Classes Using Classes

- A class that contains class member variables demonstrates a has-a relationship
 - O The class "has a" class
 - For example, a class with a String member variable demonstrates a has-a relationship

Demonstration Program: Bank

The bank program has two classes:

- Account class: has a member variable (Customer)
- Customer class: has attributes of a customer

A bank maintains accounts where account holders can deposit money and withdraw money. The account holders are customers with a first and last name and complete address.

```
Class Design:
```

```
Account
variables: balance, Customer cust
methods:
 getBalance — returns the current balance
 deposit — increases the balance. Requires parameter for amount
 withdrawal — decreases the balance. Requires parameter for amount. If balance is less than
 withdrawal, then balance is left unchanged
 toString — returns a string with customer information and current balance

Customer
variables: firstName, lastName, street, city, state, zip
methods:
 toString() — returns a string with customer information
```

Bank Client Code:

```
import java.util.Scanner;
import java.text.NumberFormat;

public class Bank {

 public static void main(String[] args) {
 Account munozAccount = new Account(250, "Maria", "Munoz", "110

Glades Road", "Mytown", "FL", "33445");
 Scanner input = new Scanner(System.in);
 double data;
```

ICS4U Module 4: Note + Exercise 2b

```
NumberFormat money = NumberFormat.getCurrencyInstance();
System.out.println(munozAccount);
System.out.print("Enter deposit amount: ");
data = input.nextDouble();
munozAccount.deposit(data);
System.out.println("Balance is: " +
money.format(munozAccount.getBalance()));
System.out.print("Enter withdrawal amount: ");
data = input.nextDouble();
munozAccount.withdrawal(data);
System.out.println("Balance is: " +
money.format(munozAccount.getBalance()));
}
```

Account Class Implementation:

```
* Account class.
import java.text.NumberFormat;
public class Account {
 private double balance;
 private Customer cust;
 /**
 * constructor
 * pre: none
 * post: An account has been created. Balance and
 * customer data has been initialized with parameters.
 public Account (double bal, String fName, String lName, String str,
String city, String st, String zip) {
 balance = bal;
 cust = new Customer(fName, lName, str, city, st, zip);
 }
 /**
 * Returns the current balance.
 * pre: none
 * post: The account balance has been returned.
 public double getBalance() {
 return (balance);
 }
 * A deposit is made to the account.
 * pre: none
 * post: The balance has been increased by the amount of the deposit.
 public void deposit(double amt) {
```

ICS4U Module 4: Note + Exercise 2b

```
balance += amt;
 }
 /**
 * A withdrawal is made from the account if there is enough money.
 * pre: none
 * post: The balance has been decreased by the amount withdrawn.
 public void withdrawal(double amt) {
 if (amt <= balance) {</pre>
 balance -= amt;
 } else {
 System.out.println("Not enough money in account.");
 }
 /**
 * Returns a String that represents the Account object.
 * pre: none
 * post: A string representing the Account object has
 * been returned.
 */
 public String toString() {
 String accountString;
 NumberFormat money = NumberFormat.getCurrencyInstance();
 accountString = cust.toString();
 accountString += "Current balance is " + money.format(balance);
 return (accountString);
 }
}
```

Customer Class Implementation:

```
/**
 * Customer class.
public class Customer {
 private String firstName, lastName, street, city, state, zip;
 /**
 * constructor
 * pre: none
 * post: A Customer object has been created.
 * Customer data has been initialized with parameters.
 public Customer (String fName, String lName, String str, String c,
String s, String z) {
 firstName = fName;
 lastName = lName;
 street = str;
 city = c;
 state = s;
 zip = z;
 }
```

```
/**
  * Returns a String that represents the Customer object.
  * pre: none
  * post: A string representing the Account object has
  * been returned.
  */
  public String toString() {
 String custString;

 custString = firstName + " " + lastName + "\n";
 custString += street + "\n";
 custString += city + ", " + state + " " + zip + "\n";
 return(custString);
}
```

Programming Exercises:

Modify the Customer class to include changeStreet(), changeCity(), changeState(), and changeZip() methods. Modify the Account class to include a changeAddress() method that has street, city, state, and zip parameters.

Modify the bank application to test the changeAddress() method.

Add your code, including the client code, to the Google Doc: "ICS4U – Activity Submission Form".