

Introdução à Programação

Orientada a Objetos com Java

Arrays

Paulo Borba e Tiago Massoni
 Centro de Informática
 Universidade Federal de Pernambuco

Como as entidades da aplicação bancária interagem?

A interface

ServicosAgencia


```

interface ServicosAgencia {
 void cadastrarCliente(Cliente c)
 throws ClienteExistenteException,
 ClienteInvalidoExceprion;

 String cadastrarConta(Conta c)
 throws ContaInvalidaException; ...
}
 
```

Primeiro implementamos os tipos dos parâmetros dos serviços, agora vamos implementar os serviços!

Como ServidorBanco realiza seus serviços?

Dividir para conquistar...

Os serviços do servidor são realizados com o auxílio de outros objetos, de outras classes

Dividir para conquistar, mas com coesão

Cada classe...

- oferece serviços logicamente relacionados
- representa um único conceito claro e bem definido

O servidor representa a "fachada" do sistema

Implementando a fachada

```

class ServidorBanco
implements ServicosAgencia {

 private CadastroContas contas;
 private CadastroClientes clientes;
 private CadastroLogins logins;

 ServidorBanco () {
 contas = new CadastroContas ();
 clientes = new CadastroClientes ();
 logins = new CadastroLogins ();
 }
}
 
```

Indica que esta classe satisfaz os requisitos da interface mencionada

implements é uma palavra reservada

Implementando os métodos da fachada

```
void cadastrarCliente(Cliente c) {  
 clientes.cadastrar(c);  
}  
  
String cadastrarConta(Conta c) {  
 contas.cadastrar(c);  
}
```

A fachada delega os seus serviços aos seus ajudantes

Pode levantar menos exceções do que o especificado na interface, não mais do que o especificado

Só veremos exceções mais adiante

Armazenando objetos

- Para armazenar um objeto armazenamos a sua referência em um atributo ou variável do mesmo tipo

```
Conta conta;
```

- Mas para armazenar muitos objetos precisamos de muitos atributos ou variáveis do mesmo tipo

```
Conta conta1;  
Conta conta2;  
...
```

Implementando Cadastros

```
class CadastroContas {  
 private Conta conta1;  
 private Conta conta2;
```

Definição fixa da quantidade de contas armazenadas

Implementando Cadastros

```
void cadastrar(Conta conta) {  
 ...  
 if (conta1 == null)  
 conta1 = conta;  
 else {  
 if (conta2 == null)  
 conta2 = conta;  
 else { ...Espaço insuficiente... }  
 }  
}
```


Problema 1: Complexidade de Testes

Problema 2: Dificuldade em lidar com mudanças no número de contas armazenadas

Melhorando o Programa

Precisamos de alguma estrutura de armazenamento que

- armazene várias referências para objetos de um determinado tipo
- possibilita que as referências possam ser acessadas de forma simples

Arrays

- São tipos especiais de Java
- Definem estruturas que armazenam objetos de um determinado tipo
- Uma variável do tipo array é declarada usando a notação

```
Tipo[] arrayTipo;
```

```
class CadastroContas {  
 private Conta [] contas ;
```

tipo das referências armazenadas

nome do array

Opção não recomendada!
Conta contas[];

Criação de arrays

```
public class CadastroContas{  
 private Conta [] contas;  
  
 CadastroContas () {  
 contas = new Conta[6];  
 }  
}
```

Primeiro item:
contas [0]
Último item:
contas [5]


```
int [] inteiros = new int[100];
```

Arrays como
variáveis locais

Criação de arrays

- O Operador `new X[tamanho]` cria um objeto array, não os objetos do tipo `X` por ele referenciado
- Arrays têm tamanho fixo depois de criados
- O comprimento do array é acessível pela variável de instância (atributo) final e pública `length`

Um array na memória

Opções de inicialização de arrays

Inicializadores de arrays são representados da seguinte forma: `{<expressões>}`, onde *expressões* representam expressões de tipos válidos separadas por vírgulas

- Exemplo: Declara, cria e inicializa um array de inteiros

```
int[] inteiros = {10,10,20,30};
```


Arrays de tipos
primitivos armazenam
valores!

