Estrutura de Dados e Algoritmos com Java

VETORES (ARRAYS)

<loiane.training />

<loiane.training />

VETORES (ARRAYS)

Introdução

VETORES (ARRAYS): INTRODUÇÃO

- ➤ Classe Vetor
 - ➤ Definição
 - ➤ Adicionar elemento final do vetor
 - ➤ Verificar quantidade de elementos no vetor
 - ➤ Imprimir elementos do vetor
 - ➤ Obter elemento de uma posição
 - ➤ Verificar se elemento existe no vetor
 - ➤ Adicionar elemento em qualquer posição
 - ➤ Adicionar mais capacidade ao vetor
 - ➤ Remover elemento do vetor
 - Generalizar o tipo dos elementos
 - ➤ Definindo o tipo do vetor dinamicamente
 - ➤ API Java ArrayList
 - ➤ Exercícios

66

Um vetor (ou array) é a estrutura de dados mais simples que existe.

Um vetor armazena uma sequência de valores onde todos são do mesmo tipo.

-Loiane Groner

Learning JavaScript Data Structures and Algorithms

ARMAZENAR TEMPERATURAS

```
double tempDia001 = 31.3;
double tempDia002 = 32;
double tempDia003 = 33.7;
double tempDia004 = 34;
double tempDia005 = 33.1;
```

ARMAZENAR TEMPERATURAS EM UM VETOR

```
double tempDia001 = 31.3;
double tempDia002 = 32;
double tempDia003 = 33.7;
double tempDia004 = 34;
double tempDia005 = 33.1;
double[] temperaturas = new double[365];
temperaturas[0] = 31.3;
temperaturas[1] = 32;
temperaturas[2] = 33.7;
temperaturas[3] = 34;
temperaturas[4] = 33.1;
```


```
double[] temperaturas = new double[365];
temperaturas[0] = 31.3;
temperaturas[1] = 32;
temperaturas[2] = 33.7;
temperaturas[3] = 34;
temperaturas[4] = 33.1;
```

```
package com.loiane.cursojava.aula19;
public class Arrays {
 public static void main(String[] args) {
 double[] temperaturas = new double[365];
 temperaturas[0] = 31.3;
 temperaturas[1] = 32;
 temperaturas[2] = 33.7;
 temperaturas[3] = 34;
 temperaturas[4] = 33.1;
 System.out.println("0 valor da temperatura do dia 3 é: " + temperaturas[2]);
 System.out.println("0 tamanho do array: " + temperaturas.length);
 for (int i=0; i<temperaturas.length; i++){</pre>
 System.out.println("0 valor da temperatura do dia " + (i+1) + " é: " +
temperaturas[i]);
 for (double temp : temperaturas){
 System.out.println(temp);
```

```
package com.loiane.cursojava.aula19;
public class Arrays {
 public static void main(String[] args) {
 Acessar posição X do array
 double[] temperaturas = new double[365];
 temperaturas[0] = 31.3;
 temperaturas[1] = 32;
 temperaturas[2] = 33.7;
 temperaturas[3] = 34;
 temperaturas[4] = 33.1;
 temperaturas[2]);
 System.out.println("O valor da temperatura do dia 3 é: "
 System.out.println("0 tamanho do array: " + temperaturas.length);
 for (int i=0; i<temperaturas.length; i++){</pre>
 System.out.println("O valor da temperatura do dia " + (i+1) + " é: " +
temperaturas[i]);
 for (double temp : temperaturas){
 System.out.println(temp);
```

```
package com.loiane.cursojava.aula19;
public class Arrays {
 public static void main(String[] args) {
 double[] temperaturas = new double[365];
 temperaturas[0] = 31.3;
 Obter tamanho do array
 temperaturas[1] = 32;
 temperaturas[2] = 33.7;
 temperaturas[3] = 34;
 temperaturas[4] = 33.1;
 System.out.println("0 valor da temperatura do dia 3 v: " + temperaturas[2]);
 System.out.println("0 tamanho do array: " + temperaturas.length)
 for (int i=0; i<temperaturas.length; i++){</pre>
 System.out.println("O valor da temperatura do dia " + (i+1) + " é: " +
temperaturas[i]);
 for (double temp : temperaturas){
 System.out.println(temp);
```

```
package com.loiane.cursojava.aula19;
public class Arrays {
 public static void main(String[] args) {
 double[] temperaturas = new double[365];
 temperaturas[0] = 31.3;
 temperaturas[1] = 32;
 temperaturas[2] = 33.7;
 Iterar todos os elementos com for
 temperaturas[3] = 34;
 temperaturas[4] = 33.1;
 System.out.println("O valor da temperatura do dia 3 é: " + temperaturas[2]);
 System.out.println("0 tamanho do arr : " + temperaturas.length);
 for (int i=0; i<temperaturas.length; i++){</pre>
 System.out.println("0 valor da temperatura do dia " + (i+1) + " é: " +
temperaturas[i]);
 for (double temp : temperaturas){
 System.out.println(temp);
```

```
package com.loiane.cursojava.aula19;
public class Arrays {
 public static void main(String[] args) {
 double[] temperaturas = new double[365];
 temperaturas[0] = 31.3;
 temperaturas[1] = 32;
 temperaturas[2] = 33.7;
 temperaturas[3] = 34;
 temperaturas[4] = 33.1;
 System.out.println("0 valor da temperatura do dia 3 é: " + temperaturas[2]);
 System.out.println("0 tamanho do array: " + temperaturas.length);
 for (int i=0; i<temperaturas.length; i++){</pre>
 System.out.println("0 valor da temperatura do dia " + (i+1) + " é: " +
temperaturas[i]);
 for (double temp : temperaturas){
 Iterar todos os elementos
 System.out.println(temp);
 com for melhorado
```

