Packages

Packages

- ✓ Provides a mechanism for grouping a variety of classes and / or interfaces together.
- ✓ Grouping is based on functionality.

Benefits:

- ✓ The classes contained in the packages of other programs can be reused.
- ✓ In packages, classes can be unique compared with classes in other packages.
- ✓ Packages provides a way to hide classes.

Packages

- ✓ Two types of packages:
 - 1. Java API packages
 - 2. User defined packages

Java API Packages:

- ✓ A large number of classes grouped into different packages based on functionality. Examples:
 - 1. java.lang
 - 2. java.util
 - 3. java.io
 - 4. java.awt
 - 5. java.net
 - 6. java. applet etc.

Package

Accessing Classes in a Package

1. Fully Qualified class name:

Example:java.awt.Color

2. import packagename.classname;

Example: import java.awt.Color;

or

import packagename.*;

Example: import java.awt.*;

✓ Import statement must appear at the top of the file, before any class declaration.

Creating Your Own Package

1. Declare the package at the beginning of a file using the form

package packagename;

- 2. Define the class that is to be put in the package and declare it **public**.
- 3. <u>Create a subdirectory</u> under the directory where the main source files are stored.
- 4. Store the listing as classname.java in the subdirectory created.
- 5. Compile the file. This creates .class file in the subdirectory.

Example: package firstPackage;

```
public class FirstClass
{
 //Body of the class
}
```

Example1-Package

```
package p1;
 import p1.*;
 public class ClassA
 Class testclass
 public void displayA( )
 public static void main(String str[])
 System.out.println("Class A");
 ClassA obA=new ClassA();
 obA.displayA();
Source file – ClassA.java
 Source file-testclass.java
Subdirectory-p1
 testclass.java and testclass.class->in
ClassA.Java and ClassA.class->p1
 a directory of which p1 is
 subdirectory.
```

Example2-Package

```
package p2;
 import p1.*;
public class ClassB
 import p2.*;
 protected int m = 10;
 class PackageTest2
 public void displayB()
 public static void main(String str[])
 System.out.println("Class B");
 System.out.println("m="+m);
 ClassA obA=new ClassA();
 Classb obB=new ClassB();
 obA.displayA();
 obB.displayB();
```

2/28/2018

Example 3- Package

```
import p2.ClassB;
 class PackageTest3
class ClassC extends ClassB
 public static void main(String args[])
 int n=20;
 void displayC()
 ClassC obC = new ClassC();
 obC.displayB();
 System.out.println("Class C");
 obC.displayC();
 System.out.println("m="+m);
 System.out.println("n="+n);
```

2/28/2018

Default Package

- ✓ If a source file does not begin with the *package* statement, the classes contained in the source file reside in the *default package*
- ✓ The java compiler automatically looks in the default package to find classes.

Finding Packages

✓ Two ways:

- 1.By default, java runtime system <u>uses current directory as</u> <u>starting point and search all the subdirectories for the package</u>.
- 2.Specify a directory path using CLASSPATH environmental variable.

2/28/2018

CLASSPATH Environment Variable

- ✓ The compiler and runtime interpreter know how to find standard packages such as *java.lang* and *java.util*
- ✓ The CLASSPATH environment variable is used to direct the compiler and interpreter to where programmer defined imported packages can be found
- ✓ The CLASSPATH environment variable is an ordered list of directories and files

CLASSPATH Environment Variable

✓ To set the CLASSPATH variable we use the following command: set CLASSPATH=c:\

- ✓ Java compiler and interpreter searches the user defined packages from the above directory.
- ✓ To clear the previous setting we use: set CLASSPATH=

Packages :-Access Protection or Visibility Control

	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

Thank You

Example1-Package[Using CLASSPATH]

