

Chapter 22
Sets and Maps

Chapter Scope

- The Java API set and map collections
- Using sets and maps to solve problems
- How the Java API implements sets and maps
- Hashing

Sets

- A set is a collection of elements with no duplicates
- No other relationship among the elements should be assumed
- A primary purpose of a set is to determine whether a particular element is a member
- Other collections (such as lists) can test for containment, but if that operation is important, consider using sets

Operations on a set:

Method Summary		
boolean	add (E e) Adds the specified element to this set if it is not already present (optional operation).	
boolean	addAll(Collection extends E c) Adds all of the elements in the specified collection to this set if they are not already present (optional operation).	
void	clear() Removes all of the elements from this set (optional operation).	
boolean	contains (Object o) Returns true if this set contains the specified element.	
boolean	containsAll(Collection c) Returns true if this set contains all of the elements of the specified collection.	
boolean	equals (Object o) Compares the specified object with this set for equality.	
int	hashCode() Returns the hash code value for this set.	
boolean	isEmpty() Returns true if this set contains no elements.	
Iterator	iterator() Returns an iterator over the elements in this set.	
boolean	remove (Object o) Removes the specified element from this set if it is present (optional operation).	
boolean	removeAll(Collection c) Removes from this set all of its elements that are contained in the specified collection (optional operation).	
boolean	retainAll(Collection c) Retains only the elements in this set that are contained in the specified collection (optional operation).	
int	size() Returns the number of elements in this set (its cardinality).	

Sets

• Operations on a set, continued:

Method Summary (continued)		
Object[]	toArray() Returns an array containing all of the elements in this set.	
<t> T[]</t>	toArray(T[] a) Returns an array containing all of the elements in this set; the run-time type of the returned array is that of the specified array.	

Maps

- A map is a collection that establishes a relationship between keys and values
- The goal is to have an efficient way of obtaining a value given its key
- Keys of a map must be unique, but multiple keys could map to the same object
- For example, a membership id (a String) could be the key used to retrieve a member (a Member object)

Maps

Operations on a map:

Method Summary	
void	clear() Removes all of the mappings from this map (optional operation).
boolean	containsKey(Object key) Returns true if this map contains a mapping for the specified key.
boolean	containsValue (Object value) Returns true if this map maps one or more keys to the specified value.
Set <map. Entry<k,v>></k,v></map. 	entrySet() Returns a Set view of the mappings contained in this map.
boolean	equals (Object o) Compares the specified object with this map for equality.
V	get (Object key) Returns the value to which the specified key is mapped, or null if this map contains no mapping for the key.
int	hashCode() Returns the hash code value for this map.
boolean	isEmpty() Returns true if this map contains no key-value mappings.
Set <k></k>	keySet() Returns a Set view of the keys contained in this map.

Maps

Operations on a map, continued:

Method Summary	(continued)
V	put (K key, V value) Associates the specified value with the specified key in this map (optional operation).
void	putAll (Map extends K,? extends V m) Copies all of the mappings from the specified map to this map (optional operation).
V	remove (Object key) Removes the mapping for a key from this map if it is present (optional operation).
int	size() Returns the number of key-value mappings in this map.
Collection <v></v>	values () Returns a Collection view of the values contained in this map.

Using Sets

- Let's use a set to test for containment
- In particular, we'll create a set of web domains that will be blocked
- The blocked domains will be held in an input file
- The set is represented using a TreeSet object from the Java API

```
import java.io.File;
import java.io.FileNotFoundException;
import java.util.Scanner;
import java.util.TreeSet;
/**
 * A URL domain blocker.
 * @author Java Foundations
 * @version 4.0
public class DomainBlocker
 private TreeSet<String> blockedSet;
 /**
 * Sets up the domain blocker by reading in the blocked domain names from
 * a file and storing them in a TreeSet.
 * @throws FileNotFoundException
 * /
 public DomainBlocker() throws FileNotFoundException
 blockedSet = new TreeSet<String>();
 File inputFile = new File("blockedDomains.txt");
 Scanner scan = new Scanner(inputFile);
 while (scan.hasNextLine())
 {
 blockedSet.add(scan.nextLine());
```

```
/**
  * Checks to see if the specified domain has been blocked.
  *
  * @param domain the domain to be checked
  * @return true if the domain is blocked and false otherwise
  */
  public boolean domainIsBlocked(String domain)
  {
 return blockedSet.contains(domain);
  }
}
```

```
import java.io.FileNotFoundException;
import java.util.Scanner;
/**
 * Domain checking driver.
 * @author Java Foundations
 * @version 4.0
public class DomainChecker
 /**
 * Repeatedly reads a domain interactively from the user and checks to
 * see if that domain has been blocked.
 * /
 public static void main(String[] args) throws FileNotFoundException
 DomainBlocker blocker = new DomainBlocker();
 Scanner scan = new Scanner(System.in);
 String domain;
```

```
do
{
 System.out.print("Enter a domain (DONE to quit): ");
 domain = scan.nextLine();

 if (!domain.equalsIgnoreCase("DONE"))
 {
 if (blocker.domainIsBlocked(domain))
 System.out.println("That domain is blocked.");
 else
 System.out.println("That domain is fine.");
 }
} while (!domain.equalsIgnoreCase("DONE"));
}
```

