

14 - Packages

Programmazione e analisi di dati
Modulo A: Programmazione in Java

Paolo Milazzo

Dipartimento di Informatica, Università di Pisa
<http://www.di.unipi.it/~milazzo>
milazzo@di.unipi.it

Corso di Laurea Magistrale in Informatica Umanistica
A.A. 2014/2015

Packages (1)

I **packages** in Java sono un meccanismo che consente di **raggruppare** le classi.

La **Libreria Standard** di Java (**Java API**) è organizzata in packages:

- `String` è una classe del package `java.lang`
- `Scanner` è una classe del package `java.util`

Un package riunisce classi **logicamente correlate** tra loro, ad esempio:

- Il package `java.lang` riunisce classi fondamentali del linguaggio Java (`String`, `Math`,)
- Il package `java.util` riunisce classi di frequente utilizzo (`Scanner`, `Random`, `Timer`,)
- I packages `java.awt` e `java.swing` riuniscono classi per costruire interfacce grafiche

Packages (2)

Spesso è utile definire uno o più packages per le **proprie classi**:

- quando il programma inizia a diventare complesso (molte classi) un raggruppamento in packages può consentire di fare **ordine**
- ad esempio, se stiamo realizzando un programma di gestione di una banca potremmo organizzare le nostre classi nei seguenti packages:
 - ▶ **core** per le classi che costituiscono il “nucleo” del nostro programma (gestione conti correnti, utenti, ecc...)
 - ▶ **gui** per le classi che gestiscono l'interfaccia grafica (Graphical User Interface, GUI)
 - ▶ **net** per le classi che gestiscono il collegamento via rete con la sede centrale

Packages (3)

Per specificare in quale package debba essere inclusa una classe bisogna usare la primitiva **package** all'inizio del file sorgente della classe stessa

```
package core;  
  
public class ContoCorrente {  
 .....  
}
```

Inoltre, i file java delle varie classi devono essere salvati in **diverse directory** che corrispondono ai vari packages.

Il compilatore Java da errore se i file non sono nelle directory giuste...

Se non si specifica nessun package, la classe farà parte del package **default** corrispondente alla directory principale

Packages (4)

I packages possono essere ulteriormente raggruppati, formando una **struttura gerarchica**.

Il raggruppamento viene fatto tramite un **prefisso** nel nome del package

Nel nostro programma potremmo suddividere i packages tra quelli relativi a filiali, sede centrale e condivisi:

- `filiali.core`
- `filiali.gui`
- `filiali.net`
- `sede.database`
- `sede.homebanking`
- `common`

La strutturazione si riflette nell'organizzazione in directory!

Packages (5)

Quando si vuole utilizzare una classe che appartiene ad un **package diverso** da quello corrente bisogna usare la direttiva `import`

Esempio:

```
package filiali.core;

public class ContoCorrente {
 ....
}
```

```
package filiali.gui;

import filiali.core.ContoCorrente;

public class FinestraPrincipale {

 // Se non avessi importato la classe ContoCorrente
 //non potrei usarla in questo metodo
 public void visualizzaSaldo(ContoCorrente x) {

 .....

 }

}
```

Packages e modificatori di visibilità (1)

I packages hanno anche un ruolo legato alla **visibilità** dei membri di classi.

Rivediamo la tabella dei modificatori di visibilità:

<code>private</code>	Utilizzabile solo all'interno della stessa classe
senza modificatore	Utilizzabile solo nel package che contiene la classe
<code>protected</code>	Utilizzabile nel package che contiene la classe, e in tutte le classi che ereditano da essa
<code>public</code>	Utilizzabile ovunque

La differenza tra “senza modificatore” e `protected` la vedremo a breve...

Packages e modificatori di visibilità (2)

Esempio:

```
package filiali.core;

public class ContoCorrente {

 double saldo; // senza modificatore

 .... // altri membri

}
```

```
package filiali.core;

public class ControlloreConti {

 public void controlla(ContoCorrente x) {

 ....
 if (x.saldo==0) .... // OK, stesso package
 ....

 }

}
```

Packages e modificatori di visibilità (3)

Esempio:

```
package filiali.core;

public class ContoCorrente {

 double saldo; // senza modificatore

 .... // altri membri

}
```

```
package filiali.gui;

import filiali.core.ContoCorrente;

public class FinestraPrincipale {

 public void visualizzaSaldo(ContoCorrente x) {

 ....
 if (x.saldo==0) .... // ERRORE, package diverso
 ....

 }

}
```

Packages e modificatori di visibilità (4)

Esempio:

```
package filiali.core;  
  
public class ContoCorrente {  
 double saldo; // senza modificatore  
 .... // altri membri  
}
```

```
import filiali.core.ContoCorrente;  
  
public class GestioneFiliale {  
 public static void main(String[] args) {  
 ....  
 if (x.saldo==0) .... // ERRORE, package diverso (default)  
 ....  
 }  
}
```