7

Arrays

OBJETIVOS

Neste capítulo, você aprenderá:

- O que são arrays.
- Como utilizar arrays para armazenar dados e recuperá-los de listas e tabelas de valores.
- Como declarar um array, inicializar um array e referenciar elementos individuais de um array.
- Como utilizar a instrução for aprimorada para iterar por arrays.
- Como passar arrays para métodos.
- Como declarar e manipular arrays multidimensionais.
- Como escrever métodos que utilizam listas de argumentos de comprimento variável.
- Como ler argumentos da linha de comando em um programa.
 © 2005 by Pearson Education do Brasil

7.1	Introdução
7.2	Arrays
7.3	Declarando e criando arrays
7.4	Exemplos que utilizam arrays
7.5	Estudo de caso: Simulação de embaralhamento e distribuição de cartas
7.6	A estrutura for aprimorada
7.7	Passando arrays para métodos
7.8	Estudo de caso: Classe GradeBook utilizando um array para armazenar notas
7.9	Arrays multidimensionais
7.10	Estudo de caso: Classe GradeBook utilizando um array bidimensional
7.11	Listas de argumentos de comprimento variável
7.12	Utilizando argumentos de linha de comando
7.13	(Opcional) Estudo de caso de GUIs e imagens gráficas: Desenhando arcos
7.14	(Opcional) Estudo de caso de engenharia de software: Colaboração entre objetos
7.15	Conclusão

7.1 Introdução

Arrays:

- Estruturas de dados que consistem em itens de dados do mesmo tipo relacionados.
- Permanecem com o mesmo tamanho depois de criados.
 - Entradas de largura fixa.

7.2 Arrays

• Um Array:

- É um grupo de variáveis (elementos ou componentes) que contém valores que são todos do mesmo tipo.
- É um objeto, daí ser considerado tipo por referência.

Figura 7.1 | Um array de 12 elementos.

7.2 Arrays (Continuação)

• Índice:

- Também chamado subscrito.
- Número de posição entre colchetes.
- Deve ser inteiro positivo ou expressão de inteiro.
- Primeiro elemento tem o índice zero:

```
a = 5;
b = 6;
c[a + b] += 2;
```

• Adiciona 2 a c [11].

Erro comum de programação 7.1

Utilizar um valor de tipo long como um índice de array resulta em um erro de compilação.

Um índice deve ser um valor int ou um valor de um tipo que possa ser promovido para int — a saber, byte, short ou char, mas não long.

7.2 Arrays (Continuação)

- Examine o array C:
 - − C é o *nome* do array.
 - c. length acessa o comprimento do array c.
 - C tem 12 elementos (C[0], C[1], ... C [11])
 - O *valor* de c[0] é 45.

7.3 Declarando e criando arrays

- Declarando e criando arrays:
 - Arrays são objetos que ocupam memória.
 - São criados dinamicamente com a palavra-chave new:

```
int c[] = new int[ 12 ];
Equivalente a:
  int c[]; // declara a variável
  array
  c = new int[ 12 ]; // cria o array
```

Também podemos criar arrays de objetos:

```
String b[] = new String[ 100 ];
```

Erro comum de programação 7.2

Em uma declaração de array, especificar o número de elementos entre os colchetes da declaração (por exemplo, int c[12];) é um erro de sintaxe.

Boa prática de programação 7.1

Para legibilidade, declare apenas uma variável por declaração. Mantenha cada declaração em uma linha separada e inclua um comentário que descreva a variável sendo declarada.

Erro comum de programação 7.3

Declarar múltiplas variáveis de array em uma única declaração pode levar a erros sutis. Considere a declaração int[] a, b, c;. Se a, b e c devem ser declarados como variáveis array, então essa declaração é correta — colocar os colchetes logo depois do tipo indica que todos os identificadores na declaração são variáveis de array. Entretanto, se apenas a destina-se a ser uma variável array, e b e c variáveis int individuais, então essa declaração é incorreta — a declaração int a[], b, c; alcançaria o resultado desejado.

7.4 Exemplos que utilizam arrays

- Declarando arrays.
- Criando arrays.
- Inicializando arrays.
- Manipulando elementos do array.

- Criando e inicializando um array:
 - Declare o array.
 - Crie o array.
 - Inicialize os elementos do array.

array[counter] retorna o

int associado com o índice em

um array

Linha 16
array[counter]
retorna o int
associado com o
indice em um array

Saída do programa

- Utilizando um inicializador de array:
 - Utiliza a lista inicializadora:
 - Itens entre chaves (}).
 - Itens em uma lista separada por vírgulas.

```
int n[] = 1 i, 20, 30, 40, 50
```

- Cria um array de cinco elementos.
- Indexa valores de 0, 1, 2, 3, 4.
- Não precisa da palavra-chave new.

Declara array como

Compilador utiliza a lista inicializadora para alocar um array

Saída do programa

```
public class InitArray
 array de ints
5
 public static void main( String args[] )
6
 Compilador utiliza a lista
 itArray.java
 inicializadora para alocar
 // lista de inicializadores especifica o valor de
 nha 9
 um array
 int array[] = \{32, 27, 64, 18, 95, 14, 90, 70, 6\}
10
 um array de ints
 System.out.printf( "%s%8s\n", "Index", "Value" ); // títulos de coluna
11
12
 Linha 9
 // gera saída do valor de cada elemento do array
13
 for ( int counter = 0; counter < array.length; counter++ )</pre>
14
 System.out.printf( "%5d%8d\n", counter, array[ counter ] );
15
 } // fim de main
16
17 } // fim da classe InitArray
Index
 Value
 27
64
18
95
14
 90
70
 60
 37
```

Declara array como um

// Inicializando os elementos de um array com um inicializador de array.

