

BACHARELADO EM ENGENHARIA DE CONTROLE E AUTOMAÇÃO PROGRAMAÇÃO ORIENTADA A OBJETOS

Turma : Terceiro Período (P3)	Semestre: 2022.1	Campus: Cajazeiras - PB
--------------------------------------	------------------	-------------------------

Professor: Leandro Luttiane da S. Linhares

Nome: Data://

POO - Lista de Exercícios 04: Herança de Classes

- 1. Crie uma classe denominada Pessoa que possa como atributo protegido o nome da pessoa. Logo após, desenvolva duas outras classes, denominadas PessoaFisica e PessoaJuridica que herdam da classe Pessoa. A classe PessoaFisica deve ter como atributos privados o CPF e o nome da pessoa, enquanto a classe PessoaJuridica deve possuir como atributos privados o CNPJ, a razão social e o nome fantasia. Crie métodos get e set para todos os atributos das três classes.
- 2. Desenvolva uma classe chamada Funcionario derivda da classe PessoaFisica da questão 1. Essa classe deve ter como atributos privados a matrícula, o salário base do funcionário, a carga horária mensal (quantidade de horas mensais) e a quantidade de horas trabalhadas no mês. A classe deve ainda ter um método protegido chamado calculaBonus que deverá simplesmente retornar o valor 0.0 (zero). Esse método terá um propósito maior adiante. Além disso, a classe deve possuir um método público chamado calculaSalarioBruto, que não terá nenhum parâmetro e deverá ser capaz de calcular e retornar o salario bruto através da seguinte equação: salarioBase x quantidadeHorasTrabalhadas ÷ caragaHorariaMensal + calculaBonus(). Por fim, crie métodos get e set para os atributos. Note que a quantidade de horas trabalhadas não poderá superar a carga horária mensal e nem ser inferior a 0. Garanta isso dentro da classe.
- 3. Crie uma classe chamada Gerente que deve herdar da classe Funcionario da questão 2. Essa classe deve possuir três atributos privados adicionais: quantidade de funcionários gerenciados, quantidade de horas excedentes e senha no sistema. Considere que somente o gerente terá acesso ao sistema de uma determinada empresa, de modo que a autenticação do gerente se dará por um método chamado autenticar que deverá ser criado na classe Gerente. Esse método vai receber uma senha qualquer por parâmetro e deverá retornar true se a senha informada for igual à senha armazenada no objeto, ou false caso contrário.

Deve haver métodos get e set para a quantidade de funcionários gerenciados e quantidade de horas excedentes. Todavia, a senha só poderá ser alterada mediante a chamada de um método (alterarSenha) que receba por parâmetro a senha antiga e a nova senha. O método altera a senha do gerente para a nova senha quando a senha armazenada no atributo do objeto é igual à senha antiga informada por parâmetro. Nesse caso, o método retorna true. Caso a senha antiga não seja igual à senha do gerente, o método retorna false. Se não houver senha informada para o gerente, o método não fará a verificação de igualdade da senha antiga e permitirá a alteração. O atributo senha é privado e nenhum método retorna seu valor. Sobrescreva o método que altera o a quantidade de horas trabalhadas de modo que, quando ultrapassar a carga horária mensal, o excedente seja atribuído ao atributo de horas excedentes. Por fim, sobrescreva o método calculaBonus. Nessa classe, o bônus será calculado de modo que, para cada funcionário gerenciado, o gerente terá 0.5% sobre o seu próprio salário base. Esse bônus não poderá ultrapassar 30% do salário bruto, independente da quantidade de funcionários gerenciados. Além disso, para cada hora adicional trabalhada, o bônus ainda terá a adição de salarioBase x 1.5 ÷ cargaHorariaMensal (ou seja, para cada hora extra, será pago 150% de uma hora de trabalho do funcionário).

4. Crie uma classe chamada Estagiario que deve herdar da classe Funcionario da questão 2. Nessa classe, adicione um atributo para armazenar o tempo de contrato restante (em meses) e outro para controlar o tipo de estagiário: jovem aprendiz ou universitário. Sobrescreva o método calculaBonus de modo que o bônus do estagiário se dê da seguinte forma: se for jovem aprendiz, o bônus será 5% do salário base dividido pela

quantidade de meses restantes para o fim do contrato; se for universitário, o bônus será de 10% do salário base dividido pela quantidade de meses restantes para o fim do contrato.

- **5.** Crie uma classe chamada Cliente que herde da classe PessoaFisica da questão 1. Essa classe deverá ter atributos privados que armazenem um telefone e um endereço. Crie métodos get e set para esses atributos.
- 6. Crie uma classe chamada Empresa que herde da classe PessoaJuridica da questão 1. Essa classe deverá ter uma lista de funcionários e um outra lista de clientes (pode ser vetor). Crie métodos para adicionar funcionários e clientes. Crie um método para imprimir matrícula, nome e salário bruto dos funcionários e outro para imprimir nome, telefone e endereço dos clientes. Crie também um método chamado calcularFolhaDePagamento que deverá calcular o salário bruto de todos os funcionários e retornar o total a ser gasto com os funcionários.
- **7.** Crie um único programa que teste todas essas classes. Considere que haverá uma empresa e que o usuário poderá adicionar funcionários e clientes nessa empresa, além de poder solicitar listagem de funcionários e de clientes, bem como verificar qual será o valor da folha de pagamento total.