

POR QUE USAR ARRAY?

- As variáveis declaradas até agora são capazes de armazenar um único valor por vez.
 - Sempre que tentamos armazenar um novo valor dentro de uma variável, o valor antigo é sobrescrito e, portanto, perdido

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 float x = 10;
 printf("x = %f\n",x);
 x = 20;
 printf("x = %f\n",x);
 system("pause");
 return 0;
}
Saída
 x = 10.000000
 x = 20.000000
```

ARRAY

- Array ou "vetor" é a forma mais familiar de dados estruturados.
- Basicamente, um array é uma sequência de elementos do mesmo tipo, onde cada elemento é identificado por um índice
 - A idéia de um array ou "vetor" é bastante simples: criar um conjunto de variáveis do mesmo tipo utilizando apenas um nome.

ARRAY - PROBLEMA

- o Imagine o seguinte problema
 - leia as notas de uma turma de cinco estudantes e depois imprima as notas que são maiores do que a média da turma.
- Um algoritmo para esse problema poderia ser o mostrado a seguir.

ARRAY - SOLUÇÃO

```
#include <stdio.h>
#include <stdlib.h>
int main(){
  float n1, n2, n3, n4, n5;
  printf("Digite a nota de 5 estudantes: ");
  scanf("%f", &n1);
  scanf("%f", &n2);
  scanf("%f", &n3);
  scanf("%f", &n4);
  scanf("%f", &n5);
  float media = (n1+n2+n3+n4+n5)/5.0;
  if(n1 > media) printf("nota: %f\n",n1);
  if(n2 > media) printf("nota: %f\n", n2);
  if(n3 > media) printf("nota: %f\n",n3);
  if(n4 > media) printf("nota: %f\n",n4);
  if(n5 > media) printf("nota: %f\n", n5);
  return 0;
```

ARRAY

- O algoritmo anterior apresenta uma solução possível para o problema apresentado
- Porém, essa solução é inviável para grandes quantidades de alunos
 - Imagine se tivéssemos de processar as notas de 100 alunos

ARRAY

- o Para 100 alunos, precisamos de:
 - Uma variável para armazenar a nota de cada aluno
 100 variáveis
 - Um comando de leitura para cada nota
 - o 100 scanf()
 - Um somatório de 100 notas
 - Um comando de teste para cada aluno
 - o 100 comandos if.
 - Um comando de impressão na tela para cada aluno
 - o 100 printf()

ARRAY - DEFINIÇÃO

- o As variáveis têm relação entre si
 - todas armazenam notas de alunos
- Podemos declará-las usando um ÚNICO nome para todos os 100 alunos
 - notas: conjunto de 100 valores acessados por um índice
 - Isso é um array!

ARRAY - DECLARAÇÃO

- Arrays são agrupamentos de dados adjacentes na memória. Declaração:
 - tipo_dado nome_array[tamanho];
- O comando acima define um array de nome nome_array, capaz de armazenar tamanho elementos adjacentes na memória do tipo tipo_dado
 - Ex: int notas[100];

ARRAY - DECLARAÇÃO

O tamanho do array deve ser um valor inteiro constante

```
#define N 100
int const M = 100;
int v1[100];
int v2[N];
int v3[M];
```

- O padrão C99 possui arrays de comprimento variável
 - O tamanho pode ser especificado em tempo de execução
 - É um recurso de implementação opcional no C11

```
int N;
printf("Digite o tamanho do array: ");
scanf("%d",&N);
int v[N];
```

ARRAY - DECLARAÇÃO

- Em um array, os elementos são acessados especificando o índice desejado entre colchetes []
- A numeração começa sempre do zero
- Isto significa que um array de 100 elementos terá índices de 0 a 99:
 - notas[0], notas[1], notas[2], ..., notas[99]

ARRAY - DEFINIÇÃO

- Observação
 - Se o usuário digitar mais de 100 elementos em um array de 100 elementos, o programa tentará ler normalmente.
 - Porém, o programa os armazenará em uma parte não reservada de memória, pois o espaço reservado para o array foi para somente 100 elementos.
 - Isto pode resultar nos mais variados erros durante a execução do programa.

ARRAY = VARÍAVEL

- Cada elemento do array tem todas as características de uma variável e pode aparecer em expressões e atribuições (respeitando os seus tipos)
 - notas[2] = x + notas[3];
 - if (notas[2] > 60)
- Ex: somar todos os elementos de notas:

```
int soma = 0;
for(i=0;i < 100; i++)
 soma = soma + notas[i];</pre>
```

PERCORRENDO UM ARRAY

- Podemos usar um comando de repetição (for, while e do-while) para percorrer um array
- Exemplo: somando os elementos de um array de 5 elementos

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 int lista[5] = {3,51,18,2,45};
 int i, soma = 0;
 for(i = 0; i < 5; i++)
 soma = soma + lista[i];

printf("soma = %d\n",soma);

return 0;</pre>
```

Variáveis			
soma	i	lista[i]	
0			
3	0	3	
54	1	51	
72	2	18	
74	3	2	
119	4	45	
	5		

ARRAY - CARACTERÍSTICAS

- Características básicas de um Array
 - Estrutura homogênea, isto é, é formado por elementos do mesmo tipo.
 - Todos os elementos da estrutura são igualmente acessíveis, isto é, o tempo e o tipo de procedimento para acessar qualquer um dos elementos do array são iguais.
 - Cada elemento do array tem um índice próprio segundo sua posição no conjunto

ARRAY - PROBLEMA

- Voltando ao problema anterior
 - leia as notas de uma turma de cinco estudantes e depois imprima as notas que são maiores do que a média da turma.

