

THANK YOU

Dr. N MEHALA

Department of Computer Science and Engineering mehala@pes.edu

OBJECT ORIENTED PROGRAMMING WITH JAVA INTERFACES IN JAVA

- 1. Java Does not support Multiple Inheritance directly. Multiple inheritance can be achieved in java by the use of interfaces.
- 2. We need interfaces when we want functionality to be included but does not want to impose implementation.
- 3. Implementation issue is left to the individual classes implementing the interfaces.
- 4. Interfaces can have only abstract methods and final fields.
- 5. You can declare a variable to be of type interface. But you can not create an object belonging to type interface.
- 6. Interface variable can point to objects of any class implementing the interface.
- 7. Another way of implementing Run Time Polymorphism.
- 8. In an interface, access specifier is by default public

Similarities between Interfaces and classes

- is compiled into byte code file
- can be either public,protected, private or package accessibility
- can not be public unless defined in the file having same name as interface name
- serve as a type for declaring variables and parameters

Differences between Interfaces and classes

- Declares only method headers and public constants
- Has no constructors
- Can be implemented by a class
- Can not extend a class
- Can extend several other interfaces

General Form

Syntax: <access specifier> interface <interface name> extends [<interface1> , <interface 2>] [public][final] variablename 1 = value; [public][final] variablename N = value; [public][abstract] <return type> methodname 1(<parameter lis>); [public][abstract] <return type> methodname 2(<parameter lis>); [public][abstract] <return type> methodname N(<parameter *lis>*);

Examples


```
→Should be typed in file A.java
```

```
public interface A
double PI = 3.14156;
void show();
void display();
  class XYZ implements A
  public void show() { ..... }
  public void display() { ..... }
```

By Default public final Should be initialized

double PI; → Wrong

Can have only abstract methods. Each method is by default public abstract

Example 2


```
interface X
int x;
void show();
void display();
 A.java:3: = expected
 int x;
```

Every variable in interface is by defauly public final and hence should be initialized to some value

Implementing Interface Methods

Use public access specifer for implementing interface methods

```
PES
UNIVERSITY
ONLINE
```

```
interface X
 E:\oop>javac A.java
 A.java:13: display() in A cannot
int x = 10;
 implement display() in X; attempting
void show();
 to assign
void display();
 weaker access privileges; was
 public
class A implements X
 void display()
void show()
 A.java:9: show() in A cannot
 implement show() in X; attempting
System.out.println("Hello");
 to assign weaker
 access privileges; was public
void display()
 void show()
System.out.println("Hi");
 2 errors
```

Use public access specifer for implementing interface methods

```
interface X
int x =10:
void show();
void display();
class A implements X
public void show()
System.out.println("Hello");
public void display()
System.out.println("Hi");
```

- *By Default public final*
 - → By Default public abstract

- Default access modifier means we do not explicitly declare an access modifier for a class, field, method, etc.
- A variable or method declared without any access control modifier is available to any other class in the same package.
- The fields in an interface are implicitly public static final and the methods in an interface are by default public.

Exercise

- 1) Can interfaces have constructors?
- No. Interfaces can't have constructors. They show 100% abstractness.
- 2) Can we re-assign a value to a field of interfaces?
- No. The fields of interfaces are static and final by default. They are just like constants. You can't change their value once they got.
- 3) Can we declare an Interface with "abstract" keyword? Yes, we can declare an interface with "abstract" keyword. But, there is no need to write like that. All interfaces in java are abstract by default.
- 4) For every Interface in java, .class file will be generated after compilation. True or false?

True. .class file will be generated for every interface after compilation.

5) Can we override an interface method with visibility other than public?

No. While overriding any interface methods, we should use public only. Because, all interface methods are public by default and you should not reduce the visibility while overriding them.

Exercise

- 6) Can interfaces become local members of the methods?
- No. You can't define interfaces as local members of methods like local inner classes. They can be a part of top level class or interface.
- 7) Can an interface extend a class?

No, a class can not become super interface to any interface. Super interface must be an interface. That means, interfaces don't extend classes but can extend other interfaces.

- 8) Like classes, does interfaces also extend Object class by default? No. Interfaces don't extend Object class.
- 9) Can interfaces have static methods?

