Sets and Maps

Ye Yang Stevens Institute of Technology

Sets

- A set is defined as a collection of items that
 - Are unordered
 - Are unique (no duplicates)
- What kind of operations do we think of?
 - element membership (add, remove, isMember, etc.)
 - manipulation (union, intersection,...)
- Java has:
 - An interface: Set
 - Several implementation classes: TreeSet, HashSet

Java's Set Interface

- The Set interface looks just like the Collection interface, but with more specific behaviors
 - boolean add(elem) returns false if already there
 - boolean remove(elem) returns false if not there
- What's sweet here:
 - Try to add something that's already there?
 - Remove something that's not there?
 - No problem! It basically ignores that attempt!
- This allows some powerful methods to be very short

Examples using Set

- How many unique items in any Collection object?
 int numUniq = new HashSet(aCollection).size();
 - Creates a new set "on the fly" using the constructor that adds all items from an existing collection
- Remove duplicates from any Collection object?

```
Set noDups = new HashSet( aCollection );
aCollection.clear();
aCollection.addAll( noDups );
```

- Note we don't have to iterate
- We rely on useful constructors and bulk operations
- Procedural Abstraction opportunity:
 - Put these lines of code into a method with a good names

Classes Implementing Set Interface

- public class TreeSet
 - Implements Set interface using TreeMap
 - Sorted set will be ascending order according to the natural order
- public class HashSet
 - Implements Set interface using HashTable
 - Offers constant time performance

Using Sets in Java: TreeSet class

- TreeSet is a concrete class that implements Set
- How's it work inside? How is it implemented?
 - Through a balanced binary search tree
- By default:
 - All items must be Comparable
 - All items must correctly implement compareTo()
 - Iterating over a TreeSet uses compareTo()'s ordering.
 So prints in "correct" order
- Performance:
 - O(logN): contains, add, remove, findMin, findMax, findKth

Using Sets in Java: HashSet class

- HashSet is a concrete class that implements
 Set
 - Cant be used to enumerate items in sorted order
 - Cant be used to obtian the smallest or largest item
 - Items don't have to be comparable in any way
- How's it work inside? How is it implemented?
 - Through hashing

Hash Values for Java Classes

- Hashing to get a hash-value is very useful, so...
- Java's superclass Object defines a method hashCode() for every class
 - If you want to use HashSet or any other class that uses hashing, override this method
 - Important: when you override equals(), you should override hashCode() too!
 - Otherwise things break when you don't expect it.
 - Make sure that things that are equals() as you define that will also hash to the same value
 - Overriding hashCode() is often very very easy

Overriding hashCode() in Java

- Goal: make sure that two items that are equals() return the same value when hashCode() is called
- Focus on what fields determine identity of objects
 - Example #1: Class Person
 - Say two objects are equals() if their SSN fields are equal
 - Example #2: Class Song
 - Say two objects are equals() if their title and artist fields are both equal
- Example solutions:
 - If your object's "key" is a String:
 - Most Java library classes already implement hashCode().
 - If just one String value: Your hashCode() method should just return the result of calling hashCode() on that String object
 - If multiple fields, here's a simple solution:
 - Get the hash-value for each individual field and just add them
 - (Example #2) for class Song where title and artist must be equals(), the method just does:
 - return artist.hashCode() + title.hashCode();

Summary on Set, HashSet, TreeSet

- HashSet is an implementation of Set you can use
 - Don't forget to implement hashCode() for items you want to store!
 - You MUST over-ride hashCode() and equals() together! If you do one, always do the other!
- Items in Sets are not ordered
 - But you can construct a List from a Set and sort it
- add() handles duplicates, and remove() ignores missing items
- TreeSet is ordered

Maps

- Maps
 - Like sets, but have <key, value> instead of <value>
 - Keys must be unique, but several keys can map to the same value.
 - Dictionary example
 - Other examples
 - Student's email to Facebook Profile
 - Host Names to IP addresses
- How to declare: Map<KeyType, ValueType>...
 Examples:

```
Map<String, Integer> // maps string to a number Map<Student, String> // maps Student to a String Map<String, List<Course>> // e.g. a schedule
```

Important Map Methods

- Keys and values
 - put (key, value), get(key), remove(key)
 - containsKey(key), containsValue(value)
- Can think of a Map as a set of keys and a set of values
 - keySet() // returns a Set of keys in the map
 - values() // returns a Collection of values
 - (Note: Map itself does not extend Collection, but it uses Sets and is part of the Java Collection Framework)

Concrete Classes

- HashMap
 - Most commonly used. Allows nulls as values.
 - Need a hashCode() method
- TreeMap
 - Uses a search tree data structure
 - Values stored in a sorted order
 - Keys must have a compareTo() method
 - Or can create with a Comparator object
- HashTable
 - Old class -- deprecated! Don't use!

Why Are Maps Useful and Important?

- "Lookup values for a key" -- an important task
 - We often want to do this!
 - Need flexibility for what values are stored for a given key
 - Need to use objects other than Strings or ints as key values
- Efficiency matters for large sets of data
 - HashMap has O(1) lookup cost
 - TreeMap is O(lg n) which is still very good

Summary

- Set and Map are important ADTs
 - Java supports these directly
- Set interface
- Concrete classes: HashSet, TreeSet
 - Note:
 - How add() and remove() fail "nicely" (I.e. return false)
 - How used to achieve solve more complex tasks with Collections
 - HashSet relies on proper implementation of hashCode()
 - hashCode() and equals() must be "consistent"
 - TreeSet relies on compareTo()

Summary (2)

- Map Interface
 - Concrete classes: HashMap and TreeMap
 - Declared using both key-type and value-type, e.g.
 Map<Student, List<Course>>
 - Important because "lookup" is a frequent problem
 - Lookup for maps is very efficient for large amounts of data
 - Code often needs to take different actions for:
 - The first time a key/value pair is inserted into a map
 - We want to update information for an existing key

Note: Map not IS-A Collection

- It's wrong to say a Map is a Collection
 - It does not implement the Collection interface
 - add(E) doesn't make sense for a map
 - We need to add a (key, value) pair
- But Map and its concrete classes are part of the JCF
 - They use Sets as part of their definition and API

BACK UP SLIDES

Big Picture on Java Collections Unit

- Java Collections Framework
 - A large collections of interfaces and classes
 - Includes things we can use "as is" (concrete classes) and building blocks for new things (abstract classes)
 - Classes that exist to contain static methods, e.g.
 Collections class (see also Arrays class)
- Power of inheritance, interfaces, polymorphism
 - See how "type" Collection and List are used in parameter lists and in Collections class methods (e.g. sort)
- Be aware of and start to use Java 5.0 generics with your collections

Big Picture on Java Collections Unit (2)

- Iterators: both concepts and the practice
 - Example of procedural abstraction (use, methods) and data abstraction (what's really in a iterator object?)
 - Using these in Java for Collections, Lists (methods, cursor, etc.)
- Procedural abstraction: the concepts, examples
- Function-objects and procedural abstraction
 - Encapsulating "functionality" or "control" in an object
 - Comparator objects (contrast to implementing Comparable interface)
 - Java trick: anonymous classes

Big Picture on Java Collections Unit (3)

- Java skills: Concrete collection classes and methods for you to use
 - ArrayList and ListIterator
 - HashSet
 - Must over-ride hashCode()
- Collections static methods
 - See JavaDoc
 - E.g. sort, reverse, binarySearch, fill, shuffle, min, max,...
 - Implement Comparable for your collection items
 - Define Comparator classes for more powerful, flexible use