Elabore uma classe ContaBancaria, com os seguintes membros:

- ✓ atributo String cliente
- ✓ atributo int num conta
- ✓ atributo float saldo
- ✓ método sacar (o saldo não pode ficar negativo)
- ✓ método depositar

Agora acrescente ao projeto duas classes herdadas de ContaBancaria: ContaPoupança e ContaEspecial, com as seguintes características a mais:

- ⇒ Classe ContaPoupança:
 - ✓ atributo int dia de rendimento
 - ✓ método calcularNovoSaldo, recebe a taxa de rendimento da poupança e atualiza o saldo.
- ⇒ Classe ContaEspecial
 - ✓ atributo float limite
 - ✓ redefinição do método sacar, permitindo saldo negativo até o valor do limite.

Após a implementação das classes acima, você deverá implementar uma classe Contas.Java, contendo o método main. Nesta classe, você deverá implementar:

- a) Incluir dados relativos a(s) conta(s) de um cliente;
- b) Sacar um determinado valor da(s) sua(s) conta(s);
- c) Depositar um determinado valor na(s) sua(s) conta(s);
- Mostrar o novo saldo do cliente, a partir da taxa de rendimento, daqueles que possuem conta poupança;
- e) Mostrar os dados da(s) conta(s) de um cliente;

2.

Um animal contém um nome, comprimento, número de patas (o padrão é 4), uma cor, ambiente e uma velocidade (em m/s).

Um peixe é um animal, tem 0 patas, o seu ambiente é o mar (padrão), cor cinzenta (padrão). Além disso, o peixe tem como característica: barbatanas e cauda;

Um mamífero é um animal, o seu ambiente é a terra (padrão);

Um urso é um mamífero, cor castanho e o seu alimento preferido é o mel.

Codifique as classes animal, peixe e mamífero.

Para a classe Animal, codifique os métodos:

- Animal(String nome, String cor, String ambiente, int comprimento, float velocidade, int patas);
- √ void alteraNome(String nome);
- √ void alteraComprimento(int comprimento);
- √ void alteraPatas(int patas);
- √ void alteraCor(String cor);
- √ void alteraAmbiente(String ambiente);
- ✓ void alteraVelocidade(float velocidade);

E os seus atributos são:

- √ String nome();
- √ int comprimento();
- √ int patas();
- ✓ String cor();
- ✓ String ambiente():
- ✓ float velocidade();
- ✓ void dados(); // imprime os dados do animal

Para a classe Peixe, codifique:

- ✓ Peixe(String nome, String caracteristica, int comprimento, float velocidade);
- √ void alteraCaracteristica(String caracteristica);
- √ String caracteristica(); // retorna a características de um determinado peixe;
- √ void dados(); // imprimir na tela todos os dados

Para a classe Mamifero, codifique:

- ✓ Mamifero (String nome, String cor, String alimento,int comprimento, float velocidade, int patas);
- √ void alteraAlimento(String alimento);
- ✓ String alimento(); // retorna o alimento de um determindado uso
- √ void dados(); // imprimir na tela todos os dados

Por último, crie um arquivo de teste (por exemplo **TesteAnimais.java**) de forma a ter um jardim zoológico com os seguintes animais: camelo, tubarão, urso-do-canadá.

Exemplo de execução:

Zoo:
Animal: Camelo
Comprimento: 150 cm
Patas: 4
Cor: Amarelo
Ambiente: Terra
Velocidade: 2.0 m/s

Animal: Tubarão
Comprimento: 300 cm

Patas: 0

Cor: Cinzento Ambiente: Mar Velocidade: 1.5 m/s

Caracteristica: Barbatanas e cauda.

Animal: Urso-do-canadá Comprimento: 180 cm

Patas: 4

Cor: Vermelho Ambiente: Terra Velocidade: 0.5 m/s Alimento: Mel