// Fig. 7.3: InitArray.java

- Calculando um valor para armazenar em cada elemento de array:
 - Inicializa elementos do array de 10 elementos como inteiros pares.

```
// Calculando valores a serem colocados em elementos de um array.
 <u>Resumo</u>
  public class InitArray
 Declara a variável constante ARRAY LENGTH
5
 utilizando o modificador final
 public static void main( String args[])
 InitArray.java
 final int ARRAY_LENGTH = 10; // declara a constant
 Declara e cria um array
 que contém 10 ints
 ara a
10
 <del>varī</del>ável
 // calcula o valor para cada elemento do array
11
 constante
 for ( int counter = 0; counter < array.length; counter++ )</pre>
12
 array[counter] = 2 + 2 * counter;
13
 Linha 9
14
 Declara e cria um
 System.out.printf( "%s%8s\n", "Index", "Value" ); // títulos de coluna
15
 array que contém
 10 ints
16
 // gera saída do valor de cada elemento do array
17
 for ( int counter = 0; counter \times array.length; counter++ )
18
 System.out.printf( "%5d%8d\n", counter
 Linha 13
19
 Utiliza o índice
 Utiliza o índice
 } // fim de main
20
 array para atribuir
 do array para
21 } // fim da classe InitArray
 atribuir o array
 um valor de array
Index
 Value
 123456789
 6
8
10
12
14
16
 Saída do programa
 18
 20
```

// Fig. 7.4: InitArray.java

Boa prática de programação 7.2

Variáveis constantes também são chamadas constantes identificadas ou variáveis de leitura (read-only). Freqüentemente, essas variáveis tornam os programas mais legíveis do que os programas que utilizam valores literais (por exemplo, 10) — uma constante identificada como ARRAY_LENGTH indica claramente seu propósito, enquanto um valor literal poderia ter diferentes significados com base no contexto em que ele é utilizado.

Erro comum de programação 7.4

Atribuir um valor a uma constante depois de a variável ter sido inicializada é um erro de compilação.

Erro comum de programação 7.5

Tentar utilizar uma constante antes de ela ser inicializada é um erro de compilação.

- Somando elementos de um array:
 - Elementos do array podem representar uma série de valores.
 - Podemos somar esses valores.

```
// Fig. 7.5: SumArray.java
 // Calculando a soma dos elementos de um
 Declara array com uma
 lista inicializadora
  public class SumArray
5
 public static void main( String/args[] )
 int array[] = \{ 87, 68, 94, 100, 83, 78, 85, 91, 76, 87 \}:
 int total = 0;
10
 // adiciona o valor de cada elemento ao total
11
 for ( int counter = 0; counter < array.length; counter++ )</pre>
12
 total += array[ counter ]; 	←
13
 Soma todos os valores
14
15
 System.out.printf( "Total of array element:
 do array
 } // fim de main
16
17 } // fim da classe SumArray
Total of array elements: 849
```

<u>Resumo</u>

SumArray.java

Linha 8 Declara array com uma lista inicializadora

Linhas 12-13 Soma todos os valores de array

Saída do programa

- Utilizando gráficos de barras para exibir dados de array graficamente:
 - Apresenta os dados graficamente.
 - · Por exemplo: gráfico de barras.
 - Examina a distribuição das notas.

```
// Fig. 7.6: BarChart.java
  // Programa de impressão de gráfico de barras.
 Resumo
 Declara array com
  public class BarChart
 uma lista inicializadora
  {
5
 public static void main( String args[] )
 BarChart.java
 int array[] = \{0, 0, 0, 0, 0, 0, 1, 2, 4, 2, 1\};
 (1 de 2)
 System.out.println( "Grade distribution:" );
10
 Linha 8
11
 Declara array
 // para cada elemento de array, gera saída de uma barra do gráfico
12
 com uma lista
 for ( int counter = 0; counter < array.length; counter++ )</pre>
13
 inicializadora
 {
14
 // output bar label ( "00-09: ", ..., "90-99: ", "100: " )
15
 Linha 19
 if ( counter == 10 )
16
 Utiliza o flag
 System.out.printf( "%5d: ", 100 );
17
 0 para exibir
 else
18
 System.out.printf( "%02d-%02d; ",
 nota de um
19
 counter * 10, counter * 10 + 9
20
 Utiliza o flag 0 para exibir nota
21
 de um algarismo com um 0
22
 // imprime a barra de asteriscos
23
 for ( int stars = 0; stars < array[ counter ]; stars++</pre>
 inicial
24
 System.out.print( "*" ); 	←
 Para cada
25
 Para cada elemento do array,
 System.out.println(); // inicia uma nova linha de
 brime
26
 imprime o número associado de
 } // fim do for externo
27
 asteriscos
 } // fim de main
28
 de
29 } // fim da classe BarChart
 asteriscos
```

```
Grade distribution:

00-09:
10-19:
20-29:
30-39:
40-49:
50-59:
60-69: *
70-79: **
80-89: ****
90-99: **
100: *
```

Resumo

BarChart.java

(2 de 2)

Saída do programa

- Utilizando os elementos de um array como contadores:
 - Utiliza uma série de variáveis contadoras para resumir os dados.

```
// Fig. 7.7: RollDie.java
  // Rola um dado de seis lados 6000 vezes.
 Resumo
  import java.util.Random;
  public class RollDie
 Declara frequency
 como um array de 7 ints Die.java
 public static void main( String args[] )
 Linha 10
 Random randomNumbers = new Random(), // gerador de número aleatório
 Declara frequency
 int frequency[] = new int[ 7 ]; // array de contadores de frequência
10
 como um array de 7
11
 Gera 6000 inteiros
 // lança o dados 6000 vezes; usa o valor do dado como-
12
 aleatórios no intervalo 1-6
 for ( int roll = 1; roll <= 6000; roll++ )</pre>
13
 Linhas 13-14
 ++frequency[ 1 + randomNumbers.nextInt( 6 ) ];
14
 Geram 6000 inteiros
15
 aleatórios no
 System.out.printf( "%s%10s\n"
 Incrementa os valores de
16
 intervalo 1-6
17
 frequency no índice associado com
 // gera saída do valor de cad
18
 Linha 14
 um número aleatório
 Incrementa valores de
 for ( int face = 1; face < fr
19
 frequency no indice
 System.out.printf( "%4d%10d\n", face, frequency[ face ] );
20
 associado com o
 } // fim de main
21
 número aleatório
22 } // fim da classe RollDie
 Saída do programa
Face Frequency
 963
 1018
 1041
 978
 1012
```


- Utilizando arrays para analisar resultados de pesquisas:
 - 40 alunos avaliam a qualidade da comida:
 - Escala de avaliação de 1-10 1 significa horrível, 10 significa excelente.
 - Coloque 40 respostas no array de inteiros.
 - Resuma os resultados da enquete.

```
// Fig. 7.8: StudentPoll.java
  // Programa de análise de enquete.
 Resumo
  public class StudentPoll
5
 public static void main( String args[] )
 $tudentPoll.java
 Declare responses as
7
 array to store 40 responses
 // array de respostas da pesquisa
 1 de 2)
 int responses[] = { 1, 2, 6, 4, 8, 5, 9, 7, 8, 10,
 Declara frequency como um
 10, 3, 8, 2, 7, 6, 5, 7, 6, 8, 6, 7, 5, 6, 6, 5
10
 array de 11 ints e ignora o
 4, 8, 6, 8, 10 };
 onses
11
 primeiro elemento
 ly para
 int frequency[] = new int[ 11 ]; // array de contac
12
 armazenar 40
13
 respostas
 // para cada resposta, seleciona elemento de respostas e usa esse valor
14
 Linha 12
 // como índice de frequência para determinar elemento a incrementar
15
 Declara frequency
 for ( int answer = 0; answer < responses.length; answer++ )</pre>
 como array de 11
16
 nora o
17
 ++frequency[ responses[ answer ] ];
 Para cada resposta, incrementa
 elemento
18
 os valores de frequency no
 5-17
 System.out.printf( "%s%10s", "Rating", "Frequency" )
19
 resposta,
 índice associados com essa
20
 tam os
 // gera saída do valor de cada elemento do array
 resposta
 de
21
 Trequency no indice
 for ( int rating = 1; rating < frequency.length; rating++ )
22
 associado com essa
 System.out.printf( "%d%10d", rating, frequency[ rating ] );
23
 resposta
24
 } // fim de main
25 } // fim da classe StudentPoll
```


