

Dichiarazione, creazione e gestione di array in Java

Array in Java - creazione

- La creazione fa una inizializzazione implicita:
`num = new int[10];`
con valore **0** per **int** e **double**, **false** per i **boolean**.
- Dopo la creazione, un array ha lunghezza fissata (e non può cambiare nel programma tramite una nuova dichiarazione).
- Gli elementi di un array possono essere assegnati ad elementi di un array dello stesso tipo:

```
int x[] = new int[10];  
int y[] = new int[50];  
  
x[3] = y[5];
```


Array in Java - copia

- Se si vuole copiare un array in un altro:

```
int vet1[] = new int[20];
int vet2[] = new int[20];

for(int i=0; i< 20; i++)
 vet1[i] = vet2[i];
```

- Se si vuole copiare una parte di array in un altro:

```
int vet3[] = new int[10];

for(int i=0; i< 10; i++)
 vet3[i] = vet1[i];
```

Per copiare la prima metà di **vet1** in **vet3**.

Array in Java - copia

- Se si vuole copiare una parte di array in un altro:

```
int vetA[] = new int[20];
int vetB[] = new int[10];
```

- Per copiare la seconda metà di **vetA** in **vetB**.

```
for(int i=0; i< 10; i++)
 vetB[i] = vetA[i+10];
```

- oppure

```
for(int i=10; i< 20; i++)
 vetB[i-10] = vetA[i];
```


Array in Java - copia

- Se si vuole copiare gli elementi di **vet1** in **vet2** in ordine inverso:

```
int vet1[] = new int[20];  
int vet2[] = new int[20];  
  
for(int i=0; i< 20; i++)  
 vet2[i] = vet1[19-i];
```


Array in Java - copia

- Se si vuole copiare da array ad array si può usare il metodo

```
System.arraycopy(arr-orig, pos, arr-des, pos, cont)
```

Esempi:

```
System.arraycopy(vet1, 0, vet2, 0, 15);
```

Copia i primi 15 elementi di vet1 in vet2

```
System.arraycopy(vet2, 5, vet3, 0, 10)
```

Copia 10 elementi (a partire dal sesto) di vet2 in vet3.

Array in Java – assegnamento tra array

- Si possono assegnare anche array (ma bisogna porre attenzione a quello che accade se i due array non hanno lunghezza uguale !)

`x = y;`

- Dopo questa operazione le due variabili fanno riferimento alla stessa locazione di memoria (quella di `y`);

Array in Java - lunghezza

- Ad ogni variabile array è associata implicitamente una variabile istanza `length`:

```
int [] seq = new int[5]
seq.length avrà valore 5
```

- Esempi di uso

```
- N = seq.length; assegna 5 ad N
- System.out.println(seq.length);
 Visualizza il valore 5
```

- Uso nel ciclo for


```
- for(int i=0; i<vet1.length; i++)
 vet1[i] = vet2[i];
```


Array in Java – Massimo tra due numeri

```
class maxtra due numeri
{ public static void main(String args[])
  { int[] x;
 int max;

 x = new int[2];
 x[0]= Console.readInt("dammi il primo numero");
 x[1]=Console.readInt("dammi il secondo numero");
 if (x[0] > x[1])
 max=x[0];
 else
 max=x[1];
 System.out.println ("Massimo = " + max);
  }
}
```


Array in Java – Massimo tra N numeri

```
class cercamax
{
  public static void main(String args[])
  {
 int[] seq;
 int max, ind;

 seq = new int[10];
 for (ind=0; ind < 10; ind++)
 {
 seq[ind] = Console.readInt("dammi un numero");
 }
 max = seq[0];
 for(ind=0; ind < 10; ind++)
 {
 if (seq[ind] > max)
 max = seq[ind];
 }
 System.out.println ("Massimo = " + max);
  }
}
```


Array Multidimensionali

Array bidimensionali

- In Java si possono avere array a più dimensioni.
- Gli array a due dimensioni in Java si realizzano come array di array.
- Dichiarazione:

```
int [][] Matrice = new int[3][5];  
 [riga, colonna]
```

Matrice[0]	→	12	3	27	74	0	
Matrice[1]	→	4	15	33	-1	2	Matrice[1][3]
Matrice[2]	→	8	30	56	32	8	

Array Multidimensionali

Array bidimensionali

- Assegnamento di un elemento
`matrice[3][5] = 10;`
- Assegnamento di una riga
`matrice[3] = {10, 15, 20, 25, 30, 35};`
- Il numero di righe è dato da
`int nrighe = matrice.length`
- Il numero di colonne è dato da
`int ncolonne = matrice[0].length`

Array con righe di lunghezza variabile

- In un array bidimensionale in Java si possono avere righe di lunghezza differente.

- Dichiarazione:

```
int[][] tabella = new int[4][];
```

- Assegnamento

```
for(int i=0; i<tabella.length; i++)  
 tabella[i] = new int[i+1];
```

12				
3	-6			
21	0	7		
2	54	80	45	

Array – Leggere i valori di una matrice

```
class matrice  
{  
 . . . . .  
  
 public void leggimatrice()  
 {  
 int[][] mat;  
 int i,j;  
  
 mat = new int[4][5];  
  
 for (i=0; i < 4; i++)  
 {  
 for(j=0; j < 5; j++)  
 mat[i][j]= Console.readInt("dammi un elemento");  
 }  
 . . . . .  
 }  
}
```