ARRAY - SOLUÇÃO

o Um algoritmo para esse problema usando array:

```
#include <stdio.h>
#include <stdlib.h>
int main(){
 float notas[5];
 int i;
 printf("Digite as notas dos estudantes\n");
 for (i = 0; i < 5; i++) {
 printf("Nota do estudante %d:",i);
 scanf("%f", &notas[i]);
 float media = 0;
 for(i = 0; i < 5; i++)
 media = media + notas[i];
 media = media / 5;
 for (i = 0; i < 5; i++)
 if(notas[i] > media)
 printf("Notas: %f\n", notas[i]);
 return 0;
```

ARRAY - SOLUÇÃO

o Se ao invés de 5, fossem 100 alunos?

EXERCÍCIO

 Para um array A com 5 números inteiros, formular um algoritmo que determine o maior elemento deste array

Exercício - Solução

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 int i, A[5] = {3,18,2,51,45};
 int ma = A[0];

 for(i=1; i<5; i++) {
 if(ma < A[i])
 ma = A[i];
 }

 printf("Maior = %d\n", ma);
 return 0;</pre>
```

Variáveis			
ma	i	A[i]	
3	0	3	
18	1	18	
51	2	2	
	3	51	
	4	45	
	5		

COPIANDO UM ARRAY

 Não se pode fazer atribuição de arrays inteiros, apenas de suas posições individualmente

```
#include <stdio.h>
#include <stdib.h>
int main() {
 int v[5] = {1,2,3,4,5};
 int v1[5];

 v1 = v; //ERRADO!

 int i;
 for(i=0; i<5; i++)
 v1[i] = v[i]; //CORRETO

 return 0;
}</pre>
```

ARRAYS BIDIMENSIONAIS - MATRIZES

- Os arrays declarados até o momento possuem apenas uma dimensão e, portanto, são tratados como uma lista de variáveis.
 - Porém, há casos em que uma estrutura com mais de uma dimensão é mais útil.
 - Por exemplo, quando os dados são organizados em uma estrutura de linhas e colunas, como uma tabela.
 Para isso usamos um array com duas dimensões, ou seja, uma "matriz".

ARRAYS BIDIMENSIONAIS - MATRIZES

- o Arrays bidimensionais ou "matrizes", contém:
 - Dados organizados na forma de uma tabela de 2 dimensões;
 - Necessitam de dois índices para acessar uma posição: um para a linha e outro para a coluna
- o Declaração
 - tipo_variável nome_variável[linhas][colunas];

ARRAYS BIDIMENSIONAIS - MATRIZES

- Exemplo
 - Criar uma matriz que tenha 100 linhas por 50 colunas
 - o int mat[100][50];
 - o mat[0][1] = 99;

ARRAYS BIDIMENSIONAIS - MATRIZES

- Em uma matriz, os elementos são acessados especificando um par de colchetes e índice para cada dimensão da matriz
 - A numeração começa sempre do zero

ARRAYS BIDIMENSIONAIS - MATRIZES

- Cada elemento da matriz tem todas as características de uma variável e pode aparecer em expressões e atribuições (respeitando os seus tipos)
 - mat[0][1] = x + mat[1][5];
 - if (mat[5][7] > 0)

ARRAYS BIDIMENSIONAIS - MATRIZES

 Como uma matriz possui dois índices, precisamos de dois comandos de repetição para percorrer todos os seus elementos.