Rating	Frequency	
1	2	
2	2	
3	2	
4	2	
5	5	
6	11	
7	5	
8	7	
9	1	
10	3	

Resumo

StudentPoll. java

(2 de 2)

Saída do programa

Dica de prevenção de erro 7.1

Uma exceção indica que ocorreu um erro em um programa. Frequentemente, um programador pode escrever código para recuperar-se de uma exceção e continuar a execução do programa, em vez de terminar o programa de maneira anormal. Quando um programa tenta acessar um elemento fora dos limites do array, ocorre uma ArrayIndexOutOfBoundsException. O tratamento de exceções é discutido no Capítulo 13.

Dica de prevenção de erro 7.2

Ao escrever código para fazer um loop por um array, assegure-se de que o índice do array sempre seja maior ou igual a 0 e menor que o comprimento do array.

A condição de continuação do loop deve evitar acesso a elementos fora desse intervalo.

7.5 Estudo de caso: Simulação de embaralhamento e distribuição de cartas

- O programa simula o ato de embaralhar e distribuir cartas:
 - Utiliza geração de números aleatórios.
 - Utiliza um array de elementos de tipo por referência para representar as cartas.
 - Três classes:
 - Card:
 - Representa uma carta do baralho.
 - DeckOfCards:
 - Representa um baralho com 52 cartas.
 - DeckOfCardsTest:
 - Demonstra o embaralhamento e a distribuição de cartas.


```
// Fig. 7.9: Card.java
2 // Classe Card representa uma carta de baralho.
4 public class Card
  {
5
 private String face; // face da carta ("Ace", "Deuce", ...)
6
 private String suit; // naipe da carta ("Hearts", "Diamonds", ...)
7
 // construtor de dois argumentos inicializa face e naipe da carta
9
 public Card( String cardFace, String cardSuit )
10
11
 face = cardFace; // inicializa face da carta
12
 suit = cardSuit; // inicializa naipe da carta
13
 } // fim do construtor Card de dois argume
14
 Retorna a representação de
15
 string de uma carta
 // retorna representação String de card
16
 public String toString() ←
17
18
 return face + " of " + suit;
19
```

} // fim do método toString

21 } // fim da classe Card

20

<u>Resumo</u>

Card.java Linhas 17-20

} // fim do construtor DeckOfCards

27


```
// embaralha as cartas com um algoritmo de uma passagem
29
 Resumo
 public void shuffle()
30
31
 // depois de embaralhar, a distribuição deve iniciar em deck[ 0 ] novamente
32
 currentCard = 0; // reinicializa currentCard
33
 DeckOfCards.
34
 // para cada Card, seleciona outro Card aleatório e os compara
35
 java
 for ( int first = 0; first < deck.length; first++ )</pre>
36
 {
37
 (2 de 2)
 // seleciona um número aleatório entre 0 e 51
38
 int second = randomNumbers.nextInt( NUMBER_OF_CARDS );
39
40
 Troca a Card atual por
 // compara Card atual com Card aleatoriamente selecio
41
 uma Card aleatoriamente
 Card temp = deck[ first ];
42
 deck[ first ] = deck[ second ]; 
43
 selecionada
 deck[ second ] = temp;
44
 } // fim de for
45
 Linha 52
 } // fim do método shuffle
46
47
 // distribui um Card
48
 public Card dealCard()
49
 Determine se deck
50
 está vazio
 // determina se ainda há Cards a ser distribuídos
51
 if ( currentCard < deck.length )</pre>
52
 return deck[ currentCard++ ]; // retorna Card atual no array
53
 else
54
 return null: // retorna nulo p/ indicar que todos os Cards foram distribuídos
55
 } // fim do método dealCard
56
57 } // fim da classe DeckOfCards
```


```
1 // Fig. 7.11: DeckOfCardsTest.java
2 // Aplicativo de embaralhar e distribuir cartas.
  public class DeckOfCardsTest
5
  {
6
 // executa o aplicativo
 public static void main( String args[] )
 {
8
 DeckOfCards myDeckOfCards = new DeckOfCards();
9
 myDeckOfCards.shuffle(); // coloca Cards em ordem aleatória
10
11
 // imprime todas as 52 cartas na ordem em que elas são distribuídas
12
 for ( int i = 0; i < 13; i++ )
13
14
 // distribui e imprime 4 Cards
15
 System.out.printf( "%-20s%-20s%-20s%-20s\n",
16
 myDeckOfCards.dealCard(), myDeckOfCards.dealCard(),
17
 myDeckOfCards.dealCard(), myDeckOfCards.dealCard() );
18
 } // fim de for
19
 } // fim de main
20
21 } // fim da classe DeckOfCardsTest
```

Resumo

DeckOfCards Test

.java

(1 de 2)

Six of Spades
Queen of Hearts
Three of Diamonds
Four of Spades
Three of Clubs
King of Clubs
Queen of Clubs
Three of Spades
Ace of Spades
Deuce of Spades
Jack of Hearts
Ace of Diamonds
Five of Diamonds

Eight of Spades
Seven of Clubs
Deuce of Clubs
Ace of Clubs
Deuce of Hearts
Ten of Hearts
Eight of Diamonds
King of Diamonds
Four of Diamonds
Eight of Hearts
Seven of Spades
Queen of Diamonds
Ten of Clubs

Six of Clubs
Nine of Spades
Ace of Hearts
Seven of Diamonds
Five of Spades
Three of Hearts
Deuce of Diamonds
Nine of Clubs
Seven of Hearts
Five of Hearts
Four of Clubs
Five of Clubs
Jack of Spades

Nine of Hearts
King of Hearts
Ten of Spades
Four of Hearts
Jack of Diamonds
Six of Diamonds
Ten of Diamonds
Six of Hearts
Eight of Clubs
Queen of Spades
Nine of Diamonds
King of Spades
Jack of Clubs

<u>Resumo</u>

DeckOfCardsTest .java

(2 de 2)

7.6 A estrutura for aprimorada

- Instrução for aprimorada:
 - Novo recurso do J2SE 5.0.
 - Permite iterar por elementos de um array ou por uma coleção sem utilizar um contador.
 - Sintaxe:

```
for ( parâmetro : nomeDoArray )
  instrução
```

17 } // fim da classe EnhancedForTest

Total of array elements: 849

43

7.6 A estrutura de repetição for (Continuação)

• As linhas 12-13 são equivalentes a:

```
for ( int counter = 0; counter <
  array.length; counter++ )
  total += array[ counter ];</pre>
```

• Uso:

- Pode acessar elementos do array.
- Não pode modificar elementos do array.
- Não pode acessar o contador que indica o índice.

