Комментарии (19)

Избранное (67)

TM Feed Хабрахабр Мегамозг Geektimes Тостер Brainstorage Фрилансим Более 1 000 000 на образование

5 октября 2011 в 19:07

Структуры данных в картинках. HashMap

JAVA³

Приветствую вас, хабрачитатели!

Продолжаю попытки визуализировать структуры данных в Java. В предыдущих сериях мы уже ознакомились с ArrayList и LinkedList, сегодня же рассмотрим HashMap.

HashMap — основан на хэш-таблицах, реализует интерфейс Map (что подразумевает хранение данных в виде пар ключ/значение). Ключи и значения могут быть любых типов, в том числе и null. Данная реализация не дает гарантий относительно порядка элементов с течением времени. Разрешение коллизий осуществляется с помощью метода цепочек.

Создание объекта


```
Map<String, String> hashmap = new HashMap<String, String>();
Footprint{Objects=2, References=20, Primitives=[int x 3, float]}
Object size: 120 bytes
```

Новоявленный объект hashmap, содержит ряд свойств:

- table Массив типа Entry[], который является хранилищем ссылок на списки (цепочки) значений;
- **loadFactor** Коэффициент загрузки. Значение по умолчанию 0.75 является хорошим компромиссом между временем доступа и объемом хранимых данных;
- threshold Предельное количество элементов, при достижении которого, размер хэш-таблицы увеличивается вдвое. Рассчитывается по формуле (capacity * loadFactor);
- **size** Количество элементов HashMap-a;

В конструкторе, выполняется проверка валидности переданных параметров и установка значений в соответствующие свойства класса. Словом, ничего необычного.

```
// Инициализация хранилища в конструкторе
// capacity - по умолчанию имеет значение 16
table = new Entry[capacity];
```


Вы можете указать свои емкость и коэффициент загрузки, используя конструкторы **HashMap(capacity)** и **HashMap(capacity, loadFactor)**. Максимальная емкость, которую вы сможете установить, равна половине максимального значения **int** (1073741824).

Добавление элементов

```
hashmap.put("0", "zero");
```

```
Footprint{Objects=7, References=25, Primitives=[int x 10, char x 5, float]}
Object size: 232 bytes
```

При добавлении элемента, последовательность шагов следующая:

- 1. Сначала ключ проверяется на равенство null. Если это проверка вернула true, будет вызван метод **putForNullKey(value)** (вариант с добавлением null-ключа рассмотрим чуть позже).
- 2. Далее генерируется хэш на основе ключа. Для генерации используется метод **hash(hashCode)**, в который передается **key.hashCode()**.

```
static int hash(int h)
{
 h ^= (h >>> 20) ^ (h >>> 12);
 return h ^ (h >>> 7) ^ (h >>> 4);
}
```

Комментарий из исходников объясняет, каких результатов стоит ожидать — метод **hash(key)** гарантирует что полученные хэш-коды, будут иметь только ограниченное количество коллизий (примерно 8, при дефолтном значении коэффициента загрузки).

В моем случае, для ключа со значением "O" метод hashCode() вернул значение 48, в итоге:

```
h ^ (h >>> 20) ^ (h >>> 12) = 48
h ^ (h >>> 7) ^ (h >>> 4) = 51
```

3. С помощью метода **indexFor(hash, tableLength)**, определяется позиция в массиве, куда будет помещен элемент.

```
static int indexFor(int h, int length)
{
 return h & (length - 1);
}
```

При значении хэша 51 и размере таблице 16, мы получаем индекс в массиве:

```
h & (length - 1) = 3
```


4. Теперь, зная индекс в массиве, мы получаем список (цепочку) элементов, привязанных к этой ячейке. Хэш и ключ нового элемента поочередно сравниваются с хэшами и ключами элементов из списка и, при совпадении этих параметров, значение элемента перезаписывается.

```
if (e.hash == hash && (e.key == key || key.equals(e.key)))
{
 V oldValue = e.value;
 e.value = value;
 return oldValue;
}
```

