Learn Java/J2EE core concepts and design/coding issues

With

Java/J2EE Job Interview Companion

Ву

K.Arulkumaran

Technical Reviewers

Craig Malone Lara D'Albreo Stuart Watson

Acknowledgements

A. Sivayini R.Kumaraswamipillai

Cover Design

K. Arulkumaran A.Sivayini

Java/J2EE Job Interview Companion

Copy Right 2005 K.Arulkumaran

The author has made every effort in the preparation of this book to ensure the accuracy of the information. However, information in this book is sold without warranty either express or implied. The author will not be held liable for any damages caused or alleged to be caused either directly or indirectly by this book.

Outline

SECTION	DESCRIPTION
	What this book will do for you?
	Motivation for this book
	Key Areas index
SECTION 1	Interview questions and answers on:
	Java
	 Language Fundamentals Swing Applet
	 Performance and memory Leaks. Personal
SECTION 2	Interview questions and answers on:
	Enterprise Java
	 J2EE Servlet JSP JDBC JNDI RMI EJB JMS XML SQL, Database tuning and O/R mapping
	 RUP & UML Struts Web and Application servers. Best practices and performance considerations. Testing and deployment. Personal
SECTION 3	Putting it all together section.
	How would you go about?
	How would you go about documenting your Java/J2EE application?
	2. How would you go about designing a Java/J2EE application?
	How would you go about identifying performance problems and/or memory leaks in your Java application?
	4. How would you go about minimising memory leaks in your Java/J2EE application?
	5. How would you go about improving performance of your Java/J2EE application?
	How would you go about identifying any potential thread-safety issues in your Java/J2EE application?
	7. How would you go about identifying any potential transactional issues in your Java/J2EE application?
	8. How would you go about applying the Object Oriented (OO) design concepts in your Java/J2EE

	application?		
	9. How would you go about applying the UML diagrams in your Java/J2EE project?		
	10. How would you go about describing the software development processes you are familiar with?		
	11. How would you go about applying the design patterns in your Java/J2EE application?		
	12. How would you go about determining the enterprise security requirements for your Java/J2EE application?		
	13. How would you go about describing the open source projects like JUnit (unit testing), Ant (build tool), CVS (version control system) and log4J (logging tool) which are integral part of most Java/J2EE projects?		
	14. How would you go about describing Web services?		
SECTION 4	merging Technologies/Frameworks		
	■ Test Driven Development (TDD).		
	 Aspect Oriented Programming (AOP). 		
	 Inversion of Control (IOC) (Also known as Dependency Injection). 		
	 Annotations or attributes based programming (xdoclet etc). 		
	■ Spring framework.		
	Hibernate framework.		
	■ EJB 3.0.		
	JavaServer Faces (JSF) framework		
SECTION 5	Sample interview questions		
	■ Java		
	■ Web Components		
	■ Enterprise		
	 Design 		
	■ General		
	GLOSSARY OF TERMS		
	RESOURCES		
	NDEX		

Table of contents

Outline	3
Table of contents	5
What this book will do for you?	
Motivation for this book	7
Key Areas Index	
Java – Interview questions & answers	
Java – Language Fundamentals	
Java – Personal	37
Java – Key Points	
GLOSSARY OF TERMS	43
RESOURCES	45
INDEX	47

What this book will do for you?

Have you got the time to read 10 or more books and articles to add value prior to the interview? This book has been written mainly from the perspective of **Java/J2EE job seekers** and **interviewers**. There are numerous books and articles on the market covering specific topics like Java, J2EE, EJB, Design Patterns, ANT, CVS, Multi-Threading, Servlets, JSP, emerging technologies like AOP (Aspect Oriented Programming), Test Driven Development (TDD), Inversion of Control (IoC) etc. But from an interview perspective it is not possible to brush up on all these books where each book usually has from 300 pages to 600 pages. The basic purpose of this book is to cover all the core concepts and design/coding issues which, all Java/J2EE developers, designers and architects should be conversant with to perform well in their current jobs and to launch a successful career by doing well at interviews. The interviewer can also use this book to make sure that they hire the right candidate depending on their requirements. This book contains a wide range of topics relating to Java/J2EE development in a concise manner supplemented with diagrams, tables, sample codes and examples. This book is also appropriately categorised to enable you to choose the area of interest to you.

This book will assist all Java/J2EE practitioners to become better at what they do. Usually it takes years to understand all the core concepts and design/coding issues when you rely only on your work experience. The best way to fast track this is to read appropriate technical information and proactively apply these in your work environment. It worked for me and hopefully it will work for you as well. I was also at one stage undecided whether to name this book "Java/J2EE core concepts and solving design/coding issues" or "Java/J2EE Job Interview Companion". The reason I chose "Java/J2EE Job Interview Companion" is because these core concepts and design/coding issues helped me to be successful in my interviews and also gave me thumbs up in code reviews.

Motivation for this book

I started using Java in 1999 when I was working as a junior developer. During those two years as a permanent employee, I pro-actively spent many hours studying the core concepts behind Java/J2EE in addition to my hands on practical experience. Two years later I decided to start contracting. Since I started contracting in 2001, my career had a much-needed boost in terms of contract rates, job satisfaction, responsibility etc. I moved from one contract to another with a view of expanding my skills and increasing my contract rates.

In the last 5 years of contracting, I have worked for 5 different organisations both medium and large on 8 different projects. For each contract I held, on average I attended 6-8 interviews with different companies. In most cases multiple job offers were made and consequently I was in a position to negotiate my contract rates and also to choose the job I liked based on the type of project, type of organisation, technology used, etc. I have also sat for around 10 technical tests and a few preliminary phone interviews.

The success in the interviews did not come easily. I spent hours prior to each set of interviews wading through various books and articles as a preparation. The motivation for this book was to collate all this information into a single book, which will save me time prior to my interviews but also can benefit others in their interviews. What is in this book has helped me to go from **just a Java/J2EE job to a career in Java/J2EE** in a short time. It has also given me the job security that 'I can find a contract/permanent job opportunity even in the difficult job market'.

I am not suggesting that every one should go contracting but by performing well at the interviews you can be in a position to pick the permanent role you like and also be able to negotiate your salary package. Those of you who are already in good jobs can impress your team leaders, solution designers and/or architects for a possible promotion by demonstrating your understanding of the key areas discussed in this book. You can discuss with your senior team members about **perfomance issues, transactional issues, threading issues (concurrency issues)** and **memory issues**. In most of my previous contracts I was in a position to impress my team leads and architects by pinpointing some of the critical performance, memory, transactional and threading issues with the code and subsequently fixing them. Trust me it is not hard to impress someone if you understand the key areas.

For example:

- Struts action classes are not thread-safe (Refer Q113 in Enterprise section).
- JSP variable declaration is not thread-safe (Refer Q34 in Enterprise section).
- Valuable resources like database connections should be closed properly to avoid any memory and performance issues (Refer Q45 in Enterprise section).
- Throwing an application exception will not rollback the transaction in EJB. (Refer Q77 in Enterprise section).

The other key areas, which are vital to any software development, are a good understanding of some of **key design concepts**, **design patterns**, and a **modelling language** like **UML**. These key areas are really worthy of a mention in your resume and interviews.

For example:

- Know how to use inheritance, polymorphism and encapsulation (Refer Q5, Q6, Q7, and Q8 in Java section.).
- Why use design patterns? (Refer Q5 in Enterprise section).
- Why is UML important? (Refer Q106 in Enterprise section).

If you happen to be in an interview with an organization facing serious issues with regards to their Java application relating to memory leaks, performance problems or a crashing JVM etc then you are likely to be asked questions on these topics. Refer **Q 63 – Q 65** in Java section and **Q123**, **Q125** in Enterprise section.

Another good reason why these key areas like transactional issues, design concepts, design patterns etc are vital are because solution designers, architects, team leads, and/or senior developers are usually responsible for conducting the technical interviews. These areas are their favourite topics because these are essential to any software development.

Some interviewers request you to write a small program during interview or prior to getting to the interview stage. This is to ascertain that you can code using object oriented concepts and design patterns. So I have included a **coding key area** to illustrate what you need to look for while coding.

- Apply OO concepts like inheritance, polymorphism and encapsulation: Refer Q08 in Java section.
- Program to interfaces not to implementations: Refer Q08, Q15 in Java section.
- Use of relevant design patterns: Refer Q11 in How would you go about... section.
- Use of Java collection API and exceptions correctly: Refer Q15, Q34, and Q35 in Java section.
- Stay away from hard coding values: Refer Q04 in Java section.

This book aims to solve the above dilemma.

My dad keeps telling me to find a permanent job (instead of contracting), which in his view provides better job security but I keep telling him that in my view in Information Technology the job security is achieved only by keeping your knowledge and skills sharp and up to date. The 8 contract positions I held over the last 5.5 years have given me broader experience in Java/J2EE and related technologies. It also kept me motivated since there was always something new to learn in each assignment, and not all companies will appreciate your skills and expertise until you decide to leave. Do the following statements sound familiar to you when you hand in your resignation or decide not to extend your contract after getting another job offer? "Can I tempt you to come back? What can I do to keep you here?" etc. You might even think why you waited so long. The best way to make an impression in any organisations is to understand and proactively apply and resolve the issues relating to the **Key Areas** discussed in the next section. But **be a team player**, **be tactful** and **don't be critical of everything**, **do not act in a superior way** and **have a sense of humour**.

"Technical skills must be complemented with interpersonal skills."

Quick Read guide: It is recommended that you go through all the questions in all the sections but if you are pressed for time or would like to read it just before an interview then follow the steps shown below:

- 1. Read/Browse **Popular Questions** in Java and Enterprise Java sections.
- 2. Read/Browse **Key Points** in Java and Enterprise Java sections.
- 3. Read/Browse through "Emerging Technologies/Frameworks" section.
- 4. Read/Browse "How would you go about..." section excluding Q11 & Q13, which are discussed in detail.

Key Areas Index

I have categorised the core concepts and issues into **14 key areas** as listed below. These key areas are vital for any good software development. This index will enable you to refer to the questions based on **key areas**. Also note that each question has an icon next to it to indicate which key area or areas it belongs to. Additional reading is recommended for beginners in each of the key areas.

Key Areas icon		Question Numbers			
		Java section	Enterprise section	How would you go about?	Emerging Technologies /Frameworks
Language Fundamentals	LF	Q1-Q4, Q10-Q14, Q16- Q20, Q22-Q27, Q30- Q33, Q36-Q43, Q47-Q62	-		Q10, Q15, Q17, Q19
Specification Fundamentals	SF	-	Q1-Q19, Q26-Q33, Q35- Q38, Q41, Q42, Q44, Q46- Q81, Q89-Q97, Q99, 102, Q110, Q112-Q115, Q118- Q119, Q121, Q126, Q127, Q128	Q14	
Design Concepts	DC	Q5-Q9, Q10, Q13, Q22, Q49	Q2, Q3, Q19, Q20, Q21, Q31, Q45, Q98, Q106, Q107, Q108, Q109, 101, Q111	Q02, Q08, Q09	Q3-Q9, Q11, Q13, Q14, Q16, Q18, Q20
Design Patterns	DP	Q10, Q14, Q20, Q31, Q45, Q46, Q50, Q54, Q66	Q5, Q5, Q22, Q24, Q25, Q83, Q84, Q85, Q86, Q87, Q88, Q110, Q111, Q116	Q11	Q12
Transactional Issues	TI	-	Q43, Q71, Q72, Q73, Q74, Q75, Q77, Q78, Q79	Q7	
Concurrency Issues	CI	Q13, Q15, Q29, Q36, Q40, Q53	Q16, Q34, Q113	Q6	
Performance Issues	PI	Q13, Q15 -Q22, Q40, Q53, Q63.	Q10, Q16, Q43, Q45, Q46, Q72, Q83-Q88, Q97, Q98, Q100, Q102, Q123, Q125, Q128	Q3, Q5	
Memory Issues	МІ	Q22, Q29, Q32, Q33, Q36, Q45, Q64, Q65.	Q45, Q93	Q3, Q4	
Scalability Issues	SI	Q19, Q20	Q20, Q21, Q120, Q122		
Exception Handling	EH	Q34,Q35	Q76, Q77		
Security	SE	Q61	Q12, Q13, Q23, Q35, Q46, Q51, Q58, Q81	Q12	
Best Practices	ВР	Q15, Q21, Q34, Q63, Q64	Q10, Q16, Q39, Q40, Q46, Q82, Q124, Q125		
Software Development Process	SD	-	Q103-Q109, Q129, Q133, Q134, Q136	Q1, Q10, Q13	Q1, Q2
Coding ¹	CO	Q04, Q08, Q10, Q12, Q13, Q15, Q16, Q17, Q21, Q34, Q45, Q46	Q10, Q18, Q21, Q23, Q36, Q38, Q42, Q43, Q45, Q74, Q75, Q76, Q77, Q112, Q114, Q127, Q128	Q11	

¹ Some interviewers request you to write a small program during interview or prior to getting to the interview stage. This is to ascertain that you can code using object oriented concepts and design patterns. I have included a coding key area to illustrate what you need to look for while coding. Unlike other key areas, the CO is not always shown against the question but shown above the actual section of relevance within a question.