Using Maps

- Now let's look at an example using maps to keep track of product sales
- Suppose that each time a product is sold, its product code is entered into a sales file
- Our example will read the sales file and update product sales summary
- A TreeMap will be used to map the product code to the Product object

```
/**
 * Represents a product for sale.
 * @author Java Foundations
 * @version 4.0
 * /
public class Product implements Comparable<Product>
 private String productCode;
 private int sales;
 /**
 * Creates the product with the specified code.
 * @param productCode a unique code for this product
 * /
 public Product(String productCode)
 this.productCode = productCode;
 this.sales = 0;
```

```
/**
 * Returns the product code for this product.
 * @return the product code
public String getProductCode()
 return productCode;
/**
 * Increments the sales of this product.
 * /
public void incrementSales()
 sales++;
```

```
/**
 * Compares this product to the specified product based on the product
 * code.
 * @param other the other product
 * @return an integer code result
 * /
public int compareTo(Product obj)
 return productCode.compareTo(obj.getProductCode());
}
/**
 * Returns a string representation of this product.
 * @return a string representation of the product
 * /
public String toString()
 return productCode + "\t(" + sales + ")";
```

```
import java.io.File;
import java.io.IOException;
import java.util.Scanner;
import java.util.TreeMap;
/**
 * Demonstrates the use of a TreeMap to store a sorted group of Product
 * objects.
 * @author Java Foundations
 * @version 4.0
 * /
public class ProductSales
 /**
 * Processes product sales data and prints a summary sorted by
 * product code.
 * /
 public static void main(String[] args) throws IOException
 {
 TreeMap<String, Product> sales = new TreeMap<String, Product>();
 Scanner scan = new Scanner(new File("salesData.txt"));
 String code;
 Product product;
```

```
while (scan.hasNext())
{
 code = scan.nextLine();
 product = sales.get(code);
 if (product == null)
 sales.put(code, new Product(code));
 else
 product.incrementSales();
}

System.out.println("Products sold this period:");
for (Product prod : sales.values())
 System.out.println(prod);
}
```

Using Maps

- Another example using maps stores user information which can be retrieved by a user id
- This time, a HashMap is used to store the users

```
/**
 * Represents a user with a userid.
 * @author Java Foundations
 * @version 4.0
 * /
public class User
 private String userId;
 private String firstName;
 private String lastName;
 /**
 * Sets up this user with the specified information.
 * @param userId a user identification string
 * @param firstName the user's first name
 * @param lastName the user's last name
 * /
 public User(String userId, String firstName, String lastName)
 this.userId = userId;
 this.firstName = firstName;
 this.lastName = lastName;
```

```
/**
* Returns the user id of this user.
 * @return the user id of the user
public String getUserId()
 return userId;
/**
 * Returns a string representation of this user.
 * @return a string representation of the user
* /
public String toString()
 return userId + ":\t" + lastName + ", " + firstName;
```

```
import java.util.HashMap;
import java.util.Set;
/**
 * Stores and manages a map of users.
 * @author Java Foundations
 * @version 4.0
 * /
public class Users
 private HashMap<String, User> userMap;
 /**
 * Creates a user map to track users.
 public Users()
 userMap = new HashMap<String, User>();
 /**
 * Adds a new user to the user map.
 * @param user the user to add
 public void addUser(User user)
 userMap.put(user.getUserId(), user);
 }
```

```
/**
 * Retrieves and returns the specified user.
 * @param userId the user id of the target user
* @return the target user, or null if not found
 * /
public User getUser(String userId)
 return userMap.get(userId);
/**
 * Returns a set of all user ids.
 * @return a set of all user ids in the map
* /
public Set<String> getUserIds()
 return userMap.keySet();
```

```
import java.io.IOException;
import java.util.Scanner;
/**
 * Demonstrates the use of a map to manage a set of objects.
 * @author Java Foundations
 * @version 4.0
 * /
public class UserManagement
 /**
 * Creates and populates a group of users. Then prompts for interactive
 * searches, and finally prints all users.
 * /
 public static void main(String[] args) throws IOException
 Users users = new Users();
 users.addUser(new User("fziffle", "Fred", "Ziffle"));
 users.addUser(new User("geoman57", "Marco", "Kane"));
 users.addUser(new User("rover322", "Kathy", "Shear"));
 users.addUser(new User("appleseed", "Sam", "Geary"));
 users.addUser(new User("mon2016", "Monica", "Blankenship"));
 Scanner scan = new Scanner(System.in);
 String uid;
 User user;
```

```
do
 System.out.print("Enter User Id (DONE to quit): ");
 uid = scan.nextLine();
 if (!uid.equalsIgnoreCase("DONE"))
 user = users.getUser(uid);
 if (user == null)
 System.out.println("User not found.");
 else
 System.out.println(user);
} while (!uid.equalsIgnoreCase("DONE"));
// print all users
System.out.println("\nAll Users:\n");
for (String userId : users.getUserIds())
 System.out.println(users.getUser(userId));
```

Implementing Sets and Maps

- The TreeSet and TreeMap classes use an underlying tree to hold the elements of the set or map
- These trees are binary search trees, and in particular are red-black balanced trees
- All of the basic operations are performed with O(log n) efficiency

Implementing Sets and Maps

- The HashSet and HashMap classes are implemented using a technique called hashing
- An element in a hash table is stored in a location based on a hash function
- A hash function makes some calculation based on the element itself
- Multiple elements may be stored in the same location (which is called a collision)
- A function that maps each element to a unique location is called a *perfect hashing function*

Hashing

- A hash table with a simple hash function based on the first letter of the string:
- Collisions would be managed using a list of A names, a list of B names, etc.

