

ΤΕΧΝΙΚΕΣ ΑΝΤΙΚΕΙΜΕΝΟΣΤΡΑΦΟΥΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ

Πακέτα (Packages), javadoc, Eclipse

Χ. Τζώρτζης

Πακέτα (Packages)

- Τα **πακέτα** είναι ένας τρόπος να οργανώσουμε συλλογές κλάσεων Java σε **βιβλιοθήκες**, και να αποφύγουμε τη **σύγκρουση ονομάτων**
- Ένα πακέτο μπορεί να περιέχει οποιοδήποτε αριθμό κλάσεων
 - που σχετίζονται μεταξύ τους με βάση το **σκοπό**, την **εμβέλεια** ή την **κληρονομικότητά** τους

Πακέτα και δηλώσεις **Import**

- Η Java χρησιμοποιεί *πακέτα* για να σχηματίσει *βιβλιοθήκες κλάσεων*
- Ένα **πακέτο** είναι μια ομάδα κλάσεων που έχουν τοποθετηθεί σε ένα κατάλογο (directory/folder)
- Μπορεί να χρησιμοποιηθούν από κάθε πρόγραμμα που περιλαμβάνει μια εντολή/πρόταση ***import*** που αναφέρεται στο πακέτο
 - Η `import` πρέπει να τοποθετείται στην αρχή του αρχείου προγράμματος
 - Μόνο κενές γραμμές, σχόλια, και *δηλώσεις πακέτων* μπορεί να προηγούνται
 - Το πρόγραμμα μπορεί να βρίσκεται σε διαφορετικό κατάλογο από το πακέτο

Δηλώσεις **import**

- Δίνουν εντολή στον compiler να καταστήσει ορατό ένα πακέτο στο αρχείο κώδικα
- Έχουμε ήδη χρησιμοποιήσει δηλώσεις **import** για να συμπεριλάβουμε προκαθορισμένα πακέτα της Java
 - π.χ. την κλάση **Scanner** από το πακέτο **java.util**

```
import java.util.Scanner;
```

- Μπορούμε να έχουμε πρόσβαση σε όλες τις διαθέσιμες κλάσεις ενός πακέτου, αντί μόνο σε μία:

```
import java.util.*;
```

- Δεν υπάρχει επιπλέον επιβάρυνση για να εισάγουμε (**import**) ολόκληρο το πακέτο

Δημιουργία πακέτου

- Η δημιουργία ενός πακέτου είναι σχετικά απλή και μοιάζει με τη δημιουργία μιας κλάσης

Βήματα:

1. Επιλογή ονόματος για το πακέτο
2. Δημιουργία αντίστοιχου καταλόγου στο σκληρό δίσκο
 - Το βήμα αυτό εκτελείται αυτόματα σε ολοκληρωμένα περιβάλλοντα ανάπτυξης (IDE) όπως είναι ο **Jbuilder**, το **Eclipse** κτλ.
3. Προσθήκη της δήλωσης “**πακέτου**” στην αρχή του πηγαίου κώδικα. Π.χ.

```
package test.package3.project2;
```

Δημιουργία και δήλωση πακέτων

- Για να δημιουργήσουμε ένα πακέτο, **ομαδοποιούμε** όλες τις κλάσεις σε ένα κατάλογο (directory), και προσθέτουμε στην αρχή κάθε αρχείου της κλάσης, την ακόλουθη **δήλωση** :

package package_name;

- Μόνο τα αρχεία **.class** πρέπει να βρίσκονται στον κατάλογο
 - τα αρχεία **.java** είναι προαιρετικά
- Μόνο κενές γραμμές και σχόλια μπορούν να προηγούνται της δήλωσης πακέτου
- Εάν υπάρχουν δηλώσεις import αλλά και δηλώσεις πακέτων, **η δήλωση πακέτων πρέπει να προηγείται όλων** των δηλώσεων import που υπάρχουν