SECTION ONE

Java - Interview questions & answers

Ε

■ Language Fundamentals F

■ Design Concepts pc

■ Design Patterns DP 《

■ Concurrency Issues ©

■ Performance Issues

■

Memory Issues M

■ Exception Handling EH

■ Security SE

Scalability Issues si

Coding¹ co

Popular Questions: Q01, Q04, Q07, Q08, Q13, Q16, Q17, Q18, Q19, Q25, Q27, Q29, Q32, Q34, Q40, Q45, Q46, Q50, Q51, Q53, Q54, Q55, Q63,Q64, Q66, Q67

¹ Unlike other key areas, the CO is not always shown against the question but shown above the actual subsection of relevance within a question.

Java – Language Fundamentals

Q 01: Give a few reasons for using Java? LF DC

A 01: Java is a fun language. Let's look at some of the reasons:

- Built-in support for multi-threading, socket communication, and memory management (automatic garbage collection).
- Object Oriented (OO).
- Better portability than other languages across operating systems.
- Supports Web based applications (Applet, Servlet, and JSP), distributed applications (sockets, RMI. EJB etc) and network protocols (HTTP, JRMP etc) with the help of extensive standardised APIs (Application Program Interfaces).

Q 02: What is the main difference between the Java platform and the other software platforms? LF

A 02: Java platform is a software-only platform, which runs on top of other hardware-based platforms like UNIX, NT etc.

The Java platform has 2 components:

- Java Virtual Machine (JVM) 'JVM' is a software that can be ported onto various hardware platforms. Byte
 codes are the machine language of the JVM.
- Java Application Programming Interface (Java API) -

Q 03: What is the difference between C⁺⁺ and Java? LF

A 03: Both C++ and Java use similar syntax and are Object Oriented, but:

- Java does not support pointers. Pointers are inherently tricky to use and troublesome.
- Java does not support multiple inheritances because it causes more problems than it solves. Instead Java supports multiple interface inheritance, which allows an object to inherit many method signatures from different interfaces with the condition that the inheriting object must implement those inherited methods. The multiple interface inheritance also allows an object to behave polymorphically on those methods. [Refer Q 8 and Q 10 in Java section.]
- Java does not support destructors but rather adds a finalize() method. Finalize methods are invoked by the garbage collector prior to reclaiming the memory occupied by the object, which has the finalize() method. This means you do not know when the objects are going to be finalized. Avoid using finalize() method to release non-memory resources like file handles, sockets, database connections etc because Java has only a finite number of these resources and you do not know when the garbage collection is going to kick in to release these resources through the finalize() method.
- Java does not include structures or unions because the traditional data structures are implemented as an
 object oriented framework (Java collection framework Refer Q14, Q15 in Java section).

- All the code in Java program is encapsulated within classes therefore Java does not have global variables or functions.
- C++ requires explicit memory management, while Java includes automatic garbage collection. [Refer Q32 in Java section].

Q 04: Explain Java class loaders? Explain dynamic class loading? LF

A 04: Class loaders are hierarchical. Classes are introduced into the JVM as they are referenced by name in a class that is already running in the JVM. So how is the very first class loaded? The very first class is specially loaded with the help of static main() method declared in your class. All the subsequently loaded classes are loaded by the classes, which are already loaded and running. A class loader creates a namespace. All JVMs include at least one class loader that is embedded within the JVM called the primordial (or bootstrap) class loader. Now let's look at non-primordial class loaders. The JVM has hooks in it to allow user defined class loaders to be used in place of primordial class loader. Let us look at the class loaders created by the JVM.

CLASS LOADER	reloadable?	Explanation
Bootstrap (primordial)	No	Loads JDK internal classes, <i>java</i> .* packages. (as defined in the sun.boot.class.path system property, typically loads rt.jar and i18n.jar)
Extensions	No	Loads jar files from JDK extensions directory (as defined in the java.ext.dirs system property – usually lib/ext directory of the JRE)
System	No	Loads classes from system classpath (as defined by the java.class.path property, which is set by the CLASSPATH environment variable or –classpath or –cp command line options)

Class loaders are hierarchical and use a **delegation model** when loading a class. Class loaders request their parent to load the class first before attempting to load it themselves. When a class loader loads a class, the child class loaders in the hierarchy will never reload the class again. Hence **uniqueness** is maintained. Classes loaded by a child class loader have **visibility** into classes loaded by its parents up the hierarchy but the reverse is not true as explained in the above diagram.

Important: Two objects loaded by different class loaders are never equal even if they carry the same values, which mean a class is uniquely identified in the context of the associated class loader. This applies to **singletons** too, where **each class loader will have its own singleton**. [Refer **Q45** in Java section for singleton design pattern]

Explain static vs dynamic class loading?

Classes are statically loaded with Java's "new" operator. Class MyClass { public static void main(String args[]) { Car c = new Car(); } } Class MyClass { public static void main(String args[]) { Car c = new Car(); } } Class MyClass { public static void main(String args[]) { Car c = new Car(); } } Class MyClass { public static void main(String args[]) { Car c = new Car(); } } The above static method returns the class object associated with the class name. The string className can be supplied dynamically at run time. Unlike the static loading, the dynamic loading will decide whether to load the class Car or the class Jeep at runtime based on a properties file and/or other runtime

conditions. Once the class is dynamically loaded the following method returns an instance of the loaded class. It's just like creating a class object with no arguments. class.newInstance (); //A non-static method, which creates an instance of a class (ie creates an object). Jeep myJeep = null; //myClassName should be read from a properties file or Constants interface. //stay away from hard coding values in your program. CO String myClassName = "au.com.Jeep"; Class vehicleClass = Class.forName(myClassName); myJeep = (Jeep) vehicleClass.newInstance(); myJeep.setFuelCapacity(50); A NoClassDefFoundException is A ClassNotFoundException is thrown when an application tries to load in a thrown if a class is referenced with class through its string name using the following methods but no definition for the Java's "new" operator (i.e. static loading) class with the specified name could be found: but the runtime system cannot find the referenced class. The forName(..) method in class - Class. The findSystemClass(..) method in class - ClassLoader. The loadClass(..) method in class - ClassLoader.

What are "static initializers" or "static blocks with no function names"? When a class is loaded, all blocks that are declared static and don't have function name (ie static initializers) are executed even before the constructors are executed. As the name suggests they are typically used to initialize static fields.

```
public class StaticInitilaizer {
  public static final int A = 5;
  public static final int B;

//Static initializer block, which is executed only once when the class is loaded.

static {
  if(A == 5)
 B = 10;
  else
 B = 5;
}

public StaticInitilaizer(){} // constructor is called only after static initializer block
}
```

The following code gives an Output of A=5, B=10.

```
public class Test {
 System.out.println("A =" + StaticInitilaizer.A + ", B =" + StaticInitilaizer.B);
}
```

Q 05: What are the advantages of Object Oriented Programming Languages (OOPL)? DC

A 05: The Object Oriented Programming Languages directly represent the real life objects like *Car*, *Jeep*, *Account*, *Customer* etc. The features of the OO programming languages like *polymorphism*, *inheritance* and *encapsulation* make it powerful. [Tip: remember pie which, stands for Polymorphism, Inheritance and Encapsulation are the 3 pillars of OOPL]

Q 06: How does the Object Oriented approach improve software development? DC

A 06: The key benefits are:

- Re-use of previous work: using implementation inheritance and object composition.
- Real mapping to the problem domain: Objects map to real world and represent vehicles, customers, products etc: with encapsulation.
- Modular Architecture: Objects, systems, frameworks etc are the building blocks of larger systems.

The *increased quality* and *reduced development time* are the by-products of the key benefits discussed above. If 90% of the new application consists of proven existing components then only the remaining 10% of the code have to be tested from scratch.

Q 07: How do you express an 'is a' relationship and a 'has a' relationship or explain inheritance and composition? What is the difference between composition and aggregation? DC

A 07: The 'is a' relationship is expressed with inheritance and 'has a' relationship is expressed with composition. Both inheritance and composition allow you to place sub-objects inside your new class. Two of the main techniques for code reuse are class inheritance and object composition.

Inheritance is uni-directional. For example *House* **is a** *Building*. But *Building* is not a *House*. Inheritance uses **extends** key word. **Composition**: is used when *House* **has a** *Bathroom*. It is incorrect to say *House* is a *Bathroom*. Composition simply means using instance variables that refer to other objects. The class *House* will have an instance variable, which refers to a *Bathroom* object.

Which one to use? The guide is that inheritance should be only used when subclass 'is a' superclass.

- Don't use inheritance just to get code reuse. If there is no 'is a' relationship then use composition for code reuse. Overuse of implementation inheritance (uses the "extends" key word) can break all the subclasses, if the superclass is modified.
- Do not use inheritance just to get polymorphism. If there is no 'is a' relationship and all you want is
 polymorphism then use interface inheritance with composition, which gives you code reuse (Refer Q8 in
 Java section for interface inheritance).

What is the difference between aggregation and composition?

Aggregation Aggregation is an association in which one class belongs to a collection. This is a part of a whole relationship where a part can exist without a whole. For example a line item is a whole and product is a part. If a line item is deleted then corresponding product need not be deleted. So aggregation has a weaker relationship. Composition Composition is an association in which one class belongs to a collection. This is a part of a whole relationship where a part cannot exist without a whole. If a whole is deleted then all parts are deleted. For example An order is a whole and line items are parts. If an order deleted then all corresponding line items for that order should be deleted. So composition has a stronger relationship.

Q 08: What do you mean by polymorphism, inheritance, encapsulation, and dynamic binding? DC

A 08: <u>Polymorphism</u> – means the ability of a single variable of a given type to be used to reference objects of different types, and automatically call the method that is specific to the type of object the variable references. In a nutshell, polymorphism is a bottom-up method call. The benefit of polymorphism is that it is **very easy to add new classes** of derived objects without breaking the calling code (i.e. getTotArea() in the sample code shown below) that uses the polymorphic classes or interfaces. When you send a message to an object even though you don't know what specific type it is, and the right thing happens, that's called *polymorphism*. The process used by object-oriented programming languages to implement polymorphism is called *dynamic binding*. Let us look at some sample code to demonstrate polymorphism: CO

Inheritance – is the inclusion of behaviour (i.e. methods) and state (i.e. variables) of a base class in a derived class so that they are accessible in that derived class. The key benefit of Inheritance is that it provides the formal mechanism for **code reuse**. Any shared piece of business logic can be moved from the derived class into the base class as part of refactoring process to improve maintainability of your code by avoiding code duplication. The existing class is called the *superclass* and the derived class is called the *subclass*. **Inheritance** can also be defined as the process whereby one object acquires characteristics from one or more other objects the same way children acquire characteristics from their parents.

There are two types of inheritances:

Inplementation inheritance (aka class inheritance): You can extend an applications' functionality by reusing functionality in the parent class by inheriting all or some of the operations already implemented. In Java, you can only inherit from one superclass. Implementation inheritance promotes reusability but improper use of class inheritance can cause programming nightmares by breaking encapsulation and making future changes a problem. With implementation inheritance, the subclass becomes tightly coupled with the superclass. This will make the design fragile because if you want to change the superclass, you must know all the details of the subclasses to avoid breaking them. So when using implementation inheritance, make sure that the subclasses depend only on the behaviour of the superclass, not on the actual implementation. For example in the above diagram the subclasses should only be concerned about the behaviour known as area() but not how it is implemented.

2. Interface inheritance (aka type inheritance): This is also known as subtyping. Interfaces provide a mechanism for specifying a relationship between otherwise unrelated classes, typically by specifying a set of common methods each implementing class must contain. Interface inheritance promotes the design concept of **program to interfaces not to implementations**. This also reduces the coupling or implementation dependencies between systems. In Java, you can implement any number of interfaces. This is more flexible than implementation inheritance because it won't lock you into specific implementations which make subclasses difficult to maintain. So care should be taken not to break the implementing classes by modifying the interfaces.

Which one to use? Prefer interface inheritance to implementation inheritance because it promotes the design concept of coding to an interface and reduces coupling. Interface inheritance can achieve code reuse with the help of object composition. If you look at Gang of Four (GoF) design patterns, you can see that it favours interface inheritance to implementation inheritance.

