

A Comprehensive Introduction to Object-Oriented Programming with **Java***

Chapter 2

Getting Started with Java

Objectives

After you have read and studied this chapter, you should be able to

- Identify the basic components of Java programs
- Write simple Java programs
- Describe the difference between object declaration and creation
- Describe the process of creating and running Java programs
- Use the Date, SimpleDateFormat, String, and JOptionPane standard classes
- Develop Java programs, using the incremental development approach

The First Java Program

The fundamental OOP concept illustrated by the program:

An object-oriented program uses objects.

- This program displays a window on the screen.
- The size of the window is set to 300 pixels wide and 200 pixels high. Its title is set to My First Java Program.

Program Ch2Sample1

```
import javax.swing.*;
class Ch2Sample1 {
 public static void main(String[] args) {
 myWindow;
 JFrame

 Declare a name

 Create an object
 myWindow = new JFrame();
 myWindow.setSize(300, 200);
 myWindow.setTitle("My First Java Program");
 myWindow.setVisible(true);
 Use an object
```

Program Diagram for Ch2Sample1

Dependency Relationship

Instead of drawing all messages, we summarize it by showing only the dependency relationship. The diagram shows that Ch2Sample1 "depends" on the service provided by myWindow.

Object Declaration

More Examples

```
Account customer;
Student jan, jim, jon;
Vehicle car1, car2;
```

Object Creation

More Examples

```
customer = new Customer();
jon = new Student("John Java");
carl = new Vehicle();
```

Declaration vs. Creation


```
1  Customer customer;
2  customer = new Customer();
```


1. The identifier customer is declared and space is allocated in memory.

2. A Customer object is created and the identifier customer is set to refer to it.

State-of-Memory vs. Program

State-of-Memory Notation

Program Diagram Notation

Name vs. Objects

```
Customer customer;
customer = new Customer();
customer = new Customer();
```


Created with the second **new**. Reference to the first Customer object is lost.

Sending a Message

More Examples

```
account.deposit( 200.0 );
student.setName("john");
carl.startEngine( );
```

Execution Flow

Program Code

```
Jframe myWindow;
myWindow = new JFrame();
myWindow.setSize(300, 200);
myWindow.setTitle
 ("My First Java Program");
myWindow.setVisible(true);
```

The diagram shows only four of the many data members of a JFrame object.

State-of-Memory Diagram

myWindow

Program Components

A Java program is composed of

- comments,

- import statements, and

- class declarations.

Program Component: Comment

```
Chapter 2 Sample Program: Displaying a Window
 File: Ch2Sample2.java
import javax.swing.*;
class Ch2Sample1 {
 public static void main(String[] args) {
 Comment
 JFrame
 myWindow;
 myWindow = new JFrame();
 myWindow.setSize(300, 200);
 myWindow.setTitle("My First Java Program");
 myWindow.setVisible(true);
```

Matching Comment Markers

Three Types of Comments

```
/*
 This is a comment with
 Multiline Comment
 three lines of
 text.
*/
  This is a comment
// This is another comment
 Single line Comments
// This is a third comment
/**
* This class provides basic clock functions. In addition
 javadoc Comments
* to reading the current time and today's date, you can
* use this class for stopwatch functions.
*/
```

Import Statement

```
Chapter 2 Sample Program: Displaying a Window
 File: Ch2Sample2.java
 Import
import javax.swing.*;
 Statement
class Ch2Sample1 {
 public static void main(String[] args) {
 JFrame
 myWindow;
 myWindow = new JFrame();
 myWindow.setSize(300, 200);
 myWindow.setTitle("My First Java Program");
 myWindow.setVisible(true);
```

Import Statement Syntax and Semantics


```
More
Examples
```


Class Declaration

```
Class
 Chapter 2 Sample Program: Displaying a Window
 Declaration
 File: Ch2Sample2.java
* /
import javax.swing.*;
class Ch2Sample1 {
 public static void main(String[] args) {
 myWindow;
 JFrame
 myWindow = new JFrame();
 myWindow.setSize(300, 200);
 myWindow.setTitle("My First Java Program");
 myWindow.setVisible(true);
```


Method Declaration

```
/*
 Chapter 2 Sample Program: Displaying a Window
 Method
 File: Ch2Sample2.java
 Declaration
*/
import javax.swing.*;
class Ch2Sample1 {
 public static void main(String[] args) {
 myWindow;
 JFrame
 myWindow = new JFrame();
 myWindow.setSize(300, 200);
 myWindow.setTitle("My First Java Program");
 myWindow.setVisible(true);
```

Method Declaration Elements

Template for Simple Java Programs

Why Use Standard Classes

- Don't reinvent the wheel. When there are existing objects that satisfy our needs, use them.
- Learning how to use standard Java classes is the first step toward mastering OOP. Before we can learn how to define our own classes, we need to learn how to use existing classes
- We will introduce four standard classes here:
 - JOptionPane
 - String
 - Date
 - SimpleDateFormat.

