Vectores de objectos

Material didáctico elaborado pelas diferentes equipas de Introdução à Programação

Luís Caires (Responsável), Armanda Rodrigues, António Ravara, Carla Ferreira, Fernanda Barbosa, Fernando Birra, Jácome Cunha, João Araújo, Miguel Goulão, Miguel Pessoa Monteiro, e Sofia Cavaco.

Mestrado Integrado em Engenharia Informática FCT UNL

Objectivo

Manipular uma agenda de contactos.

Descrição e Funcionalidades

- Cada contacto na agenda caracteriza-se por um nome, um telefone e um *e-mail*. Na agenda, o contacto é identificado pelo seu nome.
- Deve ser sempre possível consultar e/ou alterar o telefone e o email de um dado contacto, indicando o nome do contacto.
- Pode-se registar novos contactos, e remover contactos existentes.
- É sempre possível listar a informação de todos os contactos.

Interacção com o utilizador

 A interface de utilização do programa é feita através de comandos (interpretador de comandos).

Interpretador de comandos

- O programa principal deve dar ao utilizador a possibilidade de execução de diversas operações numa agenda, o número de vezes que o utilizador pretender.
- Interface de utilização do programa: comandos

```
> AC (adiciona um contacto)
> RC (remove um contacto)
> GP (consulta o telefone de um contacto)
> GE (consulta o e-mail de um contacto)
> SP (actualiza o telefone de um dado contacto)
> SE (actualiza o e-mail de um dado contacto)
> LC (lista todos os contactos existentes na agenda)
> O (sair)
```

- Adicionar novo contacto:
 - adiciona o novo contacto à agenda, se não existir um contacto com o mesmo nome.

```
> AC
> Joana Dias
> 99999999
> Joana@fct.unl.pt
Contact added.
> AC
> Joana Dias
> 99999999
> Joana@fct.unl.pt
Contact already exists.
> AC
> Joana Horas
> 91999999
> Joana@gmail.com
Contact added.
```

- Remover um contacto:
 - Remove o contacto da agenda, se existir um contacto com o nome dado.
 - > RC
 > Joana Dias
 Contact removed.
 > RC
 > Joana Dias
 Cannot remove contact.
 > AC
 > Joana Dias
 > 99999999
 > Joana@fct.unl.pt
 Contact added.

- Consultar telefone:
 - Consulta o telefone do contacto, se existir um contacto com o nome dado.
 - > GP
 > Joana Dias
 99999999
 > GP
 > Joana Meses
 Contact does not exist.

- Consultar e-mail:
 - Consulta o e-mail do contacto, se existir um contacto com o nome dado.

```
> GE
> Joana Dias
Joana@fct.unl.pt
> GE
> Joana Meses
Contact does not exist.
```

- Actualiza o telefone:
 - Actualiza o telefone do contacto, se existir um contacto com o nome dado.

```
> SP
> Joana Dias
> 253253253
Contact updated.
> SP
> Joana Meses
> 253253253
Contact does not exist.
> GP
> Joana Dias
253253253
```

- Actualiza o e-mail:
 - Actualiza o e-mail do contacto, se existir um contacto com o nome dado.

```
> SE
> Joana Dias
> JoanaEu@tu.ele.pt
Contact updated.
> SE
> Joana Meses
> JoanaEu@tu.ele.pt
Contact does not exist.
> GE
> Joana Dias
JoanaEu@tu.ele.pt
```


- Listagem de contactos:
 - Lista os contactos.


```
> LC
Joana Dias;JoanaEu@tu.ele.pt;253253253
Joana Horas;Joana@gmail.com;91999999
```

– Lista os contactos – o que acontece se a lista estiver vazia?

```
> LC Contact book empty.
```

- Desenvolver em Java uma classe ContactBook cujos objectos são agendas de contactos.
 - Cada objecto desta classe contêm um conjunto de contactos.
 Logo é necessário também definir a classe Contact em que os objectos são contactos.