Implementation inheritance

Let's assume that savings account and term deposit account have a similar behaviour in terms of depositing and withdrawing money, so we will get the super class to implement this behaviour and get the subclasses to reuse this behaviour. But saving account and term deposit account have specific behaviour in calculating the interest.

```
public abstract class Account {
 public void deposit(double amount) {
  //deposit logic
 public void withdraw(double amount) {
  //withdraw logic
 public abstract double calculateInterest(double amount);
public class SavingsAccount extends Account {
 public double calculateInterest(double amount) {
 //calculate interest for SavingsAccount
public class TermDepositAccount extends Account {
  public double calculateInterest(double amount) {
 //calculate interest for TermDeposit
}
The calling code can be defined as follows for illustration
purpose only:
public class Test {
 public static void main(String[] args) {
  Account acc1 = new SavingsAccount();
  acc1.deposit(5.0);
  acc1.withdraw(2.0);
  Account acc2 = new TermDepositAccount();
  acc2.deposit(10.0);
  acc2.withdraw(3.0);
  acc1.calculateInterest(500.00);
  acc2.calculateInterest(500.00);
}
```

Interface inheritance

Let's look at an **interface inheritance** code sample, which makes use of **composition** for reusability. In the following example the methods deposit(...) and withdraw(...) share the same piece of code in *AccountHelper* class. The method calculateInterest(...) has its specific implementation in its own class.

```
public interface Account {
 public abstract void deposit(double amount);
 public abstract void withdraw(double amount);
 public abstract int getAccountType();
}

public interface SavingsAccount extends Account{
 public abstract double calculateInterest(double amount);
}

public interface TermDepositAccount extends Account{
 public abstract double calculateInterest(double amount);
}
```

The classes SavingsAccountImpl, TermDepositAccountImpl should implement the methods declared in its interfaces. The class AccountHelper implements the methods deposit(...) and withdraw(...)

public class SavingsAccountImpl implements SavingsAccount{
 private int accountType = 1;

//helper class which promotes code reuse through composition AccountHelper helper = new AccountHelper();

```
public void deposit(double amount) {
 helper.deposit(amount, getAccountType());
}
public void withdraw(double amount) {
 helper.withdraw(amount, getAccountType());
}
public double calculateInterest(double amount) {
 //calculate interest for SavingsAccount
}
public int getAccountType(){
 return accountType;
}
```

//helper class which promotes code reuse through composition AccountHelper helper = new AccountHelper();

```
public void deposit(double amount) {
 helper.deposit(amount, getAccountType());
}
public void withdraw(double amount) {
 helper.withdraw(amount, getAccountType());
}
public double calculateInterest(double amount) {
 //calculate interest for TermDeposit
}
public int getAccountType() {
 return accountType;
}
```

}

The calling code can be defined as follows for illustration purpose only:

```
public class Test {
  public static void main(String[] args) {
```

```
Account acc1 = new SavingsAccountImpl();
acc1.deposit(5.0);

Account acc2 = new TermDepositAccountImpl();
acc2.deposit(10.0);


if (acc1.getAccountType() == 1) {
 ((SavingsAccount) acc1).calculateInterest(500.00);
 }

if (acc2.getAccountType() == 2) {
 ((TermDepositAccount) acc2).calculateInterest(500.00);
 }
}
```

Encapsulation – refers to keeping all the related members (variables and methods) together in an object. Specifying members as private can hide the variables and methods. Objects should hide their inner workings from the outside view. Good **encapsulation improves code modularity by preventing objects interacting with each other in an unexpected way**, which in turn makes future development and refactoring efforts easy.

Being able to encapsulate members of a class is important for **security** and **integrity**. We can protect variables from unacceptable values. The sample code below describes how encapsulation can be used to protect the *MyMarks* object from having negative values. Any modification to member variable "*vmarks*" can only be carried out through the setter method *setMarks*(*int mark*). This prevents the object "*MyMarks*" from having any negative values by throwing an exception. $\boxed{\textbf{CO}}$

Sample code

Q 09: What is design by contract? Explain the assertion construct? DC

A 09: Design by contract specifies the obligations of a calling-method and called-method to each other. Design by contract is a valuable technique, which should be used to build well-defined interfaces. The strength of this programming methodology is that it gets the programmer to think clearly about what a function does, what pre and post conditions it must adhere to and also it provides documentation for the caller. Java uses the assert statement to implement pre- and post-conditions. Java's exceptions handling also support design by contract especially checked exceptions (Refer Q34 in Java section for checked exceptions). In design by contract in addition to specifying programming code to carrying out intended operations of a method the programmer also specifies:

1. **Preconditions** – This is the part of the contract the **calling-method must agree to**. Preconditions specify the conditions that must be true before a called method can execute. Preconditions involve the system state and the arguments passed into the method at the time of its invocation. **If a precondition fails then there is a bug in the calling-method or calling software component.**

On public methods On non-public methods Preconditions on public methods are enforced by explicit checks You can use assertion to check the parameters of the that throw particular, specified exceptions. You should not use non-public methods. assertion to check the parameters of the public methods but can use for the non-public methods. Assert is inappropriate private void setCalculatedRate(int rate) { because the method guarantees that it will always enforce the assert (rate > 0 && rate < MAX_RATE) : rate; argument checks. It must check its arguments whether or not //calculate the rate and set it. assertions are enabled. Further, assert construct does not throw an exception of a specified type. It can throw only an AssertionError. Assertions can be disabled, so programs must not assume that assert construct will be always executed: public void setRate(int rate) { //Wrong: if assertion is disabled, CarpenterJob never if(rate <= 0 || rate > MAX_RATE){ //Get removed throw new IllegalArgumentException("Invalid rate → " + rate); assert jobsAd.remove(PilotJob); setCalculatedRate(rate); } //Correct: boolean pilotJobRemoved = jobsAd.remove(PilotJob); assert pilotJobRemoved;

2. Postconditions – This is the part of the contract the called-method agrees to. What must be true after a method completes successfully. Postconditions can be used with assertions in both public and non-public methods. The postconditions involve the old system state, the new system state, the method arguments and the method's return value. If a postcondition fails then there is a bug in the called-method or called software component.

```
public double calcRate(int rate) {
 if(rate <= 0 || rate > MAX_RATE){
 throw new IllegalArgumentException("Invalid rate !!! ");
 }

//logic to calculate the rate and set it goes here

assert this.evaluate(result) < 0 : this; //this → message sent to AssertionError on failure return result;
}</pre>
```

3. Class invariants - what must be true about each instance of a class? A class invariant as an internal invariant that can specify the relationships among multiple attributes, and should be true <u>before and after any method completes</u>. If an invariant fails then there could be a bug in either calling-method or called-method. There is no particular mechanism for checking invariants but it is convenient to combine all the expressions required for checking invariants into a single internal method that can be called by assertions. For example if you have a class, which deals with negative integers then you define the **isNegative()** convenient internal method:

```
class NegativeInteger {
 Integer value = new Integer (-1); //invariant

//constructor
public NegativeInteger(Integer int) {
 //constructor logic goes here
 assert isNegative();
}

//rest of the public and non-public methods goes here. public methods should call assert isNegative(); prior to its return

//convenient internal method for checking invariants. Returns true if the integer value is negative
private boolean isNegative(){
 return value.intValue() < 0;
}
</pre>
```

The isNegative() method should be true <u>before and after any method completes</u>, each public method and constructor should contain the following assert statement immediately prior to its return.

assert isNegative();

Explain the assertion construct? The assertion statements have two forms as shown below:

```
assert Expression1;
```

assert Expression1: Expression2;

Where:

- Expression1 → is a boolean expression. If the Expression1 evaluates to false, it throws an AssertionError without any detailed message.
- Expression2 → if the Expression1 evaluates to false throws an AssertionError with using the value of the Expression2 as
 the errors' detailed message.

Note: If you are using assertions (available from JDK1.4 onwards), you should supply the JVM argument to enable it by package name or class name.

Java -ea[:packagename...|:classname] or Java -enableassertions[:packagename...|:classname] Java -ea:Account

Q 10: What is the difference between an abstract class and an interface and when should you use them? LF DP DC

A 10: In design, you want the base class to present *only* an interface for its derived classes. This means, you don't want anyone to actually instantiate an object of the base class. You only **want to upcast to it** (implicit upcasting, which gives you polymorphic behaviour), so that its interface can be used. This is accomplished by making that class *abstract* using the **abstract** keyword. If anyone tries to make an object of an **abstract** class, the compiler prevents it.

The **interface** keyword takes this concept of an **abstract** class a step further by preventing any method or function implementation at all. You can only declare a method or function but not provide the implementation. The class, which is implementing the interface, should provide the actual implementation. The **interface** is a very useful and commonly used aspect in OO design, as it provides the **separation of interface and implementation** and enables you to:

- Capture similarities among unrelated classes without artificially forcing a class relationship.
- Declare methods that one or more classes are expected to implement.
- Reveal an object's programming interface without revealing its actual implementation.
- Model multiple interface inheritance in Java, which provides some of the benefits of full on multiple inheritances, a feature that some object-oriented languages support that allow a class to have more than one superclass.

Abstract class	Interface
Have executable methods and abstract methods.	Have no implementation code. All methods are abstract.
Can only subclass one abstract class.	A class can implement any number of interfaces.
Can have instance variables, constructors and any visibility: public, private, protected, none (aka package).	Cannot have instance variables, constructors and can have only public and none (aka package) visibility.

When to use an abstract class?: In case where you want to use implementation inheritance then it is usually provided by an abstract base class. Abstract classes are excellent candidates inside of application frameworks. Abstract classes let you define some default behaviour and force subclasses to provide any specific behaviour. Care should be taken not to overuse implementation inheritance as discussed in **Q8** in Java section.

When to use an interface?: For polymorphic interface inheritance, where the client wants to only deal with a type and does not care about the actual implementation use interfaces. If you need to change your design frequently, you should prefer using interface to abstract. CO Coding to an interface reduces coupling and interface inheritance can achieve code reuse with the help of object composition. Another justification for using interfaces is that they solve the 'diamond problem' of traditional multiple inheritance as shown in the figure. Java does not support multiple inheritances. Java only supports multiple interface inheritance. Interface will solve all the ambiguities caused by this 'diamond problem'.

Design pattern: Strategy design pattern lets you swap new algorithms and processes into your program without altering the objects that use them. **Strategy design pattern**: Refer **Q11** in How would you go about... section.

Q 11: Why there are some interfaces with no defined methods (i.e. marker interfaces) in Java? LF

A 11: The interfaces with no defined methods act like markers. They just tell the compiler that the objects of the classes implementing the interfaces with no defined methods need to be treated differently. **Example** Serializable (Refer **Q19** in Java section), Cloneable etc

Q 12: When is a method said to be overloaded and when is a method said to be overridden? LF CO

A 12:

Method Overloading	Method Overriding
Overloading deals with multiple methods in the same class with the same name but different method signatures.	Overriding deals with two methods, one in the parent class and the other one in the child class and has the same name and signatures.
class MyClass {	
public void getInvestAmount (int rate) {}	class BaseClass{ public void getInvestAmount(int rate) {}
<pre>public void getInvestAmount(int rate, long principal) { }</pre>	}
}	class MyClass extends BaseClass {
Both the above methods have the same method names	public void getInvestAmount (int rate) {}
but different method signatures, which mean the methods are overloaded.	Both the above methods have the same method names and the signatures but the method in the subclass <i>MyClass</i> overrides the method in the superclass <i>BaseClass</i> .
Overloading lets you define the same operation in different ways for different data.	Overriding lets you define the same operation in different ways for different object types.

Q 13: What is the main difference between an ArrayList and a Vector? What is the main difference between Hashmap and Hashtable? LF DC PI CI

A 13:

Vector / Hashtable	ArrayList / Hashmap
Original classes before the introduction of Collections API. <i>Vector</i> & <i>Hashtable</i> are synchronized. Any method that touches their contents is thread-safe.	So if you don't need a thread safe collection, use the <i>ArrayList</i> or <i>Hashmap</i> . Why pay the price of synchronization unnecessarily at the expense of performance degradation.

So which is better? As a general rule, prefer *ArrayList/Hashmap* to *Vector/Hashtable*. If your application is a multithreaded application and **at least one of the threads either adds or deletes an entry into the collection** then use new Java collection API's external synchronization facility as shown below to **temporarily synchronize** your collections as needed: CO

Map myMap = Collections.synchronizedMap (myMap); List myList = Collections.synchronizedList (myList);

Java arrays are even faster than using an *ArrayList/Vector* and perhaps therefore may be preferable. *ArrayList/Vector* internally uses an array with some convenient methods like add(..), remove(...) etc.

A 14: The key interfaces used by the collection framework are *List*, *Set* and *Map*. The *List* and *Set* extends the *Collection* interface. Should not confuse the *Collection* interface with the *Collections* class which is a utility class.

