Introduction to Searching and Sorting

Comparable Interface

Comparator Interface

The Comparable Interface

- The Comparable interface is in the java.lang package, and so is automatically available to any program
- It has only the following method heading that must be implemented:

```
public int compareTo(Object other);
```

• It is the programmer's responsibility to follow the semantics of the **Comparable** interface when implementing it

The Comparable Interface Semantics

- The method compareTo must return
 - A negative number if the calling object "comes before" the parameter other
 - A zero if the calling object "equals" the parameter other
 - A positive number if the calling object "comes after" the parameter other
- If the parameter other is not of the same type as the class being defined, then a ClassCastException should be thrown

The Comparable Interface Semantics

- Almost any reasonable notion of "comes before" is acceptable
 - In particular, all of the standard less-than relations on numbers and lexicographic ordering on strings are suitable
- The relationship "comes after" is just the reverse of "comes before"

The Comparable Interface

- Several core Java classes implement Comparable interface.
- It is also preferable for object1.compareTo(object2) to return 0 if and only if object1.equals(object2) is true.

 Example 1: A BankAccount defining the natural ordering as the ascending order of account numbers.

```
import java.util.*;
class BankAccount implements Comparable
{
 private int accountNumber;
 private String name;
 private double balance;
```

```
public int compare To (Object object)
 BankAccount account = (BankAccount) object;
 if(accountNumber < account.accountNumber)
 return -1;
 else if(accountNumber == account.accountNumber)
 return 0;
 else
 return 1;
```

 Assuming that account1 and account2 are BankAccount objects, a typical call to the compareTo method is:

```
int comparisonResult = account1.compareTo(account2);
if(comparisonResult == 0)
 System.out.println("Same account");
else if (comparisonResult < 0)
 System.out.println("accountNumber1 is smaller");
else
 System.out.println("accountNumber2 is smaller");</pre>
```

Example

```
public class Student implements
Comparable < Student > {
 private int roll;
 private String name;
 //getter setter
 @Override
 public int compareTo(Student o) {
 if (this.roll > o.roll)
 return 1;
 else if (this.roll < o.roll)
 return -1;
 else
 return 0;
```

```
public class StudentSimulator {
 public static void
main(String[] args) {
 Student st[] =
new Student[3];
 int roll[] = {
1003, 1001, 1002 };
 String name[] =
{ "javed", "sakina", "mahmud" };
ArrayList<Student> list = new
ArrayList<Student>();
```

```
for (int i = 0; i < st.length; i++) {
 st[i] = new Student();
 st[i].setRoll(roll[i]);
 st[i].setName(name[i]);
 list.add(st[i]);
System.out.println("\nStudent
Information \n");
for (Student student : list) {
System.out.println(student.getRoll(
) + "\t" + student.getName());
 Collections.sort(list);
```

The Comparator Interface

- If we want to sort objects of a class which does not implement Comparable interface, or the class implements Comparable but we want To order its objects in a way different from the natural ordering defined by Comparable, the java.util.Comparator interface should be used.
- The Comparator interface is one of the java collections framework interfaces.

The Comparator Interface

- The Java collection framework is a set of important utility classes and interfaces in the java.util package for working with collections.
- A collection is a group of objects.
- Comparator interface defines how collection objects are compared.

The Comparator Interface

```
public interface Comparator
{
  int compare(Object object1, Object object2);
  boolean equals(Object object);
}
```

A class that implements Comparator should implement the compare method such that its returned value is:

- 0 if object1 "is equal to" object2
- > 0 if object1 "is greater than" object2
- < 0 if object1 "is less than" object2

- It is also preferable for the compare method to return 0 if and only if object1.equals(object2) is true.
- The compare method throws a ClassCastException if the type of object1 and that of object2 are not compatible for comparison.

 Example 2: This example sorts the strings in reverse order of the alphabetical one.

```
import java.util.*;
class StringReverseComparator implements Comparator
  public int compare(Object object1, Object object2)
 String string1 = object1.toString();
 String string2 = object2.toString();
 // Reverse the comparison
 return string2.compareTo(string1);
```

```
class Test
  public static void main(String[] args)
 String[] array =
  {"Ahmad", "Mohammad", "Ali", "Hisham", "Omar",
  "Bilal","Hassan"};
 Arrays.sort(array, new
  StringReverseComparator());
  System.out.println(Arrays.asList(array));
```

- -The sort method, in the Arrays class, sorts the array "array" according to the comparator object. Notice the comparator object is provided as a parameter for the sorting method; it is an object from the class StringReverseComparator.
- After printing, we get the following order:
- [Omar, Mohammad, Hisham, Hassan, Bilal, Ali, Ahmad]

Example

```
public class Employee
 private int id;
 private String name; }
 private float salary;
//getter
//setter
```

```
class EmployeeSortBySal implements
Comparator<Employee> {
 @Override
 public int compare(Employee
o1, Employee o2) {
 return new
Float(o1.getSalary()).compareTo(o2.get-
Salary());
class EmployeeSortById implements
Comparator<Employee> {
 @Override
 public int compare(Employee
o1, Employee o2) {
 return new
Integer(o1.getId()).compareTo(o2.getId())
```

```
class EmployeeSortByName
implements
Comparator<Employee> {
@Override
public int compare(Employee o1,
Employee o2) {
return
o1.getName().compareTo(o2.get-
Name());
```

```
public class EmployeeMain {
public static void main(String[] args) {
 int id[] = \{ 1003, 1001, \}
1002 };
String name[] = { "rahma", "sakib",
"mahmud" };
float salary[] = \{20000, 10000, 30000\};
List<Employee> elist = new
ArrayList<Employee>();
Employee emp[] = new Employee[3];
for (int i = 0; i < \text{emp.length}; i++) {
emp[i] = new Employee();
emp[i].setId(id[i]);
emp[i].setName(name[i]);
emp[i].setSalary(salary[i]);
 elist.add(emp[i]);
 19
```

Collections.sort(elist, new EmployeeSortById());

System.out.println("Sorted Employee list");

```
for (Employee employee : elist) {
 System.out.println(employee.ge-
tId() + "\t" + employee.getName()
 + "\t" + employee.getSalary());
 }
```

Collections.sort(elist, new EmployeeSortBySal());

System.out.println("Sorted Employee list by salary");

```
for (Employee employee : elist) {
 System.out.println(employee.ge-
tId() + "\t" + employee.getName()
 + "\t" + employee.getSalary());
 }
```