Packages

Creating and Using Packages

- To make types easier to find and use, to avoid naming conflicts, and to control
 access, programmers bundle groups of related types into packages.
- **Definition:** A *package* is a grouping of related types providing access protection and name space management.
- Note that types refers to classes, interfaces, enumerations, and annotation types.
- Enumerations and annotation types are special kinds of classes and interfaces, respectively, so *types* are often referred to in this lesson simply as *classes and interfaces*.

Creating and Using Packages

- The types that are part of the Java platform are members of various packages that bundle classes by function: fundamental classes are in java.lang, classes for reading and writing (input and output) are in java.io, and so on.
- You can put your types in packages too.
- Suppose you write a group of classes that represent graphic objects, such as circles, rectangles, lines, and points. You also write an interface, Draggable, that classes implement if they can be dragged with the mouse.

Creating and Using Packages

You should bundle these classes and the interface in a package for several reasons, including the following:

- You and other programmers can easily determine that these types are related.
- You and other programmers know where to find types that can provide graphics-related functions.
- The names of your types won't conflict with the type names in other packages because the package creates a new namespace.
- You can allow types within the package to have unrestricted access to one another yet still restrict access for types outside the package.

Creating a Package

- To create a package, you choose a name for the package (and put a package statement with that name at the top of *every source file*) that contains the types (classes, interfaces, enumerations, and annotation types) that you want to include in the package.
- The package statement (for example, package graphics;) must be the first line in the source file.
- There can be only one package statement in each source file, and it applies to all types in the file.

Creating a Package

- If you put multiple types in a single source file, only one can be public, and it must have the same name as the source file.
 - For example, you can define public class Circle in the file Circle.java, define public interface Draggable in the file Draggable.java, define public enum Day in the file Day.java, and so forth.
- You can include non-public types in the same file as a public type (this is strongly discouraged, unless the non-public types are small and closely related to the public type), but only the public type will be accessible from outside of the package.
- All the top-level, non-public types will be *package private*.

Creating a Package-Example

```
//in the Rectangle. java file
package graphics;
public class Rectangle extends Graphic
 implements Draggable {
 . . .
}

//in the Point. java file
package graphics;
public class Point extends Graphic
 implements Draggable {
 . . .
}

//in the Line. java file
package graphics;
public class Line extends Graphic
 implements Draggable {
 . . .
}
```

Creating a Package-Example

- If you do not use a package statement, your type ends up in an unnamed package.
- Generally speaking, an unnamed package is only for small or temporary applications or when you are just beginning the development process.
- Otherwise, classes and interfaces belong in named packages.

Naming a Package

- With programmers worldwide writing classes and interfaces using the Java programming language, it is likely that many programmers will use the same name for different types.
- In fact, the previous example does just that:
 - ➤ It defines a Rectangle class when there is already a Rectangle class in the java.awt package.

Naming a Package

- Still, the compiler allows both classes to have the same name if they are in different packages.
 - > The fully qualified name of each Rectangle class includes the package name.
 - > The fully qualified name of the Rectangle class in the graphics package is graphics. Rectangle.
 - > The fully qualified name of the Rectangle class in the java.awt package is java.awt.Rectangle.
- This works well unless two independent programmers use the same name for their packages.

Naming Conventions

- Package names are written in all lower case to avoid conflict with the names of classes or interfaces.
- Companies use their reversed Internet domain name to begin their package names.
 - > For example, com.example.mypackage for a package named mypackage created by a programmer at example.com.
- Name collisions that occur within a single company need to be handled by convention within that company, perhaps by including the region or the project name after the company name.
 - ➤ For example, com.example.region.mypackage.

