Aula 16: Arrays

Professor(a): Virgínia Fernandes Mota

ALGORITMOS E ESTRUTURAS DE DADOS - SETOR DE INFORMÁTICA

Arrays

- Ao término desta aula, você será capaz de:
 - declarar e instanciar arrays;
 - popular e percorrer arrays.

O problema

 Dentro de um bloco, podemos declarar diversas variáveis e usá-las:

```
int idade1;
int idade2;
int idade3;
int idade4;
```

- Nada bom, certo?
- Para facilitar esse tipo de caso podemos declarar um vetor (array) de inteiros:

```
int[] idades;
```

O problema

- O int[] é um tipo.
- Um array é sempre um objeto, portanto, a variável idades é uma referência.
- Vamos precisar criar um objeto para poder usar o array. Como criamos o objeto-array?

```
idades = new int[10];
//para acessar posições
idades[5] = 10;
```

O problema

- No Java, os índices do array vão de 0 a n-1.
- Se você tentar acessar uma posição fora desse alcance: Exception ArrayOutOfBounds.
- Importante: Muitas vezes utilizamos outros recursos em vez de arrays, em especial os pacotes de coleções do Java, que veremos mais adiante no curso.

Arrays de referências

- É comum ouvirmos "array de objetos".
- Correto: O objeto está na memória principal e, no seu array, só ficam guardadas as referências (endereços).

```
Conta[] minhasContas;
minhasContas = new Conta[10];
```

Quantas contas foram criadas aqui?

Arrays de referências

- Por enquanto, eles se referenciam para lugar nenhum (null).
 Se você tentar:
- System.out.println(minhasContas[0].saldo);
- Erro de execução!!!
- Você deve popular o array antes!

Arrays de referências

```
1  Conta contaNova = new Conta();
2  contaNova.saldo = 1000.0;
3  minhasContas[0] = contaNova;
4  
5  //Ou você pode fazer isso diretamente:
6  
7  minhasContas[1] = new Conta();
8  minhasContas[1].saldo = 3200.0;
```

 Um array de tipos primitivos guarda valores, um array de objetos guarda referências.

```
public static void main(String args[]) {
 int[] idades = new int[10];
 for (int i = 0; i < 10; i++) {
 idades[i] = i * 10;
 }
 for (int i = 0; i < 10; i++) {
 System.out.println(idades[i]);
 }
}</pre>
```

• E se o array vier como argumento em um método?

```
void imprimeArray(int[] array) {
 // não compila!!

for (int i = 0; i < ????; i++) {
 System.out.println(array[i]);
}
</pre>
```

• Todo array em Java tem um atributo que se chama length!

```
void imprimeArray(int[] array) {
for (int i = 0; i < array.length; i++) {
 System.out.println(array[i]);
}
}</pre>
```

- Observação: A partir do momento que um array foi criado, ele não pode mudar de tamanho.
- Se você precisar de mais espaço, será necessário criar um novo array e, antes de se referir a ele, copie os elementos do array velho.

 No caso de você não ter necessidade de manter uma variável com o índice que indica a posição do elemento no vetor, podemos usar o enhanced-for.

```
class AlgumaClasse{
 public static void main(String args[]) {
2
 int[] idades = new int[10];
3
 for (int i = 0; i < 10; i++) {
 idades[i] = i * 10;
7
 // imprimindo todo o array
8
 for (int x : idades) {
 System.out.println(x);
10
11
12
13
```

• Não precisamos mais do length para percorrer matrizes cujo tamanho não conhecemos:

```
class AlgumaClasse {
  void imprimeArray(int[] array) {
 for (int x : array) {
 System.out.println(x);
 }
  }
}
```

Exercícios

 1. Volte ao nosso sistema de Funcionario e crie uma classe Empresa dentro do mesmo arquivo .java. A Empresa tem um nome, cnpj e uma referência a um array de Funcionario, além de outros atributos que você julgar necessário.

```
class Empresa {
 // outros atributos
 Funcionario[] empregados;
 String cnpj;
}
```

 2. A Empresa deve ter um método adiciona, que recebe uma referência a Funcionario como argumento e guarda esse funcionário. Algo como:

```
void adiciona(Funcionario f) {
// algo tipo:
// this.empregados[???] = f;
// mas que posição colocar?
}
```

Exercícios

- 3. Crie uma classe TestaEmpresa que possuirá um método main. Dentro dele crie algumas instâncias de Funcionario e passe para a empresa pelo método adiciona.
- 4. Percorra o atributo empregados da sua instância da Empresa e imprima os salários de todos seus funcionários.
 Para fazer isso, você pode criar um método chamado mostraEmpregados dentro da classe Empresa:

```
void mostraEmpregados() {
  for (int i = 0; i < this.empregados.length; i++) {
 System.out.println("Funcionário na posição: " + i);
 // preencher para mostrar outras informacoes do
 funcionario
}
</pre>
```


Exercícios

 5. Caso o array já esteja cheia no momento de adicionar um outro funcionário, criar um novo maior e copiar os valores. Isto é, fazer a realocação já que java não tem isso: um array nasce e morre com o mesmo length.

 Arrays podem ter mais de uma dimensão. Isto é, em vez de termos um array de 10 contas, podemos ter um array de 10 por 10 contas e você pode acessar a conta na posição da coluna x e linha y. Na verdade, um array bidimensional em Java é um array de arrays. Pesquise sobre isso.

 Um array bidimensional n\u00e3o precisa ser retangular, isto \u00e9, cada linha pode ter um n\u00eamero diferente de colunas. Como? Porque?

- 1. Vamos testar tudo o que vimos até agora com o seguinte programa:
 - Classe: Casa Atributos: cor, totalDePortas, portas[]
 Métodos: void pinta(String s), int
 quantasPortasEstaoAbertas(), void adicionaPorta(Porta p), int
 totalDePortas()
- Faça o diagrama de classes desse programa.
- Crie uma casa, pinte-a. Crie três portas e coloque-as na casa através do método adicionaPorta, abra e feche-as como desejar. Utilize o método quantasPortasEstaoAbertas para imprimir o número de portas abertas e o método totalDePortas para imprimir o total de portas em sua casa.

- 2. Escreva uma classe Estatística em Java que contenha métodos que recebam um array de inteiros e calculem:
 - a) a moda dos elementos no array (elemento mais frequente).
 - b) A mediana dos elementos no array (elemento central).
 - c) a média.
- 3. Utilize uma matriz quadrada de tamanho n para construir as n primeiras linhas do Triângulo de Pascal.

Modificadores de acesso e atributos de classe