


The Continuing Adventures of Java™ Puzzlers: Tiger Traps

Joshua Bloch and Neal Gafter Google Inc.

TS-1188


Introduction

- Eight more Java[™] platform puzzles
 - Short program with curious behavior
 - What does it print? (multiple choice)
 - The mystery revealed
 - How to fix the problem
 - The moral
- Covers language and core libraries
- Watch out for Tiger traps!


1. "Odd Behavior"

```
public class OddBehavior {
 public static void main(String[] args) {
 List<Integer> list = Arrays.asList(-2, -1, 0, 1, 2);
 boolean foundOdd = false;
 for (Iterator<Integer> it = list.iterator(); it.hasNext(); )
 foundOdd = foundOdd || isOdd(it.next());
 System.out.println(foundOdd);
 private static boolean isOdd(int i) {
 return (i & 1) != 0;
```


```
public class OddBehavior {
 public static void main(String[] args) {
 List<Integer> list = Arrays.asList(-2, -1, 0, 1, 2);
 boolean foundOdd = false;
 for (Iterator<Integer> it = list.iterator(); it.hasNext(); )
 foundOdd = foundOdd | isOdd(it.next());
 System.out.println(foundOdd);
 (a) true(b) false(c) Throws exception(d) None of the above
 private static boolean isOdd(int i) {
 return (i & 1) != 0;
```


- (a) true
- (b) false
- (c) Throws exception
- (d) None of the above: Nothing—Infinite loop

Conditional OR operator (| |) short-circuits iterator


Another Look

```
public class OddBehavior {
 public static void main(String[] args) {
 List<Integer> list = Arrays.asList(-2, -1, 0, 1, 2);
 boolean foundOdd = false;
 for (Iterator<Integer> it = list.iterator(); it.hasNext(); )
 foundOdd = foundOdd | isOdd(it.next());
 System.out.println(foundOdd);
 private static boolean isOdd(int i) {
 return (i & 1) != 0;
```


You Could Fix It Like This...

```
public class OddBehavior {
 public static void main(String[] args) {
 List<Integer> list = Arrays.asList(-2, -1, 0, 1, 2);
 boolean foundOdd = false;
 for (int i : list)
 foundOdd = foundOdd | isOdd(i);
 System.out.println(foundOdd);
 private static boolean isOdd(int i) {
 return (i & 1) != 0;
```


...But This Is Even Better

```
public class OddBehavior {
 public static void main(String[] args) {
 List<Integer> list = Arrays.asList(-2, -1, 0, 1, 2);
 System.out.println(containsOdd(list));
 private static boolean containsOdd(List<Integer> list) {
 for (int i : list)
 if (isOdd(i))
 return true;
 return false;
 private static boolean isOdd(int i) {
 return (i & 1) != 0;
```


The Moral

- Use for-each wherever possible
 - Nicer and safer than explicit iterator or index usage
- If you must use an iterator, make sure you call next() exactly once
- Conditional operators evaluate their right operand only if necessary to determine result
 - This is almost always what you want
 - If not, you can use the logical operators (& and |)


2. "Set List"

```
public class SetList {
 public static void main(String[] args) {
 Set<Integer> set = new LinkedHashSet<Integer>();
 List<Integer> list = new ArrayList<Integer>();
 for (int i = -3; i < 3; i++) {
 set.add(i);
 list.add(i);
 for (int i = 0; i < 3; i++) {
 set.remove(i);
 list.remove(i);
 System.out.println(set + " " + list);
```


```
(a) [-3, -2, -1] [-3, -2, -1]
(b) [-3, -2, -1] [-2, 0, 2]
(c) Throws exception
(d) None of the above
```

```
public class SetList {
 public static void main(String[] args) {
 Set<Integer> set = new LinkedHashSet<Integer>();
 List<Integer> list = new ArrayList<Integer>();
 for (int i = -3; i < 3; i++) {
 set.add(i);
 list.add(i);
 for (int i = 0; i < 3; i++) {
 set.remove(i);
 list.remove(i);
 System.out.println(set + " " + list);
```


- (a) [-3, -2, -1] [-3, -2, -1]
- (b) [-3, -2, -1] [-2, 0, 2]
- (c) Throws exception
- (d) None of the above

Autoboxing + overloading = confusion


Another Look

```
public class SetList {
 public static void main(String[] args) {
 Set<Integer> set = new LinkedHashSet<Integer>();
 List<Integer> list = new ArrayList<Integer>();
 for (int i = -3; i < 3; i++) {
 set.add(i);
 list.add(i);
 for (int i = 0; i < 3; i++) {
 set.remove(i);
 list.remove(i); // List.remove(int)
 System.out.println(set + " " + list);
```

