

TOP 50

JAVA

INTERVIEW QUESTIONS

Java™

Question 1

What is Java?

Java is a high-level, object-oriented programming language developed by Sun Microsystems. It is known for its platform independence, as Java code can run on any platform with a [Java Virtual Machine \(JVM\)](#).


```
public class HelloWorld {  
 public static void main(String[] args) {  
 System.out.println("Hello, World!");  
 }  
}
```

Question 2

What is the difference between JDK, JRE, and JVM?

[JDK](#) (Java Development Kit) is used for Java application development, [JRE](#) (Java Runtime Environment) is used to run Java applications, and [JVM](#) (Java Virtual Machine) executes Java bytecode.


```
// JDK contains the tools needed for development  
// JRE is used to run Java applications  
public class Main {  
 public static void main(String[] args) {  
 System.out.println("JDK vs. JRE");  
 }  
}
```

Question 3

Explain the main features of Java.

Java features include platform independence, object-oriented, robust, secure, multithreaded, and high-performance.

```
• // Example of platform independence  
• public class PlatformIndependent {  
• public static void main(String[] args) {  
• System.out.println("Hello, World!");  
• }  
• }
```


Courses Offered by Tutor Academy

DSA with System Design

[Learn more →](#)

Full Stack with MERN

[Learn more →](#)

Data Science & Machine Learning

[Learn more →](#)

Full Stack Data Science (AI & ML)

[Learn more →](#)

Question 4

What are the differences between abstract classes and interfaces?

Abstract classes can have constructors, fields, and method implementations, while interfaces only define method signatures. A class can extend only one abstract class but implement multiple interfaces.


```
abstract class Animal {  
 String name;  
  
 Animal(String name) {  
 this.name = name;  
 }  
  
 abstract void sound();  
}  
  
interface Flyable {  
 void fly();  
}
```


Subhadip
Chowdhury

From

To

Placed with

100% Hike

Question 5

How does Java achieve platform independence?

Java achieves platform independence by compiling source code into bytecode, which is then executed by the JVM specific to the platform.

```
...  
// Java source code  
public class HelloWorld {  
 public static void main(String[] args) {  
 System.out.println("Hello, World!");  
 }  
}
```

Question 6

Explain the 'final' keyword in Java.

The 'final' keyword is used to declare variables, methods, or classes as unchangeable. A 'final' variable cannot be reassigned, a 'final' method cannot be overridden, and a 'final' class cannot be extended.

```
...  
final class FinalClass {  
 final int constantValue = 42;  
  
 final void doSomething() {  
 // Implementation  
 }  
}
```

Question 7

What is the difference between 'equals()' and '==' in Java?

'==' compares object references, while 'equals()' compares the content (values) of objects. You can override 'equals()' to provide custom comparison logic.

```
String str1 = new String("Hello");
String str2 = new String("Hello");

boolean referenceComparison = (str1 == str2); // false (different objects)
boolean contentComparison = str1.equals(str2); // true (same content)
```

Question 8

What is a constructor, and why is it used in Java?

A constructor is a special method used to initialize objects. It is called when an object is created and ensures that the object is in a valid state.

```
class Person {
 String name;

 // Constructor
 Person(String name) {
 this.name = name;
 }
}
```

Question 9

What is the 'this' keyword in Java?

'this' refers to the current object within a class. It is often used to distinguish between instance variables and method parameters with the same name.

```
...  
class MyClass {  
 int value;  
 MyClass(int value) {  
 this.value = value; // 'this' refers to the  
 instance variable  
 }  
}
```

Question 10

Explain method overloading and method overriding in Java.

Method overloading is when multiple methods in the same class have the same name but different parameters. Method overriding occurs when a subclass provides a specific implementation for a method defined in its superclass.

```
...  
class MathOperations {  
 int add(int a, int b) {  
 return a + b;  
 }  
 double add(double a, double b) {  
 return a + b;  
 }  
}
```

Question 11

What is a static method and when is it used?

A static method belongs to the class rather than an instance. It can be called using the class name and is often used for utility functions that don't require instance-specific data.

```
• • •  
class MathUtils {  
 static int add(int a, int b) {  
 return a + b;  
 }  
}
```

Question 12

What is the 'super' keyword in Java?

