

Classe Funcionário, Estagiário e Programador

Criar um projeto -> Aula07

Criar um pacote chamado entity.

Criar uma classe abstrata de Funcionario contendo os atributos (código, nome, sexo e salario), os construtores vazio e cheio, toString, e getters e setters.

```
package entity;

public abstract class Funcionario {

 private Integer codigo;
 private String nome;
 private String sexo;
 private Double salario;

 public Funcionario() {

 }

 public Funcionario(Integer codigo, String nome, String sexo,
Double salario) {
 super();
 this.codigo = codigo;
 this.nome = nome;
 this.sexo = sexo;
 this.salario = salario;
 }

 @Override
 public String toString() {
 return "Funcionario [codigo=" + codigo + ", nome=" +
nome + ", sexo=" + sexo + ", salario=" + salario + "];"
 }

 public Integer getCodigo() {
 return codigo;
 }


 public void setCodigo(Integer codigo) {
 this.codigo = codigo;
 }
}
```

```
}  
public String getNome() {  
 return nome;  
}  
public void setNome(String nome) {  
 this.nome = nome;  
}  
public String getSexo() {  
 return sexo;  
}  
public void setSexo(String sexo) {  
 this.sexo = sexo;  
}  
public Double getSalario() {  
 return salario;  
}  
public void setSalario(Double salario) {  
 this.salario = salario;  
}
```


Criar também o método abstrato `getBonus` que será implementado na classe de herança e o `getMessage` que retornará uma mensagem específica.

```
public abstract Double getBonus();  
  
public String getMessage(){  
 return "Classe Abstrata";  
}  
}
```

Criar a classe `Estagiario` que herdará através da palavra "extends" da classe `Funcionario`, implementará o método abstrato "getBonus" que estava na classe `Funcionario` clicando na lâmpada ao lado do nome da classe. Nessa classe, o `Estagiario` terá um bônus de 200, conforme retorno.

Será exibida uma mensagem pedindo para o método ser implementado... Só clicar!


```
package entity;
```

```
public class Estagiario extends Funcionario {
```

Haverá uma sobrescrita no método getBonus.

```
 @Override
 public Double getBonus() {
 return 200.;
 }

 public String getMessage() {
 return "Sub Classe Estagiario";
 }
}
```

Criar uma outra classe chamada Programador. Fazer o mesmo com essa classe, herdar da classe Funcionario e implementar o método, colocando um corpo, o retorno no "getBonus" de 1500. Isto é, o Programador terá um bônus de 1500.

```
package entity;
```

```
public class Programador extends Funcionario {
```

```
 @Override
 public Double getBonus() {
 return 1500.;
 }

 public String getMessage() {
 return "Sub Classe Programador";
 }
}
```


Criar uma classe chamada MainAbstrata para testar. Criar um objeto para Funcionario e sobrescrever o método getBonus passando novo valor para ele. Onde Funcionário terá um bônus de 100. Passar através do set: o nome e o salário. Na impressão pedir para imprimir o nome desse funcionário e o resultado da soma do salário com o bônus.

Criamos novo Funcionário e instanciamos o Estagiario, passamos seus dados (código, nome e salário)

```

package main;

import entity.Estagiario;
import entity.Funcionario;

public class MainAbstrata {

 public static void main(String[] args) {
 Funcionario f = new Funcionario(){
 public Double getBonus(){
 return 100.;
 }
 };

 f.setNome("joao");
 f.setSalario(10000.);
 System.out.println("Nome: " + f.getNome() + ", " +
 "Salário Final: R$ " + (f.getSalario() + f.getBonus()));
 }
}
  
```

```
Funcionario f1= new Estagiario();
 f1.setCodigo(10);
 f1.setNome("carlos");
 f1.setSalario(2000.);

 System.out.println("Bonus do estagiário: R$ " +
f1.getBonus());
 System.out.println("Mensagem: " + f1.getMessage());
}}
```

No console...

```
Nome: joao, Salário Final: R$ 10100.0
Bonus do estagiario: R$ 200.0
Mensagem: Sub Classe Estagiario
```