// Console.java

import java.io.*;

public final class Console {

 public static boolean readBoolean () throws IOException {

 BufferedReader br = new BufferedReader (

 new InputStreamReader (System.in));

 String s = br.readLine ();

 Boolean b = new Boolean (s);

 return b.booleanValue ();

 }

 public static byte readByte() throws IOException {

 BufferedReader br = new BufferedReader (

 new InputStreamReader (System.in));

 String s = br.readLine ();

 return Byte.parseByte (s);

 }

 public static short readShort() throws IOException {

 BufferedReader br = new BufferedReader (

 new InputStreamReader (System.in));

 String s = br.readLine ();

 return Short.parseShort (s);

 }

 public static int readInteger () throws IOException {

 BufferedReader br = new BufferedReader (

 new InputStreamReader (System.in));

 String s = br.readLine ();

 return Integer.parseInt (s);

 }

 public static long readLong () throws IOException {

 BufferedReader br = new BufferedReader (

 new InputStreamReader (System.in));

 String s = br.readLine ();

 return Long.parseLong (s);

 }

 public static float readFloat () throws IOException {

 BufferedReader br = new BufferedReader (

 new InputStreamReader (System.in));

 String s = br.readLine ();

 Float f = new Float (s);

 return f.floatValue ();

 }

 public static double readDouble () throws IOException {

 BufferedReader br = new BufferedReader (

 new InputStreamReader (System.in));

 String s = br.readLine ();

 Double d = new Double (s);

 return d.doubleValue ();

 }

 public static char readChar () throws IOException {

 BufferedReader br = new BufferedReader (

 new InputStreamReader (System.in));

 String s = br.readLine ();

 if (s.length() == 0) return '\0';

 if (s.length() > 1) throw new IOException();

 return s.charAt(0);

 }

 public static String readString () throws IOException {

 BufferedReader br = new BufferedReader (

 new InputStreamReader (System.in));

 String s = br.readLine ();

 return s;

 }

}

// Data.java

import java.util.*;

public class Data {

 byte dia, mes;

 short ano;

 public static class DataException extends Exception {}

 public Data() {

 Date d = new Date();

 dia = (byte) d.getDate();

 mes = (byte) (d.getMonth() + 1);

 ano = (short) (1900 + d.getYear());

 }

 public Data (byte dia, byte mes, short ano) {

 this.dia = dia;

 this.mes = mes;

 this.ano = ano;

 }

 public Data (Data d) {

 dia = d.dia;

 mes = d.mes;

 ano = d.ano;

 }

 public Data (String d) throws DataException {

 byte i = 0, j = 0;

 byte tam = (byte) d.length();

 if (tam < 8 || tam > 10) {

 throw new DataException();

 } else {

 if (tam == 9) {

 if (d.charAt(1) == '/') {

 i = 1;

 } else {

 j = 1;

 }

 } else {

 if (tam == 8) {

 i = 1;

 j = 1;

 }

 }

 }

 dia = (byte) Integer.parseInt(d.substring(0,2-i));

 mes = (byte) Integer.parseInt(d.substring(3-i,5-i-j));

 ano = (short) Integer.parseInt(

 d.substring(6-i-j,10-i-j));

 }

 public boolean bissexto() {

 return (ano - 2000) % 4 == 0;

 }

 public byte dia () {

 return dia;

 }

 public byte mes () {

 return mes;

 }

 public short ano () {

 return ano;

 }

 public boolean valida() {

 return !(

 (dia < 1 || dia > 31 || mes < 1 ||

 mes > 12 || ano < 1 || ano > 9999) ||

 (dia == 29 && mes == 2 && !bissexto()) ||

 (dia == 30 && mes == 2) ||

 (dia == 31 && (mes == 2 || mes == 4 || mes == 6 ||

 mes == 9 || mes == 11)));

 }

 public void modifica (Data d) {

 dia = d.dia;

 mes = d.mes;

 ano = d.ano;

 }

 public void modifica (byte d, byte m, short a) {

 dia = d;

 mes = m;

 ano = a;

 }

 public boolean menorDiaMes (Data d) {

 if (mes < d.mes) {

 return true;

 } else {

 if (mes > d.mes) {

 return false;

 } else {

 if (dia < d.dia) {

 return true;

 } else {

 return false;

