

Vetores

Mário Meireles Teixeira
mario@deinf.ufma.br

Coleções de tamanho fixo

- Às vezes, o tamanho máximo de uma coleção pode ser pré-determinado. Vetores são um caso especial de coleção.
- Linguagens de programação frequentemente oferecem um tipo de coleção de tamanho fixo: um *array* (vetor).
- Arrays Java podem armazenar valores de objetos ou de tipo primitivo.
- Arrays utilizam uma sintaxe especial.

Declaração de Vetores

- Estrutura de dados que permite agrupar variáveis de um mesmo tipo
- Pode-se declarar vetores de qualquer tipo, primitivo ou de objeto

```
public class Qualquer {  
 int x, y;  
 int i[]; // como nas linguagens C e C++  
 Pessoa p[];  
}
```

```
int[] i, j, k; // forma alternativa  
Pessoa[] p;
```

3

Criação de Vetores (1/3)

- Em Java um vetor é um objeto, mesmo quando for composto por tipos primitivos
- Quando um vetor é criado, ele possui “métodos” e campos de dados como qualquer outro objeto

4

Criação de Vetores (2/3)

- A criação de vetores é igual à criação (instanciação) de objetos:

```
int[] i;  
Pessoa[] p;  
i = new int[20];  
p = new Pessoa[5];
```

- Outra maneira de declarar seria:

```
Pessoa[] p = new Pessoa[5]; // índice de 0 a 4  
int[] i = new int[20];
```

5

Criação de Vetores (3/3)

- Os objetos da classe **Pessoa** devem ser instanciados separadamente

```
Pessoa[] p = new Pessoa[5];  
  
for (int i=0; i < p.length; i++) {  
 p[i] = new Pessoa();  
}
```

6

Inicialização de Vetores

- Situação após a atribuição `p[0] = new Point();`

7

Inicialização Abreviada

- Exemplo: Strings

```
String[] cores = {"verde", "azul", "vermelho"};
```

- equivale a:

```
String[] cores = new String[3];
```

```
cores [0] = "verde";
```

```
cores [1] = "azul";
```

```
cores [2] = "vermelho";
```

8

Tamanho de um vetor

- ③ Se `a` é um identificador de um vetor, `a.length` fornece o seu tamanho
- ③ O método a seguir imprime um array de inteiros de tamanho arbitrário:

```
static void imprimir(int[] a) {  
 for (int i=0; i < a.length; i++)  
 System.out.println (a[i]);  
}
```

9

Percorrendo um vetor no Java 5

- O Java 5.0 traz uma nova sintaxe para percorrer arrays

```
static void imprimir(int[] vet) {  
 for (int x : vet)  
 System.out.println(x);  
}
```

Não é mais necessário o campo `length` para percorrer o vetor

10

Exemplo: InitArray

// Deitel - Fig. 7.2: InitArray.java

```
public class InitArray
{
 public static void main( String args[] )
 {
 int array[];
 array = new int[ 10 ];
 System.out.printf( "%s%8s\n", "Index", "Value" );

 for ( int counter = 0; counter < array.length; counter++ )
 System.out.printf( "%5d%8d\n", counter, array[ counter ] );
 }
}
```

11

Exemplo: InitArray (2)

// Fig. 7.3: InitArray.java

// Inicializando os elementos do array

```
public class InitArray
{
 public static void main( String args[] )
 {
 int array[] = { 32, 27, 64, 18, 95, 14, 90, 70, 60, 37 };

 System.out.printf( "%s%8s\n", "Index", "Value" );

 for ( int counter = 0; counter < array.length; counter++ )
 System.out.printf( "%5d%8d\n", counter, array[ counter ] );
 }
}
```

12

// Fig. 7.6: BarChart.java

```
public class BarChart
{
 public static void main( String args[] )
 {
 int array[] = { 0, 0, 0, 0, 0, 0, 1, 2, 4, 2, 1 };

 System.out.println( "Grade distribution:" );
 for ( int counter = 0; counter < array.length; counter++ )
 {
 // output bar label ( "00-09: ", ..., "90-99: ", "100: " )
 if ( counter == 10 )
 System.out.printf( "%5d: ", 100 );
 else
 System.out.printf( "%02d-%02d: ", counter * 10,
 counter * 10 + 9 );

 for ( int stars = 0; stars < array[ counter ]; stars++ )
 System.out.print( "*" );

 System.out.println();
 }
 }
}
```

