

Curso Programação Orientada a Objetos com Java

Capítulo: Comportamento de memória, arrays, listas

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Tipos referência vs. tipos valor

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Classes são tipos referência

Variáveis cujo tipo são classes não devem ser entendidas como caixas, mas sim “tentáculos” (ponteiros) para caixas

```
Product p1, p2;
```

```
p1 = new Product("TV", 900.00, 0);
```

```
p2 = p1;
```

```
p2 = p1;
"p2 passa a apontar para onde
p1 aponta"
```


Desenho simplificado

```
Product p1, p2;
```

```
p1 = new Product("TV", 900.00, 0);
```


```
p2 = p1;
```


Valor "null"

Tipos referência aceitam o valor "null", que indica que a variável aponta pra ninguém.

```
Product p1, p2;
p1 = new Product("TV", 900.00, 0);
p2 = null;
```


Tipos primitivos são tipos valor

Em Java, tipos primitivos são tipos valor. Tipos valor são CAIXAS e não ponteiros.

```
double x, y;
x = 10;
y = x;
```

`y = x;`
"y recebe uma CÓPIA de x"

Type	Contains	Default	Size	Range
boolean	true or false	false	1 bit	NA
char	Unicode character	\u0000	16 bits	\u0000 to \uFFFF
byte	Signed integer	0	8 bits	-128 to 127
short	Signed integer	0	16 bits	-32768 to 32767
int	Signed integer	0	32 bits	-2147483648 to 2147483647
long	Signed integer	0	64 bits	-9223372036854775808 to 9223372036854775807
float	IEEE 754 floating point	0.0	32 bits	$\pm 1.4E-45$ to $\pm 3.4028235E+38$
double	IEEE 754 floating point	0.0	64 bits	$\pm 4.9E-324$ to $\pm 1.7976931348623157E+308$

Tipos primitivos e inicialização

- Demo:

```
int p;
System.out.println(p); // erro: variável não iniciada

p = 10;
System.out.println(p);
```

Valores padrão

- Quando alocamos (new) qualquer tipo estruturado (classe ou array), são atribuídos valores padrão aos seus elementos
 - números: 0
 - boolean: false
 - char: caractere código 0
 - objeto: null

```
Product p = new Product();
```


Tipos referência vs. tipos valor

CLASSE	TIPO PRIMITIVO
Vantagem: usufrui de todos recursos OO	Vantagem: é mais simples e mais performático
Variáveis são ponteiros	Variáveis são caixas
Objetos precisam ser instanciados usando new, ou apontar para um objeto já existente.	Não instancia. Uma vez declarados, estão prontos para uso.
Aceita valor null	Não aceita valor null
Y = X; "Y passa a apontar para onde X aponta"	Y = X; "Y recebe uma cópia de X"
Objetos instanciados no heap	"Objetos" instanciados no stack
Objetos não utilizados são desalocados em um momento próximo pelo garbage collector	"Objetos" são desalocados imediatamente quando seu escopo de execução é finalizado

Desalocação de memória - garbage collector e escopo local

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Garbage collector

- É um processo que automatiza o gerenciamento de memória de um programa em execução
- O garbage collector monitora os objetos alocados dinamicamente pelo programa (no heap), desalocando aqueles que não estão mais sendo utilizados.

Desalocação por garbage collector

Product p1, p2;

```
p1 = new Product("TV", 900.00, 0);
```

```
p2 = new Product("Mouse", 30.00, 0);
```


Desalocação por garbage collector

Product p1, p2;

```
p1 = new Product("TV", 900.00, 0);
```


```
p2 = new Product("Mouse", 30.00, 0);
```

```
p1 = p2;
```


Desalocação por escopo

```
void method1() {  
 int x = 10;  
 if (x > 0) {  
 int y = 20;  
 }  
 System.out.println(x);  
}
```


Desalocação por escopo

```
void method1() {  
 int x = 10;  
 if (x > 0) {  
 int y = 20;  
 }  
 System.out.println(x);  
}
```


Desalocação por escopo


```
void method1() {
 int x = 10;
 if (x > 0) {
 int y = 20;
 }
 System.out.println(x);
}
```


Outro exemplo

```
void method1() {
 Product p = method2();
 System.out.println(p.Name);
}

Product method2() {
 Product prod = new Product("TV", 900.0, 0);
 return prod;
}
```


Outro exemplo

```

void method1() {
 Product p = method2();
 System.out.println(p.Name);
}

Product method2() {
 → Product prod = new Product("TV", 900.0, 0);
 return prod;
}