Naming Conventions

- Packages in the Java language itself begin with java. or javax.
- In some cases, the internet domain name may not be a valid package name. This can occur
 - > if the domain name contains a hyphen or other special character,
 - > if the package name begins with a digit or other character that is illegal to use as the beginning of a Java name,
 - > if the package name contains a reserved Java keyword, such as "int".
- In this event, the suggested convention is to add an underscore. For example:

Legalizing Package Names

Domain Name	Package Name Prefix
hyphenated-name.example.org	org.example.hyphenated_name
example.int	intexample
123name.example.com	com. example123name

Using Package Members

- The types that comprise a package are known as the *package members*.
- To use a public package member from outside its package, you must do one of the following:
 - > Refer to the member by its fully qualified name
 - Import the package member
 - > Import the member's entire package

Referring to a Package Member by Its Qualified Name

- You can use a package member's simple name if the code you are writing is in the same package as that member or if that member has been imported.
- However, if you are trying to use a member from a different package and that package has not been imported, you must use the member's fully qualified name, which includes the package name.

graphics.Rectangle

• You could use this qualified name to create an instance of graphics.Rectangle:

graphics.Rectangle myRect = new graphics.Rectangle();

Referring to a Package Member by Its Qualified Name

- Qualified names are all right for infrequent use.
- When a name is used repetitively, however, typing the name repeatedly becomes tedious and the code becomes difficult to read.
- As an alternative, you can *import* the member or its package and then use its simple name.

Importing a Package Member

- To import a specific member into the current file, put an import statement at the beginning of the file before any type definitions but after the package statement, if there is one.
- Here's how you would import the Rectangle class from the graphics package created in the previous section.

import graphics. Rectangle;

• Now you can refer to the Rectangle class by its simple name.

Rectangle myRectangle = new Rectangle();

• This approach works well if you use just a few members from the graphics package. But if you use many types from a package, you should import the entire package.

Importing an Entire Package

• To import all the types contained in a particular package, use the import statement with the asterisk (*) wildcard character.

```
import graphics.*;
```

• Now you can refer to any class or interface in the graphics package by its simple name.

```
Circle myCircle = new Circle();
Rectangle myRectangle = new Rectangle();
```

Importing an Entire Package

- The asterisk in the import statement can be used only to specify all the classes within a package.
- It cannot be used to match a subset of the classes in a package. For example, the following does not match all the classes in the graphics package that begin with A.

// does not work
import graphics.A*;

• Instead, it generates a compiler error. With the import statement, you generally import only a single package member or an entire package.

Importing an Entire Package

- Another, less common form of import allows you to import the public nested classes of an enclosing class.
- For example, if the graphics.Rectangle class contained useful nested classes, such as Rectangle.DoubleWide and Rectangle.Square, you could import Rectangle and its nested classes by using the following *two* statements.

```
import graphics.Rectangle;
import graphics.Rectangle.*;
```

- Be aware that the second import statement will *not* import Rectangle.
- For convenience, the Java compiler automatically imports two entire packages for each source file:
 - the java.lang package
 - the current package (the package for the current file).

Apparent Hierarchies of Packages

- At first, packages appear to be hierarchical, but they are not.
 - For example, the Java API includes a java.awt package, a
 java.awt.color package, a java.awt.font package, and many others that
 begin with java.awt.
 - However, the java.awt.color package, the java.awt.font package, and
 other java.awt.xxxx packages are *not included* in the java.awt package.
 - The prefix java.awt (the Java Abstract Window Toolkit) is used for a number of related packages to make the relationship evident, but not to show inclusion.

Apparent Hierarchies of Packages

- Importing java.awt.* imports all of the types in the java.awt package, but it *does not import* java.awt.color, java.awt.font, or any other java.awt.xxxx packages.
- If you plan to use the classes and other types in java.awt.color as well as those in java.awt, you must import both packages with all their files:

```
import java.awt.*;
import java.awt.color.*;
```

Name Ambiguities

- If a member in one package shares its name with a member in another package and both packages are imported, you must refer to each member by its qualified name.
- For example, the graphics package defined a class named Rectangle.
 The java.awt package also contains a Rectangle class. If
 both graphics and java.awt have been imported, the following is
 ambiguous.

Rectangle rect;

• In such a situation, you have to use the member's fully qualified name to indicate exactly which Rectangle class you want. For example,

graphics.Rectangle rect;

- There are situations where you need frequent access to static final fields (constants) and static methods from one or two classes.
- Prefixing the name of these classes over and over can result in cluttered code.
- The *static import* statement gives you a way to import the constants and static methods that you want to use so that you do not need to prefix the name of their class.

