

Advanced Topics on Classes and Objects

EECS2030 B: Advanced
Object Oriented Programming
Fall 2018

CHEN-WEI WANG

Equality (1)

- Recall that
 - A **primitive** variable stores a primitive **value**
e.g., `double d1 = 7.5; double d2 = 7.5;`
 - A **reference** variable stores the **address** to some object (rather than storing the object itself)
e.g., `Point p1 = new Point(2, 3)` assigns to `p1` the address of the new `Point` object
e.g., `Point p2 = new Point(2, 3)` assigns to `p2` the address of **another** new `Point` object
- The binary operator `==` may be applied to compare:
 - **Primitive** variables: their **contents** are compared
e.g., `d1 == d2` evaluates to `true`
 - **Reference** variables: the **addresses** they store are compared (**rather than** comparing contents of the objects they refer to)
e.g., `p1 == p2` evaluates to `false` because `p1` and `p2` are addresses of **different** objects, even if their contents are **identical**.

Equality (2.1)

- Implicitly:
 - Every class is a *child/sub* class of the `Object` class.
 - The `Object` class is the *parent/super* class of every class.
 - There is a useful *accessor method* that every class *inherits* from the `Object` class:
 - `boolean equals(Object other)`
- Indicates whether some other object is “equal to” this one.
- The default definition inherited from `Object`:

```
boolean equals(Object other) {  
 return (this == other);  
}
```

e.g., Say `p1` and `p2` are of type `Point` without the `equals` method redefined, then `p1.equals(p2)` boils down to `(p1 == p2)`.

- Very often when you define new classes, you want to *redefine / override* the inherited definition of `equals`.

Equality (2.2): Common Error

```
int i = 10;  
int j = 12;  
boolean sameValue = i.equals(j);
```

Compilation Error:

the `equals` method is only applicable to reference types.

Fix: write `i == j` instead.

Equality (3)

```
class PointV1 {  
 double x; double y;  
 PointV1(double x, double y) { this.x = x; this.y = y; }  
}
```

```
1 PointV1 p1 = new PointV1(2, 3);  
2 PointV1 p2 = new PointV1(2, 3);  
3 System.out.println(p1 == p2); /* false */  
4 System.out.println(p1.equals(p2)); /* false */
```

- At L4, given that the `equals` method is not explicitly redefined/overridden in class `PointV1`, the default version inherited from class `Object` is called.
Executing `p1.equals(p2)` boils down to `(p1 == p2)`.
- If we wish to compare contents of two `PointV1` objects, need to explicitly redefine/override the `equals` method in that class.

Requirements of equals

Given that reference variables x, y, z are not null:

- $\neg x.equals(null)$

- **Reflexive :**

$$x.equals(x)$$

- **Symmetric**

$$x.equals(y) \iff y.equals(x)$$

- **Transitive**

$$x.equals(y) \wedge y.equals(z) \Rightarrow x.equals(z)$$

Equality (4.1)

- How do we compare *contents* rather than addresses?
- Define the *accessor method* `equals`, e.g.,

```
class PointV2 {  
 double x; double y;  
 public boolean equals (Object obj) {  
 if(this == obj) { return true; }  
 if(obj == null) { return false; }  
 if(this.getClass() != obj.getClass()) { return false; }  
 PointV2 other = (PointV2) obj;  
 return this.x == other.x && this.y == other.y; } }
```

```
String s = "(2, 3)";  
PointV2 p1 = new PointV2(2, 3); PointV2 p2 = new PointV2(2, 3);  
System.out.println(p1.equals(p1)); /* true */  
System.out.println(p1.equals(null)); /* false */  
System.out.println(p1.equals(s)); /* false */  
System.out.println(p1 == p2); /* false */  
System.out.println(p1.equals(p2)); /* true */
```

Equality (4.2)

- When making a method call `p.equals(o)`:
 - Variable `p` is declared of type `Point V2`
 - Variable `o` can be declared of any type (e.g., `Point V2`, `String`)
- We define `p` and `o` as **equal** if:
 - Either `p` and `o` refer to the same object;
 - Or:
 - `o` is not null.
 - `p` and `o` at runtime point to objects of the same type.
 - The `x` and `y` coordinates are the same.
- **Q:** In the `equals` method of `Point`, why is there no such a line:

```
class PointV2 {  
 boolean equals (Object obj) {  
 if(this == null) { return false; }  
 }  
}
```

A: If this was `null`, a `NullPointerException` would have occurred and prevent the body of `equals` from being executed.

