

Object-Oriented Programming (CS F213)

Module III: Inheritance and Polymorphism in Java

CS F213 RL 10.3: Comparable and Comparator Interfaces

BITS Pilani

Dr. Pankaj Vyas Department of Computer Science, BITS-Pilani, Pilani Campus

CS F213 RL 10.3 : Topics

 Comparable and Comparator Interfaces in Java

Comparable Interface

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

```
General Form:
 Requires Type Casting
1. Un-parameterized Form
 Comparable
 public
 interface
 public
 compareTo(Object o);
 int
 Parameterized Form
 interface
 public
 Comparable<T>
 public
 compareTo(<T> o);
 int
```

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

How to Implement Comparable Interface (Un-Parameterized)


```
class Student Implements Comparable
class BOX Implements Comparable
public int compareTo(Object other)
 public int compareTo(Object other)
BOX box = (BOX) other;
 Student std = (Student) other;
....Logic for comparison ....
 .....Logic for comparison ....
} // End of Method
} // End of class Box
 }// End of class Student
```

How to Implement Comparable Interface (Parameterized)


```
class Student Implements Comparable<Student>
public int compareTo(Student other)
 .....Logic for comparison ....
}// End of class Student
```

```
// File Name : ComparableTest.java
class Box
 // Instance Fields
 private double length;
 private double width;
 private double height;
 // Constructor
 Box(double I, double b, double h)
 length=I; width=b; height=h;
 // Accessor Methods
 public double getLength() { return length;}
 public double getWidth() { return width;}
 public double getHeight() { return height;}
 // Area Method
 public double area()
```

```
// Volume Method
 public double volume()
 return length*width*height;
 String
 toString()
 public
 String s1 = "Length = "+ length;
 String s2 = "Width = "+ width;
 String s3 = "Height = "+ height;
 String s4 = \text{``Area} = \text{``+ area()};
 String s5 = "Volume="+volume();
 return s1 + s2 + s3 + s4 + s5;
 } // End of Method
 }// End of BOX class
return 2*(length*width + width*height+height*length);
```

Comparable Interface : Example 1

```
class Test
 public
 static
 void
 main(String args[])
 int[]
 data = \{10, -5, 56, 78, 11, 89, 23\};
 String[] names = {"Cornell", "Horstmann", "Herbert", "David", "Elina"};
 Box[1] boxes = new Box[5];
 boxes[0] = new Box(10,6,7);
 boxes[1] = new Box(10,20,5);
 boxes[2] = new Box(5,20,25);
 boxes[3] = new Box(40,30,45);
 boxes[4] = new Box(100,16,8);
 Arrays.sort(data); for (int i : data)
 System.out.println(i);
 Arrays.sort(names); for (String i : names)
 System.out.println(i);
 Arrays.sort(boxes); for(Box i:boxes)
 System.out.println(i);
 }// End of Method
}// End of class Test
```

Comparable Interface : Example 1

```
-5
10
11
 OUTPUT
23
56
78
89
Cornell
David
Elina
Herbert
Horstmann
Exception in thread "main" java.lang.ClassCastException: Box cannot be cast to
java.lang.Comparable
 at java.util.ComparableTimSort.countRunAndMakeAscending(Unknown Source)
 at java.util.ComparableTimSort.sort(Unknown Source)
 at java.util.Arrays.sort(Unknown Source)
 at Test.main(CompTest.java:54)
```

Comparable Interface: Example 2

• To use sort() method, the class must implement Comparable Interface. Make Any of the following changes in Example 1.

```
// File Name : ComparableTest.java
 implements
 Comparable
class
 Box
 public
 int
 compareTo(Object o)
 Box b = (Box) o;
 return (int) (this.area() - b.area());
 } // End of Method
} // End of class Box
// File Name : ComparableTest.java
class
 implements
 Comparable<Box>
 Box
 public
 compareTo(Box o)
 int
 return (int) (this.area() - b.area());
 } // End of Method
} // End of class Box
```

Problems with Comparable Interface

- Method <u>int compareTo(Object obj)</u> needs to be included in the base class itself.
- Only one ordering logic can be active at a time.
- Different comparison order requires changes in the base class itself.
- Each time we need different order we need to change the code itself.

innovate achieve lead

Comparator Interface

- Also provides an interface for comparing any two objects of same class.
- But, the two objects that are to compared have to be passed explicitly
- General Form :
 - Un-parameterized Form (Requires Type Casting of Object Type Parameters)
 public interface Comparator
 public int compare(Object first, Object second);

2. Parameterized Form

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

Comparator Interface Example

```
// File Name: comp.java
class Box
 // Assume the Implementation From the Previous Slides
}// End of class Box
// Write Your Own Comparator Classes
 BoxComparisonByLength implements
 Comparator<Box>
class
 public
 int
 compareTo(Box first, Box Second)
 return (int) (first.getLength() - second.getLength());
 } // End of Method
}// End of class BoxComparisonByLength
class
 BoxComparisonByArea
 implements
 Comparator<Box>
 public
 compareTo(Box first, Box Second)
 int
 return (int) (first.area() - second.area());
 } // End of Method
}// End of class BoxComparisonByArea
```

lead

Comparator Interface Example

```
Comparator<Box>
class
 BoxComparisonByAreaLengthimplements
 public
 compareTo(Box first, Box Second)
 int
 double
 a1
 first.area();
 double
 a2
 second.area();
 if
 (a1 == a2)
 (int) (a1.getLength() - a2.getLength());
 return
 else
 (int) (a1.area() - a2.area());
 return
 } // End of Method
}// End of class BoxComparisonByAreaLength
```


Comparator Interface Example

```
// Driver Class
class Test
 public
 main(String
 static
 void
 args[])
 Sorts By Length of
 Box[5];
 Box[]
 boxes
 new
 Box
 // Filling Elements
 boxes[0] = new Box(10,6,7);
 boxes[1] = new Box(10,20,5);
 boxes[2] = new Box(5,20,25);
 boxes[3] = new Box(40,30,45);
 Sorts By Area of
 boxes[4] = new Box(100,16,8);
 Box
 // Creating Comparator Instances
 Comparator<Box> bC
 BoxComparisonByLength();
 Arrays.sort(boxes, bC);
 BoxComparisonByArea();
 bC
 new
 Arrays.sort(boxes, bC);
 }// End of Method
}// End of class Test
```

Thank You