

- ☐ Uma tabela é uma entidade que contém uma lista ordenada de elementos
- ☐ Os elementos podem ser de qualquer tipo, mas têm que ser todos do mesmo tipo
- ☐ Os elementos são indexados por um índice que pode variar entre 0 e n-1, sendo n a dimensão da tabela

© António José Mendes - POO / PA III

10

Tabelas

- Para criar uma tabela:
 - Declarar a referência para a tabela

float [] notas; // notas refere uma tabela de floats

Criar a tabela

notas = new float [50]; // tabela com espaço para 50 floats

 Inicializar e aceder aos elementos (usar nome_da_tabela [i] para aceder ao elemento índice i da tabela)

```
notas [0] = 14.7;
notas [1] = 10.2;
float soma = notas [0] + notas [1];
System.out.println (notas [0]);
```

 O índice pode ser qualquer expressão inteira, ou seja uma expressão que tenha como resultado um inteiro

© António José Mendes - POO / PA III

- ☐ Um elemento de uma tabela é um espaço onde se pode armazenar um valor do tipo declarado
 - notas [0] é um espaço onde pode ser armazenado um float
- Os elementos de uma tabela podem ser usados em qualquer ponto de um programa onde um elemento do mesmo tipo do dos seus elementos possa ser usado
 - Ex: notas [1] pode ser usado nas mesmas circunstâncias em que uma variável do tipo float pode ser usada (podemos atribui-lhe um valor, imprimi-la, utilizá-la em expressões, ...)

© António José Mendes - POO / PA III

51

Tabelas

- Quando se cria uma tabela com dimensão n, esse é o número máximo de elementos que ela pode armazenar
 - Uma vez criada não é possível alterar o seu tamanho
 - O campo length guarda o número máximo de elementos que a tabela pode armazenar. Este campo pode ser acedido (mas não modificado) pelo programa

int numMax = notas.length;

- ☐ Isto não implica que a tabela deva estar sempre cheia
 - Em cada momento poderá conter entre 0 e n elementos
 - Um cuidado importante quando se usam tabelas é respeitar os limites para os índices (0 a n-1)
 - A utilização de índices fora dos limites leva o intérprete de Java a gerar uma excepção (que deve ser tratada pelo programa como veremos mais tarde)

© António José Mendes - POO / PA III

53

Tabelas

☐ É possível fazer atribuições entre tabelas

float [] notas1; notas1 = notas;

- No entanto, dado que notas e notas 1 são referências, o que se passa é que notas 1 fica com o mesmo valor que notas, ou seja ambas referenciam a mesma tabela
- Para criar uma cópia de uma tabela é necessário criar uma segunda tabela do mesmo tipo e depois fazer a atribuição explícita de todos os seus elementos

- ☐ Uma tabela tanto pode conter elementos de um tipo simples, como referências para outros objectos
 - Por exemplo String [] frases = new String [25]; reserva espaço para 25 referências para objectos String
 - No entanto, esta instrução não cria as Strings, mas apenas as referências respectivas
 - As Strings têm que ser criadas explicitamente: frases [0] = new String ("Bom dia"); ou frases [1] = "Boa noite";
 - Dado que um objecto pode conter tabelas nos seus campos, verifica-se que apenas com tabelas e objectos é possível criar estruturas de dados muito complexas

© António José Mendes - POO / PA III

55

Tabelas

 Uma tabela pode ser passada como parâmetro a um método

```
float calcMedia (float [ ] tab, int num_als) {
...
}
// chamada
```

media = calcMedia (notas, conta);

- □ O que é realmente passado como parâmetro (por valor) é a referência da tabela
- Então o parâmetro formal e o real são duas referências para a mesma tabela

© António José Mendes - POO / PA III

- ☐ Assim, alterar um elemento da tabela dentro do método, muda a tabela original
- ☐ Também é possível passar como parâmetro um elemento de uma tabela, desde que se sigam as regras referentes ao seu tipo
- Vamos ver alguns exemplos
- Consideremos as tabelas:

```
int[] lista = {11, 22, 33, 44, 55};
int[] lista2 = {99, 99, 99, 99, 99};
```

© António José Mendes - POO / PA III

57

Java - Tabelas

© António José Mendes - POO / PA III

```
■ E o método
 public void passaElem (int num) {
 num = 1234;
 ■ Fazendo passaElem (lista [1]); como ficará a tabela?
 Resposta: {11, 22, 33, 44, 55};
☐ Agora o método
 public void mudaElementos (int[] tab) {
 tab [2] = 77;
 tab [4] = 88;
 Fazendo mudaElementos (lista); como ficará a tabela?
 Resposta: {11, 22, 77, 44, 88};
```

```
Java - Tabelas

□ Agora o método
 public void mudaRef (int[] tab, int[] tab2) {
 tab = tab2;
 }
 ■ Fazendo mudaRef (lista, lista2); como ficará a tabela?
 ■ Resposta: {11, 22, 77, 44, 88};
 □ Agora o método
 public void copiaTab (int[] tab, int[] tab2) {
 for (int index=0; index < tab2.length; index++)
 tab[index] = tab2[index];
 }
 ■ Fazendo copiaTab (lista, lista2); como ficará a tabela?
 ■ Resposta: {99, 99, 99, 99, 99};

© Antonio José Mendes - POO / PA III
```

Java - Tabelas

```
Agora o método
```

```
public int[] devolveRef (int[] tab2) {
  tab2[1] = 9876;
  return tab2;
}
```

- Fazendo lista = devolveRef (lista2); como ficará a tabela?
- Resposta: {99, 9876, 99, 99, 99};

© António José Mendes - POO / PA III

- ☐ Uma tabela uni-dimensional armazena uma lista de valores
- ☐ Uma tabela bi-dimensional representa uma matriz, com linhas e colunas
- ☐ Cada elemento de uma tabela bi-dimensional é referenciado usando dois índices (um para as linhas e outro para as colunas)
- □ Em Java uma tabela bi-dimensional é uma tabela de tabelas, ou seja é uma tabela uni-dimensional em que cada elemento é uma referência para um objecto tabela

© António José Mendes - POO / PA III

61

Tabelas

☐ É possível criar e inicializar uma tabela bidimensional numa única instrução:

int [] [] tabela = $\{\{1,0,1\}, \{0,1,0\}\}$

 Esta instrução cria uma tabela de inteiros com duas linhas e três colunas, inicializada com os valores dados

- ☐ Por exemplo, imaginemos que é preciso armazenar as classificações de cem alunos em quatro testes
- Poderíamos usar:

```
float [][] notas = new float [100][4];
```

- Como seria de esperar, neste caso os índices podem variar entre 0 e 99 e entre 0 e 3, sendo errado tentar aceder a índices fora destas gamas
- Para aceder a um dado elemento usam-se dois índices:

```
notas [0][0] = 14.3;
notas [99][3] = 10.2;
```

Pode saber-se a dimensão da tabela: int nLin = notas.length; int nCol = notas [0].length;

© António José Mendes - POO / PA III