Estrutura da aplicação

Interface com o utilizador

```
public class Main {
 ...
 public static void main(...) {
 ContactBook cBook;
 ...
 }
 private static void addContact(...){...}
 private static void deleteContact(...){...}
 private static void getPhone(...){...}
 private static void getEmail(...){...}
 private static void setPhone(...){...}
 private static void setEmail(...){...}
 private static void listAllContacts (...){...}
}
```

Classes do domínio

```
public class ContactBook {
  public boolean hasContact(...){...}
  public int getNumberOfContacts(){...}
  public void addContact(...){...}
  public int getPhone(...){...}
  public String getEmail(...){...}
  public void deleteContact(...){...}
  public void setPhone(...){...}
  public void setEmail(...){...}
```

```
public class Contact{
  public Contact(...) {...}
  public String getName() {...}
  public int getPhone() {...}
  public String getEmail() {...}
  public void setPhone(int phone) {...}
  public void setEmail(String email) {...}
}
```

Contacto

- Cada contacto caracteriza-se por um nome, um telefone e um e-mail.
- Para criar objectos da classe Contact são necessários três argumentos: uma String que representa o nome do contacto; um int que representa o número de telefone; e uma String que representa o e-mail.
- Deve existir uma funcionalidade que indica se dois contactos são iguais, isto é se têm o mesmo nome.

Contacto

Operações (interface de Contact): String getName() Devolve o nome do contacto int getPhone() Devolve o telefone do contacto String getEmail() Devolve o e-mail do contacto void setPhone(int phone) Altera o telefone do contacto para phone void setEmail(String email) Altera o email do contacto para e-mail **boolean** equals(Contact otherContact) Retorna true, caso o nome do contacto corrente for igual ao nome do contacto dado pre: otherContact != null

Programando a classe Contact

```
public class Contact {
  private String name;
  private int phone;
  private String email;
  public Contact(String name, int phone, String email) {
 this name = name;
 this.phone= phone;
 this.email= email;
  public String getName() { ... }
  public int getPhone() { ... }
  public String getEmail() { ... }
  public void setPhone(int phone) { ... }
  public void setEmail(String email) { ... }
  public boolean equals(Contact otherContact) { ... }
 15
```

Programando a classe Contact

```
public class Contact{
  private String name;
  private int phone;
  private String email;
  public Contact(String name, int phone, String email) {
 this name = name;
 this.phone= phone;
 Nota: o conjunto de
 operações suportadas
 this.email= email;
 não permite alterar o
 nome de um contacto
  public String getName() { ... }
  public int getPhone() { ... }
  public String getEmail() { ... }
  public void setPhone(int phone) { ... }
  public void setEmail(String email) { ... }
 public boolean equals(Contact otherContact) { ... }
 16
```

Método equals

Equivalência de objectos:

 Dada uma classe Type, a operação em Type para verificar a equivalência de 2 objectos Type será a seguinte:

```
public boolean equals(Type anotherObject)
```

Devolve true se o objecto corrente (i.e., this) é equivalente ao objecto do mesmo tipo passado como argumento, ou false, caso contrário.

- Em Java, os operadores == e != comparam referências de objectos.
 - Ou seja, a == b testa se a e b são, de facto, duas referências para o mesmo objecto
 em memória , ou seja, compara a identidade de objectos
 - Em contrapartida a != b testa se a e b são duas referências para objectos distintos, ou seja, com diferentes identidades, mesmo que sejam equivalentes
 - Exemplo:

```
Contact a = new Contact("Joao Dias",219999,"jd@fct.unl.pt");
Contact b = new Contact("Joao Dias",210000,"jd@fct.unl.pt");
boolean x = (a==b); // false, a e b têm identidades diferentes!
boolean y = a.equals(b); // true
```

Método equals

- Todas as classes têm, por omissão, um método equals já pré-definido
 - Frequentemente, as classes de bibliotecas do Java têm um equals que compara os valores dos objectos
 - Na classe String, se a sequência de caracteres do parâmetro for igual à do objecto this, equals devolve true. Caso contrário, devolve false.
 - As classes que definimos, por omissão, têm um equals equivalente ao ==.
 - Normalmente, essa definição não serve os nossos propósitos no domínio da aplicação,
 portanto, temos de o redefinir, especificando para tal o nosso próprio equals
 - Ao programar o método equals, define-se qual é o critério de comparação pretendido:
 - A comparação envolve normalmente todas variáveis de instância (mas podemos usar apenas algumas, se a especificação do problema o permitir – exemplo: podemos usar apenas o nome para comparar contactos, se assumirmos que o nome é um identificador único de contacto e que, portanto, dois contactos com nomes iguais se consideram iguais).