A **Set** is a collection with unique elements and prevents duplication within the collection. **HashSet** and **TreeSet** are implementations of a **Set** interface. A **List** is a collection with an ordered sequence of elements and may contain duplicates. **ArrayList**, **LinkedList** and **Vector** are implementations of a **List** interface.

The Collection API also supports maps, but within a hierarchy distinct from the *Collection* interface. A *Map* is an object that maps keys to values, where the list of keys is itself a collection object. A map can contain duplicate values, but the keys in a map must be distinct. *HashMap*, *TreeMap* and *Hashtable* are implementations of a *Map* interface.

How to implement collection ordering? SortedSet and SortedMap interfaces maintain sorted order. The classes, which implement the Comparable interface, impose natural order. For classes that don't implement comparable interface, or when one needs even more control over ordering based on multiple attributes, a Comparator interface should be used.

Design pattern: What is an Iterator? An Iterator is a use once object to access the objects stored in a collection. **Iterator design pattern** (aka Cursor) is used, which is a behavioural design pattern that provides a way to access elements of a collection sequentially without exposing its internal representation.

(**Diagram sourced from:** http://www.wilsonmar.com/1arrays.htm)

What are the benefits of the Java collection framework? Collection framework provides flexibility, performance, and robustness.

- **Polymorphic algorithms** sorting, shuffling, reversing, binary search etc.
- Set algebra such as finding subsets, intersections, and unions between objects.
- **Performance** collections have much better performance compared to the older *Vector* and *Hashtable* classes with the elimination of synchronization overheads.
- Thread-safety when synchronization is required, wrapper implementations are provided for temporarily synchronizing existing collection objects.
- Immutability when immutability is required wrapper implementations are provided for making a collection immutable.
- Extensibility interfaces and abstract classes provide an excellent starting point for adding functionality and features to create specialized object collections.

Q 15: What are some of the best practices relating to Java collection? **BP** PI CI A 15:

Use ArrayLists, HashMap etc as opposed to Vector, Hashtable etc, where possible to avoid any synchronization overhead. Even better is to use just arrays where possible. If multiple threads concurrently access a collection and at least one of the threads either adds or deletes an entry into the collection, then the collection must be externally synchronized. This is achieved by:

List myList = Collections.synchronizedList (myList);

Set the initial capacity of a collection appropriately (e.g. ArrayList, HashMap etc). This is because collection
classes like ArrayList, HashMap etc must grow periodically to accommodate new elements. But if you have a
very large array, and you know the size in advance then you can speed things up by setting the initial size
appropriately.

For example: HashMaps/Hashtables need to be created with sufficiently large capacity to minimise **rehashing** (which happens every time the table grows). HashMap has two parameters initial capacity and load factor that affect its performance and space requirements. Higher load factor values (default load factor of 0.75 provides a good trade off between performance and space) will reduce the space cost but will increase the lookup cost of myMap.get(...) and myMap.put(...) methods. When the number of entries in the HashMap exceeds the **current capacity * loadfactor** then the capacity of the HasMap is roughly doubled by calling the rehash function. It is also very important not to set the initial capacity too high or load factor too low if iteration performance or reduction in space is important.

 Program in terms of interface not implementation: For example you might decide a LinkedList is the best choice for some application, but then later decide ArrayList might be a better choice for performance reason.
 CO

```
Use:
 List list = new ArrayList(100); //program in terms of interface & set the initial capacity.

Instead of:
 ArrayList list = new ArrayList();
```

Avoid storing unrelated or different types of objects into same collection: This is analogous to storing items in pigeonholes without any labelling. To store items use value objects or data objects (as oppose to storing every attribute in an ArrayList or HashMap). Provide wrapper classes around your collection API classes like ArrayList, Hashmap etc as shown in better approach column. Also where applicable consider using composite design pattern, where an object may represent a single object or a collection of objects. Refer Q52 in Java section for UML diagram of a composite design pattern.

Avoid where possible Better approach The code below is hard to maintain and understand by When storing items into a collection define value objects as shown others. Also gets more complicated as the requirements below: (VO is an acronym for Value Object). grow in the future because we are throwing different types of objects like Integer, String etc into a list just public class LineItemVO { based on the indices and it is easy to make mistakes private int itemId; while casting the objects back during retrieval. private String productName; public int getLineItemId(){return accountId ;} List myOrder = new ArrayList() public int getAccountName(){return accountName;} ResultSet rs = ... public void setLineItemId(int accountId){ While (rs.hasNext()) { this.accountld = accountld List lineItem = new ArrayList(); //implement other getter & setter methods lineItem.add (new Integer(rs.getInt("itemId"))); lineItem.add (rs.getString("description")); Now let's define our base wrapper class, which represents an order: myOrder.add(lineItem); public abstract class Order { int orderId; List lineItems = null; return myOrder; public abstract int countLineItems(); Example 2: public abstract boolean add(LineItemVO itemToAdd); public abstract boolean remove(LineItemVO itemToAdd); List myOrder = new ArrayList(10); public abstract Iterator getIterator(); public int getOrderId(){return this.orderId; } //create an order OrderVO header = new OrderVO(); header.setOrderId(1001); Now a specific implementation of our wrapper class: //add all the line items public class OverseasOrder extends Order { LineItemVO line1 = new LineItemVO(); public OverseasOrder(int inOrderId) { line1.setLineItemId(1); this.lineItems = new ArrayList(10); LineItemVO line2 = new LineItemVO(); this.orderId = inOrderId; Line2.setLineItemId(2);

```
List lineItems = new ArrayList();
lineItems.add(line1);
lineItems.add(line2);

//to store objects
myOrder.add(order);// index 0 is an OrderVO object
myOrder.add(lineItems);//index 1 is a List of line items

//to retrieve objects
myOrder.get(0);
myOrder.get(1);

Above approaches are had because disparate objects
```

Above approaches are bad because disparate objects are stored in the **lineItem** collection in example-1 and example-2 relies on indices to store disparate objects. The indices based approach and storing disparate objects are hard to maintain and understand because indices are hardcoded and get scattered across the code. If an index position changes for some reason, then you will have to change every occurence, otherwise it breaks your application.

The above coding approaches are analogous to storing disparate items in a storage system without proper labelling and just relying on its grid position.

```
public int countLineItems() { //logic to count }
 public boolean add(LineItemVO itemToAdd){
 ...//additional logic or checks
 return lineItems.add(itemToAdd);
 public boolean remove(LineItemVO itemToAdd){
 return lineItems.remove(itemToAdd);
 public ListIterator getIterator(){ return lineItems.Iterator();}
Now to use:
Order myOrder = new OverseasOrder(1234);
LineItemVO item1 = new LineItemVO();
Item1.setItemId(1):
Item1.setProductName("BBQ");
LineItemVO item2 = new LineItemVO();
Item1.setItemId(2):
Item1.setProductName("Outdoor chair");
//to add line items to order
myOrder.add(item1);
myOrder.add(item2);
```

- Q 16: When providing a user defined key class for storing objects in the Hashmaps or Hashtables, what methods do you have to provide or override (ie method overriding)? LF PI CO
- A 16: You should override the equals() and hashCode() methods from the Object class. The default implementation of the equals() and hashcode(), which are inherited from the java.lang.Object uses an object instance's memory location (e.g. MyObject@6c60f2ea). This can cause problems when two instances of the car objects have the same color but the inherited equals() will return false because it uses the memory location, which is different for the two instances. Also the toString() method can be overridden to provide a proper string representation of your object. Points to consider:
 - If a class overrides equals(), it must override hashCode().
 - If 2 objects are equal, then their hashCode values must be equal as well.
 - If a field is not used in equals(), then it must not be used in hashCode().
 - If it is accessed often, hashCode() is a candidate for caching to enhance performance.

Note: Java 1.5 introdces enumerated constants, which improves readability and maintainability of your code. Java programming language enums are more powerful than their counterparts in other languages. E.g. A class like *Weather* can be built on top of simple enum type *Season* and the class *Weather* can be made immutable, and only one instance of each *Weather can* be created, so that your *Weather* class **does not have to override equals()** and **hashCode()** methods.

```
public class Weather {
 public enum Season {WINTER, SPRING, SUMMER, FALL}
 private final Season season;
 private static final List<Weather> listWeather = new ArrayList<Weather> ();

 private Weather (Season season) { this.season = season;}
 public Season getSeason () { return season;}

 static {
 for (Season season : Season.values()) {
 listWeather.add(new Weather(season));
 }
 }

 public static ArrayList<Weather> getWeatherList () { return listWeather; }
 public String toString(){ return season;} // takes advantage of toString() method of Season.
 }
}
```

Q 17: What is the main difference between a String and a StringBuffer class? LF PI CI CO

A 17:

String

String is **immutable**: you can't modify a string object but can replace it by creating a new instance. Creating a new instance is rather expensive.

//Inefficient version using immutable String

```
String output = "Some text"
Int count = 100;
for(int I =0; i<count; i++) {
 output += i;
}
return output;
```

The above code would build 99 new String objects, of which 98 would be thrown away immediately. Creating new objects is not efficient.

StringBuffer / StringBuilder

StringBuffer is **mutable**: use StringBuffer or StringBuilder when you want to modify the contents. **StringBuilder** was added in Java 5 and it is identical in all respects to **StringBuffer** except that it is not synchronised, which makes it slightly faster at the cost of not being thread-safe.

//More efficient version using mutable StringBuffer

```
StringBuffer output = new StringBuffer(110);
Output.append("Some text");
for(int I =0; i<count; i++) {
 output.append(i);
}</pre>
```

return output.toString();

The above code creates only two new objects, the *StringBuffer* and the final *String* that is returned. StringBuffer expands as needed, which is costly however, so it would be better to initilise the *StringBuffer* with the correct size from the start as shown.

Another important point is that creation of extra strings is not limited to 'overloaded mathematical operators' ("+") but there are several methods like **conact()**, **trim()**, **substring()**, and **replace()** in String classes that generate new string instances. So use StringBuffer or StringBuilder for computation intensive operations, which offer better performance.

Q 18: What is the main difference between pass-by-reference and pass-by-value? LF PI

A 18: Other languages use pass-by-reference or pass-by-pointer. But in Java no matter what type of argument you pass the corresponding parameter (primitive variable or object reference) will get a copy of that data, which is exactly how pass-by-value (ie copy-by-value) works.

In Java, if a calling method passes a reference of an object as an argument to the called method then the **passed-in reference gets copied first** and then passed to the called method. Both the original reference that was passed-in and the copied reference will be <u>pointing to the same object</u>. So no matter which reference you use, <u>you will be always modifying the same original object</u>, **which is how the pass-by-reference works as well**.

If your method call involves inter-process (e.g. between two JVMs) communication, then the reference of the calling method has a different address space to the called method sitting in a separate process (i.e separate JVM). Hence inter-process communication involves calling method passing objects as arguments to called method by-value in a serialized form, which can adversely affect performance due to marshalling and unmarshalling cost.

Note: As discussed in **Q69** in Enterprise section, EJB 2.x introduced local interfaces, where enterprise beans that can be used locally within the same JVM using Java's form of **pass-by-reference**, hence improving performance.

- A 19: Serialization is a process of reading or writing an object. It is a process of saving an object's state to a sequence of bytes, as well as a process of rebuilding those bytes back into a live object at some future time. An object is marked serializable by implementing the <code>java.io.Serializable</code> interface, which is only a <code>marker</code> interface -- it simply allows the serialization mechanism to verify that the class can be persisted, typically to a file.

Transient variables cannot be serialized. The fields marked **transient** in a serializable object will not be transmitted in the byte stream. An example would be a file handle or a database connection. Such objects are only meaningful locally. So they should be marked as transient in a serializable class.

Serialization can adversely affect performance since it:

- Depends on reflection.
- Has an incredibly verbose data format.
- Is very easy to send surplus data.

When to use serialization? Do not use serialization if you do not have to. A common use of serialization is to use it to send an object over the network or if the state of an object needs to be persisted to a flat file or a database. (Refer Q57 on Enterprise section). Deep cloning or copy can be achieved through serialization. This may be fast to code but will have performance implications (Refer Q22 in Java section).

The **objects stored in an HTTP session should be serializable** to support in-memory replication of sessions to achieve scalability (Refer **Q20** in Enterprise section). Objects are passed in RMI (Remote Method Invocation) across network using serialization (Refer **Q57** in Enterprise section).