JOptionPane

 Using showMessageDialog of the JOptionPane class is a simple way to display a result of a computation to the user.


```
JOptionPane.showMessageDialog(null, "I Love Java");
```


Displaying Multiple Lines of Text

 We can display multiple lines of text by separating lines with a new line marker \n.

```
JOptionPane.showMessageDialog(null, "one\ntwo\nthree");
```


String

- The textual values passed to the showMessageDialog method are instances of the String class.
- A sequence of characters separated by double quotes is a String constant.
- There are close to 50 methods defined in the String class. We will introduce three of them here: substring, length, and indexOf.
- We will also introduce a string operation called concatenation.

String is an Object


```
1 String name;
2 name = new String("Jon Java");
```


1. The identifier name is declared and space is allocated in memory.

2. A String object is created and the identifier name is set to refer to it.

String Indexing

Definition: substring

- Assume str is a String object and properly initialized to a string.
- str.substring(i, j) will return a new string by extracting characters of str from position i to j-1 where 0 ≤ i < length of str, 0 < j ≤ length of str, and i ≤ j.
- If str is "programming", then str.substring(3, 7) will create a new string whose value is "gram" because g is at position 3 and m is at position 6.
- The original string str remains unchanged.

Examples: substring

String text = "Espresso";

Definition: length

- Assume str is a String object and properly initialized to a string.
- str.length() will return the number of characters in str.
- If str is "programming", then str.length() will return 11 because there are 11 characters in it.
- The original string str remains unchanged.

Examples: length

```
String str1, str2, str3, str4;
str1 = "Hello";
str2 = "Java";
str3 = ""; //empty string
str4 = ""; //one space
```

```
 str1.length()
 —
 5

 str2.length()
 —
 4

 str3.length()
 —
 0

 str4.length()
 —
 1
```

Definition: indexOf

- Assume str and substr are String objects and properly initialized.
- str.indexOf(substr) will return the first position substr occurs in str.
- If str is "programming" and substr is "gram", then str.indexOf(substr) will return 3 because the position of the first character of substr in str is 3.
- If substr does not occur in str, then –1 is returned.
- The search is case-sensitive.

Examples: indexOf

```
String str;
 str = "I Love Java and Java loves me.";
 3
 21
str.indexOf( "J" )
str2.indexOf("love") \longrightarrow 21
str3. indexOf("ove")\longrightarrow 3
str4. indexOf( "Me") -----
```

Definition: concatenation

- Assume str1 and str2 are String objects and properly initialized.
- str1 + str2 will return a new string that is a concatenation of two strings.
- If str1 is "pro" and str2 is "gram", then str1 + str2 will return "program".
- Notice that this is an operator and not a method of the String class.
- The strings str1 and str2 remains the same.

Examples: concatenation

```
String str1, str2;
str1 = "Jon";
str2 = "Java";
```

Date

- The Date class from the java.util package is used to represent a date.
- When a Date object is created, it is set to today (the current date set in the computer)
- The class has toString method that converts the internal format to a string.

```
Date today;
today = new Date();

today.toString();

"Fri Oct 31 10:05:18 PST 2003"
```


SimpleDateFormat

- The SimpleDateFormat class allows the Date information to be displayed with various format.
- Table 2.1 page 68 shows the formatting options.

```
Date today = new Date();
SimpleDateFormat sdf1, sdf2;
sdf1 = new SimpleDateFormat( "MM/dd/yy");
sdf2 = new SimpleDateFormat( "MMMMM dd, yyyy");
sdf1.format(today); "10/31/03"
sdf2.format(today); "October 31, 2003"
```

JOptionPane for Input

 Using showInputDialog of the JOptionPane class is a simple way to input a string.

Problem Statement

Problem statement:

Write a program that asks for the user's first, middle, and last names and replies with their initials.