Acesso a elementos de um array

```
void cadastrar(Conta conta) {  
 ...  
 int local = 0;  
 while((local<6)&&(contas[local]!=null)) {  
 local = local + 1;  
 }  
 if (local<6) contas[local] = conta;  
}
```

Leituras e escritas
nas referências
armazenadas
variável[posição]

Melhorando o programa

```
CadastroContas () {  
 contas = new Conta[20];  
}
```

Usuário deveria
configurar o
tamanho inicial

```
void cadastrar(Conta conta) {  
 ...  
 int local = 0;  
 while ((local<6)&&(contas[local] != null)) {  
 local = local + 1;  
 }  
 if (local<6) contas[local] = conta;  
}
```

Laço complexo
poderia ser
evitado

Melhorando o programa

```
public class CadastroContas {
 private Conta [] contas;
 private int proxima;

 CadastroContas(int tamanho) {
 contas = new Conta[tamanho];
 proxima = 0;
 }

 void cadastrar (Conta c) {
 contas[proxima] = c;
 proxima = proxima + 1;
 }
}
```

Construtor
recebe
tamanho

Simplificação do
cadastrar
Variável deve ser
atualizada

Procurando uma conta

```
Conta procurar(String num) {
 int i = 0; boolean achou = false;
 while ((!achou) && (i < proxima)) {
 if (num.equals(contas[i].getNumero()))
 achou = true;
 else i = i + 1;
 }
 Conta resultado = null;
 if (achou) resultado = contas[i];
 return resultado;
}
```

Removendo uma conta


```
void remover (String num) {
 int i = 0; boolean achou = false;
 while ((!achou) && (i < proxima)) {
 if (num.equals(contas[i].getNumero()))
 achou = true;
 else i = i + 1;
 }
 ...
}
```

Compara número de cada
conta com o argumento do
método

Agora, como
podemos remover?

Opções para remover

- 1) Remover o objeto,
trazendo todos os
objetos para uma
posição anterior

- 1) Remover o objeto,
trazendo o último
objeto do array
para a posição
indicada

Opção mais simples para remover

```
if (achou) {
 contas[i] = contas[proxima-1];
 contas[proxima-1] = null;
 proxima = proxima - 1;
} else {... Mensagem de erro...}

} //fim do metodo remover
```

Código duplicado!

```
Conta procurar(String n) {...
 while ((!achou) && (i < proxima)) {
 if (n.equals(contas[i].getNumero()))
 achou = true;
 else i = i + 1;
 }

 void remover (String num){...
 while ((!achou) && (i < proxima)) {
 if (num.equals(contas[i].getNumero()))
 achou = true;
 else i = i + 1;
 }
 }
}
```

procurarIndice

Método auxiliar interno

```
private int procurarIndice(String n) {
 int i = 0;
 boolean achou = false;
 while ((!achou) && (i < proxima)) {
 if (n.equals(contas[i].getNumero()))
 achou = true;
 else i = i + 1;
 }
 return i;
}
```

Retorna posição do objeto desejado

Procurando uma conta

```
Conta procurar(String num) {
 int indice = procurarIndice(num);
 Conta resultado = null;
 if (indice != proxima)
 resultado = contas[indice];
 return resultado;
}
```

Chamada que simplifica a procura (também remover)

Implementando o método existe

```
boolean existe(String n) {
 int indice = this.procurarIndice(n);
 return (indice != proxima);
}
```

Resumindo...