Programando a classe Contact

```
public class Contact{
  private String name;
  private int phone;
  private String email;
  public Contact(String name, int phone, String email) {...}
  public String getName() { ... }
  public int getPhone() { ... }
  public String getEmail() { ... }
  public void setPhone(int phone) { ... }
  public void setEmail(String email) { ... }
 public boolean equals(Contact otherContact) {
 return name.equals(otherContact.getName());
  Método equals da classe String, que verifica se duas sequências de caracteres são iguais.
```

- Uma agenda de contactos é um conjunto de vários contactos.
 - Cada contacto é identificado pelo seu nome.
 Assume-se que não existem contactos com nomes iguais.

- Associado a cada agenda existe um conjunto de contactos.
- Operações que são realizadas na agenda:
 - Consulta do telefone de um contacto, dado o nome;
 - Consulta do e-mail de um contacto, dado o nome;
 - Inserção de um novo contacto, dado o nome, número de telefone e email;
 - Remoção de um contacto, dado o nome;
 - Alteração do e-mail de um contacto, dado o nome;
 - Alteração do telefone de um contacto, dado o nome;

• Operações reconhecidas (interface de ContactBook):

```
boolean hasContact(String name)
 Indica se existe na agenda um contacto com o nome dado

int getNumberOfContacts()
 Indica o número de contactos na agenda

void addContact(String name, int phone, String email)
 Adiciona um novo contacto na agenda
 Pre: !hasContact(name)

void deleteContact(String name)
 Remove o contacto da agenda, cujo nome é o dado
 Pre: hasContact(name)
```

• Operações reconhecidas (interface de ContactBook):

```
int getPhone(String name)
  Consulta o telefone do contacto associado a um dado nome
  Pre: hasContact(name)
String getEmail(String name)
  Consulta o e-mail do contacto associado a um dado nome
  Pre: hasContact(name)
void setPhone(String name, int phone)
  Altera o telefone do contacto com o nome dado
  Pre: hasContact(name)
void setEmail(String name, String email)
  Altera o e-mail do contacto com o nome dado
  Pre: hasContact(name)
```

- Uma agenda de contactos é um conjunto de vários contactos...
- Necessitamos poder guardar N contactos, por isso vamos precisar de:
 - Vector de contactos com uma dada capacidade máxima;
 - Número que indica quantos contactos existem no vector;
 - Índice do contacto corrente quando estamos a iterar todos os contactos da agenda.

- Uma agenda de contactos é um conjunto de vários contactos...
- Necessitamos poder guardar N contactos, por isso vamos precisar de:
 - Vector de contactos com uma dada capacidade máxima;
 - Número que indica quantos contactos existem no vector;

```
public class ContactBook{
  private static final int MAX_CONTACTS = 50;
 Número de contactos existentes
 no vector
  private int counter;
  private Contacts; 
 Vector de objectos Contact
 // Construtores
  public ContactBook() {
 counter = 0;
 contacts = new Contact[MAX_CONTACTS];
 Inicialização do vector
 contacts, com a dimensão
 MAX CONTACTS.
Departamento de Informatica FCT UNL (uso reservado © )
 20
```

- Todas as operações da agenda (excepto as referentes à iteração dos contactos da agenda e ao número de contactos) necessitam de procurar um contacto dado o seu nome.
 - Adicionar um contacto: necessita saber se já existe um contacto com esse nome;
 - Remover um dado contacto, indicando o nome: necessita procurar o contacto pelo nome;
 - Consultar ou alterar o e-mail de um dado contacto, indicando o nome: necessita procurar o contacto pelo nome;
 - Consultar ou alterar o telefone de um dado contacto, indicando o nome: necessita procurar o contacto pelo nome;
 - Consultar se um dado contacto existe, indicando o nome: necessita procurar o contacto pelo nome.
 - Logo deve existir uma operação auxiliar acessível a apenas os métodos da classe. Logo, deve ter visibilidade privada:

private int searchIndex(String name)