```


Outro exemplo

```

void method1() {
 Product p = method2();
 → System.out.println(p.Name);
}

Product method2() {
 Product prod = new Product("TV", 900.0, 0);
 return prod;
}

```


Resumo

- Objetos alocados dinamicamente, quando não possuem mais referência para eles, serão desalocados pelo garbage collector
- Variáveis locais são desalocadas imediatamente assim que seu escopo local sai de execução

Vetores - Parte 1

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Checklist

- Revisão do conceito de vetor
- Declaração e instanciação
- Manipulação de vetor de elementos tipo valor (tipo primitivo)
- Manipulação de vetor de elementos tipo referência (classe)
- Acesso aos elementos
- Propriedade length

Vetores

- Em programação, "vetor" é o nome dado a arranjos unidimensionais
- Arranjo (array) é uma estrutura de dados:
 - Homogênea (dados do mesmo tipo)
 - Ordenada (elementos acessados por meio de posições)
 - Alocada de uma vez só, em um bloco contíguo de memória
- Vantagens:
 - Acesso imediato aos elementos pela sua posição
- Desvantagens:
 - Tamanho fixo
 - Dificuldade para se realizar inserções e deleções

Problema exemplo 1

Fazer um programa para ler um número inteiro N e a altura de N pessoas. Armazene as N alturas em um vetor. Em seguida, mostrar a altura média dessas pessoas.

Example

Input:	Output:
3 1.72 1.56 1.80	AVERAGE HEIGHT = 1.69


```

package application;

import java.util.Locale;
import java.util.Scanner;

public class Program {

 public static void main(String[] args) {

 Locale.setDefault(Locale.US);
 Scanner sc = new Scanner(System.in);

 int n = sc.nextInt();
 double[] vect = new double[n];

 for (int i=0; i<n; i++) {
 vect[i] = sc.nextDouble();
 }

 double sum = 0.0;
 for (int i=0; i<n; i++) {
 sum += vect[i];
 }
 double avg = sum / n;

 System.out.printf("AVERAGE HEIGHT: %.2f%n", avg);

 sc.close();
 }
}

```

Vetores - Parte 2

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Problema exemplo 2

Fazer um programa para ler um número inteiro N e os dados (nome e preço) de N Produtos. Armazene os N produtos em um vetor. Em seguida, mostrar o preço médio dos produtos.

Example

Input:	Output:
3 TV 900.00 Fryer 400.00 Stove 800.00	AVERAGE PRICE = 700.00


```

package application;

import java.util.Locale;
import java.util.Scanner;

import entities.Product;

public class Program {

 public static void main(String[] args) {

 Locale.setDefault(Locale.US);
 Scanner sc = new Scanner(System.in);

 int n = sc.nextInt();
 Product[] vect = new Product[n];

 for (int i=0; i<vect.length; i++) {
 sc.nextLine();
 String name = sc.nextLine();
 double price = sc.nextDouble();
 vect[i] = new Product(name, price);
 }

 double sum = 0.0;
 for (int i=0; i<vect.length; i++) {
 sum += vect[i].getPrice();
 }
 double avg = sum / vect.length;

 System.out.printf("AVERAGE PRICE = %.2f%n", avg);

 sc.close();
 }
}

```

Exercício de fixação

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

A dona de um pensionato possui dez quartos para alugar para estudantes, sendo esses quartos identificados pelos números 0 a 9.

Fazer um programa que inicie com todos os dez quartos vazios, e depois leia uma quantidade N representando o número de estudantes que vão alugar quartos (N pode ser de 1 a 10). Em seguida, registre o aluguel dos N estudantes. Para cada registro de aluguel, informar o nome e email do estudante, bem como qual dos quartos ele escolheu (de 0 a 9). Suponha que seja escolhido um quarto vago. Ao final, seu programa deve imprimir um relatório de todas ocupações do pensionato, por ordem de quarto, conforme exemplo.

