Packages

Chittaranjan Pradhan

Name Space Management

Package

Package Definition
Packages and Directories
Package Hierarchy &
Package Finding

Importing of Packages Access Control Access Control Summary

Import Statement

Name Conflict

Short vs. Full References

Static Import

Chittaranjan Pradhan School of Computer Engineering, KIIT University

Web Technology 10

Packages

Name Space

Package

Package Definition
Packages and Directories
Package Hierarchy &
Package Finding
Importing of Packages

Access Control
Access Control Summary

Import Statement

Name Conflict

Short vs. Full References

Static Import

Name Space Management

- Classes written so far all belong to a single name space: a unique name has to be chosen for each class to avoid name collision
- Java provides a mechanism for partitioning the class name space into more manageable chunks. This mechanism is a package

Package Definition

Package Finding

Packages and Directories Package Hierarchy &

Package

- A package is both a naming and a visibility control mechanism:
 - divides the name space into disjoint subsets:
 - It is possible to define classes within a package that are not accessible by code outside the package
 - controls the visibility of classes and their members:
 - It is possible to define class members that are only exposed to other members of the same package
- Same-package classes may have an intimate knowledge of each other, but not expose that knowledge to other packages

Package Definition

- Creating a package is quite easy: package myPackage; class MyClass1 {...} class MyClass2 {...}
- The package statement creates a name space where such classes are stored
- When the package statement is omitted, class names are put into the default package which has no name package myPackage; /*file1.java*/ class MyClass1 {...} class MyClass2 {...}

```
package myPackage; /*file2.java*/
class MyClass3{...}
```

Name Space Management

Package

Package Definition

Packages and Directories
Package Hierarchy &
Package Finding
Importing of Packages

Access Control
Access Control Summary

Import Statement

Name Conflict

Short vs. Full References

Packages and Directories

Java uses file system directories to store packages:

```
package myPackage;
class MyClass1 {...}
class MyClass2 {...}
```

- The bytecode files MyClass1.class and MyClass2.class must be stored in a directory myPackage
- Case is significant! Directory names must match package names exactly

Name Space Management

Package

Package Definition

Packages and Directories

Package Hierarchy & Package Finding Importing of Packages

Access Control
Access Control Summary

Import Statement

Name Conflict

Short vs. Full References

Package Hierarchy & Package Finding

- To create a package hierarchy, separate each package name with a dot:
 - package myPackage1.myPackage2.myPackage3;
- A package hierarchy must be reflected in the file system of your java development system
- You cannot rename a package without renaming its directory!
- As packages are stored in directories, how does the Java run-time system know where to look for packages?
 - The current directory is the default start point if packages are stored in the current directory or sub-directories, they will be found
 - Specify a directory path or paths by setting the CLASSPATH environment variable

Name Space Management

Package

Package Definition
Packages and Directories

Package Hierarchy & Package Finding Importing of Packages

Access Control

Access Control Summary
Import Statement

Name Conflict

Short vs. Full References

- A package hierarchy must be reflected in the file system of your java development system
- Several root directories may be specified in CLASSPATH, e.g. the current directory and the C:\ myJava directory: ;C:\ myJava
- Java will search for the required packages by looking up subsequent directories described in the CLASSPATH variable
- In order for a program to find myPackage, one of the following must be true:
 - program is executed from the directory immediately above myPackage (the parent of myPackage directory)
 - CLASSPATH must be set to include the path to myPackage

Packages

Chittaranjan Pradhan

Name Space Management

Package

Package Definition
Packages and Directories

Package Hierarchy & Package Finding Importing of Packages

Access Control
Access Control Summary

Import Statement

Name Conflict Short vs. Full

References

```
package MyPack;
class Balance {
 String name:
 double bal:
 Balance(String n, double b) \{ name = n; bal = b;
 void show() {
 if (bal<0) System.out.print("--> >");
 System.out.println(name + ": $" + bal):
class AccountBalance {
 public static void main(String args[]) {
 Balance current[] = new Balance[3];
 current[0] = new Balance("K. J. Fielding", 123.23):
 current[1] = new Balance("Will Tel ", 157.02);
 current[2] = new Balance("Tom Jackson", -12.3);
 for (int i=0; i<3; i+)
 current[i].show():
```

Chittaranian Pradhan

Name Space Management

Package

Package Definition
Packages and Directories

Package Hierarchy & Package Finding

Importing of Packages
Access Control

Access Control Summary

Import Statement

Name Conflict Short vs. Full

References

Package Hierarchy & Package Finding...