'super' is used to call a superclass's constructor or refer to a superclass's method or variable in the context of method overriding.

```
• • •  
class Parent {  
 void show() {  
 System.out.println("Parent class");  
 }  
}  
class Child extends Parent {  
 void show() {  
 super.show(); // Calls the parent's 'show'  
 }  
 System.out.println("Child class");  
}
```

Question 13

Explain the 'try-catch-finally' block in Java for exception handling.

'try' is used to enclose code that might throw an exception, 'catch' is used to handle exceptions, and 'finally' is used to specify code that will always execute, whether an exception occurs or not.

```
try {  
 // Code that might throw an exception  
 int result = 10 / 0;  
}  
catch (ArithmaticException e) {  
 // Handle the exception  
 System.out.println("Error: " + e.getMessage());  
}  
finally {  
 // Cleanup code (always executed)  
 System.out.println("Cleanup code");  
}
```


Sweta Verma

So far, the best course. This was the best decision I've ever made. When I started, I knew the very basics of simple data structures, but after finishing the course, I was confident that I could solve most problems. Because of Tutort Academy I am working with top tech company AMD.

What is the difference between checked and unchecked exceptions?

Checked exceptions are checked at compile-time and must be either caught or declared in the method signature using 'throws.' Unchecked exceptions (`RuntimeExceptions`) are not checked at compile-time.

```
• • •  
• // Checked exception (must be handled or  
• declared)  
• try {  
• FileInputStream file = new  
• FileInputStream("file.txt");  
• } catch (FileNotFoundException e) {  
• System.out.println("File not found.");  
• }  
• // Unchecked exception (no need to declare or  
• catch)  
• int result = 10 / 0; // ArithmeticException
```


Avishkar Dalvi

From

To

vmware®

Placed with

245% Hike

Question 15

Describe the 'NullPointerException' and how to prevent it.

'NullPointerException' occurs when trying to access methods or fields of a null object. To prevent it, ensure that object references are not null before accessing them.

- String name = null;
- if (name != null) {
- int length = name.length(); // Check for null
- before accessing
- }

Why Tutort Academy?

100% Guaranteed Job Referrals

250+ Hiring Partners

2.1CR Highest CTC

Nikesh Bisen

I got rejected in the Amazon interview. After that, I joined Tutort Academy for DSA concepts as a working professional. They fulfilled my all requirements and that is why I am in Microsoft right now. I highly recommend Tutort Academy for professionals.

Akansha Likhdhari

When I started looking for a software development course, I found Tutort Academy completely matching my requirements. Apart from the content and live classes that they provide, the mentorship program is the cherry on the cake.

What is the purpose of the 'finally' block in exception handling?

The 'finally' block is used to ensure that essential cleanup code executes, such as closing files or releasing resources, regardless of whether an exception occurs or not.

```
InputStream file = null;  
try {  
 file = new FileInputStream("file.txt");  
 // Code to read the file  
} catch (IOException e) {  
 System.out.println("Error reading the file.");  
} finally {  
 // Close the file, even if an exception occurs  
 try {  
 if (file != null) {  
 file.close();  
 }  
 } catch (IOException e) {  
 System.out.println("Error closing the file.");  
 }  
}
```


Sivani
yadav

From

To

Switch from
**Service Based
Company**

What is the Java Collections Framework, and why is it important?

The Java Collections Framework provides a set of classes and interfaces for working with collections of objects. It's essential for efficient data manipulation and storage in Java applications.

```
• // Example of using ArrayList from the Collections  
• Framework  
• import java.util.ArrayList;  
• import java.util.List;  
• public class CollectionExample {  
• public static void main(String[] args) {  
• List<String> names = new ArrayList<>();  
• names.add("Alice");  
• names.add("Bob");  
• names.add("Charlie");  
• System.out.println(names);  
• }  
• }
```


Ammar Shareef

From

To

Placed with

100% Hike

Explain the difference between ArrayList and LinkedList.

ArrayList is a dynamic array that allows fast random access, while
LinkedList is a doubly-linked list that is better suited for frequent insertions
and deletions.

```
import java.util.ArrayList;
import java.util.LinkedList;
import java.util.List;
public class ListExample {
 public static void main(String[] args) {
 List<String> arrayList = new ArrayList<>();
 List<String> linkedList = new LinkedList<>();

 // ArrayList is good for random access
 arrayList.add("A");
 arrayList.add("B");
 arrayList.add("C");
 System.out.println(arrayList.get(1)); // Output:
 B

 // LinkedList is good for insertions and
 // deletions
 linkedList.add("X");
 linkedList.add("Y");
 linkedList.add("Z");
 linkedList.remove(1); // Removes "Y"
 }
}
```

Question 19

What is the 'hashCode()' method used for in Java?

