

Java 8 – Powerful Comparison with Lambdas

Last modified: April 2, 2020

by baeldung (https://www.baeldung.com/author/baeldung/)

Java (https://www.baeldung.com/category/java/) +

Java 8 (https://www.baeldung.com/tag/java-8/)

I just announced the new *Learn Spring* course, focused on the fundamentals of Spring 5 and Spring Boot 2:

>> CHECK OUT THE COURSE (/ls-course-start)

1. Overview

In this tutorial, we're going to take a first look at the **Lambda support in Java 8 – specifically at how to leverage it to write the** *Comparator* **and sort a Collection**.

This article is part of the "Java - Back to Basic" series (/java-tutorial) here on Baeldung.

Further reading:

The Java 8 Stream API Tutorial (https://www.baeldung.com/java-8-streams)

The article is an example-heavy introduction of the possibilities and operations offered by the Java 8 Stream API.

Read more (https://www.baeldung.com/java-8-streams) \rightarrow

Guide to Java 8's Collectors (https://www.baeldung.com/java-8-collectors)

The article discusses Java 8 Collectors, showing examples of built-in collectors, as well as showing how to build custom collector.

We use cookies to improve your experience with the site. To find out more, you can read the full <u>Privacy and Cookie Policy (/privacy-policy)</u>
Read more (https://www.baeldung.com/java-8-collectors) →

Οk

X

Lamba (https:

•

Tips and best practices on using Java 8 lambdas and functional interfaces.

Read more (https://www.baeldung.com/java-8-lambda-expressions-tips) ->

First, let's define a simple entity class:

```
public class Human {
 private String name;
 private int age;

// standard constructors, getters/setters, equals and hashcode
}
```

2. Basic Sort Without Lambdas

Before Java 8, sorting a collection would involve **creating an anonymous inner class for the** *Comparator* used in the sort:

```
new Comparator<Human>() {
 @Override
 public int compare(Human h1, Human h2) {
 return h1.getName().compareTo(h2.getName());
 }
}
```

This would simply be used to sort the List of Human entities:

```
public void givenPreLambda_whenSortingEntitiesByName_thenCorrectlySorted() {
2
3
 List<Human> humans = Lists.newArrayList(
 4
 new Human("Sarah", 10),
5
 new Human("Jack", 12)
6
 8
 Collections.sort(humans, new Comparator<Human>() {
9
10
 public int compare(Human h1, Human h2) {
11
 return h1.getName().compareTo(h2.getName());
12
13
 });
14
 Assert.assertThat(humans.get(0), equalTo(new Human("Jack", 12)));
15
```

3. Basic Sort With Lambda Support

With the introduction of Lambdas, we can now bypass the anonymous inner class and achieve the same result with **simple**, **functional semantics**:

```
(final Human h1, final Human h2) -> h1.getName().compareTo(h2.getName());
```

Similarly - we can now test the behavior just as before:

We use cookies to improve your experience with the site. To find out more, you can read the full Privacy and Cookie Policy (/privacy-policy)

```
(X)
 aTest
2
 public
3
4
5
 new muman("Jack", 12)
6
 );
7
9
 (Human h1, Human h2) -> h1.getName().compareTo(h2.getName()));
10
 \verb|assertThat(humans.get(0), equalTo(new Human("Jack", 12)));|\\
11
```

Notice that we're also using **the new** *sort* **API added to** *java.util.List* **in Java 8** – instead of the old *Collections.sort* API.

4. Basic Sorting With No Type Definitions

We can further simplify the expression by not specifying the type definitions – **the compiler is capable of inferring these** on its own:

```
(h1, h2) -> h1.getName().compareTo(h2.getName())
```

And again, the test remains very similar:

```
@Test
 1
2
 givenLambdaShortForm_whenSortingEntitiesByName_thenCorrectlySorted() {
4
5
 List<Human> humans = Lists.newArrayList(
 new Human("Sarah", 10),
6
7
 new Human("Jack", 12)
8
9
10
 humans.sort((h1, h2) -> h1.getName().compareTo(h2.getName()));
11
 assertThat(humans.get(0), equalTo(new Human("Jack", 12)));
13
```

5. Sort Using Reference to Static Method

Next, we're going to perform the sort using a Lambda Expression with a reference to a static method.

