Aula 16 – Strings, Entrada e Busca Sequencial

Norton Trevisan Roman

16 de maio de 2018

• Até agora, como havíamos definido strings?

- Até agora, como havíamos definido strings?
 - Arranjos de caracteres

```
public static void main(String[] args) {
 char[] str = {'o','b','a'};
 char[] str2 = new char[2];

 str2[0] = 'e';
 str2[1] = 'i';
}
```

- Até agora, como havíamos definido strings?
 - Arranjos de caracteres
- Embora funcione, seu uso é bastante limitado em Java

```
public static void main(String[] args) {
 char[] str = {'o','b','a'};
 char[] str2 = new char[2];

 str2[0] = 'e';
 str2[1] = 'i';
}
```

- Até agora, como havíamos definido strings?
 - Arranjos de caracteres
- Embora funcione, seu uso é bastante limitado em Java
- Felizmente, há uma classe Java definida apenas para o uso de strings:

```
public static void main(String[] args) {
 char[] str = {'o','b','a'};
 char[] str2 = new char[2];

 str2[0] = 'e';
 str2[1] = 'i';
}
```

- Até agora, como havíamos definido strings?
 - Arranjos de caracteres
- Embora funcione, seu uso é bastante limitado em Java
- Felizmente, há uma classe Java definida apenas para o uso de strings:

```
public static void main(String[] args) {
 char[] str = {'o','b','a'};
 char[] str2 = new char[2];

 str2[0] = 'e';
 str2[1] = 'i';
}
```

```
public static void main(String[] args) {
 String s = "Meu string";

 System.out.println(s);
}
```

 Podemos então reescrever os nomes dos materiais da piscina

 Podemos então reescrever os nomes dos materiais da piscina

```
'e','n','a','r','i','a'},
{'V','i','n','i','l'},
{'F','i','b','r','a'},
{'P','l','á','s','t','i','c','o'}};
```

De

- Podemos então reescrever os nomes dos materiais da piscina
- De...
- Para...

 Como fazemos para acessarmos o caractere em uma determinada posição no string?

 Como fazemos para acessarmos o caractere em uma determinada posição no string?

```
public static void main(String[] args)
{
 String s = "Meu string";
 System.out.println(s[4]);
}
```

Como fazemos public static void main(String[] args) para acessarmos o String s = "Meu string"; caractere em uma determinada System.out.println(s[4]); posição no string? AreaPiscina.java:102: array required, but java.lang.String found System.out.println(s[4]); error

Strings não são arranjos!

Como fazemos public static void main(String[] args) para acessarmos o String s = "Meu string"; caractere em uma determinada System.out.println(s.charAt(4)); posição no string? AreaPiscina.java:102: array required, but java.lang.String found System.out.println(s[4]); error

• Strings não são arranjos! Deve-se usar o método charAt()

• E como podemos modificar um caractere no String?

- E como podemos modificar um caractere no String?
- Não podemos. Objetos String são constantes

- E como podemos modificar um caractere no String?
- Não podemos. Objetos String são constantes
- Não podem ser mudados após terem sido criados

- E como podemos modificar um caractere no String?
- Não podemos. Objetos String são constantes
- Não podem ser mudados após terem sido criados

```
public static void main(String[] args) {
 String s = "Meu string";

 char[] s2 = s.toCharArray();
 s2[4] = 'b';
 s = String.valueOf(s2);
 //ou s = new String(s2);

 System.out.println(s);
}
```

Solução: transformar em arranjo...

- E como podemos modificar um caractere no String?
- Não podemos. Objetos String são constantes
- Não podem ser mudados após terem sido criados

```
public static void main(String[] args) {
 String s = "Meu string";

 char[] s2 = s.toCharArray();
 s2[4] = 'b';
 s = String.valueOf(s2);
 //ou s = new String(s2);

 System.out.println(s);
}
```

- Solução: transformar em arranjo...
 - Sempre criará um novo objeto

O que houve com ''Meu string''?

- O que houve com ''Meu string''?
- Vejamos o comportamento da memória:

- O que houve com ''Meu string''?
- Vejamos o comportamento da memória:

```
public static void main(String[]
 args) {
  String s = "Meu string";
  char[] s2 = s.toCharArray();
  s2[4] = 'b';
  s = String.valueOf(s2);
  //ou s = new String(s2);
  System.out.println(s);
lasse ???
 main
 0x23f
```

- O que houve com ''Meu string''?
- Vejamos o comportamento da memória:

```
Classe ???
| main | (0xdaf) | |
| 0x23f | 0xa23 |
| args | 7?? | Meu string |
| 0xfdf |
| s | 0xdaf |
```

- O que houve com ''Meu string''?
- Vejamos o comportamento da memória:

```
public static void main(String[]
 args) {
  String s = "Meu string";
  char[] s2 = s.toCharArray();
  s2[4] = 'b';
  s = String.valueOf(s2);
  //ou s = new String(s2);
  System.out.println(s);
 lasse ???
 main
 (0xdaf)
 0x23f
 0xa23
 777 "Meu string
 Oxfdf
 toCharArray
 0xdaf
  s2 0x158
 0x158
```

