COM220 Aula 8: Arrays

Prof. Laércio Baldochi

Conteúdo

- Arrays
 - Declaração
 - Manipulação
 - Algoritmos
 - Classificação
 - Busca

Antes...

- Veremos como trabalhar com a interface gráfica do Java
 - Apenas uma classe: JOptionPane
 - Forma simples de ler e imprimir conteúdo em Janelas
 - Mais tarde...
 - Aprenderemos como usar todas as classes da API(Conjunto de Métodos) Java Swing

Classe JOptionPane

 Oferece caixas de diálogos para o usuário disponibilizar suas informações e também pedir informações ao usuário através de um campo de texto.

Instrução import

- Usada para carregar classes utilizadas em um programa Java
- Classes importadas podem pertencer a pacotes do núcleo da linguagem, extensões oficiais ou extensões fornecidas por terceiros
- As instruções import devem aparecer sempre antes da definição das classes

JOptionPane Como usar (parte 1)

JOptionPane.showMessageDialog(null, "\nBem-Vindo\na Programação Java\n\t\t por Janelas");

- Método showMessageDialog tem dois argumentos
 - O primeiro é utilizado para posicionamento da janela.
 Ao ser <u>null</u> é ignorado e a janela é apresentada no centro da tela
 - O segundo representa a string que será apresentada na janela
- System.exit(0)
 - Termina o aplicativo Java. Necessário em programas com interface gráfica
 - Classe System não precisa ser importada
 - Faz parte do pacote padrão java.lang

Nosso primeiro programa com interface gráfica

Para se usar a biblioteca de manipulação de interfaces gráficas
 JOptionPane, é necessário primeiro realizar o import dela no
 começo do programa e depois usar um de seus métodos, o
 showMessageDialog();

```
import javax.swing.JOptionPane;
public class ProgramaSwing {
 // o método main inicia a execução do aplicativo Java
 public static void main (String arg[]) {
 JOptionPane.showMessageDialog(null, "\nBem-Vindo\nà Programação Java\n\t\t
por Janelas");
```

```
System.exit(0); // termina programa
} // fim do método main
} // fim da classe MeuPrimeiroPrograma
```


- Além do método showMessageDialog, a classe JOptionPane disponibiliza também o método showInputDialog
- Com esse método é possível fazer entrada de dados em janelas pré-definidas
- Veremos agora um exemplo que realiza a soma de dois números

```
Digite o Primeiro No Inteiro
import javax.swing.JOptionPane; // import class JOptionPane
 253
public class Adicao {
 Cancel
  public static void main( String args[] )
 X
 String primeiroNumero; // 10 string informado pelo usuário
 Digite o Segundo No Inteiro
 String segundoNumero; // 20 string informado pelo usuário
 int numero1;
 // primeiro operando da adição
 Cancel
 OK
 int numero2;
 // segundo operando da adição
 // Resultado da Adição
 int soma;
 // ler o primeiro número (na forma string)
 primeiroNumero = JOptionPane.showInputDialog("Digite o Primeiro No Inteiro");
 // ler o segundo número (na forma string)
 segundoNumero = JOptionPane.showInputDialog( "Digite o Segundo No Inteiro" );
 // convertendo os strings em números inteiros
 numero1 = Integer.parseInt(primeiroNumero);
 numero2 = Integer.parseInt(segundoNumero);
 // Somando os números
 soma = numero1 + numero2;
 // Apresentando os resultados
 JOptionPane.showMessageDialog(null, "A soma é "+soma, "Resultado da Soma: ",
 JOptionPane.PLAIN MESSAGE);
 System.exit(0); // termina a aplicação
 // fim do método main()
 Resultado da Soma dos Inteiros
 X
 // fim da classe Adicao
 A soma é 274
 OK
```

JOptionPane Como usar (parte 2)

primeiroNumero = JOptionPane.showInputDialog("Digite o primeiro Número inteiro: ");

- O método showInputDialog() combina a montagem da janela de edição com o prompt de digitação da string fornecida pelo usuário
- Os valores lidos e escritos são sempre strings
 - Por essa razão o programa faz a conversão:
 - numero1 = Integer.parseInt(primeiroNumero);

 Modifique o programa anterior de forma que seja calculada a média dos dois números lidos, ao invés de somá-los.

Arrays (Vetores)

- Estruturas de dados, na forma de um grupo de posições contíguas na memória, com valores de mesmo nome e mesmo tipo
- Funcionam de maneira "quase" idêntica àquela da linguagem C
- Vetores são estruturas estáticas
 - Uma vez criados, mantém seu tamanho original
- Para estruturas dinâmicas, Java provê as classes
 Vector e Array

Arrays (Vetores)

Nome do *array* (todos os elementos do vetor passam a ter o mesmo nome: 'c')

(índice ou subscrito)

64

65

43

76

11

- 12

C [4]

C [5]

C [6]

C [7]

C [8]

C [9]

Vetores em Java podem ter seu comprimento conhecido pelo atributo length.