Package Hierarchy & Package Finding...

- Save, compile and execute:
 - call the file AccountBalance.java
 - save the file in the directory MyPack
 - compile; AccountBalance.class should be also in MyPack
 - set access to MyPack in CLASSPATH variable, or make the parent of MyPack your current directory
 - run: java MyPack.AccountBalance
 - You need to be in the directory above MyPack when executing this command
 - The .class filename must be qualified with its package name
 - javac -d . AccountBalance.java

Packages

Chittaranjan Pradhan

Name Space Management

Package

Package Definition
Packages and Directories

Package Hierarchy & Package Finding Importing of Packages

Access Control

Access Control Summary
Import Statement

Name Conflict

Short vs. Full References

Importing of Packages

- Since classes within packages must be fully-qualified with their package names, it would be tedious to always type long dot-separated names
- The import statement allows to use classes or whole packages directly
- Importing of a concrete class: import myPackage1.myPackage2.myClass;
- Importing of all classes within a package: import myPackage1.myPackage2.*;

Name Space Management

Package

Package Definition
Packages and Directories
Package Hierarchy &

Package Finding

Access Control
Access Control Summary

Import Statement

Name Conflict

Short vs. Full References

Access Control

- Classes and packages are both means of encapsulating and containing the name space and scope of classes, variables and methods
 - packages act as a container for classes and other packages
 - classes act as a container for data and code
- Access control is set separately for classes and class members
- Access Control: Classes
 - A class available in the whole program: public class MyClass{...}
 - A class available within the same package only: class MyClass{...}

Name Space Management

Package

Package Definition
Packages and Directories
Package Hierarchy &
Package Finding
Importing of Packages

Access Control Summary

Import Statement

Name Conflict

Short vs. Full References

Access Control...

- Access Control: Members
 - A member is available in the whole program: public int variable; public int method(...) {...}
 - A member is only available within the same class: private int variable; private int method(...) {...}
 - A member is available within the same package (default access):
 int variable;
 int method(...) {...}
 - A member is available within the same package as the current class, or within its sub-classes: protected int variable; protected int method(...) {...}
- The sub-class may be located inside or outside the current package

Name Space Management

Package

Package Definition
Packages and Directories
Package Hierarchy &
Package Finding
Importing of Packages

Access Control Summary

Import Statement

Name Conflict

Short vs. Full References

- Member declared public can be accessed from anywhere
- Member declared private cannot be seen outside its class
- When a member does not have any access specification (default access), it is visible to all classes within the same package
- To make a member visible outside the current package, but only to sub-classes of the current class, declare this member protected

Most Restrictive				Least Restrictive
Access Modifiers ->	private	Default/no-access	protected	public
Inside class	Y	Y	Y	Y
Same Package Class	N	Y	Y	Υ
Same Package Sub-Class	N	Y	Y	Υ
Other Package Class	N	N	N	Υ
Other Package Sub-Class	N	N	Υ	Υ

Name Space Management

Package Finding

Package Package Definition Packages and Directories

Package Hierarchy & Importing of Packages Access Control

Access Control Summary

Import Statement Name Conflict

Short vs. Full

References

```
Name Space
Management
```

Package

Package Definition
Packages and Directories
Package Hierarchy &
Package Finding
Importing of Packages

Access Control Access Control Summary

Import Statement

Name Conflict

Short vs. Full References

```
package p1;
 /* Protection.iava*/
 public class Protection {
 int n = 1;
 private int n pri = 2;
 protected int n_pro = 3;
 public int n pub = 4;
 public Protection() {
 System.out.println("base constructor");
 System.out.println("n = " + n);
 System.out.println("n pri = " + n pri);
 System.out.println("n pro = " + n pro);
 System.out.println("n pub = " + n pub);
```

```
package p1;
 /*Derived.iava*/
 class Derived extends Protection {
 Derived() {
 System.out.println("derived constructor");
 System.out.println("n = " + n);
 System.out.println("n pro = " + n pro);
 System.out.println("n pub = " + n pub);
package p1:
 /*SamePackage.iava*/
 class SamePackage {
 SamePackage() {
 Protection p = new Protection();
 System.out.println("same package constructor");
 System.out.println("n = " + p.n);
 System.out.println("n pro = " + p.n pro);
 System.out.println("n_pub = " + p.n_pub);
```