7.7 Passando arrays para métodos

- Para passar um argumento de array para um método:
 - Especifique o nome de array sem colchetes:
 - Array hourlyTemperatures é declarado como int hourlyTemperatures = new int[24];
 - A chamada de método: modifyArray(hourlyTemperatures);
 - Passa o array hourlyTemperatures para o método modifyArray.

```
// Fig. 7.13: PassArray.java
  // Passando arrays e elementos do arrays individuais aos métodos.
 Resumo
 Declara array de 5
  public class PassArray
 ints com uma lista
5
 inicializadora
 // main cria array e chama modifyArr
 PassArray.j
 public static void main( String args[] )
 ava
 int array[] = \{1, 2, 3, 4, 5\}:
10
 Passa o array inteiro para o
 de 2)
 System.out.println(
11
 método modifyArray
 "Effects of passing reference to entire array
12
 Linha 9
 "The values of the original array are: ");
13
 Linha 19
14
 // gera saída de elementos do array original
15
 for ( int value : array )
16
 System.out.printf( "
 \%d". value ):
17
18
 modifyArray( array ); // passa referência de array
19
 System.out.println( "\n\nThe values of the modified array are:" );
20
21
 // gera saída de elementos do array modificado
22
 for ( int value : array )
23
24
 System.out.printf( " %d", value );
25
 System.out.printf(
26
 "\n\nEffects of passing array element value:\n" +
27
 "array[3] before modifyElement: %d\n", array[ 3 ] );
28
```


```
30
 modifyElement( array[ 3 ] ); // tenta modificar o array[ 3 ]
 Resumo
 System.out.printf(
31
 Passa o elemento de array array [3] para
 "array[3] after modifyElemen
32
 o método modifyElement
 } // fim de main
33
34
 O método modifyArray
35
 // multiplica cada elemento de um array por 2
 public static void modifyArray( int array2[] ) 
36
 manipula o array diretamente
38
 for ( int counter = 0; counter < array2.length; counter++ )</pre>
 array2[counter] *= 2;
39
 (2 de 2)
 O método modifyElement
 } // fim do método modifyArray
40
41
 manipula a cópia de um primitivo
 Linha 30
 // multiplica o argumento por 2
42
 public static void modifyElement( int element ) 
43
 Linhas 36-40
44
 element *= 2:
45
 Linhas 43-48
 System.out.printf(
 "Value of element in modifyElement: %d\n", element );
 } // fim do método modifyElement
48
49 } // fim da classe PassArray
Effects of passing reference to entire array:
The values of the original array are:
1 2 3 4 5
 Saída do programa
The values of the modified array are:
Effects of passing array element value: array[3] before modifyElement: 8
Value of element in modifyElement: 16
array[3] after modifyElement: 8
```


7.7 Passando arrays para métodos (Continuação)

- Notas sobre a passagem de argumentos para métodos:
 - Duas maneiras de passar argumentos para métodos:
 - Passagem por valor:
 - Cópia do valor do argumento é passada para o método chamado.
 - No Java, todo primitivo é passado por valor.
 - Passagem por referência:
 - O chamador fornece ao método chamado acesso direto aos dados do chamador.
 - Método chamado pode manipular esses dados.
 - Desempenho aprimorado em relação à passagem por valor.
 - No Java, todo objeto é passado por referência.
 - No Java, arrays são objetos.
 - · Portanto, arrays são passados para os métodos por referência.

Dica de desempenho 7.1

Passar arrays por referência faz sentido por razões de desempenho. Se arrays fossem passados por valor, uma cópia de cada elemento seria passada. Para arrays grandes e freqüentemente passados, isso desperdiçaria tempo e consumiria considerável capacidade de armazenamento para as cópias dos arrays.

7.8 Estudo de caso: Classe GradeBook utilizando um array para armazenar notas

- Desenvolve ainda mais a classe GradeBook.
- Classe GradeBook:
 - Representa um boletim de notas que armazena e analisa notas.
 - Não mantém valores de notas individuais.
 - A repetição dos cálculos exige a reinserção das mesmas notas.
 - Isso pode ser resolvido armazenando notas em um array.

```
1 // Fig. 7.14: GradeBook.java
 // Grade book utilizando um array para armazenar notas de teste.
 Resumo
  public class GradeBook
  {
 private String courseName; // nome do curso que essa GradeBook representa
6
 GradeBook.j
 private int grades[]; // array de notas de aluno
 ava
 // construtor de dois argumentos inicializa coursen
 Declara o array grades
 public GradeBook( String name, int gradesArray[])
10
 de 5)
11
 para armazenar notas
12
 courseName = name; // inicializa courseName
 individuais
 nha 7
13
 grades = gradesArray; // armazena notas
 } // construtor de dois argumentos inicializa courseName e array de notas
 Linha 13
14
15
 Atribui a referência do array
 // método para configura o nome do curso
16
 à variável de instância
17
 public void setCourseName( String name )
 grades
18
19
 courseName = name; // armazena o nome do curso
20
 } // fim do método setCourseName
21
 // método para recuperar o nome do curso
22
 public String getCourseName()
23
24
25
 return courseName:
26
 } // fim do método getCourseName
27
```


```
28
 // exibe uma mensagem de boas-vindas para o usuário GradeBook
 public void displayMessage()
29
30
 // getCourseName obtém o nome do curso
31
 System.out.printf( "Welcome to the grade book for \n%s!\n\n",
32
 getCourseName() );
33
 } // fim do método displayMessage
34
35
 // realiza várias operações nos dados
36
37
 public void processGrades()
38
39
 // gera saída de array de notas
 outputGrades();
40
41
 // chama método getAverage para calcular a média
42
 System.out.printf( "\nClass average is %.2f\n", getAverage() );
43
44
 // chama métodos getMinimum e getMaximum
45
 System.out.printf( "Lowest grade is %d\nHighest grade is %d\n\n",
46
 getMinimum(), getMaximum() );
47
48
 // chama outputBarChart para imprimir gráfico de distribuição de nota
49
 outputBarChart();
50
 } // fim do método processGrades
51
52
 // encontra nota minima
53
 public int getMinimum()
54
55
 int lowGrade = grades[ 0 ]; // assume que grades[ 0 ] é a menor nota
56
57
```

