

6. Manipulação de arrays

- Um array pode ser considerado como um conjunto de posições de memória onde cada posição armazena um determinado valor, sendo todos os valores de um mesmo tipo.
 - Em Java, arrays são tratados como **objetos**.

Exemplo:

Isaias Camilo Boratti

Outro exemplo:

```
double[] x = new double[4];
int i = 0;
i++;
x[0] = 1.0;
x[i] = 4.5;
x[i+1] = x[i]*2;
int tam = x.length; // tam armazenará o valor 4
double [] z = new double[10];
x = z;
// a partir deste ponto x e z referem o mesmo array de 10 posições
```

Lembre-se:

- Em Java arrays são objetos. Logo ao ser alocado espaço, Java inicializa cada uma das posições com determinado valor.
 - O primeira posição de um array é zero.
 - Tentar acessar uma posição que não existe é uma situação de erro.
 - Um array pode ser declarado e já inicializado: int [] s = { 10, 20, 30, 40 };
- Ao passar o nome de um array como argumento de determinado método, está-se passando todo o array. Lembre-se: arrays são objetos.

Exercício

Considere um objeto que represente uma coleção de valores inteiros. Escreva a respectiva classe.

```
public class ColecaoInteiros
 protected int[] x; // array que conterá os elementos da coleção
 protected int quant; // conterá a quantidade de elementos da coleção
 public ColecaoInteiros( int n)
 x = new int[n];
 quant = 0;
 public ColecaoInteiros( int[] valores)
 x = valores;
 quant = valores.length; /* atributo length foi definido na classe
 como final e portanto não pode ser alterado.*/
```

```
public int informeQuant()
  return quant ; }
public int informeElemento (int i)
  return x[i]; }
public void recebaNovoValor( int valor)
 if (quant == x.length)
 { int[] y = new int[quant + 10];
 for (int i=0; i<quant; i++)
 y[i] = x[i];
 x = y;
 x[quant] = valor;
 quant++;
```

```
public int fornecaSoma()
 // implementar
public double fornecaMedia()
 // implementar
public boolean estaVazia()
 // implementar
public int fornecaMaiorValor()
 // implementar
 Isaias Camilo Boratti
```

```
public boolean temValorRepetido()
  // implementar
public boolean contemValor(int valor)
  // implementar
public boolean eliminouPrimeiraOcorrencia( int valor )
  // implementar
public void ordene_se()
  // implementar
```

```
public void ElimineTodasOcorrencias( int valor)
 // implementar
public int[] fornecaNegativos()
 int cont = 0;
 for (int i=0; i<quant; i++)
 if (x[i] < 0) cont++;
 int[] y = new int[cont];
 int k = 0;
 for (int i=0; i<quant; i++)
 if (x[i] < 0)
 \{ y[k] = x[i];
 k++;
 return y;
 Isaias Camilo Boratti
```

```
public void ElimineRepeticoes()
 /* o método deve eliminar as repetições de valores. Assim, se um valor
aparece mais que uma vez, a repetições devem ser eliminadas e o valor deve
passar a contar apenas uma vez.*/
public ColecaoInteiros fornecaMultiplos(int n)
 /* O método deve retornar com a coleção formada por cópias dos
valores integrantes da coleção representada pelo objeto executor que são
múltiplos de n, onde n é um inteiro positivo. */
public ColecaoInteiros fornecaIntersecao(ColecaoInteiros outra)
{ /* O método deve retornar a coleção formada pela interseção da coleção
representada pelo objeto executor com a coleção representada pelo
parâmetro outra. Assumir que na coleção executora não existem valores
repetidos */
```

Exercício

Escreva uma classe contendo métodos estáticos que gerem valores pseudo-aleatórios. public class Sortear public static int sortearNumero(int v) { return (int)(Math.random()*v+1); } public static double sortearNumero(double v) return Math.random()*v; public static int[] sortearNumerosDiferentes(int v, int quant) // sorteia quant valores inteiros todos diferentes e na faixa 0-v// implementar

Obs.: A classe <u>Arrays</u> declarada em <u>java.util</u> apresenta os seguintes métodos estáticos:

fill(ar, val) --> armazena o valor val em todas as posições do array ar

equals(*ar1*, *ar2*) --> retorna true se o array *ar1* for igual ao array *ar2* (Dois arrays são iguais se tiverem a mesma quantidade de elementos e se, para todas as posições, o valor armazenado em uma posição do primeiro array for igual ao valor armazenado na mesma posição do segundo array.)

sort(ar) --> ordena em ordem não descendente os elementos do array ar

binarySearch(*ar*, *val*) --> realiza uma pesquisa no array *ar* retornando true caso o valor *val* estiver no array *ar*. O array *ar* deve estar ordenado.

