

Class TreeMap

java.util

Class **TreeMap**<K,V>

java.lang.Object

└─ java.util.AbstractMap<K,V>

└─ java.util.TreeMap<K,V>

Parametre tipleri:

K - the type of keys maintained by this map

V - the type of mapped values

Kılgıladığı arayüzler:

[Serializable](#), [Cloneable](#), [Map](#)<K,V>, [NavigableMap](#)<K,V>, [SortedMap](#)<K,V>

Bildirimi:

```
public class TreeMap<K,V>
```

```
extends AbstractMap<K,V>
```

```
implements NavigableMap<K,V>, Cloneable, Serializable
```

TreeMap sınıfı [Java Collections Framework](#) 'un bir üyesidir.

[NavigableMap](#) 'e dayalı bir kırmızı-siyah (red-black) ağaç yapısıdır. Gönderim anahtarların *doğal sırasına* göre ya da kullanılan kurucuya bağlı olarak [Comparator](#)'un belirlediği sıraya göre sıralanır.

[NavigableMap](#) yapısında *containsKey()*, *get()*, *put()* ve *remove()* metotları için zaman karmaşası $\log(n)$ dir.

Bu yapıda oluşturulacak sıranın equals() ile tutarlı olması gerekir. Ayrıca bu yapının senkronize olmadığını anımsamak gerekir. Bu demektir ki, iki thread aynı zamanda erişim sağlıyor ve onlardan birisi map yapısını değiştiriyorsa, yapıda olmayan senkronize işleminin dışarıdan yapılması gerekir.

İlgili konular:

[Map](#), [HashMap](#), [Hashtable](#), [Comparable](#), [Comparator](#), [Collection](#), [Serialized Form](#)

Nested Class Summary

java.util.[AbstractMap](#) sınıfından kalıtsal alınanlar

[AbstractMap.SimpleEntry](#)<K,V>, [AbstractMap.SimpleImmutableEntry](#)<K,V>

TreeMap Sınıfının Kurucuları

[TreeMap](#)()

Anahtarların doğal sırasında boş bir ağaç gönderimi (tree map) yaratır.
TreeMap (Comparator<? super K> comparator) Comparator'un belirlediği sırada boş bir ağaç gönderimi (tree map) yaratır.
TreeMap (Map<? extends K,? extends V> m) Verilen map'i içeren, anahtarların doğal sırasında bir ağaç gönderimi (tree map) yaratır.
TreeMap (SortedMap<K,? extends V> m) Verilen map'i içeren ve verilen map'in belirlediği sırada bir ağaç gönderimi (tree map) yaratır.

TreeMap Sınıfının Metotları	
Map.Entry<K,V>	ceilingEntry (K key) Verilen anahtara eşit ya da ondan büyük olan en küçük anahtarla eşleşmiş <i>anahtar-değer</i> çiftini verir. Böyle bir anahtar yoksa <code>null</code> verir.
K	ceilingKey (K key) Verilen anahtara eşit ya da ondan büyük olan en küçük anahtarı verir. Böyle bir anahtar yoksa <code>null</code> verir.
void	clear () Gönderimin bütün öğelerini siler.
Object	clone () TreeMap nesnesinin bir kopyasını yapar.
Comparator<? super K>	comparator () Bu gönderimde anahtarları sıralamak için kullanılan comparator'u verir. Eğer anahtarlar doğal sıralı iseler <code>null</code> değer verir.
boolean	containsKey (Object key) Verilen anahtara eşleşen bir gönderim varsa <code>true</code> değerini verir.
boolean	containsValue (Object value) Verilen öğeye eşleşen bir ya da birden çok anahtar varsa <code>true</code> değeri verir.
NavigableSet<K>	descendingKeySet () Map içindeki anahtarları ters sırada verir.
NavigableMap<K,V>	descendingMap () Yapıdaki gönderimleri ters sırada verir.
Set<Map.Entry<K,V>>	entrySet () Yapıdaki gönderimleri bir küme olarak verir.
Map.Entry<K,V>	firstEntry () Yapıdaki en küçük anahtarla eşleşen anahtar-değer çiftini verir. Gönderim boş ise <code>null</code> değer verir.
K	firstKey () Yapıdaki en küçük (ilk) anahtarı verir.
Map.Entry<K,V>	floorEntry (K key) Verilen anahtardan küçük olmayan anahtarla eşleşen ilk <i>anahtar-değer</i> çiftini verir. Böyle bir anahtar yoksa <code>null</code> değer verir.

