JAVA PACKAGES

Packages

- Package is a container for classes
- A package is a grouping of related types (classes and interfaces) providing *access protection* and *name space* management.
- In simple words, packages is the way we organize files into different directories according to their functionality, usability as well as category they should belong to.

Packages

The JDK package from SUN: java.net

Why do we need Packages?

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

Java files for graphics

```
//in the Shape.java file
public abstract class Shape {
//in the Circle.java file
public class Circle extends Shape {
//in the Rectangle.java file
public class Rectangle extends Shape {
```

Package graphics: 1st step

• Choose a name for the package (graphics, for example) and put a package statement with that name at the top of every source file that contains the classes that you want to include in the package.

Package graphics: 2nd step

Put the source files in a directory whose name (graphics, for example) reflects the name of the package to which the type belongs:

- ...\graphics\Shape.java
- ...\graphics\Circle.java
- ...\graphics\Rectangle.java
- ...\graphics\Cylinder.java

etc.

Package Name & Package Folder

- 1) A company uses its reversed Internet domain name for its package names. The ABC company, whose Internet domain name is ABC.com, would precede all its package names with com.ABC package com.ABC.graphics;
- 2) Each component of the package name corresponds to a subdirectory. So, if the ABC company had a **com.ABC.graphics** package that contained a Shape.java source file, it would be contained in a series of subdirectories like this:
 -\com\ABC\graphics\Shape.java
 -\com\ABC\graphics\Circle.java

How to use packages

1. Referring to a package member by its qualified name: graphics.Circle myCircle = new graphics.Circle();

2. Importing a package member:

```
import graphics.Circle;
...
Circle myCircle = new Circle();
graphics.Rectangle myR = new graphics.Rectangle();
```

3. Importing an entire package:

```
import graphics.*;
...
Circle myCircle = new Circle();
Rectangle myRectangle = new Rectangle();
```

Access to members of the classes

	private	(default)	protected	public
The same class	Yes	Yes	Yes	Yes
Subclass in the package	No	Yes	Yes	Yes
Non-subclass in the package	No	Yes	Yes	Yes
Subclass in another package	No	No	Yes	Yes
Non-subclass in another package	No	No	No	Yes

Java packages can be stored in compressed files called JAR files, allowing classes to download faster as a group rather than one at a time.

Access modifier private

package pl class C1 private int x class C3 C1 c1; cl.x cannot be read or modified

package p2

class C2 extends C1

x cannot be read or modified in C2

class C4

C1 c1;

c1.x **cannot** be read nor modified

Default access modifier

Access modifier protected

package pl

class C1

protected int x

class C3

C1 c1;

c1.x can be read or modified

package p2

class C2 extends C1

x can be read or modified in C2

class C4

C1 c1;

c1.x **cannot** be read nor modified

Access modifier public

package pl

class C1

public int x

class C3

C1 c1; c1.x can be read or modified package p2

class C2 extends C1

x can be read or modified in C2

class C4

C1 c1; c1.x can be read nor modified