

Java Summer 18 Class 15 Notes

Java Collection Framework: Maps and Sets

1

Lists, revisited

- Lists are slow for searching
 - indexOf, contains are slow (O(n))
 - must potentially look at each element of list

```
public int indexOf(Object o) {
  for (int i = 0; i < size(); i++)
 if (get(i).equals(o))
 return i;
  return -1;
}</pre>
```


A new collection type: Set

- set: an unordered collection with no duplicates
- main purpose of a set is to test objects for membership
- operations are exactly those for Collection
- interface java.util.Set has the following methods:

```
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);
```

3

Set implementations in Java

- Set is an interface; you can't say new Set()
- There are two implementations:
 - java.util.HashSet is best for most purposes
 - we won't use the other one: TreeSet
 - Java's set implementations have been optimized so that it is very fast to search for elements in them
 - contains method runs in constant time! (How?!)

```
Preferred: Set s = new HashSet();
Not: HashSet s = new HashSet();
```


Limitations of Sets

- Why are these methods missing from Set?
 - get(int index)
 - add(int index, Object o)
 - remove(int index)
- How do we access the elements of the set?
- How do we get a particular element out of the set, such as element 0 or element 7?
- What happens when we print a Set? Why does it print what it does?

5

Iterators for Sets

- A set has a method iterator to create an iterator over the elements in the set
- The iterator has the usual methods:
 - boolean hasNext()
 - Object next()
 - void remove()

Typical set operations

- Sometimes it is useful to compare sets:
 - **subset**: S1 is a subset of S2 if S2 contains every element from S1.
- Many times it is useful to combine sets in the following ways:
 - union: S1 union S2 contains all elements that are in S1 or S2.
 - **intersection**: S1 intersect S2 contains only the elements that are in *both* S1 and S2.
 - **difference**: S1 difference S2 contains the elements that are in S1 that are *not* in S2.
- How could we implement these operations using the methods in Java's Set interface?

7

How does a HashSet work?

- every object has a reasonably-unique associated number called a hash code
 - public int hashCode() in class Object
- HashSet stores its elements in an array a such that a given element o is stored at index o.hashCode() % array.length
 - any element in the set must be placed in one exact index of the array
 - searching for this element later, we just have to check that one place to see if it's there (O(1))
 - "Tom Katz".hashCode() % 10 == 6
 - "Sarah Jones".hashCode() % 10 == 8
 - "Tony Balognie".hashCode() % 10 == 9
- you don't need to understand this...

0	
1	
2	
3	
4	
5	
6	Tom Katz
7	
8	Sarah Jones
9	Tony Balognie

Membership testing in HashSets

- When testing whether a HashSet contains a given object:
 - Java computes the hashCode for the given object
 - looks in that index of the HashSet's internal array
 - Java compares the given object with the object in the HashSet's array using equals; if they are equal, returns true
- 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
- an object that is put into a HashSet works best if it has a public int hashCode() method defined
 - String, Integer, Double, etc. have this already

9

Set practice problems

- Modify our Sieve of Eratosthenes to return a Set of primes, instead of just printing them.
- Given a List of elements or string of many words, determine if it contains any duplicates, using a Set. (You can use a Scanner to break up a String by words.)

Mapping between sets

- sometimes we want to create a mapping between elements of one set and another set
 - example: map people to their phone numbers
 - "Marty Stepp" --> "253-692-4540"
 - "Jenny" --> "253-867-5309"
- How would we do this with a list (or list(s))?
 - A list doesn't map people to phone numbers; it maps ints from 0 .. size - 1 to objects
 - Could we map some int to a person's name, and the same int to the person's phone number?
 - How would we find a phone number, given the person's name? Is this a good solution?

