Still More Java™ Puzzlers

Joshua Bloch Neal Gafter

Introduction

- Eight more Java™ programming language 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
 - No GUI, enterprise, or Tiger features

1. "Long Division"

- (a) 5
- (b) 1000
- (c) 5000
- (d) Throws an exception

- (a) 5
- (b) 1000
- (c) 5000
- (d) Throws an exception

Computation does overflow

Another Look

How Do You Fix It?

The Moral

- When working with large numbers watch out for overflow—it's a silent killer
- Just because variable is big enough to hold result doesn't mean computation is of correct type
- When in doubt, use long

2. "No Pain, No Gain"

```
public class Rhymes {
 private static Random rnd = new Random();
 public static void main(String[] args) {
 StringBuffer word = null;
 switch(rnd.nextInt(2)) {
 case 1: word = new StringBuffer('P');
 case 2: word = new StringBuffer('G');
 default: word = new StringBuffer('M');
 word.append('a');
 word.append('i');
 word.append('n');
 System.out.println(word);
```

Thanks to madbot (also known as Mike McCloskey)

- (a) Pain, Gain, or Main (varies at random)
- (b) Pain or Main (varies at random)
- (c) Main (always)
- (d) None of the above

- (a) Pain, Gain, or Main (varies at random)
- (b) Pain or Main (varies at random)
- (c) Main (always)
- (d) None of the above: ain (always)

The program has three separate bugs. One of them is quite subtle.

Another Look

```
public class Rhymes {
 private static Random rnd = new Random();
 public static void main(String[] args) {
 StringBuffer word = null;
 switch(rnd.nextInt(2)) { // No breaks!
 case 1: word = new StringBuffer('P');
 case 2: word = new StringBuffer('G');
 default: word = new StringBuffer('M');
 word.append('a');
 word.append('i');
 word.append('n');
 System.out.println(word);
```

How Do You Fix It?

```
public class Rhymes {
 private static Random rnd = new Random();
 public static void main(String[] args) {
 StringBuffer word = null;
 switch(rnd.nextInt(3)) {
 case 1: word = new StringBuffer("P"); break;
 case 2: word = new StringBuffer("G"); break;
 default: word = new StringBuffer("M"); break;
 word.append('a');
 word.append('i');
 word.append('n');
 System.out.println(word);
```

The Moral

- Use common idioms
 - If you must stray, consult the documentation
- Chars are not strings; they're more like ints
- Always remember breaks in switch statement
- Watch out for fence-post errors
- Watch out for sneaky puzzlers

3. "The Name Game"

```
public class NameGame {
 public static void main(String args[]) {
 Map m = new IdentityHashMap();
 m.put("Mickey", "Mouse");
 m.put("Mickey", "Mantle");
 System.out.println(m.size());
 }
}
```

- (a) 0
- (b) 1
- (c) 2
- (d) It varies

- (a) 0
- (b) 1
- (c) 2
- (d) It varies

We're using an IdentityHashMap, but string literals are interned (they cancel each other out)

Another Look

```
public class NameGame {
 public static void main(String args[]) {
 Map m = new IdentityHashMap();
 m.put("Mickey", "Mouse");
 m.put("Mickey", "Mantle");
 System.out.println(m.size());
 }
}
```

How Do You Fix It?

```
public class NameGame {
 public static void main(String args[]) {
 Map m = new HashMap();
 m.put("Mickey", "Mouse");
 m.put("Mickey", "Mantle");
 System.out.println(m.size());
 }
}
```

The Moral

- IdentityHashMap not a general-purpose Map
 - Don't use it unless you know it's what you want
 - Uses identity in place of equality
 - Useful for topology-preserving transformations
- (String literals are interned)

4. "More of The Same"

```
public class Names {
 private Map m = new HashMap();
 public void Names() {
 m.put("Mickey", "Mouse");
 m.put("Mickey", "Mantle");
 public int size() { return m.size(); }
 public static void main(String args[]) {
 Names names = new Names();
 System.out.println(names.size());
```

- (a) 0
- (b) 1
- (c) 2
- (d) It varies

- (a) 0
- (b) 1
- (c) 2
- (d) It varies

No programmer-defined constructor

Another Look

```
public class Names {
 private Map m = new HashMap();
 public void Names() { // Not a constructor!
 m.put("Mickey", "Mouse");
 m.put("Mickey", "Mantle");
 public int size() { return m.size(); }
 public static void main(String args[]) {
 Names names = new Names(); // Invokes default!
 System.out.println(names.size());
```

How Do You Fix It?

```
public class Names {
 private Map m = new HashMap();
 public Names() { // No return type
 m.put("Mickey", "Mouse");
 m.put("Mickey", "Mantle");
 public int size() { return m.size(); }
 public static void main(String args[]) {
 Names names = new Names();
 System.out.println(names.size());
```

The Moral

- It is possible for a method to have the same name as a constructor
- Don't ever do it
- Obey naming conventions
 - field, method(), Class, CONSTANT