5. Если же предыдущий шаг не выявил совпадений, будет вызван метод **addEntry(hash, key, value, index)** для добавления нового элемента.

```
void addEntry(int hash, K key, V value, int index)
{
 Entry<K, V> e = table[index];
 table[index] = new Entry<K, V>(hash, key, value, e);
 ...
}
```

http://habrahabr.ru/post/128017/

Для того чтобы продемонстрировать, как заполняется HashMap, добавим еще несколько элементов.

```
hashmap.put("key", "one");
```

Footprint{Objects=12, References=30, Primitives=[int x 17, char x 11, float]} Object size: 352 bytes

- 1. Пропускается, ключ не равен null
- 2. "key".hashCode() = 106079

```
h ^ (h >>> 20) ^ (h >>> 12) = 106054
h ^ (h >>> 7) ^ (h >>> 4) = 99486
```

3. Определение позиции в массиве

```
h & (length - 1) = 14
```

- 4. Подобные элементы не найдены
- 5. Добавление элемента


```
hashmap.put(null, null);
```

Footprint{Objects=13, References=33, Primitives=[int x 18, char x 11, float]} Object size: 376 bytes

Как было сказано выше, если при добавлении элемента в качестве ключа был передан null, действия будут отличаться. Будет вызван метод **putForNullKey(value)**, внутри которого нет вызова методов **hash()** и **indexFor()** (потому как все элементы с null-ключами всегда помещаются в **table[0]**), но есть такие действия:

- 1. Все элементы цепочки, привязанные к **table[0]**, поочередно просматриваются в поисках элемента с ключом null. Если такой элемент в цепочке существует, его значение перезаписывается.
- 2. Если элемент с ключом null не был найден, будет вызван уже знакомый метод addEntry().


```
hashmap.put("idx", "two");
```

Footprint{Objects=18, References=38, Primitives=[int x 25, char x 17, float]} Object size: 496 bytes

Теперь рассмотрим случай, когда при добавлении элемента возникает коллизия.

1. Пропускается, ключ не равен null

```
2. "idx".hashCode() = 104125
```

```
h ^ (h >>> 20) ^ (h >>> 12) = 104100
h ^ (h >>> 7) ^ (h >>> 4) = 101603
```


3. Определение позиции в массиве

```
h \& (length - 1) = 3
```

- 4. Подобные элементы не найдены
- 5. Добавление элемента

```
// В table[3] уже хранится цепочка состоящая из элемента ["0", "zero"]
Entry<K, V> e = table[index];

// Новый элемент добавляется в начало цепочки
table[index] = new Entry<K, V>(hash, key, value, e);
```


Resize и Transfer

Когда массив **table[]** заполняется до предельного значения, его размер увеличивается вдвое и происходит перераспределение элементов. Как вы сами можете убедиться, ничего сложного в методах **resize(capacity)** и **transfer(newTable)** нет.

```
void resize(int newCapacity)
{
 if (table.length == MAXIMUM_CAPACITY)
 {
 threshold = Integer.MAX_VALUE;
 return;
 }

 Entry[] newTable = new Entry[newCapacity];
 transfer(newTable);
 table = newTable;
 threshold = (int) (newCapacity * loadFactor);
}
```

Метод **transfer()** перебирает все элементы текущего хранилища, пересчитывает их индексы (с учетом нового размера) и перераспределяет элементы по новому массиву.

Если в исходный **hashmap** добавить, скажем, еще 15 элементов, то в результате размер будет увеличен и распределение элементов изменится.

Удаление элементов

У HashMap есть такая же «проблема» как и у ArrayList — при удалении элементов размер массива **table[]** не уменьшается. И если в ArrayList предусмотрен метод **trimToSize()**, то в HashMap таких методов нет (хотя, как сказал один мой коллега — "*A может оно и не надо?*").

