Filtering Data

MatchAll

What If...

```
public class MagDepthLocFilter implements Filter {
 //fields and constructor elided
 public boolean satisfies (QuakeEntry qe) {
  return (qe.qetMagnitude() >= magMin &&
 qe.qetLocation().distanceTo(where)
 <= distance &&
 qe.getDepth() >= minDepth &&
 qe.getDepth() <= maxDepth);
```

- Suppose you wanted to match combination:
 - Depth and location and magnitude

What If...

```
public class MagDepthLocFilter implements Fire
//fields and constructor elided
 public boolean satisfies (QuakeEntry
 return (qe.getMagnitade() >= magMin &&
 qe.getLocation().distanceTo(where)
 jettepth() >= minDepth &&
 qe.getDepth() <= maxDepth);
```

- Suppose you wanted to match combination:
 - Depth and location and magnitude

Reuse Existing Filters?

- Already have filters that do these tasks
 - Could you write one to combine them?
 - Could the combination be generic?
 - Combine other filters, match all of them


```
public class MatchAllFilter implements Filter{
 private ArrayList<Filter> filters;
 public MatchAllFilter() {
 filters = new ArrayList<Filter>();
 public void addFilter(Filter f) {
 filters.add(f);
 //we'll see .satisfies in a second
```


```
public class MatchAllFilter implements Filter {
 private ArrayList<Filter> filters;
 public MatchAllFilter() {
 filters = new ArrayList<Filter>();
 public void addFilter(Filter f) {
 filters.add(f);
 //we'll see .satisfies in a second
```


```
public class MatchAllFilter implements Filter{
 private ArrayList<Filter> filters;
 public MatchAllFilter() {
 filters = new ArrayList<Filter>();
 public void addFilter(Filter f) {
 filters.add(f);
 //we'll see .satisfies in a second
```


```
public class MatchAllFilter implements Filter{
 private ArrayList<Filter> filters;
 public MatchAllFilter() {
 filters = new ArrayList<Filter>();
 public void addFilter(Filter f) {
 filters.add(f);
 //we'll see .satisfies in a second
```


```
public class MatchAllFilter implements Filter{
 private ArrayList<Filter> filters;
 public MatchAllFilter() {
 filters = new ArrayList<Filter>();
 public void addFilter(Filter f) {
 filters.add(f);
 we'll see .satisfies in a second
```


```
public class MatchAllFilter implements Filter{
  //fields and constructors elided
  public boolean satisfies(QuakeEntry qe) {
 for (Filter f: filters) {
 if (!f.satisfies(qe)) {
 return false;
 return true;
```


```
public class MatchAllFilter implements Filter{
  //fields and constructors elided
  public boolean satisfies(QuakeEntry qe) {
 for (Filter f: filters) {
 if (!f.satisfies(qe)) {
 return false;
 return true;
```


```
public class MatchAllFilter implements Filter{
  //fields and constructors elided
  public boolean satisfies(QuakeEntry qe) {
 for (Filter f: filters) {
 if (!f.satisfies(qe)) {
 return false;
 return true;
```


```
public class MatchAllFilter implements Filter{
  //fields and constructors elided
  public boolean satisfies (QuakeEntry qe) {
 for (Filter f: filters) {
 if (!f.satisfies(qe)) {
 return false;
 return true;
```


```
public class MatchAllFilter implements Filter{
  //fields and constructors elided
  public boolean satisfies(QuakeEntry qe) {
 for (Filter f: filters) {
 if (!f.satisfies(qe)) {
 return false;
 return true;
```


```
public class MatchAllFilter implements Filter{
  //fields and constructors elided
  public boolean satisfies(QuakeEntry qe) {
 for (Filter f: filters) {
 if (!f.satisfies(qe)) {
 return false;
 return true;
```


MatchAll: Flexible Combination

- MatchAllFilter:
 - Can combine any set of Filters
 - Uses satisfies to check all Filters it has stored in ArrayList<Filter>
- Could write other combinations
 - MatchAnyFilter