Sintaxe: *nomeVet.length*

```
public static void main (String args[]) {
  int[] c = new int[10];
 ou
  int c[]={-128,8,0,82,64,-12,65,43,76,11};
 ...
  c[4] += c[2]; // c[4] = 64 + 0 = 64
}

Número da posição do
  elemento dentro de um array
```

Declaração de vetores

• É possível declarar e, em seguida, reservar espaço para o vetor com o operador new

```
int C[];  // declaração do array
C = new int[12]; // declaração e reserva de espaço do array
```

Pode-se também declarar e inicializar ao mesmo tempo

```
int c[] = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12\};
```

 Quando os vetores são declarados sem inicialização, o Java faz a inicialização para zeros (variáveis numéricas), false (variáveis lógicas do tipo boolean) ou null para referências a tipos de objetos.

 Um programa Java pode declarar vários arrays em uma única declaração.

 Arrays de tipos não primitivos (ex. Objetos da classe String) guardam referências a objetos em seus elementos. A incialização de referências é null.

Passando Array para um Método


```
public void somaElementos(int[] array) {
int soma =0;
  for(int i=0; i< array.length; i++)
 soma+=array[i];
  System.out.println("A soma do Array é :" + soma);
}</pre>
```

Retornando um Array de um Método


```
public int[] incrementaElementos(int[] array) {
 for(int i=0; i< array.length; i++)
 array[i]++;
 return array;
}</pre>
```

Exemplo 1 Criação e inicialização de vetores


```
import javax.swing.*;
 100
public class InicializaVet {
 OK
 // função main
 public static void main( String args[] )
 // declaração com inicialização (dispensando operador new)
 int vet[] = \{11, 22, 33, 44, 55, 66, 77, 88, 99, 100\};
 String saidaStr = "Subscrito\tValor\n"; // string alocado e inicializado
 // adiciona cada valor dos elementos do array ao String de saída
 for (int i = 0; i < vet.length; i++)
 saidaStr += i + "\t" + vet[i] + "\n";
 JTextArea saidaArea = new JTextArea();
 saidaArea.setText(saidaStr);
 JOptionPane.showMessageDialog( null, saidaArea,
 "Inicializando um Array de valores inteiros",
 JOptionPane.INFORMATION MESSAGE );
 System.exit( 0 );
```

Inicializando um Array de valores int...

Subscrito Inicializando um Array de valor

22 33

Exemplo 2

- No próximo exemplo usaremos uma constante para definir o tamanho do vetor
- O tamanho de vetores pode ser declarado com o tipo final.

```
final int TAM_ARRAY = 10;
int array = new int[TAM_ARRAY]; // array de 10
itens (incializados com zeros)
```

 O exemplo 2 guarda uma série aritmética de 2 nas posições do vetor

Exemplo 2

```
import javax.swing.*;
public class VetExemplo2 {
 // função main
 public static void main( String args[] )
 // declaração de vetor de inteiros com tamanho 10
 final int TAM VET = 10;
 int vet[] = new int [TAM VET];
 // calcula o valor para cada elemento do vetor
 for ( int i = 0; i < vet.length; i++)
 vet[i] = 2 + 2*i;
 String saidaStr = "Subscrito\tValor\n"; // string alocado e inicializado
 // adiciona cada valor dos elementos do vetor ao String de saída
 for (int i = 0; i < vet.length; i++)
 saidaStr += i + "\t" + vet[i] + "\n";
 JTextArea saidaArea = new JTextArea();
 saidaArea.setText(saidaStr);
 JOptionPane.showMessageDialog( null, saidaArea,
 "Inicializando um Array de valores inteiros",
 JOptionPane.INFORMATION MESSAGE );
 System.exit( 0 );
```


- Neste exemplo utilizaremos um histograma de barras para fazer uma melhor representação dos elementos de um vetor
- Utilizaremos uma sequência de asteriscos que representarão valores numéricos contidos nos vetores

Exemplo 3 Histograma

```
import javax.swing.*;
 OK
public class Histograma {
 public static void main( String args[] )
 int vet[] = { 19, 3, 15, 7, 11, 9, 13, 5, 17, 1 };
 String saidaStr = "Elemento\tValor\tHistograma";
 // para cada elemento do vetor, apresentar barra em histrograma
 for (int i = 0; i < vet.length; i++) {
 saidaStr += "\n" + i + "\t" + vet[i] + "\t";
 // apresenta barra de asteriscos
 for (int estrelas = 0; estrelas < vet[i]; estrelas++)</pre>
 saidaStr += "*";
 JTextArea outputArea = new JTextArea();
 outputArea.setText( saidaStr );
 JOptionPane.showMessageDialog( null, outputArea,
 "Programa de Impressão de Histrogramas",
 JOptionPane.INFORMATION MESSAGE );
 System.exit( 0 );
```

