AULA 12 -VETORES/ARRANJOS

SORAIA LÚCIA DA SILVA PUC MINAS ALGORITMOS E TÉCNICAS DE PROGRAMAÇÃO

MOTIVAÇÃO

• Exercício: Faça um programa que leia n números inteiros, calcule a média desses valores e mostre aqueles que forem maiores que a média.

```
int n, valor, media = 0;
ler: n;
for(int i = 0; i < n; i++){
 ler: valor,
 media += valor;
media /= n;
//Como mostrar os elementos maiores que a média?
//E agora José?
```

DEFINIÇÃO

O uso de arrays permite a manipulação de uma grande massa de dados a partir de pequenos trechos de código.

São variáveis compostas que correspondem a posições de memória identificadas por um mesmo nome, individualizadas por índices e cujo conteúdo é de mesmo tipo.

DEFINIÇÃO

- Os arrays são objetos; portanto, são considerados tipos por referência.
- Quando um array é criado, cada elemento recebe um valor padrão — zero para elementos de tipo primitivo numéricos, false para elementos booleanos.

SINTAXE

```
tipo[] nome_array = new tipo [tamanho];
```

Exemplos:

```
 int [] vetI = new int [10];
 int [] vet2;
 vet2 = new int [10];
 int [] vet3 = {5, 6, 20, 40, 2, 34, 87, 3, 1, 4};
```

Obs.: O valor inicial de **vet1** e **vet2** será zero e de **vet3** será os valores passados entre {}.

Ao inicializar uma variável de array, pode-se omitir a expressão new e o tamanho do array. O compilador calcula o tamanho a partir do número de inicializadores.

- Se um vetor tem tamanho n, as posições válidas são de 0 a (n-1).
- Tentar acessar posições negativas ou maiores que (n-1) ocasionam erros no programa.

```
int n = 10;
int [] vet1 = new int[n];
...
for(int i = n - 1; i >= 0; i--)
{
 vet1[i-1] = vet1[i];
}
```

```
int n = 10;
int [] vet1 = new int[n];
...
for(int i = n; i >= 0; i--)
{
 escreva: vet1[i];
}
```

TAMANHO DO ARRAY

Um objeto array conhece seu comprimento e armazena essas informações em uma variável de instância length.

nome-do-vetor.length

• Exemplo:

```
for (int i =0; i < valores.length; i++)
{
 ....;
}</pre>
```

VETORES – ACESSO A POSIÇÕES

```
int [] vet = new int [3];
vet[0] = 5;
vet[I] = 9;
vet[2] = 321;
vet[0] = vet[1] + vet[2];
vet[1] --;
// Vetor pode ser indexado a partir de variáveis
int posicao = 0;
vet[posicao] = 3;
for (int i = 0; i < 3; i++)
 System.out.println("Digite um número:");
 vet[i] = sc.nextInt();
```

EXEMPLO

 Faça um programa que leia 10 números e os armazene em um array.

```
int n = 10;
int[] vet = new int[n];

for (int i = 0; i < n; i++) {
 ler: vet[i];
}</pre>
```

• ... e, em seguida, mostre cada número na tela

```
for (int i = 0; i < n; i++) {
 escrever: "vet[" + i + "] = " + vet[i];
}</pre>
```

```
Scanner sc = new Scanner (System.in);
 Faça um método que leia
public static void main(String [] args)
 os elementos de um array
 de tamanho n e mostre o
 maior elemento do array.
 int n, maior, i;
 int[] vet;
 System.out.println("Digite o tamanho do vetor: ");
 n = sc.nextInt();
 vet = new int[n];
 for (i = 0; i < n; i++)
 System.out.println("Entre com um elemento: ");
 vet[i] = sc.nextInt();
 maior = vet[0];
 for (i = 1; i < n; i++)
 if (vet[i] > maior)
 maior = vet[i];
 System.out.println("\nMaior elemento: " + maior);
```

MÉTODOS E PASSSAGEM DE ARRAYS

- Um array pode ser passado como argumento a um método.
- Como o array é um tipo reference, será passada sua referência e alterações no array que é o parâmetro, no método chamado, são refletidas no respectivo array, que é o argumento, no método chamador.
- Para passar um argumento array para um método, especifique o nome do array sem usar colchetes.
- Exemplo:

```
int [ ] temperaturas = new int[20];
```

a chamada ao método:

```
conversaoTemp(temperaturas);
```

 Para que um método receba um array por meio de uma chamada a método, a lista de parâmetros do método deve especificar que um array será recebido.