 }

 }

 }

 }

 public boolean igualDiaMes (Data d) {

 return dia == d.dia && mes == d.mes;

 }

 public boolean igual (Data d) {

 return dia == d.dia && mes == d.mes && ano == d.ano;

 }

 public boolean menor (Data d) {

 if (ano < d.ano) {

 return true;

 } else {

 if (ano > d.ano) {

 return false;

 } else {

 return menorDiaMes (d);

 }

 }

 }

 short diasAno () {

 short soma = 0;

 switch (mes - 1) {

 case 11: soma += 30;

 case 10: soma += 31;

 case 9: soma += 30;

 case 8: soma += 31;

 case 7: soma += 31;

 case 6: soma += 30;

 case 5: soma += 31;

 case 4: soma += 30;

 case 3: soma += 31;

 case 2: if (bissexto()) {

 soma += 29;

 } else {

 soma += 28;

 }

 case 1: soma += 31;

 case 0:

 default:

 }

 soma += dia;

 return soma;

 }

 long converteDias () {

 return (long) ((ano - 1) * 365.25 + diasAno());

 }

 public Data incrementa() {

 switch (mes) {

 case 12: if (dia == 31) {

 dia = 0;

 mes = 1;

 ano++;

 }

 break;

 case 11:

 case 9:

 case 6:

 case 4: if (dia == 30) {

 dia = 0;

 mes++;

 }

 break;

 case 10:

 case 8:

 case 7:

 case 5:

 case 3:

 case 1: if (dia == 31) {

 dia = 0;

 mes++;

 }

 break;

 case 2: if((dia == 28 && !bissexto())||dia == 29) {

 dia = 0;

 mes++;

 }

 }

 dia++;

 return this;

 }

 public long diferencaDias (Data d) {

 return Math.abs (converteDias() - d.converteDias());

 }

 public short diferencaAnos (Data d) {

 return (short) (diferencaDias(d)/365.25);

 }

 public static Data leConsole() {

 Data d = null;

 boolean continua = true;

 while (continua) {

 continua = false;

 System.out.print (

 "Entre com a data no formato dd/mm/aaaa: ");

 try {

 d = new Data(Console.readString());

 } catch (Exception e) {

 System.out.println ("Erro! Tente novamente!!!");

 continua = true;

 }

 }

 return d;

 }

 public void imprime() {

 System.out.println (dia + "/" + mes + "/" + ano);

 }

 public void imprimeFormatoIngles() {

 System.out.println (mes + "/" + dia + "/" + ano);

 }

 public String toString() {

 return dia + "/" + mes + "/" + ano;

 }

 public static void main (String [] args) {

 Data d = Data.leConsole();

 if (d.bissexto()) System.out.println ("Bissexto!!!");

 System.out.println(

 "data: " + d + " - validade: " + d.valida());

 System.out.println(d.incrementa().incrementa());

 }

}

// Pessoa.java

import java.util.*;

interface PessoaInter {

 String retornaNome();

 Data retornaData();

 String toString();

 void imprimeConsole();

}

public class Pessoa implements PessoaInter {

 protected String nome;

 protected Data aniv;

 public static class ComparaNomePessoa

 implements Comparator {

 public int compare (Object o1, Object o2){

 Pessoa p1 = (Pessoa) o1;

 Pessoa p2 = (Pessoa) o2;

 return p1.nome.compareToIgnoreCase(p2.nome);

 }

 }

 public static class ComparaAnivPessoa

 implements Comparator {

 public int compare (Object o1, Object o2){

 Pessoa p1 = (Pessoa) o1;

 Pessoa p2 = (Pessoa) o2;

 Data d1 = p1.aniv;

 Data d2 = p2.aniv;

 if (d1.igualDiaMes(d2)) return 0;

 if (d1.menorDiaMes(d2)) return -1;

 return 1;

 }

 }

 public Pessoa (String n, Data d) {

nome = new String (n);

 aniv = new Data(d);

 }

 public Pessoa (Pessoa p) {

nome = new String (p.nome);

 aniv = new Data(p.aniv);

 }

 public String retornaNome() {

 return new String(nome);

 }

 public Data retornaData() {

 return new Data(aniv);

 }

 public String toString() {

 return "Nome: " + nome + "\n" +

 "Aniversario: " + aniv;