<u>Resumo</u>

GradeBook.j ava

(2 de 5)

} // fim do método getMaximum

83 84

53

```
// determina média para o teste
 public double getAverage()
 Resumo
 int total = 0; // inicializa o total
 // soma notas de um aluno
 GradeBook.j
 for (int grade : grades )

✓
 total += grade;
 ava
 // retorna a média de notas
 Faz um loop pelas grades
 4 de 5)
 return (double) total / grades.length;
 para somar as notas de um
 } // fim do método getAverage
 aluno
 inhas 91-92
 // gera a saída do gráfico de barras exibindo distribuição de notas
 Linhas 107-108
 public void outputBarChart()
100
101
 System.out.println( "Grade distribution:" );
102
 // armazena frequência de notas em cada intervalo de 10 notas
103
 int frequency[] = new int[ 11 ];
104
105
106
 // para cada nota, incrementa a frequência apropriada
107
 for ( int grade : grades ) 	✓
108
 ++frequency[ grade / 10 ];
109
 Faz um loop pelas grades
```

86

87 88

89

90

91

92

93

94

95

96

97

98

99

para calcular a frequência

```
// para cada frequência de nota, imprime barra no gráfico
 for ( int count = 0; count < frequency.length; count++ )</pre>
 // gera saída do rótulo de barra ( "00-09: ", ..., "90-99: ", "100: " )
 if (count == 10)
 System.out.printf( "%5d: ", 100 );
 else
 System.out.printf( "%02d-%02d: ",
 count * 10, count * 10 + 9);
 // imprime a barra de asteriscos
 for ( int stars = 0; stars < frequency[ count ]; stars++ )</pre>
 System.out.print( "*" );
 System.out.println(); // inicia uma nova linha de saída
 } // fim do for externo
 } // fim do método outputBarChart
 Faz um loop pelas grades
 // gera a saída do conteúdo do array de notas,
 para exibir cada nota
 public void outputGrades()
 System.out.println( "The grades ary:
 // gera a saída da nota de cada aluno
 for ( int student = 0; student < grades.length; student++ )</pre>
 System.out.printf( "Student %2d: %3d\n",
 student + 1, grades[ student ] );
 } // fim do método outputGrades
138 } // fim da classe GradeBook
```

111

112

113

114

115

116

117

118

119

120 121

122 123

124 125

126 127

128

129

130

131 132 133

134

135

136

137

Resumo

GradeBook.j ava

(5 de 5)

Linhas 134-136

Observação de engenharia de software 7.1

Um arreio de teste (ou aplicativo de teste) é responsável por criar um objeto da classe sendo testado e fornecer-lhe dados. Esses dados poderiam vir de qualquer uma das várias fontes. Os dados de teste podem ser colocados diretamente em um array com um inicializador de array, podem vir do teclado, de um arquivo (como você verá no Capítulo 14) ou de uma rede (como você verá no Capítulo 24). Depois de passar esses dados para o construtor da classe para instanciar o objeto, o arreio de teste deve chamar o objeto para testar seus métodos e manipular seus dados. Reunir os dados em um arreio de teste como esse permite à classe manipular dados de várias fontes.

```
1 // Fig. 7.15: GradeBookTest.java
  // Cria objeto GradeBook utilizando um array de notas.
 Resumo
  public class GradeBookTest
 Declara e inicializa
 gradesArray com 10
 // método main inicia a execução de programa
 deBook
 public static void main( String args[] )
 elementos
 // array de notas de aluno
9
10
 int gradesArray[] = \{87, 68, 94, 100, 83, 78, 85, 91, 76, 87\};
 .java
11
12
 GradeBook myGradeBook = new GradeBook(
 (1 de 2)
 "CS101 Introduction to Java Programming", gradesArray );
13
 myGradeBook.displayMessage();
14
 Linha 10
 myGradeBook.processGrades();
15
 Linha 13
 } // fim de main
16
 Passa gradesArray
17 } // fim da classe GradeBookTest
 para construtor de
 GradeBook
```


```
Welcome to the grade book for CS101 Introduction to Java Programming!
The grades are:
Student
 87
 68
Student 2:
Student 3:
 94
Student 4: 100
Student 5: 83
Student 6:
 78
Student 7: 85
Student 8:
 91
Student 9: 76
Student 10:
Class average is 84.90
Lowest grade is 68
Highest grade is 100
Grade distribution:
00-09:
10-19:
20-29:
30-39:
40-49:
50-59:
60-69: *
70-79: **
80-89: ****
90-99: **
```

100: *

<u>Resumo</u>

GradeBook Test

.java

(2 de 2)

Saída do programa

7.9 Arrays multidimensionais

- Arrays multidimensionais:
 - Tabelas com linhas e colunas:
 - Array bidimensional.
 - Array m por n.

Figura 7.16 | Array bidimensional com três linhas e quatro colunas.

7.9 Arrays multidimensionais (Continuação)

- Arrays de arrays unidimensionais:
 - Declarando um array bidimensionalb[2][2]

```
int b[][] = { 1, 2 }, { 3, 4 } };
- 1 e 2 inicializam b[0][0] e b[0][1].
- 3 e 4 inicializam b[1][0] e b[1][1].
int b[][] = { 1, 2 }, { 3, 4, 5 }
```

A linha 0 contém elementos 1 e 2.

};

A linha 1 contém elementos 3, 4 e 5.