- Q 20: Explain the Java I/O streaming concept and the use of the decorator design pattern in Java I/O? LF DP PI SI
- **A 20:** Java input and output is defined in terms of an abstract concept called a "**stream**", which is a sequence of data. There are 2 kinds of streams.
 - Byte streams (8 bit bytes) → Abstract classes are: InputStream and OutputStream
 - Character streams (16 bit UNICODE) → Abstract classes are: Reader and Writer

Design pattern: *java.io.** classes use the **decorator design pattern.** The decorator design pattern **attaches responsibilities to objects at runtime**. Decorators are more flexible than inheritance because the **inheritance attaches responsibility to classes at compile time**. The *java.io.** classes use the decorator pattern to construct different combinations of behaviour at runtime based on some basic classes.

Attaching responsibilities to classes at Attaching responsibilities to objects at runtime using a decorator compile time using subclassing. design pattern. By attaching responsibilities to objects at runtime, you can apply changes subclassing) attaches Inheritance (aka to each individual object you want to change. responsibilities to classes at compile time. When you extend a class, each individual changes you make to child class will affect all File **file** = new File("c:/temp"): instances of the child classes. Defining many FileInputStream **fis** = new FileInputStream(**file**); classes using inheritance to have all possible BufferedInputStream bis = new BufferedInputStream(fis); combinations is problematic and inflexible. Decorators decorate an object by enhancing or restricting functionality of an object it decorates. The decorators add or restrict functionality to decorated

The New I/O (NIO): more scalabe and better performance

Java has long been not suited for developing programs that perform a lot of I/O operations. Furthermore, commonly needed tasks such as file locking, non-blocking and asynchronous I/O operations and ability to map file to memory were not available. Non-blocking I/O operations were achieved through work arounds such as multithreading or using JNI. The **New I/O** API (aka **NIO**) in J2SE 1.4 has changed this situation.

A server's ability to handle several client requests effectively depends on how it uses I/O streams. When a server has to handle hundreds of clients simultaneously, it must be able to use I/O services concurrently. One way to cater for this scenario in Java is to use threads but having almost one-to-one ratio of threads (100 clients will have 100 threads) is prone to enormous thread overhead and can result in performance and scalability problems due to consumption of memory stacks and CPU context switching. To overcome this problem, a new set of non-blocking I/O classes have been introduced to the Java platform in java.nio package. The non-blocking I/O mechanism is built around Selectors and Channels. Channels, Buffers and Selectors are the core of the NIO.

A **Channel** class represents a bi-directional communication channel (similar to *InputStrean* and *OutputStream*) between datasources such as a socket, a file, or an application component, which is capable of performing one or more I/O operations such as reading or writing. Channels can be non-blocking, which means, no I/O operation will wait for data to be read or written to the network. The good thing about NIO channels is that they can be asynchronously interrupted and closed. So if a thread is blocked in an I/O operation on a channel, another thread can interrupt that blocked thread.

Buffers hold data. Channels can fill and drain *Buffers*. Buffers replace the need for you to do your own buffer management using byte arrays. There are different types of Buffers like ByteBuffer, CharBuffer, DoubleBuffer, etc.

A **Selector** class is responsible for multiplexing (combining multiple streams into a single stream) by allowing a single thread to service multiple channels. Each *Channel* registers events with a *Selector*. When events arrive from clients, the Selector demultiplexes (separating a single stream into multiple streams) them and dispatches the events to corresponding Channels. To achieve non-blocking I/O a *Channel* class must work in conjunction with a *Selector* class.

Design pattern: NIO uses a **reactor design pattern**, which demultiplexes events (separating single stream into multiple streams) and dispatches them to registered object handlers. The reactor pattern is similar to an **observer pattern** (aka publisher and subscriber design pattern), but an observer pattern handles only a single source of events (i.e a single publisher with multiple subscribers) where a reactor pattern handles multiple event sources (i.e. multiple publishers with multiple subscribers). The intent of an observer pattern is to define a one-to-many depndency so that when one object (i.e the publisher) changes its state, all its dependents (i.e all its subscribers) are notfied and updated correspondingly.

Another sought after functionality of NIO is its ability to map a file to memory. There is a specialized form of a Buffer known as MappedByteBuffer, which represents a buffer of bytes mapped to a file. To map a file to

MappedByteBuffer, you must first get a channel for a file. Once you get a channel then you map it to a buffer and subsequently you can access it like any other ByteBuffer. Once you map an input file to a CharBuffer, you can do pattern matching on the file contents. This is similar to running "grep" on a UNIX file system.

Another feature of NIO is its ability to lock and unlock files. Locks can be exclusive or shared and can be held on a contiguous portion of a file. But file locks are subject to the control of the underlying operating system.

Q 21: How can you improve Java I/O performance? PI BP

A 21: Java applications that utilise Input/Output are excellent candidates for performance tuning. Profiling of Java applications that handle significant volumes of data will show significant time spent in I/O operations. This means substantial gains can be had from I/O performance tuning. Therefore, I/O efficiency should be a high priority for developers looking to optimally increase performance.

The basic rules for speeding up I/O performance are

- Minimise accessing the hard disk.
- Minimise accessing the underlying operating system.
- Minimise processing bytes and characters individually.

Let us look at some of the techniques to improve I/O performance. CO

 Use buffering to minimise disk access and underlying operating system. As shown below, with buffering large chunks of a file are read from a disk and then accessed a byte or character at a time.

```
Without buffering: inefficient code
 With Buffering: yields better performance
 try{
 File f = new File("myFile.txt");
  File f = new File("mvFile.txt"):
 FileInputStream fis = new FileInputStream(f);
  FileInputStream fis = new FileInputStream(f);
  int count = 0:
 BufferedInputStream bis = new BufferedInputStream(fis);
  int b =
 int count = 0;
 while((b = fis.read()) != -1){
 int b =
 while((b = bis.read()) != -1){
 if(b== '\n') {
 count++;
 if(b== '\n') {
 count++;
 // fis should be closed in a finally block.
 fis.close();
 //bis should be closed in a finally block.
 bis.close();
catch(IOException io){}
 catch(IOException io){}
Note: fis.read() is a native method call to the
underlying system.
 Note: bis.read() takes the next byte from the input buffer and only
 rarely access the underlying operating system.
```

Instead of reading a character or a byte at a time, the above code with buffering can be improved further by reading one line at a time as shown below:

```
FileReader fr = new FileReader(f);
BufferedReader br = new BufferedReader(fr);
While (br.readLine() != null) count++;
```

By default the **System.out** is line buffered, which means that the output buffer is flushed when a new line character is encountered. This is required for any interactivity between an input prompt and display of output. The line buffering can be disabled for faster I/O operation as follows:

It is recommended to use logging frameworks like **Log4J** or **apache commons logging**, which uses buffering instead of using default behaviour of **System.out.println(.....)** for better performance. Frameworks like Log4J are configurable, flexible, extensible and easy to use.

- Use the NIO package, if you are using JDK 1.4 or later, which uses performance-enhancing features like buffers to hold data, memory mapping of files, non-blocking I/O operations etc.
- I/O performance can be improved by minimising the calls to the underlying operating systems. The Java runtime itself cannot know the length of a file, querying the file system for isDirectory(), isFile(), exists() etc must query the underlying operating system.
- Where applicable caching can be used to improve performance by reading in all the lines of a file into a Java collection class like an ArrayList or a HashMap and subsequently access the data from an in-memory collection instead of the disk.

Q 22: What is the main difference between shallow cloning and deep cloning of objects? DC LF MI PI

A 22: The default behaviour of an object's clone() method automatically yields a shallow copy. So to achieve a deep copy the classes must be edited or adjusted.

Shallow copy: If a shallow copy is performed on obj-1 as shown in fig-2 then it is copied but its contained objects are not. The contained objects Obj-1 and Obj-2 are affected by changes to cloned Obj-2. Java supports shallow cloning of objects by default when a class implements the *java.lang.Cloneable* interface.

Deep copy: If a deep copy is performed on obj-1 as shown in fig-3 then not only obj-1 has been copied but the objects contained within it have been copied as well. Serialization can be used to achieve deep cloning. Deep cloning through serialization is faster to develop and easier to maintain but carries a performance overhead.

For example, invoking clone() method on a *HashMap* returns a shallow copy of *HashMap* instance, which means the keys and values themselves are not cloned. If you want a deep copy then a simple method is to serialize the *HashMap* to a *ByteArrayOutputSream* and then deserialize it. This creates a deep copy but does require that all keys and values in the *HashMap* are Serializable. Its primary advantage is that it will deep copy any arbitrary object graph.

List some of the methods supported by Java object class? clone(), toString(), equals(Object obj), hashCode() → refer **Q16** in Java section, wait(), notify() → refer **Q42** in Java section, finalize() etc.

Q 23: What is the difference between an instance variable and a static variable? Give an example where you might use a static variable? LF

A 23:

Static variable	Instance variable
	Instance variables are non-static and there is one occurrence of an instance variable in each class instance (ie each object).

A static variable is used in the **singleton** pattern. (Refer **Q45** in Java section). A static variable is used with a **final** modifier to define **constants**.

A 24: Static methods prove useful for creating utility classes, singleton classes and factory methods (Refer Q45, Q46 in Java section). Utility classes are not meant to be instantiated. Improper coding of utility classes can lead to procedural coding. java.lang.Math, java.util.Collections etc are examples of utility classes in Java.

Q 25: What are access modifiers? LF

A 25:

Modifier	Used with	Description
public	Outer classes, interfaces, constructors, Inner classes, methods and field variables	A class or interface may be accessed from outside the package. Constructors, inner classes, methods and field variables may be accessed wherever their class is accessed.
protected	Constructors, inner classes, methods, and field variables.	Accessed by other classes in the same package or any subclasses of the class in which they are referred (ie same package or different package).
private	Constructors, inner classes, methods and field variables,	Accessed only within the class in which they are declared
No modifier: (Package by default).	Outer classes, inner classes, interfaces, constructors, methods, and field variables	Accessed only from within the package in which they are declared.

Q 26: Where and how can you use a private constructor? LF

A 26: Private constructor is used if you do not want other classes to instantiate the object. The instantiation is done by a public static method within the same class.

- Used in the singleton pattern. (Refer Q45 in Java section).
- Used in the factory method pattern (Refer Q46 in Java section).
- Used in utility classes e.g. StringUtils etc.

Q 27: What is a final modifier? Explain other Java modifiers?

A 27: A final class can't be extended i.e. A final class may not be subclassed. A final method can't be overridden when its class is inherited. You can't change value of a final variable (i.e. it is a constant).

Modifier	Class	Method	Property
static	A static inner class is just an inner class associated with the class, rather than with an instance.	cannot be instantiated, are called by classname.method, can only access static variables	Only one instance of the variable exists.
abstract	Cannot be instantiated, must be a superclass, used whenever one or more methods are abstract.	Method is defined but contains no implementation code (implementation code is included in the subclass). If a method is abstract then the entire class must be abstract.	N/A
synchronized	N/A	Acquires a lock on the class for static methods. Acquires a lock on the instance for non-static methods.	N/A
transient	N/A	N/A	Field should not be serialized.
final	Class cannot be inherited	Method cannot be overridden	Makes the variable a constant.
native	N/A	Platform dependent. No body, only signature.	N/A

Note: Be prepared for tricky questions on modifiers like, what is a "volatile"? Or what is a "const"? Etc. The reason it is tricky is that Java does have these keywords "const" and "volatile" as reserved, which means you can't name your variables with these names but modifier "const" is not yet added in the language and the modifier "volatile" is very rarely used.

The "volatile" modifier is used on member variables that may be modified simultaneously by other threads. Since other threads cannot see local variables, there is no need to mark local varibles as volatile. E.g. **volatile** int number; **volatile** private List listItems = null; etc. The modifier volatile only synchronizes the variable marked as volatile whereas "synchronized" modifier synchronizes all variables.

Java uses the final modifier to declare constants. A final variable or constant declared as "final" has a value that is immutable and cannot be modified to refer to any other objects other than one it was initialized to refer to. So the "final" modifier applies only to the value of the variable itself, and not to the object referenced by the variable. This is where the "const" modifier can come in very **useful if added to the Java language**. A reference variable or a constant marked as "const" refers to an immutable object that cannot be modified. The reference variable itself can be modified, if it is not marked as "final". The "const" modifier will be applicable only to non-primitive types. The primitive types should continue to use the modifier "final".

