Sets, Maps

Java Collections API - Sets, Maps

SoftUni Team
Technical Trainers

Software University

http://softuni.bg

Table of Contents

1. Sets

- HashSet<E>
- TreeSet<E>
- LinkedHashSet<E>
- 2. Maps
 - HashMap<K, V>
 - TreeMap<K, V>
 - LinkedHashMap<K, V>

sli.do #java-fund

Sets

HashSet<E>, TreeSet<E> and
 LinkedHashSet<E>

Sets in Java

- A set keeps unique elements
 - Provides methods for adding/removing/searching elements
 - Offers very fast performance
- HashSet<E>
 - The elements are randomly ordered
- TreeSet<E>
 - The elements are ordered incrementally
- LinkedHashSet<E>
 - The order of appearance is preserved

Sets Methods

Initialization

```
HashSet<String> hash = new HashSet<String>();
```

For easy reading you can use diamond inference syntax

```
TreeSet<String> tree = new TreeSet<>();
```

- .size()
- .isEmpty()

```
HashSet<String> hash = new HashSet<>();
System.out.println(hash.size()); // 0
System.out.println(hash.isEmpty()); // True
```

HashSet<E> - add()

Pesho

Alice

Gosho

Hash Function

HashSet<String>

HashSet<E> - remove()

Alice

Hash Function

HashSet<String> Pesho Alice Gosho

TreeSet<E> - add()

Pesho

Alice

Gosho

TreeSet <string></string>	

LinkedHashSet<E> - add()

LinkedHashSet<String>

Pesho

Alice

Gosho

Hash Function

Problem: Parking Lot

- Write a program that:
 - Record car number for every car that enter in parking lot
 - Remove car number when the car go out

Solution: Parking Lot


```
HashSet<String> parkingLot = new HashSet<String>();
while(true)
  String input = sc.nextLine();
  if (input.equals("END"))
 break;
  else
 String[] reminder = input.split(", ");
 if (reminder[0].equals("IN"))
 parkingLot.add(reminder[1]);
 else
 parkingLot.remove(reminder[1]);
```

Problem: SoftUni party

- Guests are two types:
 - Regular
 - VIPs their tickets start with digit
- Until PARTY command, you will receive guest invitations
- Next until END command, you will receive a second list with guests that actually come to the party
- Find how many guests didn't came to the party
- Print all guests that didn't came (VIPs first)

Reservation List

> 7IK9Yo0h 9NoBUajQ Ce8vwPmE SVQXQCbc

Solution: SoftUni party


```
HashSet<String> vip = new HashSet<String>();
TreeSet<String> regular = new TreeSet<String>();
while (true)
  String input = sc.nextLine();
  if (input.equals("PARTY"))
 break;
  else
 String sign = Character.toString(input.charAt(0));
 if (numbers.contains(sign))
 vip.add(input);
 else
 Return true or false
 regular.add(input);
//TODO: Remove from guest, that came to party
regular.addAll(vip);
//TODO: Print results
```

Problem: "Voina" - Number Game

- "Voina" is similar to card game, but with numbers
- There are two players. Each one have 20 numbers (read from console, separated with single space)
- Each player can have only unique numbers
- "Voina" is round game, so every round each player bet his first number from deck.
- Player with bigger number win and place both numbers at the bottom of his deck
- Game and after 50 rounds or when any player have 0 numbers

Solution: SoftUni party


```
LinkedHashSet<Integer> firstPlayer = getPlayerNumbers();
LinkedHashSet<Integer> secondPlayer = getPlayerNumbers();
for (int i = 0; i < 50; i++) {
  int firstNumber = firstPlayer.iterator().next();
  firstPlayer.remove(firstNumber);
//TODO: get top number for second player
  if (firstNumber > secondNumber) {
 firstPlayer.add(firstNumber);
 firstPlayer.add(secondNumber);
  } else if (secondNumber > firstNumber)
//TODO: finish logic about second player win or draw
//TODO: print result
```