 }

 public void imprimeConsole() {

 System.out.println ("Nome: " + nome + "\n" +

 "Aniversario - " + aniv);

 }

 public static Pessoa leConsole() {

 boolean continua = true;

 String s = null;

 Data d = null;

 while (continua) {

 continua = false;

 System.out.print("Nome: ");

 try {

 s = Console.readString();

 } catch (Exception e) {

 System.out.println ("Erro! Tente novamente!!!");

 continua = true;

 }

 }

 continua = true;

 while (continua) {

 continua = false;

 System.out.print("Aniversario - ");

 try {

 d = Data.leConsole();

 } catch (Exception e) {

 System.out.println ("Erro! Tente novamente!!!");

 continua = true;

 }

 }

 return new Pessoa (s, d);

 }

}

/*

** Grupo.java

*/

import java.util.*;

public class Grupo {

 private Object [] p;

 private int tam = 0;

 private int marc = -99;

 Grupo () {

 p = new Object [5];

 }

 Grupo (int n) {

 p = new Object [n];

 }

 public void aumenta (int m) {

 Object [] novo = new Object [p.length + m];

 for (int i = 0; i < tam; i++) {

 novo[i] = p[i];

 }

 p = novo;

 }

 public void inclui (Object np) {

 if (tam == p.length) {

 aumenta (5);

 }

 p[tam++] = np;

 }

 public void exclui (Object n) {

 for (int i = 0; i < tam;) {

 if (n.equals(p[i])) {

 for (int j = i; j < tam - 1; j++) {

 p[j] = p[j+1];

 }

 p[tam - 1] = null;

 tam--;

 } else {

 i++;

 }

 }

 }

 public int tamanho() {

 return tam;

 }

 public void inicio() {

 marc = tam > 0 ? 0 : -99;

 }

 public boolean fim() {

 return marc == tam || marc == -99;

 }

 public Object proximo() {

 if (!fim()) {

 return p[marc++];

 } else {

 return null;

 }

 }

 public String toString() {

 String s = "";

 for (int i = 0; i < tam; i++) {

 s += p[i] + "\n";

 }

 return s;

 }

 public Object obtem (int i) {

 return p[i];

 }

 public void ordena (Comparator c) {

 for (int j = 0; j < tam; j++) {

 for (int i = 0; i < tam-1; i++) {

 if (c.compare(p[i],p[i+1]) > 0) {

 Object aux = p[i];

 p[i] = p[i+1];

 p[i+1] = aux;

 }

 }

 }

 }

 private abstract class IteradorGrupo

 implements Iterator {

 abstract void avancaMarcador();

 public Object next() {

 if (hasNext()) {

 avancaMarcador();

 return p[marc];

 } else {

 return null;

 }

 }

 public void remove() {

 for (int j = marc; j < tam - 1; j++) {

 p[j] = p[j+1];

 }

 p[tam - 1] = null;

 tam--;

 }

 }

 private class IteradorAscendente extends IteradorGrupo {

 private IteradorAscendente() {

 marc = tam > 0 ? -1 : -99;

 }

 public boolean hasNext() {

 return !(marc == tam - 1 || marc == -99);

 }

 void avancaMarcador() {

 ++marc;

 }

 }

 public Iterator iteradorAscendente() {

 return new IteradorAscendente();

 }

 private class IteradorDescendente extends IteradorGrupo {

 private IteradorDescendente() {

 marc = tam > 0 ? tam : -99;

 }

 public boolean hasNext() {

 return !(marc == 0 || marc == -99);

 }

 void avancaMarcador() {

 --marc;

 }

 }

 public Iterator iteradorDescendente() {

 return new IteradorDescendente();

 }

 private abstract class IteradorPassoDuplo

 extends IteradorGrupo {

 public boolean hasNext() {

 return !(marc > tam - 3 || marc == -99);

 }

 void avancaMarcador() {

 marc = marc + 2;

 }

 }

 private class IteradorPar extends IteradorPassoDuplo {

 private IteradorPar() {

 marc = tam > 0 ? -1 : -99;

 }

 }

 public Iterator iteradorPar() {

 return new IteradorPar();

 }

 private class IteradorImpar extends IteradorPassoDuplo {

 private IteradorImpar() {

 marc = tam > 0 ? -2 : -99;

 }

 }

 public Iterator iteradorImpar() {

 return new IteradorImpar();

