Java Interview questions

Java Keywords

Key Concepts

Key Concepts #2

OOPS in java

Java Collections#1

Java Collections #2 Exceptions #1

Exceptions #2

Threads#1

Threads#2

InnerClass

More InnerClass

Serialization

Immutable Class Cloning in Java

Garbage Collection

JSP #1

JSP #2

Programming Q#1

Programming Q#2

Programming Q#3

Java Multithreading Interview Questions

Jsp Interview -

Multithreading or Concurrency is one of the popular topic for java interview questions. Large scale applications such as Banking, Big data processing or services built to scale for millions of users often rely on multithreading and async functionality.

Programming Interview -

Core Java Interview -

- A thread of execution.
- An instance of Thread is just...an object. Like any other object in Java, it has

variables and methods, and lives and dies on the heap. But a thread of execution is an individual process (a "lightweight" process) that has its own call stack. In Java,

there is one thread per call stack—or, to think of it in reverse, one call stack per thread. Even if you don't create any new threads in your program, threads are back there running. The main() method, that starts the whole ball rolling, runs in one thread, called

(surprisingly) the main thread. If you looked at the main call stack (and you can, any time you get a stack trace from something that happens after main begins, but not within another thread), you'd see that main() is the first method on the stack—the method at the bottom. But as soon as you create a new thread, a new stack materializes and methods called from that thread run in a call stack that's separate from the main() call stack.

own address space. Threads have direct access to the data segment of its process; processes have

their own copy of the data segment of the parent process.

- Threads can directly communicate with other threads of its process; processes must use interprocess communication to communicate with sibling processes.
- New threads are easily created; new processes require duplication of the parent
- process.
- processes can only exercise control over child processes.
- not affect child processes. Q3) What are the advantages or usage of threads?
- Multiple requests by a client on a server can be handled as an individual client thread.

Threads often result in simpler programs.

In sequential programming, updating multiple displays normally requires a big while-

assigned a thread to provide continuous updates. Programs that need to respond to user-initiated events can set up service routines to handle the events without having to insert code in the main routine to look for these

Threads provide a high degree of control. Imagine launching a complex computation that occasionally takes longer than is satisfactory. A "watchdog" thread can be activated that will "kill" the computation if it

sequential programs must muddy the computation with termination code, whereas, a

becomes costly, perhaps in favor of an alternate, approximate solution. Note that

Java program can use thread control to non-intrusively supervise any operation.

Q4)What are the two ways of creating thread?

Ans) There are two ways to create a new thread.

 Extend the Thread class and override the run() method in your class. Create an instance of the subclass and invoke the start() method on it, which will create a new thread of execution. public class NewThread extends Thread{

public static void main(String [] args){ NewThread c = new NewThread(); c.start();

> NewThread c = new NewThread(); Thread t = new Thread(c);

t.start();

be in Running state.

will occur.

 Implements the Runnable interface. The class will have to implement the run() method in the Runnable interface. Create an instance of this class. Pass the reference of this instance to the Thread constructor a new thread of execution will be created. public class NewThread implements Runnable{ public void run(){ public static void main(String [] args){

Q5) What are the different states of a thread's lifecycle? Ans) The different states of threads are as follows: New – When a thread is instantiated it is in New state until the start() method is called on the thread instance. In this state the thread is not considered to be alive. Runnable – The thread enters into this state after the start method is called in the thread instance. The thread may enter into the Runnable state from Running state. In this state the thread is considered to be alive.

Q6) What is use of synchronized keyword? Ans) synchronized keyword can be applied to static/non-static methods or a block of code. Only one thread at a time can access synchronized methods and if there are multiple threads trying to access the same method then other threads have to wait for the execution of method by one thread. Synchronized keyword provides a lock on the object and thus prevents race condition. E.g. public void synchronized method(){} public void synchronized staticmethod(){}

method or to a non static method?

variable is declared as volatile.

Ans)

The lock on the object and the lock on the class don't interfere with each other. It means, a thread accessing a synch non static method, then the other thread can access the synch static method at the same time but can't access the synch non static method. Q8) What is a volatile keyword? Ans) In general each thread has its own copy of variable, such that one thread is not

Q7) What is the difference when the synchronized keyword is applied to a static

Ans) When a synch non static method is called a lock is obtained on the object. When a synch static method is called a lock is obtained on the class and not on the object.

release the lock on the objects acquired. sleep() allows the thread to go to sleep state for x milliseconds. When a thread goes into sleep state it doesn't releases the lock.

wait() is a method of Object class. sleep() is a method of Thread class.

sleep() allows the thread to go to sleep state for x milliseconds. When a thread goes into sleep state it doesn't release the lock. wait() allows thread to release the lock and goes to suspended state. The thread is only active when a notify()

or notifAll() method is called for the same object.

Q11) What is difference between notify() and notfiyAll()?

Q10) What is the difference between wait() and sleep()?

directly invoked? Ans)If a thread has been instantiated but not started its is said to be in new state Unless until a start() method is invoked on the instance of the thread, it will not said to

Ans) A new thread of execution with a new call stack starts. The state of thread

Q14) If code running is a thread creates a new thread what will be the initial

priority of the newly created thread?

be alive. If you do not call a start() method on the newly created thread instance

not run in a separate new thread but it will start running in the existing thread.

thread is not considered to be alive. If the start() method is not invoked and the run() method is directly called on the Thread instance, the code inside the run() method will

Q15) When jvm starts up, which thread will be started up first?