How Do You Fix It?

```
public class SetList {
 public static void main(String[] args) {
 Set<Integer> set = new LinkedHashSet<Integer>();
 List<Integer> list = new ArrayList<Integer>();
 for (int i = -3; i < 3; i++) {
 set.add(i);
 list.add(i);
 for (int i = 0; i < 3; i++) {
 set.remove(i);
 list.remove((Integer) i);
 System.out.println(set + " " + list);
```


The Moral

- Avoid ambiguous overloadings
- Harder to avoid in release 5.0
 - Autoboxing, varargs, generics
- Design new APIs with this in mind
 - Old rules no longer suffice
- Luckily, few existing APIs were compromised
 - Beware List<Integer>


3. "Powers of Ten"

```
public enum PowerOfTen {
 ONE(1), TEN(10),
 HUNDRED(100) {
 @Override public String toString() {
 return Integer.toString(val);
 };
 private final int val;
 PowerOfTen(int val) { this.val = val; }
 @Override public String toString() {
 return name().toLowerCase();
 public static void main(String[] args) {
 System.out.println(ONE + " " + TEN + " " + HUNDRED);
```


```
(c) one ten 100(d) None of the above
public enum PowerOfTen {
 ONE(1), TEN(10),
 HUNDRED(100) {
 @Override public String toString() {
 return Integer.toString(val);
 };
 private final int val;
 PowerOfTen(int val) { this.val = val; }
 @Override public String toString() {
 return name().toLowerCase();
 public static void main(String[] args) {
 System.out.println(ONE + " " + TEN + " " + HUNDRED);
```


(a) ONE TEN HUNDRED

(b) one ten hundred


- (a) ONE TEN HUNDRED
- (b) one ten hundred
- (c) one ten 100
- (d) None of the above: Won't compile

```
Non-static variable val can't be referenced from static context
 return Integer.toString(val);
```

Private members are never inherited


Another Look

```
public enum PowerOfTen {
 ONE(1), TEN(10),
 HUNDRED(100) { // Creates static anonymous class
 @Override public String toString() {
 return Integer.toString(val);
 };
 private final int val;
 PowerOfTen(int val) { this.val = val; }
 @Override public String toString() {
 return name().toLowerCase();
 public static void main(String[] args) {
 System.out.println(ONE + " " + TEN + " " + HUNDRED);
```


How Do You Fix It?

```
public enum PowerOfTen {
 ONE(1), TEN(10),
 HUNDRED(100) {
 @Override public String toString() {
 return Integer.toString(super.val);
 };
 private final int val;
 PowerOfTen(int val) { this.val = val; }
 @Override public String toString() {
 return name().toLowerCase();
 public static void main(String[] args) {
 System.out.println(ONE + " " + TEN + " " + HUNDRED);
```


The Moral

- Nest-mates can use each others' private members
- But private members are never inherited
- Constant-specific enum bodies define static anonymous classes
- Compiler diagnostics can be confusing


4. "Testy Behavior"

```
import java.lang.reflect.*;
@interface Test { }
public class Testy {
 @Test public static void test()
 { return;
 @Test public static void test2() { new RuntimeException();
 public static void main(String[] args) throws Exception {
 for (Method m : Testy.class.getDeclaredMethods()) {
 if (m.isAnnotationPresent(Test.class)) {
 try {
 m.invoke(null);
 System.out.print("Pass ");
 } catch (Throwable ex) {
 System.out.print("Fail ");
```


```
import java.lang.reflect.*;
 (d) None of the above
@interface Test { }
public class Testy {
 @Test public static void test() { return;
 @Test public static void test2() { new RuntimeException();
 public static void main(String[] args) throws Exception {
 for (Method m : Testy.class.getDeclaredMethods()) {
 if (m.isAnnotationPresent(Test.class)) {
 try {
 m.invoke(null);
 System.out.print("Pass ");
 } catch (Throwable ex) {
 System.out.print("Fail ");
```

(a) Pass Fail


- (a) Pass Fail
- (b) Pass Pass
- (c) It varies
- (d) None of the above: In fact, nothing!

The program contains two bugs, both subtle


Another Look

```
import java.lang.reflect.*;
@interface Test { } // By default, annotations are discarded at runtime
public class Testy {
 @Test public static void test() { return;
 @Test public static void test2() { new RuntimeException(); }
  public static void main(String[] args) throws Exception {
 for (Method m : Testy.class.getDeclaredMethods()) {
 if (m.isAnnotationPresent(Test.class)) {
 try {
 m.invoke(null);
 System.out.print("Pass");
 } catch (Throwable ex) {
 System.out.print("Fail ");
```


How Do You Fix It?

```
import java.lang.reflect.*;
import java.lang.annotation.*;
@Retention(RetentionPolicy.RUNTIME) @interface Test { }
public class Testy {
 @Test public static void test() { return;
 @Test public static void test2() { throw new RuntimeException();
  public static void main(String[] args) throws Exception {
 for (Method m : Testy.class.getDeclaredMethods()) {
 if (m.isAnnotationPresent(Test.class)) {
 try {
 m.invoke(null);
 System.out.print("Pass ");
 } catch (Throwable ex) {
 System.out.print("Fail ");
```