Небольшой тест, для демонстрации того что написано выше. Исходный объект занимает 496 байт. Добавим, например, 150 элементов.

```
Footprint{Objects=768, References=1028, Primitives=[int x 1075, char x 2201, float]} Object size: 21064 bytes
```

Теперь удалим те же 150 элементов, и снова замерим.

```
Footprint{Objects=18, References=278, Primitives=[int \times 25, char \times 17, float]} Object size: 1456 bytes
```

Как видно, размер даже близко не вернулся к исходному. Если есть желание/потребность исправить ситуацию, можно, например, воспользоваться конструктором **HashMap(Map)**.

```
hashmap = new HashMap<String, String>(hashmap);

Footprint{Objects=18, References=38, Primitives=[int x 25, char x 17, float]}
Object size: 496 bytes
```

Итераторы

HashMap имеет встроенные итераторы, такие, что вы можете получить список всех ключей **keySet()**, всех значений **values()** или же все пары ключ/значение **entrySet()**. Ниже представлены некоторые варианты для перебора элементов:

```
// 1.
for (Map.Entry<String, String> entry: hashmap.entrySet())
 System.out.println(entry.getKey() + " = " + entry.getValue());

// 2.
for (String key: hashmap.keySet())
 System.out.println(hashmap.get(key));

// 3.
Iterator<Map.Entry<String, String>> itr = hashmap.entrySet().iterator();
while (itr.hasNext())
 System.out.println(itr.next());
```

Стоит помнить, что если в ходе работы итератора HashMap был изменен (без использования собственным методов итератора), то результат перебора элементов будет непредсказуемым.

Итоги

- Добавление элемента выполняется за время O(1), потому как новые элементы вставляются в начало цепочки;
- Операции получения и удаления элемента могут выполняться за время O(1), если хэш-функция равномерно распределяет элементы и отсутствуют коллизии. Среднее же время работы будет O(1 + a), где O(1 + a), где O(1 + a) где O

загрузки. В самом худшем случае, время выполнения может составить $\Theta(n)$ (все элементы в одной цепочке);

- Ключи и значения могут быть любых типов, в том числе и null. Для хранения примитивных типов используются соответствующие классы-оберки;
- Не синхронизирован.

Ссылки

Исходник HashMap

Исходник HashMap из JDK7

Исходники JDK OpenJDK & trade 6 Source Release — Build b23

Инструменты для замеров — memory-measurer и Guava (Google Core Libraries).

Похожие публикации

Лекции Технопарка. 1 семестр. Алгоритмы и структуры данных 1 марта в 16:23

Структуры данных: 2-3 куча (2-3 heap) 17 декабря 2014 в 16:08

Структуры данных в Java — NavigableSet 12 августа 2014 в 01:03

Просто о списках, словарях и множествах или ТОП 5 структур данных 3 августа 2014 в 06:00

Алгоритмы и структуры данных JDK 10 июня 2013 в 16:03

Автоматическая генерация типизированных структур данных для Си 2 марта 2013 в 13:34

Алгоритмы и структуры данных — шпаргалка 27 октября 2012 в 12:57

Школа Microsoft по структурам данных и алгоритмам 23 декабря 2009 в 14:42

Структуры данных: бинарные деревья. Часть 2: обзор сбалансированных деревьев 12 августа 2009 в 21:01

Структуры данных: бинарные деревья. Часть 1 9 августа 2009 в 23:40

Комментарии (39)

Отлично! Продолжайте:)

Вопрос к читателям: на ваш взгляд/опыт, оправдано ли отсутствие методов для уменьшения размера HashMap-a, и случались ли у вас из-за этого проблемы?

```
Akvel 6 октября 2011 в 06:50 # ↑ +2
```

имхо не нужно — если вы один раз уже достигли предела и получили новый размер, где гарантия что вы снова его не достигните. Двойная работа получиться если резать.

```
Д Арх 6 октября 2011 в 12:09 # ↑
```

Иногда вобще предсказывают максимальный размер хэшмапы и просто подбирют соотв. сарасіty сразу, чтобы не делать дурную лишнюю работу.

Теперь по поводу статьи. А как вы итерируете мапу? =)

Я например foreach'em по MapEntry<..>. Удобно и я где то читал что это самый хороший способ.

```
 tarzan82 6 октября 2011 в 13:54 # ↑
```

На мой вкус, первый пример из статьи самый удобный и компактный. Внутри хэш-мапа, все его итераторы устроены практически одинаково.

Другой вопрос, если вам нужны только ключи или только значения, то правильнее будет юзать keySet() и values() а то получится что разработчики класса зря старались :)

Просто я раньше получал референс на ключи потом итерировался по ним доставал значения. И всё время у меня было ощущение что я жуткий рак, потому что выглядело это дело несколько громоздко и не сильно производительно