

Budapesti Műszaki és Gazdaságtudományi Egyetem

Java technológia

Tömbök

Mik a tömbök?

- A tömbök a Javában azonos, vagy egy ősből származó típusú elemek fix méretű, sorszámozott halmazai.
- Egy tömbnek két fontos tulajdonsága van, az elemtípusa (element type), és az elemszáma (length).
- A tömbök elemtípusukra és elemszámukra nézve immutábilisak.
- Az elemtípus lehet bármely primitív, vagy referencia típus, beleértve a tömböket is, így többdimenziós tömbök is létrehozhatók.
- A tömbök objektumként viselkednek, melynek típusa, bár az Objectből származik, nem osztály, hanem egy speciális tömb típus, mely magában foglalja az elemtípust is.

Tömbök létrehozása

• Tömbök létrehozása a new kulcsszóval történik:

```
int[] aTomb;
aTomb = new int [30];
```

- A fenti példa egy 30 elemű tömböt hoz létre, az elemek 0-tól számozottak, és az elemtípus alapértékére inicializáltak.
- Tömböt az értékei alapján is létrehozhatunk, ilyenkor a méretét nem adhatjuk meg, hiszen az következik az elemek számából:

```
int[] bTomb = new int[] { 1,2,3,4,5,6,7 };
```

Referencia típusok esetén hasonló a helyzet:

```
String[] szövegek = new String[] {
 "Kis kutya", "nagy kutya", "nem ugat hiába." }
```

Több dimenziós tömbök I.

• A több dimenziós tömbök lényegében tömbök tömbjei:

• Több dimenziós tömböt úgy is létrehozhatunk, hogy a magasabb dimenziók mentén nem adjuk meg a méretét:

```
int[][] multiDim = new int [10][];
```

 Ekkor csak jelezzük, hogy az egyes "sorok" tömbök, de értékük null lesz, a "sorokat" később hozhatjuk létre:

```
multiDim [0] = new int [20];
multiDim [1] = new int [30];
```

Több dimenziós tömbök II.

 Nyilvánvalóan nem lehetséges viszont, hogy a magasabb dimenziók méretét megadjuk, az alacsonyabbakét nem:

```
int[][] multiDim = new int [][10];  // fordítási hiba
```

 Az alábbi metódus egy tetszőleges méretű alsó háromszögmátrixot épít fel úgy, hogy a sorok hossza növekszik, az elemek értéke pedig a sor és oszlop koordináták összege.

```
int[][] mátrixKészítő (int sorok) {
 int[][] m = new int [sorok][];
 for (int s = 0;s < sorok;s++) {
 m [s] = new int [s + 1];
 for (int o = 0; o <= s; o++) {
 m [s][o] = s + o;
 }
 }
 return m;
}</pre>
```

Típuskonverziók I.

 A tömbtípusok egymás közti konverziója lehet implicit, illetve explicit konverzió, az elemtípusnak megfelelően:

Típuskonverziók II.

Primitív elemtípusú tömbök nem konvertálhatók:

• A típuskonverziók veszélyeket is hordoznak magukban:

 Tanulság: a tömbök esetében is figyelni kell a fordításidejű és a futásidejű típusok közötti különbségekre!

Tömbök tulajdonságai

 A tömbök elemszáma a tömbtípusok length mezőjén keresztül kérdezhető le, de természetesen nem módosítható:

A 0 méretű tömbök effektíve immutábilisak.

```
int[] üres = new int [0];
```

Tömbök másolása

 Tömböket a java.lang.System osztály arraycopy metódusával másolhatunk hatékonyan:

 A tömböknek létezniük kell (a forrás és a cél sem lehet null), a másolandó tartomány nem "lóghat ki" a forrás, illetve a cél tömbből, az elemeknek pedig egyszerű értékadással (assignment conversion) kovertálhatóknak kell lenniük a céltömb elemtípusára.

Tömbök méretének változtatása

A tömbök elemszáma nem módosítható, a feladat másolással oldható meg:

```
int[] átméretez (int[] t,int méret) {
  int[] t2 = new int [méret];
  System.arraycopy (t,0,t2,0,méret < t.length ? méret : t.length));
}</pre>
```

Az alábbi példa egy dinamikusan táguló tömböt valósít meg:

java.util.Arrays

- Tömbök hatékony kezelésére további (statikus) metódusok találhatóak a java.util.Arrays osztályban
 - sort() tömb rendezése
 - fill() tömb kitöltése egy adott elemmel
 - equals() és deepEquals() tömbök tartalmának összehasonlítása (utóbbi Object típusú tömbökre)
 - toString() és deepToString() tömbök tartalmának szöveges reprezentációja (utóbbi Object típusú tömbökre)
 - copyOf() tömbről másolat készítése (gyakorlatban egyszerűbb mint a System.arraycopy() metódus)
- Ezeknek a metódusoknak a többsége compiler intrinsic-ként van megvalósítva HotspotVM felett, vagyis a metódusok JVM bytekód helyett közvetlenül, specializált gépi kódra fordulnak – vagyis nagyon hatékonyak