

TOC

- · Collections Part V
 - Implementation Strategies of associative Collections
 - Hash-table-based Implementation
 - Equality
 - Multimaps
 - Set-like associative Collections
- · Cited Sources:
 - https://hbfs.wordpress.com/2012/03/30/finding-collisions/
 - ${\color{blue} } \underline{\text{https://stackoverflow.com/questions/53526790/why-are-hashmaps-implemented-using-powers-of-two}}\\$

Initial Words

Yes, my slides are heavy.

I do so, because I want people to go through the slides at their own pace w/o having to watch an accompanying video.

On each slide you'll find the crucial information. In the notes to each slide you'll find more details and related information, which would be part of the talk I gave.

Have fun!

Associative Collections - A completely different Strategy - Part I

- Up to now we discussed associative collections using equivalence to manage keys.
 - We used a BST and got logarithmic cost for inserting and finding elements. This is pretty fast!
 - An interesting point is that the <u>organization of BSTs is concretely imaginable/understandable/"drawable"</u>.
- · Now we're going to discuss associative collections using equality to manage keys, which is really cool!
 - Instead of keeping the associative collection sorted, we manage a set of collections that collect items having something in common.
 - These individual collections are then called buckets.
- Imagine the associative collection *telephoneDictionary*, which <u>associates</u> *Persons* to phone numbers.

Person	
+ Person(name : String, age : i	nt)
+ getName() : String	ľ
+ getAge(): int	

- This is our first approach:
 - Each bucket collects Persons, whose name have the same first character.
 - This is how "real" dictionaries work, where there are tabs collecting words starting with the same letter. The tabs play the role of the buckets.

Associative Collections - A completely different Strategy - Part II


```
| ["L" | (Person{name = "Liam", age = 37}) | 3821 |
(Bucket)
| [M" | (Person{name = "Mary", age = 48}) | 9427 |
(Bucket)
| ["N" | (Person{name = "Nigel", age = 23}) | 7764 |
(Person{name = "Natalie", age = 45}) | 7764 |
(Bucket)
| ["P" | (Person{name = "Pam", age = 52}) | 4689 |
(Person(name = "Peter", age = 36)) | 1797 |
(Bucket)
| telephoneDictionary
```

- This type of data structure is called <u>hash table</u>.
 - A so called hash function maps a key to a hash code.
 - In this case the hash function maps a Person (= the key) to the first letter of its name (= the hash code).
 - The hash function determines, in which bucket to find or into which bucket to insert a key or key-value-pair.
 - When the bucket is determined, a specific operation takes only place on the items in that bucket.

• The idea of the initial letter of the name is an oversimplification for a hash code, we'll sometimes refer back to this metaphor.

Hash Tables and Hash Codes

- OK, but how will an implementation using a hash table help? To understand let's dissect hash table starting with the keys.
- The idea in hash tables is to use a index function that calculates a position in the hash table from the input item' hash code.
 - How can we have a function that is able to do that for an item? Item = key
 - The idea is to have the key-type, *Person* in our case, provide a method that allows to calculate its own position.
- Of course, an arbitrary object cannot know its position in an arbitrary table.
 - Instead we have to get there step by step. We begin by associating an integer code to every object (key).
 - This code can be somehow calculated from the object's data, this could be the sum of its numeric fields plus the lengths of its textual fields.
 - Such a code is called <u>hash code</u>. Let's implement this in the new method *hashCode()* for class *Person*:

Hash Codes - Part I

- Awesome! But what the hack is a hash code?
- Actually, a hash code is only a pretty short number/few data, which represents a larger set of data. Here some examples:
 - A hash code for an address like "Lisa Smith, Bakerstreet 17, K-Town" could be the ASCII-code of its first char: hash(address) = 76

```
int hash1 = "Lisa Smith, Bakerstreet 17, K-Town".charAt(0);
// hash1 = 76
```

- Another hash code for an address could be the count of <u>letters of the text</u>: hash(address) = 34

```
int hash2 = "Lisa Smith, Bakerstreet 17, K-Town".length(); // hash2 = 34
```

- Another hash code for an address could be the sum of ASCII-code of the letters in the text: hash(address) = 2922

```
int hash3 = "Lisa Smith, Bakerstreet 17, K-Town".chars().sum();
```

- Before we go on, let's derive some features of hash codes from the examples above:
 - A hash code is a value, that <u>combines "all relevant" data of an object into a single number</u>.
 - Remember, that for our initial example the first letter of a Person's name was just enough, but in reality most often more data is relevant.
 - The examples of the address data above suggests, that hash code are a kind of cross sums or check sums and this is pretty correct.
 - A hash code can be calculated quickly.
 - Between the lines: the type/size of input data is different, but the resulting hash codes map down to a common size/type (32b/int).
 - In our example the length of text doesn't matter, the hash code will always fit into a 32b int!

7

• It is difficult to impossible to reverse-engineer the original object from a hash code: we lost information of the original object, when coming to a hash code.

Hash Codes - Part II

- Again, awesome! But why do we need a hash code of an object?
- The dull answer is: We can use the hash code of the object to find this object quickly in a hash table.
 - This closes the argumentation to the introduction of hash tables some slides ago.
- And with hash codes we get another definition of hash table:
 - A hash table is a data structure optimized to find a certain item quickly with O(1) complexity in the best case.
 - Also a BST is a data structure optimized to find a certain item quickly, but only with O(log n) complexity in the best case.
 - To make this possible, items in a hash table can be accessed by an index, which is calculated with the hash code of the item.
 - Still a hash function maps a key to a hash code and an index function maps a hash code to a certain index.
- · Before we go on, we have to define the type of the hash table: for now, it should be an indexed "collection" such as an array.
 - The connection of the hash code to the hash table as array is that array's index.
- For the time being we have a way to get a hash code from an object: we have the method hashCode().
 - But we also need a way to get an index to the hash tables' array from that hash code...

From Hash Code to Index

• A doable (but naïve) way for an index function to get valid indexes is using a simple <u>remainder</u> operation:

index = hashcode mod hashtablesize

- We can recapitulate the functionality of "finding an index" with a *Person*-array of size 2:
 - When we use the formula shown above, we "can come to indexes" into the hash table based on the hash code of the *Persons*.
 - As can be seen we come to indexes for natalie and peter.

```
Person[] hashtable = new Person[2];
int nataliesIndex = natalie.hashCode() % hashtable.length;
// nataliesIndex = 0
hashtable[nataliesIndex] = natalie;
int petersIndex = peter.hashCode() % hashtable.length;
// petersIndex = 1
hashtable[petersIndex] = peter;
```


• So far so good, but our idea of hashCode() has a little problem: the hash codes it produces are not unique for a Person:

```
Person natalie = new Person("Natalie", 45);
int nataliesHashCode = natalie.hashCode();
// nataliesHashCode = 52
Person peter = new Person("Peter", 36);
int petersHashCode = peter.hashCode();
// petersHashCode = 41
```

```
Person mary = new Person("Mary", 48);
int marysHashCode = mary.hashCode();
// marysHashCode = 52
Person liam = new Person("Liam", 37);
int liamsHashCode = liam.hashCode();
// liamsHashCode = 41
```

- Is the hash code 41, peter's hash code or liam's? → It's the hash code of both!