Exemplo:

```
conversaoTemp(int[] t);
```

- Quando um argumento para o método for um array inteiro ou um elemento de array individual que não seja do tipo primitivo, a passagem é por REFERÊNCIA e NÃO por valor, ou seja, passa a referência à posição de memória do objeto.
 - As alterações realizadas no array dentro do método refletem no programa principal.

```
- Ex.: int [] temperaturas = new int[20];a chamada ao método: conversaoTemp(temperaturas);
```

- Quando um argumento para o método for um elemento de array individual de um tipo primitivo, a passagem é por valor, ou seja, passa a CÓPIA daquele valor.
 - As alterações realizadas no elemento de array dentro do método
 NÃO refletem no programa principal.
 - Ex.: int [] temperaturas = new int[20];a chamada ao método: conversaoTemp(temperaturas[3]);

LAÇO "FOR DE ESTILO" MELHORADO

 Percorre o array inteiro automaticamente, obtendo um elemento de cada vez, em sequência, do início ao fim. Percorre do índice menor para o maior.

```
Ex.: Ex.: int [] nums = \{1,2,3,4,5,6,7\}; int soma = 0; int soma = 0; for (int i = 0; i<7; i++) for (int x : nums) soma += nums [i]; soma += x;
```

 Neste tipo de for, os elementos são somente "leitura". Não podemos alterar o conteúdo do array.

```
Ex.: for (int x : nums){

System.out.println (x + " ");

x = x*10;}
```

```
Scanner sc = new Scanner (System.in);
 Exemplo de array
class Somar
 inteiro passado por
 referência.
 public static int somar(int [ ] valores)
 int somat = 0;
 for (int i =0; i < valores.length; i++)
 somat = somat + valores[i];
 valores[3] = 99;
 Total da soma: 20
 return somat;
 Valor na posicao pares[3]: 99
 public static void main (string[] args)
 int [] pares = \{2,4,6,8\};
 int result;
 result = somar(pares);
 System.out.println("Total da soma: " + result);
 System.out.println("Valor na posicao pares[3]: " + pares[3]);
 15
```

```
Exemplo de elemento
Scanner sc = new Scanner (System.in);
 de array passado por
class Somar
 valor.
 public static void dobrar(int elemento)
 elemento *=2;
 System.out.println("Resultado no método" + elemento);
 public static void main (string[] args)
 int [] pares = \{2,4,6,8\};
 System.out.println("Resultado antes da chamada" + pares[3]);
 dobrar(pares[3]);
 System.out.println("Valor na posicao pares[3]: " + pares[3]);
```

```
class MainClass
 Arrays como
 public static int[] multiplicar (int n)
 retorno
 int [] valores1 = \{2,4,6,8\};
 for (int i =0; i < valores1.length; i++)
 valores1[i] = valores1[i] * n;
 return valores1;
 Valores2: 6
 public static void main (string[] args)
 Valores2: 12
 Valores2: 18
 Valores2: 24
 int [] valores2;
 Press any key to continue...
 valores2 = multiplicar (3);
 for (int i =0; i < valores2.Length; i++)
 System.out.println ("Valores2: " + valores2[i]);
 17
```

```
public static int[] soma_Vet (int[] X, int[]Y)
 int i;
 int[] vet = new int[10];
 for (i = 0; i < 10; i++)
 Passagem de parâmetro
 vet[i] = X[i] + Y[i];
 return vet;
static void main(string[] args)
 int[] vetA = new int[10];
 int[] vetB = new int[10];
 int[] vetC = new int[10];
 int i;
 for (i = 0; i < 10; i++)
 System.out.println("Digite o elemento" + i +1 + "de A:");
 vetA[i] = sc.nextInt();
 for (i = 0; i < 10; i++)
 System.out.println (" Digite o elemento" + i +1 + "de B:";
 vetB[i] = sc.nextInt();
 vetC = soma_Vet(vetA, vetB);
 for (i = 0; i < 10; i++)
 System.out.println("Elemento" + i+1 + "de C é", vetC[i]);
```

EXERCÍCIOS

- Faça um programa que leia um vetor A de 10 inteiros e crie um método que receba este vetor e retorne a soma dos elementos elevados ao quadrado.
- Faça um programa que leia os elementos de um array de tamanho n e mostre o maior e o menor elementos do array.
- 3) Faça um programa para ler um número inteiro N e N elementos de um array. Em seguida, encontre a posição do menor elemento.