Το πακέτο `java.lang`

- Περιέχει τις κλάσεις που είναι θεμελιώδεις για τον προγραμματισμό σε Java
 - **Εισάγονται αυτόματα**, και έτσι δεν χρειάζεται δήλωση `import`
 - Οι κλάσεις που γίνονται **διαθέσιμες με το `java.lang`** περιλαμβάνουν τις **`Math`, `String`**, και τις περιβάλλουσες (**`wrapper`**) κλάσεις

Όνόματα πακέτων και καταλόγων

- Το **όνομα** ενός πακέτου είναι το όνομα διαδρομής (**path name**) για τον κατάλογο ή υπο-κατάλογο (**subdirectory**) που περιέχει τις κλάσεις του πακέτου
 - Μόνο που αντί για “/” ή “\” χρησιμοποιείται το “.”
- Η Java χρειάζεται δυο πράγματα για να εντοπίσει τον κατάλογο ενός πακέτου:
 1. το **όνομα** του πακέτου
 2. και την τιμή της μεταβλητής περιβάλλοντος **CLASSPATH**
 - Η **CLASSPATH** είναι όμοια με την **PATH**, και τίθεται με τον ίδιο τρόπο για ένα δεδομένο λειτουργικό σύστημα
 - Π.χ. σε Windows C:\Java\jdk1.7.0\bin; C:\Java\packages
 - Η **CLASSPATH** τίθεται ίση με τη λίστα των καταλόγων σε έναν υπολογιστή (περιλαμβανόμενου του τρέχοντος, “.”), στα οποία η Java θα αναζητήσει πακέτα
 - Η Java ψάχνει αυτή τη λίστα με τη σειρά, και χρησιμοποιεί τον πρώτο κατάλογο στη λίστα, όπου βρέθηκε το πακέτο

Ονόματα πακέτων

- Γενικά για ονόματα πακέτων χρησιμοποιούνται **μόνο πεζά γράμματα και ψηφία**, χωρίς underscore.
- Π.χ.:
 - java.lang
 - java.awt.image

Όνομα ενός πακέτου

Έστω το CLASSPATH περιέχει το
`libraries\newlibraries`

και οι κλάσεις του πακέτου είναι στο
`libraries\newlibraries\utilities\numericstuff`

Το πακέτο θα ονομαστεί `utilities.numericstuff`
και όλες οι κλάσεις στο πακέτο θα ξεκινούν με:
`package utilities.numericstuff`

Κάθε κλάση που χρησιμοποιεί κλάσεις από το
πακέτο `utilities.numericstuff` πρέπει να
περιέχει την:

```
import utilities.numericstuff.*;
```

Προσοχή: οι υπό-κατάλογοι δεν εισάγονται αυτόματα

- Όταν ένα πακέτο `b` αποθηκεύεται σε ένα υπό-κατάλογο του κατάλογου που περιέχει κάποιο άλλο πακέτο `a`, το να εισάγουμε (`import`) το περιβάλλον πακέτο `a`, δεν σημαίνει ότι εισάγεται το πακέτο `b` του υπό-κατάλογου

- Η `import` δήλωση:

```
import utilities.numericstuff.*;
```

εισάγει μόνο το πακέτο **utilities.numericstuff**

- Οι `import` δηλώσεις:

```
import utilities.numericstuff.*;
```

```
import utilities.numericstuff.statistical.*;
```

εισάγουν και το **utilities.numericstuff** αλλά

και το **utilities.numericstuff.statistical**

Το εξ' ορισμού (default) πακέτο

- Όλες οι κλάσεις στον **τρέχοντα** κατάλογο ανήκουν σε ένα προεπιλεγμένο ανώνυμο πακέτο που αποκαλείται το *default package*
- Εφόσον ο τρέχων κατάλογος (.) είναι τμήμα της μεταβλητής **CLASSPATH**, όλες οι κλάσεις στο default package είναι αυτόματα διαθέσιμες στο πρόγραμμα
- Το CLASSPATH τίθεται στα **Windows** από το **Control Panel** (system->system properties-> advanced->environment variables), στο **Unix** με εντολές όπως:
 - `set CLASSPATH=./libraries/newlibraries;/stuff/specialjava`
 - `export CLASSPATH`ή
 - `setenv CLASSPATH=./libraries/newlibraries;/stuff/specialjava`
 - `export`

