

instanceof

- ▶ `x instanceof Y`
- ▶ returns true if object x is an instance of class Y
 - Example (but better example on next panel)

```
public void moveTo(Point2D point) {  
 if (point instanceof Point2D.Double) {  
 // do stuff that relies on double-precision accuracy  
 } else {  
 // only rely on single-precision accuracy  
 }  
}
```


Casting

- ▶ Example:

```
public Dud(BallEnvironment be) {  
 if (be instanceof World) {  
 ((World) (be)).STUFF_THAT_WORLDS_CAN_DO...  
 }  
}
```

- ▶ Note weird notation: *(Class) (thing-to-cast)*
- ▶ You will need this notation for implementing *equals* in BigRational

