Lição 7

Array em Java

Objetivos

Ao final desta lição, o estudante será capaz de:

- Declarar e criar arrays
- Acessar elementos de um array
- Determinar o número de elementos em um array
- Declarar e criar arrays multidimensionais

Introdução aos Arrays

 Suponha que tenhamos três variáveis do tipo int com diferentes identificadores para cada variável

```
int number1;
int number2;
int number3;

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


Introdução aos Arrays

- Podemos utilizar uma variável para armazenar e manipular uma lista de dados de forma mais eficiente. Este tipo de variável é chamada de array
- Um array armazena múltiplos itens de dados do mesmo tipo em um bloco contínuo de memória, dividido-o em certa quantidade de casas

Declarando Arrays

Escreve-se o tipo de dado seguido por colchetes e por um identificador

```
int [] ages;
ou
int ages[];
```


Criando Array

- Criar o array e especificar seu tamanho com um parâmetro no construtor
- Escrever a palavra-chave new, definir o tipo de dado seguido por colchetes contendo a quantidade de elementos do array:

```
// declaração
int ages[];


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

ou

```
// declarando e construindo um objeto
int ages[] = new int[100];
```


Criando Array

Criando Array

Pode-se, também, construir um array ao iniciá-lo diretamente com dados

```
int arr[] = \{1, 2, 3, 4, 5\};
```

• Este código declara e inicializa um array de inteiros com cinco elementos (inicializados com os valores 1, 2, 3, 4, e 5)

Exemplos

```
 boolean results[] = { true, false, true, false };
 double [] grades = {100, 90, 80, 75};
 String days[] = {"Mon", "Tue", "Wed", "Thu", "Fri", "Sat", "Sun"};
```


- Utilizar um número chamado de índice
- Índice numérico
 - Atribuído a cada elemento do array
 - Permite o acesso individual a seus elementos
 - Iniciado com zero e progride seqüencialmente até o fim do array
 - Índices dentro de um array vão de 0 até (tamanhoDoArray 1)


```
int ages[] = new int[100];
ages[0] = 10;
System.out.print(ages[99]);
```


- O valor armazenado de cada elemento do array será inicializado com zero para arrays com o tipo de dado numérico
- Para referenciar os elementos em arrays de objetos, como as Strings, estes NÃO serão inicializados com brancos ou strings vazias "". Em vez disso, deve-se preencher explicitamente cada elemento deste array

 O seguinte código de exemplo mostra como imprimir 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>
```


Tamanho de um Array

- Utilizar o atributo length para se obter o número de elementos de um array
- O atributo length de um array retorna seu tamanho

nomeArray.length

Tamanho de um Array

```
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>
```


Arrays Multidimensionais

- São implementados como arrays dentro de arrays
- São criados adicionando-se mais um conjunto de colchetes após o nome do array declarado

Arrays Multidimensionais

- Acessar um elemento em um array multidimensional é idêntico a acessar elementos de um array unidimensional
- Acessando o primeiro elemento na primeira linha do array:

```
nomeArray[0][0];
```


Sumário

Arrays

- Definição
- Declaração
- Visão sobre criação e construtores
- Acessando um elemento
- O atributo length
- Arrays multidimensionais

Parceiros

 Os seguintes parceiros tornaram JEDI possível em Língua Portuguesa:

