

Sets and Maps

ITCS 209

Assistant Prof. Dr. Suppawong Tuarob Faculty of Information and Communication Technology

The Set interface

- ► A Set is unordered and has no duplicates
- ▶ Operations are exactly those for Collection

```
int size( );
boolean isEmpty( );
boolean contains(Object e);
boolean add(Object e);
boolean remove(Object e);
Iterator iterator( );
```

```
boolean containsAll(Collection c);
boolean addAll(Collection c);
boolean removeAll(Collection c);
boolean retainAll(Collection c);
void clear();

Object[] toArray();
Object[] toArray(Object a[]);
```


Iterators for sets

- ► A set has a method Iterator iterator() to create an iterator over the set
- ▶The iterator has the usual methods:
 - boolean hasNext()
 - ► Object next()
 - void remove()
- Since sets have iterators, you can also use Java 5's "enhanced for loop"
- remove() allows you to remove elements as you iterate over the set
- ▶If you change the set in any other way during iteration, the iterator will throw a ConcurrentModificationException

Iterating through a Set

```
import java.util.*;
public class SetExample2 {
  for (int i = 0; i < words.length; i++) {
 mySet.add(words[i]);</pre>
 for (Iterator iter = mySet.iterator(); iter.hasNext();) {
 String word = (String) iter.next();
 System.out.print(word + " ");
 $ystem.out.println();
 > and has more When done all than said is been
```


Iterating through a Set

```
import java.util.*;
public class SetExample {
  "more", "has", "béen", "sáid", "than", "done" };
 Set<String> mySet = new HashSet<String>();
 for (String word : words) {
 mySet.add(word);
 for (String word : mySet) {
 System.out.print(word + " ");
 System.out.println();
 > and has more When done all than said is been
```


Set implementations

- ► Set is an interface; you can't say new Set()
- ► There are four implementations:
 - ► HashSet is best for most purposes
 - ▶ TreeSet guarantees that an iterator will return elements in sorted order
 - ► LinkedHashSet guarantees that guarantees that an iterator will return elements in the order they were inserted
 - ► AbstractSet is a "helper" abstract class for new implementations
- ▶ It's poor style to expose the implementation, so:
- ▶ Good: Set s = new HashSet();
 Fair: HashSet s = new HashSet();

Typical set operations

- ► Testing if s2 is a *subset* of s1 s1.containsAll(s2)
- ➤ Setting s1 to the *union* of s1 and s2 s1.addAll(s2)
- ➤ Setting s1 to the *intersection* of s1 and s2 s1.retainAll(s2)
- ➤ Setting s1 to the set difference of s1 and s2 s1.removeAll(s2)

Set equality

- Object.equals(Object), inherited by all objects, really is an identity comparison
- ► Implementations of Set override equals so that sets are equal if they contain the same elements
- equals even works if two sets have different implementations
- equals is a test on entire sets; you have to be sure you have a working equals on individual set elements
- ► hashCode has been extended similarly
 - ▶ This is for *sets*, not *elements* of a collection!

Membership testing in HashSets

- ► When testing whether a HashSet contains a given object, Java does this:
 - ▶ Java computes the hash code for the given object
 - ► Hash codes are discussed in a separate lecture
 - ▶ Java compares the given object, using equals, only with elements in the set that have the *same* hash code
- ► Hence, an object will be considered to be in the set only if both:
 - ▶ It has the same hash code as an element in the set, and
 - ► The equals comparison returns true
- ► Moral: to use a HashSet properly, you must have a good public boolean equals(Object) and a good public int hashCode() defined for the *elements* of the set

The SortedSet interface

- ► A SortedSet is just like a Set, except that an Iterator will go through it in ascending order
- ► SortedSet is implemented by TreeSet

Membership testing in TreeSets

- ▶ In a TreeSet, elements are kept in order
- ► That means Java must have some means of comparing elements to decide which is "larger" and which is "smaller"
- ▶ Java does this by using either:
 - ► The int compareTo(Object) method of the Comparable interface, or
 - ► The int compare(Object, Object) method of the Comparator interface
- ▶ Which method to use is determined when the *TreeSet* is constructed

Comparisons for TreeSets

- ▶ new TreeSet()
 - ► Uses the elements "natural order," that is, it uses compareTo(Object) from Comparable
 - ► All elements added to this TreeSet must implement Comparable, or you will get a ClassCastException
- new TreeSet(Comparator)
 - ► Uses compare(Object, Object) from the given Comparator
 - ► The Comparator specified in the constructor must be applicable to all elements added to this TreeSet, or you will get a ClassCastException
- ► Moral: to use a TreeSet properly, you must provide the equals method and implement either Comparable or Comparator for the *elements* of the set

How hard is it to use a Set?

- ➤ You must have a working equals(Object) and a working hashCode() or comparison method
- ▶ If you don't really care about iteration order, every object inherits equals(Object) and hashCode() from Object, and this is usually good enough
 - ► That is, assuming you are happy with the == test
- Strings do all this for you (they implement equals, hashCode, and Comparable)
- ▶ Bottom line: If you don't care about order, and == is good enough, just use HashSet

Set tips

- ▶ add and remove return true if they modify the set
- ▶ Here's a trick to remove duplicates from a Collection c:
 - Collection noDups = new HashSet(c);
- ► A Set may not contain itself as an element
- **Danger:** The behavior of a set is *undefined* if you change an element to be equal to another element
- **▶ Danger:** A TreeSet may throw a ConcurrentModificationException if you change an element in the TreeSet

The Map interface

- ► A Map is an object that maps keys to values
- ► A map cannot contain duplicate keys
- ► Each key can map to at most one value
- ► Examples: dictionary, phone book, etc.

Map implementations

- ► Map is an interface; you can't say new Map()
- ► Here are two implementations:
 - ► HashMap is the faster
 - ► TreeMap guarantees the order of iteration
- ▶ It's poor style to expose the implementation unnecessarily, so:
- ▶ Good: Map map = new HashMap();
 Fair: HashMap map = new HashMap();

Map: Basic operations

```
Object put(Object key, Object value);
Object get(Object key);
Object remove(Object key);
boolean containsKey(Object key);
boolean containsValue(Object value);
int size();
boolean isEmpty();
```


More about put

- ▶ If the map already contains a given key, put(key, value) replaces the value associated with that key
- ► This means Java has to do equality testing on keys
- ► With a HashMap implementation, you need to define equals and hashCode for all your keys
- ► With a TreeMap implementation, you need to define equals and implement the Comparable interface for all your keys

Map: Bulk operations

- void putAll(Map t);
 - ► Copies one Map into another
 - Example: newMap.putAll(oldMap);
- void clear();
 - Example: oldMap.clear();

Map: Collection views

- public Set keySet();
- public Collection values();
- public Set entrySet();
 - returns a set of Map.Entry (key-value) pairs
- ➤ You can create iterators for the key set, the value set, or the entry set (the set of entries, that is, key-value pairs)
- ▶ The above views provide the *only* way to iterate over a Map

Map example

```
import java.util.*;

public class MapExample {

 public static void main(String[] args) {
 Map<String, String> fruit = new HashMap<String, String>();
 fruit.put("Apple", "red");
 fruit.put("Pear", "yellow");
 fruit.put("Plum", "purple");
 fruit.put("Cherry", "red");
 for (String key : fruit.keySet()) {
 System.out.println(key + ": " + fruit.get(key));
 }
 }
}
```

Plum: purple Apple: red Pear: yellow Cherry: red

Map.Entry Interface for entrySet elements

```
public interface Entry { // Inner interface of Map
 Object getKey();
 Object getValue();
 Object setValue(Object value);
}
```

- ► This is a small interface for working with the Collection returned by entrySet()
- ► Can get elements *only* from the <u>Iterator</u>, and they are only valid during the iteration