No. Interfaces can't have static methods.

http://www.codespaghetti.com/interfaces-interview-questions/

https://www.shristitechlabs.com/java/interviewquestions/top-10-interview-questions-in-interfaces/

Interfaces from Java's Collection Framework

Collections in Java Introduction To Java's Collection Framework

OBJECT ORIENTED PROGRAMMING WITH JAVA What are Collections

- Group of Objects treated as a single Object.
- Take group of students and maintain it as a LinkedList. <<<u>Linked List is a Collection>></u>
- Java provides supports for manipulating collections in the form of
- 1. Collection Interfaces
- 2. Collection Classes
- Collection interfaces provide basic functionalities whereas collection classes provides their concrete implementation

OBJECT ORIENTED PROGRAMMING WITH JAVA Collection Interfaces

There are Five Collection Interfaces

1. Collection

 Enables You to work with collections. << Top of Collection Hierarchy>>

2. List

- Extends Collection to handle list of elements [objects]
- Allows duplicate elements in the list
- Uses indexing technique starting with 0 to access elements

3. Set

 Extends Collection to handle set of elements [objects], which must contain unique elements

4. SortedSet

Extends Set to handle sorted elements in a set

Collection Interfaces

Collections also uses following interfaces:

- 1. Comparator 2. Iterator 3. ListIterator 4. RandomAccess

OBJECT ORIENTED PROGRAMMING WITH JAVA Collection Classes

- Collection classes are standard classes that implement collection interfaces
- Some Collection Classes are abstract and some classes are concrete and can be used as it is.
- Important Collection Classes:
- 1. AbstractCollection
- 2. AbstractList
- 3. AbstractSequentialList
- 4. LinkedList
- 5. ArrayList
- 6. AbstractSet
- 7. HasSet
- 8. LinkedHashSet
- 9. TreeSet

Partial View of Java's Collection Framework

Important Method in Collection Interfaces

- 1. boolean add(Object obj) / boolean addAll(Collection c)
- Adds in to collection either a single Object or all elements online from another collection. [Addition only in the end]
- 2. void clear() // clears all elements from the Collection
- 3. boolean contains(Object obj)
- Returns true if obj is there in the collection otherwise false
- 4. boolean containsAll(Collection c)
- Returns true if invoking collection contains all elements of c
- 5. boolean equals(Object obj)
- Returns true if invoking collection and obj are equal or not
- 6. boolean isEmpty()
- Returns true if invoking collection is Empty otherwise false
- 7. int size() // returns size of collection
- 8. boolean remove(Object obj) / boolean removeAll(Collection c)
- 9. Iterator iterator()
- Returns an iterator for a collection for traversing purpose

Important Method in List Interfaces

- 1. boolean add(int index, Object obj) / boolean addAll(int index, Collection c)
- Adds in to collection either a single Object or all elements from another ONLINE collection at a mentioned index.
- 2. Object get(int index)
- Return object at given index. Index >=0 and < size();
- 3. int indexOf(Object obj)
- Returns index of obj in the invoking collection otherwise -1
- 4. int lastIndexOf(Object obj)
- Returns index of obj in the invoking collection from last otherwise -1 will be returned if obj not found
- 5. ListIterator listIterator()
- Returns a list iterator for a given collection
- ListIterator allows both way traversal. Iterator allows only forward traversal
- 6. Object remove(int index)
- Removes elements from invoking collection at index. iIndex >=0 and < size();
- 7. Object set(int index,Object obj)
- Sets the obj as elements for location specified by index. Index >=0 and < size();

OBJECT ORIENTED PROGRAMMING WITH JAVA ArrayList class

- Supports Dynamic Arrays that can grow as needed.
- Variable length array of object references
- ArrayList can increase or decrease in size.
- Earlier versions of java supports dynamic arrays by a legacy class Vector.

public class ArrayList<E>
extends AbstractList<E>
implements List<E>, RandomAccess, Cloneable, Serializable

<E> Type of the Objects/Elements stored

OBJECT ORIENTED PROGRAMMING WITH JAVA Types of ArraysList

- 1. Unparametrized ArrayLists
- Supported in earlier versions of Java (1.3 and earlier)
- Can store/handle objects of any type.
- 2. Parametrized ArrayLists
- Supported in later versions after 1.4 onwards
- Can handle objects of only mentioned type

Note:

If you are using unparametrized arraylists and are using latest java compiler then use the following to compile:

javac -Xlint <sourcefile>

OBJECT ORIENTED PROGRAMMING WITH JAVA ArrayList Constructors

Unparametrized Type

- 1. ArrayList()
- Empty ArrayList() size() =0
- Examples:
 ArrayList arr = new ArrayList();
 ArrayList<BOX> boxes = new ArrayList();
 ArrayList<Student> students = new ArrayList<Student>();
- 2. ArrayList(Collection c)
- Creates an ArrayList which is initialized with elements from other collection
- 3. ArrayList(int capacity)
- Creates an arraylist with initial capacity.
- Examples
 ArrayList arr = new ArrayList(10);
 ArrayList<BOX> boxes = new ArrayList(10);
 ArrayList<Student> students = new ArrayList(20);
 ArrayList<Student> students1 = new ArrayList<Student>(20);

Example Unparametrized ArrayLists

To Use ArrayList import java.util.*

```
Empty ArrayList size() == 0, Type is
 unparametrized
import java.util.*;
class list
public static void main(String args[])
ArrayList arr = new ArrayList();
 Unparametrized ArrayList with
ArrayList arr1 = new ArrayList(20); -
 size() == 0 and capacity = 20
System.out.println(arr.size());
System.out.println(arr.size());
// Adding Elements
```

Won't work in jdk1.3 and previous versions.


```
Adds integer 10 at index 0
arr.add(new Integer(10));
arr.add("A");
 Adds String "A" at index 1
arr.add(new Double(12.56));
 Adds 12.56 at index 2
arr.add(new Boolean(true));
 Adds boolean true at index 3
arr.add(new Integer(30));
 Adds integer 30 at index 4
// arr.add(6,new Integer(50)); // IndexOutOfBoundsException
System.out.println(arr.size()); 5
arr1.addAll(arr);
 Adds all elements of arr to end of arr1
```

E:\oop>javac list.java

Note: list.java uses unchecked or unsafe operations.

Note: Recompile with -Xlint:unchecked for details.


```
E:\oop>javac -Xlint list.java
list.java:13: warning: [unchecked] unchecked call to add(E) as a member of the
raw type java.util.ArrayList
arr.add(new Integer(10));
list.java:21: warning: [unchecked] unchecked call to addAll(java.util.Collection
<? extends E>) as a member of the raw type java.util.ArrayList
arr1.addAll(arr);
6 warnings
 E:\oop>java list
 0
 0
 5
```

Example Parametrized ArrayLists

To Use ArrayList import java.util.*

```
Parametrized ArrayList of type
 <String>. Can Hold Only String
import java.util.*;
 Type Data
class list
public static void main(String args[])
ArrayList<String> arr = new ArrayList();
//ArrayList<BOX> arr1 = new ArrayList(20);
System.out.println(arr.size());
//System.out.println(arr1.size());
 Parametrized ArrayList of type
 <BOX>. Can Hold Only BOX Type
// Adding Elements
 Data
```

Won't work arr can hold only String Data


```
//arr.add(new Integer(10));
arr.add("A");
 Adds String "A" at index 0
//arr.add(new Double(12.56)); Won't Work. arr can hold only String Data
arr.add("B");
 Adds "B" at index 1
arr.add(new String("OOP")); Adds "OOP" at index 2
// arr.add(6,new Integer(50)); // IndexOutOfBoundsException
System.out.println(arr.size()); 3
//arr1.addAll(arr);
 Won't work Elemments of different types
```

OBJECT ORIENTED PROGRAMMING WITH JAVA Traversing ArrayLists

- Traversing means visiting thru the arrayList and retrieving individual elements.
- Traversal can be forward or backward
- There can be following ways of traversal
- 1. Use for(...) loop along
- 2. Use of Iterator interface [For Forward Traversing Only]
- 3. Use of ListInterator interface [For Both Way Traversing]

Use for loop

String str = arrStr.get(i);

System.out.println("Hello "+str);

```
import java.util.*;
class arraylis
public static void main(String args[])
ArrayList<String> arrStr = new ArrayList(20);
arrStr.add("A");
arrStr.add("B");
 Other form of for loop known as for
arrStr.add("X");
 each in collection
arrStr.add("Y");
arrStr.add("Z");
// For Forward Traversing
System.out.println("Forward");
 for(int i : arrStr)
for(int i=0;i<arrStr.size();i++)
```


```
/* For Forward Traversing using for each
for(int i : arrStr)
{
 String str = arrStr.get(i);
 System.out.println("Hello "+str);
}
 */
```


```
// For Backward Traversal
System.out.println("Backward");
for(int i= arrStr.size()-1;i>=0;i--)
 E:\oop>java arraylis
String str = arrStr.get(i);
 Forward
System.out.println("Hello "+str);
 Hello A
 Hello B
 Hello X
 Hello Y
 Hello Z
 Backward
 Hello Z
 Hello Y
 Hello X
 Hello B
 Hello A
```

OBJECT ORIENTED PROGRAMMING WITH JAVA Iterator Interface

- Allows the traversal of collections only in forward direction
- All Collections use iterator interface and provides method for attaching iterator for any collection.