First, we're going to define the method *compareByNameThenAge* – with the exact same signature as the *compare* method in a *Comparator<Human>* object:

Now, we're going to call the *humans.sort* method with this reference:

```
humans.sort(Human::compareByNameThenAge);
```

The end result is a working sorting of the collection using the static method as a Comparator.

```
1
 @Test
 2
 public void
 3
 \label{thm:contingential} given \texttt{MethodDefinition\_whenSortingEntitiesByNameThenAge\_thenCorrectlySorted()} \ \{ \ \ \text{for the property of the
 4
 5
 List<Human> humans = Lists.newArrayList(
 new Human("Sarah", 10),
 6
 new Human("Jack", 12)
 8
 9
10
 humans.sort(Human::compareByNameThenAge);
11
 Assert.assertThat(humans.get(0), equalTo(new Human("Jack", 12)));
12
```

6. Sort Extracted Comparators

We can also avoid defining even the comparison logic itself by using an **instance method reference** and the *Comparator.comparing* method – which extracts and creates a *Comparable* based on that function.

We're going to use the getter getName() to build the Lambda expression and sort the list by name:

```
@Test
 1
 public void
2
3
 givenInstanceMethod_whenSortingEntitiesByName_thenCorrectlySorted() {
 4
5
 List<Human> humans = Lists.newArrayList(
6
 new Human("Sarah", 10),
7
 new Human("Jack", 12)
8
9
10
 Collections.sort(
 humans, Comparator.comparing(Human::getName));
11
 assertThat(humans.get(0), equalTo(new Human("Jack", 12)));
12
13
```

7. Reverse Sort

JDK 8 has also introduced a helper method for **reversing the comparator** – we can make quick use of that to reverse our sort:

We use cookies to improve your experience with the site. To find out more, you can read the full Privacy and Cookie Policy (/privacy-policy)

(**X**)

aTest

public

);

2

3 4 5

6

8 9

10 11

12 13

14

```
Java 8 - Comparison with Lambdas | Baeldung
 (X)
  = (h1, h2) -> h1.getName().compareTo(h2.getName());
humans.sort(comparator.reversed());
```

8. Sort With Multiple Conditions

new muman("Jack", 12)

Comparator<Human> comparator

The comparison lambda expressions need not be this simple – we can write more complex expressions as well - for example sorting the entities first by name, and then by age:

Assert.assertThat(humans.get(0), equalTo(new Human("Sarah", 10)));

```
2
 public void whenSortingEntitiesByNameThenAge_thenCorrectlySorted() {
3
 List<Human> humans = Lists.newArrayList(
 new Human("Sarah", 12),
4
5
 new Human ("Sarah", 10),
 6
 new Human("Zack", 12)
7
8
9
 humans.sort((lhs, rhs) -> {
10
 if (lhs.getName().equals(rhs.getName())) {
 return lhs.getAge() - rhs.getAge();
11
12
 } else {
13
 return lhs.getName().compareTo(rhs.getName());
14
 }
 });
16
 Assert.assertThat(humans.get(0), equalTo(new Human("Sarah", 10)));
17
```

9. Sort With Multiple Conditions - Composition

The same comparison logic - first sorting by name and then, secondarily, by age - can also be implemented by the new composition support for Comparator.

Starting with JDK 8, we can now chain together multiple comparators to build more complex comparison logic:

```
aTest
 1
 public void
2
3
 givenComposition_whenSortingEntitiesByNameThenAge_thenCorrectlySorted() {
 4
5
 List<Human> humans = Lists.newArrayList(
 new Human("Sarah", 12),
6
7
 new Human("Sarah", 10),
8
 new Human("Zack", 12)
9
10
11
 humans.sort(
 Comparator.comparing(Human::getName).thenComparing(Human::getAge)
12
13
14
15
 Assert.assertThat(humans.get(0), equalTo(new Human("Sarah", 10)));
16
```

We use cookies to improve your experience with the site. To find out more, you can read the full Privacy and Cookie Policy ((privacy-policy))

10. Sort

We can also

We can sort the stream using natural ordering as well as ordering provided by a *Comparator*. For this, we have two overloaded variants of the *sorted()* API:

- *sorted()* sorts the elements of a *Stream* using natural ordering; the element class must implement the *Comparable* interface.
- sorted(Comparator<? super T> comparator) sorts the elements based on a Comparator instance