11

A new collection: Map

- map: an unordered collection that associates a collection of element values with a set of keys so that elements they can be found very quickly (O(1)!)
 - Each key can appear at most once (no duplicate keys)
 - A key maps to at most one value
 - the main operations:
 - put(key, value)"Map this key to that value."
 - get(key) "What value, if any, does this key map to?"
 - maps are also called:
 - hashes or hash tables
 - dictionaries
 - associative arrays

4

Java's Map interface

```
public interface Map {
 Object put(Object key, Object value);
 Object get(Object key);
 Object remove(Object key);
Basic ops
 boolean containsKey(Object key);
 boolean contains Value (Object value);
 int size();
 boolean isEmpty();
 void putAll(Map map);
Bulk ops
 void clear();
 Set keySet();
Collection
 Collection values();
views
```

13

Map implementations in Java

- Map is an interface; you can't say new Map()
- There are two implementations:
 - java.util.HashMap is best for most purposes
 - we won't use the other one: TreeMap
- Preferred: Map m = new HashMap();
 Not: HashMap m = new HashMap();

HashMap example


```
HashMap grades = new HashMap();
grades.put("Martin", "A");
grades.put("Nelson", "F");
grades.put("Milhouse", "B");

// What grade did they get?
System.out.println(
 grades.get("Nelson"));
System.out.println(
 grades.get("Martin"));

grades.put("Nelson", "W");
grades.remove("Martin");

System.out.println(
 grades.get("Nelson"));
System.out.println(
 grades.get("Nelson"));
```

HashMap grades

15

Map example

```
public class Birthday {
 public static void main(String[] args){
 Map m = new HashMap();
 m.put("Newton", new Integer(1642));
 m.put("Darwin", new Integer(1809));
 System.out.println(m);
 }
}
Output:
{Darwin=1809, Newton=1642}
```


Some Map methods in detail

- public Object get(Object key)
 - returns the value at the specified key, or null if the key is not in the map (constant time)
- public boolean containsKey(Object key)
 - returns true if the map contains a mapping for the specified key (constant time)
- public boolean containsValue(Object val)
 - returns true if the map contains the specified object as a value
 - this method is not constant-time O(1) ... why not?

17

Collection views

- A map itself is not regarded as a collection
 - Map does not implement Collection interface
 - although, in theory, it could be seen as a collection of pairs, or a <u>relation</u> in discrete math terminology
- Instead collection views of a map may be obtained
 - Set of its keys
 - Collection of its values (not a set... why?)

Iterators and Maps

- Map interface has no iterator method; you can't get an Iterator directly
- must first call either
 - keySet() returns a Set of all the keys in this Map
 - values()returns a Collection of all the values in this Map
- then call iterator() on the key set or values
 - Examples:

```
Iterator keyItr = grades.keySet().iterator();
Iterator elementItr = grades.values().iterator();
```

If you really want the keys or element values in a more familiar collection such as an ArrayList, use the ArrayList constructor that takes a Collection as its argument

```
ArrayList elements = new ArrayList(grades.values());
19
```


Examining all elements

 Usually iterate by getting the set of keys, and iterating over that

20

Map practice problems

 Write code to invert a Map; that is, to make the values the keys and make the keys the values.

```
Map byName = new HashMap();
byName.put("Darwin", "748-2797");
byName.put("Newton", "748-9901");

Map byPhone = new HashMap();
// ... your code here!
System.out.println(byPhone);


Output:
{748-2797=Darwin, 748-9901=Newton}
```

 Write a program to count words in a text file, using a hash map to store the number of occurrences of each word.

21

Java Collections Framework

22

Compound collections

- Collections can be nested to represent more complex data
- example: A person can have one or many phone numbers
 - want to be able to quickly find all of a person's phone numbers, given their name
- implement this example as a HashMap of Lists
 - keys are Strings (names)
 - values are Lists (e.g ArrayList) of Strings, where each String is one phone number

23

Compound collection code 1

```
// map names to list of phone numbers
Map m = new HashMap();
m.put("Marty", new ArrayList());
...
ArrayList list = m.get("Marty");
list.add("253-692-4540");
...
list = m.get("Marty");
list.add("206-949-0504");
System.out.println(list);
```


Compound collection code 2

```
// map names to set of friends
Map m = new HashMap();
m.put("Marty", new HashSet());
...
Set set = m.get("Marty");
set.add("James");
...
set = m.get("Marty");
set.add("Mike");
System.out.println(set);
if (set.contains("James"))
 System.out.println("James is my friend");

{Mike, James}
James is my friend
```

25

References

- Koffman/Wolfgang Ch. 9, pp. 453-464
- The Java Tutorial: Collections.
 http://java.sun.com/docs/books/tutorial/collections/index.html
- JavaCaps Online Tutorial: java.util package. http://www.javacaps.com/scjp_util.html