Hash Collisions

• In case two objects have the same hash code while processing, we call this a hash collision.

```
Person natalie = new Person("Natalie", 45);
int nataliesHashCode = natalie.hashCode();
// nataliesHashCode = 52
Person peter = new Person("Peter", 36);
int petersHashCode = peter.hashCode();
// petersHashCode = 41
```

```
Person mary = new Person("Mary", 48);
int marysHashCode = mary.hashCode();
// marysHashCode = 52
Person liam = new Person("Liam", 37);
int liamsHashCode = liam.hashCode();
// liamsHashCode = 41
```

- Hash collisions are a normal thing: somewhen objects must have the same hash code.
 - · Hash codes are ints and the count of available ints is usually limited!
- · Hash collisions cannot be avoided, therefor hash tables have to deal with hash collisions.
 - Hash tables can apply strategies to reduce the probability of hash collisions by re hashing, but still hash collisions are unavoidable.
 - It should also give you a feeling, why the first letter of the name would be a bad hash code: we would get many collisions!
- The idea to handle hash collisions is simple: objects with the same hash code are collected in buckets.
 - So we have to get away from our idea of a <u>plain array of Persons</u>, we rather need an <u>array of Person-arrays</u>.
 - Actually, we will also get away from the idea of arrays, but rather use List and List<List>, because we require efficient resizing abilities.
 - It is needed to add and remove buckets and also to add and remove items into/from the buckets.
 - Each person "landing" at a specific index in the bucket-List (because of its hash code) will be stored in the List<Person> at that index.
 - Buckets can be understood as groups of objects having the hash code in common.

10

• The tabs we found in the telephone dictionary represent the buckets: the tabs contain a list of *Person*s with common initials.

Buckets

Without further ado: here our hash table with buckets expressed as List<List<Person>>:

- What we see here is a general purpose implementation of a hash table:
 - It maintains an indexed collection of buckets, usually one that can grow to accommodate many objects to collect.
 - It uses the hash codes of objects to get indexes of the hash table as slots for the objects.
 - It uses a kind of remainder operation to get an index of an object from its hash code and the length of the hash table.
 - It uses collections (usually linked lists) as buckets to handle hash collisions to put objects with the same hash into that buckets.

Getting an Item in a Hash Table - Part I

• We know how storing objects in hash tables works, but the picture is not complete: How do we find objects in a hash table?

```
int liamsBucketIndex = liam.hashCode() % hashtable.size();
Person liamOfTheHashtable = null;
for (Person person : hashtable.get(liamsBucketIndex)) {
 if (person.getAge() == liam.getAge() && person.getName().equals(liam.getName())) {
 liamOfTheHashtable = person;
 break;
 }
}
```

- · Ok, so what we basically have to do is:
 - (1) Get the index of the bucket in which liam, if it is contained in the hash table, must reside. We do this with liam's hash code.
 - (2) If the bucket exists, we have to iterate over potentially all items in that bucket to find liam specified by its age and name.
- Hm, but how does this a better job, at least complexity-/performance-wise than a TreeMap?
 - (We also have to mention that we didn't even associate a value with the key held in the hash table, but that is a pretty small piece...)
 - Esp. step (2) is pretty expensive: searching through the <u>bucket is a O(n) operation</u>, because it is just a linear search (a loop).
 - What is so thrilling about the hash table to be relevant?
- The mighty aspect of hash table is in step (1), associating an object to a bucket, which is an O(1) operation!
 - The goal: as least items as possible in the buckets. If each bucket only contains one item, hash tables have overall access-complexity of O(1)!
 - I.e., the more we minimize the probability of hash collisions, the more access-complexity develops against O(1)!

Getting an Item in a Hash Table - Part II

- For hash table, O(1) access-complexity is in reach: Java's HashMap (hash-table-based implementation of Map) is able to get there.
- But for HashMap to work, it makes claims against the types, which are used as key-types.
 - In this aspect HashMap is like TreeMap, but TreeMap claims types to either implement Comparable or provide Comparators.
 - Remember: when we underscored the idea of associative collections, we concluded that assoc. collections inspect their items (keys).
 - TreeMaps call comparison-methods (e.g. Comparable.compareTo(I) to analyze the relative of order of keys to find keys in a BST.
- · All right, but what must a HashMap call or "do" to find keys in its hash table? We can identify it in our recent code:

```
int liamsBucketIndex = liam.hashCode() % hashtable.size();
Person liamOfTheHashtable = null;
for (Person person : hashtable.get(liamsBucketIndex)) {
 if (person.getAge() == liam.getAge()) && person.getName().equals(liam.getName())) {
 liamOfTheHashtable = person;
 break;
 }
}
```

- This is the search algorithm we coded to find a certain Person in the hash table. Three methods are called on the key:
 - Person.hashCode()
 - Person.getAge()
 - Person.getName()

- Hm, it does not yet make fully sense, esp. calling getAge() and getName() cannot really express a more common pattern ...

Getting an Item in a Hash Table - Part III

• However, when we analyze why getAge() and getName() are called we can recognize the bigger picture:

```
int liamsBucketIndex = liam.hashCode() % hashtable.size();
Person liamOfTheHashtable = null;
for (Person person : hashtable.get(liamsBucketIndex)) {
 if (person.getAge() == liam.getAge() && person.getName().equals(liam.getName())) {
 liamOfTheHashtable = person;
 break;
 }
}
```

- It boils down to:
 - (1) Apply the hash function, i.e. getting the hash code via Person.hashCode().
 - (1.1) Apply the index function (remainder-operation in our case) to the hash code to get the index of the belonging to bucket.
 - (1.2) Select the bucket.
 - (2) Compare two Person-instances "somehow" (each Person of a bucket with the specific Person to find).
 - "Somehow" in our case means compare ages and names.
- There is a "deeper truth" behind the hash code of an object and the comparison of objects to be used in a hash table.
 - ... and this does not mean equivalence-comparison as we have it with Comparable/Comparator!
- This "deeper truth" is the so-called "equals contract" (sometimes also "hash-code-contract") in Java (and also in .NETR).
 - On the following slides we'll gradually get to the equals contract.

