
http://www.tutorialspoint.com/java/lang/boolean_equals.htm Copyright © tutorialspoint.com

JAVA.LANG.BOOLEAN.EQUALSJAVA.LANG.BOOLEAN.EQUALS METHOD METHOD

Description
The java.lang.Boolean.equalsObjectobj returns true if and only if the argument is not null and is a
Boolean object that represents the same boolean value as this object.

Declaration
Following is the declaration for java.lang.Boolean.equals method

public boolean equals(Object obj)

Overrides
equals in class Object

Parameters
obj - the object to compare with

Return Value
This method returns true if the Boolean objects represent the same value, false otherwise.

Exception
NA

Example
The following example shows the usage of lang.Boolean.equals method.

package com.tutorialspoint;

import java.lang.*;

public class BooleanDemo {

 public static void main(String[] args) {

 // create 2 Boolean objects b1, b2
 Boolean b1, b2;

 // create a boolean primitive res
 boolean res;

 // assign values to b1, b2
 b1 = new Boolean(true);
 b2 = new Boolean(false);

 // assign the result of equals method on b1, b2 to res
 res = b1.equals(b2);

 String str = "b1:" +b1+ " and b2:" +b2+ " are equal is " + res;

 // print res value
 System.out.println(str);
 }
}

Let us compile and run the above program, this will produce the following result:

http://www.tutorialspoint.com/java/lang/boolean_equals.htm

b1:true and b2:false are equal is false
Loading [MathJax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js