Iterator iterator();

- Methods:
- 1. boolean hasNext()
- Returns true/false if there exists next element or not
- 2. E next() / Object next()
- Returns the next element.
- Used in conjunction with hasNext()
- 3. void remove()
- Removes the element from location pointed to by iterator

OBJECT ORIENTED PROGRAMMING WITH JAVA Use of iterator


```
import java.util.*;
class arraylis
public static void main(String args[])
ArrayList<String> arrStr = new ArrayList(20);
arrStr.add("A");
arrStr.add("B");
arrStr.add("X");
arrStr.add("Y");
arrStr.add("Z");
// How to get an iterator for any collection
Iterator itr = arrStr.iterator();
while(itr.hasNext())
String str = itr.next();
System.out.println("Hello "+str);
```


E:\oop>java arraylis

Forward

Hello A

Hello B

Hello X

Hello Y

Hello Z

OBJECT ORIENTED PROGRAMMING WITH JAVA ListIterator Interface

- Extends Iterator interface
- Allows both way traversal

List *Iterator listIterator();*

- Methods:
- 1. boolean hasNext() / boolean hasPrevious()
- Returns true/false if there exists next/previous element or not
- 2. E next() / Object next() || E previous() / Object previous()
- Returns the next/previous element.
- Used in conjunction with hasNext()/hasPrevious
- 3. void remove() / void add(E obj)
- Removes/adds the element from/to location pointed to by iterator
- 4. int nextIndex() /int previousIndex()
- Returns the index of previous/next element index

Use of Listiterator loop


```
import java.util.*;
class arraylis
public static void main(String args[])
ArrayList<String> arrStr = new ArrayList(20);
arrStr.add("A");
arrStr.add("B");
arrStr.add("X");
arrStr.add("Y");
arrStr.add("Z");
// How to get an ListIterator for any collection for forward Traversal
System.out.println("Forward");
ListIterator Litr = arrStr.listIterator();
while(Litr.hasNext())
String str = (String) Litr.next();
System.out.println("Hello "+str);
```


```
// How to get an ListIterator for any collection for Backward Traversal
System.out.println("Backward");
ListIterator Litr1 = arrStr.listIterator(arrStr.size());
while(Litr1.hasPrevious())
String str = (String) Litr1.previous();
System.out.println("Hello "+str);
 E:\oop>java arraylis
 Forward
 Hello A
 Hello B
 Hello X
 Hello Y
 Hello Z
```

```
import java.util.*;
class arraylis
public static void main(String args[])
ArrayList<String> arrStr = new ArrayList(20);
arrStr.add("A");
arrStr.add("B");
arrStr.add("X");
 Parametrized Iterator
arrStr.add("Y");
 at the start of list
arrStr.add("Z");
// For Forward Traversing
System.out.println("Forward");
ListIterator<String> Litr = arrStr.listIterator();
while(Litr.hasNext())
String str = Litr.next(); // No Need of type casting
System.out.println("Hello "+str);
```


```
// For Backward Traversing
System.out.println("Backward");
ListIterator<String> Litr1 = arrStr.listIterator(arrStr.size());
while(Litr1.hasPrevious())
String str = Litr1.previous();
System.out.println("Hello "+str);
 List Itearator sets at the end of
 the list
 E:\oop>java arraylis
```

Forward

Hello A

Hello B

Hello X

Hello Y

Hello Z

Collections.sort()


```
// Java program to demonstrate working of Collections.sort()
import java.util.*;
public class Collectionsorting
  public static void main(String[] args)
 // Create a list of strings
 ArrayList<String> al = new ArrayList<String>();
 al.add("Geeks For Geeks");
 al.add("Friends");
 al.add("Dear");
 al.add("ls");
 al.add("Superb");
 OUTPUT:
 List after the use of Collection.sort():
 /* Collections.sort method is sorting the
 [Dear, Friends, Geeks For Geeks, Is, Superb]
 elements of ArrayList in ascending order. */
 Collections.sort(al);
 // Let us print the sorted list
 System.out.println("List after the use of" +
 "Collection.sort():\n" + al);
```