Exercícios:

- 1) Escreva uma classe que implemente uma fila genérica. Além de construtor e possíveis métodos de acesso, coloque métodos para colocar um novo elemento na fila e retirar um elemento da fila.
- 2) Escreva uma classe que implemente uma fila de pessoas. Além das operações tradicionais de uma fila, coloque métodos para:
 - a) Fornecer o nome da pessoa mais idosa da fila;
 - b) Fornecer a idade média das pessoas da fila;
 - c) Retirar da fila uma determinada pessoa;
 - d) Retirar da fila a pessoa mais jovem;
 - e) Retirar da fila todas as pessoas do sexo feminino e colocá-las em uma nova fila, respeitando a ordem que as mesmas tinham na fila original.

Isaias Camilo Boratti

```
Pessoa [][] x;
x = new Pessoa[2][2];
for (int i=0; i<2; i++)
  for (int j=0; j<2; j++)
  { Pessoa p = new Pessoa ("Maria"+i+j, i+j, 'M');
 x[i][j] = p;
// Cálculo da soma das idades
int soma =0;
for (int i=0; i<2; i++)
  for (int j=0; j<2; j++)
 soma += x[i][j].informeIdade();
```

Exercício:

Escreva uma classe de forma que uma matriz numérica seja tratada como um objeto, implementando as principais operações sobre matrizes.

```
public class Matriz
 protected double [][] x;
 public Matriz( int nl, int nc)
 \{ x = new double[nl][nc]; \}
 public Matriz ( double [][] valor )
 int nl = valor.length;
 int nc = valor[0].length;
 x = new double [nl][nc];
 for (int i=0; i < n1; i++)
 for (int j=0; j< nc; j++)
 x[i][j] = valor[i][j];
```

Isaias Camilo Boratti

```
public int informeNumeroLinhas()
 return x.length;
public int informeNumeroColunas()
  return x[0].length; }
public boolean recebeuValorElemento(int linha, int coluna, double val)
  if (linha>=0 & linha<x.length)
 if (coluna>=0 & coluna < x[0].length)
 x[linha][coluna] = val;
 return true; }
 else
 return false;
 else
 return false;
public double informeElemento( int linha, int coluna)
{ return x[linha][coluna]; }
```

```
public double fornecaSomaLinha( int 1)
 // implementar
public double fornecaSomaColuna (int c)
  // implementar
public double fornecaSomaElementos()
  double soma = 0;
  for ( int i=0; i < this.informeNumeroLinhas(); i++ )
 for (int j=0; j < this.informeNumeroColunas(); <math>j++)
 soma += x[i][j];
  return soma;
 Isaias Camilo Boratti
```

```
public double fornecaMaiorValor()
  // implementar
public int linhaMaiorSoma()
 // implementar
public boolean e_Quadrada()
 // implementar
public boolean e_Simetrica()
{ // implementar
```

```
public boolean temLinhasIguais()
 // implementar
public Matriz fornecaSuaSomaCom(Matriz outra)
 // implementar
public double[] fornecaPontosMaximos()
  // deve devolver a relação dos valores que sendo o máximo de sua linha
  // seja também o máximo de sua coluna
 public boolean e_QuadradoMagico()
 { /* A matriz será um quadrado mágico se for quadrada e se a soma dos
 valores em cada linha, cada coluna ou diagonal for sempre o mesmo
  valor. */
```

```
public Matriz fornecaTransposta()
{
 // implementar
}
public Matriz fornecaMultiplicacao (Matriz outra)
{
 // implementar
}
```