'hashCode()' is used to calculate the hash code of an object, primarily used in data structures like HashMap and HashSet for efficient storage and retrieval.

```
class Student {  
 String name;  
 int id;  
  
 // Override hashCode() method  
 @Override  
 public int hashCode() {  
 return Objects.hash(name, id);  
 }  
}
```

Tutort Benefits

1:1 Mentorship from Industry experts

24x7 Live 1:1 Video based doubt support

Special support for foreign students

Resume building & Mock Interview Preparations

Question 20

How does Java handle multiple threads, and what are the potential issues with multithreading?

Java supports multithreading through the 'Thread' class and the 'Runnable' interface. Potential issues include race conditions, deadlocks, and thread interference, which must be managed using synchronization.

```
• • •  
class MyThread extends Thread {  
 public void run() {  
 // Thread's logic  
 }  
}  
class MyRunnable implements Runnable {  
 public void run() {  
 // Runnable's logic  
 }  
}
```


Vikhil
Krishna

From
 mc
analytics →

To
publicis
sapient

Switch from
**Service Based
Company**

What is synchronization in Java, and how is it achieved?

Synchronization is used to ensure that only one thread accesses a block of code or a method at a time. It can be achieved using the 'synchronized' keyword or by using synchronized blocks.


```
class SynchronizedExample {  
 private int count = 0;  
  
 // Synchronized method  
 synchronized void increment() {  
 count++;  
 }  
  
 // Synchronized block  
 void performTask() {  
 synchronized (this) {  
 // Code that needs synchronization  
 }  
 }  
}
```

Question 22

Explain the 'volatile' keyword in Java.

'volatile' is used to declare a variable as "volatile," meaning its value can be modified by multiple threads. It ensures that the variable's value is always read from and written to the main memory, avoiding thread caching.

- class SharedResource {
- volatile int value = 0;
- }

Question 23

What is the 'thread-safe' concept in Java, and how can you make a class thread-safe?

A thread-safe class ensures that its methods can be safely used by multiple threads without causing data corruption or inconsistencies. You can make a class thread-safe by using synchronization, locks, or concurrent data structures.

- import java.util.concurrent.atomic.AtomicInteger;
- class Counter {
- private AtomicInteger count = new
- AtomicInteger(0);
-
- // Thread-safe increment
- void increment() {
- count.incrementAndGet();
- }
- }

Question 24

Explain the 'wait' and 'notify' methods in Java for thread synchronization.

'wait' is used to make a thread pause execution until another thread invokes 'notify' or 'notifyAll' on the same object, waking up the waiting thread(s).

```
class SharedResource {  
 synchronized void produce() {  
 // Produce some data  
 notify(); // Notify waiting threads  
 }  
  
 synchronized void consume() throws  
 InterruptedException {  
 wait(); // Wait for data to be available  
 // Consume the data  
 }  
}
```


Saumya Mishra

From

Infosys

To

Adobe

Switch from

Service Based
Company

Question 25

What is the Java Memory Model (JMM), and how does it relate to multithreading?

JMM defines how threads interact with memory and how changes to variables are visible to other threads. It ensures that the JVM respects the memory visibility guarantees.

```
class SharedResource {  
 private volatile int value = 0;  
 void increment() {  
 value++;  
 }  
 int getValue() {  
 return value;  
 }  
}
```

Question 26

What is the 'garbage collection' in Java, and how does it work?

Answer: Garbage collection is the automatic process of identifying and reclaiming memory occupied by objects that are no longer referenced. Java uses different garbage collection algorithms like generational, mark-and-sweep, and G1.

```
class MyClass {  
 // Object creation  
 public void createObject() {  
 SomeObject obj = new SomeObject();  
 // obj goes out of scope and becomes  
 eligible for garbage collection  
 }  
}
```

Question 27

Explain the 'finalize()' method in Java.