Equality (4.3)

```

1  class PointV2 {
2 boolean equals (Object obj) { ...
3 if(this.getClass() != obj.getClass()) { return false; }
4 PointV2 other = (PointV2) obj;
5 return this.x == other.x && this.y == other.y; } }
```

- `Object obj` at L2 declares a parameter `obj` of type `Object`.
- `PointV2 other` at L4 declares a variable `p` of type `PointV2`.
We call such types declared at compile time as **static type**.
- The list of *applicable attributes/methods* that we may call on a variable depends on its **static type**.
 - e.g., We may only call the small list of methods defined in `Object` class on `obj`, which does not include `x` and `y` (specific to `Point`).
- If we are SURE that an object's "actual" type is different from its **static type**, then we can **cast** it.
 - e.g., Given that `this.getClass() == obj.getClass()`, we are sure that `obj` is also a `Point`, so we can cast it to `Point`.
- Such cast allows more attributes/methods to be called upon `(Point) obj` at L5.

Equality (5)

Two notions of **equality** for variables of **reference** types:

- **Reference Equality** : use `==` to compare **addresses**
- **Object Equality** : define `equals` method to compare **contents**

```
1 Point v2 p1 = new Point v2(3, 4);
2 Point v2 p2 = new Point v2(3, 4);
3 Point v2 p3 = new Point v2(4, 5);
4 System.out.println(p1 == p1); /* true */
5 System.out.println(p1.equals(p1)); /* true */
6 System.out.println(p1 == p2); /* false */
7 System.out.println(p1.equals(p2)); /* true */
8 System.out.println(p2 == p3); /* false */
9 System.out.println(p2.equals(p3)); /* false */
```

- Being **reference**-equal implies being **object**-equal.
- Being **object**-equal does **not** imply being **reference**-equal.

Equality (6.1)

Exercise: Persons are *equal* if names and measures are equal.

```
1 class Person {  
2 String firstName; String lastName; double weight; double height;  
3 boolean equals (Object obj) {  
4 if(this == obj) { return true; }  
5 if(obj == null || this.getClass() != obj.getClass()) {  
6 return false; }  
7 Person other = (Person) obj;  
8 return  
9 this.weight == other.weight && this.height == other.height  
10 && this.firstName.equals (other.firstName)  
11 && this.lastName.equals (other.lastName); } }
```

Q: At L5, will we get NullPointerException if obj is Null?

A: No :: Short-Circuit Effect of ||

obj is null, then obj == null evaluates to **true**

→ no need to evaluate the RHS

The left operand obj == null acts as a **guard constraint** for the right operand this.getClass() != obj.getClass().

Equality (6.2)

Exercise: Persons are *equal* if names and measures are equal.

```
1 class Person {  
2 String firstName; String lastName; double weight; double height;  
3 boolean equals (Object obj) {  
4 if(this == obj) { return true; }  
5 if(obj == null || this.getClass() != obj.getClass()) {  
6 return false; }  
7 Person other = (Person) obj;  
8 return  
9 this.weight == other.weight && this.height == other.height  
10 && this.firstName.equals (other.firstName)  
11 && this.lastName.equals (other.lastName); } }
```

Q: At L5, if swapping the order of two operands of disjunction:

`this.getClass() != obj.getClass() || obj == null`

Will we get `NullPointerException` if `obj` is Null?

A: Yes :: Evaluation of operands is from left to right.

Equality (6.3)

Exercise: Persons are *equal* if names and measures are equal.

```
1 class Person {  
2 String firstName; String lastName; double weight; double height;  
3 boolean equals (Object obj) {  
4 if(this == obj) { return true; }  
5 if(obj == null || this.getClass() != obj.getClass()) {  
6 return false; }  
7 Person other = (Person) obj;  
8 return  
9 this.weight == other.weight && this.height == other.height  
10 && this.firstName. equals (other.firstName)  
11 && this.lastName. equals (other.lastName); } }
```

L10 & L11 call *equals* method defined in the *String* class.

When defining *equals* method for your own class, *reuse* *equals* methods defined in other classes wherever possible.

