Map Arayüzü

java.util Interface Map

Altarayüzleri:

SortedMap

Kılgılayan Sınıflar:

AbstractMap, Attributes, HashMap, Hashtable, IdentityHashMap, RenderingHints, TreeMap, WeakHashMap

Map, Java Collections Framework 'un bir üyesidir.

Map (gönderim) anahtarları değerlere eşleştiren bir nesnedir. Örneğin, bir ad listesinde her ada bir sıra numarası vermek bir Map (gönderim) işlemidir. Bu işlemde sıra numaralarının her biri bir anahtar, her ad bir değer olur. Liste karışmasın diye her ada ayrı bir sıra numarası verilir. Sıra numaraları anahtarlar, adlar ise değerlerdir. Sıra numaraları birbirlerinden farklıdır; ancak adlar farklı olmayabilir. Örneğin, aşağıdaki ad listesinde Selda adlı iki kişi var. Onların her birine ayrı sıra numarası verildi. Sıra numaraları (anahtarlar) içinde dublikasyon yoktur. Ama adlar (değerler) içinde dublikasyon olabilir.

1	Selda
2	Can
3	Selda
4	Murat

Benzer olarak, *Map*, her değere farklı bir anahtar eşler; anahtarlarda duplikasyon olamaz. Değerlerde duplikasyon olabilir. Anahtar sayısı değer sayısından az olamaz; daha çok olabilir. Yaptığı işe göre, *Map* bir fonksiyondur.

Java, üç ayrı Map kılgılar:

HashMap,

TreeMap,

LinkedHashMap

Bunların davranışları ve performansları, sırasıyla, HashSet, TreeSet ve LinkedHashSet gibidir. Ayrıntı için Set Arayüzü'ne bakınız.

Map arayüzü koleksiyonu üç türlü görmemizi sağlar: anahtarlar kümesi, değerler kümesi ve anahtar-değer eşleşmeleri kümesi. Map içindeki sıralama, koleksiyon üzerinde tanımlanan iteratörün öğeleri bize veriş sırasıdır. Ancak, TreeMap yapısında öğelerin sırası belirlidir. HashMap yapısında ise sıra belirli değildir.

```
Map arayüzünün metotları
void clear()
 Map içindeki bütün gönderimleri siler.
boolean containsKey (Object key)
 Map içinde belirtilen anahtar varsa true yoksa false değeri verir.
boolean containsValue (Object value)
 Map içinde belirtilen değer varsa true yoksa false değeri verir.
Set entrySet()
 Map içindeki öğeleri bir küme olarak verir.
boolean equals (Object o)
 Belirtilen öğenin Map içinde bir öğeye eşit olup olmadığını bulur.
Object get (Object key)
 Belirtilen anahtarın eşleştiği değeri verir.
int hashCode()
 Map için hash kodu verir.
boolean isEmpty()
 anahtar-değer eşleşmesi yoksa true verir.
Set keySet()
 anahtarları bir küme olarak verir.
Object put (Object key, Object value)
 verilen anahtarı verilen nesneye eşler.
void putAll(Map t)
 Map 'i istenilen Map'e kopyalar.
Object remove (Object key)
```

verilen anahtarla eşleşen nesne varsa onu Map'ten siler.

anahtar-değer eşleşmelerinin sayısını verir.

map içindeki değerleri bir koleksiyon olarak verir.

Örnek:

int size()

Collection values ()

Aşağıdaki program Map sınıfının kullanılışına bir örnektir. Veriyi depolamak için HashMap kullanılmıştır.

```
import java.util.*;
```

```
public class HashSetDemo {

 public static void main(String[] args) {

 Map map = new HashMap();
 map.put("Bilim", "12");
 map.put("Sanat", "3");
 map.put("Edebiyat", "5");
 map.put("Siyaset", "9");
 System.out.println();
 System.out.println(" Map Öğeleri:");
 System.out.print("\t" + map);
 }
}

/*
 Çıktı:
 Map Öğeleri:
 {Sanat=3, Siyaset=9, Bilim=12, Edebiyat=5}
*/
```

Örnek:

Aşağıdaki program *Map* sınıfının kullanılışına bir örnektir. Program önce bir *HashMap* yapısı kuruyor sonra o yapıyı bir *TreeMap* yapısına dönüştürüyor. Programın sonunda her iki yapıdaki öğeler yazdırılıyor. *HashMap* yapısına (depo) girilen öğelerin farklı veri tiplerinden nesneler olduğuna dikkat ediniz.

```
import java.util.*;
import java.util.HashMap;
public class MapDemo {
 public HashMap hashMap;
 // veriyi sıralamak için TreeMap yapısı
 private TreeMap treeMap;
 public void startDemo() {
 hashMap = new HashMap();
 hashMap.put("Key1", new Double(3434.34));
 hashMap.put("Key2", new Integer(123));
 hashMap.put("Key3", new String(" Ankara"));
 hashMap.put("Key4", new Boolean(true));
 // Sort the hash map using a tree map
 treeMap = new TreeMap(hashMap);
 }
 public static void main(String[] args) {
 MapDemo md = new MapDemo();
 md.startDemo();
 System.out.print(" HashMap : ");
 System.out.println(md.hashMap);
 System.out.print(" TreeMap : ");
 System.out.println(md.treeMap);
 }
}
```

```
Sirasiz

HashMap : {Key2=123, Key1=3434.34, Key4=true, Key3= Ankara}

Sirali

TreeMap : {Key1=3434.34, Key2=123, Key3= Ankara, Key4=true}
*/
```