- O que houve com ''Meu string''?
- Vejamos o comportamento da memória:

```
public static void main(String[]
 args) {
  String s = "Meu string";
  char[] s2 = s.toCharArray();
  s2[4] = 'b';
  s = String.valueOf(s2);
  //ou s = new String(s2);
  System.out.println(s);
 lasse ???
 main
 (0xdaf)
 0x23f
 10xa23
 ??? "Meu string
 Oxfdf
 0xdaf
 0x158
```

b

- O que houve com ''Meu string''?
- Vejamos o comportamento da memória:

```
lasse ???
main
 (0xdaf)
 (0xd23)
 String
0x23f
 !!0xa23
 Oxab3
 ! ValueOf
 777 "Meu string
 ??? "Meu dtring"
 0x236
Oxfdf
 777 0x15
 0xd23
  s2 0x158
0x158
 b
```

- O que houve com ''Meu string''?
- Vejamos o comportamento da memória:
 - O primeiro objeto String teve sua referência perdida

```
lasse ???
 main
 (0xdaf)
 (0xd23)
 String
 0x23f
 10xa23
 Oxab3
 ! ValueOf
 777 "Meu string
 ??? "Meu dtring"
 args
 0x236
 0xfdf
 0xd23
0x158
```

- O que houve com ''Meu string''?
- Vejamos o comportamento da memória:
 - O primeiro objeto String teve sua referência perdida
 - Será desalocado pelo garbage collector

```
lasse ???
 main
 (0xdaf)
 (0xd23)
 String
0x23f
 0xa23
 Oxab3
 ! ValueOf
 777 "Meu string
 ??? "Meu dtring"
 args
 0x236
0xfdf
 0xd23
  s2 0x158
0x158
```

• O que acontece se fizermos str1 == str2?

- O que acontece se fizermos str1 == str2?
 - Serão comparadas as referências (endereços)
 - Será true somente se ambos str1 e str2 contiverem o mesmo endereço na memória

- O que acontece se fizermos str1 == str2?
 - Serão comparadas as referências (endereços)
 - Será true somente se ambos str1 e str2 contiverem o mesmo endereço na memória

```
String str1 = "Exemplo";
String str2 = new String("Exemplo");
String str3 = "Outro exemplo";

if (str1 == str2) ...
if (str1 == str3) ...
str3 = str1;
if (str1 == str3) ...
```

- O que acontece se fizermos str1 == str2?
 - Serão comparadas as referências (endereços)
 - Será true somente se ambos str1 e str2 contiverem o mesmo endereço na memória

```
String str1 = "Exemplo";
String str2 = new String("Exemplo");
String str3 = "Outro exemplo";

if (str1 == str2) ... // false (objetos diferentes)
if (str1 == str3) ...
str3 = str1;
if (str1 == str3) ...
```

- O que acontece se fizermos str1 == str2?
 - Serão comparadas as referências (endereços)
 - Será true somente se ambos str1 e str2 contiverem o mesmo endereço na memória

```
String str1 = "Exemplo";
String str2 = new String("Exemplo");
String str3 = "Outro exemplo";

if (str1 == str2) ... // false (objetos diferentes)
if (str1 == str3) ... // false (objetos diferentes)
str3 = str1;
if (str1 == str3) ...
```

- O que acontece se fizermos str1 == str2?
 - Serão comparadas as referências (endereços)
 - Será true somente se ambos str1 e str2 contiverem o mesmo endereço na memória

```
String str1 = "Exemplo";
String str2 = new String("Exemplo");
String str3 = "Outro exemplo";

if (str1 == str2) ... // false (objetos diferentes)
if (str1 == str3) ... // false (objetos diferentes)
str3 = str1;
if (str1 == str3) ... // true (mesmo objeto)
```

• E se fizermos...

- E se fizermos...
 - s = "Meu string"

- E se fizermos...
 - s = "Meu string"
 - s = "Meu stringoba"

- E se fizermos...
 - s = "Meu string"
 - s = "Meu stringoba"
 - s = "Meu stringobac"

- E se fizermos...
 - s = "Meu string"
 - s = "Meu stringoba"
 - s = "Meu stringobac"
 - s = "Meu stringobac4"

• s = "Meu stringobac423.5"

 Como strings são imutáveis, a cada mudança criamos nova cópia na memória

- Como strings são imutáveis, a cada mudança criamos nova cópia na memória
 - Sobrescrevendo o endereço que havia em s

• s = "Meu stringobac423.5"

- Como strings são imutáveis, a cada mudança criamos nova cópia na memória
 - Sobrescrevendo o endereço que havia em s

• s = "Meu stringobac423.5"

E perdendo assim a referência à cópia antiga

Como fazer para comparar dois strings?