CLASSE VETOR

- ➤ Definição <a>
 √
- ➤ Adicionar elemento final do vetor
- ➤ Verificar quantidade de elementos no vetor
- ➤ Imprimir elementos do vetor
- ➤ Obter elemento de uma posição
- ➤ Verificar se elemento existe no vetor
- ➤ Adicionar elemento em qualquer posição
- ➤ Adicionar mais capacidade ao vetor
- ➤ Remover elemento do vetor
- ➤ Generalizar o tipo dos elementos
- ➤ Definindo o tipo do vetor dinamicamente
- ➤ API Java ArrayList
- ➤ Exercícios

NOSSA CLASSE VETOR COMPLETA

```
package com.loiane.estruturadados;
public class Vetor {
  private String[] elementos;
  public Vetor(int capacidade) {
 elementos = new String[capacidade];
  }
  public void adiciona(String elemento){ }
  public void adiciona(int posicao, String elemento){ }
  public void remove(int posicao){ }
  public String busca(int posicao){ }
  public int busca(String elemento){ }
  public int tamanho(){ }
  public String toString(){ }
```

NOSSA CLASSE VETOR COMPLETA

```
package com.loiane.estruturadados;
public class Vetor {
  private String[] elementos;
  public Vetor(int capacidade) {
 elementos = new String[capacidade];
  public void adiciona(String elemento){ }
  public void adiciona(int posicao, String elemento){ }
  public void remove(int posicao){ }
  public String busca(int posicao){ }
  public int busca(String elemento){ }
  public int tamanho(){ }
  public String toString(){ }
```

NOSSA CLASSE VETOR

package com.loiane.estruturadados;
public class Vetor {
 private String[] elementos;
 public Vetor(int capacidade) {
 elementos = new String[capacidade];
 }
}

```
package com.loiane.estruturadados.aulas;
import com.loiane.estruturadados.Vetor;
public class Aula02Vetor {
  public static void main(String[] args) {
 //vetor com capacidade para 100 elementos
 Vetor vetor = new Vetor(100);
```

(x)= Variables ⊠	Breakpoints		
Name			Value
• args			String[0] (id=15)
▼ [®] vetor			Vetor (id=18)
▶ ■ elementos			String[100] (id=20)
[null, null,	null, null, null,	null, null, null,	null, null, null

VETORES (ARRAYS)

