- * Design a class name ShowRoom with the following desription
- * Instance variables/ Data members:
- * String name To store the name of the customer
- * long mobno To store the mobile number of the customer
- * double cost To store the cost of the items purchased
- * double dis To store the discount amount
- * Member methods:
- * ShowRoom() default cuonstructor to initialize data members
- void input() To input customer name, mobile number, cost
- * void calculate To calculate discount on the cost of purchased items, based on the following criteria:
- * Cost: Less than or equal to 10000 Discount: 5%
- * Cost: More than 10000 and less than or equal to 20000

Discount: 10%

* Cost: More than 20000 and less than or equal to 35000

Discount: 15%

- * Cost: More than 35000 Discount: 20%
- * void display To display customer name, mobile number, amount to be paid after discount
- * Write a main method to create an object of the class and call the above member methods

```
*/
import java.util.Scanner;
public class ShowRoom {
 String name;
 long mobno;
 double cost;
 double dis;
 double amount;
 void input(ShowRoom obj) {
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter your name: ");
 obj.name = sc.nextLine();
 System.out.print("Enter your mobile number: ");
 obj.mobno = sc.nextLong();
 System.out.print("Enter the cost of items purchased: ");
 obj.cost = sc.nextDouble();
 sc.close();
 }
 void calculate(ShowRoom obj) {
 double discount;
```

```
if (obj.cost <= 10000) {
 discount = (5 * obj.cost) / 100;
 obj.amount = obj.cost - discount;
 } else if (obj.cost > 10000 && obj.cost <= 20000) {
 discount = (10 * obj.cost) / 100;
 obj.amount = obj.cost - discount;
 } else if (obj.cost > 20000 && obj.cost <= 35000) {
 discount = (15 * obj.cost) / 100;
 obj.amount = obj.cost - discount;
 } else {
 discount = (20 * obj.cost) / 100;
 obj.amount = obj.cost - discount;
 }
 }
 void display(ShowRoom obj) {
 System.out.println("-----");
 System.out.println("Customer's name: " + obj.name);
 System.out.println("Customer's mobile number: " + obj.mobno);
```

```
System.out.println("Amount to be paid after discount: " +
obj.amount);
 System.out.println("------");
}

public static void main(String[] args) {
 ShowRoom obj = new ShowRoom();
 obj.input(obj);
 obj.calculate(obj);
 obj.display(obj);
}
```

Output:

The sum of the first series is 780

0, 7, 26, 63, 124, 215, 342, 511, 728, 999,

The sum of the third series is 1.928968253968254