Q 28: What is the difference between final, finally and finalize() in Java? **LF A 28:**

- final constant declaration. Refer Q27 in Java section.
- finally handles exception. The finally block is optional and provides a mechanism to clean up regardless of what happens within the try block (except System.exit(0) call). Use the finally block to close files or to release other system resources like database connections, statements etc. (Refer Q45 in Enterprise section)
- finalize() method helps in garbage collection. A method that is invoked before an object is discarded by the garbage collector, allowing it to clean up its state. Should not be used to release non-memory resources like file handles, sockets, database connections etc because Java has only a finite number of these resources and you do not know when the garbage collection is going to kick in to release these non-memory resources through the finalize() method.
- Q 29: How does Java allocate stack and heap memory? Explain re-entrant, recursive and idempotent methods/functions? MI CI
- A 29: Each time an object is created in Java it goes into the area of memory known as heap. The primitive variables like int and double are allocated in the stack, if they are local method variables and in the heap if they are member variables (i.e. fields of a class). In Java methods local variables are pushed into stack when a method is invoked and stack pointer is decremented when a method call is completed. In a multi-threaded application each thread will have its own stack but will share the same heap. This is why care should be taken in your code to avoid any concurrent access issues in the heap space. The stack is threadsafe (each thread will have its own stack) but the heap is not threadsafe unless guarded with synchronisation through your code.

A method in stack is **reentrant** allowing multiple concurrent invocations that do not interfere with each other. A function is **recursive** if it calls itself. Given enough stack space, recursive method calls are perfectly valid in Java though it is tough to debug. Recursive functions are useful in removing iterations from many sorts of algorithms. All recursive functions are re-entrant but not all re-entrant functions are recursive. **Idempotent** methods are methods, which are written in such a way that repeated calls to the same method with the same arguments yield same results. For example clustered EJBs, which are written with idempotent methods, can automatically recover from a server failure as long as it can reach another server.

A 30: In Java not all classes have to be defined separate from each other. You can put the definition of one class inside the definition of another class. The inside class is called an inner class and the enclosing class is called an outer class. So when you define an inner class, it is a member of the outer class in much the same way as other members like attributes, methods and constructors.

Where should you use inner classes? Code without inner classes is more maintainable and readable. When you access private data members of the outer class, the JDK compiler creates package-access member functions in the outer class for the inner class to access the private members. This leaves a security hole. In general we should avoid using inner classes. Use inner class only when an inner class is only relevant in the context of the outer class and/or inner class can be made private so that only outer class can access it. Inner classes are used primarily to implement helper classes like Iterators, Comparators etc which are used in the context of an outer class.

Explain outer and inner classes?

Class T	уре	Description	Example + Class name
Outer class	Package member class or interface	Top level class. Only type JVM can recognize.	//package scope class Outside{} Outside.class
Inner class	static nested class or interface	Defined within the context of the top-level class. Must be static & can access static members of its containing class. No relationship between the instances of outside and Inside classes.	//package scope class Outside { static class Inside{ } } Outside.class ,Outside\$Inside.class
Inner class	Member class	Defined within the context of outer class, but non-static. Until an object of Outside class has been created you can't create Inside.	class Outside{ class Inside(){} } Outside.class , Outside\$Inside.class
Inner class	Local class	Defined within a block of code. Can use final local variables and final method parameters. Only visible within the block of code that defines it.	<pre>class Outside { void first() { final int i = 5; class Inside{} } }</pre> Outside.class , Outside\$1\$Inside.class
Inner class	Anonymous class	Just like local class, but no name is used. Useful when only one instance is used in a method. Most commonly used in AWT event model.	<pre>class Outside{ void first() { button.addActionListener (new ActionListener() { public void actionPerformed(ActionEvent e) { System.out.println("The button was pressed!"); } }); } } Outside.class , Outside\$1.class</pre>

Q 31: What is type casting? Explain up casting vs down casting? When do you get ClassCastException? LF DP

A 31: Type casting means treating a variable of one type as though it is another type.

When up casting **primitives** as shown below from left to right, automatic conversion occurs. But if you go from right to left, down casting or explicit casting is required. Casting in Java is safer than in C or other languages that allow arbitrary casting. Java only lets casts occur when they make sense, such as a cast between a float and an int. However you can't cast between an int and a *String* (is an object in Java).

```
byte → short → int → long → float → double

int i = 5;
long j = i; //Right. Up casting or implicit casting
byte b1 = i; //Wrong. Compile time error "Type Mismatch".

byte b2 = (byte) i; //Right. Down casting or explicit casting is required.
```

When it comes to object references you can always cast from a subclass to a superclass because a subclass object is also a superclass object. You can cast an object implicitly to a super class type (ie **upcasting**). If this were not the case **polymorphism wouldn't be possible**.

You can cast down the hierarchy as well but you must explicitly write the cast and the **object must be a legitimate instance of the class you are casting to**. The **ClassCastException** is thrown to indicate that code has attempted to cast an object to a subclass of which it is not an instance. We can deal with the problem of incorrect casting in two ways:

Use the exception handling mechanism to catch ClassCastException.

```
try{
 Object o = new Integer(1);
 System.out.println((String) o);
}
catch(ClassCastException cce) {
 logger.log("Invalid casting, String is expected...Not an Integer");
 System.out.println(((Integer) o).toString());
}
```

Use the instanceof statement to guard against incorrect casting.


```
If(v2 instanceof Car) {
  Car c2 = (Car) v2;
}
```

Design pattern: The "**instanceof**" and "**typecast**" constructs are shown for the illustration purpose only. Using these constructs can be unmaintainable due to large if and elseif statements and can affect performance if used in frequently accessed methods or loops. Look at using **visitor design pattern** to avoid these constructs. (Refer **Q11** in How would you go about section...).

Points-to-ponder: We can also get a **ClassCastException** when two different class loaders load the same class because they are treated as two different classes.

- Q 32: What do you know about the Java garbage collector? When does the garbage collection occur? Explain different types of references in Java? LF MI
- A 32: Each time an object is created in Java, it goes into the area of memory known as heap. The Java heap is called the garbage collectable heap. The garbage collection cannot be forced. The garbage collector runs in low memory situations. When it runs, it releases the memory allocated by an unreachable object. The garbage collector runs on a low priority daemon (background) thread. You can nicely ask the garbage collector to collect garbage by calling System.gc() but you can't force it.

What is an unreachable object? An object's life has no meaning unless something has reference to it. If you can't reach it then you can't ask it to do anything. Then the object becomes unreachable and the garbage collector will figure it out. Java automatically collects all the unreachable objects periodically and releases the memory consumed by those unreachable objects to be used by the future reachable objects.

We can use the following options with the **Java** command to enable tracing for garbage collection events.

-verbose:gc reports on each garbage collection event.

Explain types of references in Java? java.lang.ref package can be used to declare soft, weak and phantom references.

- Garbage Collector won't remove a strong reference.
- A soft reference will only get removed if memory is low. So it is useful for implementing caches while avoiding memory leaks.
- A weak reference will get removed on the next garbage collection cycle. Can be used for implementing canonical maps. The java.util.WeakHashMap implements a HashMap with keys held by weak references.
- A phantom reference will be finalized but the memory will not be reclaimed. Can be useful when you want to be notified that an object is about to be collected.

A 33: Yes. Refer diagram below.

Q 34: Discuss the Java error handling mechanism? What is the difference between Runtime (unchecked) exceptions and checked exceptions? What is the implication of catching all the exceptions with the type "Exception"? EH BP

A 34:

Errors: When a dynamic linking failure or some other "hard" failure in the virtual machine occurs, the virtual machine throws an Error. Typical Java programs should not catch Errors. In addition, it's unlikely that typical Java programs will ever throw Errors either.

Exceptions: Most programs throw and catch objects that derive from the Exception class. Exceptions indicate that a problem occurred but that the problem is not a serious JVM problem. An Exception class has many subclasses. These descendants indicate various types of exceptions that can occur. For example, NegativeArraySizeException indicates that a program attempted to create an array with a negative size. One exception subclass has special meaning in the Java language: RuntimeException. All the exceptions except RuntimeException are compiler checked exceptions. If a method is capable of throwing a checked exception it must declare it in its method header or handle it in a try/catch block. Failure to do so raises a compiler error. So checked exceptions can, at compile time, greatly reduce the occurrence of unhandled exceptions surfacing at runtime in a given application at the expense of requiring large throws declarations and encouraging use of poorly-constructed try/catch blocks. Checked exceptions are present in other languages like C++, C#, and Python.

Runtime Exceptions (unchecked exception)

A RuntimeException class represents exceptions that occur within the Java virtual machine (during runtime). An example of a runtime exception is NullPointerException. The cost of checking for the runtime exception often outweighs the benefit of catching it. Attempting to catch or specify all of them all the time would make your code unreadable and unmaintainable. The compiler allows runtime exceptions to go uncaught and unspecified. If you

like, you can catch these exceptions just like other exceptions. However, you do not have to declare it in your "throws" clause or catch it in your catch clause. In addition, you can create your own *RuntimeException* subclasses and this approach is probably preferred at times because checked exceptions can complicate method signatures and can be difficult to follow.

Exception handling best practices: BP

Why is it not advisable to catch type "Exception"? CO

Exception handling in Java is **polymorphic** in nature. For example if you catch type *Exception in* your code then it can catch or throw its descendent types like *IOException* as well. So if you catch the type *Exception* before the type *IOException* then the type *Exception* block will catch the entire exceptions and type *IOException* block is never reached. In order to catch the type *IOException* and handle it differently to type *Exception*, *IOException* should be caught first (remember that you can't have a bigger basket above a smaller basket).

The diagram below is an example for illustration only. In practice it is not recommended to catch type "Exception". We should only catch specific subtypes of the Exception class. Having a bigger basket (ie Exception) will hide or cause problems. Since the RunTimeException is a subtype of Exception, catching the type Exception will catch all the run time exceptions (like NullpointerException, ArrayIndexOut-OfBounds-Exception) as well.

Hint: as shown in the figure, think of catching an exception in a basket. You should always have the smaller basket above the bigger one. Otherwise the bigger basket will catch all the exceptions and smaller baskets will not catch any.

Why should you throw an exception early? CO

The exception stack trace helps you pinpoint where an exeception occurred by showing us the exact sequence of method calls that lead to the exception. By throwing your exception early, the exception becomes more accurate and more specific. Avoid suppressing or ignoring exceptions. Also avoid using exceptions just to get a flow control.

Instead of:

```
...
InputStream in = new FileInputStream(fileName); // assume this line throws an exception because filename == null.
...
```

Use the following code because you get a more accurate stack trace:

```
if(filename == null) {
 throw new IllegalArgumentException("file name is null");
}
InputStream in = new FileInputStream(fileName);
...
```

Why should you catch a checked exception late in a catch {} block?

You should not try to catch the exception before your program can handle it in an appropriate manner. The natural tendency when a compiler complains about a checked exception is to catch it so that the compiler stops reporting

errors. The best practice is to catch the exception at the appropriate layer (e.g an exception thrown at an integration layer can be caught at a presentation layer in a catch {} block), where your program can either meaningfully recover from the exception and continue to execute or log the exception only once in detail, so that user can identify the cause of the exception.

Note: Due to heavy use of checked exceptions and minimal use of unchecked exceptions, there has been a hot debate in the Java community regarding true value of checked exceptions. Use checked exceptions when the client code can take some useful recovery action based on information in exception. Use unchecked exception when client code cannot do anything. For example, convert your SQLException into another checked exception if the client code can recover from it and convert your SQLexception into an unchecked (i.e. RuntimeException) exception, if the client code cannot do anything about it.

A note on key words for error handling:

throw / throws - used to pass an exception to the method that called it.

try - block of code will be tried but may cause an exception.

catch - declares the block of code, which handles the exception.

finally – block of code, which is always executed (except System.exit(0) call) no matter what program flow, occurs when dealing with an exception.

assert - Evaluates a conditional expression to verify the programmer's assumption.

Q 35: What is a user defined exception? EH

A 35: User defined exceptions may be implemented by defining a new exception class by extending the Exception class.

```
public class MyException extends Exception {
 /* class definition of constructors goes here */
 public MyException() {
 super();
 }
 public MyException (String errorMessage) {
 super (errorMessage);
 }
}
```


Throw and/or throws statement is used to signal the occurrence of an exception. Throw an exception:

throw new MyException("I threw my own exception.")

To declare an exception: public myMethod() throws MyException {...}

Q 36: What is the difference between processes and threads? LF MI CI

A 36: A process is an execution of a program but a thread is a single execution sequence within the process. A process can contain multiple threads. A thread is sometimes called a lightweight process.

A JVM runs in a single process and threads in a JVM share the heap belonging to that process. That is why several threads may access the same object. Threads **share the heap and have their own stack space**. This is

how one thread's invocation of a method and its local variables are kept thread safe from other threads. But the heap is not thread-safe and must be synchronized for thread safety.

Skipping Q36 – Q65

Java - Personal

Q 66: Did you have to use any design patterns in your Java project? DP

A 66: Yes. Refer Q10 [Strategy], Q14 [Iterator], Q20 [Decorator], Q31 [Visitor], Q45 [Singleton], Q46 [Factory], Q50 [Command], and Q54 [MVC] in Java section and Q11 in How would you go about... section. Note: Learning of other patterns recommended (Gang of Four Design Patterns).

