
http://www.tutorialspoint.com/java/util/date_equals.htm Copyright © tutorialspoint.com

JAVA.UTIL.DATE.EQUALSJAVA.UTIL.DATE.EQUALS METHOD METHOD

Description
The java.util.Date.equalsObjectobj method checks if two Dates are equal,based on millisecond
difference.

Declaration
Following is the declaration for java.util.Date.equals method

public boolean equals(Object obj)

Parameters
obj -- object to be compared with

Return Value
true if the objects are equal; false otherwise.

Exception
NA

Example
The following example shows the usage of java.util.Date.equals method.

package com.tutorialspoint;

import java.util.*;

public class DateDemo {

 public static void main(String[] args) {

 // create 2 dates
 Date date = new Date(70, 1, 10);
 Date date2 = new Date(70, 1, 10);

 / Check if they are equal
 boolean check = date.equals(date2);

 // print the result
 System.out.println("Dates are equal:" + check);

 }
}

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

Dates are equal:true
Loading [MathJax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js

http://www.tutorialspoint.com/java/util/date_equals.htm

