

Maps

Dr. Aiman Hanna Department of Computer Science & Software Engineering Concordia University, Montreal, Canada

These slides have been extracted, modified and updated from original slides of:
Data Structures and Algorithms in Java, 5th edition. John Wiley& Sons, 2010. ISBN 978-0-470-38326-1.
Data Structures and the Java Collections Framework by William J. Collins, 3rdedition, ISBN 978-0-470-48267-4.
Both books are published by Wiley.

Copyright © 2010-2011 Wiley
Copyright © 2010 Michael T. Goodrich, Roberto Tamassia
Copyright © 2011 William J. Collins
Copyright © 2011-2021 Aiman Hanna
All rights reserved

Coverage

■ Maps

Cabinet (Map)

Folders (Values)

Maps

- A map models a searchable collection of key-value entries.
- A map allows us to store elements in a way that attempts to speed up the process of locating them, through the utilization of keys.
- The main operations of a map are searching, inserting, and deleting items.
- Multiple entries with the same key are not allowed. In other words, the keys in a map are unique.
- Applications:
 - address book
 - student-record database

The Map ADT

- A map supports the following methods:
 - get(k): if a map M has an entry with key k, return its associated value; else, return null
 - put(k, v): insert entry (k, v) into the map M; if key k is not already in M, then return null; else, replace the value associated with k with v and return the old value
 - remove(k): if the map M has an entry with key k, remove it from M and return its associated value; else, return null
 - entrySet(): return an iterable collection containing all the key-value entries in M

The Map ADT

- A map supports the following methods (continues):
 - keySet(): return an iterable collection of all the keys in
 M
 - values(): return an iterable collection of all the values in M
 - size(): return the number of entries in M
 - isEmpty(): test whether *M* is empty

Maps !

Example

Operation	Output	Мар
isEmpty()	true	Ø
put(5,A)	null	(5 <i>,A</i>)
put(7 <i>,B</i>)	null	(5, <i>A</i>),(7, <i>B</i>)
put(2, <i>C</i>)	null	(5, <i>A</i>),(7, <i>B</i>),(2, <i>C</i>)
put(8, <i>D</i>)	null	(5,A),(7,B),(2,C),(8,D)
put(2 <i>,E</i>)	<i>C</i>	(5,A),(7,B),(2,E),(8,D)
get(7)	В	(5,A),(7,B),(2,E),(8,D)
get(4)	null	(5,A),(7,B),(2,E),(8,D)
get(2)	E	(5,A),(7,B),(2,E),(8,D)
size()	4	(5,A),(7,B),(2,E),(8,D)
remove(5)	A	(7,B),(2,E),(8,D)
remove(2)	<i>E</i>	(7 <i>,B</i>),(8 <i>,D</i>)
get(2)	null	(7,B),(8,D)
isEmpty()	false	(7,B),(8,D)

A Simple List-Based Map

- We can efficiently implement a map using an unsorted list
 - We store the items of the map in a list S (based on a doubly-linked list), in arbitrary order

The get(k) Algorithm

```
Algorithm get(k):

B = S.positions() {B is an iterator of the positions in S}

while B.hasNext() do

p = B.next() { the next position in B }

if p.element().getKey() = k

return p.element().getValue()

return null {there is no entry with key equal to k}
```

The put(k,v) Algorithm

```
Algorithm put(k,v):
B = S.positions()
while B.hasNext() do
  p = B.next()
  if p.element().getKey() = k then
 t = p.element().getValue()
 S.set(p,(k,v))
 return t {return the old value}
S.addLast((k,v))
n = n + 1 {increment variable storing number of entries}
return null { there was no entry with key equal to k }
```

The remove(k) Algorithm

```
Algorithm remove(k):
B = S.positions()
while B.hasNext() do
  p = B.next()
  if p.element().getKey() = k then
 t = p.element().getValue()
 S.remove(p)
 n = n - 1
 {decrement number of entries}
 {return the removed value}
 return t
 {there is no entry with key equal to k}
return null
```

Performance of a List-Based Map

Performance:

- put takes O(n) time since we need to find out before adding the item if an entry with the key exists (in such case we only replace the value)
- get and remove take O(n) time since in the worst case (the item is not found) we traverse the entire sequence to look for an item with the given key
- The unsorted list implementation is effective only for maps of small sizes.