Packages

The JAVA classes are sorted into packages. These packages can be assessed and imported on-line. Statements to import the class should be placed before the class declaration on the top of the code
with import. name.*; or import name.ClassName;
To import all classes in the java.awt package use import java.*;
The Following are a list of the JAVA API packages commonly used.

java.lang

Basic classes in the language

java.io

Classes for input and output

java.awt

Classes for drawing and painting

java.net

Classes for use with internet networks, URL

java.sql

Classes for use with databases

java.util

Collection and utility classes

java.swing

Package that holds some of the GUI classes

Review: for a complete listing of JAVA API: http://java.sun.com/javase/6/docs/api/

MATCH the package with the description
java.lang

java.io

java.awt

java.net

java.sql

java.util

java.swing

Basic classes in the language

Package that holds some of the GUI classes ________________________
Classes for input and output _____________________________________
Collection and utility classes_____________________________________
Classes for use with databases____________________________________
Classes for drawing and painting _________________________________

Classes for use with internet networks, URL _________________________
