AULA TEÓRICA 4

Tema 5. Colecções.

- ➤ Listas (noção geral)
- > Array de objectos
 - Criação.
 - Ordenação de um array de objectos

Array de objectos

Nos exemplos anteriores array armazenava dados de tipos primitivos. **Array de objectos** é um array cujos elementos são objectos ou, mais correctamente, referências para objectos. Característica importante de array de objectos: criação de array e criação de objectos, que serão armazenados no array, são duas coisas separadas.

Criação

Exemplo:

Elabore um programa em Java composto, no mínimo, por 3 classes que permita gerir a informação sobre venda de revistas. A informação sobre: nome de revista, quantidade e preço unitário encontra-se num ficheiro do tipo texto Ler e visualizar para ecrã informação gravada.

<u>Pretende-se:</u>

- ■ler informação do ficheiro e armazenar num array de objectos;
- calcular total global das vendas realizadas;
- ■visualizar os dados armazenados no array de objectos com totais calculados para cada revista. Aplicar a formatação em Mt onde é necessário;
- ■gravar informação sobre os nomes das revistas e respectivos totais num outro ficheiro do tipo texto;

```
import java.text.DecimalFormat; import java.io.*;
public class Revista {
  private String nome;
  private int quant;
  private float preco;
  private float total;
  private DecimalFormat moeda;
  public Revista(String no, int qu, float pr) {
 nome = no;
 quant = qu;
 preco = pr;
 total = calcTotal();
 moeda = new DecimalFormat ("###,###.00 Mt");
  private float calcTotal(){
 return quant*preco; }
  public float getTotal() {
 return total; }
  public String getNome() {
 return nome; }
  public String toString() {
 return nome+"\t"+quant+" de preco "+ moeda.format(preco)+
 "\ttotal="+ moeda.format(total);
 4
```

```
import java.util.StringTokenizer; import java.io.*;
public class ArrayRevistas {
  private Revista[] lista; private int cont;
  public ArrayRevistas() {
 lista = new Revista[100];cont=0;
  public void lerFichCriarArray() {
 StringTokenizer umaCadeia;
 String umaLinha="", nom, nomeFich = "revistas.txt"; int qde; float pr;
 try { FileReader fr = new FileReader(nomeFich);
 BufferedReader fichIn = new BufferedReader(fr);
 umaLinha = fichIn.readLine();
 while (umaLinha != null) {
 umaCadeia = new StringTokenizer(umaLinha,";");
 nom = umaCadeia.nextToken();
 qde = Integer.parseInt(umaCadeia.nextToken());
 pr = Float.parseFloat(umaCadeia.nextToken());
 lista[cont] = new Revista(nom, qde, pr);
 cont++;
 umaLinha = fichIn.readLine();
 fichIn.close();
 }catch (FileNotFoundException fn) {
 System.out.println(" Ficheiro nao encontrado!");
 }catch (NumberFormatException nn) {
 System.out.println(nn.getMessage());
 5
 }catch (IOException ex) { System.out.println(ex.getMessage()); }
```

```
public float calcTotGlobal() {
  float som = 0;
  for (int j = 0; j < cont; j++)
 som += lista[j].getTotal();
  return som;
 public String toString() {
 String x = "";
 for (int a = 0; a < cont; a++)
 x += lista[a] + "\n"; //.toString() opcional
 return x;
public void gravarFichTxt(String nf) {
  try { FileWriter fw = new FileWriter(nf);
 BufferedWriter fichOut = new BufferedWriter(fw);
 for (int k = 0; k < cont; k++) {
 fichOut.write(lista[k].getNome()+";"+lista[k].getTotal());
 fichOut.newLine();
 fichOut.close();
 } catch (IOException xx) { System.out.println(xx.getMessage());
```

```
import java.text.DecimalFormat;
import java.io.*;
public class GerirRevistas {
 public static void main (String args[]) {
 ArrayRevistas arev= new ArrayRevistas();
 DecimalFormat m = new DecimalFormat ("###,###.00 Mt");

 arev.lerFichCriarArray();
 System.out.println("Dados do fich txt e armazenados no array: ");
 System.out.println(arev);
 System.out.println("Total =" + m.format(arev.calcTotGlobal()));
 arev.gravarFichTxt("Out.txt");
 }
}
```