Equality (6.4)

Person collectors are equal if containing equal lists of persons.

```
class PersonCollector {  
 Person[] persons; int nop; /* number of persons */  
 public PersonCollector() { ... }  
 public void addPerson(Person p) { ... }  
}
```

Redefine/Override the equals method in PersonCollector.

```
1 boolean equals(Object obj) {  
2 if(this == obj) { return true; }  
3 if(obj == null || this.getClass() != obj.getClass()) {  
4 return false; }  
5 PersonCollector other = (PersonCollector) obj;  
6 boolean equal = false;  
7 if(this.nop == other.nop) {  
8 equal = true;  
9 for(int i = 0; equal && i < this.nop; i++) {  
10 equal = this.persons[i].equals(other.persons[i]); } }  
11 return equal;  
12 }
```

Equality in JUnit (7.1)

- **assertSame**(obj1, obj2)
 - Passes if obj1 and obj2 are references to the same object
 - ≈ **assertTrue**(obj1 == obj2)
 - ≈ **assertFalse**(obj1 != obj2)

```
PointV1 p1 = new PointV1(3, 4); PointV1 p2 = new PointV1(3, 4);
PointV1 p3 = p1;
assertSame(p1, p3); /* pass */
assertSame(p2, p3); /* fail */
```

- **assertEquals**(exp1, exp2)
 - ≈ exp1 == exp2 if exp1 and exp2 are **primitive** type

```
int i = 10; int j = 20; assertEquals(i, j); /* fail */
```

- ≈ exp1.equals(exp2) if exp1 and exp2 are **reference** type

Q: What if equals is not explicitly defined in obj1's declared type?

A: ≈ **assertSame**(obj1, obj2)

```
PointV2 p4 = new PointV2(3, 4); PointV2 p5 = new PointV2(3, 4);
assertEquals(p4, p5); /* pass */
assertEquals(p1, p2); /* fail :: different PointV1 objects */
assertEquals(p4, p2); /* fail :: different types */
```

Equality in JUnit (7.2)

```
@Test
public void testEqualityOfPointV1() {
 PointV1 p1 = new PointV1(3, 4); PointV1 p2 = new PointV1(3, 4);
 assertFalse(p1 == p2); assertFalse(p2 == p1);
 /* assertSame(p1, p2); assertSame(p2, p1); */ /* both fail */
 assertFalse(p1.equals(p2)); assertFalse(p2.equals(p1));
 assertTrue(p1.x == p2.x && p2.y == p2.y);
}

@Test
public void testEqualityOfPointV2() {
 PointV2 p3 = new PointV2(3, 4); PointV2 p4 = new PointV2(3, 4);
 assertFalse(p3 == p4); assertFalse(p4 == p3);
 /* assertSame(p3, p4); assertSame(p4, p3); */ /* both fail */
 assertTrue(p3.equals(p4)); assertTrue(p4.equals(p3));
 assertEquals(p3, p4); assertEquals(p4, p3);
}

@Test
public void testEqualityOfPointV1andPointv2() {
 PointV1 p1 = new PointV1(3, 4); PointV2 p2 = new PointV2(3, 4);
 /* These two assertions do not compile because p1 and p2 are of different types. */
 /* assertFalse(p1 == p2); assertFalse(p2 == p1); */
 /* assertSame can take objects of different types and fail. */
 /* assertSame(p1, p2); */ /* compiles, but fails */
 /* assertSame(p2, p1); */ /* compiles, but fails */
 /* version of equals from Object is called */
 assertFalse(p1.equals(p2));
 /* version of equals from PointP2 is called */
 assertFalse(p2.equals(p1));
}
```

Equality in JUnit (7.3)

```
@Test
public void testPersonCollector() {
 Person p1 = new Person("A", "a", 180, 1.8); Person p2 = new Person("A", "a", 180, 1.8);
 Person p3 = new Person("B", "b", 200, 2.1); Person p4 = p3;
 assertFalse(p1 == p2); assertTrue(p1.equals(p2));
 assertTrue(p3 == p4); assertTrue(p3.equals(p4));

 PersonCollector pc1 = new PersonCollector(); PersonCollector pc2 = new PersonCollector();
 assertFalse(pc1 == pc2); assertTrue(pc1.equals(pc2));

 pc1.addPerson(p1);
 assertFalse(pc1.equals(pc2));

 pc2.addPerson(p2);
 assertFalse(pc1.persons[0] == pc2.persons[0]);
 assertTrue(pc1.persons[0].equals(pc2.persons[0]));
 assertTrue(pc1.equals(pc2));

 pc1.addPerson(p3); pc2.addPerson(p4);
 assertTrue(pc1.persons[1] == pc2.persons[1]);
 assertTrue(pc1.persons[1].equals(pc2.persons[1]));
 assertTrue(pc1.equals(pc2));

 pc1.addPerson(new Person("A", "a", 175, 1.75));
 pc2.addPerson(new Person("A", "a", 165, 1.55));
 assertFalse(pc1.persons[2] == pc2.persons[2]);
 assertFalse(pc1.persons[2].equals(pc2.persons[2]));
 assertFalse(pc1.equals(pc2));
}
```