7.9 Arrays multidimensionais (Continuação)

- Arrays bidimensionais com linhas de diferentes comprimentos:
 - Os comprimentos das linhas no array não precisam ser idênticos.

```
• Por exemplo, int b[][] = { { 1, 2 }, {
3, 4, 5 };
```

7.9 Arrays multidimensionais (Cont.)

- Criando arrays bidimensionais com expressões de criação de arrays:
 - Pode ser criado dinamicamente.

```
• Array 3 por 4:
 int b[][];
 b = new int[ 3 ][ 4 ];
```

· Cada linha pode ter um número diferente de colunas:

```
1 // Fig. 7.17: InitArray.java
  // Inicializando arrays bidimensionais.
 Resumo
  public class InitArray
 Utiliza inicializadores de
 array aninhados para
 // cria e gera saída de arrays bidimensionais
6
 InitArray.j
 public static void main( String args[] )
 inicializar array1
 ava
 Utiliza inicializadores de
 int array1[][] \neq { 1, 2,
 array aninhados de
10
 int array2[][] \neq { { 1, 2 }, { 3 }, { 4, 5, 6 }
 de 2)
11
 comprimentos diferentes
 System.out.println( "Values in array1 by row ar
12
 para inicializar array2
 inha 9
 outputArray( array1 ); // exibe array1 por linh.
13
14
 Linha 10
 System.out.println( "\nValues in array2 by row are" );
15
 outputArray( array2 ); // exibe array2 por linha
16
 } // fim de main
17
```


```
19
 // gera saída de linhas e colunas de um array bidimensional
 public static void outputArray( int array[][] )
20
 array[row].length retorna o número UMO
21
22
 // faz um loop pelas linhas do array
 de colunas associado com o subscrito row
23
 for ( int row = 0; row < array.length;</pre>
24
 InitArray.java
 // faz um loop pelas colunas da linha atual
25
 for ( int column = 0; column < array[ row ].length; column++ )</pre>
26
 (2 de 2)
27
 System.out.printf( "%d ", array[ row ][ column ] );
28
 Linha 26
 System.out.println(); // inicia nova linha de saída
29
 Linha 27
 } // fim do for externo
30
 } // fim do método outputArray
31
 Utiliza a notação de colchete duplo
32 } // fim da classe InitArray
 para acessar valores do array
 bidimensional
Values in array1 by row are
 do programa
 5 6
Values in array2 by row are
 2
1
 5 6
```


7.9 Arrays multidimensionais (Continuação)

- Manipulações de arrays multidimensionais comuns realizadas com as instruções for:
 - Muitas manipulações de array comuns utilizam as instruções for.

Por exemplo:

```
for ( int column = 0; column < a[ 2 ].length;
column++ )
 a[ 2 ][ column ] = 0;</pre>
```

7.10 Estudo de caso: Classe GradeBook utilizando um array bidimensional

- Classe GradeBook:
 - Array unidimensional:
 - Armazena as notas de um aluno em um exame individual.
 - Array bidimensional:
 - Armazena as notas de um aluno individual e da turma como um todo.

```
1 // Fig. 7.18: GradeBook.java
 // Livro de nota utilizando um array bidimensional para armazenar notas.
 Declara o array bidimensional grades
  public class GradeBook
  {
 private String courseName; // nome de curso que este livro de nota representa
 private int grades[][]; \( \frac{7}{\) array bidimensional de notas de aluno
 // construtor de dois argumentos inicializa courseName e array de notas
 public GradeBook( String name, int gradesArray[][] )
 courseName = name; // inicializa courseName
 grades = gradesArray; // armazena notas
 Construtor GradeBook
 } // fim do construtor GradeBook de dois argume
 aceita uma String e um
 // método para configurar o nome do curso
 array bidimensional
 public void setCourseName( String name )
 courseName = name; // armazena o nome do curso
 } // fim do método setCourseName
 // método para recuperar o nome do curso
 public String getCourseName()
 return courseName;
 } // fim do método getCourseName
```

6

10

11

13

14

15 16

17 18 19

20

21 22

23

24 25

26

Resumo

GradeBook.j ava

(1 de 7)

Linha 7

Linha 10


```
28
 // exibe uma mensagem de boas-vindas para o usuário GradeBook
29
 public void displayMessage()
30
31
 // getCourseName obtém o nome do curso
 System.out.printf( "Welcome to the grade book for \n\s!\n\n",
32
 getCourseName() );
33
 } // fim do método displayMessage
34
35
36
 // realiza várias operações nos dados
 public void processGrades()
37
38
39
 // gera saída de array de notas
 outputGrades();
40
41
 // chama métodos getMinimum e getMaximum
42
 System.out.printf( "\n%s %d\n%s %d\n\n",
43
 "Lowest grade in the grade book is", getMinimum(),
44
45
 "Highest grade in the grade book is", getMaximum() );
46
 // gera saída de gráfico de distribuição de notas de todas as notas em todos os testes
47
 outputBarChart();
48
 } // fim do método processGrades
49
50
 // localiza nota mínima
51
52
 public int getMinimum()
53
 // assume que o primeiro elemento de array de notas é o menor
54
 int lowGrade = grades[ 0 ][ 0 ];
55
56
```

Resumo

GradeBook.j ava

(2 de 7)


```
// faz um loop pelas linhas do array de notas
 for ( int studentGrades[] : grades )
 // faz um loop pelas colunas da linha atual
 for ( int grade : studentGrades
 Faz um loop pelas linhas de grades
 para encontrar a nota mais baixa de
 // se a nota for menor que 1
 if ( grade < lowGrade )</pre>
 qualquer aluno
 lowGrade = grade;
 } // fim de for interno
 } // fim de for externo
 return lowGrade; // retorna nota mais baixa
} // fim do método getMinimum
// localiza nota máxima
public int getMaximum()
 // assume que o primeiro elemento de array de notas é o maior
```

int highGrade = grades[0][0];

57

58

59

60

61

62

63

64

65

66

67

68

69

70 71

72

73 74

75

76 77

<u>Resumo</u>

GradeBook.j ava

(3 de 7)

Linhas 58-67


```
// faz um loop pelas linhas do array de notas
 for ( int studentGrades[] : grades ) 
 // faz um loop pelas colunas da linha atual
 for ( int grade : studentGrades )
 Faz um loop pelas linhas de
 grades para encontrar a nota
 // se a nota for major que high
 mais alta de qualquer aluno
 if ( grade > highGrade )
 highGrade = grade;
 } // fim do for interno
 } // fim do for externo
 return highGrade; // retorna nota mais alta
 } // fim do método getMaximum
 // determina a média do conjunto de particular de notas
 public double getAverage( int setOfGrades[] )_
 int total = 0; // inicializa total
 Calcula a média semestral de
 // soma notas de um aluno
 um aluno em particular
 for ( int grade : setOfGrades )
100
 total += grade;
101
102
 // retorna média de notas
103
 return (double) total / setOfGrades.length;
104
 } // fim do método getAverage
105
```

79

80

81

82

83

84

85

86

87

88 89

90

91

92

93

94 95 96

97

98

99

Resumo

GradeBook.j ava

(4 de 7)