- Como fazer para comparar dois strings?
 - método equals

- Como fazer para comparar dois strings?
 - método equals
- E para saber o tamanho de um string?

- Como fazer para comparar dois strings?
 - método equals
- E para saber o tamanho de um string?
 - método length

- Como fazer para comparar dois strings?
 - método equals
- E para saber o tamanho de um string?
 - método length

http://docs.oracle.com/javase/7/docs/api/ java/lang/String.html

```
public static void main(String[] args)
  String s1 = "Bom dia";
  String s2 = s1;
  s1 = "Boa noite";
  System.out.println(s2);
```

```
public static void main(String[] args)
{
 String s1 = "Bom dia";
 String s2 = s1;

 s1 = "Boa noite";
 System.out.println(s2);
}
```

```
Classe ???

| main |
| 0x23f |
| args |
```

```
public static void main(String[] args)
{
 String s1 = "Bom dia";
 String s2 = s1;

 s1 = "Boa noite";
 System.out.println(s2);
}
```

```
public static void main(String[] args)
{
 String s1 = "Bom dia";
 String s2 = s1;

 s1 = "Boa noite";
 System.out.println(s2);
}
```

```
public static void main(String[] args)
{
 String s1 = "Bom dia";
 String s2 = s1;

 s1 = "Boa noite";
 System.out.println(s2);
}
```

- O que será impresso?
 - "Bom dia"

```
public static void main(String[] args)
{
 String s1 = "Bom dia";
 String s2 = s1;

s1 = "Boa noite";
 System.out.println(s2);
}
```

```
class Teste {
  void misterio(String y) {
 y = "Novo string";
  }

public static void main(String[] args) {
 String x = "String antigo";
 Teste a = new Teste();
 a.misterio(x);

 System.out.println(x);
  }
}
```

```
class Teste {
  void misterio(String y) {
 y = "Novo string";
  public static void main(String[] args) {
 String x = "String antigo";
 Teste a = new Teste();
 a.misterio(x);
 System.out.println(x);
 Teste
 main
0x23f
```

```
class Teste {
  void misterio(String y) {
 y = "Novo string";
  public static void main(String[] args) {
 String x = "String antigo";
 Teste a = new Teste();
 a.misterio(x):
 System.out.println(x);
  Teste
 main
 (0xdaf)
0x23f
 0xa23
 ??? "String antigo
  0xfdf
 0xdaf
```

```
class Teste {
  void misterio(String y) {
 y = "Novo string";
  public static void main(String[] args) {
 String x = "String antigo";
 Teste a = new Teste();
 a.misterio(x):
 System.out.println(x);
  Teste
 main
 (0xdaf)
 (0x22f)
0x23f
 0xa23
args
0xfdf
x
0x00f
  args
 ??? "String antigo
 0xdaf
```

```
class Teste {
  void misterio(String y) {
 y = "Novo string";
  public static void main(String[] args) {
 String x = "String antigo";
 Teste a = new Teste();
 a.misterio(x);
 System.out.println(x);
  Teste
 main
 (0xdaf)
 (0x22f)
0x23f
 0xa23
 misterio
 0x652
args
0xfdf
x
0x00f
  args
 ??? "String antigo
 0xdaf
 0xdaf
```


```
class Teste {
  void misterio(String y) {
 y = "Novo string";
  public static void main(String[] args) {
 String x = "String antigo";
 Teste a = new Teste();
 a.misterio(x);
 System.out.println(x);
  Teste
 main
 (0xdaf)
 (0x22f)
0x23f
 0xa23
 misterio
 0x652
  args
 ??? "String antigo
 0xd22
  0xfdf
 0xdaf
 (0xd22)
0x00f
 0xaab
 ??? "Novo string
```

- E qual a saída desse código?
- "String antigo"

```
class Teste {
  void misterio(String y) {
 y = "Novo string";
  public static void main(String[] args) {
 String x = "String antigo";
 Teste a = new Teste();
 a.misterio(x);
 System.out.println(x);
  Teste
 (0xdaf)
 (0x22f)
  main
0x23f
 0xa23
 misterio
 0x652
 ??? "String antigo
  args
 0xd22
  0xfdf
 0xdaf
 (0xd22)
0x00f
 0xaab
 ??? "Novo string
```

- E qual a saída desse código?
- "String antigo"
- Modificamos o parâmetro, e não a variável do objeto

```
class Teste {
  void misterio(String v) {
 v = "Novo string";
  public static void main(String[] args) {
 String x = "String antigo";
 Teste a = new Teste();
 a.misterio(x):
 System.out.println(x);
 Teste
```


 Considere o método main

}

- Considere o método main
- O que são esses args?

}

 Considere o método main

- O que são esses args?
 - São um arranjo de }
 Strings

- E o que o código no for faz?

Vamos ver...

Vamos ver...

\$java AreaPiscina

Vamos ver...

\$java AreaPiscina

\$ java AreaPiscina oba
oba

Vamos ver...

```
$java AreaPiscina
```

- \$ java AreaPiscina oba
 oba
- \$ java AreaPiscina oba 23
 oba
 23

Vamos ver...

```
$ java AreaPiscina oba
oba

$ java AreaPiscina oba 23
oba
23

$ java AreaPiscina oba 23 eba
oba
23
```

\$java AreaPiscina

eba

- Vamos ver...
 - Escreve os argumentos passados na linha de comando

```
$java AreaPiscina
```

- \$ java AreaPiscina oba
 oba
- \$ java AreaPiscina oba 23
 oba
 23
- \$ java AreaPiscina oba 23 eba
 oba
 23
 eba

- Vamos ver...
 - Escreve os argumentos passados na linha de comando
 - Informações adicionais separadas por espaço

```
$java AreaPiscina
```

- \$ java AreaPiscina oba
 oba
- \$ java AreaPiscina oba 23
 oba
 23
- \$ java AreaPiscina oba 23 eba
 oba
 23
 eba

- Vamos ver...
 - Escreve os argumentos passados na linha de comando
 - Informações adicionais separadas por espaço
 - Usadas para passar alguma informação inicial ao programa

```
$java AreaPiscina
```

- \$ java AreaPiscina oba
 oba
- \$ java AreaPiscina oba 23
 oba
 23
- \$ java AreaPiscina oba 23 eba
 oba
 23
 eba

- Vamos ver...
 - Escreve os argumentos passados na linha de comando
 - Informações adicionais separadas por espaço
 - Usadas para passar alguma informação inicial ao programa

```
$java AreaPiscina
```

- \$ java AreaPiscina oba
 oba
- \$ java AreaPiscina oba 23
 oba
 23
- \$ java AreaPiscina oba 23 eba
 oba
 23
 eba
- Então args nos dá um arranjo com cada argumento passado ao programa, na ordem em que é passado

 Poderíamos, por exemplo, usar a linha de comando para definir o material de uma piscina

 Poderíamos, por exemplo, usar a linha de comando para definir o material de uma piscina

```
class AreaPiscina {
  static int tipoMat(String nome) {
 for (int i=0; i<nomes.length; i++) {
 if (nomes[i].equals(nome)) return(i);
 return(-1):
  public static void main(String[] args) {
 if (args.length != 1) System.out.println(
 "Número de parâmetros inválido");
 else {
 AreaPiscina p = new AreaPiscina();
 int material = AreaPiscina.tipoMat(args[0]);
 if (material != -1)
 System.out.println(p.valor(p.area(),
 material)):
 else
 System.out.println("Material inválido");
```

Linha de Comando

```
$ java AreaPiscina
Número de parâmetros inválido
```

- \$ java AreaPiscina Plástic
 Material inválido
- \$ java AreaPiscina Plástico 157079.63267948967
- \$ java AreaPiscina Alvenaria
 471238.89803846896

```
class AreaPiscina {
  static int tipoMat(String nome) {
 for (int i=0; i<nomes.length; i++) {</pre>
 if (nomes[i].equals(nome)) return(i);
 return(-1):
  public static void main(String[] args) {
 if (args.length != 1) System.out.println(
 "Número de parâmetros inválido");
 else {
 AreaPiscina p = new AreaPiscina();
 int material = AreaPiscina.tipoMat(args[0]);
 if (material != -1)
 System.out.println(p.valor(p.area(),
 material)):
 else
 System.out.println("Material inválido");
```

 Ou poderíamos usá-la para definir o material e o raio de uma piscina

 Ou poderíamos usá-la para definir o material e o raio de uma piscina

```
class AreaPiscina {
  public static void main(String[] args){
 if (args.length != 2) System.out.
 println("Número de parâmetros
 inválido");
 else {
 int material =
 AreaPiscina.tipoMat(args[0]);
 AreaPiscina p = new AreaPiscina(
 Double.parseDouble(args[1]));
 if (material != -1)
 System.out.println(p.valor(
 p.area(),material));
 else
 System.out.println("Material
 inválido"):
```

- Ou poderíamos usá-la para definir o material e o raio de uma piscina
 - Como a linha de comando tem só strings, temos que converter

```
class AreaPiscina {
  public static void main(String[] args){
 if (args.length != 2) System.out.
 println("Número de parâmetros
 inválido");
 else {
 int material =
 AreaPiscina.tipoMat(args[0]);
 AreaPiscina p = new AreaPiscina(
 Double.parseDouble(args[1]));
 if (material != -1)
 System.out.println(p.valor(
 p.area(),material));
 else
 System.out.println("Material
 inválido"):
```