Προσοχή: Μη συμπερίληψη του τρέχοντος κατάλογου στο CLASSPATH

- Εάν η μεταβλητή **CLASSPATH** έχει ήδη τεθεί, ο τρέχων κατάλογος πρέπει να συμπεριλαμβάνεται ως μια εναλλακτική
 - Διαφορετικά, η Java ίσως δεν είναι σε θέση να βρει τα αρχεία **.class** για το πρόγραμμα
- Εάν η μεταβλητή **CLASSPATH** δεν έχει τεθεί, τότε όλα τα αρχεία κλάσεων για ένα πρόγραμμα πρέπει να τοποθετηθούν στον τρέχοντα κατάλογο

Καθορισμός ενός CLASSPATH κατά τη μεταγλώττιση

- Το CLASSPATH μπορεί να καθοριστεί “χειρονακτικά” όταν μεταγλωττίζεται μια κλάση
 - Απλά προσθέτουμε το **-classpath** ακολουθούμενο από το επιθυμητό CLASSPATH
 - Π.χ. `javac -classpath .;C:\libraries\newlibraries YourClass.java`
 - Αυτό θα μεταγλωττίσει την κλάση, κάνοντας override προηγούμενες αναθέσεις στο **CLASSPATH**
- Θα πρέπει να χρησιμοποιούμε την επιλογή **-classpath** όταν εκτελείται η κλάση
 - Π.χ. `java -classpath .;C:\libraries\newlibraries YourClass`

Συγκρούσεις ονομάτων

- Επιπρόσθετα του να κρατάμε τις βιβλιοθήκες κλάσεων οργανωμένες, τα πακέτα παρέχουν έναν τρόπο για να **χειριστούμε τις συγκρούσεις ονομάτων** (*name clashes*): μια κατάσταση όπου **δύο κλάσεις έχουν το ίδιο όνομα**
 - Πχ. σε μια ένα μεγάλο σύνολο κλάσεων, δύο διαφορετικές κλάσεις μπορεί να έχουν το ίδιο όνομα.
 - Αυτό αντιμετωπίζεται εύκολα εάν οι δύο κλάσεις ανήκουν σε διαφορετικά πακέτα.
 - Διαφορετικοί προγραμματιστές που γράφουν διαφορετικά πακέτα μπορεί να χρησιμοποιούν το ίδιο όνομα για δυο ή περισσότερες κλάσεις
 - Αυτή η αμφιλογία (*ambiguity*) μπορεί να επιλυθεί με χρήση του πλήρως προσδιορισμένου ονόματος (*fully qualified name* - δηλ., **το όνομα του πακέτου προηγείται του ονόματος της κλάσης**) για να διαχωρίσουμε τις δυο κλάσεις
 - package_name.ClassName**
- Εάν χρησιμοποιηθεί το πλήρες όνομα, δεν είναι πλέον αναγκαίο να εισάγουμε (*import*) την κλάση
 - επειδή περιλαμβάνει ήδη το όνομα του πακέτου

Χρήση πακέτων

Μπορούμε να χρησιμοποιήσουμε μια κλάση:

- κατευθείαν με το όνομά της, εάν βρίσκεται στο πακέτο `java.lang`
- με το πλήρες όνομά της, εάν βρίσκεται σε κάποιο άλλο πακέτο, πχ. `java.util.random`
- με το όνομά της κλάσης, εάν έχουμε κάνει `import`
 - είτε την κλάση μόνο
`import java.util.vector;`
 - είτε όλα τα περιεχόμενα του αντίστοιχου πακέτου
`import java.util.*;`