Linhas 79-88

Linhas 94-104


```
// gera a saída do gráfico de barras para exibir distribuição total de notas
public void outputBarChart()
 System.out.println( "Overall grade distribution:" );
 // armazena frequência de notas em cada intervalo de 10 notas
 int frequency[] = new int[ 11 ];
 // para cada nota em GradeBook, incrementa a frequência apropriada
 for ( int studentGrades[] : grades )
 for ( int grade : studentGrades )
 ++frequency[ grade / 10 ];
 Calcula a distribuição de
 } // fim do for externo
 todas as notas dos alunos
 // para cada frequência de nota, imprime barra no gráfico
 for ( int count = 0; count < frequency.length; count++ )</pre>
 {
 // gera saída do rótulo de barra ( "00-09: ", ..., "90-99: ", "100: " )
 if (count == 10)
 System.out.printf( "%5d: ", 100 );
 else
 System.out.printf( "%02d-%02d: ",
 count * 10, count * 10 + 9);
 // imprime a barra de asteriscos
 for ( int stars = 0; stars < frequency[ count ]; stars++ )</pre>
 System.out.print( "*" );
```

107

108109

110

111

112

113

114

115

116117

118

119

120

121122

123

124

125126

127

128

129130131

132

133

<u>Resumo</u>

GradeBook.j ava

(5 de 7)

Linhas 115-119


```
System.out.println(); // inicia uma nova linha de saída
 } // fim do for externo
} // fim do método outputBarChart
// gera saída do conteúdo do array de notas
public void outputGrades()
 System.out.println( "The grades are:\n" );
 System.out.print( "
 "); // alinha títulos de coluna
 // cria um título de coluna para cada um dos testes
 for ( int test = 0; test < grades[ 0 ].length; test++ )</pre>
 System.out.printf( "Test %d ", test + 1 );
 System.out.println( "Average" ); // título da coluna de média do aluno
 // cria linhas/colunas de texto que representam notas de array
 for ( int student = 0; student < grades.length; student++ )</pre>
 {
 System.out.printf( "Student %2d", student + 1 );
 for ( int test : grades[ student ] ) // gera saída de notas do aluno
 System.out.printf( "%8d", test );
```

134

135

136

137138139

140

141142

143144

145

146

147148149

150151

152153

154155156

157158

Resumo

GradeBook.j ava

(6 de 7)


```
// chama método getAverage para calcular a média do aluno;
// passa linha de notas como o argumento para getAverage
double average = getAverage( grades[ student ] );
System.out.printf( "%9.2f\n", average );
// fim do for externo
// fim do método outputGrades
// fim da classe GradeBook
```

<u>Resumo</u>

GradeBook.j ava

(7 de 7)


```
// Fig. 7.19: GradeBookTest.java
  // Cria objeto GradeBook utilizando um array bidimensional de notas.
 Resumo
  public class GradeBookTest
 Declara gradesArray como
 // método main inicia a execução de programa
 um array 3 por 10
 public static void main( String args[] )
 <del>ui auebuu</del>K
8
 Test
 // array bidimensional de notas de aluno
9
 int gradesArray[][] = \{ \{ 87, 96, 70 \}, \}
10
 .java
11
 { 68, 87, 90 },
12
 { 94, 100, 90 },
13
 { 100, 81, 82 },
 (1 de 2)
14
 { 83, 65, 85 },
15
 { 78, 87, 65 },
 Linhas 10-19
 { 85, 75, 83 },
16
17
 { 91, 94, 100 },
 { 76, 72, 84 },
18
19
 { 87, 93, 73 } };
20
 Cada linha representa um aluno;
 GradeBook myGradeBook = new GradeB
21
 cada coluna representa uma nota de
 "CS101 Introduction to Java Pro
22
23
 myGradeBook.displayMessage();
 exame
 myGradeBook.processGrades();
24
 } // fim de main
25
26 } // fim da classe GradeBookTest
```


```
Welcome to the grade book for CS101 Introduction to Java Programming!
```

The grades are:

		iest i	Test 2	Test 3	average
Student	1	87	96	70	84.33
Student	2	68	87	90	81.67
Student	3	94	100	90	94.67
Student	4	100	81	82	87.67
Student	5	83	65	85	77.67
Student	6	78	87	65	76.67
Student	7	85	75	83	81.00
Student	8	91	94	100	95.00
Student	9	76	72	84	77.33
Student	10	87	93	73	84.33

Lowest grade in the grade book is 65 Highest grade in the grade book is 100

```
Overall grade distribution: 00-09:
```

10-19: 20-29:

100: ***

<u>Resumo</u>

GradeBook Test

.java

(2 de 2)

Saída do programa

7.11 Listas de argumentos de comprimento variável

- Listas de argumentos de comprimento variável:
 - Novo recurso no J2SE 5.0.
 - Número não-especificado de argumentos.
 - Utilize reticências (...) na lista de parâmetros do método.
 - Pode ocorrer somente uma vez na lista de parâmetros.
 - Deve ser colocado no final da lista de parâmetros
 - O array cujos elementos são todos do mesmo tipo.

```
// Fig. 7.20: VarargsTest.java
  // Utilizando listas de argumentos de comprimento variável.
 Resumo
  public class VarargsTest
5
 // calcula média
 VarargsTest
 public static double average( double... numbers )
 double total = 0.0; // inicializa total
9
 .java
10
 O método average recebe uma sequência
 // calcula total usando a instruç
11
 e 2)
 variável de comprimento de doubles
 for ( double d : numbers ) ▼
12
13
 total += d;
 Linha 7
14
15
 return total / number
 Calcula o total dos doubles no array
 } // fim do método average
16
 Linhas 12-13
17
18
 public static void m
 Acessa numbers.length para obter
 Linha 15
19
 o tamanho do array numbers
20
 double d1 = 10.0;
 double d2 = 20.0;
21
 double d3 = 30.0;
22
23
 double d4 = 40.0;
```

24

79

Saída do

programa

Erro comum de programação 7.6

Colocar reticências no meio de uma lista de parâmetros de método é um erro de sintaxe. As reticências só podem ser colocadas no fim da lista de parâmetros.