Hash Table – Equality

- As a matter of fact hash collisions can not be avoided, because any objects could have the same hash code!
 - E.g. two names could have the same initials or the length of the name and the age have the same sum. This is not under our control!
- The answer is that potentially all objects of a "hash-code-matching-bucket" need to be searched for a certain object.
 - The objects in a "hash-code-matching-bucket" are linearly searched and compared for equality to find the exactly matching object.
 - But what means "exactly matching object" in opposite to a (just) "hash-code-matching object"?
 - We have to prepare our objects' type to provide another method to check for the exact equality of two objects!
- We factor out the "somehow"-comparison of Persons into the method Person.equals(), it exists besides Person.hashCode():

Hash Table - Equals Contract - Part I

• Having Person.equals() factored out, we come to this code to find a certain Person in the hash table:

```
int liamsBucketIndex = liam.hashCode() % hashtable.size();
Person liamOfTheHashtable = null;
for (Person person : hashtable.get(liamsBucketIndex)) {
 if ( person.equals(liam) ) {
 liamOfTheHashtable = person;
 break;
 }
}
```

• The equals contract is important in Java, so important, that the methods hashCode() and equals() are leveraged to Object:

- Actually a type fulfilling the equals contract in Java (and also in .NET) must @Override equals() and hashCode().
 - On the following slides, we'll learn how this works basically.

Hash Table - Equals Contract - Part II

· Actually Object even provides an implementation of equals()! (Sure, if not, Object was an abstract class). Let's have a look:

```
// somewhere in the JDK
public class Object {
 public boolean equals(Object obj) {
 return (this == obj);
 }
```

Notice:
Object.equals() provides only identity-comparison!

- Of course, this implementation cannot provide equality of every thinkable UDT, at least it implements identity-comparison.
- What's about Object's implementation of hashCode()? Let's have a look here as well:

```
// somewhere in the JDK
public class Object {
 public native int hashCode();
}
```

Notice:
Object.hashCode() provides only identity-hash-codes!

- Object.hashCode() is a native method. It means, that its implementation resides in a piece of non-Java code like a native library.
- The JDK gives only some vague hints about the native implementation: the returned hash code is guaranteed unique for each object.
 - Object's implementation of hashCode() is the identity-hash-code.
- For equality as needed for the hash table <u>Object.equals()</u> and <u>Object.hashCode()</u> do not suffice: we must @Override both!
 - We must override both, because their default-behavior only fulfills an "identity-equality contract". This is not enough for common cases

- Java's and .NET's inherited equals()/Equals()
 (inherited from Object esp. for .NET reference
 types) will just compare references. It means that
 equals()/Equals() will only return true, if the same
 object is compared to itself, so the inherited
 implementations do an identity comparison.
- Java's inherited hashCode() (inherited from Object)
 just returns the object's address in memory. .NET's
 inherited GetHashCode() (inherited from Object i.e.
 for .NET reference types) uses some number that is
 guaranteed to be unique within the .NET
 AppDomain.

Hash Table - Equals Contract - Part III

Let's @Override hashCode() and equals() from Object:

```
// somewhere
public class Person {
 @Override
 public int hashCode() {
 return age + name.length();
 }
 @Override
 public boolean equals(Object other) {
 // Simple and naïve implementation of equals():
 Person otherPerson = (Person) other;
 return getAge() == otherPerson.getAge() && getName().equals(otherPerson.getName());
 }
}
```

- As can be seen in the @Override, we leave Person.hashCode()'s implementation as before: it is appropriate!
- The situation is more involved when overriding Object.equals().
 - Object.equals() accepts an Object in its signature and in @Overrides we cannot change the type of parameters.
 - => In Java, parameter types are invariant in overriding methods.
 - Therefor, we have to accept an Object also in Person.equals() and to downcast this parameter to access other's interface as Person.
 - As stated in the comment this implementation of Object.equals() is naïve. Why is is naïve will be discussed in another episode.

must be done.

Pair + Pair(key : K, value : V) + getKey() : K + getValue() : V

Don't forget the Pairs - Part II

- We know how to associate values to keys with our List<List<Pair<Person, Integer>>>-based implementation.
 - Now we'll see how we get back an associated value, i.e. doing the lookup, e.g. looking up liam's phone number:

```
int liamsPhoneNumber = 0;
for (Pair<Person, Integer> personAndPhoneNumber : hashtable.get(liamsIndex)) {
 if (liam.equals(personAndPhoneNumber.getKey())) {
 liamsPhoneNumber = personAndPhoneNumber.getValue();
 break;
 }
}
System.out.println(liamsPhoneNumber);
```

- Sure, this usage of a hash table is pretty "explicit" and not easy to use.
 - We understand, that what we basically have is a hash-table-based associative collection.
 - "The" interface in Java, which supports associative collections in Java is Map ...
 - ... and actually Java offers a hash-table-based implementation of Map, the HashMap, as alternative to TreeMap.
- Now we have a deeper understanding of how hash tables work, we can officially introduce *HashMap*.

Sneak Preview to HashMap

- In Java we can use Person as key type in a Map that is implemented in terms of a hash table.
 - So, Java's hash-table-based implementation of Map is <u>HashMap!</u> It can (of course) be used like any other Map:

Map<Person, Integer> telephoneDictionary = new HashMap<>();

- When hashCode() and equals() are overridden appropriately in the key type Person HashMap will work automatically:

telephoneDictionary.put(liam, 7764); telephoneDictionary.put(natalie, 3821);

- Java's HashMap principally works like the hash table we have just implemented in terms of a List<LinkedList<Pair<>>>.
 - Commonalities:
 - HashMap uses buckets of keys to deal with hash-collisions.
 - Differences:
 - HashMap is pre-allocated with 16 slots in the hash table.
 - HashMap processes the hash codes so that hash collisions are minimized.
 - HashMap automatically switches from a linked list to a BST-based collection, if a bucket grows over 8 items and the key type implements Comparable<7>.

A less naïve Implementation of Person's Equals Contract

- We'll not discuss all facets of the implementation of the equals contract, but here are the most important rules:
 - Two objects having the same hash code need not to return true for calling equals() on each other!
 - But, if two objects return true for calling equals(), then those need to have the same hash code!
 - hashCode() and equals() have to return the same results for the "structurally" same objects unless one of them is modified.
 - Neither hashCode() nor equals() are allowed to throw exceptions!
 - If null is passed to equals() the result has to be false.
- Finally hashCode() and equals() for Person could be implemented like so to fulfill these rules:

 hashCode() and equals() should be implemented to work very fast.

