CSE 331 Lecture 4

Comparing objects; cloning

slides created by Marty Stepp based on materials by M. Ernst, S. Reges, D. Notkin, R. Mercer, Wikipedia

http://www.cs.washington.edu/331/

Natural ordering, Comparable, 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:
 - 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,</li>
 a value > 0 if A comes "after" B in the ordering,
 or exactly 0 if A and B are considered "equal" in the ordering.
```

• Effective Java Tip #12: Consider implementing Comparable.

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) {
 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 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/Map 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) {
 if (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? Hint: See Comparable API docs.

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 r2) {
 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)
```

Cloning objects

Copying objects

• In other languages (common in C++), to enable clients to easily make copies of an object, you can supply a *copy constructor*:

Java has some copy constructors but also has a different way...

Object clone method

- Creates and returns a copy of this object. General intent:
 - x.clone() != x
 - x.clone().equals(x)
 - x.clone().getClass() == x.getClass()
 - (though none of the above are absolute requirements)
- The Object class's clone method makes a "shallow copy" of the object, but by convention, the object returned by this method should be independent of this object (which is being cloned).

Protected access

- protected: Visible only to the class itself, its subclasses, and any other classes in the same package.
 - In other words, for most classes you are not allowed to call clone.
 - If you want to enable cloning, you must override clone.
 - You should make it public so clients can call it.
 - You can also change the return type to your class's type. (good)
 - You can also not throw the exception. (good)
 - You must also make your class implement the Cloneable interface to signify that it is allowed to be cloned.

The Cloneable interface

```
public interface Cloneable {}
```

- Why would there ever be an interface with no methods?
 - Another example: Set interface, a sub-interface of Collection
- tagging interface: One that does not contain/add any methods, but is meant to mark a class as having a certain quality or ability.
 - Generally a wart in the Java language; a misuse of interfaces.
 - Now largely unnecessary thanks to annotations (seen later).
 - But we still must interact with a few tagging interfaces, like this one.
- Let's implement clone for a Point class...

Flawed clone method 1

```
public class Point implements Cloneable {
 private int x, y;
 ...
 public Point clone() {
 Point copy = new Point(this.x, this.y);
 return copy;
 }
}
```

What's wrong with the above method?

The flaw

```
// also implements Cloneable and inherits clone()
public class Point3D extends Point {
 private int z;
 ...
}
```

- The above Point3D class's clone method produces a Point!
 - This is undesirable and unexpected behavior.
 - The only way to ensure that the clone will have exactly the same type as the original object (even in the presence of inheritance) is to call the clone method from class Object with super.clone().

Proper clone method

```
public class Point implements Cloneable {
 private int x, y;
 ...
 public Point clone() {
 try {
 Point copy = (Point) super.clone();
 return copy;
 } catch (CloneNotSupportedException e) {
 // this will never happen
 return null;
 }
 }
}
```

- To call Object's clone method, you must use try/catch.
 - But if you implement Cloneable, the exception will not be thrown.

Flawed clone method 2

```
public class BankAccount implements Cloneable {
 private String name;
 private List<String> transactions;
 ...
 public BankAccount clone() {
 try {
 BankAccount copy = (BankAccount) super.clone();
 return copy;
 } catch (CloneNotSupportedException e) {
 return null; // won't ever happen
 }
 }
}
```


What's wrong with the above method?

Shallow vs. deep copy

• **shallow copy**: Duplicates an object without duplicating any other objects to which it refers.

• **deep copy**: Duplicates an object's entire *reference graph*: copies itself and deep copies any other objects to which it refers.

Object's clone method makes a shallow copy by default. (Why?)

Proper clone method 2

```
public class BankAccount implements Cloneable {
 private String name;
 private List<String> transactions;
 public BankAccount clone() {
 trv {
 // deep copy
 BankAccount copy = (BankAccount) super.clone();
 copy.transactions = (List<String>)
 transactions.clone();
 return copy;
 } catch (CloneNotSupportedException e) {
 return null; // won't ever happen
```

 Cloning the list of transactions (and any other mutable reference fields) produces a deep copy that is independent of the original.

Effective Java Tip #11

• Tip #11: Override clone judiciously.

- Cloning has many gotchas and warts:
 - protected vs. public
 - flaws in the presence of inheritance
 - requires the use of an ugly tagging interface
 - throws an ugly checked exception
 - easy to get wrong by making a shallow copy instead of a deep copy