The Moral

- By default, annotations are discarded at runtime
 - If you need annotations at runtime, use
 @Retention(RetentionPolicy.RUNTIME)
 - If you want them omitted from class file, use
 @Retention(RetentionPolicy.SOURCE)
- No guarantee on order of reflected entities
- Don't forget to throw your exceptions


5. "What the Bleep?"

```
public class Bleep {
 String name = "Bleep";
 void setName(String name) {
 this.name = name;
 void backgroundSetName() throws InterruptedException {
 Thread t = new Thread() {
 @Override public void run() { setName("Blat"); }
 };
 t.start();
 t.join();
 System.out.println(name);
 public static void main(String[] args) throws InterruptedException {
 new Bleep().backgroundSetName();
```


```
public class Bleep {
 (d) None of the above
 String name = "Bleep";
 void setName(String name) {
 this.name = name;
 void backgroundSetName() throws InterruptedException {
 Thread t = new Thread() {
 @Override public void run() { setName("Blat"); }
 };
 t.start();
 t.join();
 System.out.println(name);
 public static void main(String[] args) throws InterruptedException {
 new Bleep().backgroundSetName();
```

(a) Bleep


- (a) Bleep
- (b) Blat
- (c) It varies
- (d) None of the above

Bleep.setName isn't getting called


Another Look

```
public class Bleep {
 String name = "Bleep";
 void setName(String name) { // Does this look familiar?
 this.name = name;
 void backgroundSetName() throws InterruptedException {
 Thread t = new Thread() {
 // Invokes Thread.setName (shadowing)
 @Override public void run() { setName("Blat"); }
 };
 t.start();
 t.join();
 System.out.println(name);
 public static void main(String[] args) throws InterruptedException {
 new Bleep().backgroundSetName();
```


How Do You Fix It?

```
public class Bleep {
 String name = "Bleep";
 void setName(String name) {
 this.name = name;
 void backgroundSetName() throws InterruptedException {
 Thread t = new Thread(new Runnable() {
 public void run() { setName("Blat"); }
 });
 t.start();
 t.join();
 System.out.println(name);
 public static void main(String[] args) throws InterruptedException {
 new Bleep().backgroundSetName();
```


The Moral

- Don't extend Thread
 - Use new Thread(Runnable) instead
- Often the Executor Framework is better still
 - Much more flexible
 - See java.util.concurrent for more information
- Beware of shadowing


6. "Beyond Compare"

```
public class BeyondCompare {
 public static void main(String[] args) {
 Object o = new Integer(3);
 System.out.println(new Double(3).compareTo(0) == 0);
```


```
public class BeyondCompare {
 public static void main(String[] args) {
 Object o = new Integer(3);
 System.out.println(new Double(3).compareTo(0) == 0);
```

- (c) Throws exception
 (d) None of the above


- (a) true
- (b) false
- (c) Throws exception
- (d) None of the above: Won't compile (it did in 1.4) compareTo(Double) in Double cannot be applied to (Object) System.out.println(new Double(3).compareTo(0) == 0);

The Comparable interface was generified in 5.0


Another Look

```
public class BeyondCompare {
 public static void main(String[] args) {
 Object o = new Integer(3);
 System.out.println(new Double(3).compareTo(0) == 0);
// Interface Comparable was generified in release 5.0
public interface Comparable<T> {
 int compareTo(T t); // Was Object
public class Double extends Number
 implements Comparable<Double>
```


How Do You Fix It?

```
// Preserves 1.4 semantics
public class BeyondCompare {
 public static void main(String[] args) {
 Object o = new Integer(3);
 System.out.println(
 new Double(3).compareTo((Double) o) == 0);
// Fixes the underlying problem
public class BeyondCompare {
 public static void main(String[] args) {
 Double d = 3.0;
 System.out.println(Double.valueOf(3).compareTo(d) == 0);
```


The Moral

- Binary compatibility is preserved at all costs
- Source compatibility broken for good cause (rare)
 - Comparable<T> alerts you to errors at compile time
- Take compiler diagnostics seriously
 - Often there is an underlying problem


7. "Fib O'Nacci"

```
public class Fibonacci {
 private static final int LENGTH = 7;
 public static void main(String[] args) {
 int[] fib = new int[LENGTH];
 fib[0] = fib[1] = 1; // First 2 Fibonacci numbers
 for (int i = 2; i < LENGTH; i++)
 fib[i] = fib[i - 2] + fib[i - 1];
 System.out.println(Arrays.asList(fib));
```


```
public class Fibonacci {
 private static final int LENGTH = 7;
 public static void main(String[] args) {
 int[] fib = new int[LENGTH];
 fib[0] = fib[1] = 1; // First 2 Fibonacci numbers
 for (int i = 2; i < LENGTH; i++)
 fib[i] = fib[i - 2] + fib[i - 1];
 System.out.println(Arrays.asList(fib));
 (a) [1, 1, 2, 3, 5, 8, 13]
(b) Throws exception
 (d) None of the above
```


