

INSTITUTO FEDERAL DE
EDUCAÇÃO, CIÊNCIA E TECNOLOGIA
RIO GRANDE DO NORTE

Programação de Computadores

Mais arrays

Copyright © 2013 IFRN

O que veremos hoje?

* Métodos de arrays

* map

* select

* inject

Arrays

* Coleção de elementos

* Comum realizar operação sobre todos os elementos a coleção

map

- * Processa um bloco de código para cada elemento do array e gera um array com os resultados do processamento

```
x = [1,2,3,4]  
quad = x.map do |n|  
  n*n  
end
```


x

1	2	3	4
---	---	---	---

Para cada elemento de x retorna o seu quadrado

quad

1*1	2*2	3*3	4*4
-----	-----	-----	-----

map

* Processa um bloco de código para cada elemento do array e gera um array com os resultados do processamento

```
x = [1, 2, 3, 4]  
quad = x.map do |n|  
  n*n  
end
```

parâmetro para cada processamento

Para cada elemento de x retorna o seu quadrado

Blocos

- * Permite processar trecho de código recebendo parâmetros
- * Vários métodos de arrays usam blocos
- * Torna o código mais sucinto

```
x = [1, 2, 3, 4]
x.método do |p|
  BLOCO
end
```


BLOCO é processado
uma vez para cada
elemento do array,
cujo valor é
atribuído a p

map

* Criar um novo array com dados lido do teclado

```
x = [0,1,2,3,4]  
y = x.map do gets.to_i end
```


```
y = 5.times.map do |n| gets.to_i end
```


map

* Criar um novo array com dados lido do teclado

```
x = [0,1,2,3,4]  
y = x.map do gets.to_i end
```


```
y = 5.times.map do |n| gets.to_i end
```

Processe o bloco 5 vezes

map

* Criar um novo array com dados lido do teclado


```
x = [0,1,2,3,4]
```

```
y = x.map do gets.to_i end
```

n não é usado

```
y = 5.times.map do |n| gets.to_i end
```

Processe o bloco 5 vezes

map

* Criar um novo array com dados lido do teclado


```
x = [0,1,2,3,4]
```

```
y = x.map do gets.to_i end
```

n não é usado

```
y = 5.times.map do |n| gets.to_i end
```

Processe o bloco 5 vezes

select

* Realiza um filtro no array

- * Gera um array com os elementos que satisfaçam um critério de seleção

```
x = []  
for i in 1..100 do  
  x << i  
end  
y = x.select do |n|  
  n%3==0  
end
```

NOVO array com
todos os
elementos de x
múltiplos de 3

select

* Realiza um filtro no array

- * Gera um array com os elementos que satisfaçam um critério de seleção

```
x = []  
for i in 1..100 do  
  x << i  
end  
y = x.select do |n|  
  n%3==0  
end
```

NOVO array com
todos os
elementos de x
múltiplos de 3


```
y = (1..100).select do |n|  
  n%3==0  
end
```


select

* Números pares

```
y=[]  
for n in x do  
  if (n%2==0) then  
 y << n  
  end  
end
```


select

* Números pares

```
y = x.select do |n|  
  n%2==0  
end
```

```
y=[]  
for n in x do  
  if (n%2==0) then  
 y << n  
  end  
end
```


inject

- * Aplica operação binária com elementos consecutivos do array
- * Usa resultado anterior

```
a = [12,3,13,34,65]
total=a.inject do |soma,num|
  soma + num
end
```

```
[ 12 , 3 , 13 , 34 , 65 ]
```


inject

- * Aplica operação binária com elementos consecutivos do array
- * Usa resultado anterior

Resultado anterior

elemento

```
a = [12,3,13,34,65]
total=a.inject do soma,numl
  soma + num
end
```

[12 , 3 , 13 , 34 , 65]

inject

- * Aplica operação binária com elementos consecutivos do array
- * Usa resultado anterior