// Fig. 7.8: StudentPoll.java

```
public class StudentPoll
{
 public static void main( String args[] )
 {
 int responses[] = { 1, 2, 6, 4, 8, 5, 9, 7, 8, 10, 1, 6, 3, 8, 6,
 10, 3, 8, 2, 7, 6, 5, 7, 6, 8, 6, 7, 5, 6, 6, 5, 6, 7, 5, 6,
 4, 8, 6, 8, 10 };

 int frequency[] = new int[ 11 ];
 for ( int answer = 0; answer < responses.length; answer++ )
 ++frequency[ responses[ answer ] ];

 System.out.printf( "%s%10s\n", "Rating", "Frequency" );

 for ( int rating = 1; rating < frequency.length; rating++ )
 System.out.printf( "%6d%10d\n", rating, frequency[ rating ] );
 }
}
```

Atribuição de vetores

```
public class TestaVetor {
 public static void main(String [] args) {
 int [] vetor1, vetor2;
 int vetor3[] = { 1,2,3,4,5,6,7,8,9,10 };
 vetor1 = vetor3;

 for(int i = 0; i < vetor1.length; i++) {
 System.out.println("Elem. " + i +
 " igual a " + vetor1[i]);
 }
 }
}
```

Elem. 0 igual a 1
Elem. 1 igual a 2
Elem. 2 igual a 3
Elem. 3 igual a 4
Elem. 4 igual a 5
Elem. 5 igual a 6
Elem. 6 igual a 7
Elem. 7 igual a 8
Elem. 8 igual a 9
Elem. 9 igual a 10

15

Argumentos de linha de comando

```
public class Args {
 public static void main(String [] args) {
 for (int i=0; i < args.length; i++)
 System.out.println("args[" + i + "] = " +
 args[i]);
 }
}
```

Para passar o parâmetro utilizamos o comando:

```
java Args parametro1 parametro2 parametroN
```

Saída:
args[0] = parametro1
args[1] = parametro2
args[2] = parametroN

16

Passando vetores como parâmetros

// Fig. 7.13: PassArray.java

```
public class PassArray
{
 public static void main( String args[] )
 {
 int array[] = { 1, 2, 3, 4, 5 };
 // output original array elements
 for ( int value : array ) System.out.printf( " %d", value );
 modifyArray( array ); // pass array reference

 // output modified array elements
 for ( int value : array ) System.out.printf( " %d", value );

 System.out.println("\nantes de modifyElement: " + array[ 3 ] );
 modifyElement( array[ 3 ] );
 System.out.println("depois de modifyElement: "+ array[ 3 ] );
 }
 // métodos omitidos (próximo slide)
}
```

Parâmetros em Java são sempre passados *por valor*

PassArray: métodos auxiliares

```
public class PassArray
{
 // método main() omitido

 // multiply each array element by 2
 public static void modifyArray( int array2[] )
 {
 for ( int counter = 0; counter < array2.length; counter++ )
 array2[ counter ] *= 2;
 }


 // multiply argument by 2
 public static void modifyElement( int element )
 {
 element *= 2;
 System.out.println("dentro de modifyElement: "+ element );
 }
}
```

Retornando vetores como parâmetro

```
public class Loteria {  
 public static void main(String[] args) {  
 int[] aposta = getDezenas();  
 for(int i=0; i < aposta.length; i++)  
 System.out.print(aposta[i] + " ");  
 }  
 public static int[] getDezenas() {  
 int[] dezenas = new int[6];  
 for (int i = 0; i < dezenas.length; i++) {  
 dezenas[i] = (int)Math.ceil((Math.random()*50));  
 }  
 return dezenas;  
 }  
}
```

Vetores Multidimensionais

- Java não suporta vetores multidimensionais diretamente, mas como um vetor pode ser declarado como tendo qualquer tipo, pode-se criar vetores de vetores (matrizes)

Matrizes

- Exemplo

```
- int mat [][] = new int [4][] ;  
- mat[0] = new int [5] ;  
- mat[1] = new int [5] ;  
- mat[2] = new int [5] ;  
- mat[3] = new int [5] ;
```

```
// m[0][0] == 1; m[0][1] == 2  
- int m[][] = { {1,2}, {0,-3} };
```