Πλεονεκτήματα των πακέτων

- Επιτρέπουν την **οργάνωση** των κλάσεων σε πακέτα-συλλογές
- Μειώνουν τα προβλήματα από τις **συγκρούσεις ονομάτων**
- Μπορούν να χρησιμοποιηθούν για την **ταυτοποίηση** των κλάσεων
 - Πχ. οι κλάσεις που υλοποιεί μια ομάδα για μία εργασία μπορούν να οργανωθούν σε ένα πακέτο με το όνομα της ομάδας, της εργασίας κτλ.
 - Στην πράξη, οι εταιρείες παραγωγής λογισμικού δημιουργούν **ιεραρχίες πακέτων** που έχουν ως αφετηρία το όνομα της εταιρείας

javadoc

- Σε αντίθεση με γλώσσες όπως η C++, η Java τοποθετεί τη **διεπαφή** (API –Application Programming Interface) και την **υλοποίηση** μιας κλάσης **στο ίδιο αρχείο**
- Όμως, η Java έχει ένα πρόγραμμα, το **javadoc**, το οποίο αυτόματα **εξάγει τη διεπαφή από τον ορισμό της κλάσης και παράγει τεκμηρίωση (documentation)**
 - Αυτή η πληροφορία παρουσιάζεται σε **μορφή HTML**
 - Εάν μια κλάση σχολιάζεται επαρκώς, ένας προγραμματιστής χρειάζεται να αναφέρεται μόνο στην τεκμηρίωση του API που παράγει το *javadoc* για να χρησιμοποιήσει την κλάση
 - Το **javadoc** μπορεί να εξάγει τεκμηρίωση από οτιδήποτε, μια κλάση ή ένα ολόκληρο πακέτο

Σχόλια σε κλάσεις για το javadoc

- Το πρόγραμμα **javadoc** εξάγει τις **κεφαλίδες κλάσεων**, τις **κεφαλίδες για μερικά σχόλια**, και τις **κεφαλίδες για όλες τις public μεθόδους, instance variables, και static μεταβλητές**
 - Στο κανονικό **default mode**, δεν εξάγονται τα σώματα των μεθόδων ούτε τα **private μέλη** της κλάσης
- Για να εξαγάγουμε ένα σχόλιο, πρέπει:
 1. το **σχόλιο να προηγείται αμέσως** μιας **public κλάσης ή ορισμού μεθόδου ή κάποιου άλλου public μέλους**
 2. **ΚΑΙ** το σχόλιο να είναι ένα **block σχόλιο** (**/**/**), και το πρώτο **/*** πρέπει να περιέχει ένα **επιπλέον ***

```
/** ... */
```
- Σημείωση: Επιπλέον επιλογές πρέπει να τεθούν για να εξαχθούν τα σχόλια γραμμής (**//**) και τα **private μέλη**

Σχόλια σε κλάσεις για το javadoc (II)

- Το σχόλιο που προηγείται του ορισμού μιας public μεθόδου πρέπει να περιλαμβάνει περιγραφές των παραμέτρων, των επιστρεφόμενων τιμών, και των όποιων εξαιρέσεων (exceptions)
- Αυτός ο τύπος πληροφορίας έπεται του συμβόλου @ και αποκαλείται ετικέτα @ ή @ tag
- @ tags έπονται των γενικών σχολίων, και κάθε ένα καταλαμβάνει μια γραμμή από μόνο του

```
/**
```

```
General Comments about the method . . .
```

```
@param aParameter Description of aParameter
```

```
@return What is returned
```

```
. . .
```

```
*/
```

@ Tags

- Τα @ tags πρέπει να τοποθετούνται με τη **σειρά** που φαίνεται παρακάτω
- Εάν υπάρχουν **πολλαπλές παράμετροι**, κάθε μια πρέπει να έχει το **δικό της @param** σε **χωριστή γραμμή**, και κάθε μια να παρατίθεται **σύμφωνα με την αριστερά-προς-δεξιά σειρά της στη λίστα των παραμέτρων**
- Εάν υπάρχουν **πολλαπλοί συγγραφείς**, κάθε ένας θα πρέπει να έχει το δικό του **@author** σε **χωριστή γραμμή**