Let's see an example of how to use the sorted() method with natural ordering:

```
1  @Test
2  public final void
3  givenStreamNaturalOrdering_whenSortingEntitiesByName_thenCorrectlySorted() {
4 List<String> letters = Lists.newArrayList("B", "A", "C");
5 List<String> sortedLetters = letters.stream().sorted().collect(Collectors.toList());
7 assertThat(sortedLetters.get(0), equalTo("A"));
8 }
```

Now let's see how we can use a custom Comparator with the sorted() API:

```
1
 @Test
 2
 public final void
3
 givenStreamCustomOrdering_whenSortingEntitiesByName_thenCorrectlySorted() {
 List<Human> humans = Lists.newArrayList(new Human("Sarah", 10), new Human("Jack", 12));
4
5
 Comparator<Human> nameComparator = (h1, h2) -> h1.getName().compareTo(h2.getName());
 6
 7
 List<Human> sortedHumans =
 humans.stream().sorted(nameComparator).collect(Collectors.toList());
 8
 С
 assertThat(sortedHumans.get(0), equalTo(new Human("Jack", 12)));
10
```

We can simplify the above example even further if we use the Comparator.comparing() method:

```
1
 @Test
2
 public final void
3
 {\tt givenStreamComparatorOrdering\_whenSortingEntitiesByName\_thenCorrectlySorted()} \ \{
 4
 List<Human> humans = Lists.newArrayList(new Human("Sarah", 10), new Human("Jack", 12));
5
 6
 List<Human> sortedHumans = humans.stream()
 7
 .sorted(Comparator.comparing(Human::getName))
 8
 .collect(Collectors.toList());
 9
10
 assertThat(sortedHumans.get(0), equalTo(new Human("Jack", 12)));
11
```

11. Sorting a List in Reverse With Stream.sorted()

We use cookies to improve your experience with the site. To find out more, you can read the full Privacy and Cookie Policy (/privacy-policy)

We can also use *Stream.sorted()* to sort a collection in reverse.

First, let's se list in the re

```
@Test
 2
 public final void
3
 \label{thm:prop:streamNaturalOrdering_whenSortingEntitiesByNameReversed\_thenCorrectlySorted() { } \\
 List<String> letters = Lists.newArrayList("B", "A", "C");
 4
5
 List<String> reverseSortedLetters = letters.stream()
 6
 7
 .sorted(Comparator.reverseOrder())
 .collect(Collectors.toList());
 8
10
 assertThat(reverseSortedLetters.get(0), equalTo("C"));
```

Now, let's see how we can use the *sorted()* method and a custom *Comparator*.

```
2
 public final void
 3
 givenStreamCustomOrdering_whenSortingEntitiesByNameReversed_thenCorrectlySorted() {
 List<Human> humans = Lists.newArrayList(new Human("Sarah", 10), new Human("Jack", 12));
 4
 5
 Comparator<Human> reverseNameComparator =
 6
 (h1, h2) -> h2.getName().compareTo(h1.getName());
 8
 List<Human> reverseSortedHumans = humans.stream().sorted(reverseNameComparator)
 q
 .collect(Collectors.toList());
10
 assertThat(reverseSortedHumans.get(0), equalTo(new Human("Sarah", 10)));
11
```

Note that the invocation of *compareTo* is flipped, which is what is doing the reversing.

Finally, let's simplify the above example by using the Comparator.comparing() method:

```
@Test
 1
 2
 public final void
 \label{thm:conting_whenSortingEntitiesByNameReversed_thenCorrectlySorted() { } \\
 3
 List<Human> humans = Lists.newArrayList(new Human("Sarah", 10), new Human("Jack", 12));
 4
 5
 List<Human> reverseSortedHumans = humans.stream()
 .sorted(Comparator.comparing(Human::getName, Comparator.reverseOrder()))
 8
 .collect(Collectors.toList());
9
10
 assertThat(reverseSortedHumans.get(0), equalTo(new Human("Sarah", 10)));
11
```

12. Null Values

So far, we implemented our *Comparator*s in a way that they can't sort collections containing *null* values. That is, if the collection contains at least one *null* element, then the *sort* method throws a *NullPointerException*:

```
1  @Test(expected = NullPointerException.class)
2  public void givenANullElement_whenSortingEntitiesByName_thenThrowsNPE() {
3 List<Human> humans = Lists.newArrayList(null, new Human("Jack", 12));
4 humans.sort((h1, h2) -> h1.getName().compareTo(h2.getName()));
6  }
```