Why Ordering Between Objects? (1)

Each employee has their numerical id and salary.

e.g., `(alan, 2, 4500.34), (mark, 3, 3450.67), (tom, 1, 3450.67)`

- **Problem:** To facilitate an annual review on their statuses, we want to arrange them so that ones with smaller id's come before ones with larger id's.
 - e.g., `(tom, alan, mark)`
- Even better, arrange them so that ones with larger salaries come first; only compare id's for employees with equal salaries.
 - e.g., `(alan, tom, mark)`
- **Solution :**
 - Define **ordering** of Employee objects.
[Comparable interface, compareTo method]
 - Use the library method `Arrays.sort`.

Why Ordering Between Objects? (2)

```
class Employee {  
 int id; double salary;  
 Employee(int id) { this.id = id; }  
 void setSalary(double salary) { this.salary = salary; } }
```

```
1  @Test  
2  public void testUncomparableEmployees() {  
3 Employee alan = new Employee(2);  
4 Employee mark = new Employee(3);  
5 Employee tom = new Employee(1);  
6 Employee[] es = {alan, mark, tom};  
7 Arrays.sort(es);  
8 Employee[] expected = {tom, alan, mark};  
9 assertEquals(expected, es); }
```

L8 triggers a *java.lang.ClassCastException*:

Employee cannot be cast to java.lang.Comparable

∴ `Arrays.sort` expects an array whose element type defines a precise *ordering* of its instances/objects.

Defining Ordering Between Objects (1.1)

```
class CEmployee1 implements Comparable<CEmployee1> {
 ... /* attributes, constructor, mutator similar to Employee */
 @Override
 public int compareTo(CEmployee1 e) { return this.id - e.id; }
}
```

- Given two `CEmployee1` objects `ce1` and `ce2`:
 - `ce1.compareTo(ce2) > 0` [`ce1` “is greater than” `ce2`]
 - `ce1.compareTo(ce2) == 0` [`ce1` “is equal to” `ce2`]
 - `ce1.compareTo(ce2) < 0` [`ce1` “is smaller than” `ce2`]
- Say `ces` is an array of `CEmployee1` (`CEmployee1[] ces`), calling `Arrays.sort(ces)` re-arranges `ces`, so that:

$$\underbrace{\text{ces}[0]}_{\text{CEmployee1 object}} \leq \underbrace{\text{ces}[1]}_{\text{CEmployee1 object}} \leq \dots \leq \underbrace{\text{ces}[\text{ces.length} - 1]}_{\text{CEmployee1 object}}$$

Defining Ordering Between Objects (1.2)

```
@Test
public void testComparableEmployees_1() {
 /*
 * CEmployee1 implements the Comparable interface.
 * Method compareTo compares id's only.
 */
 CEmployee1 alan = new CEmployee1(2);
 CEmployee1 mark = new CEmployee1(3);
 CEmployee1 tom = new CEmployee1(1);
 alan.setSalary(4500.34);
 mark.setSalary(3450.67);
 tom.setSalary(3450.67);
 CEmployee1[] es = {alan, mark, tom};
 /* When comparing employees,
 * their salaries are irrelevant.
 */
 Arrays.sort(es);
 CEmployee1[] expected = {tom, alan, mark};
 assertEquals(expected, es);
}
```

Defining Ordering Between Objects (2.1)

Let's now make the comparison more sophisticated:

- Employees with higher salaries come before those with lower salaries.
- When two employees have same salary, whoever with lower id comes first.

```

1 class CEmployee2 implements Comparable<CEmployee2> {
2 ... /* attributes, constructor, mutator similar to Employee */
3 @Override
4 public int compareTo(CEmployee2 other) {
5 int salaryDiff = Double.compare(this.salary, other.salary);
6 int idDiff = this.id - other.id;
7 if(salaryDiff != 0) { return -salaryDiff; }
8 else { return idDiff; } } }
```

- **L5:** `Double.compare(d1, d2)` returns
- ($d1 < d2$), 0 ($d1 == d2$), or + ($d1 > d2$).
- **L7:** Why inverting the sign of `salaryDiff`?
 - $this.salary > other.salary \Rightarrow Double.compare(this.salary, other.salary) > 0$
 - But we should consider employee with **higher** salary as “smaller”.
∴ We want that employee to come **before** the other one!