 }

}

// OrdenaPessoa.java - versao 1

import java.util.*;

public class OrdenaPessoas {

 public static void main (String[] args) throws Exception {

 int n = 0;

 System.out.print("Entre com o numero de pessoas: ");

 try {

 n = Console.readInteger();

 } catch (Exception e) {

 System.out.println ("Erro!");

 throw e;

 }

 Grupo gp = new Grupo(n);

 for (int i = 0; i < n; i++) {

 gp.inclui(Pessoa.leConsole());

 }

 System.out.println(gp);

 gp.ordena(new Pessoa.ComparaNomePessoa());

 System.out.println(gp);

 gp.ordena(new Pessoa.ComparaAnivPessoa());

 System.out.println(gp);

 Data hoje = new Data();

 for (int j=0; j<gp.tamanho(); j++) {

 Pessoa p = (Pessoa) gp.obtem(j);

 if(hoje.igualDiaMes(p.retornaData())){

 System.out.println (p.retornaNome() +

 " e' aniversariante!");

 }

 }

 }

}

/*

** UsaIterador.java

*/

import java.util.*;

public class UsaIterador {

 static Random rand = new Random();

 static int pRand(int mod) {

 return 1 + Math.abs(rand.nextInt()) % mod;

 }

 public static void main (String[] args) {

 System.out.print("Entre com o tamanho do grupo: ");

 int n = Console.readInteger();

 GrupoI gp = new GrupoI(n);

 for (int i = 0; i < n; i++) {

 gp.inclui(new Integer(pRand(9)));

 }

 System.out.println(gp);

 Console.readChar();

 Iterator i;

 switch (pRand(4)) {

 default:

 case 1:

 i = gp.iteradorAscendente();

 System.out.println("Ascendente");

 break;

 case 2:

 i = gp.iteradorPar();

 System.out.println("Pares");

 break;

 case 3:

 i = gp.iteradorImpar();

 System.out.println("Impares");

 break;

 case 4:

 i = gp.iteradorDescendente();

 System.out.println("Descendente");

 }

 while (i.hasNext()) {

 System.out.println(i.next());

 }

 }

}

/*

** MembroUniv.java

*/

import java.util.*;

interface MUInter extends PessoaInter {

int retornaMatr();

Data retornaIngresso();

}

public abstract class MembroUniv extends Pessoa implements MUInter {

 private static int matrAtual = 0;

 protected int matricula;

 protected Data ingresso;

 public static class ComparaMatrMembroUniv

implements Comparator {

 public int compare (Object o1, Object o2){

 MembroUniv m1 = (MembroUniv) o1;

 MembroUniv m2 = (MembroUniv) o2;

 if (m1.matricula < m2.matricula) return -1;

 if (m1.matricula > m2.matricula) return 1;

 return 0;

 }

 }

 public static class ComparaIngressoMembroUniv

implements Comparator {

 public int compare (Object o1, Object o2){

 MembroUniv m1 = (MembroUniv) o1;

 MembroUniv m2 = (MembroUniv) o2;

 if (m1.ingresso.menor(m2.ingresso)) return -1;

 if (m1.ingresso.igual(m2.ingresso)) return 0;

 return 1;

 }

 }

 protected MembroUniv (String n, Data a, Data i) {

 super (n, a);

 matricula = ++matrAtual;

 ingresso = new Data (i);

 }

 protected MembroUniv (MembroUniv m) {

 super (m.nome, m.aniv);

 matricula = m.matricula;

 ingresso = new Data (m.ingresso);

 }

 public int retornaMatr() {

 return matricula;

 }

 public Data retornaIngresso() {

 return new Data(ingresso);

 }

 public abstract String toString();

 public abstract void imprimeConsole();

 protected String geraString() {

 return super.toString() + "\nMatricula: " +

matricula + "\nIngresso: " + ingresso;

 }

}

/*

** Assalariado.java

*/

import java.util.*;

interface AssalInter extends MUInter {

 float retornaSal();

 boolean maraja();

}

public class Assalariado extends MembroUniv

implements AssalInter {

 protected float salario;

 private static final float salMaraja = 8000.00f;

public Assalariado (String n, Data a, Data i, float s) {

 super (n, a, i);

 salario = s;

 }

 public Assalariado (Assalariado a) {

 super (a);

 salario = a.salario;