Adicionar elemento final do vetor

ADICIONAR ELEMENTO FINAL DO VETOR - OPÇÃO 1

```
public void adiciona(String elemento){
  for (int i=0; i<elementos.length; i++){
 if (elementos[i] == null){
 elementos[i] = elemento;
 break;
 }
}</pre>
```

ADICIONAR ELEMENTO FINAL DO VETOR - OPÇÃO 1

```
public void adiciona(String elemento){
  for (int i=0; i<elementos.length; i++){
 if (elementos[i] == null){
 elementos[i] = elemento;
 break;
 }
}</pre>
```

ADICIONAR ELEMENTO FINAL DO VETOR 👍

package com.loiane.estruturadados; import java.util.Arrays; public class Vetor { private String[] elementos; private int tamanho; public Vetor(int capacidade) { elementos = new String[capacidade]; tamanho = 0;public void adiciona(String elemento){ elementos[tamanho] = elemento; tamanho++;

ADICIONAR ELEMENTO FINAL DO VETOR 👍

package com.loiane.estruturadados; import java.util.Arrays; public class Vetor { nrivate String[] elementos; private int tamanho; public Vetor(int capacidade) { elementos = new String[capacidade]; tamanho = 0;public void adiciona(String elemento){ elementos[tamanho] = elemento; tamanho++;

MELHORANDO O MÉTODO ADICIONA - OPÇÃO 1


```
public void adiciona(String elemento) throws Exception{
 if (tamanho < elementos.length){
 elementos[tamanho] = elemento;
 tamanho++;
 } else {
 throw new Exception("Vetor já está cheio, não é possível adicionar mais elementos");
 }
}</pre>
```

MELHORANDO O MÉTODO ADICIONA - OPÇÃO 2

```
public boolean adiciona(String elemento) {
 if (tamanho < elementos.length){
 elementos[tamanho] = elemento;
 tamanho++;
 return true;
 }
 return false;
}</pre>
```

```
package com.loiane.estruturadados.aulas;
import com.loiane.estruturadados.Vetor;
public class Aula03Vetor {
  public static void main(String[] args) {
 //vetor com capacidade para 10 elementos
 Vetor vetor = new Vetor(10);
 vetor.adiciona("Curso");
 vetor.adiciona("Estrutura de Dados");
```

tamanho = 0;

tamanho = 1;

tamanho = 2;

(x)= Variables 🖾 ° Breakpoints	
Name	Value
① args	String[0] (id=15)
▼ [®] vetor	Vetor (id=18)
▶ ■ elementos	String[10] (id=20)
■ tamanho	2

[Curso, Estrutura de Dados, null, null, null, null, null, null, null, null]

CLASSE VETOR

- ➤ Definição <a>
 ✓
- ➤ Adicionar elemento final do vetor <a>✓
- ➤ Verificar quantidade de elementos no vetor
- ➤ Imprimir elementos do vetor
- ➤ Obter elemento de uma posição
- ➤ Verificar se elemento existe no vetor
- ➤ Adicionar elemento em qualquer posição
- ➤ Adicionar mais capacidade ao vetor
- ➤ Remover elemento do vetor
- ➤ Generalizar o tipo dos elementos
- ➤ Definindo o tipo do vetor dinamicamente
- ➤ API Java ArrayList
- ➤ Exercícios

<loiane.training />

VETORES (ARRAYS)

Verificar tamanho e imprimir elementos

```
package com.loiane.estruturadados.aulas;
import com.loiane.estruturadados.Vetor;
public class Aula03Vetor {
  public static void main(String[] args) {
 //vetor com capacidade para 10 elementos
 Vetor vetor = new Vetor(10);
 vetor.adiciona("Curso");
 vetor.adiciona("Estrutura de Dados");
```

.....

VERIFICAR TAMANHO

```
public int tamanho(){
  return this.tamanho;
}
```

VERIFICAR TAMANHO

```
public int tamanho(){
  return this.tamanho;
}
```

Pode ser método get também!

