

Packages

Notion de package

- un package est un groupe de classes associées à une fonctionnalité et/ou qui coopèrent
- exemples de packages
 - java.lang: rassemble les classes de base JAVA, Object, String, System...
 - java.util: classes pour les collection
 - java.awt: classes pour interfaces utilisateurs (Abstract Window Toolkit)
 - java.awt.images: classes pour manipulation d'images bitmap
 -

Package : espace de nommage

- Le regroupement des classes dans des packages permet d'organiser les librairies de classes Java et d'éviter d'éventuels conflits de noms.
- Exemple :
 Dans les librairies standards du JDK deux classes Date...

Packages et système de fichiers

La hiérarchie des packages correspond à une hiérarchie de répertoires

Packages et système de fichiers

 A une hiérarchie de packages correspond une hiérarchie de répertoires dont les noms coïncident avec les composantes des noms de package

Au niveau des sources (.java)

Au niveau du bytecode (.class)

Dans les fichiers jar

rt.jar

```
jar tvf rt.jar
 0 Sat Feb 07 16:12:14 CET 2004 META-INF/
 68 Sat Feb 07 16:12:14 CET 2004 META-INF/MANIFEST.MF
 0 Sat Feb 07 16:06:28 CET 2004 java/
 0 Sat Feb 07 16:11:48 CET 2004 java/awt/
 62 Sat Feb 07 16:11:40 CET 2004 java/awt/Color.class
 85 Sat Feb 07 16:11:58 CET 2004 java/awt/Graphics.class
 0 Sat Feb 07 16:06:40 CET 2004 java/awt/image/
 ...
```

Instruction package

Le package d'appartenance d'une classe est défini par l'instruction

package nomDuPackage;

UJF

Packages dans NetBeans

La fenêtre Files donne un vision physique des fichiers de l'application

La fenêtre Projects donne une vision logique des packages de l'application

UJF

accès aux éléments d'un package

 Pour pouvoir utiliser une classe issue d'un autre package il faut signifier son origine au compilateur

```
package courspoo.banque;
import java.util.*;
rimport java.sql.Connection;
public class Compte {
 double solde:
 String titulaire
 ► Connection c;
 Date d1;
 LinkedList 1:
 (3) java.sql.Date d2;
 symbol
```

- (1) en important la classe
- en important tout le package où est définie la classe
- (3) en indiquant le nom complet de la classe (Fully Qualified Name).

import n'insère pas du code dans le code de la classe (comme le fait #include du C). Il s'agit simplement d'une indication pour le compilateur. En interne seuls les FQN sont utilisés.

accès aux éléments d'un package

 L'instruction import nomPackage.* ne concerne que les classes du package indiqué. Elle ne s'applique pas aux classes des sous packages.

```
package courspoo.geom;
import java.awt.image.*;
import java.awt.*;
public class Star {
 double x,
 double y;
 Color c;
 public void draw(Graphics q)
 Raster r;
```

Classe Star utilise les classes Color et Graphics du package java.awt et la classe Raster du package java.awt.image

UJF

Imports statiques

 Jusqu'à la version 1.4 de Java, pour utiliser un membre statique d'une classe, il faut obligatoirement préfixer ce membre par le nom de la classe qui

le contient.

```
public class version1_4 {
  public static void main(String[] args) {
 System.out.println(Math.PI);
 System.out.println(Math.cos(0));
  }
}
```

- Java 1.5 propose une solution pour réduire le code à écrire concernant les membres statiques en proposant une nouvelle fonctionnalité concernant l'importation de package : l'import statique (static import).
 - permet d'appliquer les mêmes règles aux membres statiques qu'aux classes et interfaces pour l'importation classique

```
import static java.lang.Math.*;

public class version1_5{
 public static void main(String[] args) {
 System.out.println(PI);
 System.out.println(cos(0));
 }
}
```

importation statique s'applique à tous les membres statiques : constantes et méthodes statiques de l'élément importé

Compiler et exécuter

Package poo.demopackages

```
package poo.demopackages;

public class DemoPackage {
 public static void main(String[] args) {
 System.out.println("Demo packages");
 Coucou.hello();
 }
}
```

```
CoursJAVA

PGM

classes

src

poo

demopackages

Coucou.java

DemoPackage.java
```

Compiler

- Se placer dans le répertoire racine des packages (src)
- Spécifier tout le chemin pour désigner la classe

```
...\PGM\src>javac -d ../classes poo/demopackages/DemoPackage.java
```

La hiérarchie des packages est reconstruite dans le répertoire de destination

Exécuter

- Se placer dans le répertoire racine des packages (classes)
- Spécifier la classe en utilisant un nom complet (Fully qualified name)

```
...\PGM\classes>java poo.demopackages.DemoPackage
```