Example:

input: Andrew Lloyd Weber

output: ALW

Overall Plan

- Identify the major tasks the program has to perform.
 - We need to know what to develop before we develop!
- Tasks:
 - Get the user's first, middle, and last names
 - Extract the initials and create the monogram
 - Output the monogram

Development Steps

- We will develop this program in two steps:
 - 1. Start with the program template and add code to get input
 - 2. Add code to compute and display the monogram

Step 1 Design

- The program specification states "get the user's name" but doesn't say how.
- We will consider "how" in the Step 1 design
- We will use JOptionPane for input
- Input Style Choice #1
 Input first, middle, and last names separately
- Input Style Choice #2
 Input the full name at once
- We choose Style #2 because it is easier and quicker for the user to enter the information

Step 1 Code

```
/*
 Chapter 2 Sample Program: Displays the Monogram
 File: Step1/Ch2Monogram.java
* /
import javax.swing.*;
class Ch2Monogram {
  public static void main (String[] args) {
 String name;
 name = JOptionPane.showInputDialog(null,
 "Enter your full name (first, middle, last):");
 JOptionPane.showMessageDialog(null, name);
```

Step 1 Test

- In the testing phase, we run the program and verify that
 - we can enter the name
 - the name we enter is displayed correctly

Step 2 Design

- Our programming skills are limited, so we will make the following assumptions:
 - input string contains first, middle, and last names
 - first, middle, and last names are separated by single blank spaces
- Example

```
John Quincy Adams (okay)
John Kennedy (not okay)
Harrison, William Henry (not okay)
```

Step 2 Design (cont'd)

- Given the valid input, we can compute the monogram by
 - breaking the input name into first, middle, and last
 - extracting the first character from them
 - concatenating three first characters

Step 2 Code

```
/*
 Chapter 2 Sample Program: Displays the Monogram
 File: Step 2/Ch2MonogramStep2.java
* /
import javax.swing.*;
class Ch2Monogram {
  public static void main (String[] args) {
 String name, first, middle, last,
 space, monogram;
 space = " ";
 //Input the full name
 name = JOptionPane.showInputDialog(null,
 "Enter your full name (first, middle, last):" );
```

Step 2 Code (cont'd)

```
//Extract first, middle, and last names
first = name.substring(0, name.indexOf(space));
name = name.substring(name.indexOf(space)+1,
 name.length());
middle = name.substring(0, name.indexOf(space));
last = name.substring(name.indexOf(space)+1,
 name.length());
//Compute the monogram
monogram = first.substring(0, 1) +
 middle.substring(0, 1) +
 last.substring(0,1);
//Output the result
JOptionPane.showMessageDialog(null,
 "Your monogram is " + monogram);
```

Step 2 Test

- In the testing phase, we run the program and verify that, for all valid input values, correct monograms are displayed.
- We run the program numerous times. Seeing one correct answer is not enough. We have to try out many different types of (valid) input values.

Program Review

- The work of a programmer is not done yet.
- Once the working program is developed, we perform a critical review and see if there are any missing features or possible improvements
- One suggestion
 - Improve the initial prompt so the user knows the valid input format requires single spaces between the first, middle, and last names

Chapter 1

Introduction to Object-Oriented Programming and Software Development

Animated Version

Objectives

After you have read and studied this chapter, you should be able to

- Name the basic components of object-oriented programming
- Differentiate classes and objects.
- Differentiate class and instance methods.
- Differentiate class and instance data values.
- Draw program diagrams using icons for classes and objects
- Describe significance of inheritance in object-oriented programs
- Name and explain the stages of the software lifecycle

Classes and Objects

- Object-oriented programs use objects.
- An object is a thing, both tangible and intangible.
 Account, Vehicle, Employee, etc.
- To create an object inside the computer program, we must provide a definition for objects—how they behave and what kinds of information they maintain —called a *class*.
- An object is called an instance of a class.

Graphical Representation of a Class

Example:

The notation we used here is based on the industry standard notation called *UML*, which stands for Unified Modeling Language.

Graphical Representation of an Object

Example:

An Object with the Class Name

Example:

Messages and Methods

- To instruct a class or an object to perform a task, we send a message to it.
- You can send a message only to the classes and objects that understand the message you sent to them.
- A class or an object must possess a matching method to be able to handle the received message.
- A method defined for a class is called a class method, and a method defined for an object is called an instance method.
- A value we pass to an object when sending a message is called an argument of the message.

Sending a Message

Sending a Message and Getting an Answer

Calling a Class Method

Class and Instance Data Values

- An object is comprised of data values and methods.
- An instance data value is used to maintain information specific to individual instances. For example, each BankAccount object maintains its balance.
- A class data value is used to maintain information shared by all instances or aggregate information about the instances.
- For example, minimum balance is the information shared by all Account objects, whereas the average balance of all BankAccount objects is an aggregate information.

Sample Instance Data Value

SV129: BankAccount

current balance

908.55

SV098 : BankAccount

current balance

1304.98

SV211: BankAccount

current balance

354.00

All three BankAccount objects possess the same instance data value current balance.