Mas não criamos o método set porque controlamos o tamanho apenas internamente

IMPRIMIR OS ELEMENTOS DO VETOR

```
public String toString(){
 return Arrays.toString(elementos);
}
```

//vetor com capacidade para 10 elementos
Vetor vetor = new Vetor(10);

vetor.adiciona("Curso");
vetor.adiciona("Estrutura de Dados");

System.out.print("Tamanho do vetor: ");
System.out.println(vetor.tamanho());

System.out.println("Elementos do vetor:");
System.out.println(vetor.toString());

//vetor com capacidade para 10 elementos
Vetor vetor = new Vetor(10);

vetor.adiciona("Curso");
vetor.adiciona("Estrutura de Dados");

System.out.print("Tamanho do vetor: ");
System.out.println(vetor.tamanho());

System.out.println("Elementos do vetor:");
System.out.println(vetor.toString());

```
Tamanho do vetor: 2
Elementos do vetor:
[Curso, Estrutura de Dados, null, null, null, null, null, null, null]
```

IMPRIMIR OS ELEMENTOS DO VETOR

```
public String toString(){
 return Arrays.toString(elementos);
}
```


IMPRIMIR OS ELEMENTOS DO VETOR

public String toString(){ StringBuilder s = new StringBuilder(); s.append("["); for (int i=0; i<this.tamanho-1; i++){</pre> s.append(elementos[i]); s.append(", "); if (this.tamanho>0){ s.append(elementos[this.tamanho-1]); } s.append("]"); return s.toString();

```
//vetor com capacidade para 10 elementos
Vetor vetor = new Vetor(10);

vetor.adiciona("Curso");
vetor.adiciona("Estrutura de Dados");

System.out.print("Tamanho do vetor: ");
System.out.println(vetor.tamanho());

System.out.println("Elementos do vetor:");
System.out.println(vetor.toString());
```

```
Tamanho do vetor: 2
Elementos do vetor:
[Curso, Estrutura de Dados]
```

CLASSE VETOR

- ➤ Definição <a>
 ✓
- ➤ Adicionar elemento final do vetor <a>✓
- ➤ Verificar quantidade de elementos no vetor <a>
 ∨
- ➤ Imprimir elementos do vetor <a>
 ✓
- ➤ Obter elemento de uma posição
- ➤ Verificar se elemento existe no vetor
- ➤ Adicionar elemento em qualquer posição
- ➤ Adicionar mais capacidade ao vetor
- ➤ Remover elemento do vetor
- Generalizar o tipo dos elementos
- ➤ Definindo o tipo do vetor dinamicamente
- ➤ API Java ArrayList
- ➤ Exercícios

<loiane.training />

VETORES (ARRAYS)

Obter elemento de uma posição

OBTER ELEMENTO DE UMA POSIÇÃO

```
public String busca(int posicao){
  if (!(posicao >= 0 && posicao < tamanho)){
 throw new IllegalArgumentException("Posição inválida")
  }
  return elementos[posicao];
</pre>
```

Vetor vetor = new Vetor(10);
vetor.adiciona("Curso");
vetor.adiciona("Estrutura de Dados");

System.out.print("Elemento da posição 1: ");
System.out.println(vetor.busca(1));

System.out.print("Elemento da posição 3: ");
System.out.println(vetor.busca(3));

```
Vetor vetor = new Vetor(10);
vetor.adiciona("Curso");
vetor.adiciona("Estrutura de Dados");

System.out.print("Elemento da posição 1: ");
System.out.println(vetor.busca(1));

System.out.print("Elemento da posição 3: ");
System.out.println(vetor.busca(3));
```

```
Elemento da posição 1: Estrutura de Dados
Elemento da posição 3:
Exception in thread "main" java.lang.IllegalArgumentException: Posicao inválida at com.loiane.estruturadados.Vetor.busca(Vetor.java:43)
at com.loiane.estruturadados.aulas.Aula05Vetor.main(Aula05Vetor.java:19)
```