 }

 public float retornaSal() {

 return salario;

 }

 public String toString() {

 return super.geraString() + "\nSalario: " + salario;

 }

 public boolean maraja() {

 if (salario >= salMaraja) {

 return true;

 } else {

 return false;

 }

 }

 public void imprimeConsole() {

 System.out.println (this);

 if (maraja()) {

 System.out.println("MARAJA");

 }

 }

 public static Pessoa leConsole() {

 Pessoa p = Pessoa.leConsole();

 System.out.print("Ingresso: ");

 Data i = Data.leConsole();

 float f = 0.0f;

 boolean continua = true;

 while (continua) {

 continua = false;

 System.out.print ("Entre com o salario: ");

 try {

 f = Console.readFloat();

 } catch (Exception e) {

 System.out.println ("Erro! Tente novamente!!!");

 continua = true;

 }

 }

 return new Assalariado (p.nome, p.aniv, i, f);

 }

public static class ComparaSalAssal

implements Comparator {

 public int compare (Object o1, Object o2){

 AssalInter m1 = (AssalInter) o1;

 AssalInter m2 = (AssalInter) o2;

 if (m1.retornaSal() < m2.retornaSal()) return -1;

 if (m1.retornaSal() > m2.retornaSal()) return 1;

 return 0;

 }

 }

}

/*

** Estudante.java

*/

import java.util.*;

interface EstudInter extends MUInter {

 float retornaCR();

 boolean bomAluno();

}

public class Estudante extends MembroUniv implements EstudInter {

 protected float cr;

 private final static float crBom = 7.0f;

 public static class ComparaCrEstud

implements Comparator {

 public int compare (Object o1, Object o2){

 EstudInter m1 = (EstudInter) o1;

 EstudInter m2 = (EstudInter) o2;

 if (m1.retornaCR() < m2.retornaCR()) return -1;

 if (m1.retornaCR() > m2.retornaCR()) return 1;

 return 0;

 }

 }

 public Estudante (String n, Data a, Data i, float c) {

 super (n, a, i);

 cr = c;

 }

 public Estudante (Estudante a) {

 super (a);

 cr = a.cr;

 }

 public float retornaCR() {

 return cr;

 }

 public String toString() {

 return super.geraString() + "\nCR: " + cr;

 }

 public boolean bomAluno() {

 if (cr >= crBom) {

 return true;

 } else {

 return false;

 }

 }

 public void imprimeConsole() {

 System.out.println (this);

 if (bomAluno()) {

 System.out.println("BOM");

 }

 }

 public static Pessoa leConsole() {

 Pessoa p = Pessoa.leConsole();

 System.out.print("Ingresso: ");

 Data i = Data.leConsole();

 float c = 0.0f;

 boolean continua = true;

 while (continua) {

 continua = false;

 System.out.print ("Entre com o CR: ");

 try {

 c = Console.readFloat();

 } catch (Exception e) {

 System.out.println ("Erro! Tente novamente!!!");

 continua = true;

 }

 }

 return new Estudante (p.nome, p.aniv, i, c);

 }

}

/*

** Colaborador.java

*/

import java.util.*;

interface ColabInter extends MUInter {

 float retornaDoacao();

 boolean benemerito();

}

public class Colaborador extends MembroUniv

implements ColabInter {

 protected float doacaoMensal;

 private static final float doacaoBenemerito = 3000.00f;

 public static class ComparaDoacaoColab

implements Comparator {

 public int compare (Object o1, Object o2){

 ColabInter m1 = (ColabInter) o1;

 ColabInter m2 = (ColabInter) o2;

 if (m1.retornaDoacao() < m2.retornaDoacao())

return -1;

 if (m1.retornaDoacao() > m2.retornaDoacao())

return 1;

 return 0;

 }

 }

 public Colaborador (String n, Data a, Data i, float d) {

 super (n, a, i);

 doacaoMensal = d;

 }

 public Colaborador (Colaborador a) {

 super (a);

 doacaoMensal = a.doacaoMensal ;

 }

 public float retornaDoacao() {

 return doacaoMensal;

 }

 public String toString() {

 return super.geraString() + "\nDoacao Mensal: " +

doacaoMensal;

 }

 public boolean benemerito() {

 if (doacaoMensal >= doacaoBenemerito) {

 return true;

 } else {

 return false;

