Core Java

Packages

1

Introduction to Packages

- Why Packages
 - To avoid naming conflicts
 - To control access
 - To achieve Reusability
- What is Package
 - A *package* is a group of related types (classes, interfaces etc.) providing access and namespace management

Predefined Packages

- Already defined in the Java API library & can be imported into user programs
- Examples of predefined packages:

Core packages

```
java.lang.*;
Frequently required Operations
(By default, it is imported)
java.util.*;
Java.sql.*;
Java.net.*;
Java.net.*;
Java.io.*;
Java.awt.*;
GUI operations
```

Extended Packages

```
• javax.sql.*; Database • javax.servlets.*; Servlets
```

3

Creating Packages

A package allows logical grouping of classes

```
package myPackage;
public class MyClass {
 MyClass()
 {
 }
}
```

- Strict file & directory naming conventions and organization
- All classes put into a package must reside in a directory with that package name
- Package name is strictly specified at the beginning of the java code

Class Member Access

Access Rights for different Elements

Class \ Has access to	Private Elements	Default Elements (no modifier)	Protected Elements	Public Elements
own class (<u>Base</u>)	yes	yes	yes	yes
subclass - same package (<u>SubA</u>)	no	yes	yes	yes
class - same package (<u>AnotherA</u>)	no	yes	yes	yes
<pre>subclass - another package (SubB)</pre>	no	no	yes	yes
<pre>class - another package (AnotherB)</pre>	no	no	no	yes

5

Working with CLASSPATH

- An environment variable which tells the JVM and java compiler where to look for class files
- Class files are searched in the directories specified in the class path in the order specified

• set CLASSPATH=%CLASSPATH%; .; source location from root folder;

Example:

set CLASSPATH=%classpath%;...

Adds the current classpath

Classpath

Give this a Try...

1. What is the missing code in this class?

```
Class MyClass
{
Public static void main(String args[])
{
Date d=new Date();
System.out.println("Date = "+d);
}
}
```

7

Thank You