Java Quick Study Guide
										-@hiten.codes
	Sr. No.
	Topic
	Resource


	0
	Java crash course
	Link

	1
	Java Collection Framework (Very Important)
	Link

	2
	Java OOPS (Very Important)
	Link

	3
	Is Java 100% Object oriented?
	Link

	4
	Difference between final, finally and finalize keywords
	Link

	5
	Why Java doesn’t have concepts of pointers like C/C++?
	Link

	6
	How to make a class immutable? 
	Link

	7
	Difference between JDK, JRE and JRM
	Link

	8
	What is a JIT compiler?
	Link

	9
	What is a singleton class? How to make a class singleton?
	Link

	10
	Difference between process and threads?
	Link

	11
	Why is string immutable in Java?
	Link

	12
	What is difference between StringBuffer and StringBuilder?
	Link

	13
	What is a wrapper class?
	Link

	14
	Difference between Abstract Classes and Interfaces?
	Link

	15
	Different types of interfaces?
	Link

	16
	Why does java not support multiple inheritance?
	Link

	17
	Java Thread lifecycle
	Link

	18
	Difference between method overloading and method overriding
	Link

	19
	What is difference between heap and stack memory?
	Link

	20
	What is an Association in Java?
	Link