CLASSE VETOR

- ➤ Definição <a>
 ✓
- ➤ Adicionar elemento final do vetor <a>✓
- ➤ Verificar quantidade de elementos no vetor <a>
 ∨
- ➤ Imprimir elementos do vetor <a>
 ✓
- ➤ Obter elemento de uma posição <a>
 ✓
- ➤ Verificar se elemento existe no vetor
- ➤ Adicionar elemento em qualquer posição
- ➤ Adicionar mais capacidade ao vetor
- ➤ Remover elemento do vetor
- ➤ Generalizar o tipo dos elementos
- ➤ Definindo o tipo do vetor dinamicamente
- ➤ API Java ArrayList
- ➤ Exercícios

<loiane.training />

VETORES (ARRAYS)

Verificar se elemento existe no vetor

VERIFICAR SE ELEMENTO EXISTE == BUSCA SEQUENCIAL

```
public int busca(String elemento){
  for (int i=0; i<tamanho ;i++){
 if (elementos[i].equals(elemento)){
 return i;
 }
  }
  return -1;
}</pre>
```

Vetor vetor = new Vetor(10);
vetor.adiciona("Curso");
vetor.adiciona("Estrutura de Dados");

System.out.print("Busca elemento 'Estrutura de Dados': ");
System.out.println(vetor.busca("Estrutura de Dados"));

System.out.print("Busca elemento 'loiane.training': ");
System.out.println(vetor.busca("loiane.training"));

Vetor vetor = new Vetor(10);
vetor.adiciona("Curso");
vetor.adiciona("Estrutura de Dados");

System.out.print("Busca elemento 'Estrutura de Dados': ");
System.out.println(vetor.busca("Estrutura de Dados"));

System.out.print("Busca elemento 'loiane.training': ");
System.out.println(vetor.busca("loiane.training"));

```
Busca elemento 'Estrutura de Dados': 1
Busca elemento 'loiane.training': -1
```

CLASSE VETOR

- ➤ Definição <a>
 ✓
- ➤ Adicionar elemento final do vetor <a>✓
- ➤ Verificar quantidade de elementos no vetor <a>
 ∨
- ➤ Imprimir elementos do vetor <a>
 ✓
- ➤ Obter elemento de uma posição <a>
 ✓
- ➤ Verificar se elemento existe no vetor <a>✓
- ➤ Adicionar elemento em qualquer posição
- ➤ Adicionar mais capacidade ao vetor
- ➤ Remover elemento do vetor
- Generalizar o tipo dos elementos
- ➤ Definindo o tipo do vetor dinamicamente
- ➤ API Java ArrayList
- ➤ Exercícios

<loiane.training />

VETORES (ARRAYS)

Adicionar elemento em qualquer posição

tamanho = 5

Inserir "A" na posição 0 do vetor

$$vetor[5] = vetor[4]$$

$$vetor[4] = vetor[3]$$

$$vetor[3] = vetor[2]$$

$$vetor[2] = vetor[1]$$

$$vetor[1] = vetor[0]$$

$$vetor[0] = "A"$$

ADICIONAR ELEMENTO EM QUALQUER POSIÇÃO

```
public void adiciona(int posicao, String elemento){
 if (!(posicao >= 0 && posicao <= tamanho)){
 throw new IllegalArgumentException("Posicao inválida");
 }
 for (int i=tamanho-1; i>=posicao; i--){
 elementos[i+1] = elementos[i];
 }
 elementos[posicao] = elemento;
 tamanho++;
}
```

Vetor vetor = new Vetor(10);

vetor.adiciona("Curso");
vetor.adiciona("Estrutura de Dados");
vetor.adiciona(0,"http://loiane.training");
vetor.adiciona(3,"http://loiane.com");

System.out.println(vetor);

[http://loiane.training, Curso, Estrutura de Dados, http://loiane.com]

CLASSE VETOR

- ➤ Definição <a>
 ✓
- ➤ Adicionar elemento final do vetor <a>
 ✓
- ➤ Verificar quantidade de elementos no vetor <a>
 ∨
- ➤ Imprimir elementos do vetor <a>
 ∨
- ➤ Obter elemento de uma posição <a>
 ✓
- ➤ Verificar se elemento existe no vetor <a>✓
- ➤ Adicionar elemento em qualquer posição <a>
 √
- ➤ Adicionar mais capacidade ao vetor
- ➤ Remover elemento do vetor
- ➤ Generalizar o tipo dos elementos
- ➤ Definindo o tipo do vetor dinamicamente
- ➤ API Java ArrayList
- ➤ Exercícios

