FICHA PRÁTICA 2

LABORATÓRIO DE ARRAYS

PROF. F. MÁRIO MARTINS

DI/UM

Versão 1.0 2007

FICHA PRÁTICA 2

LABORATÓRIO DE ARRAYS

SÍNTESE TEÓRICA

Os *arrays* de JAVA são estruturas lineares indexadas, ou seja, cada posição do *array* possui um endereço inteiro para acesso ao elemento nele contido (1º elemento no índice 0). Os *arrays* podem conter valores de tipos primitivos ou objectos. Os *arrays* de JAVA não são objectos, ou seja, não são criados por nenhuma classe nem respondem a mensagens. São no entanto de tipo referenciado, ou seja, a variável que identifica o *array* contém o endereço de memória do *array* (é uma referência).

Sendo estruturas lineares indexadas, os **elementos** de um *array* ocupam **posições** referenciáveis por um **índice** inteiro com valores a partir de 0.

A dimensão física de um *array*, também designada a sua **capacidade**, pode ser definida aquando da sua declaração ou posteriormente, mas é diferente do seu **comprimento**, que se associa ao número efectivo de elementos que, num dado momento, estão armazenados no *array*.

Para um *array* de dimensão d, o seu comprimento actual c será sempre c <= d e o índice do último elemento será sempre c-1. Para um *array* a, a instrução a.length devolve um inteiro que corresponde à sua dimensão actual, não o actual número de elementos. Para arrays numéricos, inicializados a 0 ou 0.0 há quer ter cuidado com length pois os elementos a zero iniciais são contados também, e não correspondem a dados introduzidos. Assim, sempre que o número de elementos não coincida garantidamente com a dimensão, uma variável que conte os elementos efectivos do array deverá ser usada.

A dimensão física de um *array*, bem como o tipo dos seus elementos, são em geral definidos aquando da sua declaração, como em:

int[] vector = new int[100];

A dimensão pode, no entanto, ser definida posteriormente, usando a construção **new**, não podendo o *array* ser usado enquanto tal dimensão não for especificada.

String[] nomes; nomes = **new** String[50];

A capacidade/dimensão definida para um *array* é fixa, ou seja, é imutável ao longo da execução do programa. A capacidade pode ser também definida de forma implícita e automática através da sua inicialização, sendo, neste caso, a capacidade do *array* igual ao número de elementos introduzidos na sua inicialização, cf. o exemplo:

 $int[] valores = { 12, 56, -6, 45, 56, 8 }; // dim = 6 double[] notas = { 12.5, 15.6, 10.9, 15.2, 6.6, 8.7, 9.0, 11.1 }; // dim = 8$

Os *arrays* podem ser multidimensionais (linhas, colunas, etc.) e não apenas a uma só dimensão (linha). Os *arrays* monodimensionais são muitas vezes referidos como **vectores**.

Os *arrays* multidimensionais são em geral referidos como **matrizes**. O número de dimensões de um *array* é clarificado na sua definição, pois cada dimensão corresponde sintacticamente a mais um [].

SINTAXE ESSENCIAL

1.- DECLARAÇÕES, INICIALIZAÇÕES E DIMENSIONAMENTO

2.- COMPRIMENTO E ACESSO AOS ELEMENTOS

```
// comprimento
int comp = lista.length;
int numAlunos = alunos.length;

// acesso
int val = lista[0]; int num = lista[val*2];
short snum = matx[5][3];
String nome = nomes[index];
String pal = linhas[l][c];
out.println(lista[i]); out.println(nomes[i]);
out.printf("Val = %d%n", lista[i]);
```

3.- VARRIMENTO = ACESSO A TODOS OS ELEMENTOS

```
for(int i = 0; i <= a.length-1; i++) { ...a[i]....} // por indice
for(IdTipo elem : IdArray) { ...elem ... } // for(each)</pre>
```

```
// Imprimir todos os elementos de um arrav
for(int i=0; i < lista.length; i++) out.println(lista[i]);</pre>
for(int elem : lista) out.println(elem);
// Exemplos de somatórios
int soma = 0:
for(int i=0; i< lista.length; i++) soma = soma + lista[i];</pre>
int soma1 = 0;
for(int elem : lista) soma1 += elem;
// Exemplos de concatenação de strings
String total = "";
for(int i=0; I < nomes.length; <math>i++) { total = total + nomes[i]; }
String total = "";
for(String nome : nomes) { total += nome; }
// Contagem de pares e ímpares num array de inteiros
int par = 0, impar = 0;
for(int i = 0; i < a.lenght; i++)
 if (a[i]\%2 == 0) par++; else impar++;
out.printf("Pares = %d - Impares = %d%n", par, impar);
// Total de inteiros > MAX de um array de arrays de inteiros
int maiores = 0; int MAX = Integer.MIN VALUE;
for(int I = 0; I < nums.length; I++) {
  for(int c = 0; c < nums[1].length; <math>c++)
 if (nums[I][c] > MAX) maiores++;
}
// Concatenação de strings de um array bidimensional
String sfinal = "":
for(int I = 0; I < nomes.length; I++) {
 for(int c = 0; c < nomes[I].length; c++) sfinal += nomes[I][c];
// usando for(each)
sfinal = "":
for(String[] Inomes : nomes)
 for(String nome : Inomes) sfinal += nome;
4.- LEITURA DE VALORES PARA UM ARRAY (USANDO A CLASSE INPUT)
// Ler um número n, dado pelo utilizador, de valores de dado tipo, e guardá-los
// sequencialmente num array
int valor = 0;
out.print("Quantos números inteiros quer introduzir?");
int n = Input.lerInt();
for(int i = 0; i <= n-1; i++) {
  valor = Input.lerInt(); lista[i] = valor;
}
// ou ainda, de forma mais simples mas equivalente:
int n = Input.lerInt(); int valor = 0;
for(int i = 0; i <= lista.length-1; i++) lista[i] = Input.lerInt();</pre>
```

```
// Ler um número não previamente fixado de valores de dado tipo e quardá-los
// num array pela sua ordem de leitura; Terá sempre que existir uma condição
// de paragem da leitura, seja porque foi lido um valor definido como valor de
// paragem (flag), seja porque o array já não tem mais capacidade.
int VALOR STOP = -9999;
 // valor que serve de sentinela/flag para parar a leitura
int[] lista = new int[MAXDIM]:
 // MAXDIM é uma constante predefinida no programa
boolean stop = false; int conta = 0; int valor;
while(!stop && conta<=MAXDIM-1) {</pre>
  valor = Input.lerInt();
  if(valor == VALOR STOP)
 stop = true;
  else
 { lista[conta] = valor; conta++ }
}
```