'finalize()' is a method called by the garbage collector before an object is reclaimed. It allows you to perform cleanup operations on resources like files or sockets.

```
class Resource {  
 // Clean up resources in the finalize() method  
 protected void finalize() {  
 // Close files, release resources, etc.  
 }  
}
```

Question 28

What is the purpose of the 'assert' statement in Java ?

The 'assert' statement is used to test assumptions about program behavior. It throws an `AssertionError` if the condition specified is false.

```
int value = 10;  
assert value > 0 : "Value must be positive";  
// Throws AssertionError if false
```

Question 29

Describe the 'enum' type in Java and its advantages.

An 'enum' is a special data type that defines a set of constant values. It provides type safety, readability, and can be used in switch statements.

- enum Day {
- SUNDAY, MONDAY, TUESDAY, WEDNESDAY,
- THURSDAY, FRIDAY, SATURDAY
- }

Question 30

What is the 'autoboxing' and 'unboxing' feature in Java?

Autoboxing is the automatic conversion of a primitive type to its corresponding wrapper class, and unboxing is the reverse process. For example, converting 'int' to 'Integer' and vice versa.

- ● ●
- Integer num = 42; // Autoboxing
- int value = num; // Unboxing

Question 31

What are Java annotations, and how are they used?

Annotations provide metadata about the code and can be used to add information to classes, methods, or variables. They are commonly used for configuration, documentation, and code generation.


```
• @Override  
• public void performTask() {  
• // Method implementation  
• }  
• @Deprecated  
• public void oldMethod() {  
• // Deprecated method  
• }
```

Question 32

Explain the 'try-with-resources' statement in Java for resource management.

'try-with-resources' is used to automatically close resources like files, sockets, or database connections when they are no longer needed. It simplifies resource management and prevents resource leaks.


```
• try (FileInputStream file = new  
• FileInputStream("file.txt")) {  
• // Read and process the file  
• } catch (IOException e) {  
• // Handle exceptions  
• }
```

Question 33

How does Java support functional programming, and what are lambda expressions?

Java supports functional programming through lambda expressions, which allow you to define and pass functions as arguments to methods. They are used for writing more concise and expressive code.

- // Using a lambda expression to define a function
- Function<Integer, Integer> square = (x) -> x * x;
- int result = square.apply(5); // Result is 25

Question 34

What is the 'Stream' API in Java, and how is it used for data manipulation?

The 'Stream' API is used for processing sequences of data in a functional style. It provides methods for filtering, mapping, reducing, and collecting data efficiently.

- List<Integer> numbers = Arrays.asList(1, 2, 3, 4, 5);
- int sum = numbers.stream()
 .filter(n -> n % 2 == 0)
 .mapToInt(Integer::intValue)
 .sum();

Question 35

Explain the 'Optional' class in Java and its purpose.

'Optional' is a container class that can contain either a non-null value or be empty. It is used to avoid null pointer exceptions and indicate that a value may or may not be present.

- Optional<String> optionalName =
- Optional.ofNullable(getName());
- String result = optionalName.orElse("Default Name");

Question 36

What is the 'StringBuilder' class, and how does it differ from 'String'?

'StringBuilder' is a mutable sequence of characters, while 'String' is immutable. 'StringBuilder' is used for efficient string manipulation without creating new objects.

- StringBuilder sb = new StringBuilder();
- sb.append("Hello, ");
- sb.append("World!");
- String result = sb.toString(); // "Hello, World!"

Question 37

What is a Java annotation processor, and how does it work?

An annotation processor is a tool that reads and processes annotations at compile-time. It can generate code, perform validation, or enhance classes based on annotations.

- @MyAnnotation
- public class MyClass {
- // Annotation-processed code
- }

Question 38

What is serialization in Java, and how is it implemented?

Serialization is the process of converting an object into a stream of bytes to store it or transmit it over a network. It is implemented by making a class implement the 'Serializable' interface.

- class Student implements Serializable {
- String name;
- int rollNumber;
- // ...
- }

Question 39

Explain the 'Reflection' API in Java.

The 'Reflection' API allows you to inspect and manipulate classes, methods, fields, and objects at runtime. It is often used for dynamic code generation and testing.


```
• • •  
• Class<?> clazz =  
• Class.forName("com.example.MyClass");  
• Field[] fields = clazz.getDeclaredFields();  
• // Use reflection to inspect or modify fields/  
• methods
```

Question 40

What is the difference between an 'inner class' and a 'nested class'?

