

13. Pakkaukset

Sisällys

- Pakkauksen kokoaminen **package**-määrettä käyttäen.
- Pakkaukset ja hakemistorakenne.
- Pakkauksen luokkien käyttö muissa pakkauksissa **import**-lauseen avulla.
- Pakkaukset ja näkyvyys.

Pakkauksen kokoaminen

- Luokka tai rajapinta liitetään pakkaukseensa varatulla sanalla **package**.
- **package** pakkaus;
- Pakkausmäärittely on lähdekooditiedoston ensimmäinen lause.
 - Vain kommentit voivat edeltää **package**-lausetta.
- Pakkausten nimissä käytetään vain pieniä kirjaimia.
- Lähdekooditiedostossa voi olla vain yksi **package**-lause.

- Liitetään *Testi*-luokka *oope*-pakkaukseen.

```
package oope;  
  
...  
public class Testi {  
 ...  
}
```

Pakkauksen kokoaminen

- Pakkaukselle voidaan määritellä pistenotaatiolla alipakkauksia.
- Luentoihin, harjoituksiin ja harjoitustyöhön liittyvät lähdekooditiedostot voitaisiin liittää *oope1*-pakkauksen alipakkauksiin lauseita:
 - package** oope1.luennot;
 - package** oope1.harjoitukset;
 - package** oope1.harjoitustyo;asianomaisissa lähdekooditiedostoissa käyttäen.
- Jokaiselle alipakkaukselle voidaan määritellä alipakkauksia.
- Pakkaukset pystytään nimeämään yksikäsitteisesti Internet-nimiavaruuden avulla.
 - Pakkauksen nimen alku esimerkiksi tekijän sähköpostiosoite käänteisessä järjestyksessä.
 - Esimerkiksi: *fi.tuni.csjola*

Pakkaus ja hakemisto

- Pakkaukset jakavat nimiavaruutta puumaisesti:

- Pakkaus järjestetään massamuistissa hakemistorakenteeksi siten, että kansiot nimetään pakkausten mukaan ja kuhunkin kansioon sijoitetaan vastaavan pakkauksen tiedostot.
- Oletetaan, että “nykyinen hakemisto” on Windows-käyttöjärjestelmässä `C:\ ... \fi\tuni\csjola`. Tällöin esimerkiksi `oope1`- ja `oope1.luennot`-pakkausten tiedostojen tulee olla hakemistossa: `C:\ ... \fi\tuni\csjola\oope1` ja `C:\ ... \fi\tuni\csjola\oope1\luennot`.

Pakkaus ja hakemisto

- Ohjelmoijan on huolehdittava itse siitä, että lähde- ja tavukooditiedostot ovat oikeassa hakemistossa.
- Lauseella **package** *fi.tuni.csjola.oope1*; - lauseella alkavat lähdekooditiedostot (ja vastaavat tavukooditiedostot) tulee sijoittaa alihakemistoon *fi\tuni\csjola\oope1*.
- Pakkauksiin jaetun ohjelman käynnistämiseksi on siirryttävä oikeaan hakemistoon tai määriteltävä Java-tulkin *classpath*-komentorivi-parametrin avulla oikea hakemisto.
- Java löytää omassa hakupolussaan olevat pakkaukset automaattisesti.
- Kansion pakkausmääreettömät tiedostot kuuluvat automaattisesti (ilman **package**-määrettä) samaan pakkaukseen.

Pakkauksen käyttöönotto

- Pakkaukseen sijoitetut luokat (tai rajapinnat) voidaan ottaa käyttöön toisessa pakkauksessa “suoraan” kirjoittamalla luokan (tai rajapinnan) nimen alkuun pakkauksen nimi.
 - Näin “viittaamalla” voidaan välttää nimikonfliktit (eri pakkauksissa samanniminen luokka).
 - Otetaan käyttöön esimerkiksi *LinkitettyLista*-luokka *fi.tuni.csjola.oope*-pakkauksesta:

```
fi.tuni.csjola.oope1.huonekalut.Sohva sohva  
= new fi.tuni.csjola.oope1.huonekalut.Sohva();
```
 - Pakkauksen nimeä käyttämällä lauseita tulee pitkiä.