The Lookup-Algorithm of HashMap

- All right! Now we have Person's equals contract in place. But how do HashMaps use these tools to work?
- Let's assume following content in the HashMap telephoneDictionary:

Then we'll lookup/search the phone number of *mary*: int no = telephoneDictionary.get(mary);

- The lookup will initiate following algorithm basically:
 - HashMap will call hashCode() on the HashMap.get()'s argument mary and the result is 52.
 - HashMap calculates the index of the internal hash table from the hash code, e.g. 0 in this example.
 - HashMap will get the bucket at the hash table's index 0. This bucket has two entries: Person("Natalie", 45) has the same hash code!
 - HashMap will call 'equals(mary)' against each key of the key-value-pairs in the just returned bucket.
 - The value of the key-value-pair for which the key was equal to mary will be returned.
- Read these steps for multiple times and make sure you understood those! Now we have to discuss some details... 23
 - The algorithms to insert or update a key-value-pair work the same way as for lookups!

HashMap's best Case Complexity

- Although the algorithm to lookup keys is complex, the analysis of a hash table's complexity is really simple!
- The best case yields a complexity of O(1)! Wow!
 - If every item can be associated to <u>exactly one distinct bucket each</u>, we have <u>one item in every bucket</u>: <u>an 1 : 1 association between items and buckets</u>.
 - This means that every item has a distinct hash code and thus a distinct index in the hash table.
 - As the hash table is an indexed collection can access their items by index with O(1) complexity, we have the best case for hash table!
- In the best case, accessing a hash table, means accessing an indexed collection by index with constant complexity.
 - This is better than O(log n) for BST-based associative collections!
 - This is the best we can get for collections at all!
- But there is also a worst case!

HashMap's worst Case Complexity

- The worst case yields a complexity of O(n)! Oh no!
 - If every item can be associated to the same bucket, we have all items in only one single bucket: an n: 1 association between items and buckets.
 - This means that every item has the same hash code and thus the same index in the hash table.
 - As the only one bucket needs to be search linearly to find the equal key, the worst complexity boils down to the linear complexity O(n)!
- In the worst case the workload is moved to a single bucket that must be searched in a linear manner.

Controlling Performance in HashMaps – Part I

- An interesting point when working with Java's HashMap is how we can influence the performance as developers:
 - We can @Override hashCode() and equals() for our own UDTs being used as keys and this is what we are going to detail now.
- We have a concrete problem with Person: we'll get the same hash code for keys having the same age and length of name!
 - However, we can @Override hashCode(), so that a "deeper" or in other words "more distinct" hash code will be produced.
 - Java's String is able to produce its own hash code that is calculated concerning the whole String-content and not only its length:

```
public class Person { // (members hidden)
 @Override
 public int hashCode() {
 return age + (null != name ? name.length() : 0);
 }
}

public class Person { // (members hidden)
 @Override
 public int hashCode() {
 return age + (null != name ? name.hashCode() : 0);
 }
}
```

- We already know that each Java UDT inherits Object and can @Override hashCode() and equals().
- A type implementing <u>equality</u> in the Java framework <u>needs overriding hashCode()</u> and <u>equals()</u>!
 - Think: hashCode() => level-one equality, equals() => level-two equality.
 - Many types in the JDK already provide useful overrides of hashCode() and equals() to implement equality.
 - hashCode() and equals() are not only used with HashMaps but also in other places of the Java framework.
 - (A type implementing <u>equivalence</u> in Java's framework <u>needs implementing Comparable</u> or another type implementing <u>Comparator.</u>)

 switch-case with strings in C# and Java uses the strings' hash code to do the comparisons.

Controlling Performance in HashMaps – Part II

In Java we can even go a step further and produce a "quality" hash code from age and name in combination.

```
This can be done with the methods in the companion class Objects. E.g. with Objects.hash():
 public class Person { // (members hidden)
```

```
public class Person { // (members hidden)
@Override
 @Override
public int hashCode() {
 return age + (null != name ? name.hashCode() : 0);
 public int hashCode() {
 return Objects.hash(age, name);
```

- Objects.hash() calculates "the effective hash code" from the hash codes of the passed argument list as array.
 - · Internally, it combines individual hash codes of the arguments not necessarily with addition, but with elaborate means to get good distribution in the result.
- Objects.hash() helps preventing NPEs to escape: it is null-aware and handles nulls in that it assumes the hash code 0 for null-values.
- Remember, that Objects also provides helper methods to handle equals-comparison in a null-aware manner:

```
public class Person { // (members hidden)
 @Override
 public boolean equals(Object other) {
 if (this == other) {
 if (null != other && getClass() == other.getClass())) {
 Person otherPerson = (Person)other;
 return getAge() == otherPerson.getAge()
 && Objects.equals(getName(), otherPerson.getName())
 return false:
```

27

• Objects.hash() has an important downside: if valuetypes are passed, they are getting boxed, which does not come for free.

More about Hash Codes - Part I

- · When we started the discussion we stated, that a hash code is a value combining relevant data of an object into a number.
 - It raises some important questions:
 - (1) What is "relevant" data of an object?
 - (2) How should the data be combined to get an effective hash code?
- In the common case the answer to question (1) lies in the equals contract:
 - If equals() is overridden it defines, that some objects are equal. But the non-overridden hashCode() still treats all objects as different.
 - A type only overriding equals() but leaving the inherited hashCode() is broken: calling HashMap.contains() returns false, even if the object has been added.
 - => Both methods, equals() and hashCode() must be overridden as a pair!
 - => Because equal objects must have the same hash code, the fields contributing to equality must also contribute to the hash code.
- Question (2) is not simple to answer. How to combine the data to get a hash code?
 - Firstly, we have to accept the presence of hash collisions. But we should strive to minimizing the probability of hash collisions.
 - Hash collisions are no surprise, because we only have 232 possible integers as hash code to represent an unlimited number of objects.
 - Well, it's "unfair":), but making all kinds of differently sized objects, no matter if it Strings or Persons, must be mapped to a value of always the same size.
 - There are types which have for sure more than 232 instances: e.g. we have 264 different doubles, which must be mapped to 232 integer hash codes.
 - Among the 2³² possible hash codes we have 50% chance of one collision with only 77,163 hash codes.
 - This can be calculated with the formula of the "birthday paradox".