@param Parameter_Name Parameter_Description

@return Description_Of_Value_Returned

@throws Exception_Type Explanation

@deprecated

@see Package_Name.Class_Name

@author Author

@version Version_Information

Εκτελώντας το **javadoc**

- Για να εκτελέσετε το **javadoc** σε ένα πακέτο, δώστε την ακόλουθη εντολή:

javadoc -d Documentation_Directory Package_Name

- Τα HTML έγγραφα που θα παραχθούν θα τοποθετηθούν στο **Documentation_Directory**
- Εάν τα **-d** και **Documentation_Directory** παραληφθούν, τότε το **javadoc** θα δημιουργήσει κατάλληλα directories για το documentation

- Για να εκτελέσετε το **javadoc** σε μια κλάση, δώστε την ακόλουθη εντολή από τον κατάλογο που περιέχει το αρχείο της κλάσης:

javadoc ClassName.java

- Για να εκτελέσετε το **javadoc** σε όλες τις κλάσεις ενός καταλόγου, δώστε την ακόλουθη εντολή:

javadoc *.java

Εξωτερική τεκμηρίωση

- Υπάρχουν εργαλεία όπως το javadoc, που παράγουν αυτόματα εξωτερική τεκμηρίωση, με βάση τα σχόλια του κώδικα
 - Βάζουμε σχόλια που προηγούνται μιας κλάσης, ενός πεδίου μιας μεθόδου
 - περιλαμβάνουν javadoc macros @param, @return, @author, @version ...
 - `/** begin comment that is included in javadoc */`
- Τελικά παράγονται html σελίδες εξωτερικής τεκμηρίωσης

Επιλογές για javadoc

<code>-link <i>Link_To_Other_Docs</i></code>	Provides a link to another set of documentation. Normally, this is used with either a path name to a local version of the Java documentation or the URL of the Sun Web site with standard Java documentation.
<code>-d <i>Documentation_Directory</i></code>	Specifies a directory to hold the documentation generated. <i>Documentation_Directory</i> may be a relative or absolute path name.
<code>-author</code>	Includes author information (from @author tags). This information is omitted unless this option is set.
<code>-version</code>	Includes version information (from @version tags). This information is omitted unless this option is set.
<code>-classpath <i>List_of_Directories</i></code>	Overrides the CLASSPATH environment variable and makes <i>List_of_Directories</i> the CLASSPATH for the execution of this invocation of javadoc. Does not permanently change the CLASSPATH variable.
<code>-private</code>	Includes private members as well as public members in the documentation.


```
/**
```

Class for a person with a name and dates for birth and death.

Class invariant: A Person always has a date of birth, and if the Person has a date of death, then the date of death is equal to or later than the date of birth.

Generate javadoc with:

```
> javadoc -author -version Person.java
```

```
@author Kenrick Mock
```

```
@version 1
```

```
*/
```

```
public class Person
```

```
{
```

```
 private String name;
```

```
 private Date born;
```

```
 private Date died;//null indicates still alive.
```

```
/**
```

Person constructor.

```
@param initialName name of the person
```

```
@param birthDate date of birth
```

```
@param deathDate date of death
```

```
*/
```

Dry run

```
C:\Java\jdk1.7.0\bin" \javadoc -author -version Person.java
```

```
Loading source file Person.java...
```

```
Constructing Javadoc information...
```

```
Standard Doclet version 1.7.0
```

```
Building tree for all the packages and classes...
```

```
Generating \Person.html...
```

```
Generating \package-frame.html...
```

```
Generating \package-summary.html...
```

```
Generating \package-tree.html...
```

```
Generating \constant-values.html...
```

```
Building index for all the packages and classes...
```

```
Generating \overview-tree.html...
```

```
Generating \index-all.html...
```

```
Generating \deprecated-list.html...
```

```
Building index for all classes...
```

```
Generating \allclasses-frame.html...
```

```
Generating \allclasses-noframe.html...
```

```
Generating \index.html...
```

```
Generating \help-doc.html...
```