The simplest solution is to handle the *null* values manually in our *Comparator* implementation:

We use cookies to improve your experience with the site. To find out more, you can read the full Privacy and Cookie Policy (/privacy-policy)

```
aTest
2
 public
3
 4
5
 humans.sort((n1, n2) -> {
 if (h1 == null) {
 6
 7
 return h2 == null ? 0 : 1;
 8
9
 else if (h2 == null) {
10
 return -1;
11
 7
12
 return h1.getName().compareTo(h2.getName());
13
 }):
14
15
 Assert.assertNotNull(humans.get(0));
16
 Assert.assertNull(humans.get(1)):
17
 Assert.assertNull(humans.get(2));
18
```

Here we're pushing all *null* elements towards the end of the collection. To do that, the comparator considers *null* to be greater than non-null values. When both are *null*, they are considered equal.

Additionally, we can pass any *Comparator* that is not null-safe into the *Comparator.nullsLast()* (https://docs.oracle.com/javase/8/docs/api/java/util/Comparator.html#nullsLast-java.util.Comparator-) method and achieve the same result:

```
1  @Test
2  public void givenANullElement_whenSortingEntitiesByName_thenMovesTheNullToLast() {
3 List<Human> humans = Lists.newArrayList(null, new Human("Jack", 12), null);
4 humans.sort(Comparator.nullsLast(Comparator.comparing(Human::getName)));
6 Assert.assertNotNull(humans.get(0));
8 Assert.assertNull(humans.get(1));
9 Assert.assertNull(humans.get(2));
10 }
```

Similarly, we can use Comparator.nullsFirst()

(https://docs.oracle.com/javase/8/docs/api/java/util/Comparator.html#nullsFirst-java.util.Comparator-) to move the null elements towards the start of the collection:

```
1 @Test
public void givenANullElement_whenSortingEntitiesByName_thenMovesTheNullToStart() {
 List<Human> humans = Lists.newArrayList(null, new Human("Jack", 12), null);

 humans.sort(Comparator.nullsFirst(Comparator.comparing(Human::getName)));

6 
7 Assert.assertNull(humans.get(0));
8 Assert.assertNull(humans.get(1));
9 Assert.assertNotNull(humans.get(2));
10 }
```

It's highly recommended to use the *nullsFirst()* or *nullsLast()* decorators, as they're more flexible and, above all, more readable.

13. Conclusion

This article illustrated the various and exciting ways that a **List can be sorted using Java 8 Lambda Expressions** – moving right past syntactic sugar and into real and powerful functional semantics.

The impliementaliton เอาลเซ เทษออออารถหน้าโปซะสที่หน้าอย่าง can ซึ่ง เป็นเพื่อ เพื่อ เพื่

(**X**)

I just announced the new *Learn Spring* course, focused on the fundamentals of Spring 5 and Spring Boot 2:

>> CHECK OUT THE COURSE (/ls-course-end)

with Spring"?

Enter your email address

>> Get the eBook

We use cookies to improve your experience with the site. To find out more, you can read the full Privacy and Cookie Policy (/privacy-policy)

25 COMMENTS

Ok

Oldest ▼

X

avoid a dependence for this simple example.

Thanks and congratulations about your article.

+ 2 -

Eugen Paraschiv (https://www.baeldung.com/) 6 years ago

Reply to Michel Graciano

Hey Michael – nice catch – I'll go ahead and update the article first thing tomorrow. Cheers,

Eugen.

+ 0 -

Ashutosh 5 years ago

Reply to Eugen Paraschiv

Can you provide some examples how to use Iterables & Predicates

 $+ \circ -$

Eugen Paraschiv (https://www.baeldung.com/) 5 years ago

Reply to Ashutosh

Iterables and Predicates for sorting, or just in general?

+ 0 -

Richard Langlois 5 years ago

Cool stuff! Can't wait to use Java 8 in my next project...

+ 0 -

Eugen Paraschiv (https://www.baeldung.com/) 5 years ago

Reply to Richard Langlois

Yeah, I've been using it for a few months and I keep finding better and better ways to improve the code I write by using stuff like the new Stream API, or Optional. Cool stuff indeed. Cheers,

Eugen.

