Módulo 1

Introdução à Programação I

Lição 7

Array em Java

Autor

Florence Tiu Balagtas

Equipe

Joyce Avestro
Florence Balagtas
Rommel Feria
Reginald Hutcherson
Rebecca Ong
John Paul Petines
Sang Shin
Raghavan Srinivas
Matthew Thompson

Necessidades para os Exercícios

Sistemas Operacionais Suportados

NetBeans IDE 5.5 para os seguintes sistemas operacionais:

- 1. Microsoft Windows XP Profissional SP2 ou superior
- 2. Mac OS X 10.4.5 ou superior
- 3. Red Hat Fedora Core 3
- 4. Solaris[™] 10 Operating System (SPARC® e x86/x64 Platform Edition)

NetBeans Enterprise Pack, poderá ser executado nas seguintes plataformas:

- 1. Microsoft Windows 2000 Profissional SP4
- Solaris™ 8 OS (SPARC e x86/x64 Platform Edition) e Solaris 9 OS (SPARC e x86/x64 Platform Edition)
- 3. Várias outras distribuições Linux

Configuração Mínima de Hardware

Nota: IDE NetBeans com resolução de tela em 1024x768 pixel

Sistema Operacional	Processador	Memória	HD Livre
Microsoft Windows	500 MHz Intel Pentium III workstation ou equivalente	512 MB	850 MB
Linux	500 MHz Intel Pentium III workstation ou equivalente	512 MB	450 MB
Solaris OS (SPARC)	UltraSPARC II 450 MHz	512 MB	450 MB
Solaris OS (x86/x64 Platform Edition)	AMD Opteron 100 Série 1.8 GHz	512 MB	450 MB
Mac OS X	PowerPC G4	512 MB	450 MB

Configuração Recomendada de Hardware

Sistema Operacional	Processador	Memória	HD Livre
Microsoft Windows	1.4 GHz Intel Pentium III workstation ou equivalente	1 GB	1 GB
Linux	1.4 GHz Intel Pentium III workstation ou equivalente	1 GB	850 MB
Solaris OS (SPARC)	UltraSPARC IIIi 1 GHz	1 GB	850 MB
Solaris OS (x86/x64 Platform Edition)	AMD Opteron 100 Series 1.8 GHz	1 GB	850 MB
Mac OS X	PowerPC G5	1 GB	850 MB

Requerimentos de Software

NetBeans Enterprise Pack 5.5 executando sobre Java 2 Platform Standard Edition Development Kit 5.0 ou superior (JDK 5.0, versão 1.5.0_01 ou superior), contemplando a Java Runtime Environment, ferramentas de desenvolvimento para compilar, depurar, e executar aplicações escritas em linguagem Java. Sun Java System Application Server Platform Edition 9.

- 1. Para **Solaris**, **Windows**, e **Linux**, os arquivos da JDK podem ser obtidos para sua plataforma em http://java.sun.com/j2se/1.5.0/download.html
- 2. Para **Mac OS X**, Java 2 Plataform Standard Edition (J2SE) 5.0 Release 4, pode ser obtida diretamente da Apple's Developer Connection, no endereço: http://developer.apple.com/java (é necessário registrar o download da JDK).

Para mais informações:

http://www.netbeans.org/community/releases/55/relnotes.html

Colaboradores que auxiliaram no processo de tradução e revisão

Alexandre Mori Alexis da Rocha Silva Aline Sabbatini da Silva Alves Allan Wojcik da Silva André Luiz Moreira Andro Márcio Correa Louredo Antoniele de Assis Lima Antonio Jose R. Alves Ramos Aurélio Soares Neto Bruno da Silva Bonfim Bruno dos Santos Miranda Bruno Ferreira Rodrigues Carlos Alberto Vitorino de Almeida Carlos Alexandre de Sene Carlos André Noronha de Sousa Carlos Eduardo Veras Neves Cleber Ferreira de Sousa Cleyton Artur Soares Urani Cristiano Borges Ferreira Cristiano de Siqueira Pires Derlon Vandri Aliendres Fabiano Eduardo de Oliveira Fábio Bombonato Fernando Antonio Mota Trinta Flávio Alves Gomes Francisco das Chagas Francisco Marcio da Silva Gilson Moreno Costa Givailson de Souza Neves Gustavo Henrique Castellano Hebert Julio Gonçalves de Paula Heraldo Conceição Domingues