VETORES (ARRAYS)

Adicionar capacidade ao vetor

ADICIONAR CAPACIDADE AO VETOR DINAMICAMENTE

private void aumentaCapacidade(){
 if (tamanho == elementos.length){
 String[] elementosNovos = new String[elementos.length * 2];
 for (int i=0; i<elementos.length; i++){
 elementosNovos[i] = elementos[i];
 }
 elementos = elementosNovos;</pre>

ADICIONAR ELEMENTO NO FINAL DO VETOR

```
public boolean adiciona(String elemento) {
 aumentaCapacidade();
 if (tamario elementos.length){
 elementos[tamanho] = elemento;
 tamanho++;
 return true;
 }
 return false;
}
```

ADICIONAR ELEMENTO EM QUALQUER POSIÇÃO

```
public void adiciona(int posicao, String elemento){
 aumentaCapacidade();
 if (!(posicao >= 0 aa posicao <= tamanho)){
 throw new IllegalArgumentException("Posicao inválida");
 }
 for (int i=tamanho-1; i>=posicao; i--){
 elementos[i+1] = elementos[i];
 }
 elementos[posicao] = elemento;
 tamanho++;
}
```

```
Vetor vetor = new Vetor(5);

vetor.adiciona("Curso");
vetor.adiciona("Estrutura de Dados");
vetor.adiciona(0,"http://loiane.training");
vetor.adiciona(3,"http://loiane.com");
vetor.adiciona("Java");
vetor.adiciona("Vetor");
vetor.adiciona("Array");

System.out.println(vetor.tamanho());
```

[http://loiane.training, Curso, Estrutura de Dados, http://loiane.com, Java, Vetor, Array]

CLASSE VETOR

- ➤ Definição <a>
 ✓
- ➤ Adicionar elemento final do vetor <a>✓
- ➤ Verificar quantidade de elementos no vetor <a>V
- ➤ Imprimir elementos do vetor <a>✓
- ➤ Obter elemento de uma posição <a>
 ✓
- ➤ Verificar se elemento existe no vetor <a>✓
- ➤ Adicionar elemento em qualquer posição <a>
 √
- ➤ Adicionar mais capacidade ao vetor <a>
 ✓
- ➤ Remover elemento do vetor
- Generalizar o tipo dos elementos
- ➤ Definindo o tipo do vetor dinamicamente
- ➤ API Java ArrayList
- ➤ Exercícios

<loiane.training />

VETORES (ARRAYS)

Remover elemento do vetor

tamanho = 5

Remover "G" posição 1

posição a ser removida: 1

$$vetor[1] = vetor[2]$$

posição a ser removida: 1

$$vetor[2] = vetor[3]$$

posição a ser removida: 1

$$vetor[3] = vetor[4]$$

posição a ser removida: 1

REMOVER ELEMENTO DE UMA POSIÇÃO

public void remove(int posicao){
 if (!(posicao >= 0 && posicao < tamanho)){
 throw new IllegalArgumentException("Posicao inválida");
 }
 for (int i=posicao; i<tamanho-1; i++){
 elementos[i] = elementos[i+1];
 }
 tamanho--;</pre>

REMOVER ELEMENTO DO VETOR

public int busca(String elemento)
public void remove(int posicao)

```
Vetor vetor = new Vetor(5);
vetor.adiciona("Curso");
vetor.adiciona("Estrutura de Dados");
vetor.adiciona(0,"http://loiane.training");
vetor.adiciona(3,"http://loiane.com");
vetor.adiciona("Java");
vetor.adiciona("Vetor");
vetor.adiciona("Array");
System.out.println(vetor.tamanho());
vetor.remove(5);
vetor.remove(4);
vetor.remove(0);
System.out.println(vetor);
 [Curso, Estrutura de Dados, http://loiane.com, Array]
```

