Comparing Objects: equals, compareTo, compare, hashCode

Ye Yang
Stevens Institute of Technology

Comparing Objects: Nuts and bolts

- Four methods underlie many of Java's important Collection types: equals, compare and compareTo, and hashCode
 - To put your own objects into a Collection, you need to ensure that these methods are defined properly
 - Any collection with some sort of membership test uses equals (which, in many cases, defaults to ==)
 - Any collection that depends on sorting requires larger/equal/smaller comparisons (compare or compare To)
 - Any collection that depends on hashing requires both equality testing and hash codes (equals and hashCode)
 - Any time you implement hashCode, you must also implement equals
- Some of Java's classes, such as String, already define all of these properly for you
 - For your own objects, you have to do it yourself

Comparing our own objects

- The Object class provides public boolean equals(Object obj) and public int hashCode() methods
 - For objects that we define, the inherited equals and hashCode methods use the object's address in memory
 - We can override these methods
 - If we override hashCode, we must override equals
- The Object class does not provide any methods for "less" or "greater"—however,
 - There is a Comparable interface in java.lang
 - There is a Comparator interface in java.util

Outline of a Student class

```
import java.lang.*;

public class Student implements Comparable {
 public Student(String name, int score) {...}

 public int compareTo(Object o)
 throws ClassCastException {...}

 public static void main(String args[]) {...}
}
```

Constructor for Student

- This is the same for both methods—nothing new here
- public Student(String name, int score) {
 this.name = name;
 this.score = score;
 }
- We will be sorting students according to their score
- This example will use sets, but that's irrelevant—
 comparisons happen between two objects, whatever kind
 of collection they may or may not be in

The main method, version 1

```
public static void main(String args[]) {
 TreeSet set = new TreeSet();

 set.add(new Student("Ann", 87));
 set.add(new Student("Bob", 83));
 set.add(new Student("Cat", 99));
 set.add(new Student("Dan", 25));
 set.add(new Student("Eve", 76));

Iterator iter = set.iterator();
 while (iter.hasNext()) {
 Student s = (Student)iter.next();
 System.out.println(s.name + " " + s.score);
 }
}
```

Using the TreeSet

In the main method we have the line
 TreeSet set = new TreeSet();

 Later we use an iterator to print out the values in order, and get the following result:

Dan 25
Eve 76
Bob 83
Ann 87
Cat 99

 How did the iterator know that it should sort Students by score, rather than, say, by name?

Implementing Comparable

- public class Student implements Comparable
- This means it must implement the method public int compareTo(Object o)
- Notice that the parameter is an Object
- In order to implement this interface, our parameter must also be an Object, even if that's not what we want

```
public int compareTo(Object o) throws ClassCastException {
 if (o instanceof Student)
 return score - ((Student)o).score;
 else
 throw new ClassCastException("Not a Student!");
}
```

A ClassCastException should be thrown if we are given a non-Student parameter

An improved method

- Since casting an arbitrary Object to a Student may throw a classCastException for us, we don't need to throw it explicitly:
- public int compareTo(Object o) throws ClassCastException {
 return score ((Student)o).score;
 }
- Moreover, since classCastException is a subclass of RuntimeException, we don't even need to declare that we might throw one:
- public int compareTo(Object o) {
 return score ((Student)o).score;
 }

Using a separate Comparator

- In the program we just finished, Student implemented Comparable
 - Therefore, it had a compareTo method
 - We could sort students 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

```
import java.util.*;

public class StudentComparator
 implements Comparator {

 public int compare(Object o1, Object o2) {...}

 public boolean equals(Object o1) {...}
}
```

 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

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

Example: 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);
```