Comparable and Comparator Interfaces

There's very little that's comparable to seeing the spark in a student's face when she gets something that she's

been struggling with.

- Alexi Zentner

Comparing Java Objects

The Object class provides a way to test equality of two objects:

```
public boolean equals(Object obj)
```

- But this method just compares the memory of the objects, not their content
- The Object class does not provide any methods for comparing objects
 - There is no way to test whether one object is "less" than or "greater" than another object

Comparable and Comparator Interfaces

- Instead, Java provides two interfaces that provide methods for determining the ordering of objects
 - The Comparable interface in java.lang library
 - The Comparator interface in java.util library

The Comparable Interface

- Implemented by a class of objects you want to compare (i.e. Students, Rectangles, Aliens, etc.)
- ▶ The interface requires one method:

```
public int compareTo(Object o)
```

- ▶ The compareTo method must return
 - A negative number if the calling object "comes before" the parameter
 - A zero if the calling object "equals" the parameter other
 - A positive number if the calling object "comes after" the parameter other

The Comparable Interface

- Notice that the parameter is an Object.
- In order to implement this interface, our parameter must also be an *Object*, even if that's not what we want.
- When implementing the compareTo method, should use casting to ensure the parameter is of the correct class.

Example Using Student Class

```
public class Student implements Comparable
  public Student(String name, int score) {...}
  public int compareTo(Object o) {...}
  public String getName() {. . . }
  public int getScore() { . . . }
  public void setName(String name) {. . . }
  public void setScore(int score) {. . .}
  // other methods
```

Constructor for Student

Nothing special here:

```
public Student(String name, int score)
{
 this.name = name;
 this.score = score;
}
```

Sort students according to score

```
public int compareTo(Object o)
{
 return score - ((Student)o).score;
}
```

Using Student Class, Ver. 1

```
public static void main(String args[])
 TreeSet<Student> set = new TreeSet<Student>();
 set.add(new Student("Ann", 87));
 set.add(new Student("Bob", 83));
 set.add(new Student("Cat", 99));
 set.add(new Student("Dan", 25));
 set.add(new Student("Eve", 76));
 Iterator<Student> itr = set.iterator();
 while (itr.hasNext())
 Student s = itr.next();
 System.out.println(s.name + " " + s.score);
```

Output of Program

Using an iterator, print out the values in order and get the following result:

```
Dan 25Eve 76Bob 83Ann 87Cat 99
```

How did the iterator know that it should sort Students by score, rather than by name?

Using a Separate Comparator

- Above, Student implemented the Comparable interface
 - Uses compareTo method to make comparisons
 - So, can sort students only by their score
 - If we wanted to sort students another way, such as by name, we are out of luck
- To make comparison using other criteria, can use separate class that implements the Comparator interface
 - This is more flexible, but also clumsier
 - The Comparator requires the compare method

```
public int compare(T obj1, T obj2)
```

Outline of StudentComparator

Because of generics, our compare method can take Student arguments:

```
import java.util.*;
public class StudentComparator
 implements Comparator<Student>
 public int compare(Student s1, Student s2)
{...}
```

The compare Method

```
public int compare(Student s1, Student s2)
{
 return s1.score - s2.score;
}
```

- How different from compareTo(Object o):
 - Different method name
 - It takes both objects as parameters, not just one
 - We have to either use generics, or check the type of both objects
 - If our parameters are Objects, they have to be cast to Students

Using Student Class, Ver. 2

```
public static void main(String args[])
 Comparator<Student> comp = new StudentComparator();
 TreeSet<Student> set = new TreeSet<Student>(comp);
 set.add(new Student("Ann", 87));
 set.add(new Student("Bob", 83));
 set.add(new Student("Cat", 99));
 set.add(new Student("Dan", 25));
 set.add(new Student("Eve", 76));
 Iterator<Student> itr = set.iterator();
 while (itr.hasNext())
 Student s = itr.next();
 System.out.println(s.name + " " + s.score);
 CS 221 - Computer Science II
 13
```

Output of Program

Using an iterator, print out the values in order and get the same result:

Dan 25
Eve 76
Bob 83
Ann 87
Cat 99

What if want to sort the students by name instead of scores?

Another Comparator

```
public class StudentByNameComparator
 implements Comparator<Student>
{
 public int compare(Student s1, Student s2)
 {
 return s1.getName.compareTo(s2.getName);
 }
}
```

When to Use Each

- ▶ The Comparable interface is simpler and less work
 - Your class implements the Comparable interface
 - It provides a compareTo method
 - Uses the same comparison method every time
- ▶ The Comparator interface is more flexible but slightly more work
 - Create as many different classes that implement Comparator as you like
 - You can sort using the objects using the comparator you want
 - For example, sort Students by score or by name