- A sintaxe a seguir não é válida

```
- int mat [][]= new int [][][4];
```

21

Matrizes

- Cada elemento da submatriz deve ser construído separadamente. Portanto, é possível criar matrizes não retangulares

22

“Matrizes”

- Exemplo

```
- int mat [][] = new int [5][] ;  
- mat[0] = new int [2] ;  
- mat[1] = new int [4] ;  
- mat[2] = new int [6] ;  
- mat[3] = new int [8] ;  
- mat[3] = new int [10] ;
```

- Java fornece um atalho para criar matrizes bidimensionais retangulares

```
- int mat [][] = new int [4][5] ;
```

23

imprimeArray()

```
public static void imprimeArray( int array[][] )  
{  
 for ( int linha = 0; linha < array.length; linha++ )  
 {  
 for ( int col = 0; col < array[ linha ].length; col++ )  
 System.out.print( array[ linha ][ col ] + “ “ );  
  
 System.out.println();  
 }  
}
```

24

Exercício

- Implemente uma classe que receba um conjunto de cinco notas de alunos numa disciplina (P1, P2, P3, P4, FINAL) e escreva um programa para testá-la. Armazene os nomes dos alunos e suas notas num array bidimensional
- Seu programa de teste deve imprimir a relação de alunos e suas notas, a média de cada aluno e sua situação. Deve, ainda, calcular a média geral da turma e mostrar um gráfico de barras com a distribuição das notas

```
media = (P1 + P2 + P3) / 3;  
Se (media > 7) aprovado;  
senão Substitua menor nota por P4 ;  
  
Se (media > 7) aprovado;  
senão media2 = (media + FINAL) / 2;  
  
Se (media2 > 6) aprovado;  
senão reprovado;
```

25

java.util.Arrays

- Classe utilitária com diversos métodos estáticos para manipulação de vetores
- Principais métodos
 - `void Arrays.sort(vetor)`
 - Usa Quicksort para tipos primitivos; Mergesort para objetos
 - `boolean Arrays.equals(vetor1, vetor2)`
 - `int Arrays.binarySearch(vetor, chave)`
 - `void Arrays.fill(vetor, valor)`

26

```
public class Cadastro {
 public static void main(String[] args) {
 String[] cadastro = {"maria", "joao", "pedro"};

 System.out.println("Vetor não ordenado");
 for (int i = 0; i < cadastro.length; i++) {
 System.out.println(cadastro[i]);
 }
 // ordena o cadastro
 Arrays.sort(cadastro);

 // imprime o cadastro ordenado
 System.out.println("Vetor Ordenado");
 for (int i = 0; i < cadastro.length; i++) {
 System.out.println(cadastro[i]);
 }
 }
}
```

27

Coleções

Coleções de Objetos

- Coleções permitem que um número arbitrário de objetos seja armazenado
- Várias aplicações envolvem coleções de objetos:
 - agendas pessoais
 - catálogos de bibliotecas
 - sistema de registro de alunos
- O número de itens armazenados varia:
 - Itens podem ser adicionados
 - Itens podem ser excluídos

29

Tipos de Coleções

- Existem dois tipos de coleções em Java: as que implementam a Interface **Collection** e os mapas, que implementam a interface **Map**
- A interface **Collection** possui duas subinterfaces:
 - **List** - representa uma lista de itens
 - **Set** - representa um conjunto (os itens não podem se repetir)
- A interface **Map** implementa uma tabela Hash, guarda compostos de *chaves + valor*
 - **SortedMap** - mapa ordenado

30

Tipos de Coleções

31

Listas

32

Listas

- Uma lista (List) é uma coleção de elementos dispostos em ordem linear, onde cada elemento tem um antecessor (exceto o primeiro) e um sucessor (exceto o último)
 - Normalmente, implementada como "Array" (Vector, ArrayList) ou "Lista Encadeada" (LinkedList)
 - Todas as três implementações são ordenadas (pode-se visitar todos os elementos em uma ordem não aleatória)
 - Uma lista pode ser mantida classificada ou não

33

Bibliotecas de classes

- Coleções de classes úteis
- Não temos de escrever tudo a partir do zero
- O Java chama suas bibliotecas de *pacotes*
- Agrupar objetos é um requisito recorrente
 - O pacote `java.util` contém as classes para fazer isso, p.ex., a classe `ArrayList`

