

Comparable v/s Comparator

Comparable

- Comparable is an interface.
- It is used to order the objects(descending/ascending).
- This interface is found in java.lang package.
- It contains only one method named compareTo(Object).
- It is used to compare the current object with the specified object. It returns-
 - positive integer, if the current object is greater than the specified object.
 - negative integer, if the current object is less than the specified object.
 - zero, if the current object is equal to the specified object.
- We can sort the elements of:
 - String objects
 - Wrapper class objects
 - User-defined class objects
- Note: For reversing the Order just replace 1 with -1 and -1 with 1, rest of code as it is.


```
class Student implements Comparable<Student>{
 String name;
 Integer age;
 public Student(String name, Integer age){
 this.name=name;
 this.age=age;
 public Student() { }
 public String toString() {
 return "Student{ name=" + name + ", age=" + age + '}';
 public int compareTo(Student s) {
 if(this.age == s.age){
 A comparable object is
 return 0;
 capable of comparing
 } else if (this.age>s.age) {
 itself with another object.
 return 1;
 }else{
 return -1;
public class Demo {
 public static void main(String[] args) {
 List<Student> students=new ArrayList<>();
 students.add(new Student("baburao", 50));
 students.add(new Student("shyam", 26));
 students.add(new Student("raju", 25));
 Collections.sort(students);
 System.out.println(students);
 Output ->
 [Student{ name=raju, age=25},
 Student{ name=shyam, age=26},
}
```

Student{ name=baburao, age=50}]

Comparator

- Comparator is an interface.
- It is used to order the objects(descending/ascending).
- This interface is found in java.util package.
- It contains 2 methods-
 - compare(Object obj1, Object obj2), It compares the first object with the second object.
 It returns-
 - positive integer, if the current object is greater than the specified object.
 - negative integer, if the current object is less than the specified object.
 - zero, if the current object is equal to the specified object.
 - equals(Object element), It is used to check whether specified objects are equal class reference or not irrespective of their value.
- We can sort the elements of:
 - String objects
 - Wrapper class objects
 - User-defined class objects

compare() method in Comparator


```
class Student implements Comparator<Student>{
 String name;
 Integer age;
  public Student(String name, Integer age){
 this.name=name;
 this.age=age;
 public Student() { }
 public String toString() {
 return "Student{ name=" + name + ", age=" + age + '}';
 Comparator is external to
  public int compare(Student s1, Student s2) {
 the element type we are
 if(s1.age == s2.age){
 comparing.
 return 0;
 } else if (s1.age>s2.age) {
 return 1;
 For reversing the Order
 }else{
 just replace 1 with -1
 return -1;
 and -1 with 1.
public class Demo {
  public static void main(String[] args) {
 List<Student> students=new ArrayList<>();
 students.add(new Student("baburao", 50));
 students.add(new Student("shyam", 26));
 students.add(new Student("raju", 25));
 Student student=new Student();
 Output ->
 Collections.sort(students, student);
 [Student{ name=raju, age=25},
 System.out.println(students);
 Student{ name=shyam, age=26},
 }
 Student{ name=baburao, age=50}]
```


equals() method in Comparator

```
class Student implements Comparator<Student>{
 String name;
 Integer age;
 public Student(String name, Integer age){
 this.name=name;
 this.age=age;
 public boolean equals(Object obj) {
 // Check if the obj object is also a Student.
 if (this == obj) {
 return true;
 if (obj == null || getClass() != obj.getClass()) {
 return false;
 return true;
public class Demo {
 public static void main(String[] args) {
 Student student1=new Student("raju", 50);
 Student student2=new Student("shyam", 50);
 // Checking equality of two Comparator objects
 System.out.println(student1.equals(student2));
}
 Output -> true
```

//not check the values.

Comparator implemented Using Streams And Lambda


```
class Student {
 String name;
  Integer age;
 public Integer getAge() {
 return age;
 public Student(String name, Integer age){
 this.name=name;
 this.age=age;
 public String toString() {
 return "Student{ name=" + name + ", age=" + age + '}';
public class Demo {
 public static void main(String[] args) {
 List<Student> students=new ArrayList<>();
 students.add(new Student("baburao", 50));
 students.add(new Student("shyam", 26));
 students.add(new Student("raju", 25));
 Collections.sort(students, (s1, s2)-> Integer.compare(s1.age, s2.age));
 Collections.sort(students, (s1, s2)-> {
 if(s1.age == s2.age){
 return 0;
 Output ->
 } else if (s1.age>s2.age) {
 [Student{ name=raju, age=25},
 return 1;
 Student{ name=shyam, age=26},
 }else{
 Student{ name=baburao, age=50}]
 return -1;
 });
 List<Student> sortedByAge = students.stream()
 .sorted(Comparator.comparingInt(Student::getAge)).toList();
```


Thank your and the second of t

vishal-bramhankar techwithvishalraj

Vishall0317