- Ou poderíamos usá-la para definir o material e o raio de uma piscina
 - Como a linha de comando tem só strings, temos que converter
 - Para isso usamos métodos da classe Double

```
class AreaPiscina {
  public static void main(String[] args){
 if (args.length != 2) System.out.
 println("Número de parâmetros
 inválido");
 else {
 int material =
 AreaPiscina.tipoMat(args[0]);
 AreaPiscina p = new AreaPiscina(
 Double.parseDouble(args[1]));
 if (material != -1)
 System.out.println(p.valor(
 p.area(),material));
 else
 System.out.println("Material
 inválido");
```

- Ou poderíamos usá-la para definir o material e o raio de uma piscina
 - Como a linha de comando tem só strings, temos que converter
 - Para isso usamos métodos da classe Double

Linha de Comando

```
$ java AreaPiscina Alvenaria 10
471238.89803846896

$ java AreaPiscina Alvenaria 20
1884955.5921538759
```

```
class AreaPiscina {
  public static void main(String[] args){
 if (args.length != 2) System.out.
 println("Número de parâmetros
 inválido");
 else {
 int material =
 AreaPiscina.tipoMat(args[0]);
 AreaPiscina p = new AreaPiscina(
 Double.parseDouble(args[1]));
 if (material != -1)
 System.out.println(p.valor(
 p.area(),material));
 else
 System.out.println("Material
 inválido"):
```

Todo tipo primitivo tem sua classe equivalente

- Todo tipo primitivo tem sua classe equivalente
 - Todas, à exceção de Character, com o método parseTipo(String s)

- Todo tipo primitivo tem sua classe equivalente
 - Todas, à exceção de Character, com o método parseTipo(String s)

Primitivo	Classe	parse
int	Integer	parseInt(String s)
long	Long	<pre>parseLong(String s)</pre>
float	Float	<pre>parseFloat(String s)</pre>
double	Double	<pre>parseDouble(String s)</pre>
boolean	Boolean	<pre>parseBoolean(String s)</pre>
char	Character	_ ` _ `

- Todo tipo primitivo tem sua classe equivalente
 - Todas, à exceção de Character, com o método parseTipo(String s)

Primitivo	Classe	parse
int	Integer	parseInt(String s)
long	Long	<pre>parseLong(String s)</pre>
float	Float	<pre>parseFloat(String s)</pre>
double	Double	<pre>parseDouble(String s)</pre>
boolean	Boolean	<pre>parseBoolean(String s)</pre>
char	Character	_ `

http://download.oracle.com/javase/6/docs/api/
overview-summary.html

 Entrada via linha de comando, embora interessante, é limitada

- Entrada via linha de comando, embora interessante, é limitada
 - Reduz as possibilidades de interação com o usuário

 O ideal seria trocar mensagens

- O ideal seria trocar mensagens
 - Escrevendo coisas na tela (println())

- O ideal seria trocar mensagens
 - Escrevendo coisas na tela (println())
 - Lendo coisas do teclado

- O ideal seria trocar mensagens
 - Escrevendo coisas na tela (println())
 - Lendo coisas do teclado
- Como?

- O ideal seria trocar mensagens
 - Escrevendo coisas na tela (println())
 - Lendo coisas do teclado
- Como? Via Scanner (Java ≥ 5)

```
import java.util.Scanner;
class Projeto {
 Residencia[] condominio;
 public static void main(String[] args) {
 Scanner entrada = new Scanner(System.in);
 System.out.print("Quantas residências há no
 condomínio? ");
 String sTotal = entrada.nextLine();
 int nRes = Integer.parseInt(sTotal);
 Projeto proj = new Projeto(nRes);
 for (int i=0; i<nRes; i++) {
 Residencia res = new Residencia(
 new AreaCasa(),new AreaPiscina());
 proj.adicionaRes(res);
 System.out.println(proj.condominio.length);
```

 Primeiro temos que dizer ao compilador onde Scanner está

```
import java.util.Scanner;
class Projeto {
 Residencia[] condominio;
 public static void main(String[] args) {
 Scanner entrada = new Scanner(System.in);
 System.out.print("Quantas residências há no
 condomínio? "):
 String sTotal = entrada.nextLine();
 int nRes = Integer.parseInt(sTotal);
 Projeto proj = new Projeto(nRes);
 for (int i=0: i<nRes: i++) {
 Residencia res = new Residencia(
 new AreaCasa(),new AreaPiscina());
 proj.adicionaRes(res);
 System.out.println(proj.condominio.length);
```

- Primeiro temos que dizer ao compilador onde Scanner está
- Criamos então o objeto Scanner, que deve ler da entrada padrão de nosso programa (teclado)

```
import java.util.Scanner;
class Projeto {
 Residencia[] condominio;
 public static void main(String[] args) {
 Scanner entrada = new Scanner(System.in);
 System.out.print("Quantas residências há no
 condomínio? "):
 String sTotal = entrada.nextLine();
 int nRes = Integer.parseInt(sTotal);
 Projeto proj = new Projeto(nRes);
 for (int i=0; i<nRes; i++) {
 Residencia res = new Residencia(
 new AreaCasa(),new AreaPiscina());
 proj.adicionaRes(res);
 System.out.println(proj.condominio.length);
```