Person.html

Firefox | Person | Class Hier... | file:///...y.html | <Unna... | Class Hier... | Index | Person | API Help | Deprecate... | Con | + | - | [] | X

file:///C:/Users/cristos/Desktop/javadoc1/Person.html | @ tags

Package **Class** Tree Deprecated Index Help

Prev Class Next Class Frames No Frames All Classes

Summary: Nested | Field | Constr | Method Detail: Field | Constr | Method

Class Person

java.lang.Object
Person

```
public class Person
extends java.lang.Object
```

Class for a person with a name and dates for birth and death. Class invariant: A Person always has a date of birth, and if the Person has a date of death, then the date of death is equal to or later than the date of birth. Generate javadoc with: > javadoc -author -version Person.java

Version:

1

Author:

Kenrick Mock

Constructor Summary

Constructors

Constructor and Description

`Person(Person original)`

Person copy constructor.

`Person(java.lang.String initialName, Date birthDate, Date deathDate)`

Person constructor.

Method Summary

index-all.html

Firefox

Person Class Hier... file:///...y.html <Unna... Class Hier... Index x Person API Help Deprecate... Con

file:///C:/Users/cristos/Desktop/javadoc1/index-all.html

@ tags

Package Class Tree Deprecated **Index** Help

Prev Next Frames No Frames All Classes

E GPST

E

equals(Person) - Method in class Person
Checks if this person object equals another.

G

getBirthDate() - Method in class Person
Retrieves the person's birth date.

getDeathDate() - Method in class Person
Retrieves the person's death date.

getName() - Method in class Person
Retrieves the person's name.

P

Person - Class in <Unnamed>
Class for a person with a name and dates for birth and death.

Person(String, Date, Date) - Constructor for class Person
Person constructor.

Person(Person) - Constructor for class Person
Person copy constructor.

S

set(String, Date, Date) - Method in class Person
Sets a new name, birth, and death date.

setBirthDate(Date) - Method in class Person
Precondition: newDate is a consistent date of birth.

setBirthYear(int) - Method in class Person
Precondition: The date of birth has been set, and changing the year part of the date of birth will give a consistent date of birth.

setDeathDate(Date) - Method in class Person
Precondition: newDate is a consistent date of death.

setDeathYear(int) - Method in class Person
Precondition: The date of death has been set, and changing the year part of the date of death will give a consistent date of death.

setName(String) - Method in class Person

Eclipse

- Το Eclipse είναι ένα πλήρως επεκτάσιμο, open-source **ολοκληρωμένο περιβάλλον ανάπτυξης** (Integrated Development Environment- IDE) για ανάπτυξη όλων των τύπων εφαρμογών της Java
- Έχει πολλές ενσωματωμένες λειτουργίες για την απλοποίηση και εξορθολογισμό ανάπτυξης προγραμμάτων σε Java, και ιδιαίτερα πολύπλοκων συστημάτων λογισμικού
- Είναι η βάση για πολλά εμπορικά IDE όπως τα: Rational XDE, WebSphere Application Developer, κλπ.

Εγκατάσταση

- Μπορείτε να εγκαταστήσετε το Eclipse σε μηχανήματα Windows / Linux
- Θα χρειαστείτε το Eclipse IDE από το:
<http://www.eclipse.org/downloads/index.php>
- και Java Runtime Environment (JRE) από το:
<http://www.oracle.com/technetwork/java/javase/downloads/index.html>

Eclipse Workspace

- Μόλις ολοκληρωθεί η εγκατάσταση, θα πρέπει να επιλέξετε ένα φάκελο για το workspace όπου θα είναι αποθηκευμένα τα project σας
- Μπορείτε να αποθηκεύσετε πολλά project στο ίδιο workspace αλλά σε διαφορετικές υποφακέλους
- Το Eclipse υποστηρίζει πολλαπλούς χώρους εργασίας (workspace) και μπορείτε να επιλέξετε workspace, όταν ξεκινάτε το Eclipse