The actual dollar amounts are, of course, different.

Sample Class Data Value

Object Icon with Class Data Value

Inheritance

- Inheritance is a mechanism in OOP to design two or more entities that are different but share many common features.
 - Features common to all classes are defined in the superclass.
 - The classes that inherit common features from the superclass are called *subclasses*.
 - We also call the superclass an ancestor and the subclass a descendant.

A Sample Inheritance

 Here are the superclass Account and its subclasses Savings and Checking.

Inheritance Hierarchy

 An example of inheritance hierarchy among different types of students.

Software Engineering

- Much like building a skyscraper, we need a disciplined approach in developing complex software applications.
- Software engineering is the application of a systematic and disciplined approach to the development, testing, and maintenance of a program.
- In this class, we will learn how to apply sound software engineering principles when we develop sample programs.

Software Life Cycle

- The sequence of stages from conception to operation of a program is called software life cycle.
- Five stages are
 - Analysis
 - Design
 - Coding
 - Testing
 - Operation and Maintenance

A Comprehensive Introduction to Object-Oriented Programming with **Java***

Chapter 3

Numerical Data

Objectives

After you have read and studied this chapter, you should be able to

- Select proper types for numerical data.
- Write arithmetic expressions in Java.
- Evaluate arithmetic expressions using the precedence rules.
- Describe how the memory allocation works for objects and primitive data values.
- Write mathematical expressions, using methods in the Math class.
- Use the GregorianCalendar class in manipulating date information such as year, month, and day.
- Use the DecimalFormat class to format numerical data
- Convert input string values to numerical data
- Perform input and output by using System.in and System.out

Manipulating Numbers

In Java, to add two numbers x and y, we write

$$x + y$$

 But before the actual addition of the two numbers takes place, we must declare their data type. If x and y are integers, we write

```
int x, y;
int x;
int y;
```

or

Variables

- When the declaration is made, memory space is allocated to store the values of x and y.
- x and y are called variables. A variable has three properties:
 - A memory location to store the value,
 - The type of data stored in the memory location, and
 - The name used to refer to the memory location.
- Sample variable declarations:

```
int x;
int v, w, y;
```

Numerical Data Types

- There are six numerical data types: byte, short, int, long, float, and double.
- Sample variable declarations:

At the time a variable is declared, it also can be initialized.
 For example, we may initialize the integer variables count and height to 10 and 34 as

```
int count = 10, height = 34;
```

Data Type Precisions

The six data types differ in the precision of values they can store in memory.

Data Type	Content	Default Value [†]	Minimum Value	Maximum Value
byte	Integer	0	-128	127
short	Integer	0	-32768	32767
int	Integer	0	-2147483648	2147483647
long	Integer	0	-9223372036854775808	9223372036854775807
float	Real	0.0	-3.40282347E+38 [‡]	3.40282347E+38
double	Real	0.0	-1.79769313486231570E+308	1.79769313486231570E+308

Assignment Statements

- We assign a value to a variable using an assignment statements.
- The syntax is

```
<variable> = <expression> ;
```

Examples:

```
sum = firstNumber + secondNumber;
avg = (one + two + three) / 3.0;
```

Arithmetic Operators

The following table summarizes the arithmetic operators available in Java.

Operation	Java Operator	Example	Value (x = 10, y = 7, z = 2.5)
Addition	+	х + у	17
Subtraction	-	х - у	3
Multiplication	*	х * у	70
Division	1	х / у	1 -
		x / z	4.0
Modulo division (remainder)	8	х % у	3

This is an integer division where the fractional part is truncated.

Arithmetic Expression

How does the expression

$$x + 3 * y$$

get evaluated? Answer: x is added to 3*y.

- We determine the order of evaluation by following the precedence rules.
- A higher precedence operator is evaluated before the lower one. If two operators are the same precedence, then they are evaluated left to right for most operators.

Precedence Rules

Order	Group	Operator	Rule
High	Subexpression	()	Subexpressions are evaluated first. If parentheses are nested, the innermost subexpression is evaluated first. If two or more pairs of parentheses are on the same level, then they are evaluated from left to right.
	Unary operator	-, +	Unary minuses and pluses are evaluated second.
· ·	Multiplicative operator	*, /, %	Multiplicative operators are evaluated third. If two or more multiplicative operators are in an expression, then they are evaluated from left to right.
Low	Additive operator	+, -	Additive operators are evaluated last. If two or more additive operators are in an expression, then they are evaluated from left to right.

Type Casting

 If x is a float and y is an int, what will be the data type of the following expression?

The answer is **float**.