Chittaranian Pradhan

Name Space Management

Package
Package Definition
Packages and Directories
Package Hierarchy &
Package Finding
Importing of Packages

Access Control Access Control Summary

Import Statement

Name Conflict

Short vs. Full References

```
package p2;
 /*Protection2.java*/
 class Protection2 extends p1.Protection {
 Protection2() {
 System.out.println("derived other package");
 System.out.println("n pro = " + n pro);
 System.out.println("n pub = " + n pub);
package p2;
class OtherPackage {
 /*OtherPackage.iava*/
 OtherPackage() {
 p1.Protection p = new p1.Protection();
 System.out.println("other package constructor");
 System.out.println("n_pub = " + p.n_pub);
```

Chittaranian Pradhan

Name Space Management

Package

Package Definition
Packages and Directories
Package Hierarchy &
Package Finding
Importing of Packages

Access Control Access Control Summary

Import Statement

Name Conflict

Short vs. Full References

```
Name Space
Management
```

Package

```
Package Definition
Packages and Directories
Package Hierarchy &
Package Finding
Importing of Packages
```

Access Control Access Control Summary

Import Statement

Name Conflict

Short vs. Full References

```
package p1;
 public class Demo {
 public static void main(String args[]) {
 Protection ob1 = new Protection();
 Derived ob2 = new Derived();
 SamePackage ob3 = new SamePackage();
package p2;
 public class Demo {
 public static void main(String args[]) {
 Protection2 ob1 = new Protection2();
 OtherPackage ob2 = new OtherPackage();
```

Import Statement

 The import statement occurs immediately after the package statement and before the class statement:

package myPackage; import otherPackage1.otherPackage2.otherClass; class myClass{...}

- The Java system accepts this import statement by default: import java.lang.*;
- This package includes the basic language functions.
 Without such functions, Java is of no much use

Name Space Management

Package

Package Definition
Packages and Directories
Package Hierarchy &
Package Finding
Importing of Packages

Access Control
Access Control Summary

Name Conflict

Short vs. Full References

Name Conflict

```
package otherPackage1;
class otherClass{ ... }
package otherPackage2;
class otherClass{ ... }
import otherPackage1.*;
import otherPackage2.*;
class myClass{
 otherClass
```

Packages

Chittaranjan Pradhan

Name Space Management

Package

Package Definition
Packages and Directories
Package Hierarchy &
Package Finding
Importing of Packages

Access Control
Access Control Summary

Import Statement

Name Conflict

Short vs. Full References

Name Conflict...

- Compiler will remain silent, unless we try to use otherClass. Then it will display an error message
- In this situation we should use the full name

```
import otherPackage1.*;
import otherPackage2.*;
class myClass{
...
otherPackage1.otherClass
...
otherPackage2.otherClass
...
}
```

Name Space Management

Package

Package Definition
Packages and Directories
Package Hierarchy &
Package Finding
Importing of Packages

Access Control
Access Control Summary

Import Statement

Name Conflict

Short vs. Full References

Short vs. Full References

Packages

Chittaranian Pradhan

Name Space Management

Package

Package Definition Packages and Directories Package Hierarchy & Package Finding Importing of Packages

Access Control Access Control Summary

Import Statement

Name Conflict

Static Import

Short vs. Full References

Short reference: import java.util.*; class MyClass extends Date {...}

- Full reference: class MyClass extends java.util.Date {...}
- Only the public components in imported package are accessible for non-sub-classes in the importing code!

Static Import

- It facilitates the programmer to access any static member of a class directly. There is no need to qualify it by the class name
- Less coding is required if you have access any static member of a class oftenly. But, if static import feature is overused, it makes the program unreadable and unmaintainable
- Importing a particular member: import static packageName.ClassName.memberName:
- Importing all static members: import static packageName.ClassName.*;

```
import static java.lang.System.*;
class Test{
 public static void main(String []args){
 out.println("Welcome");
```

Name Space Management

Package

Package Definition Packages and Directories Package Hierarchy & Package Finding Importing of Packages

Access Control Access Control Summary

Import Statement Name Conflict

Short vs. Full References