COMP 250

Lecture 32

interfaces (Comparable, Iterable & Iterator)

Nov. 22/23, 2017

Java Comparable interface

Suppose you want to define an ordering on objects of some class.

Sorted lists, binary search trees, priority queues all require that an ordering exists.

(Elements are "comparable").

Comparable interface

```
interface Comparable<T> {
 int compareTo( T t );
}
```

Comparable interface

Timplements Comparable<T>

T t1, t2;

Comparable interface

T implements Comparable<T>

```
T t1, t2;
```

Java API recommends that t1.compareTo(t2) returns:

```
0, if t1.equals(t2) returns true positive number, if t1 > t2 negative number, if t1 < t2
```

Some classes assume comparable generic types. Their implementations call the compareTo() method.

e.g. PriorityQueue< E >

(uses a heap with comparable E)

TreeSet< E >

(uses a balanced binary search tree with comparable E)

TreeMap< K, V >

(uses a balanced binary search tree with comparable K)

e.g. String implements Comparable<T>

https://docs.oracle.com/javase/7/docs/api/java/lang/String.html

compare To

public int compareTo(String anotherString)

Compares two strings lexicographically. The comparison is based on the Unicode value of each character in the strings. The character sequence represented by this String object is compared lexicographically to the character sequence represented by the argument string. The result is a negative integer if this String object lexicographically precedes the argument string. The result is a positive integer if this String object lexicographically follows the argument string. The result is zero if the strings are equal; compareTo returns 0 exactly when the equals(Object) method would return true.

This is the definition of lexicographic ordering. If two strings are different, then either they have different characters at some index that is a valid index for both strings, or their lengths are different, or both. If they have different characters at one or more index positions, let k be the smallest such index; then the string whose character at position k has the smaller value, as determined by using the < operator, lexicographically precedes the other string. In this case, compareTo returns the difference of the two character values at position k in the two string -- that is, the value:

this.charAt(k)-anotherString.charAt(k)

If there is no index position at which they differ, then the shorter string lexicographically precedes the longer string. In this case, compareTo returns the difference of the lengths of the strings -- that is, the value:

this.length()-anotherString.length()

e.g. Character, Integer, Float, Double, BigInteger, etc all implement Comparable<T>.

You cannot compare objects of these classes using the "<" operator. Instead use compareTo().

Example: Circle

Q: How can we define a compareTo(Circle) and equals(...) method for ordering Circle objects ?

A: Compare their radii or their areas.

```
public class Circle implements Comparable<Circle>{
 private radius;
 public Circle(double radius){ // constructor
 this.radius = radius;
 public boolean equals(Circle c) {
 return radius == c.getRadius();
 public int compareTo(Circle c) {
 return radius - c.getRadius();
```

Example: Rectangle

Q: When are two Rectangle objects equal?

A: Their heights are equal and their widths are equal.

These are not equal:

Q: How can we define a compareTo() and equals(...) method for ordering Rectangle objects ?

class Rectangle implements Comparable<Rectangle>

Rectangle t1, t2;

Java API recommends that t1.compareTo(t2) returns:

```
0, if t1.equals(t2) returns true positive number, if t1 > t2 negative number, if t1 < t2
```

class Rectangle implements Comparable<Rectangle>{

```
... // constructor
.... // getArea method
boolean equals( Rectangle other ) {
 return (this.height == other.height) && (this.width == other.width);
int compareTo( Rectangle r ){
 return this.getArea() - other.getArea();
```

This is <u>not</u> consistent with Java API recommendation on the previous slide. Why not?

class Rectangle implements Comparable<Rectangle>{

```
... // constructor
.... // getArea method
boolean equals( Rectangle other) {
 return this.getArea() == other.getArea();
int compareTo( Rectangle r ){
 return this.getArea() - other.getArea();
```

This is consistent with Java API recommendation.

But it is maybe not such a natural way to order rectangles.

COMP 250

Lecture 32

interfaces

(Comparable, Iterable & Iterator)

Nov. 22/23, 2017

Motivation 1: we often want to visit *all* the objects in some collection.

e.g. linked list, binary search tree, hash map entries, vertices in a graph

Motivation 2: We sometimes want to have multiple "iterators".

Analogy: Multiple TA's grading a collection of exams.

next() is a method, not a field like in the linked list class.

Recall lecture 5 and Exercises 3

class SLinkedList<E> {

```
SNode<E> head;
private class SNode<E> {
 SNode<E> next;
 E element;
private class SLL_Iterator<E> implements Iterator<E>{
```

As we will see, the iterator object will reference a node in the list.

private class SLL_Iterator<E> implements Iterator<E>{

```
private SNode<E> cur;
SLL_Iterator( SLinkedList<E> list){ // constructor
 cur = list.getHead();
public boolean hasNext() {
 return (cur != null);
public E next() {
 E element = cur.getElement;
 cur = cur.getNext();
 return element;
```

Q: Who constructs the Iterator object for a collection class such as LinkedList, ArrayList, HashMap, ...?

A:

Q: Who constructs the Iterator object for a collection class such as LinkedList, ArrayList, HashMap, ...?

A: The class itself does it .

How?

A collection class is "iterable" if the class is able to make an iterator object that iterates over the elements.

Java Iterable interface

It could have been called makeIterator().

If a class implements Iterable, then the class has an iterator() method, which constructs an Iterator object.

class SLinkedList<E> implements Iterable<E> {


```
SNode<E> head;
private class SNode<E> {
 SNode<E> next;
 E element;
 private class SLL Iterator<E> implements Iterator<E>{
 SLL Iterator<E> iterator() {
 return new SLL_Iterator(this);
 };
```

private class SLL_Iterator<E> implements Iterator<E>{


```
private SNode<E> cur;
SLL_Iterator( SLinkedList<E> list){
 cur = list.getHead();
public boolean hasNext() {
 return (cur != null);
public E next() {
 E element = cur.getElement;
 cur = cur.getNext();
 return element;
```

LinkedList<Shape> list; Shape s;


```
LinkedList<Shape> list;
Shape s;
:
Iterator<Shape> iter1 = list.iterator();
Iterator<Shape> iter2 = list.iterator();
```


```
LinkedList<Shape> list;
Shape s;
Iterator<Shape> iter1 = list.iterator();
Iterator<Shape> iter2 = list.iterator();
s = iter1.next()
```

The iterators iterate over LinkedList nodes, not Shapes. The next() method returns Shapes.

```
LinkedList<Shape> list;
Shape s;
Iterator<Shape> iter1 = list.iterator();
Iterator<Shape> iter2 = list.iterator();
s = iter1.next()
s = iter2.next()
s = iter1.next()
s = iter2.next()
s = iter2.next()
```

The iterators iterate over LinkedList nodes, not Shapes. The next() method returns Shapes.

SLLIterator might be an inner class of SLinkedList.

The iterator() method calls the constructor of the SLLIterator class.

Assignment 4: MyHashTable

You will implement a hashtable (or hashmap).

You will use the SLinkedList class from Exercises 4 to implement a HashLinkedList class which you will use for the buckets.

You will implement a HashIterator class for your hash table.

ASIDE: Java enhanced for loop

It can be used for any class that implements Iterable.

Example:

```
LinkedList<String> list = new LinkedList<String>();
....

for (String s : list) {
 System.out.println(s);
}
```