Método que devolve a posição no vector contacts do contacto associado a name (devolve -1 caso o nome não exista na lista de contactos)

Operação privada:

```
private int searchIndex(String name)
```

Método que devolve a posição no vector contacts do contacto associado a name (devolve -1 caso o nome não exista na lista de contactos)

Método público

Método privado

```
public class Main () {
 public static void main(String[] args){
 ContactBook cBook = new ContactBook();
 cBook.addContact("João Martins",210732281,"jm@gmail.com");
 cBook.addContact("Ana Cruz", 224842567,"ac@gmail.com");
 int res = cBook.searchIndex("João Martins");
}
```

```
public class ContactBook {
 private Contact[] contacts; // vector de contactos
 private int counter; // número de contactos no vector
 . . .
 private int searchIndex(String name){
 int i = 0; // percurso pelos elementos 0..counter
 int result = -1; // por enquanto, ainda não encontrámos o elemento
 boolean found = false; // indicador de existência
 while((i < counter) && (!found))</pre>
 if( contacts[i].getName().equals(name))
 found = true;
 else i++;
 if (found) result = i;
 Objecto Contact guardado na posição
 return result;
 i do vector
```

```
public class ContactBook {
 private Contact[] contacts; // vector de contactos
 private int counter; // número de contactos no vector
 . . .
 private int searchIndex(String name){
 int i = 0; // percurso pelos elementos 0..counter
 int result = -1; // por enquanto, ainda não encontrámos o elemento
 boolean found = false; // indicador de existência
 while((i < counter) && (!found))</pre>
 if( contacts[i].getName().equals(name))
 found = true;
 Invocamos o método getName() do objecto de tipo
 else i++;
 Contact quardado na posição i do vector.
 if (found) result = i;
 O resultado da avaliação de contacts[i].getName()
 return result;
 é, portanto, uma String com o nome do contacto
 guardado na posição i do vector contacts.
```

```
public class ContactBook {
 private Contact[] contacts; // vector de contactos
 private int counter; // número de contactos no vector
 . . .
 private int searchIndex(String name){
 int i = 0; // percurso pelos elementos 0..counter
 int result = -1; // por enquanto, ainda não encontrámos o elemento
 boolean found = false; // indicador de existência
 while((i < counter) && (!found))</pre>
 if( contacts[i].getName().equals(name)
 found = true;
 Finalmente, comparamos o nome do contacto
 else i++;
 guardado na posição i do vector contacts com
 if (found) result = i;
 name. Para comparar Strings, usamos o método
 return result;
 equals, que está definido na classe String.
 Consulte a documentação da classe String para
 obter informação sobre o método equals.
```

```
public class ContactBook {
 private Contact[] contacts; // vector de contactos
 private int counter; // número de contactos no vector
 . . .
 private int searchIndex(String name){
 int i = 0; // percurso pelos elementos 0..counter
 int result = -1; // por enquanto, ainda não encontrámos o elemento
 while((i < counter) && (result == -1)) {</pre>
 Outra versão
 if( contacts[i].getName().equals(name) )
 result = i;
 i++;
 return result;
```

```
public class ContactBook {
 ...
 private Contact[] contacts; // vector de contactos
 private int counter; // número de contactos no vector
 ...

public boolean hasContact(String name) {
 return ( searchIndex(name) >= 0 );
}
```