28

• The birthday paradox describes, that with 23 persons the chance to find at least 2 persons with the same birthday is greater than 50%! When we apply this to 32b hash codes, it means that with 77,163 different objects, there is a 50% chance for a collision. The formula to find this:

$$n = \frac{1}{2} (\sqrt{1 - 8 d \ln (1 - \alpha)})$$

- d: count of differing hash codes, α: probability of collision
- With $d = 2^{32}$ and $\alpha = 0.5$ (50%) we get: 0.5 * sqrt(1 8 * 2^{32} * ln(0.5)) = 77,163

More about Hash Codes - Part II

- Let's continue discussing question (2): How to combine the data to get a hash code?
 - (1) To avoid hash collisions the goal is to have hash codes with a good distribution, i.e. "being more unique".
 - (2) Ideally small changes on contributing fields should have a large impact on the hash code.
- We will discuss a <u>classical implementation of hashCode()</u> to get a good distribution of values:

```
public class Person { // (members hidden)
 @Override
 public int hashCode() {
 int result = name != null ? name.hashCode() : 0;
 result = 31 * result + age;
 return result;
 }
}
```

- A remarkable fact is the multiplication with the magic number 31.
 - · You will find different explanations why 31 is used as multiplier to avoid collisions:
 - "It's a prime number" or "it's odd" avoiding collisions on modulus with even bucket count and "multiplication can be optimized to (result << 5) result)"
 - · But it boils down to: it's prime, which reduces collisions and it produces a good distribution with a balanced speed tradeoff.
- Further, we combine the fields' hash codes with multiplication and addition.
 - · Alternatively it can be done via xor. Xor can provide good variance on only small changes, but maintains no good distribution.
- It should also be said, that calculating the hash code needs not to or cannot be done the same way for each field (type).

- There is no single best recipe for the common case for implementing hashCode(). Don't be too clever.
- The idea behind many suggestions we can find in books and the WWW do often rely on special assumptions of the platform and the implementation. E.g. modern JVMs are able to optimize multiplications on their own, which elides any performance benefits using 31 as magic factor.
- The number 31 is found in many implementations, incl. those found in Joshua Bloch's Book "Effective Java".
 - The 31 was also used in *String.hashCode()*-implementations of the first Java-versions. It is said, that 31 yielded the best distribution of hashes of terms of the English Merriam-Webster dictionary. This should give a hint how specific the "distributive quality" of the factor 31 might be (English terms).
 - Multiplication with 31 with bit-shifting:

```
int number = 15;
int resultA = 31 * number;
int resultB = (number << 5) - number;
assert resultA == resultB;
```

More about Hash Codes - Part III

- Objects that are equal must have the same hash code within a running Java process (read: JVM).
 - It means the same object in a sense of equality must return the same hash code during the lifetime of the process.
 - But Java allows that equal objects have different hash codes on different processes running on different JVMs!
 - And this means that the hash code can be a different integer, when another Java process creates the same object.
 - The consequence is, that we can also not use hash codes to identify objects across process borders.
- Because hash codes are not unique and should be used as a key or handle: Hash codes cannot identify objects!

30

Java's inherited hashCode() (inherited from Object)
just returns the object's address in memory. .NET's
inherited GetHashCode() (inherited from Object i.e.
for .NET reference types) uses some number that is
guaranteed to be unique within the .NET
AppDomain.

Be aware of mutable Key-Types! - Part I

- So, the key-types of a HashMap are better off implementing the equals contract to be useful, but that's not all!
- · We pondered about the fields, which should take part in getting the hash code and in equality.
 - The thing which seems important is that fields contributing to the hash code (hashCode()) should also contribute to equality (equals()).
- But there is another aspect: What happens to an object if fields "bound to the equality contract" are modified?
 - Sure, the object will no longer be equal to its version before the modification.
 - And also the hash code should be another one.
- But if an object modified in such a way is used <u>as key in a HashMap</u> we have a <u>big problem!</u> Consider this:

Map<Person, Integer> telephoneDictionary = new HashMap<>(); Person mary = new Person("Mary", 48); telephoneDictionary.put(mary, 3456); Integer marysNumber = telephoneDictionary.get(mary); // marysNumber = 3456

- We can rely on *HashMap* to find *mary*'s phone number right after we had added it. No Problem!
- After we added mary, we will modify it's age and then try to find it again in the HashMap:

mary.setAge(mary.getAge() + 1); Integer againMarysNumber = telephoneDictionary.get(mary); // againMarysNumber = null Oups!

- But it doesn't work this time! - We can't find the Integer associated to mary! What went wrong?

Be aware of mutable Key-Types! - Part II

- In the moment we add mary to the HashMap, its hash code will be requested and used to select a bucket to put mary in.
 - E.g. Person{name="Mary", age=48} would yield the hash code 52, which is associated to the bucket at index 0:

```
public class Person { // (members hidden)
 @Override
 public int hashCode() {
 return age + (null != name ? name.length() : 0);
 }
}

Map<Person, Integer> telephoneDictionary = new HashMap<>();
Person mary = new Person("Mary", 48);
telephoneDictionary.put(mary, 3456);
Integer marysNumber = telephoneDictionary.get(mary);
```

// marysNumber = 3456

- But when we modify mary's age to 49, mary will yield another hash code, which is not associated to the bucket at index 0!
 - The effect is that HashMap.get() won't find a bucket for mary, because it is no longer equal to the version of mary that was put!

```
mary.setAge(mary.getAge() + 1);
Integer againMarysNumber = telephoneDictionary.get(mary);
// againMarysNumber = null Oups!
```

- What is the problem? The core problem is that we changed the structural equality of the key after it was added!
 - When we allow changing key-type that way, it will result in objects that can no longer be found in HashMaps!
- How can we fix this? The fix is simple, but maybe not attractive: Key-types should be immutable!

Be aware of mutable Key-Types! - Part III

- · Let' make Person a key-type, that is really immutable.
 - The fields contributing to the equals contract (hashCode()/ equals()) are declared private final.
 - Those fields can only be initialized in ctors.
 - Those fields cannot be set, but getters can be provided.
 - The exposed fields should either be <u>value-types</u> or themselves be <u>immutable types</u> (like *String*) following these guidelines.
- <u>Takeaway: key-types should be immutable!</u>
 - There exist different ideas of immutability, but it should be clear, that fields contributing to the equals contract should be specifically guarded.
- (When key-types are immutable as discussed here, it could be an option to intern their hash codes.)

More Details about Java's HashMap

- The actual index function used in HashMap is not just a modulus-operation:
 - Aspect 1: performance
 - (1) The size is always a power of 2. The initial capacity is 16, which is the nearest power of 2 to the number 10.
 - (2) The index in the hash table is: index = hash-code % hash-table-size. Or expressed with bitand: index = hash-code & (hash-table-size 1).
 - => Calculating the modulus with bitand is very fast when hash-table-size is a power of two!
 - Aspect 2: negative values
 - If a hash code is a negative number, hash-table-size is necessarily positive, modulus will result in a negative index! But we cannot have negative indexes.
 - => To avoid invalid indexes, HashMap confirms to calculating the index via bitand: index = hash-code & (hash-table-size 1).
 - Aspect 3: bad hashes: The implementation performs re-hashing operations on the keys' hash-code to give them a wider spread.
- If the key-type implements Comparable and a bucket grows over 8 items buckets are converted from linked lists to BSTs!
 - This means, that for more than 8 keys a binary search will be done in a bucket, which has only O(logn) complexity!
 - Mind that with the linked list and iteration and equals()-based comparison it would be a linear search of O(n) complexity.
- HashMap's buckets are internally called "bins".