Source file – c:\p1\ClassA.java

Compile-javac c:\p1\ClassA.java

Class file in –

Source filec:\java\jdk1.6.0_06\bin\PackageTest1. java

Compile-javac PackageTest1.java

Copy –PackageTest1.class -> c:\

Example2-Package[Using CLASSPATH]

```
package p2;
 import p1.*;
public class ClassB
 import p2.*;
 class PackageTest2
 protected int m = 10;
 public void displayB()
 public static void main(String str[])
 System.out.println("Class B");
 ClassA obA=new ClassA();
 System.out.println("m="+m);
 Classb obB=new ClassB();
 obA.displayA();
 obB.displayB();} }
```

Source file – c:\p2\ClassB.java

Compile-c:\p2\ClassB.java

Class₁file in – c:\p2\ClassB.class

Source filec:\java\jdk1.6.0_06\bin\PackageT est2.java

Compile-javac PackageTest2.java

SOBUZ Copy –PackageTest2.class -> c:\

Example 3- Package[Using CLASSPATH]

```
import p2.ClassB;
 class PackageTest3
class ClassC extends ClassB
 public static void main(String args[])
  int n=20;
 void displayC()
 ClassC obC = new ClassC();
 obC.displayB();
 System.out.println("Class C");
 obC.displayC();
 System.out.println("m="+m);
 System.out.println("n="+n);
 Source file-
 c:\java\jdk1.6.0_06\bin\PackageT
Source file – c:\ClassC.java
 est3.java
Compile-c:\ClassC.java
 Compile-javac PackageTest3.java
Class file in -c:\ClassC.class
```

Sίpy –PackageTest3.class -> c₽

Adding a Class to a Package

- ✓ Every java source file can contain only class declared as **public.**
- ✓ The name of the source file should be same as the name of the public class with .java extension.

```
package p1;
public ClassA{
 public
 ClassB{.....}
```

Source file : 2/28/60lassA.java

Source file: ClassB.java

Subdirectory:p1

Adding a Class to a Package

- 1.Decide the name of the package.
- 2.Create the subdirectory with this name under the directory where the main source file is located.
- 3. Create classes to be placed in the package in separate source files and declare the package statement

package packagename;

4. Compile each source file. When completed the package will contain .class files of the source files.

public/package/private scope

- ✓ Scope is concerned with the visibility of program elements such as classes and members
- ✓ Class members (methods or instance fields) can be defined with public, package (default), private or protected scope
- ✓ A class has two levels of visibility:
 - -public scope means it is visible outside its containing package
 - default scope means it is visible only inside the package. (package scope/ friendly scope)

public/package/private scope

- ✓ A class member with **public** scope means it is visible anywhere its class is visible
- ✓ A class member with **private** scope means it is visible only within its encapsulating class
- ✓ A class/class member with **package** scope means it is visible only inside its containing package
- ✓ A class member with **protected** scope means it is visible every where except the non-subclasses in other package.

```
package my_package;
class A // package scope
  // A's public & private members
public class B // public scope
  // B's public and private members
```

```
package my_package;
class D
  // D's public & private members
  // Class D 'knows' about classes A and B
  private B b; // OK – class B has public scope
  private A a; // OK – class A has package scope
```

```
package another_package;
import my_package.*;
class C
  // C's public & private members
  // class C 'knows' about class B
  private B b; // OK – class B has public scope
```

```
package my_package;
class A
  int get() { return data; }
 // package scope
 public A(int d) { data=d;}
 // public scope
 // private scope
  private int data;
class B
 void f()
 A a=new A(d); // OK A has package scope
 int d=a.get();
 // OK – get() has package scope
 int d1=a.data;
 // Error! – data is private
```

2/28/2018

Levels of Access Control

	public	protected	friendly (default)	private
same class	Yes	Yes	Yes	Yes
Subclass in the same package	Yes	Yes	Yes	No
Other class in the same package	Yes	Yes	Yes	No
Subclass in other packages	Yes	Yes	No	No
Non- subclass in other package	Yes	No	No	No

Interface

- ✓ Similar to a class.
- ✓ Consists of only abstract methods and final variables.
- ✓ Any number of classes can implement an interface.
- ✓ One class can implement any number of interfaces.
- ✓ To implement an interface a class must define each of the method declared in the interface. Each class can also add new features.
- ✓ Interface disconnect the definition of a method or set of methods from the inheritance hierarchy.

