

Olá! Sou Marcos Vinicius

No tópico passado nós aprendemos como controlar o fluxo de execução...

Neste tópico aprenderemos como trabalhar com **arrays**!

66

Cada sonho que você deixa para trás, é um pedaço do seu futuro que deixa de existir (Steve Jobs)

Introdução

Imagine que queremos trabalhar com as notas dos alunos.
 Supondo que cada aluno deva ter cinco notas, podemos criar cinco variáveis do tipo float para armazenar as notas de um único aluno.

Representação na memória:

Prof. Marcos Vinicius - UFC/Russas - POO

5/3

VAMOS PENSAR UM POUCO...

Quais problemas podem ocorrer utilizando a abordagem anterior para notas?

- Principais problemas:
- É mais complicado trabalhar com um número grande de variáveis;
- Passar as notas para um método exige a utilização de muitos parâmetros;
- A solução: utilização de arrays!

Prof. Marcos Vinicius – UFC/Russas - POO

ARRAYS

- Um array é estrutura de dados que define uma coleção ordenada de um número fixo de elementos de dados homogêneos (mesmo tipo).
- Em Java, arrays são objetos, portanto, precisamos criá-los antes de começarmos a usá-los.

Prof. Marcos Vinicius - UFC/Russas - POO

ARRAYS: SINTAXE

Sintaxe para declaração de array unidimensional:

```
tipo[] nomeDoArray; tipo nomeDoArray[];
```

Onde o tipo pode ser qualquer tipo primitivo (int, char, ...), classe ou interface.

Sintaxe para criação de arrays:

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

Prof. Marcos Vinicius – UFC/Russas - POO 8/3

Em Java, o tamanho do *array* **não** é fornecido na declaração, somente na criação!

MUITA CALMA NESTA HORA...

Para declarar um array de notas, fazemos:

Para criar o array de notas, fazemos:

notas = new float[5];

Também podemos fazer os passos de uma vez só:

float notas[] = new float[5];

Representação na memória:

Prof. Marcos Vinicius – UFC/Russas - POO

Em Java, uma vez criado um *array*, seu tamanho **nunca** muda!

SE LIGA NAS IDEIAS...

 Quando o array é criado, todos os elementos são inicializados para o valor default do tipo de dado:

```
// 10 inteiros com valor 0
int a[] = new int[10];

// 5 booleanos com false
boolean b[] = new boolean[5];

// 50 strings com null
String c[] = new String[50];
```

Prof. Marcos Vinicius – UFC/Russas - POO 12/30

OLHA SÓ QUE LEGAL...

Para saber o tamanho do array, usa-se o atributo length do array:

```
// retorna o tamanho do array notas
int tam = notas.length;
```

Para acessar um elemento do array, fazemos:

```
nomeDoArray[ indice ];
```

Prof. Marcos Vinicius - UFC/Russas - POO

13/3

ARRAYS EM AÇÃO...

```
float[] notas = new float[5];
notas[0] = 10;
notas[ notas.length-1 ] = 8;
System.out.println("1a nota=" + notas[0]);
System.out.println("última nota=" + notas[notas.length-1]);
...
```

Prof. Marcos Vinicius – UFC/Russas - POO 14/30

CRIANDO E INICIALIZANDO ARRAYS

Podemos inicializar o array já na declaração fazendo:

```
// cria o array com o tamanho equivalente
// a quantidade de valores
tipo[] nomeDoArray = {valor1,valor2,... };
```

Prof. Marcos Vinicius - UFC/Russas - POO

15/3

CRIANDO E INICIALIZANDO ARRAYS

Exemplo:

```
float notas [] = {10, 4, 5, 6, 8 };
String[] monitores={ "Huguinho", "Zezinho", "Luizinho" };
```

• Representação na memória:

Prof. Marcos Vinicius - UFC/Russas - POO

IMPORTANTE!

• Pode-se usar os elementos do *array* separadamente:

```
for (int i = 0; i < notas.length; i++ ) {
 System.out.println("nota=" + notas[i]);
}</pre>
```

 Ou pode-se utilizar o array todo, como acontece em operações de atribuição e na passagem de parâmetro:

```
calcularMedia ( notas );
float[] novasNotas = notas;
```

Prof. Marcos Vinicius - UFC/Russas - POO

17/3

Se houver uma tentativa de **acesso indevido aos índices** do *array*, uma exceção (voadora) será gerada:

ArrayIndexOutOfBoundsException

Arrays Multidimensionais

Introdução

 Arrays podem ter múltiplas dimensões (arrays de arrays).

Por exemplo: sendo "e" um array de duas dimensões com dois elementos na primeira e quatro na segunda (2x4), a implementação desse array em Java utilizará três objetos do tipo Array, conforme o esquema abaixo:

Prof. Marcos Vinicius - UFC/Russas - POO

SINTAXE PARA MULTIDIMENSIONAIS

Podemos definir arrays multidimensionais conforme a sintaxe:

Prof. Marcos Vinicius - UFC/Russas - POO

21/3

ARRAYS MULTIDIMENSIONAIS EM AÇÃO

```
// Array de duas dimensões
int[][] mXnArray;

// Array de duas dimensões
int [] umArray[];

// Criando array 4x5 de inteiros
umArray = new int[4][5];

// combinando declaração e criação
int [][] outroArray = new int[4][5];
```

Prof. Marcos Vinicius – UFC/Russas - POO 22/3

INICIALIZANDO ARRAYS MULTIDIMENSIONAIS

• Para inicializar *arrays* multidimensionais:

```
double taxas[][] = \{\{1,2,3\}, \{4,5,6\}\};
```

• Para acessar um elemento do *array* bidimensional, fazemos:

```
nomeDoArray[indice1][indice2]...[indiceN]
```

Prof. Marcos Vinicius – UFC/Russas - POO

23/3

PAY ATTENTION!

```
int [][] arr = new int [3][4];
arr[1][2] = 5;
arr[2][3] = 7;
System.out.println ( a[1][2] );
System.out.println ( a[2][3] );
```


0 1 2 3 0 0 0 0 0 1 0 0 5 0 2 0 0 7 arr[1][2] arr[2][3]

24/30

VEJA BEM...

 Num array multidimensional, para saber o tamanho da primeira dimensão, usa-se o atributo length:

```
int [][] meuArray = new int [4][5];
meuArray.length; → retorna o tamanho da 1ª Dimensão = 4
```

 Para varrer um array bidimensional, precisamos utilizar dois laços de repetição:

```
int arr[][] = new int[4][5];
for (int i = 0; i < arr.length; i++ )
 for (int j = 0; j < arr[i].length; j++ )
 System.out.println(arr[i][j]);
 tamanho da 2ª dimensão</pre>
```

Prof. Marcos Vinicius – UFC/Russas - POO

25/3

IMPORTANTE!

 Na criação de arrays multidimensionais com o operador new, a profundidade dos arrays mais internos pode ser omitida:

```
double matrix[][] = new double[3][];
```

A inicialização poderia ser assim:

```
for (int i = 0; i < matrix.length; ++i)
 matrix[ i ] = new double[ i+1 ];</pre>
```


Prof. Marcos Vinicius - UFC/Russas - POO