Collections.sort()


```
// Java program to demonstrate working of
Collections.sort()
// to descending order.
import java.util.*;
public class Collectionsorting
  public static void main(String[] args)
 // Create a list of strings
 ArrayList<String> al = new ArrayList<String>();
 al.add("Geeks For Geeks");
 al.add("Friends");
 al.add("Dear");
 al.add("ls");
 al.add("Superb");
 /* Collections.sort method is sorting the
 elements of ArrayList in ascending order. */
 Collections.sort(al, Collections.reverseOrder());
 // Let us print the sorted list
 System.out.println("List after the use of" +
 "Collection.sort():\n" + al);
```

Arrays.sort works for arrays which can be of primitive data type also.

Collections.sort() works for objects

Collections like ArrayList, LinkedList, etc.

We can use Collections.sort() to sort an array after creating a ArrayList of given

OUTPUT:

array items.

List after the use of Collection.sort():
[Dear, Friends, Geeks For Geeks, Is, Superb]

Comparable Interface

1. Provides an interface for comparing any two objects of same class.

```
General Form Unparameterized:
 public interface Comparable
 {
 int compareTo(Object other);
 }
```

```
General Form Parameterized:

public interface Comparable<T>
  {
  int compareTo(T other);
  }

<<T>> is the type of object
```

Note: other parameter should be type caste to the class type implementing Comparable interface for un parametrized Type

Collections. sort method can sort objects of any class that implements comparable interface.

By implementing this interface, programmers can implement the logic for comparing two objects of same class for less than, greater than or equal to.

class BOX Implements Comparable	class Student Implements Combattal
{	{
public int compareTo(Object other)	<pre>public int compareTo(Object other)</pre>
{	{
BOX box = (BOX) other;	Student std = (Student) other;
Logic for comparison	Logic for comparison
}	}
}	}

Example 1 [Importance of comparable]

// Name of source File comparatorTest.java

```
import java.util.*;
class A
int a;
int b;
A(int a,int b)
this.a=a;
this.b=b;
public String toString()
return "a="+a+"b="+b;
```


```
class comparableTest1
public static void main(String args[])
int a[] = \{10,6,8,9,45,-67\};
String names[] = {"OOP","Java","UML","list"};
double values[] = {10.56,3.45,8.56,2.67};
 Sorts the Elements of array a
Arrays.sort(a);
for(int i=0;i<a.length;i++)
System.out.print(a[i]+"");
 Prints the Elements
System.out.println("");
 -67 6 8 9 10 45
Arrays.sort(a, Collections.reverseOrder());
Arrays.sort(names); —
 Sorts the Elements of array names
for(int i=0;i<names.length;i++)
System.out.print(names[i]+"");
 Prints the Elements
System.out.println("");
 Java OOP UML list
```

```
Sorts the Elements of array values
Arrays.sort(values);
for(int i=0;i<values.length;i++)
System.out.print(values[i]+" ");
 Prints the Elements
System.out.printin(");
 2.67 3.45 8.56 10.56
A[] arr = new A[10];
 Array of Object References
arr[0] = new A(10,6);
arr[1] = new A(8,16);
arr[2] = new A(4,3);
arr[3] = new A(5,21);
arr[4] = new A(34,16);
Arrays.sort(arr);
 Can not sort elements of
 arr
Arrays.sort(arr);
 TO USE Arrays.sort() METHOD FOR
for(int i=0;i<arr.length;i++)
 OBJECT REFERENCES, THE CLASS OF
System.out.print(arr[i]+" ");
 OBJECT REFERENCES MUST IMPLEMENT
System.out.println("");
 Comparable OR Comparator INTERFACE.
} // End of class comparableTest1
```


E:|oop>java comparableTest1 -67 6 8 9 10 45 Java OOP UML list 2.67 3.45 8.56 10.56

Exception in thread "main" java.lang.ClassCastException: A at java.util.Arrays.mergeSort(Arrays.java:1156) at java.util.Arrays.mergeSort(Arrays.java:1167) at java.util.Arrays.sort(Arrays.java:1080) at comparableTest1.main(comparableTest.java:46)

OBJECT ORIENTED PROGRAMMING WITH JAVA Example 2 [Importance of comparable]