```
#include <stdio.h>
#include <stdlib.h>
int main(){
 int mat[100][50];
 int i,j;
 for (i = 0; i < 100; i++){
 for (j = 0; j < 50; j++){
 printf("Digite o valor de mat[%d][%d]: ",i,j);
 scanf("%d",&mat[i][j]);
 }
}
return 0;</pre>
```

ARRAYS MULTIDIMENSIONAIS

- Arrays podem ter diversas dimensões, cada uma identificada por um par de colchetes na declaração
 - int vet[5]; // 1 dimensão
 - float mat[5][5]; // 2 dimensões
 - double cub[5][5][5]; // 3 dimensões
 - int X[5][5][5]; // 4 dimensões

ARRAYS MULTIDIMENSIONAIS

- Apesar de terem o comportamento de estruturas com mais de uma dimensão, na memória os dados são armazenados linearmente:
 - int mat[5][5];

0,0 1,0 2,0 3,0 4,0 4,4

ARRAYS MULTIDIMENSIONAIS

- Um array N-dimensional funciona basicamente como outros tipos de array. Basta lembrar que o índice que varia mais rapidamente é o índice mais à direita.
 - int vet[5]; // 1 dimensão
 - float mat[5][5]; // 2 dimensões
 - double cub[5][5][5]; // 3 dimensões
 - int X[5][5][5]; // 4 dimensões

EXERCÍCIO

 Leia uma matriz de 3x3 elementos inteiros e calcule a soma dos seus elementos

EXERCÍCIO - SOLUÇÃO

 Leia uma matriz de 3x3 elementos inteiros e calcule a soma dos seus elementos

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 int mat[3][3];
 int i, j, soma = 0;
 printf("Digite os elementos da matriz\n");
 for(i=0; i < 3; i++)
 for(j=0; j < 3; j++) {
 scanf("%d", &mat[i][j]);
 }

 for(i=0; i < 3; i++)
 for(j=0; j < 3; j++)
 soma = soma + mat[i][j];
 printf("Soma = %d\n", soma);

 return 0;
}</pre>
```

EXERCÍCIO

 Dado duas matrizes reais de dimensão 2x3, fazer um programa para calcular a soma delas.

Exercício - Solução

 Dado duas matrizes reais de dimensão 2x3, fazer um programa para calcular a soma delas.

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 float A[2][3], B[2][3], S[2][3];
 int i, j;

 //leia as matrizes A e B...

for(i=0; i < 2; i++)
 for(j=0; j < 3; j++)
 S[i][j] = A[i][j]+ B[i][j];

return 0;
}</pre>
```

INICIALIZAÇÃO

 Arrays podem ser inicializados com certos valores durante sua declaração. A forma geral de um array com inicialização é:

```
tipo_da_variável nome_da_variável [tam1] ... [tamN] = {dados};
```

INICIALIZAÇÃO

- A lista de valores é composta por valores (do mesmo tipo do array) separados por vírgula.
- Os valores devem ser dados na ordem em que serão colocados na matriz

```
#include <stdio.h>
#include <stdlib.h>
int main(){
 float vetor[3] = {1.5,22.1,4.56};
 int mat1[3][4] = {1,2,3,4,5,6,7,8,9,10,11,12};
 int mat2[3][4] = {{1,2,3,4},{5,6,7,8},{9,10,11,12}};

 char str1[10] = {'J','o','a','o'};
 char str2[10] = "Joao";

 char nomes[3][10] = {"Joao", "Maria", "Jose"};

 return 0;
```

INICIALIZAÇÃO SEM TAMANHO

- o Inicialização sem especificação de tamanho
 - Nesse tipo de inicialização, o compilador vai considerar o tamanho do dado declarado como sendo o tamanho do array.
 - Isto ocorre durante a compilação e não poderá mais ser mudado durante o programa.
 - Isto é útil quando não queremos contar quantos caracteres serão necessários para inicializarmos uma string.

INICIALIZAÇÃO SEM TAMANHO

o Inicialização sem especificação de tamanho

```
#include <stdio.h>
#include <stdlib.h>
int main() {

 //A string mess terá tamanho 36.
 char mess[] = "Linguagem C: flexibilidade e poder.";

 //O número de linhas de matrx será 5.
 int matrx[][2] = { 1,2,2,4,3,6,4,8,5,10 };

 return 0;
}
```

INICIALIZAÇÃO DESIGNADA

- No padrão C99 podemos inicializar apenas algumas posições do array.
 - Basta indicar, usando o operador de colchetes na posição onde o valor deve ser inserido dentro do array, com o comando

[indíce] = valor

```
int v[5] = {[2]=10,[4]=20};
// equivals a
int v[5] = {0, 0, 10, 0, 20};
```

INICIALIZAÇÃO DESIGNADA

- Pode-se também definir um intervalo de posições a ser inicializado com um mesmo valor.
- o Para isso, usa-se o comando:

[indice_inicial ... indice_final] = valor

```
int v[5] = {[0 ... 1]=10, [2 ... 4]=20};
// equivale a
int v[5] = {10,10,20,20,20};
```

MATERIAL COMPLEMENTAR

- Vídeo Aulas
 - Aula 25: Array / Vetor:
 - youtu.be/CtM7o2rsTic
 - Aula 26: Array / Matriz:
 - youtu.be/3TP0e-bfdfw
 - Aula 27: Array Multidimensional:
 - youtu.be/7YdzpGWTiSM
 - Aula 28: Inicialização de Arrays:
 - youtu.be/sTYLxyPszWQ
 - Aula 29: Somando um Array:
 - youtu.be/daq2R-sWy50
 - Aula 30: Maior valor de um Array:
 - youtu.be/K7cfWrm21hg