Estrutura de Dados Conceitos Básicos e Vetores

—— Profa. Ana Cristina dos Santos —— email: ana.csantos@sp.senac.br

Tópicos da Aula

- Tipos abstratos de dados
- Contiguidade física
- Armazenamento sequencial de dados
- Variáveis compostas homogêneas
- Manipulação de vetores

- As estruturas de dados têm o objetivo de armazenar, manipular, organizar e gerenciar dados na memória principal do computador
- O objetivo principal dessa disciplina é analisar as melhores alternativas para manipular eficientemente os dados de uma aplicação computacional

- As Estruturas de Dados diferem umas das outras pelo relacionamento e manipulação de seus dados e são intimamente ligadas aos algoritmos que as manipulam.
- Relacionamento lógico entre dados: se os dados estão organizados em ordem crescente ou de forma hierárquica.
- Manipulação: As Estruturas de Dados incluem operações para a manipulação de seus dados. Exemplos de operações: criação da Estrutura de Dados, inclusão de um novo elemento, remoção de um elemento, acesso a um elemento, destruição da Estrutura de Dados.

- Diferentes tipos de Estrutura de Dados são adequadas a diferentes tipos de aplicações e algumas são altamente especializadas, destinando-se a algumas tarefas específicas.
- Por exemplos, as **B-trees** são particularmente indicadas para a implementação de banco de dados, enquanto que a implementação de compiladores geralmente requer o uso de **tabela de dispersão** para a busca de identificadores.

- Nesse semestre, vamos trabalhar apenas com as estruturas de dados lineares (Listas, Pilhas, Filas) e não lineares (Árvores e Grafos)
- Essas estruturas são representadas através de:
 - Estruturas contíguas (contiguidade física)
 - Estruturas encadeadas (contiguidade lógica)

Contiguidade Física

- As estruturas de dados contíguas armazenam os dados computacionais em células adjacentes na memória principal do computador
- Suas principais características:
 - Acesso direto ao dado através de um índice
 - Existe a necessidade de deslocar dados durante os processos de inserção e remoção de dados
 - Na maioria das vezes, a estrutura contígua contém um número fixo de células

Armazenamento Sequencial

Tipos Abstratos de Dados

- Um Tipo Abstrato de Dado (TAD) é um modelo de estruturas de dados que especifica:
 - O tipo dos dados armazenados
 - As operações definidas sobre esses dados
 - Os tipos dos parâmetros dessas operações

Tipos Abstratos de Dados

- Dentre as principais características de um TAD, podemos citar que:
 - um TAD define o que cada operação faz, mas não como o faz
 - no Java, um TAD é modelado por uma classe
 - a modelagem de um TAD define os dados que serão armazenados e as operações suportadas pela estrutura

Tipos Abstratos de Dados

- Durante a construção das classes utilizadas nessa disciplina, vamos ter um cuidado especial ao escolher o tipo de dado utilizado por cada atributo
- O objetivo inicial é criar várias TAD (**Tipos Abstrato de Dado**) para especificar o conjunto de dados e de operações que podem ser executados sobre a estrutura manipulada

Tipos de dados da Linguagem Java

- Java possui duas categorias de tipos de dados:
 - Tipo Primitivo
 - Tipo de Instância ou Referência
- Tipo Primitivo
 - São tipos de dados predefinidos pela linguagem e correspondem a dados mais simples ou escalares
- Tipo de Instância ou Referência
 - Uma instância é um objeto do tipo definido pela classe

Tipos de dados da Linguagem Java

Tipos primitivos suportados pela linguagem:

Tipo	Bits	
boolean	1	true ou false
char	16	
byte	8	
short	16	Números
int	32	Inteiros
long	64	
float	32	Números em
double	64	f ponto Flutuante

Tipos de dados da Linguagem Java

Intervalo de valores suportados pelo Java:

Tipo	Intervalo	
byte	-128 ~ 127	
short	-32.768 ~ 32.767	
int	-2.147.483.648 ~ 2.147483.647	
long	-922.337.203.685.475.808 ~ 922.337.203.685.475.807	
float	-1.4e-45 ~ 3.4e38	
double	-4.9e-324 ~ 1.7e308	<u> </u>

Números Inteiros

Números em ponto Flutuante

Variáveis Compostas Homogêneas

- Como declarar variáveis compostas homogêneas de tipo primitivo e instância
- Como instanciar uma variável composta homogênea
- Inicialização na declaração de uma variável composta homogênea
- O atributo length em vetores

