HashTable 源码解析 | MrBird

HashTable 是 Map 接口线程安全实现版本,数据结构和方法实现与 HashMap 类似,本文记录 HashTable 源码解析,基于 JDK1.8。

HashTable 源码解析

2020-08-27 | Visit count 1058057

HashTable 是 Map 接口线程安全实现版本,数据结构和方法实现与 HashMap 类似,本文记录 HashTable 源码解析,基于 JDK1.8。

类结构

HashTable 类层级关系图:

主要成员变量:

```
// 内部采用Entry数组存储键值对数据,Entry实际为单向链表的表 private transient Entry<?,?>[] table; 
// HashTable里键值对个数 private transient int count; 
// 扩容阈值,当超过这个值时,进行扩容操作,计算方式为:数组 private int threshold; 
// 加载因子 
private float loadFactor; 
// 用于快速失败 
private transient int modCount = 0;
```

table 属性通过 transient 修饰,原因在介绍 HashMap 源码 的时候分析过。

Entry 代码如下:

```
private static class Entry<K,V> implements Map.Entry<K
 final int hash;
 final K key;
 V value;
 Entry<K,V> next;

protected Entry(int hash, K key, V value, Entry<K,\
 this.hash = hash;
 this.key = key;
 this.value = value;
 this.next = next;
}

......
}</pre>
```

Entry 为单向链表节点,HashTable 采用数组加链表的方式存储数据,不过没有类似于 HashMap 中当链表过长时转换为红黑树的操作。

方法解析

构造函数

```
// 设置指定容量和加载因子,初始化HashTable
public Hashtable(int initialCapacity, float loadFactor)
 if (initialCapacity < 0)</pre>
 throw new IllegalArgumentException("Illegal Cap
 initialCapa
 if (loadFactor <= 0 || Float.isNaN(loadFactor))</pre>
 throw new IllegalArgumentException("Illegal Loa
 if (initialCapacity==0)
 // 容量最小为1
 initialCapacity = 1;
 this.loadFactor = loadFactor;
 table = new Entry<?,?>[initialCapacity];
 // 初始扩容阈值
 threshold = (int)Math.min(initialCapacity * loadFac
}
// 设置指定容量初始HashTable,加载因子为0.75
public Hashtable(int initialCapacity) {
 this(initialCapacity, 0.75f);
```

```
// 手动指定数组初始容量为11,加载因子为0.75 public Hashtable() { this(11, 0.75f); }
```

put(K key, V value)

put(K key, V value)添加指定键值对,键和值都不能为 null:

```
// 方法synchronized修饰,线程安全
public synchronized V put(K key, V value) {
 // Make sure the value is not null
 if (value == null) {
 throw new NullPointerException();
 // Makes sure the key is not already in the hashtal
 Entry<?,?> tab[] = table;
 // 得到key的哈希值
 int hash = key.hashCode();
 // 得到该key存在到数组中的下标
 int index = (hash & 0x7FFFFFFF) % tab.length;
 @SuppressWarnings("unchecked")
 // 得到该下标对应的Entry
 Entry<K,V> entry = (Entry<K,V>)tab[index];
 // 如果该下标的Entry不为null,则进行链表遍历
 for(; entry != null ; entry = entry.next) {
 // 遍历链表,如果存在key相等的节点,则替换这个节点
 if ((entry.hash == hash) && entry.key.equals(ke
 V old = entry.value;
 entry.value = value;
 return old;
 }
 }
 // 如果数组下标对应的节点为空,或者遍历链表后发现没有和
 addEntry(hash, key, value, index);
 return null;
}
private void addEntry(int hash, K key, V value, int inc
 // 模数+1
 modCount++;
 Entry<?,?> tab[] = table;
 // 判断是否需要扩容
 if (count >= threshold) {
 // 如果count大于等于扩容阈值,则进行扩容
 rehash();
 tab = table;
 // 扩容后,重新计算该key在扩容后table里的下标
 hash = key.hashCode();
 index = (hash & 0x7FFFFFFF) % tab.length;
 }
```

```
// Creates the new entry.
@SuppressWarnings("unchecked")
// 采用头插的方式插入, index位置的节点为新节点的next节
// 新节点取代inde位置节点
Entry<K,V> e = (Entry<K,V>) tab[index];
tab[index] = new Entry<>(hash, key, value, e);
// count+1
count++;
}
```

rehash()

