

Java & JEE Training

Day 16 – Collections – Sorting, Comparing

MindsMapped Consulting

Agenda

- Recap of Arrays, ArrayLists
- Basically, there can be 2 operations that you would want to perform on Arrays/ArrayLists.. (and maybe, other collections)
- Search: Override equals() and hashCode().
- Sort: provide comparison logic – Two ways
 - Comparable interface
 - Comparator interface

Comparable vs Comparator Interfaces

Comparable	Comparator
1) Comparable provides single sorting sequence . In other words, we can sort the collection on the basis of single element such as id or name or price etc.	Comparator provides multiple sorting sequence . In other words, we can sort the collection on the basis of multiple elements such as id, name and price etc.
2) Comparable affects the original class i.e. actual class is modified.	Comparator doesn't affect the original class i.e. actual class is not modified.
3) Comparable provides compareTo() method to sort elements.	Comparator provides compare() method to sort elements.
4) Comparable is found in java.lang package.	Comparator is found in java.util package.
5) We can sort the list elements of Comparable type by Collections.sort(List) method.	We can sort the list elements of Comparator type by Collections.sort(List,Comparator) method.

Comparable Interface Example

```
public class Person implements Comparable {  
 private int person_id;  
 private String name;  
  
 /**  
 * Compare current person with specified person  
 * return zero if person_id for both person is same  
 * return negative if current person_id is less than specified one  
 * return positive if specified person_id is greater than specified one  
 */  
 @Override  
 public int compareTo(Object o) {  
 Person p = (Person) o;  
 return this.person_id - o.person_id ;  
 }  
....  
}
```

Comparator Interface

```
/**  
 * Comparator implementation which sorts Person objects on person_id field  
 */  
public class SortByPerson_ID implements Comparator{  
  
 public int compare(Object o1, Object o2) {  
 Person p1 = (Person) o;  
 Person p2 = (Person) o;  
 return p1.getPersonId() - p2.getPersonId();  
 }  
}
```

Comparing in Java – Strings and Dates

- Strings are immutable
 - String implements Comparable interface
 - Call `String1.compareTo(String2)`
-
- Date also implements Comparable.
 - `Date1.compareTo(Date2)`

Where is the Comparator or Comparable interfaces used?

Constructor	Description
TreeSet()	It is used to construct an empty tree set that will be sorted in an ascending order according to the natural order of the tree set.
TreeSet(Collection c)	It is used to build a new tree set that contains the elements of the collection c.
TreeSet(Comparator comp)	It is used to construct an empty tree set that will be sorted according to given comparator.
TreeSet(SortedSet ss)	It is used to build a TreeSet that contains the elements of the given SortedSet.

Exercise...

1. Create an employee class with fields – id, name, age, salary.
2. Provide default comparison logic for id using `java.lang.Comparable` interface.
3. Provide the following comparison logic using `java.util.Comparator` interface
 - Name
 - Age
 - Salary
 - **Name and then Age.**
4. Test the above using
 - Array of Employees and using `Arrays.sort()`
 - ArrayList of Employees and using `Collections.sort()`