Java: Equality-based Comparison apart from HashMap

- · Let me loose some words, why the equality contract is very important in Java.
 - Put simple: if our types implement the equality contract, a lot of mighty functionality is enabled.
- · Many methods regarding finding certain elements in collections require implementing the equals contract.
 - There are even voices, who consider types without implementing the equals contract cannot be used in collections.
 - Some Java-algorithms are "based" on items' equals(), but this virtually means that the equality contract must be fully implemented.
 - Notice, the equals contract is not sufficient to implement sorting, because it doesn't define a relative order of elements!
- · Actually, there exist some methods in collections, which look into the contained elements, esp. to do some comparison.
 - Remember: usually methods of non-associative collections do not call methods on contained elements following ones are exceptions:
 - Collection.contains(), Collection.containsAll(), Collection.remove(), Collection.removeAll() and Collection.retainAll(). List.indexOf() and List.lastIndexOf().
 - Contrary to associative collections, which need to call methods on contained elements/keys for their internal management.
- Stream.distinct() does its processing also based on the equality contract.

Looking up Values

- Keep in mind, that associative collections have only requirements on the key-type.
 - In <u>BST-based</u> associative collections like *TreeMaps*, <u>key-types must implement Comparable</u> or <u>Comparators must be provided</u>.
 - In <u>hash-table-based</u> associative collections like *HashMaps*, <u>key-types</u> <u>must implement the equals contract</u>.
- But associative collections also provide some methods, which require the value-type implementing the equals contract.
 - There is for example Map.containsValue(). You got it, in associative collections we can also lookup values! Let's try it:

```
Map<Person, Integer> telephoneDictionary = new HashMap<>(); telephoneDictionary.put(liam, 7764); telephoneDictionary.put(natalie, 3821);

// Ok, and now let's lookup a phone number: boolean containsNataliesNumber = telephoneDictionary.containsValue(3821); // containsNataliesNumber = true
```

- Yes, we can lookup values, but this operation is not that efficient. All implementations will probably do a linear search over all values.
 - Btw. looking up a value in an associative collections is known as "inverse search", because associative collections are rather there to lookup keys.
- This linear search would equality-compare the values, so it makes sense that the value-types implement the equals contract as well.
- (Adhering to the equals contract can be a low-hanging-fruit, but for Map.containsValue() identity-comparison might also be useful.)

Hash-Table-based vs BST-based Implementations – Closing Words

- Esp. in Java, most operations of *HashMap* are of O(n)-complexity in the worst case, but amortize at O(1).
- Instead all operations on TreeMap are of O(log n) complexity.

	Accessing	Searching	Insert	Delete
Hash-table-based	O(1)	O(1)	O(1)	O(1)
Bst-based	O(log n)	O(log n)	O(log n)	O(log n)

37

• These statements also hold true for *HashSet* and *TreeSet* respectively.

Java: Other Maps

- Esp. Map.of(), Map.ofEntries() (and Set.of()) will return associative collections, which are not BST-based.
 - The Java docs tell us, that those methods produce immutable associative collections, which are "value-based".
 - Further, the docs tell us, that value-based means that equal objects are those objects, for which equals() returns true and that equal objects are interchangeable. I.e. the equality of a value-based object is independent of its identity!
 - Further, the docs tell us, that the resulting associative collections have no defined iteration order.
 - This sounds not so spectacular, but it gives a hint to us that the produced associative collections rather rely on the equals contract.
 - Because the resulting collections are immutable, they may present optimization, which allow O(1) complexity all over the place.
 - E.g. implementations could be based on arrays.
- · Java supports two other important sorts of Maps apart from those for general purposes (HashMap and TreeMap).
 - IdentityHashMap does not mandate the equals contract, instead it applies the identity-hash-code and identity/reference-comparison.
 - EnumMap is optimized for enum-key-types. Its pretty fast implementation is based on arrays.

38

 These statements also hold true for Set.of() and Set.copyOf() respectively.

Sets - Part I

- Very often, we have to care for collections of data, which only contain unique items.
 - E.g. collecting each *Person* only once:

```
List<Person> persons = List.of(natalie, mary, liam, peter, peter, mary);
List<Person> uniquePersons = new ArrayList<>();
for (Person person : persons) {
 if (!uniquePersons.contains(person)) { // Filters duplicate items.
 uniquePersons.add(person);
 }
}
for (Person person : uniquePersons) {
 System.out.println(person);
}
// > name = Natalie, age = 45
// > name = Mary, age = 48
// > name = Liam, age = 37
// > name = Peter, age = 36
```


- This can be done simpler, esp. with less code using a specific type of collection: a Set.
- Sets reject adding items, which are already contained. This is only possible, because Sets look into the contained items.
 - We already know, that associative collections like *Maps* also have this specific feature in common: they inspect the contained keys.
 - Maps inspect the keys to (quickly) find associated values.

39

- Sets do the same, but in a Set the key is the value! A Set associates a key with itself, therefor it is also an associative collection!

Sets - Part II

Replacing the "dull" List<Person> with a Set<Person> is ridiculously trivial, leading to very dense but readable code:

- As can be seen, Set is a generic type, more precisely a generic interface.
- More or less exactly like for Map, the JDK provides two "major" implementations: <u>HashSet and TreeSet</u>.
 - <u>HashSet is a hash-table-based implementation.</u> Therefor we can use *Person* as item-type: it implements the equals contract.
 - · A HashSet cannot contain equal objects.
 - TreeSet is a BST-based implementation. Its item-types must either implement Comparable or a Comparator must be provided.
 - A TreeSet cannot contain equivalent objects.
 - Generally, <u>Sets cannot contain identical objects.</u>

40

 As for Maps (and all associative collections) the cause using Sets is to exploit its self-organization (keeping items unique), instead of organizing it ourselves. But for Sets the key-type is the item-type!

Sets - Part III

- In opposite to Map, Set implements Collection, i.e. a Set is a Collection.
 - This is useful, it means that <u>Sets can be iterated with for(:)</u> (it implements *Iterable*) and <u>can provide a *Stream* via *Collection.stream()*:</u>

// Sets can be iterated via for(:) featuring Iterable:
for (Person person : uniquePersons2) {
 System.out.println(person);
}

// Sets can directly provide a Stream, offering a plethora of mighty functionality:
uniquePersons2
.stream()
.filter(person -> person.getAge() > 40)
.forEach(person -> System.out.println(person));

- Remarkable fact: Set "refines" the method Collection.add(): Set.add() can reject to add items!