Resource: http://www.patterndepot.com/put/8/JavaPatterns.htm.

Why use design patterns, you may ask (Refer **Q5** in Enterprise section). Design patterns are worthy of mention in your CV and interview. Design patterns have a number of advantages:

- Capture design experience from the past.
- Promote reuse without having to reinvent the wheel.
- Define the system structure better.
- Provide a common design vocabulary.

Some advice if you are just starting on your design pattern journey:

- If you are not familiar with UML, now is the time. UML is commonly used to describe patterns in pattern catalogues, including class diagrams, sequence diagrams etc. (Refer **Q106 Q109** in Enterprise section).
- When using patterns, it is important to define a naming convention. It will be much easier to manage a project as it grows to identify exactly what role an object plays with the help of a naming convention e.g. AccountFacilityBusinessDelegate, AccountFacilityFactory, AccountFacilityValueObject, AccountDecorator, AccountVisitor, AccountTransferObject (or AccountFacilityVO or AccountTO).
- Make a list of requirements that you will be addressing and then try to identify relevant patterns that are applicable.
- **Q 67:** Tell me about yourself or about some of the recent projects you have worked with? What do you consider your most significant achievement? Why do you think you are qualified for this position? Why should we hire you and what kind of contributions will you make?
- **A 67: [Hint:]** Pick your recent projects and brief on it. Also is imperative that during your briefing, you demonstrate how you applied your skills and knowledge in some of the following areas:
 - Design concepts and design patterns: How you understand and applied them.
 - Performance and memory issues: How you identified and fixed them.
 - Exception handling and best practices: How you understand and applied them.
 - Multi-threading and concurrent access: How you identified and fixed them.

Some of the questions in this section can help you prepare your answers by relating them to your current or past work experience. For example:

- Design Concepts: Refer Q5, Q6, Q7, Q8, Q9 etc
- Design Patterns: Refer Q10, Q14, Q20, Q31, Q45, Q46, Q50 etc [Refer Q11 in How would you go about...? section]
- Performance issues: Refer Q21, Q63 etc
- Memory issues: Refer Q32, Q64, Q65 etc
- Exception Handling: Refer Q34, Q35 etc
- Multi-threading (Concurrency issues): Refer Q29, Q40 etc

Demonstrating your knowledge in the above mentioned areas will improve your chances of being successful in your Java/J2EE interviews. 90% of the interview questions are asked based on your own resume. So in my view it

is also very beneficial to mention how you demonstrated your knowledge/skills by stepping through a recent project on your resume.

The two other areas, which I have not mentioned in this section, which are also very vital, are transactions and security. These two areas will be covered in the next section, which is the Enterprise section (J2EE, JDBC, EJB, JMS, SQL, XML etc).

Even if you have not applied these skills knowingly or you have not applied them at all, just demonstrating that you have the knowledge and an appreciation will help you improve your chances in the interviews. Also mention any long hours worked to meet the deadline, working under pressure, fixing important issues like performance issues, running out of memory issues etc.

Q 68: Why are you leaving your current position?

A 68: [Hint]

- Do not criticize your previous employer or coworkers or sound too opportunistic.
- It is fine to mention a major problem like a buy out, budget constraints, merger or liquidation.
- You may also say that your chance to make a contribution is very low due to company wide changes or looking for a more challenging senior or designer role.

Q 69: What do you like and/or dislike most about your current and/or last position?

A 69: [Hint]

The interviewer is trying to find the compatibility with the open position. So

Do not say anything like:

- You dislike overtime.
- You dislike management or coworkers etc.

It is safe to say:

- You like challenges.
- Opportunity to grow into design, architecture, performance tuning etc.
- You dislike frustrating situations like identifying a memory leak problem or a complex transactional or a concurrency issue. You want to get on top of it as soon as possible.

Q 70: How do you handle pressure? Do you like or dislike these situations?

A 70: [Hint]

These questions could mean that the open position is pressure-packed and may be out of control. Know what you are getting into. If you do perform well under stress then give a descriptive example. High achievers tend to perform well in pressure situations.

Q 71: What are your strengths and weaknesses? Can you describe a situation where you took initiative? Can you describe a situation where you applied your problem solving skills?

A 71: [Hint]

Strengths:

- Taking initiatives and being pro-active: You can illustrate how you took initiative to fix a transactional issue, a performance problem or a memory leak problem.
- Design skills: You can illustrate how you designed a particular application using OO concepts.
- Problem solving skills: Explain how you will break a complex problem into more manageable sub-sections
 and then apply brain storming and analytical skills to solve the complex problem. Illustrate how you went
 about identifying a scalability issue or a memory leak problem.

- Communication skills: Illustrate that you can communicate effectively with all the team members, business analysts, users, testers, stake holders etc.
- Ability to work in a team environment as well as independently: Illustrate that you are technically sound
 to work independently as well as have the interpersonal skills to fit into any team environment.
- Hard working, honest, and conscientious etc are the adjectives to describe you.

Weaknesses:

Select a trait and come up with a solution to overcome your weakness. Stay away from personal qualities and concentrate more on professional traits for example:

- I pride myself on being an attention to detail guy but sometimes miss small details. So I am working on applying the 80/20 principle to manage time and details. Spend 80% of my effort and time on 20% of the tasks, which are critical and important to the task at hand.
- Some times when there is a technical issue or a problem I tend to work continuously until I fix it without having a break. But what I have noticed and am trying to practise is that taking a break away from the problem and thinking outside the square will assist you in identifying the root cause of the problem sooner.

Q 72: What are your career goals? Where do you see yourself in 5-10 years?

A 72: [Hint] Be realistic. For example

- Next 2-3 years to become a senior developer or a team lead.
- Next 3-5 years to become a solution designer or an architect.

Note: For Q66 - Q72 tailor your answers to the job. Also be prepared for questions like:

- What was the last Java related book or article you read? [Hint]
 - Mastering EJB by Ed Roman.
 - EJB design patterns by Floyd Marinescu.
 - Bitter Java by Bruce Tate.
 - Thinking in Java by Bruce Eckel.
- Which Java related website(s) do you use to keep your knowledge up to date? [Hint]
 - http://www.theserverside.com
 - http://www.javaworld.com
 - http://www-136.ibm.com/developerworks/Java
 - http://www.precisejava.com
 - http://www.allapplabs.com
 - http://java.sun.com
 - http://www.martinfowler.com
 - http://www.ambysoft.com
- What past accomplishments gave you satisfaction? What makes you want to work hard? [Hint]
 - Material rewards such as salary, perks, benefits etc naturally come into play but focus on your achievements or accomplishments than on rewards.
- Do you have any role models in software development? [Hint]
 - Scott W. Ambler, Martin Fowler, Ed Roman, Floyd Marinescu, Grady Booch etc.
- Why do you want to work for us? (Research the company prior to the interview).

Java - Key Points

- Java is an object oriented (OO) language, which has built in support for multi-threading, socket communication, automatic memory management (ie. garbage collection) and also has better portability than other languages across operating systems.
- Java class loaders are hierarchical and use a delegation model. The classes loaded by a child class loader have visibility into classes loaded by its parents up the hierarchy but the reverse is not true.
- Java does not support multiple implementation inheritance but supports multiple interface inheritance.
- Polymorphism, inheritance and encapsulation are the 3 pillar of an object-oriented language.
- Code reuse can be achieved through either inheritance ("is a" relationship) or object composition ("has a" relationship). Favour object composition over inheritance.
- When using implementation inheritance, make sure that the subclasses depend only on the behaviour of the superclass, not the actual implementation. An abstract base class usually provides an implementation inheritance.
- Favour interface inheritance to implementation inheritance because it promotes the deign concept of coding to interface and reduces coupling. The interface inheritance can achieve code reuse through object composition.
- Design by contract specifies the obligations of a calling-method and called-method to each other using preconditions, post-conditions and class invariants.
- When using Java collection API, prefer using ArrayList or HashMap as opposed to Vector or Hashtable to avoid any synchronization overhead. The ArrayList or HashMap can be externally synchronized for concurrent access by multiple threads.
- Set the initial capacity of a collection appropriately and program in terms of interfaces as opposed to implementations.
- When providing a user defined key class for storing objects in HashMap, you should override equals(), and hashCode() methods from the Object class.
- String class is immutable and StringBuffer and StringBuilder classes are mutable. So it is more efficient to use a StringBuffer or a StringBuilder as opposed to a String in a computation intensive situations (ie. in for, while loops).
- Serialization is a process of writing an object to a file or a stream. Transient variables cannot be serialized.
- Java I/O performance can be improved by using buffering, minimising access to the underlying hard disk and operating systems. Use the NIO package for performance enhancing features like non-blocking I/O operation, buffers to hold data, and memory mapping of files.
- Each time an object is created in Java it goes into the area of memory known as **heap**. The primitive variables are allocated in the **stack** if they are local method variables and in the **heap** if they are class member variables.
- Threads share the heap spaces so it is not thread-safe and the threads have their own stack space, which is thread-safe.
- The garbage collection cannot be forced, but you can nicely ask the garbage collector to collect garbage.
- There two types of exceptions **checked** (ie compiler checked) and **unchecked** (Runtime Exceptions). It is not advisable to catch type *Exception*.
- A process is an execution of a program (e.g. JVM process) but a thread is a single execution sequence within the
 process.
- Threads can be created in Java by either extending the Thread class or implementing the Runnable interface.

- In Java each object has a lock and a thread can acquire a lock by using the synchronized key word. The synchronization key word can be applied in method level (coarse-grained lock) or block level (fine-grained lock which offers better performance) of code.
- Threads can communicate with each other using wait(), notify(), and notifyAll() methods. This communication solves the consumer-producer problem.
- Sockets are communication channels, which facilitate inter-process communication.
- Swing uses the MVC paradigm to provide loose coupling and action architecture to implement a shared behaviour between two or more user interface components.
- Swing components should be accessed through an event-dispatching thread. There is a way to access the Swing
 event-dispatching thread from outside event-handling or drawing code, is using SwingUtilities' invokeLater() and
 invokeAndWait() methods.
- A signed applet can become a trusted applet, which can work outside the sandbox.
- In Java typically memory leak occurs when an object of longer life cycle has a reference to objects of a short life cycle.
- You can improve performance in Java by :
 - 1. Pooling your valuable resources like threads, database and socket connections.
 - 2. Optimizing your I/O operations.
 - 3. Minimising network overheads, calls to *Date*, *Calendar* related classes, use of "casting" or runtime type checking like "instanceof" in frequently executed methods/loops, JNI calls, etc
 - 4. Managing your objects efficiently by caching or recycling them without having to rely on garbage collection.
 - 5. Using a StringBuffer as opposed to String and ArrayList or HashMap as oppose to Vector or Hashtable
 - 6. Applying multi-threading where applicable.
 - 7. Minimise any potential memory leaks.
- Finally, very briefly familiarise yourself with some of the key design patterns like:
 - 1. **Decorator design pattern**: used by Java I/O API. A popular design pattern.
 - 2. Reactor design pattern/Observer design pattern: used by Java NIO API.
 - 3. **Visitor design pattern**: to avoid instanceof and typecast constructs.
 - 4. Factory method/abstract factory design pattern: popular pattern, which gets frequently asked in interviews.
 - 5. **Singleton pattern**: popular pattern, which gets frequently asked in interviews.
 - 6. Composite design pattern: used by GUI components and also a popular design pattern
 - 7. MVC design pattern/architecture: used by Swing components and also a popular pattern.
 - 8. **Command pattern**: used by Swing action architecture and also a popular design pattern.
 - 9. Strategy design pattern: A popular design pattern used by AWT layout managers.

Refer **Q11** in "**How would you go about**..." section for a detailed discussion and code samples on GOF (Gang of Four) design patterns.

Recommended reading on design patterns:

The famous Gang of Four book: Design Patterns, Eric Gamma, Richard Helm, Ralph Johnson, and John Vlissides (Addiso-Wesley Publishing Co., 1995; ISBN: 0201633612).

Tips:

- Try to find out the needs of the project in which you will be working and the needs of the people within the project.
- 80% of the interview questions are based on your own resume.
- Where possible briefly demonstrate how you applied your skills/knowledge in the key areas [design concepts, transactional issues, performance issues, memeory leaks etc] as described in this book. Find the right time to raise questions and answer those questions to show your strength.
- Be honest to answer technical questions, you are not expected to remember everything (for example you
 might know a few design patterns but not all of them etc). If you have not used a design pattern in question,
 request the interviewer, if you could describe a different design pattern.
- Do not be critical, focus on what you can do. Also try to be humourous to show your smartness.
- Do not act superior.