Defining Ordering Between Objects (2.2)

Alternatively, we can use extra `if` statements to express the logic more clearly.

```
1 class CEmployee2 implements Comparable<CEmployee2> {
2 ... /* attributes, constructor, mutator similar to Employee */
3 @Override
4 public int compareTo(CEmployee2 other) {
5 if(this.salary > other.salary) {
6 return -1;
7 }
8 else if (this.salary < other.salary) {
9 return 1;
10 }
11 else { /* equal salaries */
12 return this.id - other.id;
13 }
14 }
```

Defining Ordering Between Objects (2.3)

```
1  @Test
2  public void testComparableEmployees_2() {
3 /*
4 * CEmployee2 implements the Comparable interface.
5 * Method compareTo first compares salaries, then
6 * compares id's for employees with equal salaries.
7 */
8 CEmployee2 alan = new CEmployee2(2);
9 CEmployee2 mark = new CEmployee2(3);
10 CEmployee2 tom = new CEmployee2(1);
11 alan.setSalary(4500.34);
12 mark.setSalary(3450.67);
13 tom.setSalary(3450.67);
14 CEmployee2[] es = {alan, mark, tom};
15 Arrays.sort(es);
16 CEmployee2[] expected = {alan, tom, mark};
17 assertEquals(expected, es);
18 }
```

Defining Ordering Between Objects (3)

When you have your class `C` implement the interface `Comparable<C>`, you should design the `compareTo` method, such that given objects `c1, c2, c3` of type `C`:

- **Asymmetric** :

$$\begin{aligned}\neg(c1.compareTo(c2) < 0 \wedge c2.compareTo(c1) < 0) \\ \neg(c1.compareTo(c2) > 0 \wedge c2.compareTo(c1) > 0)\end{aligned}$$

∴ We don't have $c1 < c2$ and $c2 < c1$ at the same time!

- **Transitive** :

$$\begin{aligned}c1.compareTo(c2) < 0 \wedge c2.compareTo(c3) < 0 &\Rightarrow c1.compareTo(c3) < 0 \\ c1.compareTo(c2) > 0 \wedge c2.compareTo(c3) > 0 &\Rightarrow c1.compareTo(c3) > 0\end{aligned}$$

∴ We have $c1 < c2 \wedge c2 < c3 \Rightarrow c1 < c3$

Q. How would you define the `compareTo` method for the `Player` class of a rock-paper-scissor game? [Hint: Transitivity]

Hashing: What is a Map?

- A **map** (a.k.a. table or dictionary) stores a collection of **entries**.

ENTRY	
(SEARCH) KEY	VALUE
1	D
25	C
3	F
14	Z
6	A
39	C
7	Q

- Each **entry** is a pair: a **value** and its **(search) key**.
- Each **search key** :
 - Uniquely** identifies an object in the map
 - Should be used to **efficiently** retrieve the associated value
- Search keys must be **unique** (i.e., do not contain duplicates).

Hashing: Arrays are Maps

- Each array *entry* is a pair: an object and its *numerical* index.
e.g., say `string[] a = {"A", "B", "C"};`, how many entries?
3 entries: `(0, "A")`, `(1, "B")`, `(2, "C")`
- *Search keys* are the set of numerical index values.
- The set of index values are *unique* [e.g., `0 .. (a.length - 1)`]
- Given a *valid* index value *i*, we can
 - *Uniquely* determines where the object is [$(i + 1)^{\text{th}}$ item]
 - *Efficiently* retrieves that object [`a[i]` \approx fast memory access]
- Maps in general may have *non-numerical* key values:
 - Student ID [student record]
 - Social Security Number [resident record]
 - Passport Number [citizen record]
 - Residential Address [household record]
 - Media Access Control (MAC) Address [PC/Laptop record]
 - Web URL [web page]

...

Hashing: Naive Implementation of Map

- **Problem:** Support the construction of this simple map:

ENTRY	
(SEARCH) KEY	VALUE
1	D
25	C
3	F
14	Z
6	A
39	C
7	Q

Let's just assume that the maximum map capacity is 100.

- **Naive Solution:**

Let's understand the expected runtime structures before seeing the Java code!

Hashing: Naive Implementation of Map (0)

After executing `ArrayedMap m = new ArrayedMap();`:

- Attribute `m.entries` initialized as an array of 100 null slots.
- Attribute `m.noe` is 0, meaning:
 - Current number of entries stored in the map is 0.
 - Index for storing the next new entry is 0.

Hashing: Naive Implementation of Map (1)

After executing `m.put(new Entry(1, "D"))`:

- Attribute `m.entries` has 99 null slots.
- Attribute `m.noe` is 1, meaning:
 - Current number of entries stored in the map is 1.
 - Index for storing the next new entry is 1.