Para determinar se um elemento pertence ou não à colecção, basta procurar o seu índice. Repare que, se o elemento não existir, searchIndex(name) devolve -1. A operação hasContact esconde da classe cliente a forma como os contactos são, de facto, guardados.

```
public int getNumberOfContacts() {
 return counter;
}
....
```

```
public class ContactBook {
 private Contact[] contacts; // vector de contactos
 private int counter; // número de contactos no vector
 //Pre: !hasContact(name)
 public void addContact(String name, int phone, String email){
 if (counter == contacts.length)
 resize();
 contacts[counter++] = new Contact(name,phone,email);
```

```
public class ContactBook {
 ...
 private Contact[] contacts; // vector de contactos
 private int counter; // número de contactos no vector
 ...

//Pre: !hasContact(name)

public void addContact(String name, int phone, String email) {
 if (counter == contacts.length)
 resize();
 contacts[counter++] = new Contact(name,phone,email);
}
```

Atenção: cada elemento de um vector de objectos tem de ser criado explicitamente.


```
public class ContactBook {
 private Contact[] contacts; // vector de contactos
 private int counter; // número de contactos no vector
 . . .
 //Pre: !hasContact(name)
 public void addContact(String name, int phone, String email) { ... }
 private void resize() {
 Contact tmp[] = new Contact[2*contacts.length];
 int i=0;
 while (i < counter) {</pre>
 tmp[i] = contacts[i]; i++;
 contacts = tmp;
```

```
public class ContactBook {
 private Contact[] contacts; // vector de contactos
 private int counter; // número de contactos no vector
 //Pre: hasContact(name)
 public void deleteContact(String name) {
 contacts[searchIndex(name)] = contacts[counter-1];
 counter--;
```

```
public class ContactBook {
 private Contact[] contacts; // vector de contactos
 private int counter; // número de contactos no vector
 //Pre: hasContact(name)
 public void setEmail(String name, String email){
 contacts[searchIndex(name)].setEmail(email);
 //Pre: hasContact(name)
 public String getEmail(String name){
 return contacts[searchIndex(name)].getEmail();
```

- Como visitar os vários elementos da colecção de contactos?
 - Dentro da classe ContactBook conseguimos aceder directamente à estrutura de dados (neste caso, um vector) em que os contactos estão guardados
 - Fora da classe <u>não queremos</u> que a estrutura de dados usada seja acessível, ou sequer visível
 - Se um dia a quisermos trocar por outra mais eficiente, ou mais versátil, as classes clientes da nossa classe não devem sofrer qualquer alteração
 - Além disso, se pudermos tornar a visita aos vários elementos (também conhecida como iteração sobre vários elementos) mais legível e reutilizável, devemos recorrer a uma solução padrão, em vez de aceder directamente ao vector

- Devemos recorrer a um iterador para resolver este problema. O iterador oferece:
 - Uma forma consistente de iterar sobre estruturas de dados
 - Neste momento estamos a trabalhar com vectores, mas há muitas outras estruturas de dados que podem ser iteradas (vai conhecer bastantes nas cadeiras de POO e AED) de forma consistente, usando um iterador.
 - Três operações:
 - Ir para o início da colecção a visitar
 - Testar se existem mais elementos a visitar
 - Visitar o próximo elemento da colecção

Três operações necessárias:

void initializeIterator() Ir para o início da colecção.

boolean hasNext()

Testar se existem mais elementos para visitar.

type next()

Visitar o próximo elemento. type deve ser substituído pelo tipo dos elementos da colecção (neste caso, Contact).

Agenda de Contactos

- Operações reconhecidas (interface de ContactBook):
 - Para percorrer a agenda vamos ter várias operações para iterar sobre todos os contactos. Assumimos que durante o percurso pela agenda não são feitas inserções nem remoções de contactos.

```
void initializeIterator()
 Inicia a iteração sobre os contactos da agenda

boolean hasNext()
 Indica se existe um contacto seguinte.
 Quando se chega ao fim da travessia, devolve false, caso contrário devolve true

Contact next()
 Devolve o contacto corrente
 Pre: hasNext()
```

Agenda de Contactos

- Variáveis de instância além do vector acompanhado (vector de contactos e número que indica quantos contactos existem no vector), precisamos de guardar:
 - Índice do contacto corrente quando estamos a iterar todos os contactos da agenda.

```
public class ContactBook{
  private static final int MAX_CONTACTS = 50;
  private int counter;
  private Contact[] contacts;
  private int currentContact;
 Posição do contacto corrente
 (usado quando se itera os contactos)
  // Construtores
  public ContactBook() {
 counter = 0;
 contacts= new Contact[MAX CONTACTS];
 currentContact = -1i
Departamento de Informatica FCT UNL (uso reservado © )
```

```
public class ContactBook{
 private Contact[] contacts; // vector de contactos
 private int counter; // número de contactos no vector
 private int currentContact; // posição do contacto corrente
 public void initializeIterator(){
 currentContact = 0;
```

