Searching and sorting in the Java class libraries

Algorithms

- Java has polymorphic algorithms to provide functionality for different types of collections
 - Sorting (e.g. sort)
 - Shuffling (e.g. shuffle)
 - Routine Data Manipulation (e.g. reverse, addAll)
 - Searching (e.g. binarySearch)
 - Composition (e.g. frequency)
 - Finding Extreme Values (e.g. max)

Sequential search

• Searching for a particular word in an **ArrayList** words

```
int index = words.indexOf(word);
if (index >= 0) {
 System.out.println(word + " is word #" + index);
} else {
 System.out.println(word + " is not found.");
}

index 0 1 2 3 4 5 6 ...
 value It was the best of times it ...
```

- **sequential search**: One that examines each element of a list in sequence until it finds the target value or reaches the end of the list.
 - The indexOf method above uses a sequential search.

Binary search algorithm

- **binary search**: An algorithm that searches for a value in a **sorted list** by repeatedly eliminating half the list from consideration.
- Can be written iteratively or recursively
- implemented in Java as method Arrays.binarySearch in java.util package

Binary search algorithm

- Algorithm pseudocode (searching for a value K):
- Start out with the search area being from indexes 0 to *length*-1.
- Examine the element in the middle of the search area.
 - If it is K, stop.
 - Otherwise,
 - If it is smaller than K, eliminate the upper half of the search area.
 - If it is larger than K, eliminate the lower half of the search area.
 - Repeat the above examination.

Binary search example

Using binarySearch

Java provides two binary search methods:
Arrays.binarySearch (for an array)

// binary search on an array:
int[] numbers = {-3, 2, 8, 12, 17, 29, 44, 58, 79};
int index = Arrays.binarySearch(numbers, 29);
System.out.println("29 is found at index " + index);

Collections.binarySearch (for a List)

Using binarySearch

```
// binary search on ArrayList with the same values:
int index = Collections.binarySearch(list,29);
System.out.println("29 is found at index " +
index);
```

- Note that the values in the array / list are in sorted order.
- If they are not, binarySearch is not guaranteed to work properly.

Randomly shuffling a List

```
import java.util.*;

public class Shuffle {
 public static void main(String[] args) {
 List<String> list = Arrays.asList(args);
 Collections.shuffle(list);
 System.out.println(list);
 }
}
```

Shuffling

- **shuffling**: Rearranging the elements of a list into a random order.
 - Java has a shuffle method for a List, Collections.shuffle:

```
String[] ranks = {"2", "3", "4", "5", "6", "7", "8", "9",
 "10", "Jack", "Queen", "King", "Ace"};
String[] suits = {"Clubs", "Diamonds", "Hearts", Spades"};
 ArrayList<String> deck = new ArrayList<String>();
 for (String rank : ranks) { // build sorted deck
 for (String suit : suits) {
 deck.add(rank + " of " + suit);
 Collections.shuffle(deck);
 System.out.println("Top card = " + deck.get(0));
```

• Output (for one example run):

Top card = 10 of Spades

Sorting

- **sorting**: Rearranging the values in a list into a given order (often into their natural ascending order).
 - One of the fundamental problems in computer science
 - Many sorts are *comparison-based* (must determine order through comparison operations on the input data)

```
<,>, compareTo, ...
```

```
 index
 0
 1
 2
 3
 4
 5
 6
 7

 value
 15
 2
 8
 1
 17
 10
 12
 5

 index
 0
 1
 2
 3
 4
 5
 6
 7

 value
 1
 2
 5
 8
 10
 12
 15
 17
```

Sorting in the class libraries

- Java provides two sorting methods:
- Arrays.sort (for an array)
 // demonstrate the Arrays.sort method
 String[] strings = {"c", "b", "g", "h", "d", "f", "e",
 "a"};
 System.out.println(Arrays.toString(strings));
 Arrays.sort(strings);
 System.out.println(Arrays.toString(strings));

Output:

```
[c, b, g, h, d, f, e, a]
[a, b, c, d, e, f, g, h]
```

Collections.sort (for a List)

Custom ordering: Comparisons

Comparing objects;
Comparable, compareTo, and
Comparator

Comparing objects

- Operators like < and > do not work with objects in Java.
 - But we do think of some types as having an ordering (e.g. Dates).
 - (In other languages, we can enable <, > with *operator overloading*.)
- **natural ordering**: Rules governing the relative placement of all values of a given type.
 - Implies a notion of equality (like equals) but also < and > .
 - total ordering: All elements can be arranged in $A \le B \le C \le ...$ order.
- **comparison function**: Code that, when given two values *A* and *B* of a given type, decides their relative ordering:
 - \bullet A < B, A == B, A > B

The Comparable interface

• The standard way for a Java class to define a comparison function for its objects is to implement the Comparable interface.

