Definição

 É uma estrutura de dados que permite o armazenamento de um conjunto de variáveis (elementos) de um mesmo tipo (ou referências para instâncias de uma mesma classe) e que são acessadas individualmente por um índice

- Usos mais comuns
 - Armazenar grandes quantidades de dados de um mesmo tipo ou classe
 - 1440 amostras do tipo double da temperatura de um paciente internado, medida a cada minuto, durante um dia
 - As 38 instâncias da classe Aluno, componentes de uma turma
 - Utilizar variáveis individuais e com nomes distintos em casos como estes é extremamente trabalhoso e sujeito a erros
 - O uso de arrays permite usar um único nome para denotar um conjunto homogêneo de variáveis, que são acessadas individualmente através de índices

 Armazena múltiplos itens de um mesmo tipo de dado em um bloco contínuo de memória, dividindo-o em certa

quantidade de posições

```
// declaração
int [] ages;
int ages[];
// construção
ages = new int[100];
// declarar e construir
int ages[] = new int[100];
```


```
boolean results[] ={ true, false, true, false };
double []grades = \{100, 90, 80, 75\};
String days[] =
 { "Mon", "Tue", "Wed", "Thu", "Fri", "Sat", "Sun" };
// atribuir 10 ao primeiro elemento do array
ages[0] = 10;
// imprimir o último elemento do array
System.out.print(ages[99]);
```

Tipos de Array

Unidimensionais

- Elementos são acessados por um único índice
 - alunos[0]
 - alunos[1]

Bidimensional

- Elementos são acessados por um par de índices, especificando linha e coluna de uma matriz
 - turmaAluno[0][1]
 - turmaAluno[1][10]

Multidimensional

 Elementos são acessados por um número arbitrário de índices

Declaração e alocação de arrays unidimensionais

- Java adota a notação de colchetes para declarar arrays
 - Uma variável de um tipo (classe) específico seguido de um par de colchetes declara uma referência a um array de elementos desse tipo
 - int[] posiçõesDeMemória;
 - char letrasAlfabeto[];
 - double[] medidaTemperatura;
 - A declaração acima define apenas referências para arrays, mas não cria nenhuma variável do tipo array na memória
 - É preciso criar (alocar) o array na memória com um número predeterminado de posições
 - Opcionalmente, pode-se inicializá-lo na cláusula de declaração

Declaração e alocação de arrays unidimensionais

- Alocação de arrays
 - Cria a variável correspondente ao array na memória com para um número de elementos predeterminado
 - Comando realizado pela palavra-chave new, seguida pelo tipo do dado do array e do número de elementos a alocar, entre colchetes

```
• int[] posiçõesDeMemória = new int[16];

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
```

- **int** tamanho = 32768;
- posiçõesDeMemória = new int[tamanho];
- double[] medidasTemperatura = new int[24 * 60 * 60];

Declaração e alocação de arrays unidimensionais

- Inicialização
 - Pode ser realizada na cláusula de declaração, para pequeno número de elementos sabidos a priori

```
int[] ultimoDiaMes = {31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31, 30, 31};
String[] universidades = {"UFPB", "UFCG", "UEPB", "CEFET", "UNIPE"};
```

 Pode ser realizada após a alocação/criação criação do array

Acesso a elementos

- O índice para acesso a um elemento deverá ser um valor do tipo inteiro entre o e o tamanho do array subtraído de 1
 - nome do array[indice]
 - Qualquer tentativa de acesso com valor de índice fora dessa faixa resulta em erro em tempo de execução, com a interrupção da execução do programa, indicado pela exceção
 - ArrayIndexOutOfBoundsException
 - O tamanho –quantidade de elementos– de um array pode ser lido através da variável length, existente em todo array
 - universidades.length → 5
 - ultimoDiaMes.length → 12

Arrays de instâncias de classes

- Array no qual os elementos são instâncias de classes
 - Cada elemento deverá ser criado para inicializar o array

```
CartaoDeCredito[] void defineCartoes(int nCartoes) {
 System.out.println("Configuracao do sistema de cartoes 'SysCard'.");
 System.out.println("Entre com a bandeira de "+nCartoes+" cartoes ...");
 CartaoDeCredito[] cartoes = new CartaoDeCredito[nCartoes];
 Scanner entrada = new Scanner (System.in);
 for (int n = 0; n < cartoes.length; n++) {
 cartoes[n] = new CartaoDeCredito();
 System.out.print("Entre com a bandeira do cartão '"+n+"': ");
 String bandeira = entrada.nextLine();
 cartoes[n].defineBandeira(bandeira);
 System.out.println();
 }
 return cartoes;
}</pre>
```

Arrays multidimensionais

- Elementos são acessados por um número arbitrário de índices
 - Matrizes matemáticas

```
double[][] matriz = new double[5][10];
public double maiorValor() {
 double maiorAtéAgora = matriz[0][0];
 for (int lin= 0; lin < matriz.length; lin++)
 for (int col = 0; col < matriz[lin].length; col++)</pre>
 if (matriz[lin][col] > maiorAtéAgora)
 maiorAtéAgora = matriz[lin][col];
 return maiorAtéAgora;
```