K	floorKey(K key) Verilen anahtardan küçük olmayan ilk anahtarı verir. Böyle bir anahtar yoksa <code>null</code> değer verir.
V	get(Object key) Verilen anahtara eşleşen değeri verir. Eğer verilen anahtara eşleşen öge yoksa <code>null</code> verir.
SortedMap<K,V>	headMap(K toKey) Verilen anahtardan daha küçük anahtarlarla eşleşen gönderimleri verir.
NavigableMap<K,V>	headMap(K toKey, boolean inclusive) <code>inclusive true</code> ise verilen anahtardan büyük olmayan anahtarlarla eşleşen gönderimleri verir.
Map.Entry<K,V>	higherEntry(K key) Verilen anahtardan büyük olan anahtarların en küçüğü ile eşleşen <i>anahtar-değer</i> çiftini verir. Böyle biri yoksa <code>null</code> verir.
K	higherKey(K key) Verilen anahtardan büyük olan anahtarların en küçüğünü verir. Böyle biri yoksa <code>null</code> verir.
Set<K>	keySet() Bu gönderimdeki anahtarları bir küme (Set) olarak gösterir.
Map.Entry<K,V>	lastEntry() En büyük anahtarla eşleşen <i>anahtar-değer</i> çiftini verir. Map boş ise <code>null</code> verir.
K	lastKey() Map içindeki en büyük (son) anahtarı verir.
Map.Entry<K,V>	lowerEntry(K key) Verilen anahtardan küçük olan anahtarların en büyüğü ile eşleşen <i>anahtar-değer</i> çiftini verir. Böyle biri yoksa <code>null</code> verir.
K	lowerKey(K key) Verilen anahtardan küçük olan anahtarların en büyüğünü verir. Böyle biri yoksa <code>null</code> verir.
NavigableSet<K>	navigableKeySet() Map içindeki anahtarların bir Navigable kümesini verir.
Map.Entry<K,V>	pollFirstEntry() Yapı içinde en küçük (ilk) anahtarla eşleşen <i>anahtar-değer</i> çiftini verir ve onu yapıdan siler. Yapı boş ise <code>null</code> verir.
Map.Entry<K,V>	pollLastEntry() Yapı içinde en büyük (son) anahtarla eşleşen <i>anahtar-değer</i> çiftini verir ve onu yapıdan siler. Yapı boş ise <code>null</code> verir.
V	put(K key, V value) Verilen anahtarını verilen öüeye eşler.
void	putAll(Map<? extends K,? extends V> map) Verilen <code>map</code> i belirtilen <code>map</code> e kopyalar.
V	remove(Object key)

	Verilen anahtara ile eşleşen anahtar-değer çiftini TreeMap yapısından siler.
int	size() Map içindeki anahtar-değer çiftlerinin sayısını verir.
NavigableMap<K,V>	subMap(K fromKey, boolean fromInclusive, K toKey, boolean toInclusive) <i>toInclusive</i> değeri <code>true</code> ise verilen anahtarlar ile belirlenen aralıkta kalan gönderimleri verir. Aralığın uçları dahildir.
SortedMap<K,V>	subMap(K fromKey, K toKey) Verilen anahtarlar ile belirlenen aralıkta kalan gönderimleri verir. Aralığın alt ucu dahil, üst ucu hariçtir.
SortedMap<K,V>	tailMap(K fromKey) Verilen anahtardan küçük olmayanlarla eşleşen <i>anahtar-değer</i> çiftlerini verir.
NavigableMap<K,V>	tailMap(K fromKey, boolean inclusive) Verilen anahtardan büyük olanlarla eşleşen <i>anahtar-değer</i> çiftlerini verir. <code>inclusive true</code> değer alıyorsa, verilen anahtara eşleşen çift de dahil olur.
Collection<V>	values() Map içindeki değerleri bir <i>Collection</i> olarak gösterir.

java.util.AbstractMap sınıftan kalıtsal gelen metotlar

`equals`, `hashCode`, `isEmpty`, `toString`

java.lang.Object sınıftan kalıtsal gelen metotlar

`finalize`, `getClass`, `notify`, `notifyAll`, `wait`, `wait`, `wait`

java.util.Map arayüzünden alınan metotlar

`equals`, `hashCode`, `isEmpty`

Örnek:

Aşağıdaki program illerin trafik kodlarını anahtar, adlarını değer olarak alıp anahtar-değer eşleşmesi yapan bir TreeMap yapısı kuruyor. Sonra TreeMap içindeki değerleri yazdırıyor.

```
import java.util.Collection;
import java.util.TreeMap;
import java.util.Iterator;

public class TreeMapDemo {

 public static void main(String[] args) {

 // TreeMap nesnesi yarat
 TreeMap treeMap = new TreeMap();

 // TreeMap nesnesine anahtar-değer öğelerini ekle
 treeMap.put("01", "Adana");
```

```

treeMap.put("10", "Balıkesir");
treeMap.put("17", "Çanakkale");
treeMap.put("20", "Denizli");
treeMap.put("22", "Edirne");

//Collection içindeki values() metodu ile TreeMap içindeki değerleri al.

Collection c = treeMap.values();

// Collection için bir Iterator tanımla
Iterator itr = c.iterator();

// TreeMap 'in değerlerini iteratör ile tara
while (itr.hasNext())
 System.out.println(itr.next());
}
}

/*
Çıktı:
Adana
Balıkesir
Çanakkale
Denizli
Edirne
*/

```

Örnek:

Aşağıdaki program bir TreeMap yapısı kuruyor, yapıya veriler giriyor ve sınıfın bazı metotlarını uyguluyor.

```

import java.util.*;

public class TreeMapDemo {
 public static void main(String[] args) {
 System.out.println("TreeMap Örneği!\n");
 TreeMap<Integer, String> tMap = new TreeMap<Integer, String>();
 // TreeMap yapısına öge ekleme
 tMap.put(1, "Pazartesi");
 tMap.put(2, "Salı");
 tMap.put(3, "Çarşamba");
 tMap.put(4, "Perşembe");
 tMap.put(5, "Cuma");
 tMap.put(6, "Cumartesi");
 tMap.put(7, "Pazar");
 // Yapıdaki anahtarları göster
 System.out.println("TreeMap 'in anahtarları: " + tMap.keySet());
 // Yapıdaki değerleri göster
 System.out.println("TreeMap'in değerleri : " + tMap.values());
 // Anahtar 5 ile eşleşen değeri ver
 System.out.println("Anahtar 5 için değer: " + tMap.get(5) + "\n");
 // İlk anahtarı ve onunla eşleşen değeri göster
 System.out.println("İlk anahtar: " + tMap.firstKey() + " Value: "
 + tMap.get(tMap.firstKey()) + "\n");
 // Son anahtarı ve onunla eşleşen değeri göster
 System.out.println("Son anahtar: " + tMap.lastKey() + " Value: "
 + tMap.get(tMap.lastKey()) + "\n");
 // İlk anahtarla eşleşen veriyi sil
 System.out.println("Silinen ilk veri : "
 + tMap.remove(tMap.firstKey()));
 System.out.println("Geri kalan anahtarlar: " + tMap.keySet());
 }
}

```

```

 System.out.println("Geri kalan deęerler : " + tMap.values() + "\n");
 // Son anahtarla eřleşen veriyi sil
 System.out.println("Silinen son veri : "
 + tMap.remove(tMap.lastKey()));
 System.out.println("Geri kalan anahtarlar: " + tMap.keySet());
 System.out.println("Geri kalan deęerler : " + tMap.values());
 }
}

/*
Çıktı:
TreeMap Örneęi!

TreeMap'in anahtarları: [1, 2, 3, 4, 5, 6, 7]
TreeMap'in deęerleri : [Pazartesi, Salı, Çarşamba, Perşembe, Cuma,
Cumartesi, Pazar]
Anahtar 5 için deęer: Cuma

İlk anahtar: 1 Value: Pazartesi

Son anahtar: 7 Value: Pazar

Silinen ilk veri : Pazartesi
Geri kalan anahtarlar: [2, 3, 4, 5, 6, 7]
Geri kalan deęerler : [Salı, Çarşamba, Perşembe, Cuma, Cumartesi, Pazar]

Silinen son veri : Pazar
Geri kalan anahtarlar: [2, 3, 4, 5, 6]
Geri kalan deęerler : [Salı, Çarşamba, Perşembe, Cuma, Cumartesi]
*/

```