HashSet<E>, TreeSet<E> and LinkedHashSet<E>

Exercises in class

Associative Arrays

HashMap<Key, Value>

Associative Arrays (Maps)

- Associative arrays are arrays indexed by keys
 - Not by the numbers 0, 1, 2, ...
- Hold a set of pairs <key, value>
- Traditional array

key 0 1 2 3 4 value 8 -3 12 408 33 Associative array

key	value
John Smith	+1-555-8976
Lisa Smith	+1-555-1234
Sam Doe	+1-555-5030

Maps Methods

Initialization

```
HashSet<String, Integer> hash = new HashSet<String>();
Type of keys
Type of values
```

- .size()
- .isEmpty()

```
HashSet<String> hash = new HashSet<>();
System.out.println(hash.size()); // 0
System.out.println(hash.isEmpty()); // True
```

HashMap<K, V>-put()

#37888-189189-1898

Hash Function

HashMap <string, string=""></string,>		

Key Value

HashMap<K, V> - remove()

Pesho

Hash Function

HashMap <string, string=""></string,>	
Gosho	0881-456-987
Pesho	0881-123-987
Alice	+359-899-55-592

Key Value

Looping Through Maps - Example


```
HashMap<String, Integer> vehicles = new HashMap<>();
vehicles.put("BMW", 5);
vehicles.put("Mercedes", 3);
vehicles.put("Audi", 4);
vehicles.put("BMW", 10);
for(String key: vehicles.keySet())
 System.out.println(key + " - " + vehicles.get(key));
```


Return value for key


```
Audi - 4
Mercedes - 3
BMW - 10
```

Problem: Count Same Values in Array

 Write a program that counts in a given array of double values the number of occurrences of each value.

-2.5	3 – times
4	3 – times
-5.5	1 – times
3	4 – times

Solution: Count Same Values in Array


```
HashMap<String, Integer> result = new HashMap<>();
for (String number : input) {
  if (!result.containsKey(number)) {
 result.put(number, 1);
  } else {
 result.put(number, result.get(number) + 1);
for (String key : result.keySet()) {
  System.out.println(key + " - " + result.get(key) + " times");
```

TreeMap<K, V>-put()

P.Adischeo	+3383-849-3-5872
------------	------------------

Tree	Tree Map <string, string=""></string,>		

Key Value

Problem: Academy Graduation

- Write a program that:
 - Read list of students and their score for some courses
 - Print on console sorted list with average score for each student

Student	Java Advanced	Java OOP
Gosho	3.75	5
Mara	4.25	6
Pesho	6	4.5

Student	Average
Gosho	4,375
Mara	5,125
Pesho	7,25

Solution: Academy Graduation


```
TreeMap <String,Double[]> graduationList = new TreeMap<>();
for (int i = 0; i < numberOfStudents; i++) {</pre>
  String name = scanner.nextLine();
  String[] scoresStrings = scanner.nextLine().split(", ");
  Double[] scores = new Double[scoresStrings.length];
  for (int j = 0; j < scoresStrings.length; j++) {</pre>
 scores[j] = Double.parseDouble(scoresStrings[j]);
  graduationList.put(name, scores);
//TODO print results
```

HashMap<K, V>, TreeMap<K, V>, LinkedHashMap<K, V>

- size() the number of key-value pairs
- keySet() a set of unique keys
- values() a collection of all values
- Basic operations put(), remove(), clear()
- Boolean methods:
 - containsKey() checks if a key is present in the dictionary
 - containsValue() checks if a value is present in the dictionary

Associative Arrays

Exercises in class

Summary

- HashSet<E>, TreeSet<E> and LinkedHashSet<E> hold unique elements and are very fast
- HashMap<K, V>, TreeMap<K, V> and LinkedHashMap<K, V> are an associative arrays where a value is accessed by its key

Java Advanced – Course Overview

SEO and PPC for Business

Questions?

SUPER HOSTING .BG

?

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "Fundamentals of Computer Programming with Java" book by Svetlin Nakov & Co. under <u>CC-BY-SA</u> license

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