+ 0 -

mikenhill 4 years ago

As the code stands, the following line: "Assert.assertThat(humans.get(0), equalTo(new Human("Jack", 12)));"

Will compare two different object references which are not equal. Would it be better to use:

Assert.assertThat(humans.get(o).getName(), equalTo(new Human("Jack", 12).getName()));

+ 0 -

Eugen Paraschiv (https://www.baeldung.com/) 4 years ago

Reply to mikenhill

Yeah – you can definitely use the names. In this case, it doesn't really matter because the objects are equal according to the implementation of *equals* in *User* (which looks at *age* and *name*), but generally, if it's not safe to use the full value, you can and should certainly use the fields you're interested in. Cheers,

Eugen.

+ 0 -

Carlos Mollapaza 4 years ago

We use workles to упрастите упригрумент (<u>Privacy and Cookie Policy (/privacy-policy)</u>

+ 0 -

Ok

Eugen Paraschiv (https://www.baeldung.com/) 4 years ago

 (\mathbf{x})

Reply to Carlos Mollapaza

Hey Carlos – it's where it belongs – in Guava 🙂

Joking aside - why would this be relevant for sorting? I'd be happy to add it in if it is. Cheers, Eugen.

+ 0 -

Phạm Công Quân 4 years ago

His very good article, you have a video of this tutorial is not so, if you ask for links, thank you very much

+ 0 -

Eugen Paraschiv (https://www.baeldung.com/) 4 years ago

🝳 Reply to Phạm Công Quân

Hey Pham, no video of this one. Only a handful of my writeups also have videos. Cheers, Eugen.

+ 0 -

Phạm Công Quân 4 years ago

Reply to Eugen Paraschiv

ok, thanks

+ 0 -

Load More Comments

Comments are closed on this article!

@ ezoic (https://www.ezoic.com/what-is-ezoic/)

report this ad

CATEGORIES

SPRING (HTTPS://WWW.BAELDUNG.COM/CATEGORY/SPRING/) REST (HTTPS://WWW.BAELDUNG.COM/CATEGORY/REST/) JAVA (HTTPS://WWW.BAELDUNG.COM/CATEGORY/JAVA/)

SECURITY (HTTPS://WWW.BAELDUNG.COM/CATEGORY/SECURITY-2/)

PERSISTENCE (HTTPS://WWW.BAELDUNG.COM/CATEGORY/PERSISTENCE/)

JACKSON (HTTPS://WWW.BAELDUNG.COM/CATEGORY/JSON/JACKSON/)

HTTP CLIENT-SIDE (HTTPS://WWW.BAELDUNG.COM/CATEGORY/HTTP/)

KOTLIN (HTTPS://WWW.BAELDUNG.COM/CATEGORY/KOTLIN/)

We use cookies to improve your experience with the site. To find out more, you can read the full Privacy and Cookie Policy (/privacy-policy)

SERIES

Ok

 (\mathbf{x})

JAVA "BACK TO BASICS" TUTORIAL (/JAVA-TUTORIAL)

JACKSON JSON TUTORIAL (/JACKSON)

HTTPCLIENT 4 TUTORIAL (/HTTPCLIENT-GUIDE)

REST WITH SPRING TUTORIAL (/REST-WITH-SPRING-SERIES)

SPRING PERSISTENCE TUTORIAL (/PERSISTENCE-WITH-SPRING-SERIES)

SECURITY WITH SPRING (/SECURITY-SPRING)

ABOUT

ABOUT BAELDUNG (/ABOUT)
THE COURSES (HTTPS://COURSES.BAELDUNG.COM)
JOBS (/TAG/ACTIVE-JOB/)
THE FULL ARCHIVE (/FULL_ARCHIVE)
WRITE FOR BAELDUNG (/CONTRIBUTION-GUIDELINES)
EDITORS (/EDITORS)
OUR PARTNERS (/PARTNERS)
ADVERTISE ON BAELDUNG (/ADVERTISE)

TERMS OF SERVICE (/TERMS-OF-SERVICE)
PRIVACY POLICY (/PRIVACY-POLICY)
COMPANY INFO (/BAELDUNG-COMPANY-INFO)
CONTACT (/CONTACT)

We use cookies to improve your experience with the site. To find out more, you can read the full Privacy and Cookie Policy (/privacy-policy)