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

A call of A.compareTo(B) should return:
a value < 0 if A comes "before" B in the ordering,
a value > 0 if A comes "after" B in the ordering,
or exactly 0 if A and B are considered "equal" in the ordering.

Using compareTo

• compareTo can be used as a test in an if statement.

```
String a = "alice";
String b = "bob";
if (a.compareTo(b) < 0) { // true
 ...
}</pre>
```

Primitives	Objects
if (a < b) {	if (a.compareTo(b) < 0) {
if (a <= b) {	if (a.compareTo(b) <= 0) {
if (a == b) {	if (a.compareTo(b) == 0) {
if (a != b) {	if (a.compareTo(b) != 0) {
if (a >= b) {	if (a.compareTo(b) >= 0) {
if (a > b) {	if (a.compareTo(b) > 0) {

compareTo example

```
public class Point implements Comparable<Point> {
// sort by x and break ties by y
 public int compareTo(Point other) {
 if (x < other.x) {</pre>
 return -1;
 } else if (x > other.x) {
 return 1;
 } else if (y < other.y) {</pre>
 return -1; // same x, smaller y
 } else if (y > other.y) {
 return 1; // same x, larger y
 } else {
 return 0; // same x and same y
 // subtraction trick:
 // return (x != other.x) ? (x - other.x) : (y - other.y);
```

compareTo tricks

• subtraction trick - Subtracting related numeric values produces the right result for what you want compareTo to return:

```
// sort by x and break ties by y
public int compareTo(Point other) {
 if (x != other.x) {
 return x - other.x; // different x
 } else {
 return y - other.y; // same x; compare y
 }
}
```

- The idea:
 - if x > other.x, then x other.x > 0
 - -if x < other.x, then x other.x < 0
 - if x == other.x, then x other.x == 0
 - NOTE: This trick doesn't work for doubles (Math.signum)

compareTo tricks 2

• delegation trick - If your object's fields are comparable (such as strings), use their compareTo results to help you:

```
// sort by employee name, e.g. "Jim" < "Susan"
public int compareTo(Employee other) {
 return name.compareTo(other.getName());
}</pre>
```

• toString trick - If your object's toString representation is related to the ordering, use that to help you:

```
// sort by date, e.g. "09/19" > "04/01"
public int compareTo(Date other) {
 return toString().compareTo(other.toString());
}
```

compareTo and collections

• Java's binary search methods call compareTo internally.

```
String[] a = {"al", "bob", "cari", "dan", "mike"};
int index = Arrays.binarySearch(a, "dan"); // 3
```

- Java's TreeSet/TreeMap use compareTo internally for ordering.
 - Only classes that implement Comparable can be used as elements.

```
Set<String> set = new TreeSet<String>();
for (int i = a.length - 1; i >= 0; i--) {
 set.add(a[i]);
}
System.out.println(s);
// [al, bob, cari, dan, mike]
```

Flawed compareTo method

```
public class BankAccount implements
  Comparable<BankAccount> {
 private String name;
 private double balance;
 private int id;
 public int compareTo(BankAccount other)
 return name.compareTo(other.name); // order by
  name
 public boolean equals(Object o)
 (o != null && getClass() == o.getClass()) {
 BankAccount ba = (BankAccount) o;
 return name.equals(ba.name)
 && balance == ba.balance && id == ba.id;
 } else {
 return false;
```

What's bad about the above?

The flaw

```
BankAccount ba1 = new BankAccount("Jim", 123, 20.00);
BankAccount ba2 = new BankAccount("Jim", 456, 984.00);
Set<BankAccount> accounts = new TreeSet<BankAccount>();
accounts.add(ba1);
accounts.add(ba2);
System.out.println(accounts); // [Jim($20.00)]
```

- Where did the other account go?
 - Since the two accounts are "equal" by the ordering of compareTo, the set thought they were duplicates and didn't store the second.

compareTo and equals

- compareTo should generally be consistent with equals.
- a.compareTo(b) == 0 should imply that a.equals(b).
- from Comparable Java API docs:
 - ... sorted sets (and sorted maps) without explicit comparators behave strangely when they are used with elements (or keys) whose natural ordering is inconsistent with equals. In particular, such a sorted set (or sorted map) violates the general contract for set (or map), which is defined in terms of the equals method.
 - For example, if one adds two keys a and b such that (!a.equals(b) && a.compareTo(b) == 0) to a sorted set that does not use an explicit comparator, the second add operation returns false (and the size of the sorted set does not increase) because a and b are equivalent from the sorted set's perspective.

