Topic wise Java Questions

Classes & Objects

- 1. What is a class write the class template?
- 2. What is an object?
- 3. What is byte code file? How many byte code files will be generated after compiling source file
- 4. What will be the name of byte code file?
- 5. Command used to compile & run java program
- 6. Can I declare local variable as static?
- 7. Does java allows global variable?
- 8. How many types of variable do java supports?
- 9. How to access static & non static members explain with an example.
- 10. When to declare data member as static & non static.

Blocks

- 1. What is block and how many types of blocks available
- 2. Difference between block & method
- 3. When static block will execute?
- 4. When non-static block will execute?
- 5. How many times static block will execute?
- 6. How many times non-static block will execute?
- 7. Can I initialize static data member inside non-static block?
- 8. Can I initialize non-static member inside static block?

Constructors

- 1. What is a constructor? & why is it used for?
- 2. When constructors will be executed? Explain
- 3. When to go for argument constructor? Explain with an example
- 4. WAP to demonstrate constructor overloading & what are its advantages.
- 5. Does the constructor allow return type? If we give what happens
- 6. Can the constructor be static?
- 7. Can the constructor be final?

- 8. What is the access modifiers allowed for constructor?
- 9. What happens when we create an object explain series of steps

Method overloading

- 1. What is method overloading explain with an example?
- 2. Can we overload static methods? WAP to overload main method.
- 3. Explain how to pass arguments to main method explain.
- 4. WAP to overload non-static methods.
- 5. What are the advantages of method overloading?

Inheritance

- 1. What is inheritance & what are its advantages
- 2. Explain types of inheritance.
- 3. Explain why multiple inheritance is not allowed in java?
- 4. What is this keyword? Why is it used for? Explain with an example
- 5. What is super keyword? Why is it used for? Explain with an example
- 6. Explain constructor calling with an example. What are its advantages?
- 7. Explain constructor chaining with an example? Why constructor chaining required?
- 8. Difference between this, super & this (), super ().
- 9. What is the first statement inside default constructor?
- 10. What happens if a class is declared as final? Example for final class
- 11. Explain diamond ring problem.
- 12. Is Object class a final? Justify
- 13. Explain what happens when we instantiate subclass.

Packages

- 1. What is a package? & how to create it?
- 2. Where to write package creation statement?
- 3. Can one source file contain many package creation statements?
- 4. When to use import? Explain with an example

- 5. Can one source file contain many import statements?
- 6. In which order package & import keyword should exist in a source file?
- 7. Explain access modifiers provided by java
- 8. What is data hiding? & how to achieve it?
- 9. What is encapsulation?
- 10. What is jar file? Where is rt.jar present? & what it contains?
- 11. Does default member gets inherited across the package
- 12. Can I access public members outside the package if the class is default?
- 13. Can I declare a class as private? What access modifiers can I provide for a class
- 14. What is the name of byte code file of inner class

abstract method & abstract class

- 1. What is abstract method?
- 2. What is abstract class?
- 3. Where we provide definition for the abstract methods & what if we failed to provide?
- 4. When to declare a method abstract?
- 5. When to go for abstract class?
- 6. Can abstract class be final? Why?
- 7. Can i declare static method as abstract? Why?
- 8. Can i change the access modifiers while providing implementation?

For the abstract methods.

- 9. Can the abstract class be instantiated? Why
- 10. Does abstract class allows constructor? If Yes, explain with an Example it's usage
- 11. Does abstract class allows static members? If Yes, how to access them? Write an example.

- 12. Can i declare private method as abstract? Why?
- 13. Advantages of abstract class

Interface

- 1. What is an interface, write the template
- 2. Can an interface extend from another interface? Write an example
- 3. Can an interface extend from more than 1 interface? Write an example
- 4. What is marker interface? Examples.
- 5. What is functional interface? Examples
- 6. Does interface allows concrete methods?
- 7. Difference between abstract class & interface?
- 8. When to go for interface? & when to go for abstract class?
- 9. Can one interface have multiple implementation classes? Write an example
- 10. Advantages of interfaces.
- 11. Explain the importance of interface type reference var.
- 12. What is a factory class?
- 13. What is a factory method?

Typecasting

- 1. What is type casting? Explain data typecasting with example.
- 2. What is narrowing? Why narrowing should be done by user explicitly.
- 3. What is widening? Why compiler will do it implicitly
- 4. Explain class typecasting with an example.
- 5. What is up casting? & what is down casting?
- 2. What is the advantage of class type casting, Explain with an example?
- 3. Explain **instanceof** operator with an example?
- 6. What is return type of **instanceof**?

7. What is generalization & specialization explain with an example.

Method Overriding

- 1. What is overriding? Justify how overriding is runtime polymorphism
- 2. Difference between overloading & overriding
- 3. Which methods cannot be overridden?
- 4. Can we override final methods?
- 5. Can we override static methods?
- 6. Can we change the access modifier while overriding method?
- 7. Can we change the return type while overriding method?
- 8. Can we override abstract method?
- 9. Can we override concrete method as abstract? Justify its advantages.
- 10. What is polymorphism? Explain its types with example
- 11. When to go for overriding? Explain
- 12. Can we override constructor? Why?
- 13. While overriding, why co-variant type changes allowed & why not contravariant?
- 14. Difference between compile time & run time polymorphism

Java Bean Class

- 1. What is java bean class? Write an example
- 2. What are getters & setters? Write the syntax of it.

Private Constructor & Singleton Class

- 3. What is the default access modifier of constructor?
- 4. Can the constructor be private? Then, how to create an object. Explain with an example
- 5. What is singleton class? Write an example
- 6. Explain how to achieve constructor chaining in singleton class.

7. Advantages of singleton class

Object class & its methods

- 1. What is object class? Where is it present?
- 2. Is Object class final? Justify
- 3. Mention the methods Object class
- 4. Which methods of Object class cannot be overridden
- 5. Explain the behavior of toString(), hashCode() & equals(Oject obj).
- 6. WAP to compare whether two mobiles are same or not w.r.t name, price & ram. Program should also display states of an object
- 7. WAP to compare whether two cars are same or not w.r.t name, price & color. Program should also display states of an object
- 8. WAP to compare whether two watches are same or not. Program should also display states of an object
- 9. What is the difference between class & Class?
- 10. How to identify fully qualified name of the class when we have the object.

String class & its methods

- 1. What is String class? Where is it present?
- 2. What is the relationship between String & Object class?
- 3. What methods of Object class overridden in String class & how?
- 4. Explain constructors of String class.
- 5. How to convert array of characters to String?
- 6. What is immutable? & why String is immutable?

- 7. Justify how String is immutable.
- 8. What are the advantages & disadvantages of immutable
- 9. What is difference between **String, StringBuilder & StringBuffer**?
- 10. Explain when the objects will be created in SCP & heap memory?
- 11. Which methods Object class overridden in StringBuffer & StringBuilder?
- 12. What is the difference between **final** & **immutable?**
- 13. Why String is final?
- 14. Why do you think there are two ways of creating object of String class
- 15. How to create our own immutable class

Exception Handling

- 1. What is exception? & why to handle it?
- 2. If user don't handle exception, then who will handle?
- 3. What's benefit of user handling exception?
- 4. Why we shouldn't allow default exception handler to handle exception
- 5. Explain exception hierarchy in java
- 6. How many handlers does java provides to handle exception
- 7. Explain try catch block with an example
- 8. What statements we should write in the try block?
- 9. Explain what happens when exception occurs in the try block
- 10. Does catch block execute always?
- 11. Can one try block have multiple catch blocks? If yes which catch block will execute? What happens if the corresponding catch block not found?
- 12. Can we write generalized catch block & specialized catch block together?

- 13. How many exceptions occur in single try block? How to handle more than one exception?
- 14. Explain multiple try catch blocks.
- 15. What is the use of throw keyword
- 16. Explain the difference between JVM creating an exception object & user creating an exception object?
- 17. Explain exception propagation? & when exception object will propagate?
- 18. What is checked exception & unchecked exception?
- 19. When to use throws? Explain with an example.
- 20. Difference between **checked exception** & **unchecked exception**?
- 21. Difference between throw & throws
- 22. Difference between **throw** & **Throwable**
- 23. What is the importance of finally block? Explain with an example.
- 24. Difference between **final**, **finally** & **finalize()**
- 25. WAP to demonstrate custom checked exception
- 26. WAP to demonstrate custom unchecked exception

Collection Framework Library

- 1. What is collection? & why to use collection?
- 2. Difference between array & collection
- 3. What is collection framework library & where is it present
- 4. Explain classes & interfaces available in collection framework library
- 5. Explain Collection(I) methods.
- 6. What is Collection & Collections

- 7. Explain the properties of List(I)
- 8. Explain the implementation classes of List(I)
- 9. Explain how the objects will be stored in ArrayList collection
- 10. Difference between ArrayList & LinkedList
- 11. When ArrayList is best choice
- 12. When LinkedList is best choice
- 13. Difference between List(I) & Set(I)
- 14. Explain the properties of Set(I)
- 15. Difference between HashSet & LinkedHashSet
- 16. Explain the cursors of java collection framework library
- 17. Explain the working behavior of Iterator(I) & ListIterator(I)
- 18. Difference between Enumeration(I), Iterator(I) & ListIterator(I)
- 19. Explain the properties SortedSet(I)
- 20. Explain the properties of TreeSet.
- 21. Explain Map(I) methods
- 22. What is an entry?
- 23. Difference between HashMap & HashTable