Coloca o contacto corrente da iteração como sendo o contacto que está na posição 0

```
public class ContactBook{
 private Contact[] contacts; // vector de contactos
 private int counter; // número de contactos no vector
 private int currentContact; // posição do contacto corrente
 public boolean hasNext(){
 return ((currentContact >= 0 ) &&
 (currentContact < counter));
```

Só existem mais contactos para percorrer se a posição do contacto corrente for menor que o número de elementos e maior ou igual a 0

```
public class ContactBook{
 private Contact[] contacts; // vector de contactos
 private int counter; // número de contactos no vector
 private int currentContact; // posição do contacto corrente
 //Pre: hasNext()
 public Contact next(){
 return contacts[currentContact++];
```

Devolve o contacto e prepara o contacto corrente para a próxima iteração (next)

Classe Main

• Exemplo de uso do iterador de ContactBook: public class Main { public static void main(String[] args) { ContactBook cBook = new ContactBook(); //... //Listar todos os contactos na consola private static void listAllContacts(ContactBook cBook){ Contact c; if (cBook.getNumberOfContacts()>0){ cBook.initializeIterator(); while(cBook.hasNext()) { c = cBook.next(); System.out.println(c.getName()+";" + c.getEmail()+ ";" + c.getPhone()); else System.out.println(CONTACT BOOK EMPTY);

Relação entre o controlo dum ciclo for e os iteradores:

```
for(int i = 0; i < counter; i++ )
 System.out.println(contacts[i].getName() + ";"
 + contacts[i].getEmail()+ ";"
 + contacts[i].getPhone());
public void initializeIterator(){
 currentContact = 0;
public boolean hasNext(){
 return ((currentContact>=0)&&(currentContact < counter));</pre>
public Contact next(){
 return contacts[currentContact++];
```

Relação entre o controlo dum ciclo for e os iteradores:
 Inicialização do i corresponde à inicialização do iterador

```
for(int i = 0; i < counter; i++)
 System.out.println(contacts[i].getName() + ";"
 + contacts[i].getEmail()+ ";"
 + contacts[i].getPhone());
public void initializeIterator(){
 currentContact = 0;
public boolean hasNext(){
 return ((currentContact>=0)&&(currentContact < counter));</pre>
public Contact next(){
 return contacts[currentContact++];
```

Relação entre o controlo dum ciclo for e os iteradores:
 Condição de controlo do ciclo corresponde ao método hasNext()

```
for(int i = 0; i < counter; i++ )</pre>
 System.out.println(contacts[i].getName() + ";"
 + contacts[i].getEmail()+ ";"
 + contacts[i].getPhone());
public void initializeIterator(){
 currentContact = 0;
public boolean hasNext(){
 return ((currentContact>=0)&& currentContact < counter));</pre>
public Contact next(){
 return contacts[currentContact++];
```

Relação entre o controlo dum ciclo for e os iteradores:
 Incremento do índice <u>i</u> corresponde ao método hasNext()

```
for(int i = 0; i < counter; i++ ) {</pre>
 System.out.prihtln(contacts[i].getName() + ";"
 + contacts[i].getEmail()+ ";"
 + contacts[i].getPhone());
public void initializeIterator(){
 currentContact = 0;
public boolean hasNext(){
 return ((currentContact>=∅)&&(currentContact < counter));
public Contact next(){
 return contacts[currentContact++];
```