34

ArrayList: Bloco de notas

- Notas podem ser armazenadas
- Notas individuais podem ser visualizadas
- Não há um limite para o número de notas
- Ela informará quantas observações estão armazenadas

35

```
import java.util.ArrayList;


public class Notebook
{
 // Campo para um número arbitrário de notas
 private ArrayList notes;

 // Realiza qualquer inicialização
 // necessária para o notebook
 public Notebook()
 {
 notes = new ArrayList();
 }

 ...
}
```

36

Numeração de índice

37

Recursos da classe ArrayList

- Ela aumenta a capacidade interna conforme necessário
- Mantém uma contagem privada (método de acesso `size()`)
- Mantém os objetos em ordem de inserção
- Os principais métodos `ArrayList` são `add`, `get`, `remove` e `size`
- Os detalhes sobre como tudo isso é feito são ocultados do programador (encapsulamento)

38

Utilizando a coleção

```
public class Notebook
{
 private ArrayList notes;
 ...

 public void storeNote(String
note)
 {
 notes.add(note);

 }

 public int numberOfNotes()
 {
 return notes.size();

 }

 ...
}
```

Adicionando uma
nova nota

Retornando o número
de notas (*delegação*)

39

Recuperando um item da coleção

```
public void showNote(int noteNumber)
{
 if(noteNumber < 0) {
 // Este não é um número de nota válido.
 }
 else if(noteNumber < numberOfNotes()) {
 System.out.println(notes.get(noteNumber));
 }
 else {
 // Este não é um número de nota válido.
 }
}
```

40

Removendo um item da coleção

```
public void removeNote(int noteNumber)
{
 if(noteNumber < 0) {
 // Não é um índice de nota válido
 }
 else if(noteNumber < numberOfNotes()) {
 notes.remove(noteNumber);
 }
 else {
 // Não é um índice de nota válido
 }
}
```

Após a remoção, os itens à direita do que foi removido são deslocados uma posição para a esquerda, alterando seus índices.

41

Percorrendo uma coleção

```
/**
 * Lista todas as notas no bloco de notas.
 */
public void listNotes()
{
 int index = 0;
 while(index < notes.size()) {
 System.out.println(notes.get(index));
 index++;
 }
}
```

42

Objetos Iterator

java.util.Iterator

Retorna um objeto
Iterator

```
Iterator it = myCollection.iterator();  
while(it.hasNext()) {  
 chame it.next() para obter o próximo objeto  
 faça algo com esse objeto  
}
```

```
public void listNotes()  
{  
 Iterator it = notes.iterator();  
 while(it.hasNext()) {  
 System.out.println(it.next());  
 }  
}
```

43

Exemplo: classe Auction

```

public class Auction // POO Java – Barnes, Cap. 4
{
 private ArrayList lots;
 private int nextLotNumber;
 public Auction() {
 lots = new ArrayList();
 nextLotNumber = 1;
 }

 public void enterLot(String description) {
 lots.add(new Lot(nextLotNumber, description));
 nextLotNumber++;
 }

 public void showLots() {
 Iterator it = lots.iterator();
 while(it.hasNext()) {
 Lot lot = (Lot) it.next();
 System.out.println(lot.getNumber() + ": " + lot.getDescription());
 Bid highestBid = lot.getHighestBid();
 if(highestBid != null) {
 System.out.println(" Bid: " + highestBid.getValue());
 } else {
 System.out.println(" (No bid)");
 }
 }
 }
}

```

```

public class Auction
{
 ...

 public Lot getLot(int number)
 {
 if((number >= 1) && (number < nextLotNumber)) {
 Lot selectedLot = (Lot) lots.get(number-1);
 if(selectedLot.getNumber() != number) {
 System.out.println("Internal error: " +
 "Wrong lot returned. " +
 "Number: " + number);
 }
 return selectedLot;
 }
 else {
 System.out.println("Lot number: " + number +
 " does not exist.");
 return null;
 }
 }
 ...
}

```

public class Lot

```
{
 private final int number;
 private String description;
 private Bid highestBid;

 public Lot(int number, String description) {
 this.number = number;
 this.description = description;
 }

 public void bidFor(Person bidder, long value) {
 if((highestBid == null) ||
 (highestBid.getValue() < value)) {
 setHighestBid(new Bid(bidder, value));
 }
 else {
 System.out.println("Lot number: " + getNumber() + " (" + getDescription()
 + ") " + " already has a bid of: " + highestBid.getValue());
 }
 }
 ...
}
```

