Spring Core Hands On – EBanking

Important Instructions:

- Please read the document thoroughly before you code.
- Import the given skeleton code into your Eclipse.
- Do not change the Skeleton code or the package structure, method names, variable names, return types, exception clauses, access specifiers etc.
- You can create any number of private methods inside the given class.
- You can test your code from main() method of the program
- Using Spring Core develop the application using xml configuration. Object creation and Initialization of variables should be done through constructor injection only.

Assessment Coverage:

- Classes, Objects and Members, Construction Injection
- Inheritance, Collection, Property Configuration

Purpose of this exercise is to simulate a banking process which provides below functionalities:

- a) Create Current Account and do deposit and withdraw functions.
- b) Create **Fixed Deposit Account** and calculate the maturity amount based on deposit and tenure
- c) Create **Recurring Deposit Account** and calculate the maturity amount based on deposit and tenure.

Skeleton File for Development:

Import the below attached skeleton code into your eclipse project and implement the required functionalities

Technical Requirements:

You are required to do the exercise following below conditions.

<<Abstract>>

+BankAccount

-customerId :int

-name:String

-balance:double

-accounts:List<String>

<<constructor>>

+BankAccount(int,String,double,List)

+doDeposit(double):double

+doWithdraw(double):double

+calculateFixedAccount(double,int):double

+calculateRecurringAccount(double,int):dou

<<Extends>>

+ SmartBankAccount +calculateFixedAccount(double,int):double +calculateRecurringAccount(double,int):double

Step 1: Create an **abstract** class **BankAccount** with below mentioned private member variables and public methods:

customerId	int
name	String
balance	double
accounts	List <string></string>

Define a public parameterized constructor with all the above variables in the same order of parameters, along with getter and setter methods.

Specifier/Modi fier	Method Name	Input Parameters	Output Parameters	Logic
public	doDeposit	double amount		This method accepts amount as parameter and adds amount to balance and returns balance
public	doWithdraw	double amount	double	This method accepts

Spring Core Hands On – EBanking

				amount as parameter and deducts amount from balance and returns balance
Public abstract	calculateFixedA ccount	double amount, int months	double	This method takes amount and months as parameters and calculates fixed maturity amount and returns it
Public abstract	calculateRecurr ingAccount	double amount, int months	double	This method takes amount and months as parameters and calculates recurring maturity amount and return it.

Business Rules:

Methods	Business Condition
calculateFixedAccount	Amount should be greater than 9999 and less than 1000001 and tenure should be less than 121 months and greater than 0. Return should be format to 2 decimal places. Hint: Use DecimalFormat API
calculateRecurringAccount	Amount should be greater than 999 and less than 50001 and tenure less than 61 months and greater than 0. Return should be format to 2 decimal places. Hint: Use DecimalFormat API

BankAccount class should be registered as a **bean** as 'abstract= true' with the spring container via **XML** file.

Step 2: Create class **SmartBankAccount** which **extends** BankAccount and give implementation for abstract methods calculateFixedAccount and calculateRecurringAccount. Use below formulas to calculate fixed deposit and recurring deposit. For fixed deposit interest is fixed at 10% and for recurring deposit interest is fixed at 7%.

SmartBankAccount class should be registered as a **bean** with the spring container via **XML file** with **bean id** as **smartBankAccount**.

The values for all the attributes should **be injected via constructor based injection**, the default **custId** should be **100**, **name** should be **'Joe'**, **balance** should be **10000**, **accounts** should be a list containing values "CurrentAccount", "RecurringAccount", "FixedAccount". Values of list should be fetched from properties file called **accounts.properties** using property configuration concept by creating a bean of PropertyPlaceholderConfigurer in spring container via XML file.

Spring Core Hands On – EBanking

accounts.properties

Key	Value
Current	CurrentAccount
Recurring	RecurringAccount
Fixed	FixedAccount

Fixed Amount : $A=P(1 + r/n)^{nt}$

A=final amount, P=initial principal balance, r=interest rate, n=number of times interest applied per time period, t=number of time periods elapsed

```
e.g: p=10000, r=10%=0.1, n=12, t=60 
result = 10000*((1+(0.10)/12)^{12*(60/12)})
A=16453.09
```

Recurring Amount: (P*n)+(P(n(n+1)/(2*12))*(r/100))

P=initial principal balance, r=interest rate, n=number of times interest applied per time period

```
e.g: p=10000, r=7%, n=12
result = (10000*12) + (10000(12(12+1)/24)*(0.07))=124550.00
```

General Design Constraints:

- Ensure that all the Java Coding Standards are followed.
- Assume that the method inputs are valid always, hence exceptional blocks are not needed to be included in the development.

Sample Input Output 1:

```
Welcome Mr/Ms: Joe
Your customer id is:100
Please select account type
1 CurrentAccount
2 RecurringAccount
3 FixedAccount
1
Select transaction type
```

```
1.Deposit
 2.Withdraw
Enter amount to be deposited
10000
Your balance amount is 20000.00
Sample Input Output 2:
Welcome Mr/Ms: Joe
Your customer id is :100
Please select account type
1 CurrentAccount
2 RecurringAccount
3 FixedAccount
Select transaction type
 1.Deposit
 2.Withdraw
2
Enter amount to be withdrawn
5000
Your balance amount is 5000.00
Sample Input Output 3:
Welcome Mr/Ms: Joe
Your customer id is :100
Please select account type
1 CurrentAccount
2 RecurringAccount
3 FixedAccount
Enter monthly installment
15000
Enter tenure in months
Your balance after 10 months will be 154812.50
Sample Input Output 4:
Welcome Mr/Ms: Joe
Your customer id is :100
Please select account type
1 CurrentAccount
2 RecurringAccount
```

```
3 FixedAccount
3
Enter FD amount
100000
Enter tenure in months
36
Your balance after 36 months will be 134818.18
```