How many rooms will be rented? **3**

Rent #1:

Name: **Maria Green**

Email: **maria@gmail.com**

Room: **5**

Rent #2:

Name: **Marco Antonio**

Email: **marco@gmail.com**

Room: **1**

Rent #3:

Name: **Alex Brown**

Email: **alex@gmail.com**

Room: **8**

Busy rooms:

1: Marco Antonio, marco@gmail.com

5: Maria Green, maria@gmail.com

8: Alex Brown, alex@gmail.com

Sugestão

```
if (vect[i] != null)
```


(correção na próxima página)

```

package entities;

public class Rent {

 private String name;
 private String email;

 public Rent(String name, String email) {
 this.name = name;
 this.email = email;
 }

 public String getName() {
 return name;
 }

 public void setName(String name) {
 this.name = name;
 }

 public String getEmail() {
 return email;
 }

 public void setEmail(String email) {
 this.email = email;
 }

 public String toString() {
 return name + ", " + email;
 }
}

```

```

package application;

import java.text.ParseException;
import java.util.Scanner;

import entities.Rent;

public class Program {

 public static void main(String[] args) throws ParseException {

 Scanner sc = new Scanner(System.in);

 Rent[] vect = new Rent[10];

 System.out.print("How many rooms will be rented? ");
 int n = sc.nextInt();

 for (int i=1; i<=n; i++) {
 System.out.println();
 System.out.println("Rent #" + i + ":");
 System.out.print("Name: ");
 sc.nextLine();
 String name = sc.nextLine();
 System.out.print("Email: ");
 String email = sc.nextLine();
 System.out.print("Room: ");
 int room = sc.nextInt();
 vect[room] = new Rent(name, email);
 }

 System.out.println();
 System.out.println("Busy rooms:");
 for (int i=0; i<10; i++) {
 if (vect[i] != null) {
 System.out.println(i + ": " + vect[i]);
 }
 }

 sc.close();
 }
}

```

Boxing, unboxing e wrapper classes

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Boxing

- É o processo de conversão de um objeto tipo valor para um objeto tipo referência compatível

```
int x = 20;
```

```
Object obj = x;
```


Unboxing

- É o processo de conversão de um objeto tipo referência para um objeto tipo valor compatível

```
int x = 20;
```


```
Object obj = x;
```

```
int y = (int) obj;
```


Wrapper classes

- São classes equivalentes aos tipos primitivos
- Boxing e unboxing é natural na linguagem
- Uso comum: campos de entidades em sistemas de informação (IMPORTANTE!)
 - Pois tipos referência (classes) aceitam valor null e usufruem dos recursos OO

Demo

```
Integer x = 10;
```

```
int y = x * 2;
```

```
public class Product {  
 public String name;  
 public Double price;  
 public Integer quantity;  
  
 (...)
```

Laço "for each"

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Laço "for each"

Sintaxe opcional e simplificada para percorrer coleções

Sintaxe:

```
for (Tipo apelido : coleção) {  
 <comando 1>  
 <comando 2>  
}
```

Demo

Leitura: "para cada objeto 'obj' contido em vect, faça:"

```
String[] vect = new String[] {"Maria", "Bob", "Alex"};  
  
for (int i=0; i< vect.length; i++) {  
 System.out.println(vect[i]);  
}  
  
for (String obj : vect) {  
 System.out.println(obj);  
}
```

Listas - Parte 1

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Checklist

- Conceito de lista
- Tipo **List** - Declaração, instanciação
- Demo
- Referência: <https://docs.oracle.com/javase/10/docs/api/java/util/List.html>
- Assuntos pendentes:
 - interfaces
 - generics
 - predicados (lambda)

Listas

- Lista é uma estrutura de dados:
 - Homogênea (dados do mesmo tipo)
 - Ordenada (elementos acessados por meio de posições)
 - Inicia vazia, e seus elementos são alocados sob demanda
 - Cada elemento ocupa um "nó" (ou nodo) da lista
- Tipo (interface): List
- Classes que implementam: ArrayList, LinkedList, etc.
- Vantagens:
 - Tamanho variável
 - Facilidade para se realizar inserções e deleções
- Desvantagens:
 - Acesso sequencial aos elementos *

Listas - Parte 2

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Demo

- Tamanho da lista: `size()`
- Obter o elemento de uma posição: `get(position)`
- Inserir elemento na lista: `add(obj)`, `add(int, obj)`
- Remover elementos da lista: `remove(obj)`, `remove(int)`, `removeIf(Predicate)`
- Encontrar posição de elemento: `indexOf(obj)`, `lastIndexOf(obj)`
- Filtrar lista com base em predicado:


```
List<Integer> result = list.stream().filter(x -> x > 4).collect(Collectors.toList());
```
- Encontrar primeira ocorrência com base em predicado:


```
Integer result = list.stream().filter(x -> x > 4).findFirst().orElse(null);
```
- Assuntos pendentes:
 - interfaces
 - generics
 - predicados (lambda)

```
package application;

import java.util.ArrayList;
import java.util.List;
import java.util.stream.Collectors;

public class Program {

 public static void main(String[] args) {

 List<String> list = new ArrayList<>();

 list.add("Maria");
 list.add("Alex");
 list.add("Bob");
 list.add("Anna");
 list.add(2, "Marco");

 System.out.println(list.size());
 for (String x : list) {
 System.out.println(x);
 }
 System.out.println("-----");
 list.removeIf(x -> x.charAt(0) == 'M');
 for (String x : list) {
 System.out.println(x);
 }
 System.out.println("-----");
 System.out.println("Index of Bob: " + list.indexOf("Bob"));
 System.out.println("Index of Marco: " + list.indexOf("Marco"));
 System.out.println("-----");
 List<String> result = list.stream().filter(x -> x.charAt(0) == 'A').collect(Collectors.toList());
 for (String x : result) {
 System.out.println(x);
 }
 System.out.println("-----");
 String name = list.stream().filter(x -> x.charAt(0) == 'J').findFirst().orElse(null);
 System.out.println(name);
 }
}
```