Variáveis Compostas Homogêneas

- Variáveis compostas homogêneas são estruturas de dados que podem armazenar vários valores de um mesmo tipo de dado simultaneamente
 - Enquanto uma variável consegue armazenar um único valor por vez, utilizamos vetores para armazenar um conjunto de valores ao mesmo tempo

- Em Java os vetores são objetos
 - Isso significa que eles n\u00e3o se comportam como as vari\u00e1veis e sim como inst\u00e1ncias de classes
 - Por isso, eles precisam ser declarados, instanciados (criados) e iniciados

- Os vetores (arrays unidimensionais) funcionam como arranjos de valores de um mesmo tipo de dado
 - Você pode imaginar um vetor como uma linha de uma tabela, composta por diversas células
 - Em cada célula é possível armazenar um valor
 - Na Linguagem Java, o primeiro índice do vetor é 0 (zero) e o último é n-1

- Vamos rever como realizar as quatro operações básicas com vetores:
 - Declarar
 - Instanciar
 - Iniciar
 - Consultar

- Declarar um vetor:
 - Podemos declarar um vetor de duas formas distintas, porém o resultado é o mesmo em ambos os casos.
 - <tipo>[] <nomeDoVetor>;
 - <tipo> <nomeDoVetor>[];
 - Exemplos:


```
int[] vetor;
int vetor[];
```

- Na Linguagem Java os vetores são objetos
 - Não basta declarar um vetor para que ele passe a existir
 - O nome do vetor é uma referência a posição inicial na memória onde os valores são armazenados
- A simples declaração não cria o vetor, mas apenas uma referência
 - Inicialmente a referência é null, ou seja, não aponta para nenhum lugar

- Instanciar um vetor:
 - Instanciar é o processo pelo qual você aloca um endereço de memória para um objeto
 - A instanciação é a criação do vetor
 - Instanciar um vetor significa lhe atribuir um endereço de memória onde ele possa armazenar seus valores
 - Sintaxe:
 - <nomeDoVetor> = new <tipo>[<posições>];
 - Exemplo:

```
vetor = new int[5];
```


Instanciar um vetor:

```
char []c;
b | u | e | \( 0 \)
c = new char[5];

c[0] = 'b';
c[1] = 'l';
c[5] = 's'; // Runtime error
```

Instanciar um vetor:


```
String []frutas = new String[8];
frutas[0] = "abacate";
frutas[1] = "pera";
```


- Declarar e instanciar um vetor:
 - A declaração e a instanciação de um vetor também podem ser feitas em uma única instrução
 - Sintaxe:
 - <tipo>[] <nomeDoVetor> = new <tipo>[<posição>];
 - <tipo> <nomeDoVetor>[] = new <tipo>[<posição>];
 - Exemplo:

- Iniciar um vetor:
 - A iniciação de um vetor pode ser feita posição a posição após sua declaração e instanciação.
 - Exemplo:

```
vetor[0] = 10;
vetor[1] = 50;
vetor[2] = 35;
vetor[3] = 45;
vetor[4] = 60;
```


- Consultar um vetor:
 - Abaixo temos a forma de como devemos consultar ou recuperar valores armazenados em um vetor

```
int soma = vetor[0] + vetor[1] + vetor[2];
int nota = vetor[4];
System.out.println("Posição 3 = " + vetor[3]);
```

- Declarar, instanciar e iniciar um vetor:
 - o Java possibilita ainda declarar, instanciar e iniciar um vetor em uma única instrução
 - Sintaxe:
 - <tipo>[] <nomeDoVetor>={<valor0>,...,<valorN>};
 - <tipo> <nomeDoVetor>[]={<valor1>,...,<valorN>};
 - Exemplo:
 - int[] vetor = {10, 50, 35, 45, 60};
 - int vetor[] = {10, 50, 35, 45, 60};

- Declarar, instanciar e iniciar um vetor:
 - Exemplo:

- Detectar o tamanho de um vetor
 - Para detectar o tamanho de um vetor a Linguagem Java disponibiliza a propriedade length
 - Sintaxe:
 - int tamanho = notas.length;

Percorrer um vetor

```
void imprime(int []v) {
 for(int i = 0; i < v.lenght; i++)
 System.out.println(v[i]);
void imprime(int []v) {
 for(int n: v)
 System.out.println(n);
```

 Escreva um programa que leia valores inteiros para um vetor de N posições, onde N ≤ 100. Em seguida, o seu programa deve encontrar e informar a quantidade de elementos do vetor que são maiores que a média dos elementos do vetor.