Hashing: Naive Implementation of Map (2)

After executing `m.put(new Entry(25, "C"))`:

- Attribute `m.entries` has 98 null slots.
- Attribute `m.noe` is 2, meaning:
 - Current number of entries stored in the map is 2.
 - Index for storing the next new entry is 2.

Hashing: Naive Implementation of Map (3)

After executing `m.put(new Entry(3, "F"))`:

- Attribute `m.entries` has 97 null slots.
- Attribute `m.noe` is 3, meaning:
 - Current number of entries stored in the map is 3.
 - Index for storing the next new entry is 3.

Hashing: Naive Implementation of Map (4)

After executing `m.put(new Entry(14, "Z"))`:

- Attribute `m.entries` has 96 null slots.
- Attribute `m.noe` is 4, meaning:
 - Current number of entries stored in the map is 4.
 - Index for storing the next new entry is 4.

Hashing: Naive Implementation of Map (5)

After executing `m.put(new Entry(6, "A"))`:

- Attribute `m.entries` has 95 null slots.
- Attribute `m.noe` is 5, meaning:
 - Current number of entries stored in the map is 5.
 - Index for storing the next new entry is 5.

Hashing: Naive Implementation of Map (6)

After executing `m.put(new Entry(39, "C"))`:

- Attribute `m.entries` has 94 null slots.
- Attribute `m.noe` is 6, meaning:
 - Current number of entries stored in the map is 6.
 - Index for storing the next new entry is 6.

Hashing: Naive Implementation of Map (7)

After executing `m.put(new Entry(7, "Q"))`:

- Attribute `m.entries` has 93 null slots.
- Attribute `m.noe` is 7, meaning:
 - Current number of entries stored in the map is 7.
 - Index for storing the next new entry is 7.

Hashing: Naive Implementation of Map (8.1)

```
public class Entry {  
 private int key;  
 private String value;  
  
 public Entry(int key, String value) {  
 this.key = key;  
 this.value = value;  
 }  
 /* Getters and Setters for key and value */  
}
```

Hashing: Naive Implementation of Map (8.2)

```
public class ArrayedMap {  
 private final int MAX_CAPACITY = 100;  
 private Entry[] entries;  
 private int noe; /* number of entries */  
 public ArrayedMap() {  
 entries = new Entry[MAX_CAPACITY];  
 noe = 0;  
 }  
 public int size() {  
 return noe;  
 }  
 public void put(int key, String value) {  
 Entry e = new Entry(key, value);  
 entries[noe] = e;  
 noe++;  
 }  
}
```

Required Reading: Point and PointCollector

Hashing: Naive Implementation of Map (8.3)

```
@Test
public void testArrayedMap() {
 ArrayedMap m = new ArrayedMap();
 assertTrue(m.size() == 0);
 m.put(1, "D");
 m.put(25, "C");
 m.put(3, "F");
 m.put(14, "Z");
 m.put(6, "A");
 m.put(39, "C");
 m.put(7, "Q");
 assertTrue(m.size() == 7);
 /* inquiries of existing key */
 assertTrue(m.get(1).equals("D"));
 assertTrue(m.get(7).equals("Q"));
 /* inquiry of non-existing key */
 assertTrue(m.get(31) == null);
}
```

Hashing: Naive Implementation of Map (8.4)

```


public class ArrayedMap {
  private final int MAX_CAPACITY = 100;
  public String get(int key) {
 for(int i = 0; i < noe; i++) {
 Entry e = entries[i];
 int k = e.getKey();
 if(k == key) { return e.getValue(); }
 }
 return null;
  }
}
  
```

Say `entries` is: {(1, D), (25, C), (3, F), (14, Z), (6, A), (39, C), (7, Q), null, ...}

- How efficient is `m.get(1)`? [1 iteration]
 - How efficient is `m.get(7)`? [7 iterations]
 - If `m` is full, worst case of `m.get(k)`? [100 iterations]
 - If `m` with 10^6 entries, worst case of `m.get(k)`? [10^6 iterations]
- ⇒ `get`'s worst-case performance is **linear** on size of `m.entries`!

A much **faster** (and **correct**) solution is possible!

Hashing: Hash Table (1)

- Given a (numerical or non-numerical) search key k :
 - Apply a function hc so that $hc(k)$ returns an integer.
 - We call $hc(k)$ the *hash code* of key k .
 - Value of $hc(k)$ denotes a *valid index* of some array A .
 - Rather than searching through array A , go directly to $A[hc(k)]$ to get the associated value.
- Both computations are fast:
 - Converting k to $hc(k)$
 - Indexing into $A[hc(k)]$

Hashing: Hash Table as a Bucket Array (2.1)

For illustration, assume $A.length$ is 11 and $hc(k) = k \% 11$.