Fazemos a pergunta...

```
import java.util.Scanner;
class Projeto {
 Residencia[] condominio;
 public static void main(String[] args) {
 Scanner entrada = new Scanner(System.in);
 System.out.print("Quantas residências há no
 condomínio? "):
 String sTotal = entrada.nextLine();
 int nRes = Integer.parseInt(sTotal);
 Projeto proj = new Projeto(nRes);
 for (int i=0: i<nRes: i++) {
 Residencia res = new Residencia(
 new AreaCasa(),new AreaPiscina());
 proj.adicionaRes(res);
 System.out.println(proj.condominio.length);
```

- Fazemos a pergunta...
- Scanner lê o string digitado (até um enter ser pressionado)

```
import java.util.Scanner;
class Projeto {
 Residencia[] condominio;
 public static void main(String[] args) {
 Scanner entrada = new Scanner(System.in);
 System.out.print("Quantas residências há no
 condomínio? "):
 String sTotal = entrada.nextLine();
 int nRes = Integer.parseInt(sTotal);
 Projeto proj = new Projeto(nRes);
 for (int i=0: i<nRes: i++) {
 Residencia res = new Residencia(
 new AreaCasa(),new AreaPiscina());
 proj.adicionaRes(res);
 System.out.println(proj.condominio.length);
```

- Fazemos a pergunta...
- Scanner lê o string digitado (até um enter ser pressionado)
- Recuperamos o inteiro nesse string

```
import java.util.Scanner;
class Projeto {
 Residencia[] condominio;
 public static void main(String[] args) {
 Scanner entrada = new Scanner(System.in);
 System.out.print("Quantas residências há no
 condomínio? "):
 String sTotal = entrada.nextLine();
 int nRes = Integer.parseInt(sTotal);
 Projeto proj = new Projeto(nRes);
 for (int i=0; i<nRes; i++) {
 Residencia res = new Residencia(
 new AreaCasa(),new AreaPiscina());
 proj.adicionaRes(res);
 System.out.println(proj.condominio.length);
```

 Usamos para inicializar o objeto da classe Projeto

```
import java.util.Scanner;
class Projeto {
 Residencia[] condominio;
 public static void main(String[] args) {
 Scanner entrada = new Scanner(System.in);
 System.out.print("Quantas residências há no
 condomínio? "):
 String sTotal = entrada.nextLine();
 int nRes = Integer.parseInt(sTotal);
 Projeto proj = new Projeto(nRes);
 for (int i=0: i<nRes: i++) {
 Residencia res = new Residencia(
 new AreaCasa(),new AreaPiscina());
 proj.adicionaRes(res);
 System.out.println(proj.condominio.length);
```

- Usamos para inicializar o objeto da classe Projeto
- Criamos residências padrão no condomínio

```
import java.util.Scanner;
class Projeto {
 Residencia[] condominio;
 public static void main(String[] args) {
 Scanner entrada = new Scanner(System.in);
 System.out.print("Quantas residências há no
 condomínio? "):
 String sTotal = entrada.nextLine();
 int nRes = Integer.parseInt(sTotal);
 Projeto proj = new Projeto(nRes);
 for (int i=0; i<nRes; i++) {
 Residencia res = new Residencia(
 new AreaCasa(),new AreaPiscina());
 proj.adicionaRes(res);
 System.out.println(proj.condominio.length);
```

 E se o que for lido não for o esperado?

```
import java.util.Scanner;
class Projeto {
 Residencia[] condominio;
 public static void main(String[] args) {
 Scanner entrada = new Scanner(System.in);
 System.out.print("Quantas residências há no
 condomínio? "):
 String sTotal = entrada.nextLine();
 int nRes = Integer.parseInt(sTotal);
 Projeto proj = new Projeto(nRes);
 for (int i=0: i<nRes: i++) {
 Residencia res = new Residencia(
 new AreaCasa(),new AreaPiscina());
 proj.adicionaRes(res);
 System.out.println(proj.condominio.length);
```

- E se o que for lido não for o esperado?
 - Um não inteiro quando se queria inteiro, por exemplo

```
import java.util.Scanner;
class Projeto {
 Residencia[] condominio;
 public static void main(String[] args) {
 Scanner entrada = new Scanner(System.in);
 System.out.print("Quantas residências há no
 condomínio? "):
 String sTotal = entrada.nextLine();
 int nRes = Integer.parseInt(sTotal);
 Projeto proj = new Projeto(nRes);
 for (int i=0: i<nRes: i++) {
 Residencia res = new Residencia(
 new AreaCasa(),new AreaPiscina());
 proj.adicionaRes(res);
 System.out.println(proj.condominio.length);
```