5.- ALGORITMO DE PROCURA

```
// Procura de um valor lido (chave) num array, dando como resultado a sua // posição, ou -1 caso não seja encontrado.

int[] lista = new int[MAXDIM]; // MAXDIM é uma constante predefinida no programa ...... // leitura ou inicialização int chave; boolean encontrada = false; int indice =0; int pos = -1; out.print("Qual o valor a procurar no array? : "); chave = Input.lerInt(); while(!encontrada && indice<=MAXDIM-1) {
 if(lista[indice] == chave) {
 encontrada = true; pos = indice;
 }
```

6.- CÓPIA ENTRE ARRAYS

}

System.arraycopy(array_fonte, indice_inicial_f, array_destino, indice_inicial_d, quantos);

out.println("Valor " + chave + " encontrado na posição " + pos");

System.arraycopy(a, 0, b, 0, a.length); // a.length elementos de a[0] para b desde b[0] System.arraycopy(lista, 5, lista1, 1, 4); // 4 elems a partir de lista[5] para lista1 desde 1

7. MÉTODOS DA CLASSE JAVA. UTIL. ARRAYS (TIPO => TIPO SIMPLES)

```
int binarySearch(tipo[] a, tipo chave);
boolean equals(tipo[] a, tipo[] b);
void fill(tipo[] a, tipo val);
void sort(tipo[] a);

String toString(tipo[] a);

String deepToString(array_multidim);
boolean deepEquals(array_multi1, array_multi2);
// devolve índice da chave, se existir, ou < 0;
// igualdade de arrays do mesmo tipo;
// inicializa o array com o valor parâmetro;
// ordenação por ordem crescente;
// representação textual dos elementos;</pre>
```

EXERCÍCIOS:

Ex1: Declarar, inicializar e imprimir os elementos de um *array* de inteiros.

```
// declarar, inicializar e imprimir os elementos de um array //
int[] lista = {12, 2, 45, 66, 7, 23, 99};
System.out.println("----- ELEMENTOS DO ARRAY -------");
for(int i = 0; i < lista.length; i++) System.out.println("Elemento "+ i + "= " + lista[i]);
System.out.println("-----");

// solução alternativa usando método da classe Arrays
int[] lista = {12, 2, 45, 66, 7, 23, 99};
out.println(Arrays.toString(lista));
```

Ex2: Escrever um programa que faça a leitura de N valores inteiros para um *array* e determine qual o maior valor introduzido e qual a sua posição no *array*.

Ex3: Modificar o programa anterior de modo a que a leitura dos N elementos para um *array* de inteiros seja realizada usando um método auxiliar que recebe o valor de N como parâmetro.

Ex4: Modificar o programa anterior de modo a que quer a leitura dos N elementos quer a determinação do máximo elemento do *array* sejam realizados em métodos auxiliares do método main().

Ex5: Escrever um programa que faça a leitura de N elementos inteiros para um *array*, mas que os insira de forma a que o *array* se mantenha sempre ordenado por ordem crescente.

Ex6: Escrever um programa que faça a leitura de N elementos inteiros para um *array*, receba dois índices válidos do *array* lido e crie um *array* apenas com os elementos entre esses dois índices. Usar um método auxiliar.

Ex7: Escrever um programa que leia uma série de palavras terminada por "zzz" para um array, aceite repetidamente uma palavra até que seja introduzida a palavra "xxx" e verifique se tal palavra existe no array. Caso exista o programa deverá removê-la do array.

Ex8: Escrever um programa que leia para um array os vencimentos mensais brutos (íliquidos) dos 20 funcionários de uma empresa. O programa possuirá uma tabela de retenção de IRS constante, do tipo

Salário Ilíquido	% Retenção de IRS
0 a 500 Euros	5
501 a 1000 Euros	10
1001 a 2000	20
2001 a 4000	30
4001 ou mais	40

Pretende-se que o programa crie um array no qual, para o respectivo funcionário cujo vencimento bruto se encontra no array lido, sejam introduzidos as respectivas retenções para IRS. No final, o programa deve apresentar uma listagem com os vencimento bruto, retenção de IRS e vencimento líquido para os 20 funcionários.

Ex9: Escrever um programa que simule o jogo do Euromilhões. O programa gera aleatoriamente uma chave contendo 5 números (de 1 a 50) e duas estrelas (1 a 9). Em seguida são pedidos ao utilizador 5 números e duas estrelas (a aposta). O programa deverá em seguida apresentar a chave gerada e o número de números e estrelas certos da aposta do utilizador. Naturalmente devem ser usados arrays para guardar os dados.

Ex 10: Modifique o programa do exemplo 9 de modo a que no final o programa apresente o somatório de todos os vencimentos e de todos os impostos retidos aos funcionários.