Tipos referência, Strings e Arrays

Tipos referência

- Em Java há dois conjuntos de tipos
 - Tipos primitivos
 - Tipos referência
- Tipos primitivos
 - int, long, double, float, ...
- Tipos referência
 - classes, interfaces e arrays

Tipos de referência

 Em Java n\u00e3o se trabalha diretamente com os objetos e sim com

referências a objetos

• Isso tem implicações na maneira em que objetos são comparados e copiados

Strings

Strings

- São seqüências de caracteres
- Não há um tipo primitivo para Strings em Java
- Em Java, Strings são objetos

String mensagem = "Operação concluída com sucesso";

Aqui Java cria um novo objeto do tipo String e o armazena na variável mensagem

Concatenação de Strings

Operador + é usado para concatenação


```
String nome = "George";
String sobrenome = "Bush";
String nomeCompleto = nome + " " + sobrenome;

int anos = 10;
double rendimento = 1270.49;


String s = "Em " + anos + " anos o " +
 "rendimento será de " + rendimento;
System.out.println(s);
```

Strings são tipos referência

```
String s1 =
 "George";
String s2 =
 "George";
s1 = s1 + " Bush";
s2 = s2 + " Bush";
```


Ao manipular um String, um novo String é gerado!


Igualdade de Strings

- Para testar se dois Strings são iguais, não deve ser usado ==
- Deve-se usar o método equals:


Igualdade de Strings

```
//Cria dois novos Strings
String s1 = "George";
String s2 = "George";
// Nesse momento, s1==s2 é verdadeiro!
s1 = s1 + " Bush"; // Cria um novo string e o atribui para
  s1
s2 = s2 + " Bush"; // Cria um novo string e o atribui para
  s2
if (s1 == s2)
  System.out.println("s1 e s2 sao os mesmos objetos.");
else
  System.out.println("s1 e s2 NAO sao os mesmos objetos.");
if (s1.equals(s2))
  System.out.println("s1 e s2 possuem o mesmo conteúdo.");
else
  System.out.println("s1 e s2 NAO possuem o mesmo
 conteúdo.");
```

Strings: Comparação e comprimento

- boolean equals(umString)
- boolean equalsIgnoreCase(umString)
- int length()

```
String a = "Sharon Stone";
String b = "sharon stone";
int comprimento = a.length();
boolean respostal = a.equals(b);
boolean resposta2 = a.equalsIgnoreCase(b);
boolean resposta3 = b.equalsIgnoreCase(a);
```

Qual o valor das respostas?

String: tratamento

- String toLowerCase()
- String toUpperCase()
- String trim()

```
String x = " Bom Dia! ";
String y = x.toUpperCase();
String z = x.toLowerCase();
String w = x.trim();
System.out.println(y);
System.out.println(z);
System.out.println(w);
```

```
BOM DIA!
bom dia!
Bom Dia!
```

Strings: indices e substrings

Índices em Java começam a partir de 0

Retorna um substring de indiceInicio até indiceFinal-1

- int indexOf(umString)
- String substring(int indiceInicio, int indiceFinal)
- char charAt(int indice)

```
String x = "Pernambuco";
String y = x.substring(0,5);
String z = x.substring(6,10);
int indice = x.indexOf("na");
char letra = x.charAt(5);
System.out.println(x); System.out.println(y);
System.out.println(z); System.out.println(indice);
System.out.println(letra);
```

Arrays

Arrays

- São tipos especiais de Java. Objetos especiais
- Arrays também são tipos referência
- Todos os elementos de um array são do mesmo tipo
- Arrays têm tamanho fixo depois de criados

Declaração e criação de arrays

```
int[] a;
double[] x;
Cliente[] clientes;
int[] a = new int[100];
 Primeiro item: a[0]
 Último item: a[99]
String[] nomes = new String[200];
 Java Básico
 15
```

Inicialização de Arrays

```
int[] primosPequenos = {2, 3, 5, 7, 11,
 13};

String[] cores = {"Vermelho", "Azul", "Amarelo"};

double[] salarios = new double[5];

for (int i = 0; i<5; i++) {
 salarios[i] = i * 1000;
}</pre>
```

Arrays multidimensionais

```
Declaração não
int[][] matriz;
 especifica dimensões
int[][] matriz = new int[10][5];
for (int i=0; i<10; i++)
  for (int j=0; j<5; j++)
 Cria e inicializa
 matriz[i][j] = 100;
 um array bidimensional
long[][] x = \{ \{0,1\}, \{2,3\}, \{4,5\} \}
 Cria um array
 de 3 por 2
 x[0][0]
 x[0][1]
 x[2][0]
```

Acesso inválido

- Se é feito acesso a um elemento indefinido de um array, é gerada uma exceção:
 - -IndexOutOfBoundsException

```
String nomes[] = {"José", "João", "Maria"};
System.out.println(nomes[5]);
```

Gera um erro em tempo de execução

Coleção de contas com array

- Uma classe que guarda contas num array de contas
 - Repositorio ou conjunto de contas
- Métodos para inserção, procura, remoção e atualização dos objetos

```
public class RepositorioContasArray {
 private Conta[] contas;
 private int indice;
 private final static int tamCache = 100;
 public RepositorioContasArray() {
 indice = 0;
 contas = new Conta[tamCache];
 public void inserir(Conta c){
 contas[indice] = c;
 indice = indice + 1;
```

```
private int procurarIndice(String num) {
  int i = 0;
  int ind = -1;
  boolean achou = false;

while ((i < indice) && !achou) {
 if ((contas[i].getNumero()).equals(num)) {
 ind = i;
 achou = true;
 }
 i = i + 1;
}
  return ind;
}</pre>
```

```
public boolean existe(String num) {
  boolean resp = false;

int i = this.procurarIndice(num);
  if(i != -1) {
 resp = true;
  }

return resp;
}
```

```
public void atualizar(Conta c) {
  int i = procurarIndice(c.getNumero());
  if (i != -1) {
 contas[i] = c;
  } else {
 System.out.println("Conta nao encontrada");
public Conta procurar(String num) {
  Conta c = null;
  if (existe(num)) {
 int i = this.procurarIndice(num);
 c = contas[i];
  } else {
 System.out.println("Conta nao encontrada");
  return c;
 Java Básico
```

```
public void remover(String num) {
 if (existe(num)) {
 int i = this.procurarIndice(num);
 contas[i] = contas[indice - 1];
 contas[indice - 1] = null;
 indice = indice - 1;
 } else {
 System.out.println("Conta nao encontrada");
 }
}
```