Escopo e Pacotes

Three Categories of Data

- Instance data is the internal representation of a specific object. It records the object's state.
- Class data is accessible to all objects of a class.
- Local data is specific to a given call of a method.

Instance Data

Instance data is the internal representation of a specific object.

```
public class Name
{
 // Instance variables
 String first;
 String middle;
 String last;
 . . .
}
```

Class Data

- · Class data is accessible to all objects of a class.
- Fields declared as static belong to the class rather than to a specific instance.

Local Data

- Local data is specific to a given call of a method.
- The JVM allocates space for this data when the method is called and deallocates it when the method returns.

```
public int compareTo(Name otherName)
{
  int result; // Local variable
 . . .
  return result;
}
```

Sintaxe de Package

Compilation Unit

```
package Identifier;

ImportDeclaration ....

ClassDeclaration ....
```

Pacote: unidade de biblioteca

- Gerenciando o "espaço de nomes"
 - Class members are already hidden inside class
 - Class names could clash
 - Need completely unique name
- Pacotes
 - organize classes into libraries
 - structure name space for classes
 - restrict visibility
 - may be nested

Creating a Library of Classes

```
package mypackage;
public class Class1{ ... }
package mypackage.mysubpackage1;
public class Class5{ ... }
```

- public class is under the umbrella mypackage
- Client programmer must import the package

```
import mypackage.*;
import java.util.Vector;
```

Compilation Units

- Compilation units (.java files)
 - Name of .java file == name of single public class
 - Other non-public classes are not visible
 - Each class in file gets its own .class file
 - Program is a bunch of .class files

Localização dos pacotes

- Creating unique package names
 - Location on disk encoded into package name
 - Convention: first part of package name is Internet
 - domain name of class creator (reverse)
 sts.tu-harburg.de → de.tu-harburg.sts.mypackage
- Java interpreter
 - uses CLASSPATH environment variable as starting
- · point for search
 - looks for package x.y.z in a folder on the path x/y/z
 - CLASSPATH takes care of first part:

CLASSPATH=.;D:\JAVA\LIB;C:\DOC\JavaClasses

Package Do's and Don't's

- A compilation unit can have only one public class
- Many compilation units can be in a package
- "No modifier" specifies package access
- Any field or method with package access can be accessed by any member of the package

Package Example

- package addressBook
- · Members:
 - class Address
 - class Entry
- Imported by
 - class AddressDr
- All of the variables have package access

"Friendly"

- Default access, has no keyword
 - public to other members of the same package,
 - private to anyone outside the package.
- Easy interaction for related classes (that you place in the same package)
- Also referred to as "package access"

public: Interface Access

private: não pode acessar

```
class Resource {
 private static count = 5;
 private Resource() {}
 static Resource makeAResource() {
 if (count > 0) {
 count --; return new Resource();}
 else return null;
 }
}

public class ResourceUser {
 public static void main(String args[]) {
 //! Resource r = new Resource();
 Resource r = Resource.makeAResource();
}
```

Class Access

- Classes as a whole can be public or "friendly"
- Only one public class per file, usable outside the library
- All other classes "friendly," only usable within the library