- E se o que for lido não for o esperado?
 - Um não inteiro quando se queria inteiro, por exemplo
- Um erro em tempo de execução ocorre

```
import java.util.Scanner;
class Projeto {
 Residencia[] condominio;
 public static void main(String[] args) {
 Scanner entrada = new Scanner(System.in);
 System.out.print("Quantas residências há no
 condomínio? "):
 String sTotal = entrada.nextLine();
 int nRes = Integer.parseInt(sTotal);
 Projeto proj = new Projeto(nRes);
 for (int i=0: i<nRes: i++) {
 Residencia res = new Residencia(
 new AreaCasa(),new AreaPiscina());
 proj.adicionaRes(res);
 System.out.println(proj.condominio.length);
```

 Scanner pode também ser usado para varrer as informações em um string

 Scanner pode também ser usado para varrer as informações em um string

```
import java.util.Scanner;
class Teste {
  public static void main(String[] args) {
 String meuString = "3 tokens 5,3 true";
 Scanner sc = new Scanner (meuString);
 int i = sc.nextInt();
 String str = sc.next();
 double d = sc.nextDouble():
 boolean b = sc.nextBoolean():
 System.out.println(i);
 System.out.println(str);
 System.out.println(d);
 System.out.println(b);
```

 Scanner pode também ser usado para varrer as informações em um string

Linha de Comando

```
$ java Teste
3
tokens
5.3
true
```

```
import java.util.Scanner;
class Teste {
  public static void main(String[] args) {
 String meuString = "3 tokens 5,3 true";
 Scanner sc = new Scanner (meuString);
 int i = sc.nextInt();
 String str = sc.next();
 double d = sc.nextDouble():
 boolean b = sc.nextBoolean():
 System.out.println(i);
 System.out.println(str);
 System.out.println(d);
 System.out.println(b);
```

Cuidado com floats e doubles!

```
import java.util.Scanner;
class Teste {
  public static void main(String[] args) {
 String meuString = "3 tokens 5,3 true";
 Scanner sc = new Scanner (meuString);
 int i = sc.nextInt();
 String str = sc.next();
 double d = sc.nextDouble();
 boolean b = sc.nextBoolean():
 System.out.println(i);
 System.out.println(str);
 System.out.println(d);
 System.out.println(b);
```

- Cuidado com floats e doubles!
 - Dependerão do locale instalado no computador


```
import java.util.Scanner;
class Teste {
  public static void main(String[] args) {
 String meuString = "3 tokens 5,3 true";
 Scanner sc = new Scanner (meuString);
 int i = sc.nextInt();
 String str = sc.next();
 double d = sc.nextDouble();
 boolean b = sc.nextBoolean():
 System.out.println(i);
 System.out.println(str);
 System.out.println(d);
 System.out.println(b);
```


Busca Sequencial

- Suponha que temos um arranjo de inteiros
- Como fazemos para verificar se um determinado número está lá?

- Suponha que temos um arranjo de inteiros
- Como fazemos para verificar se um determinado número está lá?
 - Varremos o arranjo, da esquerda para a direita
 - Se acharmos o número, então ele está no arranjo
 - Se chegarmos ao final do arranjo e não acharmos, ele não está

- Suponha que temos um arranjo de inteiros
- Como fazemos para verificar se um determinado número está lá?
 - Varremos o arranjo, da esquerda para a direita
 - Se acharmos o número, então ele está no arranjo
 - Se chegarmos ao final do arranjo e não acharmos, ele não está
- Busca Sequencial!

• Ex: Buscando 15

Encontrou! Índice 3 (quarta posição).

• E o 16?

Não encontrou! Como sabemos?

• E o 16?

Não encontrou! Como sabemos? i == 7, ou seja, i == tamanho.

Então...

```
static int buscaSeq(int[] arr, int el) {
  for (int i=0; i<arr.length; i++)
 if (arr[i] == el) return(i);
  return(-1);
}

public static void main(String[] args) {
  int[] v = {9, 8, 4, 6, 3, 4};

  System.out.println(buscaSeq(v, 4));
  System.out.println(buscaSeq(v, 12));
}</pre>
```

- Então...
- Note que fizemos o método static

```
static int buscaSeq(int[] arr, int el) {
  for (int i=0; i<arr.length; i++)
 if (arr[i] == el) return(i);
  return(-1);
}

public static void main(String[] args) {
  int[] v = {9, 8, 4, 6, 3, 4};

  System.out.println(buscaSeq(v, 4));
  System.out.println(buscaSeq(v, 12));
}</pre>
```

- Então...
- Note que fizemos o método static
 - Ele já dispõe, em seus parâmetros, de toda a informação de que precisa para executar

```
static int buscaSeq(int[] arr, int el) {
  for (int i=0; i<arr.length; i++)
 if (arr[i] == el) return(i);
  return(-1);
}

public static void main(String[] args) {
  int[] v = {9, 8, 4, 6, 3, 4};

  System.out.println(buscaSeq(v, 4));
  System.out.println(buscaSeq(v, 12));</pre>
```

- Então...
- Note que fizemos o método static
 - Ele já dispõe, em seus parâmetros, de toda a informação de que precisa para executar
 - Não precisa de nada mais específico de cada objeto particular

```
static int buscaSeq(int[] arr, int el) {
  for (int i=0; i<arr.length; i++)
 if (arr[i] == el) return(i);
  return(-1);
}

public static void main(String[] args) {
  int[] v = {9, 8, 4, 6, 3, 4};

  System.out.println(buscaSeq(v, 4));
  System.out.println(buscaSeq(v, 12));
}</pre>
```

- Então...
- Note que fizemos o método static
 - Ele já dispõe, em seus parâmetros, de toda a informação de que precisa para executar
 - Não precisa de nada mais específico de cada objeto particular
 - Sendo static, não há uma cópia por objeto – poupa memória

```
static int buscaSeq(int[] arr, int el) {
  for (int i=0; i<arr.length; i++)
 if (arr[i] == el) return(i);
  return(-1);
}

public static void main(String[] args) {
  int[] v = {9, 8, 4, 6, 3, 4};

  System.out.println(buscaSeq(v, 4));
  System.out.println(buscaSeq(v, 12));
}</pre>
```

- Então...
- Note que fizemos o método static
 - Ele já dispõe, em seus parâmetros, de toda a informação de que precisa para executar
 - Não precisa de nada mais específico de cada objeto particular
 - Sendo static, não há uma cópia por objeto – poupa memória

```
static int buscaSeq(int[] arr, int el) {
  for (int i=0; i<arr.length; i++)
 if (arr[i] == el) return(i);
  return(-1);
}

public static void main(String[] args) {
  int[] v = {9, 8, 4, 6, 3, 4};

  System.out.println(buscaSeq(v, 4));
  System.out.println(buscaSeq(v, 12));
}</pre>
```

Saída

```
$ java Projeto
2
-1
```

- Como ficaria a busca com objetos?
 - Ex: busque, no condomínio, a primeira casa com piscina de raio 3

- Como ficaria a busca com objetos?
 - Ex: busque, no condomínio, a primeira casa com piscina de raio 3

```
class Projeto {
  Residencia[] condominio;
  Projeto(int tam) {
 condominio = new Residencia[tam]:
  int buscaPiscSeq(double raio) {
 for (int i=0;i<this.condominio.length;i++)
 if (this.condominio[i].piscina.raio ==
 raio) return(i):
 return(-1);
```

- Como ficaria a busca com objetos?
 - Ex: busque, no condomínio, a primeira casa com piscina de raio 3
- Note que o método agora não é static, pois efetua a busca no arranjo de condomínios do objeto

```
class Projeto {
  Residencia[] condominio;
  Projeto(int tam) {
 condominio = new Residencia[tam]:
  int buscaPiscSeq(double raio) {
 for (int i=0;i<this.condominio.length;i++)
 if (this.condominio[i].piscina.raio ==
 raio) return(i);
 return(-1);
```

```
class Projeto {
  Residencia[] condominio;
  Projeto(int tam) {
 condominio = new Residencia[tam]:
  int buscaPiscSeq(double raio) {
 for (int i=0;
 i<this.condominio.length; i++)
 if (this.condominio[i].piscina.raio
 == raio) return(i):
 return(-1):
  public static void main(String[] args)
 Projeto pr = new Projeto(5);
```

```
for (int i=0; i<pr.condominio.length;</pre>
 i++) {
  AreaCasa c = new AreaCasa():
  AreaPiscina p =
 new AreaPiscina(i+2);
  Residencia r = new Residencia(c,p);
  pr.adicionaRes(r);
System.out.println(
 pr.buscaPiscSeq(3));
System.out.println(
 pr.buscaPiscSeq(15));
```

```
class Projeto {
  Residencia[] condominio;
  Projeto(int tam) {
 condominio = new Residencia[tam]:
  int buscaPiscSeq(double raio) {
 for (int i=0;
 i<this.condominio.length; i++)
 if (this.condominio[i].piscina.raio
 == raio) return(i);
 return(-1):
  public static void main(String[] args)
 Projeto pr = new Projeto(5);
```

```
for (int i=0; i<pr.condominio.length;</pre>
 i++) {
 AreaCasa c = new AreaCasa():
 AreaPiscina p =
 new AreaPiscina(i+2);
 Residencia r = new Residencia(c,p);
 pr.adicionaRes(r);
 System.out.println(
 pr.buscaPiscSeq(3));
 System.out.println(
 pr.buscaPiscSeq(15));
Saída:
$ java Projeto
```

32 / 33

Videoaula

```
https://www.youtube.com/watch?v=NUKflTnntcw
https://www.youtube.com/watch?v=dHou1G8iYo4
(para o Scanner)
e
https://www.youtube.com/watch?v=8weGr_G3Pqo
 (cobrem parcialmente o conteúdo)
```