Ans) Daemon thread are service provider threads run in the background, these not used to run the application code generally. When all user threads (non-daemon

threads) complete their execution the jvm exit the application whatever may be the

Ans) When a code running in a thread creates a new thread object, the priority of the

To create Daemon thread set the daemon value of Thread using setDaemon(boolean value) method. By default all the threads created by user are user thread. To check

Example of the Daemon thread is the Garbage Collector run by jvm to reclaim the unused memory by the application. The Garbage collector code runs in a Daemon

Ans) No. Only methods and blocks can be synchronized. Q19) How many locks does an object have?

Ans) Yes a class can have both synchronized and non-synchronized methods.

If you reach so far, check More Questions on Thread Recommend Reading

Difference between equals and ==? When to use abstract class over interface? Cap Theorem in Details

8 Comments www.java-questions.com

C Recommend 4 Share Join the discussion...

9. yield() does not release the lock on the object. yield pauses current executing thread to give the chance to the remaining threads of same priority.

Q1) What is a Thread?

Ans) In Java, "thread" means two different things:

An instance of class java.lang.Thread.

Q2) What is difference between a thread and a process? Ans) Threads share the address space of the process that created it; process has it's

- Threads have almost no overhead; processes have considerable overhead.
- Threads can exercise considerable control over threads of the same process;
- Changes to the main thread (cancellation, priority change etc.) may affect the behavior of the other threads of the process; changes to the parent process do
- Ans) Threads support concurrent operations. For example,
- Long computations or high-latency disk and network operations can be handled in the background without disturbing foreground computations or screen updates.

loop that performs small parts of each display update. Unfortunately, this loop basically simulates an operating system scheduler. In Java, each view can be

events.

Threaded applications exploit parallelism. A computer with multiple CPUs can literally execute multiple threads on different functional units without having to simulating multi-tasking ("time sharing"). On some computers, one CPU handles the display while another handles computations or database accesses, thus, providing extremely fast user interface response times.

// the code that has to be executed in a separate new thread goes here

public void run(){

// the code that has to be executed in a separate new thread goes here

```
Running – When the thread scheduler picks up the thread from the
Runnable thread's pool, the thread starts running and the thread is said to
```

Waiting/Blocked/Sleeping – In these states the thread is said to be alive but not runnable. The thread switches to this state because of reasons like wait method called or sleep method has been called on the running thread or thread might be waiting for some i/o resource so blocked. 5) Dead -When the thread finishes its execution i.e. the run() method execution completes, it is said to be in dead state. A dead state can not be started again. If a start() method is invoked on a dead thread a runtime exception

public void myMethod(){ synchronized (this){ //synchronized keyword on block of code

concerned with the value of same variable in the other thread. But sometime this may not be the case. Consider a scenario in which the count variable is holding the number of times a method is called for a given class irrespective of any thread calling,

in this case irrespective of thread access the count has to be increased so the count

The copy of volatile variable is stored in the main memory, so every time a thread access the variable even for reading purpose the local copy is updated each time

from the main memory. The volatile variable also have performance issues.

Q9) What is the difference between yield() and sleep()?

Ans) yield() method pauses the currently executing thread temporarily for giving a chance to the remaining waiting threads of the same priority to execute. If there is no waiting thread or all the waiting threads have a lower priority then the same thread will continue its execution. The yielded thread when it will get the chance for execution is decided by the thread scheduler whose behavior is vendor dependent. If doesn't

notifyAll() wakes up all the threads that called wait() on the same object. The highest priority thread will run first. Q12) What happens if a start method is not invoked and the run method is

Ans) notify() wakes up the first thread that called wait() on the same object.

Q13) What happens when start() is called? changes from new to runnable. When the thread gets chance to execute its target run() method starts to run.

Ans) When jvm starts up the thread executing main method is started. Q16) What are the daemon threads?

new thread is set equal to the priority of the thread which has created it.

state of the daemon threads. Jvm does not wait for the daemon threads to complete their execution if all user threads have completed their execution.

whether a thread is a Daemon thread or a user thread use isDaemon() method.

thread which terminates as all the user threads are done with their execution. Q18) Can the variables or classes be Synchronized?

Ans) Each object has only one lock. Q20) Can a class have both Synchronized and non-synchronized methods?

How java manages Memory? Why is it advised to use hashcode and equals together?

Comparable and Comparator in java How to create Singleton class in Java?

Why is it recommended to use Immutable objects in Java

OR SIGN UP WITH DISQUS (?)

harshit rastogi Mod → Akash Pal • 2 years ago

Akash Pal . 2 years ago

Only methods and blocks can be synchronized. Reply - Share >

Login

Sort by Best -

Recommended Reading Java 8 Lambda Explained

Java-Articles

Data Structures

How java manages Memory? When to use hashcode and equals? Comparable and Comparator in java How to create a Singleton class in Java? When to use abstract class over interface?

① X

Books