Arrays multidimensionais irregulares

- Não têm o mesmo número de elementos em cada dimensão
- Um array em Java nada mais é do que um array cujos elementos são arrays, com exceção do elemento mais interno

```
double[] [] matriz = new double[5][];
matriz[0] = new double[2];
matriz[1] = new double[5];
matriz[2] = new double[3];
 public double maiorValor() {
 double maiorAtéAgora = matriz[0][0];
 for (int lin= 0; lin < matriz.length; lin++)
 for (int col = 0; col < matriz[lin].length; col++)</pre>
 if (matriz[lin][col] > maiorAtéAgora)
 maiorAtéAgora = matriz[lin][col];
 return maiorAtéAgora;
```

Trabalhando com Strings

- Usada para representação e manipulação sequências de caracteres
 - Inclui métodos úteis para úteis para processamento de textos
 - Tamanho do string, i. e., a quantidade de caracteres armazenados
 - Caractere existente numa dada posição do string

```
"Java".lenght() → 4
"Java".charAt(0) → 'J'
"Java".charAt(2) → 'v'
"Java".charAt(4) → java.lang.StringIndexOutOfBoundException
"Java".toCharArray() → {'J', 'a', 'v', 'a'}
```

Construção de instâncias da classe String

```
String curso = "Ciência da Computação";
String curso = new String("Ciência da Computação");
char[] caracteres = { 'C', 'i', 'ê', 'n', 'c', 'i', 'a', '', 'd', 'a', '', 'C', 'o', 'm', 'p', 'u', 't', 'a', 'ç', 'ã', 'o'};
String curso = new String(caracteres);
```

- Métodos para comparação de string
 - Strings n\u00e3o devem ser comparados com == Por que?
 - String curso = "Computação";
 - "Computação".equals(curso)⇒true
 - "computação".equals(curso) → false
 - curso.equals("Computação")⇒true
 - curso.equals("Comuptação") → false
 - curso.equals(curso) ⇒ true
 - "Computação".equalsIgnoreCase(curso) → true
 - "cOmPutaÇãO".equalsIgnoreCase(curso) → true
 - curso.equalsIgnoreCase("cOmPutaÇãO") ⇒ true
 - curso.equalsIgnoreCase("cOmPutaÇã") → false
 - curso.equalsIgnoreCase(curso) ⇒true

- Métodos para comparação de string
 - Considerando apenas o início ou o fim do string
 - String curso = "Computação";
 - curso.startsWith("Comp") → true
 - curso.startsWith("comp") ⇒ false
 - curso.startsWith("Computação") ⇒true
 - curso.startsWith("Computaçãoo") → false
 - curso.startsWith("") → true
 - curso.endsWith("ação") →true
 - curso.endsWith("Ação") → false
 - curso.endsWith("Computação") → true
 - curso.endsWith("Computaçãoo") → false
 - curso.endsWith("") ⇒true

- Métodos para comparação de string
 - Métodos para procura de substrings (Verificar se um string contém outro string)
 - String curso = "Computação";
 - curso.indexOf("ação") → 6
 - curso.indexOf("o") → 1
 - curso.indexOf("uta") → 4
 - curso.indexOf("cação") → -1
 - curso.indexOf("") →0
 - curso.indexOf("Comp") → 0

- Métodos para transformação de strings
 - String em Java são imutáveis
 - A "modificação" de um string é, de fato, a criação de um

Os métodos de processamento de string podem ser combinados

```
curso.toUpperCase().trim().substring(12) → "OMPUTAÇÃO"
```

- curso.substring(12) Computação
- curso.substring(12, 16) → "Comp"
- curso.substring(16, 12) →
 java.lang.StringIndexOutOfBoundsException
- curso.substring(16, curso.length()) ⇒
 java.lang.StringIndexOutOfBoundsException

- Métodos para conversão de tipos com strings
 - Converte valores de tipos nativos para strings e vice-versa
 - Tipos nativos para String
 - String.valueOf(10) → "10"
 - String.valueOf(15.4) → "15.4"
 - String.valueOf('v')

 → "v"
 - char[] carac = {'J', 'a', 'v', 'a'}; String.valueOf(carac) ⇒ "Java";
 - String para tipos Nativos
 - Interger.parseInt("10") → 10
 - Float.parseFloat("3.2383") → 3.2383
 - Integer.parseInt("10.33")
 java.lang.NumberFormatException
 - Float.parseFloat("3.2a383")

 java.lang.NumberFormatException

A classe StringBuffer

- Permite criação e manipulação de strings modificáveis
 - Lembre que instância da classe String são imutáveis
- A criação de instâncias de StringBuffer é mais custosa que a criação de instâncias da classe String, porém a manipulação é bem mais eficiente
- Instâncias da classe StringBuffer têm duas variáveis de instância do tipo inteiro associadas
 - Uma para indicar o comprimento do string, isto é, a quantidade de caracteres armazenados num dados momento
 - Outra para indicar a capacidade, que corresponde ao número máximo de caracteres que podem ser armazenados pela instância num dado momento
 - A capacidade pode ser expandida automática ou manualmente

