
http://www.tutorialspoint.com/java/lang/java_lang_package.htm Copyright © tutorialspoint.com

JAVA.LANG.PACKAGE CLASSJAVA.LANG.PACKAGE CLASS

Introduction
The java.lang.Package class contain version information about the implementation and
specification of a Java package

Class declaration
Following is the declaration for java.lang.Package class:

public class Package
 extends Object
 implements AnnotatedElement

Class methods

S.N. Method & Description

1
<A extends Annotation> A getAnnotationClass < A > annotationClass

This method returns this element's annotation for the specified type if such an annotation
is present, else null.

2
Annotation[] getAnnotations

This method returns all annotations present on this element.

3
Annotation[] getDeclaredAnnotations

This method returns all annotations that are directly present on this element.

4
String getImplementationTitle

This method return the title of this package.

5
String getImplementationVendor

This method returns the name of the organization, vendor or company that provided this
implementation.

6
String getImplementationVersion

This method return the version of this implementation.

7
String getName

This method return the name of this package.

http://www.tutorialspoint.com/java/lang/java_lang_package.htm
/java/lang/package_getannotation.htm
/java/lang/package_getannotations.htm
/java/lang/package_getdeclaredannotations.htm
/java/lang/package_getimplementationtitle.htm
/java/lang/package_getimplementationvendor.htm
/java/lang/package_getimplementationversion.htm
/java/lang/package_getname.htm

8
static Package getPackageStringname

This method find a package by name in the callers ClassLoader instance.

9
static Package[] getPackages

This method get all the packages currently known for the caller's ClassLoader instance.

10
String getSpecificationTitle

This method return the title of the specification that this package implements.

11
String getSpecificationVendor

This method return the name of the organization, vendor, or company that owns and
maintains the specification of the classes that implement this package.

12
String getSpecificationVersion

This method returns the version number of the specification that this package
implements.

13
int hashCode

This method return the hash code computed from the package name.

14
boolean isAnnotationPresentClass < ?extendsAnnotation > annotationClass

This method returns true if an annotation for the specified type is present on this
element, else false.

15
boolean isCompatibleWithStringdesired

This method compare this package's specification version with a desired version.

16
boolean isSealed

This method returns true if this package is sealed.

17
boolean isSealedURLurl

This method returns true if this package is sealed with respect to the specified code
source url.

18
String toString

This method returns the string representation of this Package.

/java/lang/package_getpackage.htm
/java/lang/package_getpackages.htm
/java/lang/package_getspecificationtitle.htm
/java/lang/package_getspecificationvendor.htm
/java/lang/package_getspecificationversion.htm
/java/lang/package_hashcode.htm
/java/lang/package_isannotationpresent.htm
/java/lang/package_iscompatiblewith.htm
/java/lang/package_issealed.htm
/java/lang/package_issealed_url.htm
/java/lang/package_tostring.htm

Methods inherited
This class inherits methods from the following classes:

java.lang.Object
Loading [MathJax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js