- Para armazenar objetos, podemos utilizar arrays
- Arrays são como objetos, e devem ser criados
- As posições de um array tem um tipo definido na sua declaração
- Acesso aos arrays são feitos através do número de sua posição
- Para programar temos que dividir para conquistar

Introdução à Programação Orientada a Objetos com Java

Arrays 2

Paulo Borba e Tiago Massoni
Centro de Informática
Universidade Federal de Pernambuco

Atualização de objetos em arrays

- Array pode armazenar referências para objetos
- Exemplo: Array de contas bancárias

Atualização de objetos em arrays

- Aliasing garante modificação dos objetos do array

```
Conta c = contas[2];  
c.creditar(20);
```


Implementando os métodos creditar e debitar

```
void debitar(String numero, double valor) {  
 Conta c = this.procurar(numero);  
 if (c != null) c.debitar(valor);  
 else {...Conta inexistente...}  
}  
  
void creditar(String numero, double valor) {  
 Conta c = this.procurar(numero);  
 if (c != null) c.creditar(valor);  
 else {...Conta inexistente...}  
}
```

Não precisamos atualizar a conta no array depois

Acesso inválido

- Se é feito acesso a um elemento indefinido de um array, é gerada uma exceção

- IndexOutOfBoundsException

```
String nomes[] = {"José", "João", "Maria"};  
console.println(nomes[5]);
```

Gera um erro em tempo de execução

O array pode estourar...

```
CadastroContas cadContas =  
 new CadastroContas(20);  
...  
cadContas.cadastrar(c);
```

O tamanho do array é definido na criação

```
void cadastrar (Conta c){  
 contas[proxima] = c;  
 proxima = proxima + 1;  
}
```

O que acontece quando o array estiver cheio?

(proxima = 20)

Duplicação de arrays

```
public class CadastroContas {  
 private Conta [] contas;  
 private int proxima;  
 private int maximo;  
  
 CadastroContas(int tamanho) {  
 contas = new Conta[tamanho];  
 proxima = 0;  
 maximo = tamanho;  
 }  
}
```

Atributo para guardar o limite do array

Duplicação de arrays

```
void cadastrar (Conta c){  
 if (proxima == maximo){  
 Conta[]contasTemp = new Conta[maximo * 2];  
 for (int i=0; i < proxima; i++){  
 contasTemp[i] = contas[i];  
 maximo = maximo * 2;  
 contas = contasTemp;  
 }  
 contas[proxima] = c;  
 proxima = proxima + 1;  
 }  
}
```

Atingiu o limite!

O array temporário se torna o array principal

Copia todas as referências para um array temporário (duplicado)

Métodos retornando múltiplos objetos

- Até agora só vimos métodos que retornam um elemento (tipo primitivo ou referência)
- No entanto, alguns métodos podem retornar mais de um elemento de um mesmo tipo

Exemplo

```
public ? retornarContasVIP () {...}
```

Método de CadastroContas que retorna todas as contas com saldo maior que 1000 reais

Várias referências para objetos Conta podem ser retornadas

Métodos retornando múltiplos objetos

Tipo do array retornado

```
Conta[] retornarContasVIP () {  
 Conta[] resultado = new Conta[proxima];  
 int posicao = 0;  
 for (int i = 0; i<proxima; i=i+1){  
 if (contas[i].getSaldo() > 1000){  
 resultado[posicao] = contas[i];  
 posicao = posicao + 1;  
 }  
 }  
 return resultado;  
}
```

Armazena todas as contas VIP em resultado

Arrays multidimensionais

```
int [][] matriz;
```

Declaração não especifica dimensões

```
int [][] matriz = new int [10][5];  
for (int i=0; i<10; i++)  
 for (int j=0; j<5; j++)  
 matriz[i][j] = 100;
```

Cria e inicializa um array bidimensional

```
long [][] x = {{0,1}, {2,3}, {4,5}};
```

Cria um array de 3 por 2

x[0][0]

x[0][1]

x[2][0]

Resumindo...

- Arrays que armazenam referências podem ter seus elementos atualizados com aliasing
- Acessos a posições não existentes de um array provocam uma exceção
- Duplicação de arrays é uma solução para o problema de gerenciamento de espaço
- Métodos podem retornar objetos do tipo array
- Arrays multidimensionais são representados como arrays de objetos do tipo array