rehash 扩容操作:

```
protected void rehash() {
 // 暂存旧的table和容量
 int oldCapacity = table.length;
 Entry<?,?>[] oldMap = table;
 // 新容量为旧容量的2n+1倍
 int newCapacity = (oldCapacity << 1) + 1;</pre>
 // 判断新容量是否超过最大容量
 if (newCapacity - MAX_ARRAY_SIZE > 0) {
 // 如果旧容量已经是最大容量大话,就不扩容了
 if (oldCapacity == MAX_ARRAY_SIZE)
 // Keep running with MAX_ARRAY_SIZE buckets
 return;
 // 新容量最大值只能是MAX ARRAY SIZE
 newCapacity = MAX_ARRAY_SIZE;
 // 用新容量创建一个新Entry数组
 Entry<?,?>[] newMap = new Entry<?,?>[newCapacity];
 // 模数+1
 modCount++;
 // 重新计算下次扩容阈值
 threshold = (int)Math.min(newCapacity * loadFactor;
 // 将新Entry数组赋值给table
 table = newMap;
 // 遍历数组和链表,进行新table赋值操作
 for (int i = oldCapacity ; i-- > 0 ;) {
 for (Entry<K,V> old = (Entry<K,V>)oldMap[i] ; (
 Entry<K,V> e = old;
 old = old.next;
 int index = (e.hash & 0x7FFFFFFF) % newCapa
 e.next = (Entry<K,V>)newMap[index];
 newMap[index] = e;
 }
 }
}
```

get(Object key)

get(Object key) 获取指定 key 对应的 value:

```
public synchronized V get(Object key) {
 Entry<?,?> tab[] = table;
 int hash = key.hashCode();
 // 根据key哈希得到index,遍历链表取值
 int index = (hash & 0x7FFFFFFFF) % tab.length;
 for (Entry<?,?> e = tab[index]; e != null; e = e
 if ((e.hash == hash) && e.key.equals(key)) {
 return (V)e.value;
 }
 }
 return null;
}
```

synchronized 修饰, 线程安全。

remove(Object key)

remove(Object key) 删除指定 key, 返回对应的 value:

```
public synchronized V remove(Object key) {
 Entry<?,?> tab[] = table;
 int hash = key.hashCode();
 // 获取key对应的index
 int index = (hash & 0x7FFFFFFF) % tab.length;
 @SuppressWarnings("unchecked")
 // 遍历链表,如果找到key相等的节点,则改变前继和后继节;
 Entry<K,V> e = (Entry<K,V>)tab[index];
 for(Entry<K,V> prev = null ; e != null ; prev = e,
 if ((e.hash == hash) && e.key.equals(key)) {
 modCount++;
 if (prev != null) {
 prev.next = e.next;
 } else {
 tab[index] = e.next;
 }
 count--;
 V oldValue = e.value;
 e.value = null;
 return oldValue;
 }
 return null;
}
```

synchronized 修饰,线程安全。

剩下方法有兴趣自己阅读源码,public 方法都用 synchronized 修饰,确保线程安全,并发环境下,多线 程竞争对象锁,效率低,不推荐使用。线程安全的 Map 推荐使用 Concurrent Hash Map。

和 HashMap 对比

- 1. 线程是否安全: HashMap 是线程不安全的, HashTable 是线程安全的; HashTable 内部的方法基本都经过 synchronized 修饰;
- 2. 对 Null key 和 Null value 的支持: HashMap 中, null 可以作为键,这样的键只有一个,可以有一个或多个键所对应的值为 null; HashTable 中 key 和 value 都不能为 null,否则抛出空指针异常;
- 3. 初始容量大小和每次扩充容量大小的不同:
 3.1. 创建时如果不指定容量初始值,Hashtable 默认的初始大小为 11,之后每次扩容,容量变为原来的2n+1。HashMap 默认的初始化大小为 16。之后每次扩充,容量变为原来的 2 倍;
 - 3.2. 创建时如果给定了容量初始值,那么 Hashtable 会直接使用你给定的大小,而 HashMap 会将其扩充 为 2 的幂次方大小。
- 4. 底层数据结构: JDK1.8 及以后的 HashMap 在解决哈希冲突时有了较大的变化,当链表长度大于阈值(默认为8)时,将链表转化为红黑树,以减少搜索时间,Hashtable 没有这样的机制。

全文完

本文由 简悦 SimpRead 优化,用以提升阅读体验 使用了 全新的简悦词法分析引擎 beta,点击查看详细说明

