因此，建議盡量少用三維以上的陣列，或三維以上陣列盡量採用簡易的宣告方式。

70

## 5.3.4 複製部分陣列

- 陣列本身擁有clone方法可進行陣列實體的複製，即使是多維陣列，也可以透過clone方法複製整個陣列的實體，其語法是
  - 陣列名稱.clone()。
 - 如果只想複製多維陣列中的某一維陣列，也可以透過clone方法完成，因為每一維都有一個陣列參考可執行clone方法。請見以下的範例。
  - 【觀念範例5-6】：使用clone複製部分陣列。
 - 範例5-6：ch5\_06.java（隨書光碟myJava\ch05\ch5\_06.java）

71

## 5.3.4 複製部分陣列

```

1 /* 檔名:ch5_06.java 功能:複製部分陣列 */
2
3 package myJava.ch05;
4 import java.lang.*;
5
6 public class ch5_06 //主類別
7 {
8 public static void main(String args[])
9 {
10 int scores[][]={{85,78,65},
11 {75},
12 {63,95},
13 {94,92,88}};
14 int ary[];
15 ary = scores[3].clone();
16 for(int element : ary)
17 System.out.print(element + "\t");
18 }
19 }

```

執行結果

94 92 88

72

### 5.3.4 複製部分陣列

#### ● 範例說明：

- 第15行是將scores[3] 的一維陣列複製給ary，由於陣列的某一維長度可能不一，故我們使用foreach語法蜜糖來讀取陣列元素。
- 如果想要寫入時就無法使用第16~17行的語法了，此時通常會配合length來判斷有幾個元素以便存取陣列元素，否則可能因為存取到不存在的陣列元素（例如ary[5]）而出現執行時期的錯誤。

73

### 5.4 其他類別對於陣列的可用方法

- 因此，Java的許多類別都提供了某些static方法可以對陣列進行操作。
  - 在本節中，我們以兩個範例來說明
  - 之後讀者若在Java的說明文件中，看到參數為陣列型態，都可以按照其說明進行應用。

74

### 5.4.1 複製陣列部分元素：

#### System.arraycopy()

- arraycopy是System類別的一個static方法

- 它可以複製陣列的某段元素值，設定給另一個陣列的某段元素（起始索引不需要相同），其方法的宣告原型如下：

語法：**public static  
void arraycopy(Object src, int srcPos, Object dest,  
int destPos, int length)**

所屬類別：**java.lang.System**

功能：複製陣列部分元素。

75

### 5.4.1 複製陣列部分元素：

#### System.arraycopy()

- 【說明】：

- (1) 共有五個參數，使用於陣列元素複製時

- src代表來源陣列
- dest代表目標陣列。
- srcPos代表來源陣列複製起始索引
- destPos代表目標陣列複製起始索引
- length代表要複製幾個元素。

- (2) 來源陣列與目標陣列的資料型態必須相容，如果是原始資料型態，則必須完全一樣，因為該method並不會幫您作自動轉型的動作。

- 【實用範例5-7】：使用System.arraycopy()複製字元陣列的某些字元。

- 範例5-7：ch5\_07.java（隨書光碟  
myJava\ch05\ch5\_07.java）

76

### 5.4.1 複製陣列部分元素： System.arraycopy()

```

1 /* 檔名:ch5_07.java 功能:複製部分陣列 */
2
3 package myJava.ch05;
4 import java.lang.*;
5
6 public class ch5_07 //主類別
7 {
8 {
9 public static void main(String args[])
10 {
11 char[] ary1={'T','h','e','J','a','v','a','2'};
12 char[] ary2={'H','e','l','l','o',' ','T','i','m','e','!'};
13
14 System.arraycopy(ary1,3,ary2,6,4);
15 for(char element : ary2)
16 System.out.print(element);
17 }
18 }

```

執行結果

Hello Java!

77

### 5.4.1 複製陣列部分元素： System.arraycopy()

#### ● 範例說明：

- 第13行將會複製ary1[3]~ary1[3+4-1]到ary2[6]~ary2[6+4-1]
- 而原本ary2[6] ~ ary2[6+4-1]的資料將被覆蓋，其餘則不變。
- 示意圖如下：


78

## 5.4.2 對陣列排序：Arrays.sort()

### ● Arrays類別的sort是一個static方法

- 它可以對傳入的陣列進行排序
- 由於陣列傳入是採傳參考值方式進行引數傳遞（詳見下一章），因此當我們透過該方法進行排序後，陣列內容就是已經排序的結果
- 其方法的宣告原型如下：

語法：**static void sort(int[] a)**  
 所屬類別：`java.util.Arrays`  
 功能：對整數陣列排序。

79

## 5.4.2 對陣列排序：Arrays.sort()

### ● 【說明】：

- (1)事實上，這個method已經透過多載技術宣告了多種資料型態的參數，因此即使您傳入的是其他資料型態（例如double）的陣列，它仍可以運作。
  - 註：6.10節會深入說明多載技術宣告
- (2)同樣地，這個method也透過多載技術，使得我們可以指定陣列的排序範圍。詳見Java的類別說明文件。
- (3)通常，由程式語言或IDE提供的排序法都是效率較佳的排序法，例如快速排序法(quick sort)。

### ● 【實用範例5-8】：使用Arrays.sort()改寫範例5-3。

- **範例5-8**：`ch5_08.java`（隨書光碟  
`myJava\ch05\ch5_08.java`）

80


## 5.4.2 對陣列排序：Arrays.sort()

```

1 /* 檔名:ch5_08.java 功能:對陣列排序 */
2
3 package myJava.ch05;
4 import java.lang.*;
5 import java.util.Arrays;
6
7 public class ch5_08 //主類別
8 {
9 public static void main(String args[])
10 {
11 int x[]={25,10,39,40,33,12};
12 int spec=11;
13
14 Arrays.sort(x);
15 for(int num : x)
16 System.out.print(num+ "\t");
17 System.out.println("\n特別號\t" + spec);
18 }
19 }

```

81

## 5.4.2 對陣列排序：Arrays.sort()

● 執行結果：

```

10 12 25 33 39 40
特別號 11

```

● 範例說明：

- 第14行會對x陣列進行排序，我們在範例5-3使用的氣泡排序法效率不佳，但本範例使用Java提供的排序不但效率更佳，且不需要撰寫排序細節，這種做法有助於發展大型程式。
- 我們期望藉由這類範例，讓讀者慢慢建立發展大型程式時的觀念。

82

本章結束


Q&A討論時間

83