Defining an Interface

```
✓ General form of an interface:
 Example:
  access interface name {
 interface callback{
 void callback (int param);
  ret-type method1(parameter
  list);
  ret-type method2(parameter
  list);
  type final var1 = value;
  type final static val2 = value;
```

2/28/2018

Defining an Interface

- ✓ *Access* is either **public** or **default**.
- ✓ Variables declared inside an interface are implicitly **final** and **static.**
- ✓ Variables must be initialized with a constant value.
- ✓ All methods and variables are implicitly **public** if the interface, itself, is declared as **public**.

Implementing Interfaces

✓ The General Form:

```
access class classname [extends
superclass][implements interface[,interface]] {
}
```

- ✓ The methods that implement an interface must be declared *public*.
- ✓ The type signature of the implementing method must match exactly the type signature specified in the interface definition.

Accessing Implementations through Interface Reference

- ✓ Interface reference is required to access the implementation.
- ✓ Any instance of the class that implements the interface can be referred to by such a variable.
- ✓ When a method is called through one of the reference, the correct version will be called based on the actual instance of the interface being referred to.
- ✓ The method to be executed is looked up dynamically at run time.

```
interface call
 void callback(int param);
class client implements call
 public void callback(int p)
 System.out.println("callback called with "+p);
public class testIface
 public static void main(String args[])
 call c = new client();
 c.callback(423);
2/28/2018
 Md.samsuzzaman
```

```
interface call
 void callback(int param);
class client implements call
 public void callback(int p)
System.out.println("callback is called with "+p);
class anotherclient implements call
 public void callback(int p)
 System.out.println("p squred is "+(p*p));
```

```
public class testIface
public static void main(String args[])
 call c = new client();
 c.callback(42);
 c=new anotherclient();
 c.callback(10);
```

Partial Implementation

✓ If a class includes an interface but does not fully implement the methods defined by that interface, then that class must be declared as **abstract**.

```
Example:
  abstract class temp implements call{
  int a, b;
  void show()
  {
 //body of the method
  }
}
```

✓ Any class that inherits *temp* must implement callback() or declared abstract itself.

Md.samsuzzaman

Extending Interfaces

- ✓ One interface can inherit another by using the keyword **extends**.
- ✓ The new sub interface will inherit all the member of the super interface.
- ✓ Any class that will implement the interface that inherits another interface, it must provide implementations of all methods defined within the interface inheritance chain.

```
✓ General form:
 interface name2 extends name1
 interface Item extends
 //body of name2
 ItemConstant
 Example:
 interface ItemConstant
 void display();
 ✓ An interface cannot extends
 int code =1001;
 String name ="Pen";
2/28/2018
```

38

Multiple Inheritance Using Interface

- ✓ Java supports multiple inheritance through the use of interface.
- ✓ Care should be taken to avoid some conflicts.

```
interface test1
 int val=10;
 void display();
interface test2
 int val=20;
 void display();
```

```
class test3 implements test1, test2
{
 public void display()
 {
 System.out.println("In test3");
 System.out.println(test1.val);
 System.out.println(test2.val);
 }
}
```

```
interface test1
 class test4 implements test3
 int val=10;
 int val=57;
 public void display()
 void display();
interface test2
 System.out.println(test1.val);
 System.out.println(test2.val);
 System.out.println(test3.val);
 int val=20;
 System.out.println(val);
 void display();
interface test3 extends test1, test2
 public class Iface_test
 int val=50;
 void display();
 public static void main(String args[])
 test4 ob = new test4();
 ob.display();
```

```
interface test1
 class test3 extends test2
 int val=33;
 int val=35;
 void display();
 void show()
class test2 implements test1
 System.out.println(test1.val);
 System.out.println(test2.val);
 System.out.println(val);
 static int val=34;
 void display()
 System.out.println(test1.val);
 class test4
 System.out.println(val);
 public static void main(String args[])
 test3 ob = new test3();
 ob.show();
```