Örnek

Aşağıdaki program, öğrencileri numaralarına eşleyen bir HashMap yapısıdır.

```
import java.util.*;
public class HashMapDemo {
 public static void main(String[] args) {
 HashMap hm = new HashMap();
 hm.put("ALATLI MERVE", new Integer(20895548));
 hm.put("AYGÜN DAMLA ", new Integer(20094828));
 hm.put("BÜYÜKKILIÇ AYKUT", new Integer(20893085));
hm.put("CAN FEHİME", new Integer(20793172));
 hm.put("CANER HALİL ", new Integer(20393385));
 hm.put("ÇELİK FATİH ", new Integer(20893682));
 Set set = hm.entrySet();
 Iterator i = set.iterator();
 while (i.hasNext()) {
 Map.Entry me = (Map.Entry) i.next();
 System.out.println(me.getKey() + " : " + me.getValue());
 }
 // AYGÜN DAMLA'nın numarasını düzelt
 hm.put("AYGÜN DAMLA", new Integer(20894828));
 System.out.println("AYGÜN DAMLA 'nın numarası : "
 + hm.get("AYGÜN DAMLA"));
 }
 /*
 Çıktı:
 BÜYÜKKILIÇ AYKUT : 20893085
 CANER HALİL : 20393385
 ALATLI MERVE: 20895548
 ÇELİK FATİH : 20893682
 CAN FEHİME : 20793172
 AYGÜN DAMLA : 20094828
 AYGÜN DAMLA 'nın numarası : 20894828
```

Örnek:

Aşağıdaki program bazı Map fonksiyonlarının kullanılışını göstermektedir.

```
import java.util.*;
public class MapDemo {
 public static void main(String[] args) {
 Map map = new HashMap();
 map.put("Karaçay", "ist264");
 map.put("Umut", "ist378");
 map.put("Özlem", "ist254");
 map.put("Erdem", "ist360");
 :" + map);
 System.out.println("Map
 System.out.println("hashCode() : " + map.hashCode());
 System.out.println("entrySet() :" + map.entrySet());
 System.out.println("values() :" + map.values());
 :" + map.keySet());
 System.out.println("keySet()
 }
 :{Erdem=ist360, Karaçay=ist264, Özlem=ist254, Umut=ist378}
 Map
 hashCode() :-1075459124
 entrySet() :[Erdem=ist360, Karaçay=ist264, Özlem=ist254, Umut=ist378]
 :[ist360, ist264, ist254, ist378]
:[Erdem, Karaçay, Özlem, Umut]
 values()
 keySet()
```

Örnek:

Aşağıdaki program alfabenin büyük harflerine ASCII kodlarını eşliyor.

```
import java.util.HashMap;
import java.util.Iterator;
import java.util.Map;
import java.util.Set;
public class HashMapDemo {
 public static void main(String[] args) {
 Map<Integer, Character> m = new HashMap<Integer, Character>();
 for (int i = 65; i <= 90; i++) {</pre>
 m.put(i, (char) i);
 Set<Integer> ks = m.keySet();
 Iterator<Integer> i = ks.iterator();
 while (i.hasNext()) {
 Integer key = i.next();
 System.out.print(key + "
 System.out.println(m.get(key));
 }
 }
}
```

Bu örnekte bir HashMap nesnesi kılgılanıyor. Map<Integer, Character> ifadesi Map için anahtarları Integer ve değerleri Character olarak tanımlıyor. Put() metodu ile HashMap koleksiyonuna ascii kodları eşlenmiş harfleri ekliyoruz. Get() metodu ile koleksiyonu yazdırıyoruz. Bu koleksiyonda sıralamanın rasgele olduğuna dikkat ediniz. Çünkü Map'e eklenen anahtar-değer ikilileri ekleniş sırasını korumayabilir.

Örnek:

Aşağıdaki program *Map* 'i başka bir *Map*' e sonra da bir *TreeMap* yapısına dönüştürüyor. *TreeMap* yapısında değerlerin sıralı olduğuna dikkat ediniz.

```
import java.util.*;
public class MapDemo {
 Map<String, String> map1, map2;
 public static void main(String[] args) {
 MapDemo md = new MapDemo();
 md.map1 = new HashMap<String, String>();
 md.map1.put("ALATLI", "20895548");
md.map1.put("DAMLA", "20894828");
 md.map1.put("AYKUT", "20893085");
 md.map1.put("CAN", "20793172");
 System.out.println();
 System.out.println("Map Öğeleri:");
 System.out.println("\t" + md.map1);
 System.out.println("putAll() metodu ile ile aktarma :");
 md.map2 = new HashMap<String, String>();
 md.map2.putAll(md.map1);
 System.out.println("\t" + md.map2);
 System.out.println("TreeMap yapısına dönüştürme :");
 TreeMap treeMap = new TreeMap(md.map2);
 System.out.println("\t" + treeMap);
 }
}
  Map Öğeleri:
 {DAMLA=20894828, AYKUT=20893085, ALATLI=20895548, CAN=20793172}
  putAll() metodu ile ile aktarma :
 {DAMLA=20894828, AYKUT=20893085, ALATLI=20895548, CAN=20793172}
  TreeMap yapısına dönüştürme :
 {ALATLI=20895548, AYKUT=20893085, CAN=20793172, DAMLA=20894828}
```