

Contatto.java

```
import java.io.Serializable;

public class Contatto implements Serializable
{
 protected String nome , cognome , telefono , email ;

 ///costruttori
 public Contatto () {}

 public Contatto (String nome , String cognome , String telefono , String email)
 {
 this.nome = nome;
 this.cognome = cognome;
 this.telefono = telefono;
 this.email = email;
 }

 ///metodi set
 public void setNome (String nome)
 {
 this.nome = nome;
 }

 public void setCognome (String cognome)
 {
 this.cognome = cognome;
 }

 public void setTelefono (String telefono)
 {
 this.telefono = telefono;
 }

 public void setEmail (String email)
 {
 this.email = email;
 }

 public void setDati (String nome , String cognome , String telefono , String email)
 {
 this.nome = nome;
 this.cognome = cognome;
 this.telefono = telefono;
 this.email = email;
 }

 ///metodi get
 public String getNome () {return this.nome;}

 public String getCognome () {return this.cognome;}

 public String getTelefono () {return this.telefono;}

 public String getEmail () {return this.email;}

 public String toString ()
 {
 return "Nome : " + this.nome + "\nCognome : " + this.cognome + "\nTelefono : " + this.telefono +
"\neMail : " + this.email;
 }

 ///metodi stampa

 public void stampa () {System.out.println("Nome : " + this.nome + "\nCognome : " + this.cognome +
"\nTelefono : " + this.telefono + "\neMail : " + this.email);}
} //fine classe contatto
```