7.12 Utilizando argumentos de linha de comando

- Argumentos da linha de comando:
 - É possível passar argumentos a partir da linha de comando (argumentos de linha de comando):
 - String args[]
 - Aparece depois do nome da classe no comando java:
 - java MyClass a b
 - Número de argumentos passados a partir da linha de comando é obtido acessando:
 - args.length
 - Primeiro argumento de linha de comando
 - •args[0]

comando

```
// exibe o valor e o índice de array
29
30
 for ( int counter = 0; counter < array.length; counter++ )</pre>
31
 System.out.printf( "%5d%8d\n", counter, array[ counter ] );
 } // fim de else
32
 } // fim de main
33
34 } // fim da classe InitArray
java InitArray Error: Please re-enter the entire command, including
an array size, initial value and increment.
 Argumentos da linha de comando
java Ini
Index
 ausentes
 8
 12
 Três argumentos de linha de
 16
 comando são 5, 0 e 4
java InitArray 10 1 2
Index
 Value
 Três argumentos de linha de
 9
 comando são 10, 1 e 2
 11
 13
 15
17
 19
```

Resumo

InitArray.j ava

(2 de 2)

Saída do programa

7.13 (Opcional) Estudo de caso de GUIs e imagens gráficas: Desenhando arcos

- Desenhe um arco-íris:
 - Utilize arrays.
 - Utilize a instrução de repetição.
 - Utilize o método fillarc de Graphics.

```
1 // Fig. 7.22: DrawRainbow.java
2 // Demonstra a utilização de cores em um array.
  import java.awt.Color;
 import java.awt.Graphics;
 import javax.swing.JPanel;
6
  public class DrawRainbow extends JPanel
8
  {
 // Define as cores índigo e violeta
 final Color VIOLET = new Color( 128, 0, 128 );
10
 final Color INDIGO = new Color( 75, 0, 130 );
11
12
 // a utilizar no arco-íris, iniciando da parte mais interna
13
 // As duas entradas em branco resultam em um arco vazio no centro
14
 private Color colors[] =
15
 { Color.WHITE, Color.WHITE, VIOLET, INDIGO, Color.BLUE,
16
17
 Color.GREEN, Color.YELLOW, Color.ORANGE, Color.RED };
18
 // construtor
19
 public DrawRainbow()
20
21
22
 setBackground( Color.WHITE ); √/ configura o fundo como branco
 } // fim do construtor DrawRainbow
23
24
25
 // desenha um arco-íris u:
 Configura o segundo plano do
26
 public void paintComponent
 componente como branco
27
 super.paintComponent( g );
28
29
30
 int radius = 20; // raio de um arco
```

Resumo

DrawRainbow

.java

(1 de 2)

Linha 22


```
32
 // desenha o arco-íris perto da parte central inferior
 Resumo
 int centerX = getWidth() / 2;
33
 int centerY = getHeight() - 10;
34
35
 DrawRainbow
36
 // desenha arcos preenchidos com o mais externo
 for ( int counter = colors.length; counter > 0; counter-- )
37
38
 {
 .java
 // configura a cor para o arco atual
39
 g.setColor( colors[ counter - 1 ] );
40
41
 // preenche o arco de 0 a 180 graus
42
 (2 de 2)
 g.fillarc( centerX - counter * radius,
43
44
 centerY - counter * radius,
 Linhas 43-45
 counter * radius * 2, counter * radius * 2, \sqrt{180});
45
 } // fim de for
46
 } // fim do método paintComponent
47
```

Desenha um semicírculo preenchido

31

48 } // fim da classe DrawRainbow


```
<u>Resumo</u>
```

DrawRainbowT est.java

```
2 // Aplicativo de teste para exibir um arco-íris.
  import javax.swing.JFrame;
  public class DrawRainbowTest
 public static void main( String args[] )
 DrawRainbow panel = new DrawRainbow();
 JFrame application = new JFrame();
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
 application.add( panel );
 application.setSize( 400, 250 );
 application.setVisible( true );
 } // fim de main
17 } // fim da classe DrawRainbowTest
```

1 // Fig. 7.23: DrawRainbowTest.java

8

9

10 11

12

13

14

15

16

Figura 7.24 | Desenhando uma espiral com drawLine (esquerda) e drawArc (direita).

7.14 (Opcional) Estudo de caso de engenharia de software: Colaboração entre objetos

- Colaborações (interações):
 - Quando objetos se comunicam para realizar uma tarefa, diz-se que eles são colaboradores.
 - Objetos se comunicam invocando operações (métodos) uns dos outros.
 - Consistem em um objeto de uma classe enviar uma mensagem para um objeto de outra classe.

- Identificando as colaborações em um sistema:
 - Leia o documento de requisitos para localizar:
 - o que ATM deve fazer para autenticar um uso; e
 - o que ATM deve fazer para realizar transações.
 - Para cada ação, decida:
 - Quais objetos devem interagir:
 - Objeto emissor.
 - Objeto receptor.

Um objeto da classe	envia a mensagem	para um objeto da classe
АТМ	displayMessage getInput authenticateUser execute execute Execute	Screen Keypad BankDatabase BalanceInquiry Withdrawal Deposit
BalanceInquiry	getAvailableBalance getTotalBalance displayMessage	BankDatabase BankDatabase Screen
Withdrawal	displayMessage getInput getAvailableBalance isSufficientCashAvailable debit dispenseCash	Screen Keypad BankDatabase CashDispenser BankDatabase CashDispenser
Deposit	<pre>displayMessage getInput isEnvelopeReceived Credit</pre>	Screen Keypad DepositSlot BankDatabase
BankDatabase	validatePIN getAvailableBalance getTotalBalance debit Credit	Account Account Account Account

Figura 7.25 | Colaborações no sistema ATM.

- Diagramas de interação:
 - Interações modelo utilizam UML.
 - Diagramas de comunicação.
 - · Também chamados de diagramas de colaboração.
 - Enfatizam quais objetos participam das colaborações.
 - Diagramas de sequência:
 - Enfatizam quando mensagens são enviadas entre objetos.

- Diagramas de comunicação:
 - Objetos:
 - Modelados como retângulos.
 - Contêm nomes na forma nomeDoObjeto : nomeDaClasse
 - Objetos são conectados por linhas sólidas.
 - Mensagens são passadas ao longo dessas linhas na direção mostrada pelas setas.
 - O nome da mensagem aparece ao lado da seta.

Figura 7.26 | Diagrama de comunicação do ATM executando uma consulta de saldo.

- Sequência de mensagens em um diagrama de comunicação:
 - Aparece à esquerda do nome de uma mensagem.
 - Indica a ordem em que a mensagem é passada.
 - Processa na ordem numérica descendente.

Figura 7.27 | Diagrama de comunicação para executar uma consulta de saldo.

- Diagramas de sequência:
 - Ajudam a modelar a sincronização das colaborações.
 - Linha da vida:
 - Linha pontilhada que se estende para baixo a partir do retângulo de um objeto:
 - Representa a progressão do tempo.
 - Ativação:
 - Pequeno retângulo vertical:
 - Indica que um objeto está em execução.

Figura 7.28 | Diagrama de seqüência que modela um Withdrawal em execução.

Figura 7.29 | Diagrama de sequência que modela um Deposit em execução.