CLASSE VETOR

- ➤ Definição <a>
 ✓
- ➤ Adicionar elemento final do vetor <a>✓
- ➤ Verificar quantidade de elementos no vetor <a>
 ∨
- ➤ Imprimir elementos do vetor <a>✓
- ➤ Obter elemento de uma posição <a>
 ✓
- ➤ Verificar se elemento existe no vetor <a>✓
- ➤ Adicionar elemento em qualquer posição <a>
 √
- ➤ Adicionar mais capacidade ao vetor <a>
 ✓
- ➤ Remover elemento do vetor <a>✓
- Generalizar o tipo dos elementos
- ➤ Definindo o tipo do vetor dinamicamente
- ➤ API Java ArrayList
- ➤ Exercícios

VETORES (ARRAYS)

Generalizando o tipo do vetor

VETOR DE OBJECT

public class VetorObjetos { private Object[] elementos; private int tamanho; public VetorObjetos(int capacidade) { elementos = new Object[capacidade]; tamanho = 0;//outros métodos

CLASSE CONTATO

```
public class Contato {
 private String nome;
 private String telefone;
 private String email;
 // construtores
 // métodos get e set
 // toString e equals
```

VetorObjetos vetor = new VetorObjetos(5); Contato c1 = new Contato("Contato 1", "1234-5678", "contato1@email.com"); Contato c2 = new Contato("Contato 2", "2345-6789", "contato2@email.com"); Contato c3 = new Contato("Contato 3", "3456-7890", "contato3@email.com"); vetor.adiciona(c1); vetor.adiciona(1, c2); vetor.adiciona(c3); System.out.println(vetor); [Contato [nome=Contato 1, telefone=1234-5678, email=contato1@email.com], Contato [nome=Contato 2, telefone=2345-6789, email=contato2@email.com], Contato [nome=Contato 3, telefone=3456-7890, email=contato3@email.com]]

CLASSE VETOR

- ➤ Definição <a>
 ✓
- ➤ Adicionar elemento final do vetor <a>✓
- ➤ Verificar quantidade de elementos no vetor <a>
 ∨
- ➤ Imprimir elementos do vetor <a>
 ∨
- ➤ Obter elemento de uma posição <a>
 ✓
- ➤ Verificar se elemento existe no vetor <a>✓
- ➤ Adicionar elemento em qualquer posição <a>
 √
- ➤ Adicionar mais capacidade ao vetor <a>
 ✓
- ➤ Remover elemento do vetor <a>✓
- ➤ Generalizar o tipo dos elementos <a>✓
- ➤ Definindo o tipo do vetor dinamicamente
- ➤ API Java ArrayList
- ➤ Exercícios

VETORES (ARRAYS)

Definindo o tipo do Vetor dinamicamente

VETOR COM GENERICS

```
/**
* @param <T> tipo do vetor/lista
*/
public class Lista<T> {
  private T[] elementos;
  private int tamanho;
  public Lista(int capacidade) {
 elementos = (T[]) new Object[capacidade];
 tamanho = 0;
 //segunda opção de instancia vetor com Generics
  public Lista(int capacidade, Class<T> tipoClasse) {
 elementos = (T[]) Array.newInstance(tipoClasse, capacidade);
 tamanho = 0;
  public boolean adiciona(T elemento) {}
  public int busca(T elemento){}
 //outros métodos
```

Lista<Contato> lista = new Lista<Contato>(5); Contato c1 = new Contato("Contato 1", "1234-5678", "contato1@email.com"); Contato c2 = new Contato("Contato 2", "2345-6789", "contato2@email.com"); Contato c3 = new Contato("Contato 3", "3456-7890", "contato3@email.com"); lista.adiciona(c1); lista.adiciona(1, c2); lista.adiciona(c3); //lista.adiciona("Uma String"); //erro de compilação System.out.println(lista); [Contato [nome=Contato 1, telefone=1234-5678, email=contato1@email.com], Contato [nome=Contato 2, telefone=2345-6789, email=contato2@email.com],