GLOSSARY OF TERMS

TERM	DESCRIPTION
ACID	Atomicity, Consistency, Isolation, Duration.
aka	Also known as.
AOP	Aspect Oriented Progamming
API	Application Program Interface
AWT	Abstract Window Toolkit
BLOB	Binary Large OBject
BMP	
CGI	Bean Managed Persistence Common Gateway Interface
	,
CLOB CMP	Character Large OBject
	Container Managed Persistence
CORBA	Common Object Request Broker Architecture
CRM	Customer Relationships Management
CSS	Cascading Style Sheets
DAO	Data Access Object
DNS	Domain Name Service
DOM	Document Object Model
DTD	Document Type Definition
EAR	Enterprise ARchive
EIS	Enterprise Information System
EJB	Enterprise JavaBean
ERP	Enterprise Resource Planning
FDD	Feature Driven Development
GIF	Graphic Interchange Format
GOF	Gang Of Four
HQL	Hibernate Query Language.
HTML	Hyper Text Markup Language
HTTP	Hyper Text Transfer Protocol
I/O	Input/Output
IDE	Integrated Development Environment
IIOP	Internet Inter-ORB Protocol
loC	Inversion of Control
IP	Internet Protocol
J2EE	Java 2 Enterprise Edition
JAAS	Java Authentication and Authorization Service
JAF	JavaBeans Activation Framework
JAR	Java ARchive
JAXB	Java API for XML Binding
JAXP	Java API for XML Parsing
JAXR	Java API for XML Registries
JAX-RPC	Java API for XML-based RPC
JAX-WS	Java API for XML-based Web Services
JCA	J2EE Connector Architecture
JDBC	Java DataBase Connectivity
JDK	Java Development Kit
JMS	Java Messaging Service
JMX	Java Management eXtensions
JNDI	Java Naming and Directory Interface
JNI	Java Native Interface
JRMP	Java Remote Method Protocol
JSF	JavaServer Faces
JSP	Java Server Pages
JSTL	Java Standard Tag Library
JTA	Java Transaction API
JVM	Java Virtual Machine
LDAP	Lightweight Directory Access Protocol
MOM	Message Oriented Middleware
MVC	Model View Controller
NDS	Novell Directory Service
NIO	New I/O
O/R mapping	Object to Relational mapping.
O/IN mapping	објест о петанопа таррину.

GLOSSARY OF TERMS

00	Object Oriented			
OOP	Object Oriented Programming			
OOPL	Object Oriented Programming Language			
ORB	Object Request Broker			
ORM	Object to Relational Mapping.			
POJI	Plain Old Java Interface			
POJO	Plain Old Java Object			
RAR	Resource adapter ARchive			
RDBMS	Relational Database Management System			
RMI	Remote Method Invocation			
RPC	Remote Procedure Call			
RUP	Rational Unified Process			
SAAJ	SOAP with attachment API for Java			
SAX	Simple API for XML			
SOAP	Simple Object Access Protocol			
SQL	Structured Query Language			
SSL	Secure Sockets Layer			
TCP	Transmission Control Protocol			
TDD	Test Driven Development			
UDDI	Universal Description Discovery and Integration			
UDP	User Datagram Protocol			
UI	User Interface			
UML	Unified Modelling Language			
URI	Uniform Resource Identifier			
URL	Uniform Resource Locator			
UTF				
VO	Value Object which is a plain Java class which has attributes or fields and corresponding getter → getXXX()			
	and setter → setXXX() methods .			
WAR	Web ARchive			
WSDL	Web Service Description Language			
XHTML	Extensible Hypertext Markup Language			
XML	Extensible Markup Language			
XP	Extreme Programming			
XPath	XML Path			
XSD	XML Schema Definition			
XSL	Extensible Style Language			
XSL-FO	Extensible Style Language – Formatting Objects			
XSLT	Extensible Style Language Transformation			

RESOURCES

Articles

- Sun Java Certified Enterprise Architect by Leo Crawford on http://www.leocrawford.org.uk/work/jcea/part1/index.html.
- Practical UML: A Hands-On Introduction for Developers by Randy Miller on http://bdn.borland.com/article/0,1410,31863,00.html
- W3 Schools on http://www.w3schools.com/default.asp.
- LDAP basics on http://publib.boulder.ibm.com/iseries/v5r2/ic2924/index.htm?info/rzahy/rzahyovrco.htm.
- Java World articles on design patterns: http://www.javaworld.com/columns/jw-Java-design-patterns-index.shtml.
- Web Servers vs. App Servers: Choosing Between the Two By Nelson King on http://www.serverwatch.com/tutorials/article.php/1355131.
- Follow the Chain of Responsibility by By David Geary on Java World http://www.javaworld.com/javaworld/jw-08-2003/jw-0829-designpatterns.html.
- J2EE Design Patterns by Sue Spielman on http://www.onjava.com/pub/a/onjava/2002/01/16/patterns.html.
- The New Methodology by Martin Fowler on http://www.martinfowler.com/articles/newMethodology.html.
- Merlin brings nonblocking I/O to the Java platform by Aruna Kalagnanam and Balu G on http://www.ibm.com//developerworks/Java/library/i-javaio.
- Hibernate Tips and Pitfalls by Phil Zoio on http://www.realsolve.co.uk/site/tech/hib-tip-pitfall-series.php.
- Hibernate Reference Documentation on http://www.hibernate.org/hib docs/reference/en/html single/.
- Object-relation mapping without the container by Richard Hightower on http://www-128.ibm.com/developerworks/library/i-hibern/?ca=dnt515.
- Object to Relational Mapping and Relationships with Hibernate by Mark Eagle on http://www.meagle.com:8080/hibernate.jsp.
- Mapping Objects to Relational databases: O/R Mapping In detail by Scott W. Ambler on http://www.agiledata.org/essays/mappingObjects.html.
- I want my AOP by Ramnivas Laddad on Java World.
- Websphere Application Server 5.0 for iSeries Performance Considerations by Jill Peterson.
- Dependency Injection using pico container by Subbu Ramanathan .
- Websphere Application Server & Database Performance tuning by Michael S. Pallos on http://www.bizforum.org/whitepapers/candle-5.htm.
- A beginners guide to Dependency Injection by Dhananjay Nene on http://www.theserverside.com/articles/article.tss?l=IOCBeginners.
- The Spring series: Introduction to the Spring framework by Naveen Balani on http://www-128.ibm.com/developerworks/web/library/wa-spring1.
- The Spring Framework by Benoy Jose.
- Inversion of Control Containersband the Dependency Injection pattern by Martin Fowler.
- Migrate J2EE Applications for EJB 3.0 by Debu Panda on JavaPro.
- EJB 3.0 in a nutshell by Anil Sharma on JavaWorld.
- Preparing for EJB 3.0 by Mike Keith on ORACLE Technology Network.
- Simplify enterprise Java development with EJB 3.0 by Michael Juntao Yuan on JavaWorld.

RESOURCES

- J2SE: New I/O by John Zukowski on http://java.sun.com/developer/technicalArticles/releases/nio/.
- High-Performance I/O arrives by Danniel F. Savarese on JavaPro.
- Hibernate Proxy Visitor Pattern by Kurtis Williams.
- Best Practices for Exception Handling by Gunjan Doshi.
- Three Rules for Effective Exception Handling by Jim Cushing.
- LDAP and JNDI: Together forever by Sameer Tyagi.
- Introduction To LDAP by Brad Marshall.
- Java theory and practice: Decorating with dynamic proxies by Brian Goetz.
- Java Dynamic Proxies: One Step from Aspect-Oriented Programming by Lara D'Abreo.
- Java Design Patterns on http://www.allapplabs.com/java_design_patterns.
- Software Design Patterns on http://www.dofactory.com/Patterns/Patterns.aspx.
- JRun: Core Dump and Dr. Watson Errors on http://www.macromedia.com/cfusion/knowledgebase/index.cfm?id=tn 17534
- www.javaworld.com articles.
- http://www-128.ibm.com/developerworks/java articles.
- http://www.devx.com/java articles.
- www.theserverside.com/tss articles.
- http://javaboutique.internet.com/articles articles.

Books

- Beginning Java 2 by Ivor Horton.
- Design Patterns by Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides (GoF).
- UML Distilled by Martin Fowler, Kendall Scott .
- Mastering Enterprise Java Beans II by Ed Roman, Scott Ambler, Tyler Jewell, Floyd Marinescu [download for free]
- EJB Design Patterns by Floyd Marinescu [download for free]
- Sun Certified Enterprise Architect for J2EE Technology Study Guide by Mark Cade and Simon Roberts.
- Professional Java Server Programming J2EE edition by Wrox publication.
- Design Patterns Java Companion by James W. Cooper (Free download: http://www.patterndepot.com/put/8/JavaPatterns.htm).
- Test Driven Development By Example, by Kent Beck.

INDEX

Java		What is the difference between final, finally and finalize()) in
Discuss the Java error handling mechanism? What is th	Java?	30	
difference between Runtime (unchecked) exceptions	;	What is the difference between processes and threads?	36
and checked exceptions? What is the implication of		What is the main difference between a String and a	
catching all the exceptions with the type "Exception"	? 34	StringBuffer class?	24
Explain Java class loaders? Explain dynamic class load	ing?	What is the main difference between an ArrayList and a	
	12	Vector? What is the main difference between Hashma	ар
Explain Outer and Inner classes (or Nested classes) in		and Hashtable?	20
Java? When will you use an Inner Class?	30	What is the main difference between pass-by-reference a	and
Explain static vs dynamic class loading?	12	pass-by-value?	24
Explain the assertion construct?	18	What is the main difference between shallow cloning and	b
Explain the Java Collection framework?	20	deep cloning of objects?	28
Explain the Java I/O streaming concept and the use of the	he	What is the main difference between the Java platform a	ınd
decorator design pattern in Java I/O?	25	the other software platforms?	11
Give a few reasons for using Java?	11	What is type casting? Explain up casting vs down casting	
Give an example where you might use a static method?	28	When do you get ClassCastException?	32
How can you improve Java I/O performance?	27	When is a method said to be overloaded and when is a	
How do you express an 'is a' relationship and a 'has a'		method said to be overridden?	20
relationship or explain inheritance and composition?		When providing a user defined key class for storing object	
What is the difference between composition and		in the Hashmaps or Hashtables, what methods do yo	
aggregation?	14	have to provide or override (ie method overriding)?	23
How does Java allocate stack and heap memory? Expla	iin	When to use an abstract class?	19
re-entrant, recursive and idempotent		When to use an interface?	20
methods/functions?	30	Where and how can you use a private constructor?	29
How does the Object Oriented approach improve softwa	ire	Why is it not advisable to catch type "Exception"?	35
development?	13	Why should you catch a checked exception late in a catc	
If you have a circular reference of objects, but you no	P	{} block?	35
longer reference it from an execution thread, will this		Why should you throw an exception early?	35
object be a potential candidate for garbage collection		Why there are some interfaces with no defined methods	
	33	(i.e. marker interfaces) in Java?	20
What are "static initializers" or "static blocks with no fund	6966. "9259"	Java/J2EE - Personal	
names"?	13	Did you have to use any design patterns in your Java	
What are access modifiers?	29	project?	37
What are some of the best practices relating to Java	0.4	Do you have any role models in software development?	
collection?	21	How do you handle pressure? Do you like or dislike these	
What are the advantages of Object Oriented Programmi	-	situations?	38
Languages (OOPL)?	13	Tell me about yourself or about some of the recent project	
What are the benefits of the Java collection framework?		you have worked with? What do you consider your m	เบรเ
What do you know about the Java garbage collector? W	nen	significant achievement? Why do you think you are	
does the garbage collection occur? Explain different	22	qualified for this position? Why should we hire you an	
types of references in Java?	33	what kind of contributions will you make?	37 in
What do you mean by polymorphism, inheritance, encapsulation, and dynamic binding?	14	What are your career goals? Where do you see yourself	39
What is a final modifier? Explain other Java modifiers?	29	5-10 years? What are your strengths and weaknesses? Can you	39
What is a user defined exception?	36	describe a situation where you took initiative? Can you	
What is a user defined exception: What is design by contract? Explain the assertion	30	describe a situation where you applied your problem	Ju
construct?	17	solving skills?	38
What is serialization? How would you exclude a field of		What do you like and/or dislike most about your current	50
class from serialization or what is a transient variable		and/or last position?	38
What is the common use?	25	What past accomplishments gave you satisfaction? Wha	
What is the difference between aggregation and	20	makes you want to work hard?	39
composition?	14	What was the last Java related book or article you read?	
What is the difference between an abstract class and an		Why are you leaving your current position?	38
interface and when should you use them?	' 19	Why do you want to work for us?	39
What is the difference between an instance variable and		Key Points	50
static variable? Give an example where you might us		Java - Key Points	40
static variable?	28	Java - Ney i Jinto	70
What is the difference between C++ and Java?	11		