Resultado anterior

elemento

```
a = [12,3,13,34,65]
total=a.inject do soma,numl
  soma + num
end
```

[12 + 3 + 13 + 34 + 65]

inject

- * Aplica operação binária com elementos consecutivos do array
- * Usa resultado anterior

Resultado anterior

elemento

Valor inicial da soma

```
a = [12,3,13,34,65]
total=a.inject do soma,numl
  soma + num
end
```

```
a = [12,3,13,34,65]
total=a.inject(0) do |soma,numl
  soma + num
end
```


[12 + 3 + 13 + 34 + 65]

inject

* Pode ser simplificado

```
a = [12,3,13,34,65]
total=a.inject do |soma,num|
  soma + num
end
```


inject

* Pode ser simplificado

```
a = [12,3,13,34,65]  
total=a.inject do |soma,num|  
  soma + num  
end
```

mesmo que

```
a = [12,3,13,34,65]  
total = a.inject(:+)
```


inject

* Pode ser simplificado

```
a = [12,3,13,34,65]  
total=a.inject do |soma,num|  
  soma + num  
end
```

mesmo que

```
a = [12,3,13,34,65]  
total = a.inject(:+)
```


inject

* Multiplicar números de um array


```
a.inject(1) do |a,b|  
  a*b  
end
```

* Informar se todos os números do array são positivos

```
a.inject(true) do |a,b|  
  a and b>0  
end
```

* Achar maior número do array

* Exercício

Combinando métodos

*** Aumenta o poder de simplificação**

*** Exemplo: Dado um array contendo 10 números, calcular o quadrado de cada elemento e depois a soma dos quadrados que são números ímpares**

Combinando métodos

* Aumenta o poder de simplificação

* Exemplo: Dado um array contendo 10 números, calcular o quadrado de cada elemento e depois a soma dos quadrados que são números ímpares

map

select

inject

Combinando métodos

* Aumenta o poder de simplificação

* Exemplo: Dado um array contendo 10 números, calcular o quadrado de cada elemento e depois a soma dos quadrados que são números ímpares

map

select

inject

Combinando métodos

* Aumenta o poder de simplificação

* Exemplo: Dado um array contendo 10 números, calcular o quadrado de cada elemento e depois a soma dos quadrados que são números ímpares

map

select

inject

Combinando métodos

* Aumenta o poder de simplificação

* Exemplo: Dado um array contendo 10 números, calcular o quadrado de cada elemento e depois a soma dos quadrados que são números ímpares

map

select

inject

Combinando métodos

* Aumenta o poder de simplificação

* Exemplo: Dado um array contendo 10 números, calcular o quadrado de cada elemento e depois a soma dos quadrados que são números ímpares

map

select

inject

```
resp1=a.map do |n|
  n*n
end
resp2=resp1.select do |n|
  n%2==1
end
resp3=resp2inject(0) do |a,b|
  a+b
end
```


Combinando métodos

* Aumenta o poder de simplificação

* Exemplo: Dado um array contendo 10 números, calcular o quadrado de cada elemento e depois a soma dos quadrados que são números ímpares

map

select

inject


```
resp1=a.map do |n|  
  n*n  
end  
resp2=resp1.select do |n|  
  n%2==1  
end  
resp3=resp2inject(0) do |a,b|  
  a+b  
end
```

```
resp = a.map do |n|  
  n*n  
end.select do |n|  
  n%2==1  
end.inject(0) do |a,b|  
  a+b  
end
```


Considerações

- * O uso de blocos torna o código mais sucinto
- * Encoraja o estilo declarativo
- * Evitar reatribuição de uma valor a uma variável
 - * Mais fácil entender o código
 - * Facilita correção de erros
- * Documentação completa de arrays em ruby
 - * <http://www.ruby-doc.org/core-1.9.3/Array.html>
 - * Acessada em 26/06/2012

Dúvidas?