Java Bank Accounts Simulator using Object Oriented Programming

The Bank Account Simulation example covers most Object Oriented Programming features i.e. Class, Object, Inheritance, Polymorphism, Encapsulation, etc.

BankAccount Blueprint and Template

- 1. State / Attributes
- 2. accountName
- 3. accountNumber
- 4. balance
- 5. **Behaviors / Methods**
- 6. BankAccount(String accNumber, String accName)
- 7. getAccountName()
- 8. getAccountNumber()
- 9. getBalance()
- 10. deposit(double amount)
- 11. withdraw(double amount)

BankAccount Demo

Following BankAccountDemo.java demonstrates the use of BankAccount.java

```
public class BankAccountDemo {
 public static void main(String[] args) {
 BankAccount absherzad = new BankAccount("20120", "Abdul Rahman Sherzad");
 absherzad.deposit(500);
 absherzad.deposit(1500);
 System.out.println("Balance is: " + absherzad.getBalance()); // 2000
```

```
absherzad.withdraw(400);

System.out.println("Balance is: " + absherzad.getBalance()); // 1600
}
```

Answer

```
public class BankAccount {
 // BankAccount attributes
 private String accountNumber;
 private String accountName;
 private double balance;
 // BankAccount methods
 * This is the constructor responsible for account creation with
initial
 * balance 0.0
 * @param accNumber
 Bank Account Number as String
 * @param accName
 Bank Account Name as String
 */
 public BankAccount(String accNumber, String accName) {
 accountNumber = accNumber;
 accountName = accName;
 balance = 0;
 }
 // methods to read the attributes
 /**
 * Returns the Account Name of the bank account object.
 * @return accountName
 public String getAccountName() {
 return accountName;
 }
 * Returns the Account Number of the bank account object.
```

```
* @return accountNumber
 public String getAccountNumber() {
 return accountNumber;
 }
 /**
 * Returns the Balance value of the bank account object.
 * @return balance
 public double getBalance() {
 return balance;
 }
 /**
 * This method take care of the deposit transaction Return true
on success
 * and false on failure
 * # @param amount
 the amount to be deposited
 * @return boolean
 public boolean deposit(double amount) {
 if (amount > 0) {
 balance = balance + amount;
 return true;
 } else {
 return false;
 }
 }
 /**
 * This method take care of the withdraw transaction Return true
on success
 * and false on failure
 * # @param amount
 the amount to be withdrawn
 * @return boolean
 public boolean withdraw(double amount) {
 if (amount > balance) {
 return false;
```

SavingsAccount Blueprint and Template

- 1. State / Attributes
- 2. interestRate
- 3. accountName // inherited from BankAccount
- 4. accountNumber // inherited from BankAccount
- 5. balance // inherited from BankAccount
- 6. **Behaviors / Methods**
- 7. SavingsAccount(String accNumber, String accName, double rate)
- 8. addInterest()
- 9. BankAccount(String accNumber, String accName) // inherited from BankAccount
- 10. getAccountName() // inherited from BankAccount
- 11. getAccountNumber() // inherited from BankAccount
- 12. getBalance() // inherited from BankAccount
- 13. deposit(double amount) // inherited from BankAccount
- 14. withdraw(double amount) // inherited from BankAccount

SavingsAccount Demo

Following SavingsAccountDemo.java demonstrates the use of SavingsAccount.java

```
public class SavingsAccountDemo {
 public static void main(String[] args) {
 SavingsAccount saving = new SavingsAccount("20120",
```

```
"Abdul Rahman Sherzad", 10);
saving.deposit(500);
System.out.println("Balance Before Interest: " + saving.getBalance());
saving.addInterest();
System.out.println("Balance After Interest: " + saving.getBalance());
}
}
```

Answer

```
ublic class SavingsAccount extends BankAccount {
 private double interestRate;
 /**
 * The SavingsAccount constructor is responsible creating
SavingsAccount and
 * in the meanwhile calling the BankAccount constructor to create
the Bank
 * Account with given Account Number and Account Name
 * @param accNumber
 Bank Account# as String
 * @param accName
 Bank Account Name as String
 * @param rate
 Interest Rate as double
 */
 public SavingsAccount(String accNumber, String accName, double
rate) {
 super(accNumber, accName);
 interestRate = rate;
 }
 * interest is calculated and added to the balance by calling the
deposit()
 * method of parent class periodically
 */
 public void addInterest() {
 double interest = getBalance() * interestRate / 100;
 deposit(interest);
 }
}
```

CheckingAccount Blueprint and Template

- 1. State / Attributes
- 2. transactionCount
- 3. NUM_FREE
- 4. TRANS_FEE
- 5. accountName // inherited from BankAccount
- 6. accountNumber // inherited from BankAccount
- 7. balance // inherited from BankAccount
- 8. **Behaviors / Methods**
- 9. CheckingAccount(String accNumber, String accName)
- 10. BankAccount(String accNumber, String accName) // inherited from BankAccount
- 11. getAccountName() // inherited from BankAccount
- 12. getAccountNumber() // inherited from BankAccount
- 13. getBalance() // inherited from BankAccount
- 14. deductFees()
- 15. deposit(double amount) // Overridden
- 16. withdraw(double amount) // Overridden
- 17. deposit(double amount) // inherited from BankAccount
- 18. withdraw(double amount) // inherited from BankAccount

CheckingAccount Demo

Following CheckingAccountDemo.java demonstrates the use of CheckingAccount.java

```
public class CheckingAccountDemo {
 public static void main(String[] args) {
 CheckingAccount checking = new CheckingAccount("20120",
```

```
"Abdul Rahman Sherzad");

checking.deposit(500);
checking.withdraw(200);
checking.deposit(700);

// No deduction fee because we had only 3 transactions
checking.deductFees();
System.out.println("transactions <= 3: " + checking.getBalance());

// One more transaction
checking.deposit(200);
// Deduction fee occurs because we have had 4 transactions
checking.deductFees();
System.out.println("transactions > 3: " + checking.getBalance());
}
```

Answer

```
public class CheckingAccount extends BankAccount {
 private int transactionCount;
 private static final int NUM FREE = 3;
 private static final double TRANS FEE = 2.0;
 /**
 * The CheckingAccount constructor is responsible creating
CheckingAccount
 * by calling the BankAccount constructor to create the Bank
Account with
 * given Account Number and Account Name
 * @param accNumber
 Account Number as String
 * @param accName
 Account Name as String
 public CheckingAccount(String accNumber, String accName) {
 super(accNumber, accName);
 transactionCount = 0;
 }
 * Overridden deposit() method tracking the number of
transactions
 public boolean deposit(double amount) {
 if (super.deposit(amount)) {
```

```
transactionCount++;
 return true;
 return false;
 }
 /**
 * Overridden withdraw() method tracking the number of
transactions
 */
 public boolean withdraw(double amount) {
 if (super.withdraw(amount)) {
 transactionCount++;
 return true;
 return false;
 }
 /**
 * calculates the deduction fee with a fee charged for subsequent
 * transactions and deduct it from the balance by calling its
Parent Class
 * withdraw() method as well as reset the transactionCount
 public void deductFees() {
 if (transactionCount > NUM FREE) {
 double fees = TRANS_FEE * (transactionCount -
NUM_FREE);
 if (super.withdraw(fees)) {
 transactionCount = 0;
 }
 }
 }
}
```