A classe StringBuffer

```
StringBuffer str = new StringBuffer (50);
StringBuffer str = new StringBuffer("Java");
str.append(''); str.append("Language");
str.append(10);
System.out.println(str); 

Java Language 10
■ str.insert(14, "é ");
■ System.out.println(str); → Java Language é 10
str.delete(5, 13);
■ System.out.println(str); → Java é 10
str.reverse();
  System.out.println(str); → 01 é avaJ
```

2014 Bacalá 22

Pacotes

Pacotes (package)

- Um package é um agrupamento de classes e interfaces que estão logicamente relacionadas.
- Em Java é um conjunto de classes e interfaces que estão dentro de um mesmo diretório de arquivos.
- O Java utiliza os packages para:
 - garantir a unicidade do nome da classe, ou seja, não permitir que existam nomes de classes iguais em um mesmo pacote;
 - e para realizar controles de acesso;
- Membros de uma classe sem a especificação do controle de acesso são considerados membros que podem ser acessados pelas classes do mesmo package.

Para colocar uma classe em um determinado pacote, deve-se colocar a palavra reservada package na primeira linha de código do arquivo fonte (*.java).

package java.lang;

 Para utilizar classes definidas em outros pacotes deve-se importar as classes através da palavra chave import.

import java.lang.String;

ou ainda

import java.lang.*;

Importa todas as classes do package lang

Principais Pacotes do Java

- java.applet Classes para criação de Applets.
- java.awt Classes para criação de interfaces gráficas.
- java.io Classes para gerenciamento de Entradas e Saídas.
- java.lang Classes Básicas da linguagem (incluídas automaticamente, não necessita o uso do import).
- java.net Classes para trabalho em rede.
- java.util Classes de utilitários (Data, Dicionário, Pilha, Vetor, Random, etc.)
- java.sql Classes para manipulação de Banco de Dados

Exceções

Tratamento de Exceções

- Uma exceção é um evento que ocorre durante a execução do programa, que foge à normalidade do fluxo de instruções.
- Linguagens que tratam adequadamente as exceções têm a vantagem de separar a lógica da aplicação do tratamento de erros.
- Exceções são ocorrências tratáveis pelo desenvolvedor da aplicação.
- Quando uma exceção acontece pode-se:
 - emitir exceção para o método chamador, através do comando throws;
 - capturar e tratar através dos comandos try, catch e finally.

Emitindo Exceções

- Os métodos podem emitir exceções de forma explícita. Um método pode declarar que é capaz de emitir uma exceção, usando para isso a cláusula throws.
- Ao emitir uma exceção está se considerando que o método chamador irá tratar a exceção.
- Caso o método chamador não trate a exceção será apresentado um erro no console do computador e a aplicação pode parar de rodar.
- No próximo exemplo, caso seja digitado uma letra em lugar de um número, a máquina virtual Java emite um erro e para a execução da aplicação.

Exemplo de Emissão de Exceções

```
import java.io.*;
class RepassandoExcecoes
  public static void main(String args[])
 throws java.io.IOException
  { float n=0;
 String line;
 BufferedReader in = new BufferedReader(new I
 nputStreamReader(System.in));
 System.out.println("Digite um número: ");
 line = in.readLine();
 n = Float.valueOf(line).floatValue();
 System.out.println("O núme, digitado foi: " + n);
```

Caso ocorra uma exceção na digitação do número, a última linha da aplicação não será executada.

Capturando Exceções

- Para capturar exceções coloque o trecho que pode originar a exceção num bloco try.
- Manipule cada exceção num bloco catch.
 - Podem existir vários catch para um único try, já que num único bloco try podem ocorrer tipos de exceções diferentes.
- Realize procedimentos obrigatórios e comuns num bloco finally.

```
try{
  //origina a
  //exceção
catch (exception1) {
  //manipula exc1
catch (exception2) {
//manipula exc2
finally {
  //proc.
  //obrigatórios
```

TRABALHO AVALIATIVO

Para ser feito individualmente.

Deverá ser entregue (apresentada a execução) na aula em 07/11/2014

Exercício Avaliativo: Jogo da Forca

- 1. Inicializa-se um string com palavra a ser adivinhada
- 2. Cria-se um array de String, cada posição correspondendo a um caractere da palavra, inicializada com espaço, para indicar que nenhum caractere foi adivinhado.
- 3. Cria-se um array de 26 posições booleanas ou String para indicar as letras que já foram utilizadas
 - 4. Esses arrays mostram para o usuário quais letras já foram adivinhadas e quais letras já foram utilizadas (
 - 5. O usuário entrar com uma letra, que é incluída no rol das letras usadas e marca-se a letra nas posições correspondentes da palavra a ser adivinhada, se pertinente
- Caso todas as letras da palavra tenha sido adivinhada, então o jogo é encerrado, caso contrário, volta-se para o passo 2