What's the "natural" order?

```
public class Rectangle implements Comparable<Rectangle> {
 private int x, y, width, height;

 public int compareTo(Rectangle other) {
 // ...?
 }
}
```

- What is the "natural ordering" of rectangles?
 - By x, breaking ties by y?
 - By width, breaking ties by height?
 - By area? By perimeter?
- Do rectangles have any "natural" ordering?
 - Might we ever want to sort rectangles into some order anyway?

Comparator interface

```
public interface Comparator<T> {
 public int compare(T first, T second);
}
```

- Interface Comparator is an external object that specifies a comparison function over some other type of objects.
 - Allows you to define multiple orderings for the same type.
 - Allows you to define a specific ordering for a type even if there is no obvious "natural" ordering for that type.

Comparator examples

```
public class RectangleAreaComparator
 implements Comparator<Rectangle> {
 // compare in ascending order by area (WxH)
 public int compare (Rectangle r1, Rectangle
 return r1.getArea() - r2.getArea();
public class RectangleXYComparator
 implements Comparator<Rectangle> {
 // compare by ascending x, break ties by y
 public int compare (Rectangle r1, Rectangle
 r2)
 if (r1.getX() != r2.getX()) {
 return r1.getX() - r2.getX();
 } else {
 return r1.getY() - r2.getY();
```

Using Comparators

• TreeSet and TreeMap can accept a Comparator parameter.

```
Comparator<Rectangle> comp = new
  RectangleAreaComparator();
Set<Rectangle> set = new
  TreeSet<Rectangle>(comp);
```

• Searching and sorting methods can accept Comparators.

```
Arrays.binarySearch(array, value, comparator)
Arrays.sort(array, comparator)
Collections.binarySearch(list, comparator)
Collections.max(collection, comparator)
Collections.min(collection, comparator)
Collections.sort(list, comparator)
```

• Methods are provided to reverse a Comparator's ordering:

```
Collections.reverseOrder()
Collections.reverseOrder(comparator)
```

Using a separate Comparator

- Program implemented Comparable
 - Therefore, it had a compareTo method
 - We could sort *only* by their score
 - If we wanted to sort students another way, such as by name, we are out of luck
- Now we will put the comparison method in a *separate class* that implements Comparator instead of Comparable
 - This is more flexible (you can use a different Comparator to sort Students by name or by score), but it's also clumsier
 - Comparator is in java.util, not java.lang
 - Comparable requires a definition of compareTo but Comparator requires a definition of compare
 - Comparator also (sort of) requires equals

Outline of StudentComparator

 Note: When we are using this Comparator, we don't need the compareTo method in the Student class

The compare method

```
public int compare(Object o1, Object o2) {
 return ((Student)o1).score - ((Student)o2).score;
}
```

- This differs from compareTo(Object o) in Comparable in these ways:
 - The name is different
 - It takes both objects as parameters, not just one
 - We have to check the type of both objects
 - Both objects have to be cast to Student

Custom ordering

- Sometimes, the default ordering is not what you want.
 - Example: The following code sorts the strings in a casesensitive order, so the uppercase letters come first. We may have wanted a case-insensitive ordering instead.

```
String[] strings = {"Foxtrot", "alpha", "echo",
"golf","bravo", "hotel", "Charlie", "DELTA"};
Arrays.sort(strings);
System.out.println(Arrays.toString(strings));
```

Output: [Charlie, DELTA, Foxtrot, alpha, bravo, e

```
[Charlie, DELTA, Foxtrot, alpha, bravo, echo, golf, hotel]
```

• You can describe a custom sort ordering by creating a class called a *comparator*.

Comparator example

• The following Comparator compares Strings, ignoring case:

Sorting with Comparators

- The sorting methods shown previously can also be called with a Comparator as a second parameter.
 - The sorting algorithm will use that comparator to order the elements of the array or list.

 Output: [alpha, bravo, Charlie, DELTA, echo, Foxtrot, golf, hotel]

The main method

• The main method is just like before, except that instead of

```
TreeSet set = new TreeSet();
```

We have

```
Comparator comp = new StudentComparator();
TreeSet set = new TreeSet(comp);
```

When to use each

- The Comparable interface is simpler and less work
 - Your class implements Comparable
 - Provide a public int compareTo(Object o) method
 - Use no argument in your TreeSet or TreeMap constructor
 - You will use 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 the TreeSet or TreeMap differently with each
 - Construct TreeSet or TreeMap using the comparator you want
 - For example, sort Students by score or by name

Sorting differently

- Suppose you have students sorted by score, in a TreeSet you call studentsByScore
- Now you want to sort them again, this time by *name*

```
Comparator myStudentNameComparator =
 new MyStudentNameComparator();
```

```
TreeSet studentsByName =
 new TreeSet(myStudentNameComparator);
```

studentsByName.addAll(studentsByScore);

Algorithms

- See the Java API for the Collections class
 - play with max, min, sort,
 binarySearch, shuffle, reverse