5. "Shades of Gray"

```
public class Gray {
 public static void main(String[] args) {
 System.out.println(X.Y.Z);
class X {
 static class Y {
 static String Z = "Black";
 static C Y = new C();
class C {
 String Z = "White";
```

- (a) Black
- (b) White
- (c) Won't compile
- (d) None of the above

- (a) Black
- (b) White
- (c) Won't compile
- (d) None of the above

Field Y obscures member class Y (JLS 6.3.2) The rule: variable > type > package

Another Look

```
public class Gray {
 public static void main(String[] args) {
 System.out.println(X.Y.Z);
class X {
 static class Y {
 static String Z = "Black";
 static C Y = new C();
class C {
 String Z = "White";
```

The rule: variable > type > package

How Do You Fix It?

```
public class Gray {
 public static void main(String[] args) {
 System.out.println(Ex.Why.z);
class Ex {
 static class Why {
 static String z = "Black";
 static See y = new See();
class See {
 String z = "White";
```

The Moral

- Obey naming conventions
 - -field, method(), Class, CONSTANT
 - Single-letter uppercase names reserved for type variables (new in J2SE 1.5)
- Avoid name reuse, except overriding
 - Overloading, shadowing, hiding, obscuring

6. "It's Elementary"

```
public class Elementary {
 public static void main(String[] args) {
 System.out.println(54321 + 54321);
 }
}
```

- (a) 22430
- (b) 59753
- (c) 10864
- (d) 108642

- (a) 22430
- (b) **59753**
- (c) 10864
- (d) 108642

Program doesn't say what you think it does!

Another Look

```
public class Elementary {
 public static void main(String[] args) {
 System.out.println(54321 + 54321);
  - the numeral one
1 - the lowercase letter el
```

How Do You Fix It?

We won't insult your intelligence

The Moral

- Always use uppercase el (L) for long literals
 - Lowercase el makes the code unreadable
 - 5432L is clearly a long, 54321 is misleading
- Never use lowercase el as a variable name

```
- Not this: List 1 = new ArrayList();
```

- But this: List list = new ArrayList();

7. "Down For The Count"

```
public class Count {
 public static void main(String[] args) {
 final int START = 2000000000;
 int count = 0;
 for (float f = START; f < START + 50; f++)
 count++;
 System.out.println(count);
 }
}</pre>
```

- (a) 0
- (b) 50
- (c) 51
- (d) None of the above

- (a) 0
- (b) 50
- (c) 51
- (d) None of the above

The termination test misbehaves due to floating point "granularity"

Another Look

```
public class Count {
 public static void main(String[] args) {
 final int START = 2000000000;
 int count = 0;
 for (float f = START; f < START + 50; f++)</pre>
 count++;
 System.out.println(count);
// (float) START == (float) (START + 50)
```

How Do You Fix It?

```
public class Count {
 public static void main(String[] args) {
 final int START = 2000000000;
 int count = 0;
 for (int f = START; f < START + 50; f++)
 count++;
 System.out.println(count);
 }
}</pre>
```

The Moral

- Don't use floating point for loop indices
- Not every int can be expressed as a float
- Not every long can be expressed as a double
- If you must use floating point, use double
 - unless you're certain that float provides enough precision and you have a compelling performance need (space or time)

8. "Line Printer"

```
public class LinePrinter {
  public static void main(String[] args) {
 // Note: \u000A is Unicode representation for newline
 char c = 0x000A;
 System.out.println(c);
```

- (a) Two blank lines
- (b) 10
- (c) Won't compile
- (d) It varies

- (a) Two blank lines
- (b) 10
- (c) Won't compile: Syntax error!
- (d) It varies

Unicode escape breaks comment in two

Another Look

```
// Unicode escapes are processed before comments!
public class LinePrinter {
 public static void main(String[] args) {
 // Note: \u000A is unicode representation for newline
 char c = 0x000A;
 System.out.println(c);
// This is what the parser sees
public class LinePrinter {
 public static void main(String[] args) {
 // Note:
is Unicode representation for newline
 char c = 0x000A;
 System.out.println(c);
```

How Do You Fix It?

```
public class LinePrinter {
 public static void main(String[] args) {
 // Escape sequences (like \n) are fine in comments
 char c = '\n';
 System.out.println(c);
 }
}
```


The Moral

- Unicode escapes are dangerous
 - Equivalent to the character they represent!
- Use escape sequences instead, if possible
- If you must use Unicode escapes, use with care
 - \u000A (newline) can break string literals,
 char literals, and single-line comments
 - -\u0022 (") can terminate string literals
 - \u0027 (') can terminate character literals

Conclusion

- Java platform is simple and elegant
 - But it has 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

Send Us Your Puzzlers!

If you have a puzzler for us, send it to

javapuzzlers@gmail.com

Still More Java™ Puzzlers

Don't code like my brother.

Joshua Bloch Neal Gafter