- (a) [1, 1, 2, 3, 5, 8, 13]
- (b) Throws exception
- (c) It varies: Depends on hashcode [[I@ad3ba4]
- (d) None of the above

Arrays.asList only works on arrays of object refs


Another Look

```
public class Fibonacci {
 private static final int LENGTH = 7;
 public static void main(String[] args) {
 int[] fib = new int[LENGTH];
 fib[0] = fib[1] = 1; // First 2 Fibonacci numbers
 for (int i = 2; i < LENGTH; i++)
 fib[i] = fib[i - 2] + fib[i - 1];
 // Idiom only works for arrays of object references
 System.out.println(Arrays.asList(fib));
```


How Do You Fix It?

```
public class Fibonacci {
 private static final int LENGTH = 7;
 public static void main(String[] args) {
 int[] fib = new int[LENGTH];
 fib[0] = fib[1] = 1; // First 2 Fibonacci numbers
 for (int i = 2; i < LENGTH; i++)
 fib[i] = fib[i - 2] + fib[i - 1];
 System.out.println(Arrays.toString(fib));
```


The Moral

- Use varargs sparingly in your APIs
 - It can hide errors and cause confusion
 - This program wouldn't compile under 1.4
- Arrays.asList printing idiom is obsolete
 - use Arrays.toString instead
 - Prettier, safer, and more powerful
- A full complement of array utilities added in 5.0
 - equals, hashCode, toString for all array types
- Integer is not the same as int


8. "Parsing Is Such Sweet Sorrow"

```
public class Parsing {
 /**
 * Returns Integer corresponding to s, or null if s is null.
 * @throws NumberFormatException if s is nonnull and
 doesn't represent a valid integer
 * /
 public static Integer parseInt(String s) {
 return (s == null) ?
 (Integer) null: Integer.parseInt(s);
 public static void main(String[] args) {
 System.out.println(parseInt("-1") + " "
 parseInt(null) + " " +
 parseInt("1"));
```


```
(a) -1 null 1
(c) Throws exception
(d) None of the above
```

```
public class Parsing {
 /**
 * Returns Integer corresponding to s, or null if s is null.
 * @throws NumberFormatException if s is nonnull and
 doesn't represent a valid integer
 * /
 public static Integer parseInt(String s) {
 return (s == null) ?
 (Integer) null: Integer.parseInt(s);
 public static void main(String[] args) {
 System.out.println(parseInt("-1") + " "
 parseInt(null) + " " +
 parseInt("1"));
```


- (a) -1 null 1
- (b) -1 0 1
- (c) Throws exception: NullPointerException
- (d) None of the above

Program attempts to auto-unbox null


Another Look

```
public class Parsing {
 /**
 * Returns Integer corresponding to s, or null if s is null.
 * @throws NumberFormatException if s is nonnull and
 doesn't represent a valid integer.
 * /
 public static Integer parseInt(String s) {
 return (s == null) ? // Mixed-type computation: Integer and int
 (Integer) null: Integer.parseInt(s);
 public static void main(String[] args) {
 System.out.println(parseInt("-1") + " " +
 parseInt(null) + " " +
 parseInt("1"));
```

How Do You Fix It?

```
public class Parsing {
 /**
 * Returns Integer corresponding to s, or null if s is null.
 * @throws NumberFormatException if s is nonnull and
 doesn't represent a valid integer.
 * /
 public static Integer parseInt(String s) {
 return (s == null) ? null : Integer.valueOf(s);
 public static void main(String[] args) {
 System.out.println(parseInt("-1") + " " +
 parseInt(null) + " " +
 parseInt("1"));
```


The Moral

- Mixed-type computations are confusing
- Especially true for ?: expressions
- Avoid null where possible
- Auto-unboxing and null are a dangerous mix


Conclusion

- Tiger is all about you, the programmer
 - Better programs with less effort
- But it adds a few sharp corners—Avoid them!
- Keep programs clear and simple
 - If you aren't sure what a program does, it probably doesn't do what you want
- Don't code like my brother


Shameless Commerce Division


- 95 Puzzles
- 52 Illusions
- Tons of fun


Send Us Your Puzzlers!

If you have a puzzler for us, send it to puzzlers@javapuzzlers.com


The Continuing Adventures of Java™ Puzzlers: Tiger Traps

Joshua Bloch and Neal Gafter Google Inc.

TS-1188