第七章 package, import和classpath

第一节 package 和import

ackage规则:

- •包名 package name尽量唯一
- •域名是唯一的,因此常用域名做包名
- 域名逆序: cn.edu.ecnu, 范围通常从大到小
- 类的完整名字:包名+类名, cn.edu.ecnu.PackageExample
- •包名:和目录层次一样,cn\edu\ecnu\PackageExample.java
- 但是包具体放在什么位置不重要,编译和运行的时候再指定。
- 在PackageExampleTest.java中,可用import关键字来引入PackageExample类

```
package cn.edu.ecnu;
import cn.edu.ecnu.PackageExample;
//也可以采用import cn.edu.ecnu.*
//如果PackageExample和当前类在同一个目录,可以省略上句import
public class PackageExampleTest {
 public static void main(String[] args) {
 PackageExample obj = new PackageExample();
 //此处可以用类的短名称来引用
 }
}
```

import规则:

- -import必须全部放在package之后,类定义之前。
- -多个import的顺序无关。
- -可以用*来引入一个目录下的所有类,比如import java.lang*.; 此意思是引入java.lang下面所有的类文件,当不包括java.lang下面所有的子目录文件,即并不包括

java.lang.reflect.; 换句话说,不能递归包含各个目录下的文件。

-import 尽量精确,不推荐用,以免新增的同名程序会使得老程序报错。

程序中需要引用多个同名的类,那么只能import其中一个,并可用类名调用,其他的类必须用全称(包名+类名)调用。

第二节 jar文件的导入导出

jar文件

一种扩展名为jar的文件,是Java所特有的一种文件格式,用于可执行程序文件的传播。 jar文件实际上是一组class文件的压缩包

jar文件优势

- -jar文件可以包括多个class,比多层目录更加简洁实用
- -jar文件经过压缩,只有一个文件,在网络下载和传播方面,更具有优势
- -jar文件只包括class,而没有包含java文件,在保护源文件知识版权方面,能够可以起到更好的作用
- -将多个class文件压缩成jar文件(只有一个文件),可以规定给一个版本号,更容易进行版本控制

如何导出jar包

File -> export (java/JAR file) ->选择导出内容和导出路径->确定

如何导入jar包

项目右键 -> properties -> Java Build Path / Libraries -> Add External JARS -> 添加jar包 -> apply

第三节 命令行调用

- •包名:和目录层次一样
- -cn.com.test.Man.java 必须放在cn\com\test目录下
- 类的完整名字:包名+类名
- -cn.com.test.Man
- 但是包具体放在什么位置不重要,编译和运行的时候通过classpath再指定。
- java -classpath .;c:\temp cn.com.test.Man
- •第一部分: java, 执行命令, 是java.exe的简写。
- 第二部分: -classpath 固定格式参数,可以简写成-cp.
- 第三部分: 是一个(Windows分号,Linux/Mac冒号连接起来的)字符串。按分隔符隔开,得到一个个子路径。当运行cn.com.test.Man类的过程中,如果需要用到其他的类,就会分裂第三部分的字符串,得到多个子路径,然后依次在每个路径下,再去寻找相应类(全称,包名以点隔开对应到目录)。
- 第四部分: 主执行类的全称(含包名)


- 编译和运行规则
- -编译一个类,需要java文件的全路径,包括扩展名。
- -运行一个类, 需写类名全称(非文件路径), 无须写扩展名。
- -编译类的时候, 需要给出这个类所依赖的类(包括依赖的类再次依赖的所有其他类)的所在路径。
- -运行类的时候, 需要给出这个类, 以及被依赖类的路径总和。
- -classpath参数也可以包含jar包。如果路径内有空格,请将classpath参数整体加双引号。
- -java -classpath ".;c:\test.jar;c:\temp;c:\a bc" cn.com.test.Man

访问权限

- · Java访问权限有四种
- -private: 私有的,只能本类访问
- -default(通常忽略不写):同一个包内访问 -protected:同一个包,子类均可以访问 -public:公开的,所有类都可以访问
- 使用范围
- -四种都可以用来修饰成员变量、成员方法、构造函数
- -default和public可以修饰类

P	同一个类。	同一个包。	不同包的子类。	不同包的非子类。
private.	V 5	÷	4	÷
default +	V 0	√ 0	ą.	¢
protected.	V &	V 0	V &	¢
public -	V 0	√ 0	√ 0	V 0

不同包的子类: 包A有类A; 包B有类B继承于包A的类A那么就称B为不同包的子类

不同包的非子类: