Java

Package, Interface & Exception

Package

Package

- Java package provides a mechanism for partitioning the class name space into more manageable chunks
 - Both naming and visibility control mechanism
- Define classes inside a package that are not accessible by code outside that package
- Define class members that are exposed only to other members of the same package
- This allows classes to have intimate knowledge of each other
 - Not expose that knowledge to the rest of the world

Declaring Package

package pkg

Here, pkg is the name of the package

package MyPackage

- creates a package called MyPackage
- The package statement defines a name space in which classes are stored
- If you omit the package statement, the class names are put into the default package, which has no name

Declaring Package

- Java uses file system directories to store packages
 - the .class files for any classes that are part of MyPackage must be stored in a directory called MyPackage
- More than one file can include the same package statement
- The package statement simply specifies to which package the classes defined in a file belong
- To create hierarchy of packages, separate each package name from the one above it by use of a (.)

Package Example

```
package MyPackage;
 2
 class Balance {
 String name;
 double bal;
 javac -d . AccountBalance.java
 6
 Balance(String n, double b) {
 name = n;
 bal = b;
 java MyPackage.AccountBalance
10
11
 void show() {
12
 if(bal < 0)
13
 System.out.print("--> ");
 System.out.println(name + ": $" + bal);
14
15
16
17
 public class AccountBalance {
18
 public static void main(String[] args) {
19
 Balance current[] = new Balance[3];
20
 current[0] = new Balance("K. J. Fielding", 123.23);
21
22
 current[1] = new Balance("Will Tell", 157.02);
23
 current[2] = new Balance("Tom Jackson", -12.33);
24
 for(Balance b : current) {
25
 b.show();
26
27
 6
```

28

Package Syntax

- The general form of a multilevel package statement
 - package pkg1[.pkg2[.pkg3]]
 - package java.awt.image
- In a Java source file, import statements occur immediately following the package statement (if it exists) and before any class definitions
- The general form of the import statement
 - import pkg1 [.pkg2].(classname | *)
 - import java.util.Scanner

- Packages act as containers for classes and other subordinate packages
- Classes act as containers for data and code
- The class is Java's smallest unit of abstraction
- Four categories of visibility for class members
 - Subclasses in the same package
 - Non-subclasses in the same package
 - Subclasses in different package
 - Classes that are neither in the same package nor subclasses

- The three access modifiers provide a variety of ways to produce the many levels of access required
 - private, public, and protected
- The following applies only to members of classes

	Private	No Modifier	Protected	Public
Same class	Yes	Yes	Yes	Yes
Same package subclass	No	Yes	Yes	Yes
Same package non-subclass	No	Yes	Yes	Yes
Different package subclass	No	No	Yes	Yes
Different package non-subclass	No	No	No	Yes

- Anything declared *public* can be accessed from anywhere
- Anything declared *private* cannot be seen outside of its class
- When a member does not have an explicit access specification, it is visible to subclasses as well as to other classes in the same package (*default access*)
- If you want to allow an element to be seen outside your current package, but only to classes that subclass the class directly, then declare that element protected

- A non-nested class has only two possible access levels
 - default and public
- When a class is declared as public, it is accessible by any other code
- If a class has default access, then it can only be accessed by other code within its same package
- When a class is public, it must be the only public class declared in the file, and the file must have the same name as the class

Interface

Interface

- We can call it a pure abstract class having no concrete methods
 - All methods declared in an interface are implicitly public and abstract
 - All variables declared in an interface are implicitly public,
 static and final
- An interface can't have instance variables, so can't maintain state information unlike class
- A class can only extend from a single class, but a class can implement multiple interfaces

Implementing Interface

- When you implement an interface method, it must be declared as public
- By implementing an interface, a class signs a contract with the compiler that it will definitely provide implementation of all the methods
- If it fails to do so, the class will be considered as abstract
- Then it must be declared as abstract and no object of that class can be created

Simple Interface

```
interface Callback
 5 ⋑↓
 void callback(int param);
 6
 8
 class Client implements Callback
 9
10 of
 public void callback(int p)
11
 System.out.println("callback called with " + p);
12
13
14
15
16
 public class InterfaceTest {
 public static void main(String[] args) {
17
18
 // Can't instantiate an interface directly
19
 //Callback c1 = new Callback();
20
 //c1.callback(21);
21
 Client c2 = new Client();
22
 c2.callback(42);
23
 // Accessing implementations through Interface reference
24
 Callback c3 = new Client();
25
 c3.callback(84);
26
27
```

Applying Interfaces

```
⇒interface MyInterface {
 void print(String msg);
4 🔍
 6
 class MyClass1 implements MyInterface {
 public void print(String msg) {
 8 📭
 9
 System.out.println(msg + ":" + msg.length());
10
11
 }
12
13
 class MyClass2 implements MyInterface {
14 of
 public void print(String msg) {
 System.out.println(msq.length() + ":" + msq);
15
16
17
 }}
18
19
 public class InterfaceApplyTest {
20
 public static void main(String[] args) {
21
 MyClass1 mc1 = new MyClass1();
22
 MyClass2 mc2 = new MyClass2();
23
 MyInterface mi; // create an interface reference variable
24
 mi = mc1;
25
 mi.print("Hello World");
26
 mi = mc2:
27
 mi.print("Hello World");
28
29
```

Variables in Interfaces

```
import java.util.Random;
 4
 interface SharedConstants {
 int NO = 0;
 6
 int YES = 1;
 int LATER = 3;
 int SOON = 4;
10
 int NEVER = 5;
11
 ሷ} .
12
13
 class Question implements SharedConstants {
14
 Random rand = new Random();
15
 int ask() {
16
 int prob = (int) (100 * rand.nextDouble());
17
 if (prob < 30) return NO;
 else if (prob < 60) return YES;
18
19
 else if (prob < 75) return LATER;
20
 else if (prob < 98) return SOON;
21
 else return NEVER;
22
23
24
25
 public class InterfaceVariableTest {
26
 public static void main(String[] args) {
27
 Question q = new Question();
28
 System.out.println(q.ask());
29
30
```

