ORACLE Academy

Oracle Academy Java for AP Computer Science A

4-2

The import Declaration and Packages

ORACLE Academy

Objectives

- This lesson covers the following objectives:
 - -Access a class by using its fully qualified name
 - -Describe the function of the import statement
 - -Use the import statement to access a class in a package
 - -Understand the purpose of an asterisk in an import statement
 - -Identify packages that are automatically imported

Why Should You Reinvent the Wheel?

- Frequently, you may rewrite the same Java code for different programs
- As an alternative to rewriting the same code, you can use the Java-provided library, which organizes frequently used code
- This library is called the Java class library
- The Java class library documentation is available here:
 - -https://docs.oracle.com/en/java/javase/17/docs/api/java.bas e/module-summary.html

Packages in the Java Class Library

- The classes of the Java class library are organized into packages
- A package contains a group of related classes
- With a package, it becomes easier to locate the related classes

Packages in the Java Class Library

Package	Purpose
java.lang	Provides classes that are fundamental to the design of the Java language
javax.swing	Provides classes to build GUI components
java.net	Provides classes for networking applications
java.time	Provides classes for dates, times, instants, and durations

How Are the Packages Organized?

• The vast collection of classes are organized into a treelike hierarchy, which allows packages to be divided into subpackages, like this:

Javadoc Tutorial

- From Section 4 of the Learning Path for this course:
 - Access and complete the
 Javadoc Tutorial

Using a Class from a Package

- To use a class from a package in your program, you need to specify its fully qualified name
- For example, to use the Scanner class to read a keyboard input, the fully qualified name for the Scanner class, which is defined in the java.util package, is:

Using the Fully Qualified Class Name

- As you can see, using the fully qualified name creates very long names for classes
- Long names reduce the readability of the code and also make coding difficult

```
public static void main(String[] args) { Fully Qualified Class Name
 int num;
 java.util.Scanner keyboard = new java.util.Scanner(System.in);
 System.out.print("Enter a number");
 num = keyboard.nextInt();
 System.out.print("The number you entered is" + num);
}//end method main
```


Is There an Alternative to the Fully Qualified Name?

- Suppose that you have a friend whose name is Santi Inez Luis Vidal
 - -How tedious is it to call him by his full name every time?
 - If you could simply refer to him as "Santi," it would be so much more convenient
- Similarly, accessing Java classes by using fully qualified names is equally tedious in your programs
- Let's see if there's a way to specify only the name of the class instead of its fully qualified name

Using the import Statement

- You can avoid the fully qualified class name by using the import statement
- You place the import statement above your class definition. It looks like this:
 - -import package.className
 - -Example:

```
Package Class Name
import java.util.Scanner;

public class AddNums {
 //class code goes here
}//end class AddNums
Class Definition
```


How Do You Import a Single Class?

- You can import a single class or an entire package
- To import a single class into your program, you write an import statement like this:

import keyword
followed by the name of
the package dot, the
name of the class

import javax.swing.JOptionPane;
Package Name Class Name

javax.swing Package

- Java has an extensive library for constructing GUIs
- This library, called swing, can be imported into your program to give you access to Java's GUI functionality
- The swing library is in the javax.swing package

Accessing a Class from the swing Package

- The swing package has a JOptionPane class
- This class creates a pop-up window that can be used to display strings of text to the user
- To use the JOptionPane class, you must first import it into your class:

```
import javax.swing.JOptionPane;

public class Welcome {
 //class code to go here
}//end class Welcome
```


Importing the JOptionPane Class

 You can then use JOptionPane to display text by calling the showMessageDialog method inside the JOptionPane class

```
import javax.swing.JOptionPane;

public class Welcome {
 public static void main(String[] args) {
 JOptionPane.showMessageDialog(null, "Hello!");
 }//end method main
}//end class Welcome
```


Output Looks Like This!

How Do You Import All Classes in a Package?

 You can import all classes in a particular package by using the * wildcard character in the import statement

How Do You Import All Classes in a Package?

 Let's say you want to extend the previous example by creating an instance of the JFrame class and add its reference to JOptionPane, like this:

```
import javax.swing.JOptionPane;
import javax.swing.JFrame;

public class Welcome {

 public static void main(String[] args) {
 JFrame frame = new JFrame();
 JOptionPane.showMessageDialog(frame, "Hello!");
 }//end method main
}//end class Welcome
```


Accessing All Classes from the swing Package

 As you access more classes from the swing package in your program, the number of import statements also increases

Accessing All Classes from the swing Package

 To avoid this, you can import all classes from the swing package by using the * wildcard character in the import statement, like this:

```
import javax.swing.*;

Replace all import statements of the previous
 example with one import statement

public class Welcome {
 public static void main(String[] args) {
 JFrame frame = new JFrame();
 JOptionPane.showMessageDialog(frame, "Hello!");
 }//end method main
}//end class Welcome
```


Including Multiple import Statements

- You can include multiple import statements in a Java program to access classes in the same package or in different packages
- For example:

```
import java.util.Date;
import java.util.Calendar;
import javax.swing.*;

public class DisplayDate {
 //class definition here
}//end class DisplayDate
Importing classes from different packages
```


Identify Packages That Are Automatically Imported

• So far, you have used System.out.println() to print text to the console

```
public class DisplayOutput {
 public static void main(String[] args) {
 System.out.println("Hello, how are you today?");
 }//end method main
}//end class DisplayOutput
```

- However, you didn't import a package for using this method in your program
- So how does Java know what to do when you call it?

java.lang Package

- If you look at the Java library, you'll see that the System class is organized in the java.lang package
- By default, the java.lang package is automatically imported into all Java programs

Exercise 1

- Create a new project and add the AddImport.java file to the project
- Examine AddImport.java
 - -Perform the following:
 - -Replace the fully qualified name to access the JLabel component with an import statement
 - -To import classes from the util package, replace multiple import statements with a single import statement

Summary

- In this lesson, you should have learned how to:
 - Access a class by using its fully qualified name
 - -Describe the function of the import statement
 - -Use the import statement to access a class in a package
 - -Understand the purpose of an asterisk in an import statement
 - -Identify packages that are automatically imported

ORACLE Academy