Contato [nome=Contato 3, telefone=3456-7890, email=contato3@email.com]]

CLASSE VETOR

- ➤ Definição <a>
 ✓
- ➤ Adicionar elemento final do vetor <a>✓
- ➤ Verificar quantidade de elementos no vetor <a>
 ∨
- ➤ Imprimir elementos do vetor <a>✓
- ➤ Obter elemento de uma posição <a>
 ✓
- ➤ Verificar se elemento existe no vetor <a>✓
- ➤ Adicionar elemento em qualquer posição <a>
 √
- ➤ Adicionar mais capacidade ao vetor <a>
 ✓
- ➤ Remover elemento do vetor <a>✓
- ➤ Generalizar o tipo dos elementos <a>
 ✓
- ➤ Definindo o tipo do vetor dinamicamente <a>✓
- ➤ API Java ArrayList
- ➤ Exercícios

API JAVA: ARRAYLIST

Usando a classe ArrayList do Java

3

ArrayList<Contato> lista = new ArrayList<Contato>(5); Contato c1 = new Contato("Contato 1", "1234-5678", "contato1@email.com"); Contato c2 = new Contato("Contato 2", "2345-6789", "contato2@email.com"); Contato c3 = new Contato("Contato 3", "3456-7890", "contato3@email.com"); lista.add(c1); lista.add(1, c2); lista.add(c3); //lista.add("Uma String"); //erro de compilação System.out.println(lista); System.out.println(lista.size()); [Contato [nome=Contato 1, telefone=1234-5678, email=contato1@email.com], Contato [nome=Contato 2, telefone=2345-6789, email=contato2@email.com], Contato [nome=Contato 3, telefone=3456-7890, email=contato3@email.com]]

```
boolean contatoExiste = lista.contains(c1);
System.out.println("Contato 1 existe na lista");
int index = lista.index0f(c1);
System.out.println("Contato 1 existe na posição " + index);
lista.remove(2);
System.out.println(lista);
System.out.println(lista.size());
 Contato 1 existe na lista
 Contato 1 existe na posição 0
 [Contato [nome=Contato 1, telefone=1234-5678, email=contato1@email.com],
 Contato [nome=Contato 2, telefone=2345-6789, email=contato2@email.com]]
 2
```

CLASSE VETOR

- ➤ Definição <a>
 ✓
- ➤ Adicionar elemento final do vetor <a>✓
- ➤ Verificar quantidade de elementos no vetor <a>
 ∨
- ➤ Imprimir elementos do vetor <a>✓
- ➤ Obter elemento de uma posição <a>
 ✓
- ➤ Verificar se elemento existe no vetor <a>✓
- ➤ Adicionar elemento em qualquer posição <a>
 √
- ➤ Adicionar mais capacidade ao vetor <a>
 ✓
- ➤ Remover elemento do vetor <a>✓
- ➤ Generalizar o tipo dos elementos <a>
 ✓
- ➤ Definindo o tipo do vetor dinamicamente <a>✓
- ➤ API Java ArrayList <
- ➤ Exercícios

EXERCÍCIOS

http://goo.gl/0FheJF

Estrutura de Dados

Estrutura de Dados e Algoritmos com Java

GRÁTIS

INICIAR CURSO

HOME

* REQUER JAVA BÁSICO

ACESSO ILIMITADO

CERTIFICADO DO CURSO

O QUE VAMOS APRENDER NESSE CURSO?

- Vetores (Arrays)
- · Pilhas (Stacks)
- Filas (Queues)
- Listas Encadeadas (Linked Lists)
- Listas Duplamente Encadeadas (Doubly-Linked Lists)
- Conjuntos (Sets)
- · Tabelas de Hashing (HashTables)
- Árvores (Trees)
- · Grafos (Graphs)
- Algoritmos de Ordenação:
 - Bolha (Bubble Sort)

Download código fonte e certificado Cadastro em:

http://loiane.training

http://loiane.com

facebook.com/loianegroner

@loiane

https://github.com/loiane

youtube.com/user/Loianeg