Conteúdo do ficheiro do tipo texto "revistas.txt":

Golo;20;200 Tempo;30;150

Ordenação de um array de objectos

Exemplo: desenvolver um programa que leia os dados de um conjunto de estudantes (nome, e um conjunto de notas), calcule a sua média e ordene os estudantes por ordem decrescente das médias.

```
public class Estudante {
 //Atributos
 private Validacoes vv;
 private String nome;
 private byte notas[];
 private byte media;
 //Construtor da classe, promove a inicialização dos atributos
 public Estudante() {
 vv = new Validacoes();
 nome = vv.validarString((byte)5, (byte)25, " nome: ");
 byte numNotas = vv.validarByte((byte)0, (byte)5, "Quantas notas? ");
 notas = introdNotas(numNotas);
 media = calcMedia();
```

```
//Cria array Notas e preenche com notas do aluno
private byte[] introdNotas(byte numN) {
 notas = new byte[numN];
  for (int i = 0; i < numN; i++) {
 notas[i] = vv.validarByte((byte)0,(byte)20, (i+1)+"-a nota: ");
  return notas;
//devolve uma String composta pelas notas
private String devolveNotas() {
  String visual=""; //de um estudante
  for (byte k = 0; k < notas.length; k++)
 visual += notas[k]+" ";
  return visual;
//Método para cálculo da média de um estudante
private byte calcMedia() {
 byte soma = 0;
  for (int z=0; z<notas.length; z++)
 soma += notas[z];
  return (byte) Math.round(soma / notas.length);
```

```
public byte getMedia() {
 return media; }
  public String toString() {
 return nome+", notas: "+devolveNotas()+", Meida="+media+"\n";}
import java.io.*;
public class Validacoes {
import java.io.*;
public class Turma {
  Validacoes val;
  private Estudante[] lista;
 byte numEst;
  public Turma() {
 val = new Validacoes();
 numEst = val.validarByte((byte)3,(byte)60," qde de estud.:");
 lista = new Estudante[numEst];
```

```
public void criarArrayEst() {
  for (byte i = 0; i < numEst; i++) {
 System.out.println("Dados do "+(i+1)+"-o estudante:");
 lista[i] = new Estudante(); //criação de objecto e armazen.
 //no array de objectos
public String toString() {
 String v="";
 for (byte k=0; k < lista.length; k++)
 v += lista[k] + "\n";  //ou lista[k].toString()
 return v;
 public void ordenaTurma() {
 Estudante aux;
 byte i maior;
 for (byte i=0; i < lista.length-1;i++) {
 i maior = localizaMaior(i);
 aux = lista[i];
 lista[i] = lista[i maior];
 lista[i maior] = aux;
```

```
private byte localizaMaior(byte inicio) {
 byte ind maior = inicio;
 for (byte k = (byte)(inicio+1); k < lista.length; k++)
 if (lista[k].getMedia() > lista[ind maior].getMedia())
 ind maior = k;
 return ind maior;
import java.io.*;
public class GereTurma {
  public static void main(String[] args) {
 Turma t = new Turma(); //cria um objecto da classe Turma
 t.criarArrayEst();
 System.out.println("Lista de estudantes: ");
 System.out.println(t); //equivale a (t.toString());
 t.ordenaTurma();
 System.out.println("\nLista ordenada por media: ");
 System.out.println(t);
```

Referência bibliográfica:

António José Mendes; Maria José Marcelino.

"Fundamentos de programação em Java 2". FCA. 2002.

Elliot Koffman; Ursula Wolz.

"Problem Solving with Java". 1999.

F. Mário Martins;

"Programação Orientada aos objectos em Java 2", FCA, 2000,

John Lewis, William Loftus;

"Java Software Solutions: foundation of program design", 2nd edition, Addision-Wesley

John R. Hubbard.

"Theory and problems of programming with Java". Schaum's Outline series. McGraw-Hill.

H. Deitel; P. Deitel.

"Java, como programar". 4 edição. 2003. Bookman.

Rui Rossi dos Santos.

"Programando em Java 2- Teoria e aplicações". Axcel Books. 2004