 Para realizar a leitura do tamanho do vetor e dos elementos do vetor você pode utilizar a classe Scanner.

```
Scanner sc = new Scanner(System.in);
int N;
N = sc.nextInt();
```

- O problema deve ser resolvido considerando os seguintes passos:
 - Ler os valores inteiros para o vetor;
 - Calcular a soma e depois a média dos elementos;
 - Contar quantos elementos no vetor são maiores que a média calculada.

- Agora tente escrever sua solução utilizando métodos para cada um dos passos abaixos:
 - Ler os valores inteiros para o vetor;
 - Calcular a soma e depois a média dos elementos;
 - 3. Contar quantos elementos no vetor são maiores que a média calculada.

Métodos Estáticos

- Neste exemplo, os métodos devem ser declarados da seguinte forma:
 public static <retorno> <nome> (<parametros>)
- Vamos resolver este problema utilizando métodos estáticos

Métodos Estáticos

Exemplo, método para ler o vetor:

```
public static void leVetor (int vet[]){
 Scanner sc = new Scanner(System.in);
 for( int i=0; i< vet.length; i++){
 System.out.println("Digite o valor para V["+i+"]:");
 vet[i]=sc.nextInt();
 }
}</pre>
```

Métodos Estáticos

- O método **leVetor** é estático, dessa forma ele pode ser invocado, mesmo que não haja nenhuma instância da classe.
- E para chamar o método poderíamos fazer uma simples invocação do método:

```
// lendo o vetor
leVetor( vet );
```

- Escreva um programa que:
 - declare uma variável de um tipo vetor de 10 elementos inteiros
 - leia 10 valores para esta variável
 - encontre o maior valor do vetor
 - 4. encontre o menor valor do vetor
 - Imprima o maior e menor valor encontrados

• Escreva um método conta(a, n, x) que devolve como resultado, o número de elementos iguais a x que aparecem no vetor a de n elementos.

- Escreva um programa que:
 - Leia dois vetores de números inteiros, contendo cada um, 5 elementos.
 - Intercale os elementos destes dois conjuntos formando um novo vetor de 10 elementos.
 - Apresente o novo conjunto, assim obtido.

• Escreva um método **inverter** (**int a**[]) em Java que receba um vetor com n elementos e devolva o vetor invertido.

Ex: entrada: [1,3,6,4,5,9] saída: [9,5,4,6,3,1]

Escreva o método principal para testar o método inverter (int a[])

 Dado n inteiro, 0 < n <= 100, e uma sequência de n números entre 0 e 99, determinar quantos estão entre 0 e 9, entre 10 e 19, ..., entre 90 e 99.

Escreva um programa que leia dois vetores, A e B, com n ≤ 20 e m ≤ 20 elementos respectivamente. O programa deve efetuar INTERSECÇÃO entre os vetores, ou seja, os elementos em comum entre os dois vetores. Os dois vetores não contêm valores duplicados e não estão ordenados. Como resultado deve ser gerado o vetor C, que conterá a intersecção de A e B Exemplo:

$$A = \{ 7, 2, 5, 8, 4 \}$$
e $B = \{ 4, 2, 9, 5 \}, C = A \cap B = \{ 2, 5, 4 \}$
 $A = \{ 3, 9, 11 \}$ e $B = \{ 2, 6, 1 \}, C = A \cap B = \{ \}$

Escreva um programa que leia dois vetores, A e B, com n ≤ 20 e m ≤ 20 elementos respectivamente. O programa deve efetuar UNIÃO entre os vetores,. Os dois vetores não contêm valores duplicados e não estão ordenados. Como resultado deve ser gerado o vetor C, que conterá a intersecção de A e B Exemplo:

$$A = \{ 7, 2, 5, 8, 4 \}$$
e $B = \{ 4, 2, 9, 5 \}, C = A \cup B = \{ 7, 2, 5, 8, 4, 9 \}$
 $A = \{ 3, 9, 11 \}$ e $B = \{ 2, 6, 1 \}, C = A \cup B = \{ 3, 9, 11, 2, 6, 1 \}$