Hugo Leonardo Malheiros Ferreira Ivan Nascimento Fonseca Jacqueline Susann Barbosa Jader de Carvalho Belarmino João Aurélio Telles da Rocha João Paulo Cirino Silva de Novais João Vianney Barrozo Costa José Augusto Martins Nieviadonski José Leonardo Borges de Melo José Ricardo Carneiro Kleberth Bezerra G. dos Santos Lafaiete de Sá Guimarães Leandro Silva de Morais Leonardo Leopoldo do Nascimento Leonardo Pereira dos Santos Leonardo Rangel de Melo Filardi Lucas Mauricio Castro e Martins Luciana Rocha de Oliveira Luís Carlos André Luís Octávio Jorge V. Lima Luiz Fernandes de Oliveira Junior Luiz Victor de Andrade Lima Manoel Cotts de Queiroz Marcello Sandi Pinheiro Marcelo Ortolan Pazzetto Marco Aurélio Martins Bessa Marcos Vinicius de Toledo Maria Carolina Ferreira da Silva Massimiliano Giroldi Mauricio Azevedo Gamarra Mauricio da Silva Marinho Mauro Cardoso Mortoni

Mauro Regis de Sousa Lima Namor de Sá e Silva Néres Chaves Rebouças Nolyanne Peixoto Brasil Vieira Paulo Afonso Corrêa Paulo José Lemos Costa Paulo Oliveira Sampaio Reis Pedro Antonio Pereira Miranda Pedro Henrique Pereira de Andrade Renato Alves Félix Renato Barbosa da Silva Reyderson Magela dos Reis Ricardo Ferreira Rodrigues Ricardo Ulrich Bomfim Robson de Oliveira Cunha Rodrigo Pereira Machado Rodrigo Rosa Miranda Corrêa Rodrigo Vaez Ronie Dotzlaw Rosely Moreira de Jesus Seire Pareja Sergio Pomerancblum Silvio Sznifer Suzana da Costa Oliveira Tásio Vasconcelos da Silveira Thiago Magela Rodrigues Dias Tiago Gimenez Ribeiro Vanderlei Carvalho Rodrigues Pinto Vanessa dos Santos Almeida Vastí Mendes da Silva Rocha Wagner Eliezer Roncoletta

Auxiliadores especiais

Revisão Geral do texto para os seguintes Países:

- Brasil Tiago Flach
- Guiné Bissau Alfredo Cá, Bunene Sisse e Buon Olossato Quebi ONG Asas de Socorro

Coordenação do DFJUG

- Daniel deOliveira JUGLeader responsável pelos acordos de parcerias
- Luci Campos Idealizadora do DFJUG responsável pelo apoio social
- Fernando Anselmo Coordenador responsável pelo processo de tradução e revisão, disponibilização dos materiais e inserção de novos módulos
- Regina Mariani Coordenadora responsável pela parte jurídica
- Rodrigo Nunes Coordenador responsável pela parte multimídia
- Sérgio Gomes Veloso Coordenador responsável pelo ambiente JEDI™ (Moodle)

Agradecimento Especial

John Paul Petines – Criador da Iniciativa JEDI[™] **Rommel Feria** – Criador da Iniciativa JEDI[™]

1. Objetivos

Nesta lição, abordaremos Array em Java. Primeiro, definiremos o que é array e, então, discutiremos como declará-los e usá-los.

Ao final desta lição, o estudante será capaz de:

- Declarar e criar array
- Acessar elementos de um array
- Determinar o número de elementos de um array
- Declarar e criar array multidimensional

2. Introdução a Array

Em lições anteriores, discutimos como declarar diferentes variáveis usando os tipos de dados primitivos. 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**.