47

Mapas

48

Mapas

- Mapas (Maps) são um tipo de coleção que armazenam pares de objetos, do tipo chave/valor
- Utiliza-se o objeto chave para pesquisar o objeto valor
- Um mapa é organizado de forma a tornar as consultas rápidas em um sentido (chave -> valor)
- Tanto a chave quanto o valor são objetos
- Chaves são unívocas (Set) / Valores podem ser duplicados (Collection)

49

Mapas

- Diferentes de ArrayList, que armazena apenas um objeto em cada entrada e recupera os objetos segundo seu índice (posição) na lista
- Exemplo de mapas: lista telefônica, cadastro de correntistas de um banco, cadastro de funcionários

50

Interface Map - principais métodos

- **Object put(Object key, Object value)**
 - associa uma chave a um valor no mapa. Se a chave já existir, o novo valor substitui o anterior e é retornado o valor antigo
 - corresponde ao método **add(Object obj)** de Collection
- **Object get(Object key)**
 - recupera um objeto associado a uma chave; retorna null caso a chave não exista

51

HashMap

- Fornece um conjunto Map não-ordenado
 - Quando se precisar de um mapa e não se estiver preocupado com a ordem dos elementos, então HashMap é a melhor opção
 - TreeMap mantém o mapa ordenado pela chave, mas impõe uma certa sobrecarga

52

Utilizando mapas

Um map com strings como chaves e valores:

:HashMap	
"Charles Nguyen"	"(531) 9392 487"
"Lisa Jones"	"(402) 4536 4674"
"William H. Smith"	"(998) 5488 0123"

53

Utilizando mapas

```
public class ListaTelefonica {  
 public static void main(String[] args) {  
 HashMap agenda = new HashMap();  
  
 agenda.put("Luís Felipe", "(75) 3392 4587");  
 agenda.put("Luciana Serpa", "(98) 5536 4674");  
 agenda.put("Carlos Augusto", "(21) 2488 0123");  
  
 // Imprime os nomes/telefones  
 System.out.println(agenda);  
 // Obtém entrada do mapa  
 String number = (String) agenda.get("Luciana Serpa");  
 System.out.println("Numero encontrado: " + number);  
 // Altera valor associado à chave  
 agenda.put("Luís Felipe", "(98) 3222 2323");  
 System.out.println(agenda);  
 // Remove entrada do mapa  
 agenda.remove("Carlos Augusto");  
 System.out.println(agenda);  
 }  
}
```

54

Collections utilizando Generics (Java 5)

- **Collection<E>**

- O parâmetro E parametriza o tipo de elemento armazenado na coleção

```
Collection<Conta> agencia = new ArrayList<Conta> ();
agencia.add(new Conta("1234-5"));
agencia.add(new Conta("9876-6"));
agencia.add(new Cliente("João"));
Iterator<Conta> it = agencia.iterator();
while(it.hasNext()) {
 Conta c = it.next();
 c.creditar(500);
}
```

Causa erro de compilação

Não é mais necessário fazer o cast

55

Conjuntos

56

Conjuntos

- Um conjunto (Set) é uma coleção que não possui elementos duplicados
- Não há noção implícita de ordem dos elementos, porém o conjunto pode ser mantido ordenado, se assim o desejar
- Normalmente, implementado como Tabela Hash (HashSet, LinkedHashSet, TreeSet)

57

Utilizando conjuntos

```
import java.util.HashSet;
import java.util.Iterator;

HashSet mySet = new HashSet();

mySet.add("um");
mySet.add("dois");
mySet.add("três");

Iterator it = mySet.iterator();
while(it.hasNext()) {
 System.out.println(it.next());}
```

58

Resumo

- O uso de coleções em Java é bem semelhante, mesmo para tipos de coleções diferentes. As diferenças estão no comportamento de cada coleção
- Lista: elementos inseridos em ordem, acesso por índice, duplicatas permitidas
- Mapa: armazena pares de objetos (chave, valor), possibilita pesquisas rápidas utilizando a chave
- Set: não mantém qualquer ordem específica dos elementos, não admite duplicatas