Extending Interfaces

```
interface I1 {
 4 🔍
 void f1();
 void f2();
 6
 interface I2 extends I1 {
 9 💵
 void f3();
10
11
12
 class MyClass implements I2 {
13 of 🖶
 public void f1() { System.out.println("Implement f1"); }
16 of 🕁
 public void f2() { System.out.println("Implement f2"); }
 public void f3() { System.out.println("Implement f3"); }
19 of \pm
22
23
24
 public class InterfaceExtendsTest {
25
 public static void main(String[] args) {
26
 MyClass m = new MyClass();
27
 m.f1();
28
 m.f2();
29
 m.f3();
30
31
```

Default Interface Methods

- Prior to JDK 8, an interface could not define any implementation whatsoever
- The release of JDK 8 has changed this by adding a new capability to interface called the *default method*
 - A default method lets you define a default implementation for an interface method
 - Its primary motivation was to provide a means by which interfaces could be expanded without breaking existing code

Default Interface Methods

```
⇒interface MyIF {
4
 // This is a "normal" interface method declaration.
 5 🔍
 int getNumber();
6
 // This is a default method. Notice that it provides
 // a default implementation.
 default String getString() {
9
 return "Default String";
10
11
12
13
 class MyIFImp implements MyIF {
14
 // Only getNumber() defined by MyIF needs to be implemented.
15
 // getString() can be allowed to default.
 public int getNumber() {
17
 return 100;
18
19
 _}}
20
21
 public class InterfaceDefaultMethodTest {
22
 public static void main(String□ args) {
23
 MyIFImp m = new MyIFImp();
24
 System.out.println(m.getNumber());
 System.out.println(m.getString());
25
26
27
```

Multiple Inheritance Issues

```
interface Alpha {
 default void reset() {
 System.out.println("Alpha's reset");
 interface Beta {
10 🔍
 default void reset() {
 System.out.println("Beta's reset");
12
13
14
15
 class TestClass implements Alpha, Beta {
16 of
 public void reset() {
 System.out.println("TestClass's reset");
18
19
```

```
⇒interface Alpha {
 default void reset() {
 System.out.println("Alpha's reset");
 5
 6
 7
 interface Beta extends Alpha {
 default void reset() {
10 of
 System.out.println("Beta's reset");
11
12
 // Alpha.super.reset();
13
14
15
16
 class TestClass implements Beta {
17
18
```

Static Methods in Interface

```
interface MyIFStatic {
 5
 int getNumber();
 6
 default String getString() {
 8
 return "Default String";
 9
10
11
 // This is a static interface method.
12 @
 static int getDefaultNumber() {
13
 return 0;
14
15
16
17
 public class InterfaceStaticMethodTest {
18
 public static void main(String□ args) {
19
 System.out.println(MyIFStatic.getDefaultNumber());
20
```

Exception

Exception Handling

- Uncaught exceptions
- Caught exceptions
- try
- catch
- finally
- throw
- throws
- Creating custom exceptions

Uncaught Exceptions

```
public class TestException1
5
6
 public static void main(String args□) {
 int a = 10, b = 0;
 int c = a/b; // ArithmeticException: / by zero
8
 System.out.println(a);
 System.out.println(b);
 System.out.println(c);
10
11
 String s = null;
12
 System.out.println(s.length()); // NullPointerException
13
14
```

Caught Exceptions

```
public class TestException2
 {
5
6
7
8
9
 public static void main(String args□)
 int a = 10, b = 0, c = 0;
 try {
 c = a/b;
 } catch(Exception e) {
10
11
 System.out.println (e);
12
 } finally {
13
 // finally block will always execute
 System.out.println ("In Finally");
14
15
16
 System.out.println(a);
17
 System.out.println(b);
18
 System.out.println(c);
19
20
```

Caught Exceptions

```
public class TestException5
 5
6
 public static void main(String args□)
 int a = 10, b = 0, c = 0;
 try {
 c = a / b; catch(ArithmeticException | NullPointerException e)
9
 } catch(ArithmeticException e1) {
10
11
 System.out.println(e1);
12
 } catch(NullPointerException e2) {
13
 System.out.println(e2);
14
 } finally {
15
 // finally block will always execute
 System.out.println ("In Finally");
16
17
18
 System.out.println(a);
 System.out.println(b);
19
 System.out.println(c);
20
21
22
 27
```

Throws

```
3
 public class TestException3
 4
 5
 public static void f() throws Exception {
 6
 int a = 10;
 int b = 0;
 8
 int c = a/b;
 9
10
11
 public static void main(String args[])
12
13
 try {
14
 f();
 catch(Exception e) {
15
 System.out.println (e);
16
17
 e.printStackTrace();
18
 System.out.println("Hello World");
19
20
21
```

Creating Custom Exceptions

```
class MyException extends Exception {
 private int detail;
 5
 6
 MyException(int a) {
 detail = a;
 8
 9
 public String toString() {
10 of b
 return "My Exception: " + detail;
11
12
13
 ፅ}
14
15
 public class TestException4 {
16
 static void compute(int a) throws MyException {
17
 if(a > 10) {
18
 throw new MyException(a);
19
20
 System.out.println(a);
21
22
23
 public static void main(String args□) {
24
 try {
25
 compute(10);
26
 compute(20);
27
 catch(MyException e) {
28
 System.out.println(e);
29
30
31
```