

Packages In Java

Packages

- Packages enable grouping of functionally related classes(i.e. classes, interface, enumeration, annotation)
- Package names are dot separated, e.g., java.lang.
- Package names have a correspondence with the directory structure.
- Packages are use to control access of classes, interface, enumeration etc. and avoid name space collision.
 - There can not be two classes with same name in a same Package
 - But two packages can have a class with same name.
- Exact Name of the class is identified by its package structure.
 << Fully Qualified Name>>
 - java.lang.String;
 - java.util.Arrays;
 - java.io.BufferedReader;
 - java.util.Date

Con't

- Package are categorized into two forms:
 - Built-in java package : java.lang, java.util etc.

 User-defined packages: Java Package created by user to categorize classes and interface.

How To Create a Package

- To create a package, First we have to create a directory /directory structure that matches the package hierarchy.
- To make a class belongs to a particular package include the package statement as the first statement of source file.
- There can be only one package statement in each source file, and it applies to all types in the file.
- F:\5\mypack\Student.java
- In mypack folder, file Student.java (we need to be in pwd : F:\5)
 - Compile: javac mypack/Student.java (compiler operates on files)
 - Run: java mypack.Student (interpreter loads a class)

Exercise Creating Packages

- Package ABC and IJK have classes with same name.
- A class in ABC has name mypackage.mypackageA.ABC.A
- A class in IJK has name mypackage.mypackageB.IJK.A

How to make a class Belong to a Package

Include a proper package statement as first line in source file

Make class S1 belongs to mypackageA

```
package mypackage.mypackageA;
  public class S1
  {
 public S1()
 {
 System.out.println("This is Class S1");
 }
}
```

Name the source file as S1.java and compile it and store the S1.class file in mypackageA directory

Make class S2 belongs to mypackageA

```
package mypackage.mypackageA;
  public class S2
  {
 public S2()
 {
 System.out.println("This is Class S2");
 }
}
```

Name the source file as S2.java and compile it and store the S2.class file in mypackageA directory

Make class A belongs to IJK

```
package mypackage.mypackageB.IJK;
  public class A
  {
 public A()
 {
 System.out.println("This is Class A in IJK");
 }
}
```

Name the source file as A.java and compile it and store the A.class file in IJK directory

<< Same Procedure For all classes>>

Import keyword

 A class can use all classes from its own package and all public classes from other packages.

3 ways to refer to a class present in different package:

- Using fully qualified name
 - Class MyDate extends java.util.Date { ... }
- Import the only class you want to use
 - import java.util.date;
 - class MyDate extends Date{ ... }
- Import all the classes from the particular package
 - import java.util.*;
 - class MyDate extends Date{ ... }
- Import statement is kept after package statement
 - E.g. package mypack; import java.util.*;

Importing the Package

- import statement allows the importing of package
- Library packages are automatically imported irrespective of the location of compiling and executing program
- JRE looks at two places for user created packages
 - (i) Under the current working directory
 - (ii) At the location specified by CLASSPATH environment variable
- Most ideal location for compiling/executing a program is immediately above the package structure.

Employee.java

Boss.java

static import

- To import static member of class.
- Using static import it is possible to refer static member without even using class name.
- Import static package.class-name.static-member-name;
 - E.g. import static java.lang.Math.sqrt;
- Import static package.class-type-name.*;
 - E.g. import static java.lang.Math.*;
- Test.java

Example importing

```
import mypackage.mypackageA.ABC;
import mypackage.mypackageA.ABC.*;
class packagetest
 public static void main(String args[])
 << packagetest.java>>
 B b1 = new B();
 C c1 = new C();
 This is Class B
 This is Class C
```

<< Store it in location above the package structure. Compile and Execute it from there>>

```
import mypackage.mypackageA.ABC.*;
import mypackage.mypackageB.IJK.*;
class packagetest
 public static void main(String args[])
 A a1 = new A();
 << What's Wrong Here>>
mypackage.mypackageA.ABC.A a1 = new mypackage.mypackageA.ABC.A();
 OR
mypackage.mypackageB.IJK.A a1 = new mypackage.mypackageB.IJK.A();
```

<< class A is present in both the imported packages ABC and IJK. So A has to be fully qualified in this case>>

CLASSPATH Environmental Variables

- CLASSPATH Environmental Variable lets you define path for the location of the root of the package hierarchy
- Consider the following statement :
 - package mypack;
 - What should be true in order for the program to find mypack.
 - (i) Program should be executed from the location immediately above mypack

OR

(ii) mypack should be listed in the set of directories for CLASSPATH

The Directory Structure of Packages:

- In general, a company uses its reversed Internet domain name for its package names.
 - Eg: A company's Internet domain name is apple.com, then all its package names would start with com.apple.
- Example: The company had a com.apple.computers package that contained a Dell.java source file.
 - // File Name: Dell.java
 - package com.apple.computers;
 - public class Dell{ }
 - class Ups{ }

What is jar files? How to create it?

- JAR: It is a java archive files used to package classes, files etc. as single file.
 - This is similar to zip file in windows.
- To create a jar file with all class files under the current directory.
 - jar –cvf jarfilename.jar *.class
 - c to create a JAR file.
 - f the output goes to a file rather than to stdout.
 - v -Produces verbose output on stdout while the JAR file is being built.
 - The verbose output tells you the name of each file as it's added to the JAR file.
- Can jar code be retrieved from byte code?
 - Yes, class files can be decompiled using utilities like JAD(JAva Decompiler). This takes the class files as an input and generates a java file.