 The java.lang.Math class defines the PI constant and many static methods, including methods for calculating sines, cosines, tangents, square roots, maxima, minima, exponents, and many more.
 For example,

```
public static final double PI = 3.141592653589793; public static double cos(double a) { ... }
```

• Ordinarily, to use these objects from another class, you prefix the class name, as follows.

```
double r = Math.cos(Math.PI * theta);
```

- You can use the static import statement to import the static members of java.lang.Math so that you don't need to prefix the class name, Math.
- The static members of Math can be imported either individually:

```
import static java.lang.Math.PI; or as a group:
```

import static java.lang.Math.*;

• Once they have been imported, the static members can be used without qualification. For example, the previous code snippet would become:

```
double r = cos(PI * theta);
```

 Obviously, you can write your own classes that contain constants and static methods that you use frequently, and then use the static import statement. For example,

import static mypackage.MyConstants.*;

- **Note:** Use static import very sparingly. Overusing static import can result in code that is difficult to read and maintain, because readers of the code won't know which class defines a particular static object.
- Used properly, static import makes code more readable by removing class name repetition.

- Many implementations of the Java platform rely on hierarchical file systems to manage source and class files, although *The Java Language Specification* does not require this.
- The strategy is as follows.

Put the source code for a class, interface, enumeration, or annotation type in a text file whose name is the simple name of the type and whose extension is .java. For example:

```
//in the Rectangle.java file package graphics; public class Rectangle { ... }
```

Then, put the source file in a directory whose name reflects the name of the package to which the type belongs:

....\graphics\Rectangle.java

The qualified name of the package member and the path name to the file are parallel, assuming the Microsoft Windows file name separator backslash (for UNIX, use the forward slash).

- class name graphics.Rectangle
- pathname to file graphics\Rectangle.java

- If the Example company had a com.example.graphics package that contained a Rectangle.java source file, it would be contained in a series of subdirectories like this:
 -\com\example\graphics\Rectangle.java
- When you compile a source file, the compiler creates a different output file for each type defined in it.
- The base name of the output file is the name of the type, and its extension is .class.

Managing Source and Class Files-Example

```
//in the Rectangle.java file
package com.example.graphics;
public class Rectangle {
 ...
}
class Helper{
 ...
}
```

Then the compiled files will be located at:

<path to the parent directory of the output files>\com\example\graphics\Rectangle.class
<path to the parent directory of the output files>\com\example\graphics\Helper.class

• The path to the .class files does not have to be the same as the path to the .java source files. You can arrange your source and class directories separately, as:

```
<path_one>\sources\com\example\graphics\Rectangle.java
<path_two>\classes\com\example\graphics\Rectangle.class
```

• By doing this, you can give the classes directory to other programmers without revealing your sources. You also need to manage source and class files in this manner so that the compiler and the Java Virtual Machine (JVM) can find all the types your program uses.

• The full path to the classes directory, <path_two>\classes, is called the *class path*, and is set with the CLASSPATH system variable. Both the compiler and the JVM construct the path to your .class files by adding the package name to the class path. For example, if

```
<path_two>\classes
```

is your class path, and the package name is

com.example.graphics,

then the compiler and JVM look for .class files in

<path_two>\classes\com\example\graphics.

 A class path may include several paths, separated by a semicolon (Windows) or colon (UNIX). By default, the compiler and the JVM search the current directory and the JAR file containing the Java platform classes so that these directories are automatically in your class path.

Summary of Creating and Using Packages

- To create a package for a type, put a package statement as the first statement in the source file that contains the type (class, interface, enumeration, or annotation type).
- To use a public type that's in a different package, you have three choices:
 - use the fully qualified name of the type,
 - import the type, or
 - import the entire package of which the type is a member.
- The path names for a package's source and class files mirror the name of the package.
- You might have to set your CLASSPATH so that the compiler and the JVM can find the .class files for your types.