- **Collision:** unequal keys have same hash code (e.g., 25, 3, 14)
 ⇒ Unavoidable as number of entries ↑, but a *good* hash function should have sizes of the buckets uniformly distributed.

Hashing: Hash Table as a Bucket Array (2.2)

For illustration, assume $A.length$ is 10 and $hc(k) = k \% 11$.

- **Collision:** unequal keys have same hash code (e.g., 25, 3, 14)
 ⇒ When there are *multiple entries* in the *same bucket*, we distinguish between them using their *unequal* keys.

Hashing: Contract of Hash Function

- Principle of defining a hash function hc :

$$k1.equals(k2) \Rightarrow hc(k1) == hc(k2)$$

Equal keys always have the same hash code.

- Equivalently, according to contrapositive:

$$hc(k1) \neq hc(k2) \Rightarrow \neg k1.equals(k2)$$

Different hash codes must be generated from unequal keys.

- What if $\neg k1.equals(k2)$?
 - $hc(k1) == hc(k2)$
 - $hc(k1) \neq hc(k2)$
- What if $hc(k1) == hc(k2)$?
 - $\neg k1.equals(k2)$
 - $k1.equals(k2)$

[collision e.g., 25 and 3]

[no collision e.g., 25 and 1]

[collision e.g., 25 and 3]

[sound hash function]

inconsistent hashCode and equals

Hashing: Defining Hash Function in Java (1)

The Object class (common super class of all classes) has the method for redefining the hash function for your own class:

```
1 public class IntegerKey {  
2 private int k;  
3 public IntegerKey(int k) { this.k = k; }  
4 @Override  
5 public int hashCode() { return k % 11; }  
6 @Override  
7 public boolean equals(Object obj) {  
8 if(this == obj) { return true; }  
9 if(obj == null) { return false; }  
10 if(this.getClass() != obj.getClass()) { return false; }  
11 IntegerKey other = (IntegerKey) obj;  
12 return this.k == other.k;  
13 }
```

Q: Can we replace L12 by `return this.hashCode() == other.hashCode()`?

A: **No** :: When collision happens, keys with same hash code (i.e., in the same bucket) cannot be distinguished.

Hashing: Defining Hash Function in Java (2)

```
@Test
public void testCustomizedHashCode() {
 IntegerKey ik1 = new IntegerKey(1);
 /* 1 % 11 == 1 */
 assertTrue(ik1.hashCode() == 1);

 IntegerKey ik39_1 = new IntegerKey(39); /* 39 % 11 == 6 */
 IntegerKey ik39_2 = new IntegerKey(39);
 IntegerKey ik6 = new IntegerKey(6); /* 6 % 11 == 6 */

 assertTrue(ik39_1.hashCode() == 6);
 assertTrue(ik39_2.hashCode() == 6);
 assertTrue(ik6.hashCode() == 6);

 assertTrue(ik39_1.hashCode() == ik39_2.hashCode());
 assertTrue(ik39_1.equals(ik39_2));

 assertTrue(ik39_1.hashCode() == ik6.hashCode());
 assertFalse(ik39_1.equals(ik6));
}
```

Hashing: Using Hash Table in Java

```
@Test
public void testHashTable() {
 Hashtable<IntegerKey, String> table = new Hashtable<>();
 IntegerKey k1 = new IntegerKey(39);
 IntegerKey k2 = new IntegerKey(39);
 assertTrue(k1.equals(k2));
 assertTrue(k1.hashCode() == k2.hashCode());
 table.put(k1, "D");
 assertTrue(table.get(k2).equals("D"));
}
```

Hashing: Defining Hash Function in Java (3)

- When you are given instructions as to how the `hashCode` method of a class should be defined, override it manually.
- Otherwise, use Eclipse to generate the `equals` and `hashCode` methods for you.
 - Right click on the class.
 - Select Source.
 - Select Generate `hashCode()` and `equals()`.
 - Select the relevant attributes that will be used to compute the hash value.

Hashing:

Defining Hash Function in Java (4.1.1)

Caveat: Always make sure that the hashCode and equals are redefined/overridden to work together consistently.

e.g., Consider an alternative version of the IntegerKey class:

```
public class IntegerKey {
 private int k;
 public IntegerKey(int k) { this.k = k; }
 /* hashCode() inherited from Object NOT overridden. */
 @Override
 public boolean equals(Object obj) {
 if(this == obj) { return true; }
 if(obj == null) { return false; }
 if(this.getClass() != obj.getClass()) { return false; }
 IntegerKey other = (IntegerKey) obj;
 return this.k == other.k;
 }
}
```

Hashing:

Defining Hash Function in Java (4.1.2)

```
public class IntegerKey {  
 private int k;  
 public IntegerKey(int k) { this.k = k; }  
 /* hashCode() inherited from Object NOT overridden. */  
 @Override  
 public boolean equals(Object obj) {  
 if(this == obj) { return true; }  
 if(obj == null) { return false; }  
 if(this.getClass() != obj.getClass()) { return false; }  
 IntegerKey other = (IntegerKey) obj;  
 return this.k == other.k;  
 } }
```

- o **Problem?**

- Default implementation of `hashCode()` from the `Object` class:
Objects with *distinct* addresses have *distinct* hash code values.
- Violation of the Contract of `hashCode()`:

$$hc(k1) \neq hc(k2) \Rightarrow \neg k1.equals(k2)$$

- o What about `equal` objects with different addresses?

Hashing: Defining Hash Function in Java (4.2)

```
1  @Test
2  public void testDefaultHashFunction() {
3 IntegerKey ik39_1 = new IntegerKey(39);
4 IntegerKey ik39_2 = new IntegerKey(39);
5 assertTrue(ik39_1.equals(ik39_2));
6 assertTrue(ik39_1.hashCode() != ik39_2.hashCode()); }
7  @Test
8  public void testHashTable() {
9 Hashtable<IntegerKey, String> table = new Hashtable<>();
10 IntegerKey k1 = new IntegerKey(39);
11 IntegerKey k2 = new IntegerKey(39);
12 assertTrue(k1.equals(k2));
13 assertTrue(k1.hashCode() != k2.hashCode());
14 table.put(k1, "D");
15 assertTrue(table.get(k2) == null); }
```

L3, 4, 10, 11: Default version of hashCode, inherited from Object, returns a *distinct* integer for every new object, *despite its contents.* [**Fix:** Override hashCode of your classes!]

Index (1)

Equality (1)

Equality (2.1)

Equality (2.2): Common Error

Equality (3)

Requirements of equals

Equality (4.1)

Equality (4.2)

Equality (4.3)

Equality (5)

Equality (6.1)

Equality (6.2)

Equality (6.3)

Equality (6.4)

Equality in JUnit (7.1)

Index (2)

Equality in JUnit (7.2)

Equality in JUnit (7.3)

Why Ordering Between Objects? (1)

Why Ordering Between Objects? (2)

Defining Ordering Between Objects (1.1)

Defining Ordering Between Objects (1.2)

Defining Ordering Between Objects (2.1)

Defining Ordering Between Objects (2.2)

Defining Ordering Between Objects (2.3)

Defining Ordering Between Objects (3)

Hashing: What is a Map?

Hashing: Arrays are Maps

Hashing: Naive Implementation of Map

Hashing: Naive Implementation of Map (0)

Index (3)

- [**Hashing: Naive Implementation of Map \(1\)**](#)
- [**Hashing: Naive Implementation of Map \(2\)**](#)
- [**Hashing: Naive Implementation of Map \(3\)**](#)
- [**Hashing: Naive Implementation of Map \(4\)**](#)
- [**Hashing: Naive Implementation of Map \(5\)**](#)
- [**Hashing: Naive Implementation of Map \(6\)**](#)
- [**Hashing: Naive Implementation of Map \(7\)**](#)
- [**Hashing: Naive Implementation of Map \(8.1\)**](#)
- [**Hashing: Naive Implementation of Map \(8.2\)**](#)
- [**Hashing: Naive Implementation of Map \(8.3\)**](#)
- [**Hashing: Naive Implementation of Map \(8.4\)**](#)
- [**Hashing: Hash Table \(1\)**](#)
- [**Hashing: Hash Table as a Bucket Array \(2.1\)**](#)
- [**Hashing: Hash Table as a Bucket Array \(2.2\)**](#)

Index (4)

Hashing: Contract of Hash Function

Hashing: Defining Hash Function in Java (1)

Hashing: Defining Hash Function in Java (2)

Hashing: Using Hash Table in Java

Hashing: Defining Hash Function in Java (3)

Hashing:

Defining Hash Function in Java (4.1.1)

Hashing:

Defining Hash Function in Java (4.1.2)

Hashing: Defining Hash Function in Java (4.2)