Figura 1: Exemplo de um array de inteiros

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 um nome que a identifica e que pode conter mais de um valor para esta mesma variável.

3. Declarando Array

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**. Por exemplo:

```
// declaração
int ages[];


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

ou, pode ser escrito como:

```
// declarar e construir
int ages[] = new int[100];
```

No exemplo, a declaração diz ao compilador Java que o identificador ages será usado como um nome de um array contendo inteiros, usado para criar, ou construir, um novo array contendo 100 elementos.

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.

Exemplos:

```
// 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.

4. Acessando um elemento do Array

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 **0** a **tamanhoDoArray-1**.

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

```
// atribuir 10 ao primeiro elemento do array
ages[0] = 10;

// imprimir o último elemento do array
System.out.print(ages[99]);
```

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

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

Tabela 1: Valor de inicialização automatica para os tipos primitivos

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 utilizá-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:

```
public class ArraySample {
 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
 }
}
```

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

```
public class ArraySample {
 public static void main(String[] args) {
 int[] ages = new int[100];
 for (int i = 0; i < 100; i++) {
 System.out.print(ages[i]);
 }
}</pre>
```

```
}
```

Dicas de programação:

1. Normalmente, é melhor inicializar, ou instanciar, um array logo após declará-lo. Por exemplo, a instrução:

```
int []arr = new int[100];
é preferível, ao invés de:
```

```
int [] arr;
arr = new int[100];
```

- 2. Os elementos de um array de n elementos tem índices de 0 a n-1. Note que não existe o elemento arr[n]. A tentativa de acesso a este elemento causará uma exceção do tipo **ArrayIndexOutOfBoundsException**, pois o índice deve ser até n-1.
- 3. Não é possível modificar o tamanho de um array.

5. 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:

```
public class ArraySample {
 public static void main (String[] args) {
 int[] ages = new int[100];
 for (int i = 0; i < ages.length; i++) {
 System.out.print(ages[i]);
 }
 }
}</pre>
```

Dicas de programação:

- 1. Quando criar laços com **for** para o processamento de um array, utilize o campo **length** como argumento da expressão lógica. Isto irá permitir ao laço ajustarse, automaticamente para tamanhos de diferentes arrays.
- 2. Declare o tamanho dos arrays utilizando variáveis do tipo constante para facilitar alterações posteriores. Por exemplo:

```
final int ARRAY_SIZE = 1000; // declarando uma constante
...
int[] ages = new int[ARRAY_SIZE];
```

6. Arrays Multidimensionais

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 **dogs**, escreve-se:

```
System.out.print(dogs[0][0]);
```

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

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

7. Exercícios

7.1. Dias da semana

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

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

7.2. Maior número

Usando as classes **BufferedReader**, **Scanner** ou **JOptionPane**, solicite 10 números ao usuário. Utilize um array para armazenar o valor destes números. Mostre o número de maior valor.

7.3. Entradas de agenda telefônica

Dado o seguinte array multidimensional, que contém as entradas da agenda telefônica:

mostre-as conforme o formato abaixo:

Name : Florence
Tel. # : 735-1234
Address: Manila

Name : Joyce
Tel. # : 983-3333
Address: Quezon City

Name : Becca
Tel. # : 456-3322

Address: Manila

Parceiros que tornaram JEDI™ possível

Instituto CTS

Patrocinador do DFJUG.

Sun Microsystems

Fornecimento de servidor de dados para o armazenamento dos vídeo-aulas.

Java Research and Development Center da Universidade das Filipinas Criador da Iniciativa JEDI™.

DFJUG

Detentor dos direitos do JEDI™ nos países de língua portuguesa.

Banco do Brasil

Disponibilização de seus telecentros para abrigar e difundir a Iniciativa JEDI™.

Politec

Suporte e apoio financeiro e logístico a todo o processo.

Borland

Apoio internacional para que possamos alcançar os outros países de língua portuguesa.

Instituto Gaudium/CNBB

Fornecimento da sua infra-estrutura de hardware de seus servidores para que os milhares de alunos possam acessar o material do curso simultaneamente.