Το πρώτο Project με το Eclipse

- Για να δημιουργήσετε ένα Project στο Eclipse, επιλέξτε **File -> New -> Project**
- Για να δημιουργήσετε ένα πρόγραμμα Java, επιλέξτε **Java Project -> Next -> Enter Project Name (FirstEclipseProject) -> Select Create Separate Source and Output Folders -> Finish**
- Μόλις ολοκληρωθεί το πιο πάνω, το Eclipse θα σας ζητήσει να ενεργοποιήσετε την **Java Perspective**, επιλέξτε **Yes** και έπειτα η προοπτική αυτή θα ανοίξει
- Παρατηρήστε τις διαφορετικές απόψεις (Views) και προοπτικές (Perspectives) στο μενού **Window**, επιλέγοντας **Open Perspective** ή **Show View**
- Αναπτύξτε το FirstEclipseProject από το **Package Explorer View** για να δείτε την άδεια δομή του Project

Java Perspective

Η πρώτη κλάση με το Eclipse

- Για να δημιουργήσετε μια κλάση Java στο Eclipse, επιλέξτε **File** -> **New** -> **Class**-> Πληκτρολογήστε το όνομα πακέτου* (firsteclipsepackage) -> Πληκτρολογήστε το όνομα της κλάσης (FirstEclipseClass) -> Επιλέξτε **public static void main** -> Αποεπιλέξτε **Inherited abstract methods**-> **Finish**
- *Χρησιμοποιείτε το προκαθορισμένο πακέτο ή ορίστε δικό σας με **File** -> **New** -> **Package**->firsteclipsepackage
- Παρατηρήστε το αρχείο πηγαίου κώδικα που άνοιξε στην main view
- Κάτω από την μέθοδο main, πληκτρολογήστε:
System.out.println("My First Eclipse Class is Running");
- Αποθηκεύστε το αρχείο μέσω του **File** -> **Save** ή χρησιμοποιώντας το συνδυασμό πλήκτρων CTRL + S
- Εκτελέστε την κλάση main, επιλέγοντας **Run** -> **Run as**-> **Java Application**, και δείτε τα αποτελέσματα σε **Console view**

Εισαγωγή (Import) εξωτερικών πακέτων

- Προσθέστε κάτω από την main στην κλάση FirstEclipseClass, μια νέα μέθοδο `public static void printVector(Vector input)`
- Αποθηκεύστε το αρχείο, και παρατηρήστε τη λέξη Vector να υπογραμμίζεται με κόκκινο
 - Σύμφωνα με τα προβλήματα που αναφέρονται (Problems listed) "δεν μπορεί να επιλυθεί" ("cannot be resolved to a type")
- Επιλέξτε `Source -> Organize Imports` ή επιλέξτε το συνδυασμό πλήκτρων CTRL + SHIFT + O
- Αποθηκεύστε το αρχείο και δέστε πως το Vector επιλύθηκε και ότι ένα νέο πακέτο `java.util.Vector` εισήχθη
- Εναλλακτικά: αντί για `Source -> Organize Imports`, επιλέξτε τη λέξη Vector και επιλέξτε `Source -> Add Import`

Πλοήγηση Εξωτερικών Τύπων (External Types)

- Κάτω από την μέθοδο `printVector`, γράψτε `for` και πιέστε `CTRL + Space` για να ανοίξει ο `type navigator`
- Για να αναφερθείτε στο σώμα της `printVector` από τη μέθοδο `main`, κρατήστε το `CTRL` και κάντε κλικ στο `printVector`.
 - Το ίδιο ισχύει και για τα χαρακτηριστικά (attributes)
- Επιλέξτε `Iterate over array` και στη συνέχεια αντικαταστήστε το `"array.length"` με `"input."`, για να πάρετε μια λίστα από τα `type members` για το `Vector`
- Επιλέξτε το `size()` και στο σώμα του βρόχου `for` γράψτε τα ακόλουθα, παρατηρώντας τον `type navigator` να ανοίγει μετά από κάθε τελεία που πληκτρολογούμε `System.out.println (input.get (i));`