Programa de Impressão de Histrogramas

Valor

19

15

11

13

17

Histograma

Elemento

Exemplo 4

- Neste exemplo guardaremos a frequência da ocorrência de eventos em posições de um vetor
- Em seguida, faremos uma distribuição de probabilidade com base nos valores armazenados
- Programa
 - Realiza 6.000 lançamentos de um dado, utilizando o método random() da classe Math
 - Programa deve mostrar os resultados do experimento

Exemplo 4 – Lançamento de dados

```
985
 16
import javax.swing.*;
 985
 16
 996
 16
public class LancamentoDados {
 OK
 public static void main( String args[] )
 int face, frequencia[] = new int[ 7 ];
 // lança o dado 6000 vezes
 for (int lancamento = 1; lancamento <= 6000; lancamento++) {</pre>
 face = 1 + (int) (Math.random() * 6);
 // utilizando o valor da variável face como subscrito do array
 ++frequencia[face];
 String output = "Face\tFrequencia\tPercentual";
 // Adiciona frequências ao String de Saída
 for ( face = 1; face < frequencia.length; face++ )</pre>
 output += "\n" + face + "\t" + frequencia[ face ] + "\t" +
 100*frequencia[face]/6000;
 JTextArea outputArea = new JTextArea();
 outputArea.setText( output );
 JOptionPane.showMessageDialog( null, outputArea,
 "Lancando um dado 6000 Vezes",
 JOptionPane.INFORMATION MESSAGE );
 System.exit( 0 );
```

Lançando um dado 6000 Vezes

Frequencia

1003

1004

1027

Face

X

Percentual

16

16

17

Vetores Classificação e Busca

- É comum termos que localizar itens em vetores
- Para facilitar esse processo, é conveniente classificar (ordenar) o vetor e, assim, poder realizar uma busca mais eficiente, tal como a busca binária
- Veremos agora um programa que utiliza um dos métodos de ordenação mais simples, o método da bolha

Ordenação de vetores

```
import javax.swing.*;
public class ClassificaArray extends JApplet {
 public static void main( String args[] ) {
 JTextArea saidaArea = new JTextArea();
 int array[] = { 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
 String saida = "Itens do array na ordem original\n";
 // acrescenta valores originais do array ao String saida
 for ( int counter = 0; counter < array.length; counter++ )
 saida += " " + array[ counter ];
 bubbleSort(array); // ordena o array
 saida += "\n\nItens do array em ordem ascendente\n";
 // acrescenta valores ordenados do array ao String saida
 for ( int counter = 0; counter < array.length; counter++ )</pre>
 saida += " " + array[ counter ];
 saidaArea.setText( saida );
 JOptionPane.showMessageDialog( null, saidaArea,
 "Programa de ordenação dos elementos de um array",
 JOptionPane.INFORMATION_MESSAGE);
 System.exit(0);
```


Ordenação de vetores

```
// ordena os elementos de um array considerando o algoritmo da Bolha
 public static void bubbleSort(int array2[]) {
 // laço para controlar o número de passagens
 for (int passagem = 1; passagem < array2.length; passagem++){</pre>
 // laço para controlar o número de comparações
 for (int elemento = 0; elemento < array2.length - 1;
 elemento++){
 // compara elementos adjacentes e os troca de lugar se
 // o primeiro elemento for maior que o segundo elemento
 if (array2[ elemento ] > array2[ elemento + 1 ] )
 troca( array2, elemento, elemento + 1);
 } // fim do laço para controlar comparações
 } // fim do laço para controlar passagens
  } // fim do método bubleSort
 // troca dois elmentos de um array
 public static void troca( int array3[], int prim, int sec ) {
 int elemento; // área de armazenamento temporário para troca
 elemento = array3[ prim ];
 array3[ prim ] = array3[ sec ];
 array3[ sec ] = elemento;
} // fim da classe ClassificaArray
```


Busca Binária

- Em um vetor ordenado, podemos realizar busca binária, a qual é muito mais eficiente que a busca sequencial
- Algoritmo da busca binária

```
Se (baixo > alto)
Retorne (-1)
meio = (alto + baixo) / 2
Se (x = = v[meio])
Retorne (meio);
Se (x < v[meio])
Busque por x em v de v[baixo] até v[meio - 1];
senão
Busque por x em v de v[meio + 1] até v[alto];
```

Exercício Entrega: 02/04

Crie um programa em Java que leia um Array de 10 posições e realize as seguintes operações:

- O programa deve passar o Array como parâmetro para a função invertePosicoes, que vai ler o Array, inverter as posições, retornar o vetor invertido. O vetor retornado deverá então ser impresso numa JOptionPane.
- Em seguida, uma segunda função deve ordenar o Array pelo método da bolha e imprimir o vetor ordenado em uma JOptionPane
- Por fim, deve-se utilizar uma JOptionPane de entrada de dados para ler um valor numérico. Utilizando busca binária, deve-se verificar se o valor lido se encontra no Array, dando uma mensagem apropriada.