Um pouco de arrays:

Declarar, instanciar, popular e percorrer arrays

Katyusco F. Santos

Applied Software Engineering Group IFPB Campina Grande

Simples matriz(array) inteiros:


```
int idade1;
int idade2;
int idade3;
int idade4;
int [] idades; => por enquanto temos apenas uma referencia, vamos agora
criar o objeto:
 idades = new int [10];
```

Muita calma

► Idades = **new int** [10];

Na linha acima, criamos um array de 10 posições, essas posições se estendem de 0 a 9, e podemos começar a fazer as atribuições da seguinte forma:

Idades[5] = 10; => esse código altera o sexto campo do array.

Sempre Lembrar

▶ No Java, os índices do array vão de 0 a n-1, onde n é o tamanho dado no momento em que você criou o array. Se você tentar acessar uma posição fora desse alcance, um erro ocorrerá durante a execução.

Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 10
at ArrayIndexOutOfBoundsExceptionTeste.main(ArrayIndexOutOfBoundsExceptionTeste.java:5)

Arrays de objetos


```
Class Conta
{
 int numConta;
 int cpf;
 double saldo;
 double limite;
}
```

Então fazemos o seguinte:

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

PERGUNTA: Quantas contas foram criadas aqui?

Vamos popular o array

Continuando :

System.out.println(minhasContas[0].saldo);

Um erro ocorrerá, pois na posição zero não fazemos nenhuma referencia a algum objeto, por enquanto todos referenciam para o null.

Conta contaNova = new Conta (); //criando o objeto contaNova.saldo = 1000.0; // instanciando o objeto minhasContas[0] = contaNova; // referenciando

Popular de forma direta

minhasContas[0] = new Conta(); minhasContas[0].saldo = 1000.0;

minhasContas[1] = new Conta(); minhasContas[1].saldo = 3200.0;

▶ OBS: "Uma array de tipos primitivos guarda valores, uma array de objetos guarda referências".

E por fim: vamos percorrer


```
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 ] );
```

Recebendo array como argumento em um método

▶ **OBS:** "A partir do momento que uma array foi criada, ela não pode mudar de tamanho. Se você precisar de mais espaço, será necessário criar uma nova array, e antes de se referenciar para ela, copie os elementos da array velha".

Percorrer um array no java 5.0

▶ O Java 5.0 traz uma nova sintaxe para percorremos arrays (e coleções, que veremos mais a frente).

No caso de você não ter necessidade de manter uma variável com o índice que indica a posição do elemento no vetor (que é uma grande parte dos casos), podemos usar o **enhanced-for**.

O que mudou:

Por valor

```
Class AlgumaClasse {
 public static void main (String[] args) {
 int[] idades = new int [10];
 for (int i = 0; i < 10; i++) {
 idades[ i ] = i *10;
 for (int x : idades) {
 System.out.println(x);
```


```
Por referência
Class AlgumaClasse {
 void imprimeArray (int [] array) {
 for (int x : array) {
 System.out.println(x);
```