// Name of source File comparatorTest2.java.

```
// Same Program Using ArrayLists
 import java.util.*;
 class A
 int a;
 int b;
 A(int a,int b)
 this.a=a;
 this.b=b;
 public String toString()
 return "a="+a+"b="+b;
```


```
class comparableTest2
public static void main(String args[])
ArrayList<Integer> arr1 = new ArrayList<Integer>();
ArrayList<String> arr2 = new ArrayList<String>();
ArrayList<Double> arr3 = new ArrayList<Double>();
// Adding into integer arraylist
arr1.add(10);
arr1.add(30);
arr1.add(20);
arr1.add(5);
```

```
// Adding into String arraylist
arr2.add("10");
arr2.add("30");
arr2.add("20");
arr2.add("5");
// Adding into Double arraylist
arr3.add(10.56);
arr3.add(30.12);
arr3.add(20.34);
arr3.add(5.56);
Collections.sort(arr1);
System.out.println(arr1);
Collections.sort(arr2);
System.out.println(arr2);
Collections.sort(arr3);
System.out.println(arr3);
```


```
ArrayList<A> arr4 = new ArrayList<A>();
arr4.add(new A(10,6));
arr4.add(new A(2,4));
arr4.add(new A(5,16));
arr4.add(new A(100,16));

Collections.sort(arr4);
System.out.println(arr4);

System.out.println(arr4);
```

E:\oop>javac comparableTest2.java comparableTest2.java:58: cannot find symbol symbol : method sort(java.util.ArrayList<A location: class java.util.Collections Collections.sort(arr4);

ENTED PROGR Example 3

class BOX implements Comparable


```
private double length;
private double width;
private double height;
BOX(double I,double b,double h)
length=l;width=b;height=h;
public double getLength() { return length;}
public double getWidth() { return width;}
public double getHeight() { return height;}
public double getArea()
return 2*(length*width + width*height+height*length);
public double getVolume()
return length*width*height;
```

Unparametrized **Comparators**

public int compareTo(Object other)

```
Other parameter
 has to be type
BOX b1 =(BOX) other;
 caste to BOX
if(this.getVolume() > b1.getVolume())
 type before use
return 1;
if(this.getVolume() < b1.getVolume())</pre>
return -1;
return 0;
public String toString()
return "Length:"+length+" Width:"+width +" Height:"+height;
} // End of BOX class
```

Sorting Using ArrayLists

Sorting Using Arrays

```
Import java.util.*;
class ComparableTest
```

```
public static void main(String[] args)
import java.util.*;
class ComparableTest
 ArrayList box = new ArrayList();
 box.add( new BOX(10,8,6));
public static void main(String[] args)box.add( new BOX(5,10,5));
 box.add( new BOX(8,8,8));
BOX[] box = new BOX[5];
 box.add( new BOX(10,20,30));
box[0] = new BOX(10,8,6);
 box.add( new BOX(1,2,3));
box[1] = new BOX(5,10,5);
 Collections.sort(box);
box[2] = new BOX(8,8,8);
 Iterator itr = ar.iterator();
box[3] = new BOX(10,20,30);
 while(itr.hasNext())
box[4] = new BOX(1,2,3);
Arrays.sort(box);
 BOX b =(BOX) itr.next();
for(int i=0;i<box.length;i++)
 System.out.println(b);
System.out.println(box[i]);
} // End of class
 }// End of class
```

Problems With Comparable Interface

- Method int compareTo(Object obj)
 needs to be included in the base class
 itself.
- We can include only single ordering logic.
- Different order requires logic to be included and requires changes in the base class itself.
- Each time we need different order we need to change the code itself.

```
import java.util.*;
class Student implements Comparable
 Comparison
 name
private String name;
private String idno;
private int age;
private String city;
 Student[] students = new
 Student[10];
public int compareTo(Object other)
Student std = (Student) other;
return
 Arrays.sort(students);
this.name.compareTo(other.name);
 for(int i=0 ; i<students.length;i++)
 System.out.println(students[i]);
public String toString()
Return "Name:"+name+"Id
No:"+idno+"Age:"+age;
 OUTPUT List sorted
  / End of class
```

```
import java.util.*;
class Student implements Comparable
 Comparison
 idno
private String name;
private String idno;
private int age;
private String city;
 Student[] students = new
 Student[10];
public int compareTo(Object other)
Student std = (Student) other;
return this.idno.compareTo(other.idno);
 Arrays.sort(students);
 for(int i=0 ; i<students.length;i++)</pre>
public String toString()
 System.out.println(students[i]);
Return "Name:"+name+"Id
No:"+idno+"Age:"+age;
 OUTPUT List sorted
 // End of class
```