Interpretador de comandos classe Main

 O interpretador faz parte da interacção com o utilizador. Logo, deve constar da classe Main. Para cada comando deve existir um método estático que lê e/ou apresenta resultados:

```
public class Main {
public static void main(String[] args) { ... }

private static void addContact( ... ) { ... }

private static void deleteContact( ... ) { ... }

private static void getPhone( ... ) { ... }

private static void getEmail( ... ) { ... }

private static void setPhone( ... ) { ... }

private static void setPhone( ... ) { ... }

private static void setEmail( ... ) { ... }

private static void listAllContacts( ... ) { ... }

}
```

Classe Main: método addContact()

```
>AC
Joana Dias
213334455
joana@ggg.tt.pt
Contact Added.
```

Repare que estamos a passar como argumentos duas referências para os objectos, in e cBook. Por estarmos a passar referências para objectos, o que acontecer a estes objectos dentro do método será visível fora do método. Por outras palavras, no final deste método, o Scanner in terá lido mais algum input e o ContactBook cBook poderá ter novos contactos!

```
private static void addContact(Scanner in, ContactBook cBook) {
 String name = "";
 String email = "";
 int phone=0;
 name = in.nextLine();
 phone = in.nextInt();
 in.nextLine();
 email = in.nextLine();
 if (!cBook.hasContact(name)) {
 cBook.addContact(name, phone, email);
 System.out.println(CONTACT_ADDED);
 }
 else System.out.println(CONTACT_EXISTS);
}
```

Classe Main: constantes

```
public class Main {
 //Constantes que definem os comandos
 public static final String ADD CONTACT
 = "AC";
 public static final String REMOVE_CONTACT = "RC";
 public static final String GET PHONE
 = "GP";
 = "GE";
 public static final String GET EMAIL
 public static final String SET PHONE
 = "SP";
 public static final String SET EMAIL
 = "SE";
 public static final String LIST CONTACTS = "LC";
 = "0";
 public static final String QUIT
 //Constantes que definem as mensagens
 public static final String WRONG_COMM = "Invalid Command.";
 public static final String CONTACT EXISTS = "Contact already exists.";
 public static final String CANNOT REMOVE = "Cannot remove contact.";
 public static final String NAME_NOT_EXIST = "Contact does not exist.";
 public static final String CONTACT ADDED = "Contact added.";
 public static final String CONTACT REMOVED = "Contact removed."
 public static final String CONTACT_UPDATED = "Contact updated."
 public static final String CONTACT BOOK EMPTY = "Contact book empty."
 public static final String BYE = "Goodbye.";
```

Classe Main: método getCommand()

```
public class Main {
 //Método para recolher comando do Scanner
  private static String getCommand(Scanner in) {
 String input = "";
 System.out.print("> ");
 input = in.nextLine().toUpperCase();
 return input;
```

Método main: Interpretador de comandos

```
public static void main(String[] args) {
  Scanner in = new Scanner(System.in);
  ContactBook cBook = new ContactBook();
  String comm = getCommand(in);
  while (!comm.equals(OUIT)){
 if (comm.equals(ADD CONTACT))
 addContact(in,cBook);
 else if ...
 else System.out.println(WRONG_COMM);
 comm = getCommand(in);
 Também pode ser implementado
  System.out.println(BYE);
 com um switch
  in.close();
```

Estrutura da aplicação

Interface com o utilizador

```
public class Main {
 ...
 public static void main(...) {
 ContactBook cBook;
 ...
 }
 private static void addContact(...){...}
 private static void deleteContact(...){...}
 private static void getPhone(...){...}
 private static void getEmail(...){...}
 private static void setPhone(...){...}
 private static void setEmail(...){...}
 private static void listAllContacts (...){...}
}
```

Classes do domínio

```
public class ContactBook {
 public boolean hasContact(...){...}
 public int getNumberOfContacts(){...}
 public void addContact(...){...}
 public int getPhone(...){...}
 public String getEmail(...){...}
 public void deleteContact(...){...}
 public void setPhone(...){...}
 public void setEmail(...){...}
 public void initializeIterator(){...}
 public boolean hasNext(){...}
 public Contact next(){...}
```

```
public class Contact{
  public Contact(...) {...}
  public String getName() {...}
  public int getPhone() {...}
  public String getEmail() {...}
  public void setPhone(int phone) {...}
  public void setEmail(String email) {...}
```