Connections between Maps and Sets in Java

- Actually, <u>Sets are implemented in terms of Maps in Java</u>:
 - TreeSets are backed by BST-based Maps (e.g. NavigateMap).
 - HashSets are backed by hash-table-based Maps (e.g. just a HashMap).
 - The backing Maps just use a single dummy-object as value for every association. The values are not of interest for the Sets!
- You may remember, that Maps provide Sets of their keys via Map.keySet() or a Set of the entries via Map.entrySet().
 - An important point here is, that Map.keySet() and Map.entrySet() only provide views of the underlying Map.
 - It means, that the Set returned by Map.keySet() reflects the changes done to the original Map:

Map<Person, Integer> telephoneDictionary = new HashMap<>(); telephoneDictionary.put(natalie, 1234); telephoneDictionary.put(peter, 2345); telephoneDictionary.put(peter, 2345); telephoneDictionary.put(mary, 3456); telephoneDictionary.put(liam, 4567); Set<Person> persons = telephoneDictionary.keySet(); System.out.printf("# of contained persons: %d%n", persons.size()); // > # of contained persons: 4 telephoneDictionary.remove(peter); System.out.printf("New # of contained persons: %d%n", persons.size()); // > New # of contained persons: 3

- Also Map.values() only provides a view (of type Collection<V>) to the original Map and may change.
- The results of Map.keySet(), Map.entrySet() and Map.values() are only views and should not be handled as durable data.

Simple Factories for Sets

- Like Map, Set provides the simple factory Set.of(), which creates an immutable Set from an arbitrary count of arguments:
 - The arguments of Set.of() must not be null and they must be distinct! Set<Person> persons = Set.of(natalie, peter, mary, liam);

Set<Person> emptySet = Set.of();

- Another useful simple factory is Set.copyOf(). It creates an immutable Set from the passed Collection.
 - We can use Set.copyOf() to simplify our introductory Set-example:

```
List<Person> persons = List.of(natalie, mary, liam, peter, peter, mary);
Set<Person> uniquePersons = new HashSet<>();
 <u>List<Person> persons2 = List.of(natalie, mary, liam, peter, peter, mary);</u>
 for (Person person : persons) {
uniquePersons.add(person);
 Set<Person> uniquePersons2 = Set.copyOf(persons2);
 for (Person person : uniquePersons2) {
 System.out.println(person);
for (Person person : uniquePersons) {
 System.out.println(person);
```

- The passed Collection must not contain nulls.
- If the Collection has duplicates, it is undefined, which unique item will be present in the resulting Set.
- The created Set bases on a copy of the passed Collection: changes on the original Collection won't be reflected in the Set afterwards.
- The type of returned Set is not specified, but it requires the Collection's items implementing the equals contract.

Sets in other Languages

- In .NET all sets implement the generic interface ISet.
 - The BST-based ISet is implemented in the class SortedSet. Key-types must implement IComparable or Comparers must be provided.
 - The hash-table-based ISet in implemented in the class HashSet. Key-types must implement .NET's equals contract.

```
// Implementation using an ISet/HashSet:
ISet<Person> uniquePersons = new HashSet<Person>();
foreach (Person person in persons) {
 uniquePersons.Add(person);
}

foreach (Person person in uniquePersons2) {
 Console.WriteLine(person);
}
```

- In C++ sets are implemented as template classes of the STL.
 - The BST-based set is implemented in std::set (<set>). The equivalence of types is expressed by overloading operator<.
 - The hash-table-based set is implemented in std::unordered_set (<unordered_set). Equality is check via hashers and key-equality.

```
// Implementation using an std::set:
#include <set>
std::set<Person> uniquePersons;
for (Person person : persons) {
 uniquePersons.insert(person);
}

for (Person person : uniquePersons) {
 std::cout<<person<>std::endl;
}
```


· Sets can represent mathematical sets and operations on sets. Let's walk through the most important operations in Java/.NET. Subsets $B \subseteq A \quad B \subseteq A$ $A = \{1,2,3,4,5,6,7,8,9\}; B = \{3,6,8\}$ // .NET/C# // .NET/C# ISet<int> A = new HashSet<int>{ 1, 2, 3, 4, 5, 6, 7, 8, 9 }; ISet<int> B = new HashSet<int>{ 3, 6, 8 }; Set<Integer> A = Set.of(1, 2, 3, 4, 5, 6, 7, 8, 9); Set<Integer> B = Set.of(3, 6, 8); boolean BSubSetOfA = A.containsAll(B);
// BSubSetOfA = true bool BSubSetOfA = B.IsSubsetOf(A); // Java doesn't provide a test for _proper_ subsets bool BProperSubSetOfA = B.IsProperSubsetOf(A); // BProperSubSetOfA = true Union $A = \{1,2,3,4,5,6\}; B = \{4,5,6,7,8,9\}; \{1,2,3,4,5,6\} \cup \{4,5,6,7,8,9\} = \{1,2,3,4,5,6,7,8,9\}$ Set<Integer> A = new TreeSet<>(Set.of(1, 2, 3, 4, 5, 6)); ISet<int> A = new SortedSet<int>{ 1, 2, 3, 4, 5, 6 }; Set<Integer> B = new TreeSet<>(Set.of(4, 5, 6, 7, 8, 9)); ISet<int> B = new SortedSet<int>{ 4, 5, 6, 7, 8, 9 }; A.UnionWith(B); // The set A will be _modified_! // A = {1, 2, 3, 4, 5, 6, 7, 8, 9} boolean AWasModified = A.addAll(B); // The set A will be _modified_! // AWasModified = true // A = [1, 2, 3, 4, 5, 6, 7, 8, 9]

Notice, that we cannot use the resulting immutable Sets of Set.of(), because we have to modify one of the Sets.