 }

 }

 public void imprimeConsole() {

 System.out.println (this);

 if (benemerito()) {

 System.out.println("BENEMERITO");

 }

 }

 public static Pessoa leConsole() {

 Pessoa p = Pessoa.leConsole();

 System.out.print("Ingresso: ");

 Data i = Data.leConsole();

 float d = 0.0f;

 boolean continua = true;

 while (continua) {

 continua = false;

 System.out.print ("Entre com a doacao: ");

 try {

 d = Console.readFloat();

 } catch (Exception e) {

 System.out.println ("Erro! Tente novamente!!!");

 continua = true;

 }

 }

 return new Colaborador (p.nome, p.aniv, i, d);

 }

}

/*

** AssalEstud.java

*/

public class AssalEstud extends Assalariado

implements AssalInter, EstudInter {

 Estudante e;

 public AssalEstud (String n, Data a, Data ia, Data ie,

float s, float c) {

 super (n, a, ia, s);

 e = new Estudante (n, a, ie, c); // heranca repetida

 }

 public AssalEstud (AssalEstud a) {

 super (a);

 e = new Estudante (a.e);

 }

 public float retornaCR() {

 return e.retornaCR();

 }

 public String toString() {

 return super.toString() + "\nMatricula(aluno): " +

 e.retornaMatr() + "\nIngresso(aluno): " +

 e.retornaIngresso() + "\nCR: " + e.retornaCR();

 }

 public boolean bomAluno() {

 return e.bomAluno();

 }

 public void imprimeConsole() {

 System.out.println (this);

 if (maraja()) {

 System.out.println("MARAJA");

 }

 if (e.bomAluno()) {

 System.out.println("BOM ALUNO");

 }

 }

 private AssalEstud (Assalariado a, Data d, float c) {

 super (a);

 e = new Estudante (a.nome, a.aniv, d, c);

 }

 public static Pessoa leConsole() {

 Assalariado m = (Assalariado) Assalariado.leConsole();

 System.out.print("Data de ingresso como estudante: ");

 Data d = Data.leConsole();

 float c = 0.0f;

 boolean continua = true;

 while (continua) {

 continua = false;

 System.out.print ("Entre com o CR: ");

 try {

 c = Console.readFloat();

 } catch (Exception e) {

 System.out.println ("Erro! Tente novamente!!!");

 continua = true;

 }

 }

 return new AssalEstud (m, d, c);

 }

}

/*

** OrdenaPessoas.java - versao 2

*/

import java.util.*;

import java.io.*;

public class OrdenaPessoas {

 static Random rand = new Random();

 static int pRand(int mod) {

 return Math.abs(rand.nextInt()) % mod + 1;

 }

 public static void main (String[] args)

throws IOException {

 System.out.print("Entre com o numero de pessoas: ");

 int n = Console.readInteger();

 Grupo gp = new Grupo(n);

 for (int i = 0; i < n; i++) {

 switch (pRand(5)) {

 default:

 case 1:

 gp.inclui(Pessoa.leConsole());

 break;

 case 2:

 gp.inclui(Assalariado.leConsole());

 break;

 case 3:

 gp.inclui(Estudante.leConsole());

 break;

 case 4:

 gp.inclui(Colaborador.leConsole());

 break;

 case 5:

 gp.inclui(AssalEstud.leConsole());

 }

 }

 System.out.println(gp);

 gp.ordena(new Pessoa.ComparaNomePessoa());

 System.out.println(gp);

 Console.readChar();

 gp.ordena(new Pessoa.ComparaAnivPessoa());

 System.out.println(gp);

 Console.readChar();

 Data hoje = new Data();

 for (int j=0; j<gp.tamanho(); j++) {

 PessoaInter p = (PessoaInter) gp.obtem(j);

 if(hoje.igualDiaMes(p.retornaData())){

 System.out.println (p.retornaNome() +

" e' aniversariante!");

 }

 if (p instanceof AssalInter) {

 AssalInter a = (AssalInter) p;

 if (a.maraja()) {

 System.out.println(a.retornaNome() +

" e' maraja'!");

 }

 }

 if (p instanceof EstudInter) {

 EstudInter a = (EstudInter) p;

 if (a.bomAluno()) {

 System.out.println(a.retornaNome() +

" e' bom Aluno!");

 }

 }

 }

 }

}

1
25