Exercício de fixação

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Fazer um programa para ler um número inteiro N e depois os dados (id, nome e salario) de N funcionários. Não deve haver repetição de id.

Em seguida, efetuar o aumento de X por cento no salário de um determinado funcionário. Para isso, o programa deve ler um id e o valor X. Se o id informado não existir, mostrar uma mensagem e abortar a operação. Ao final, mostrar a listagem atualizada dos funcionários, conforme exemplos.

Lembre-se de aplicar a técnica de encapsulamento para não permitir que o salário possa ser mudado livremente. Um salário só pode ser aumentado com base em uma operação de aumento por porcentagem dada.

(exemplo na próxima página)

How many employees will be registered? **3**

Employee #1:
Id: **333**
Name: **Maria Brown**
Salary: **4000.00**

Employee #2:
Id: **536**
Name: **Alex Grey**
Salary: **3000.00**

Employee #3:
Id: **772**
Name: **Bob Green**
Salary: **5000.00**

Enter the employee id that will have salary increase : **536**
Enter the percentage: **10.0**

List of employees:
333, Maria Brown, 4000.00
536, Alex Grey, 3000.00
772, Bob Green, 5000.00

How many employees will be registered? **2**

Employee #1:
Id: **333**
Name: **Maria Brown**
Salary: **4000.00**

Employee #2:
Id: **536**
Name: **Alex Grey**
Salary: **3000.00**

Enter the employee id that will have salary increase: **776**
This id does not exist!

List of employees:
333, Maria Brown, 4000.00
536, Alex Grey, 3000.00

Employee
- id : Integer - name : String - salary : Double
+ increaseSalary(percentage : double) : void

<https://github.com/acenelio/list1-java>

Matrizes

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Checklist

- Revisão do conceito de matriz
- Declaração e instanciação
- Acesso aos elementos / como percorrer uma matriz
- Propriedade length

Matrizes

- Em programação, "matriz" é o nome dado a arranjos bidimensionais
 - Atenção: "vetor de vetores"
- Arranjo (array) é uma estrutura de dados:
 - Homogênea (dados do mesmo tipo)
 - Ordenada (elementos acessados por meio de posições)
 - Alocada de uma vez só, em um bloco contíguo de memória
- Vantagens:
 - Acesso imediato aos elementos pela sua posição
- Desvantagens:
 - Tamanho fixo
 - Dificuldade para se realizar inserções e deleções

myMat

	0	1	2	3
0	3.5	17.0	12.3	8.2
1	4.1	6.2	7.5	2.9
2	11.0	9.5	14.8	21.7

Exercício resolvido

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Exercício resolvido

Fazer um programa para ler um número inteiro N e uma matriz de ordem N contendo números inteiros. Em seguida, mostrar a diagonal principal e a quantidade de valores negativos da matriz.

Example

Input:	Output:
3	Main diagonal:
5 -3 10	5 8 -4
15 8 2	Negative numbers = 2
7 9 -4	

<https://github.com/acenelio/matrix1-java>

Exercício de fixação

<http://educandoweb.com.br>

Prof. Dr. Nelio Alves

Fazer um programa para ler dois números inteiros M e N , e depois ler uma matriz de M linhas por N colunas contendo números inteiros, podendo haver repetições. Em seguida, ler um número inteiro X que pertence à matriz. Para cada ocorrência de X , mostrar os valores à esquerda, acima, à direita e abaixo de X , quando houver, conforme exemplo.

Example

```
3 4
10 8 15 12
21 11 23 8
14 5 13 19
8
Position 0,1:
Left: 10
Right: 15
Down: 11
Position 1,3:
Left: 23
Up: 12
Down: 19
```

<https://github.com/acenelio/matrix2-java>