- The shown diagrams are called Venn-diagrams. It is a widely-used because it nicely shows relations between sets. It was at least popularized by John Venn, a British mathematician in the 1880s.
- A proper subset means, that a set is a subset of another set, but both sets are <u>not</u> equal!
- Subsets can also be expressed with LINQ, but usually the type *ISet* and its implementors should be used, because it leads to more expressive code:

```
// C#/.NET/LINQ
ISet<int> A = new HashSet<int>{ 1, 2, 3, 4, 5, 6, 7, 8, 9 };
ISet<int> B = new HashSet<int>{ 1, 2, 3, 4, 5, 6, 7, 8, 9 };
ISet<int> C = new HashSet<int>{ 3, 6, 8 };

// Subset:
bool BIsSubsetOfA = !B.Except(A).Any();
// BIsSubsetOfA = true
bool CIsSubsetOfA = !C.Except(A).Any();
// CIsSubsetOfA = true


// Proper subset:
bool BIsProperSubSetOfA = A.Except(B).Any();
// BIsProperSubSetOfA = false
bool CIsProperSubSetOfA = A.Except(C).Any();
// CIsProperSubSetOfA = true
```

Associative Collections - Operations on Sets - Part II

Associative Collections – Operations on Sets – Part III

Intersection

 $A \cap B$

A.retainAll(B); // The set A will be $_$ modified_! // A = [4, 5, 6]

 $A = [1,2,3,4,5,6]; B = [4,5,6,7,8,9]; [1,2,3,4,5,6] \cap [4,5,6,7,8,9] = [4,5,6]$ // Java Set<Integer> A = new TreeSet<>(Set.of(1, 2, 3, 4, 5, 6)); Set<Integer> B = new TreeSet<>(Set.of(4, 5, 6, 7, 8, 9));

// .NET/C# | ISet<int> A = new SortedSet<int>{ 1, 2, 3, 4, 5, 6 }; | ISet<int> B = new SortedSet<int>{ 4, 5, 6, 7, 8, 9 };

A.IntersectWith(B); // The set A will be <code>_modified_!</code> // A = $\{4, 5, 6\}$

//LINQ's Intersect() method will create a _new_ sequence:
ISet<int> A2 = new SortedSet<int>{ 1, 2, 3, 4, 5, 6 };
ISet<int> B2 = new SortedSet<int>{ 4, 5, 6, 7, 8, 9 };
IEnumerable<int> A2IntersectionWithB2 = A2.Intersect(B2);
// A2IntersectionWithB2 = {4, 5, 6}

Special associative Collections - Multiplicity of Keys

- Inserting values having already present keys in an associative collection overwrites or updates present values.
 - Sometimes this is not desired. E.g. mind a telephoneDictionary, in which a name can have more than one phone number!
- Some collection frameworks provide associative collections that can handle <u>multiplicity</u>.

```
 In C++ we can use std::multimap (<map>) and std::multiset (<set>).
```

```
// C++11
std::multimap<std::string, int> telephoneDictionary {
 { "Ben", 9427 }, // Mind: two values with the same key are added here.
 { "Ben", 4367 },
 { "Jody", 1781 }, // Mind: three values with the same key are added here.
 { "Jody", 9032 },
 { "Jody", 8038 }
};

// It is required to use STL iterators, because std::multimap provides no subscript operator:
 for (auto item = telephoneDictionary.begin(); item != telephoneDictionary.end(); ++item) {
 std::cout<<"Name: "<<item->first<<", Phone number: "<<item->second<<std::endl;
```


- In other frameworks (Java, .NET etc.) multi-associative collections need to be explicitly implemented or taken from 3rd party.
 - An own implementation could use a key-type *T*, but a *List<V>* as value-type.
 - 3rd party sources: Apache Commons and Spring (Java)

Things to ponder about Associative Collections – Part I

- Key
 - Refrain from modifying key objects managed in associative collections.
- BST-based/sorted/equivalence-based associative collections:
 - TreeMap/TreeSet (Java), SortedDictionary/SortedSet (.NET), std::set/std::map (C++),
 - The internal organization of keys is equivalence-based:
 - · Equivalence-based means that key objects are organized due to their relative/natural order. This is often implemented with a BST.
 - The key-type needs implementing Comparable (Java) or IComparable (.NET) or operator< (C++ STL) for semantically correct "natural order".
 - Or a Comparator (Java) or IComparer (.NET) or a comparison functor (C++ STL) needs to be specified for the associative collection that implements "natural ordering" for the key-type.
 - Searching/inserting/removing items can be done very fast (O(logn)), because binary searches are used (BST).
 - Sorted associative collections are unordered!
 - The iteration will yield the items in sorted order (BST in-order). The order, which items have been added/inserted/removed doesn't matter!
 - => Use these associative collections, if sorting of keys or the control of key-comparison (e.g. reverse order) is needed!

Things to ponder about Associative Collections – Part II

- Hash-table-based/equality-based associative collections:
 - HashMap/HashSet (Java), Dictionary/HashSet (.NET), NSDictionary/NSSet (Cocoa), std::unordered_map/std::unordered_set (C++), associative arrays (JavaScript)
 - The internal organization of keys is equality-based:
 - By equality. I.e. by hash codes and the result of the equality check (methods hashCode()/equals() (Java) or GetHashCode()/Equals() (.NET)).
 - The key-type needs implementing <code>hashCode()/equals()</code> (Java) or <code>GetHashCode()/Equals()</code> (.NET) for correct equality.
 - Or an IHashCodeProvider/IEqualityComparer (.NET) needs to be specified for the associative collection that implements equality for the key-type.
 - In C++ STL a hasher functor should be specified for the associative collection that provides hash codes for the key-type.
 - Searching/inserting/removing items can be done O(1) no extra search operation is required, the hash code is used as an index.
 - These associative collections are unordered!
 - The iteration order makes no guarantees about how items are yielded. It can change completely when items are added.
- In most cases equality-based associative collection should be our first choice, those are potentially most efficient.
 - => Use these associative collections, if sorting of keys or the control of key-comparison doesn't matter!
- · Ordered associative collections:
 - LinkedHashMap (Java) and OrderedDictionary (.NET) iterate in the order, in which items were put into the collection (insertion)
 - LinkedHashMap is the type Groovy uses to implement map literals.

Things to ponder about Associative Collections - Part III

- · Old and new collections:
 - Java:
 - The old Hashtable is not null-aware on keys, adding null will throw an NPE. Better use HashMap/HashSet (Java 1.2 or newer).
 - Hashtable and HashMap return null, if a requested key has no value (i.e. key is not present).
 - Instead of HashMap, Hashtable is synchronized, which degrades performance (similar to Vector, which is a synchronized form of ArrayList).
 - .NET:
 - The old object-based Hashtable should not be used for new code using .NET 1 or newer. Better use Dictionary/SortedDictionary (.NET 2 or newer).
 - · Be aware that Hashtable returns null, if a key has no value (i.e. key is not present). Dictionary/SortedDictionary will throw a KeyNotFoundException.
- Keys with the value null:
 - Java:
 - TreeMap/TreeSet don't allow keys having the value null, then an NPE will be thrown.
 - HashMap/HashSet can digest keys having the value null.
 - .NET:
 - Dictionary/SortedDictionary don't allow keys having the value null, then an ArgumentNullException will be thrown.
 - HashSet/SortedSet can digest keys having the value null.