An inner class is a non-static class defined within another class, while a nested class is any class defined within another class. Inner classes have access to the enclosing class's members.


```
• class Outer {  
• int outerValue;  
• class Inner {  
• int innerValue = outerValue;  
• }  
• }
```

Question 41

What is the 'Executor' framework in Java, and how does it simplify thread management?

The 'Executor' framework provides a higher-level abstraction for managing threads. It decouples the task submission from the thread creation and management, making it easier to control thread execution.

- Executor executor =
- Executors.newFixedThreadPool(2);
- executor.execute(() -> System.out.println("Task executed."));

Question 42

What are the 'Comparable' and 'Comparator' interfaces, and when are they used?

'Comparable' is used to define the natural ordering of objects within a class, while 'Comparator' allows you to define custom comparison logic for classes not under your control.

- class Student implements Comparable<Student> {
- String name;
- int rollNumber;
- @Override
- public int compareTo(Student other) {
- return this.rollNumber - other.rollNumber;
- }
- }

Question 43

Explain the 'fork-join' framework in Java for parallel processing.

The 'fork-join' framework is used for parallelism in Java, particularly for divide-and-conquer algorithms. It uses a pool of worker threads to execute tasks concurrently.


```
• ForkJoinPool pool = new ForkJoinPool();
  long result = pool.invoke(new MyRecursiveTask(1,
  1000));
```

Question 44

What is 'Project Loom,' and how does it impact Java's concurrency model?

Project Loom aims to simplify and improve concurrency in Java by introducing lightweight, user-mode threads called 'Fibers.' It promises more efficient and scalable concurrency.


```
• import java.util.concurrent.Executors;
  • import java.util.concurrent.ExecutorService;
  • import java.util.concurrent.ForkJoinPool;
  • import java.util.concurrent.Future;
  •
  • public class FiberExample {
  • public static void main(String[] args) {
  • ExecutorService executor =
  • Executors.newVirtualThreadPerTaskExecutor();
  • Future<String> future = executor.submit(() ->
  • "Hello from a Fiber!");
  • }
  • }
```

Question 45

What is 'Project Valhalla,' and how does it aim to enhance Java's performance?

Project Valhalla aims to introduce value types and reified generics to Java, improving memory efficiency and performance for certain data structures.

- value class Point {
- int x;
- int y;
- }

Question 46

Explain 'Project Panama' and how it improves Java's interaction with native code.

Project Panama focuses on improving the connection between Java and native code, making it easier to interoperate with libraries written in other languages like C and C++.

- // Example of Java Native Interface (JNI) with native C code
- public class NativeExample {
- native void nativeMethod();
- }

Question 47

What is 'Project Metropolis,' and how does it aim to improve Java's memory management and performance?

As of my last update in September 2021, Project Metropolis was not a well-known project. Please refer to the latest Java documentation or resources for any updates regarding this project.

Question 48

What is 'Project Valhalla,' and how does it aim to enhance Java's performance?

Project Valhalla aims to introduce value types and reified generics to Java, improving memory efficiency and performance for certain data structures.

Question 49

What is 'Project Panama,' and how does it improve Java's interaction with native code?

Project Panama focuses on improving the connection between Java and native code, making it easier to interoperate with libraries written in other languages like C and C++.

Question 50

How does 'Project Metropolis' aim to improve Java's memory management and performance?

As of my last update in September 2021, Project Metropolis was not a well-known project. Please refer to the latest Java documentation or resources for any updates regarding this project.

Why Tutort Academy?

100% Guaranteed Job Referrals

250+ Hiring Partners

2.1CR Highest CTC

Gopal Yadav

I took the Advanced DSA Course at Tutort Academy. Nishant Sir's explanation of the concepts was excellent. I thoroughly enjoyed the course. The course is also valid for a lifetime, and new material is added regularly. With their help, I cracked many top product based companies & currently working with Zest Money.

Start Your Upskilling with us

Join our Job-Oriented Programs

Explore More

www.tutort.net

[Watch us on Youtube](#)

[Read more on Quora](#)

Explore our courses

[Advanced DSA & System Design Course](#)

[Full Stack Specialisation in Software Development](#)

Follow us on

Phone
+91-8712338901

E-mail
contact@tutort.net