Pakkauksen käyttöönotto

- Toinen tapa käyttää pakkauksen sisältöä on määritellä tarvittavat luokat tai rajapinnat **import**-lauseilla, jolloin pakkauksen luokkia ja rajapintoja voidaan käyttää tavalliseen tapaan ilman pakkauksen nimeä.
- Yleisesti:
 - // Tietty pakkauksen luokka käyttöön.
 - import pakkaus.LuokanNimi;**
 - // Pakkaus käyttöön kokonaisuudessaan.
 - import pakkauksennimi.*;**

Pakkauksen käyttöönotto

- **Import**-lause sijoitetaan mahdollisen **package**-lauseen jälkeen ja ennen **class**- ja **interface**-lauseita.
- **Import**-lauseita voi olla useampia.
- Käytännössä kannattaa käyttää **import**-lauseita, koska niiden avulla ohjelmointi on helpompaa ja nopeampaa.
- **package** kissankoti;
// Otetaan käyttöön elaimet-
// pakkauksesta Kissa-luokka
// esivanhempineen.
import nisakkaat.*;
// Huonekaluista käyttöön Sohva.
import huonekalut.Sohva;
public class Olohuone {
 ...
 // Käytetään Kissa-luokkaa
 // tuttuun tapaan.
 Kissa harmi = **new** Kissa();
 ...
}

Esimerkki

- nykyhakemisto

Esimerkki (eka\A.java ja toka\B.java)

- **package** eka;
public class A {
 public void sanoA() {
 System.out.println("Aaa...");
 }
}
- **package** toka;
 // Otetaan käyttöön A-luokka.
 import eka.*;
 public class B {
 public void sanoB() {
 A o = **new** A();
 System.out.println("Bee...");
 }
 }
- Yksittäisen luokan kääntäminen on helpointa nykyhakemistosta:
javac eka\A.java tai *javac toka\B.java*

Esimerkki (Testi.java)

- // Otetaan käyttöön A-luokka.

```
import eka.*;
```

```
public class Testi {
```

```
 public static void main(String[] args) {
```

```
 // Import-lauseen avulla luokkia voidaan käyttää tutulla tavalla.
```

```
 A a = new A();
```

```
 // Lauseet ovat pakkauksen nimeä käyttäen pitempiä.
```

```
 toka.B b = new toka.B();
```

```
 }  
}
```

- Kääntäminen nykyhakemistossa: *javac Testi.java*
- Suoritus nykyhakemistossa: *java Testi*

Pakkaukset ja näkyvyys

- Pakkaukset rajoittavat luokkien ja niiden piirteiden näkyvyyttä muiden pakkausten luokkiin.
- Ilman näkyvyysmääreitä (niin sanottu friendly-määre) luokka ja sen piirteet eivät näy muihin kuin luokan oman pakkauksen luokkiin.
- **Public**-määreellä esitellyn luokan **public**- ja **protected**-määritellyt piirteet ovat käytettävissä muissa pakkauksista.
 - **Public**-määreellä esiteltyt piirteet näkyvät kaikissa muissa luokissa pakkauksesta riippumatta.

Pakkaukset ja näkyvyys

- **Protected**-määreellä esitellyt piirteet näkyvät samassa pakkauksessa oleville luokille sekä luokan jälkeläisille niiden pakkauksesta riippumatta.
- Käytä pakkauksia ja **protected**-määrettä, jos julkisten aksessorien käyttö ei ole järkevää.
 - Pakkaa luokkahierarkia siten, että pakkauksessa on vain hierarkiaan kuuluvia luokkia, koska ei ole toivottavaa, että hierarkiaan kuulumattomat luokat voivat käsitellä suoraan hierarkian luokkien piirteitä.

Pakkaukset ja näkyvyys

```
public class A { // private s, protected t, public u ... }
```


