Linguagens de Programação

Java Orientado a Objetos

Prof. Waldeck Lindoso Jr.

- Na declaração de variáveis, freqüentemente utilizamos um identificador ou um nome e um tipo de dados.
- Para se utilizar uma variável, deve-se chamá-la pelo nome que a identifica.
- Por exemplo, temos três variáveis do tipo int com diferentes identificadores para cada variável

```
int number1;
int number2;
int number3;
number1 = 1;
number2 = 2;
number3 = 3;
```

- Como se vê, inicializar e utilizar variáveis pode torna-se uma tarefa tediosa, especialmente se elas forem utilizadas para o mesmo objetivo.
- Em Java, e em outras linguagens de programação, pode-se utilizar uma variável para armazenar e manipular uma lista de dados com maior eficiência. Este tipo de variável é chamado de array.

- Como se vê, inicializar e utilizar variáveis pode torna-se uma tarefa tediosa, especialmente se elas forem utilizadas para o mesmo objetivo.
- Em Java, e em outras linguagens de programação, pode-se utilizar uma variável para armazenar e manipular uma lista de dados com maior eficiência. Este tipo de variável é chamado de array.

- Um array armazena múltiplos itens de um mesmo tipo de dado em um bloco contínuo de memória, dividindo-o em certa quantidade de posições.
- Imagine um array como uma variável esticada que tem um nome que a identifica e que pode conter mais de um valor para esta mesma variável.

 Array precisa ser declarados como qualquer variável. Ao declarar um array, defina o tipo de dados deste seguido por colchetes [] e pelo nome que o identifica.


```
Por exemplo: int[] ages;
```

ou colocando os colchetes depois do identificador.

Por exemplo: int ages[];

 Depois da declaração, precisamos criar o array e especificar seu tamanho. Este processo é chamado de construção (a palavra, em orientação a objetos, para a criação de objetos). Para se construir um objeto, precisamos utilizar um construtor.

```
// declaração
int ages[];
// construindo
ages = new int[100];
```


 Em vez de utilizar uma nova linha de instrução para construir um array, também é possível automaticamente declarar, construir e adicionar um valor uma única vez.

```
Criando um array de valores lógicos em uma variável results.
  Este array contém 4 elementos que são inicializados com os
* valores {true, false, true, false}
boolean results[] ={ true, false, true, false };
 Criando um array de 4 variáveis double inicializados com os
* valores {100, 90, 80, 75};
double[] grades = {100, 90, 80, 75};
/*
 Criando um array de Strings com identificador days e também
 já inicializado. Este array contém 7 elementos
String days[] = {"Mon", "Tue", "Wed", "Thu", "Fri", "Sat", "Sun"};
```

 Uma vez que tenha sido inicializado, o tamanho de um array não pode ser modificado, pois é armazenado em um bloco contínuo de memória. Para acessar um elemento do array, ou parte de um array, utiliza-se um número inteiro chamado de índice.

- Um índice é atribuído para cada membro de um array, permitindo ao programa e ao programador acessar os valores individualmente quando necessário.
- Os números dos índices são sempre inteiros. Eles começam com zero e progridem seqüencialmente por todas as posições até o fim do array.
- Lembre-se que os elementos dentro do array possuem índice de:
 - o "zero" até tamanhoDoArray-1.

Por exemplo, dado o array ages que declaramos anteriormente, temos:

```
int[] ages;
ages = new int[10];
// atribuir 10 ao primeiro elemento do array
ages[0] = 10;
// imprimir o último elemento do array
System.out.print(ages[9]);
```

 Lembre-se que o array, uma vez declarado e construído, terá o valor de cada membro inicializado automaticamente. Conforme a seguinte tabela:

Tipo primitivo	Inicializado com
boolean	false
byte, short e int	0
char	\u0000'
long	OL
float	0.0F
double	0.0
	-

- Entretanto, tipos de dados por referência, como as Strings, não serão inicializados caracteres em branco ou com uma string vazia " ", serão inicializados com o valor *null*. Deste modo, o ideal é preencher os elementos do arrays de forma explícita antes de utilizar-los.
- A manipulação de objetos nulos pode causar a desagradável surpresa de uma exceção do tipo *NullPointerException*, por exemplo, ao tentar executar algum método da classe String, conforme o exemplo a seguir:

```
9 public class aula01 {
10 public static void main(String[] args) {
 String[] nulls = new String[2];
 System.out.print(nulls[0]); // Linha correta, mostra null
 System.out.print(nulls[1].trim()); // Causa erro
 }
14 }
15 }

nullException in thread "main" java.lang.NullPointerException
 at br.com.aula01.main(aula01.java:16)
```

 O código abaixo utiliza uma declaração for para mostrar todos os elementos de um array.

Tamanho de Array

- Para se obter o número de elementos de um array, pode-se utilizar o atributo length. O atributo length de um array retorna seu tamanho, ou seja, a quantidade de elementos.
- É utilizado como no código abaixo:
 - nomeArray.length

Por exemplo, dado o código anterior, podemos reescrevê-lo como:

```
int[] ages = new int[100];
for (int i = 0; i < ages.length; i++) {
 System.out.print(ages[i]);
}</pre>
```

Arrays multidimensionais são implementados como arrays dentro de arrays.
 São declarados ao atribuir um novo conjunto de colchetes depois do nome do array. Por exemplo:

- Acessar um elemento em um array multidimensional é semelhante a acessar elementos em um array de uma dimensão.
- Por exemplo, para acessar o primeiro elemento da primeira linha do array carros, escreve-se:

 Isso mostrará a String "uno" na saída padrão. Caso queira mostrar todos os elementos deste array, escreve-se:

```
for (int i = 0; i < carros.length; i++) {
 for (int j = 0; j < carros[i].length; j++) {
 System.out.print(carros[i][j] + " ");
 }
}</pre>
```

 Isso mostrará a String "uno" na saída padrão. Caso queira mostrar todos os elementos deste array, escreve-se:

```
for (int i = 0; i < carros.length; i++) {
 for (int j = 0; j < carros[i].length; j++) {
 System.out.print(carros[i][j] + " ");
 }
}</pre>
```

Exercícios - Arrays

Dias da semana

- Criar um array de Strings inicializado com os nomes dos sete dias da semana.
 - o Por exemplo:

 Usando uma declaração while, imprima todo o conteúdo do array. Faça o mesmo para as declarações do-while e for.

Exercícios - Arrays

Maior número

• Usando a classe Scanner, solicite 10 números ao usuário. Utilize um array para armazenar o valor destes números. Mostre o número de maior valor.

Obrigado!