- The above expression is called a mixed expression.
- The data types of the operands in mixed expressions are converted based on the *promotion rules*. The promotion rules ensure that the data type of the expression will be the same as the data type of an operand whose type has the highest precision.

Explicit Type Casting

 Instead of relying on the promotion rules, we can make an explicit type cast by prefixing the operand with the data type using the following syntax:

Example

Implicit Type Casting

Consider the following expression:

```
double x = 3 + 5;
```

- The result of 3 + 5 is of type int. However, since the variable x is double, the value 8 (type int) is promoted to 8.0 (type double) before being assigned to x.
- Notice that it is a promotion. Demotion is not allowed.

Constants

 We can change the value of a variable. If we want the value to remain the same, we use a constant.

Primitive vs. Reference

- Numerical data are called primitive data types.
- Objects are called reference data types, because the contents are addresses that refer to memory locations where the objects are actually stored.

Primitive Data Declaration and Assignments

```
int firstNumber, secondNumber;
firstNumber = 234;
secondNumber = 87;
```


Code

Assigning Numerical Data


```
int number;
number = 237;
number = 35;
 int number;
 number = 237;
 number = 35;
```


Code

Assigning Objects


```
Customer customer;
customer = new Customer();
customer = new Customer();
Customer customer;
customer = new Customer(
customer = new Customer();
```


Code

Having Two References to a Single Object

```
Customer clemens, twain;
clemens = new Customer();
twain
 = clemens;
Customer clemens, twain;
clemens = new Customer();
twain
 = clemens;
```


Code

Type Mismatch

Suppose we want to input an age. Will this work?

No.
 String value cannot be assigned directly to an int variable.

Type Conversion

 Wrapper classes are used to perform necessary type conversions, such as converting a String object to a numerical value.

Other Conversion Methods

Class	Method	Example
Integer	parseInt	<pre>Integer.parseInt('25') → 25 Integer.parseInt('25.3') → error</pre>
Long	parseLong	Long.parseLong('25') → 25L Long.parseLong('25.3') → error
Float	parseFloat	Float.parseFloat('25.3') → 25.3F Float.parseFloat('ab3') → error
Double	parseDouble	Double.parseDouble('25') → 25.0 Double.parseDouble('ab3') → error

Sample Code Fragment

```
//code fragment to input radius and output
//area and circumference
double radius, area, circumference;
  radiusStr = JOptionPane.showInputDialog(
 null, "Enter radius: ");
  radius = Double.parseDouble(radiusStr);
  //compute area and circumference
  area = PI * radius * radius;
  circumference = 2.0 * PI * radius;
  JOptionPane.showMessageDialog(null,
 "Given Radius: " + radius + "\n" +
 "Area: " + area + "\n" +
 "Circumference: " + circumference);
```

Overloaded Operator +

- The plus operator + can mean two different operations, depending on the context.
- <val1> + <val2> is an addition if both are numbers. If either one of them is a String, the it is a concatenation.
- Evaluation goes from left to right.

output =
$$1 + 2 + \text{``test''};$$

The DecimalFormat Class

Use a DecimalFormat object to format the numerical output.

Standard Output

 The showMessageDialog method is intended for displaying short one-line messages, not for a general-purpose output mechanism.

 Using System.out, we can output multiple lines of text to the standard output window.

Standard Output Window

 A sample standard output window for displaying multiple lines of text.

 The exact style of standard output window depends on the Java tool you use.

The print Method

- We use the print method to output a value to the standard output window.
- The print method will continue printing from the end of the currently displayed output.
- Example

System.out.print("Hello, Dr. Caffeine.");

The println Method

We use println instead of print to skip a line.

```
int x = 123, y = x + x;
System.out.println( "Hello, Dr. Caffeine." );
System.out.print( " x = " );
System.out.println( x );
System.out.print( " x + x = " );
System.out.println( y );
System.out.println( " THE END" );
```

```
C:\WINNT\System32\cmd.exe

Hello, Dr. Caffeine.

x = 123

x + x = 246

THE END
```

Standard Input

- The technique of using System.in to input data is called standard input.
- We can only input a single byte using System.in directly.
- To input primitive data values, we use the Scanner class (from Java 5.0).

```
Scanner scanner;
scanner = Scanner.create(System.in);
int num = scanner.nextInt();
```

Common Scanner Methods:

Method

Example

```
nextByte()
nextDouble()
nextDouble()
nextFloat()
nextInt()
nextLong()
nextShort()
short s = scanner.nextShort();
next()
byte b = scanner.nextByte();
double d = scanner.nextDouble();
float f = scanner.nextFloat();
int i = scanner.nextInt();
short s = scanner.nextLong();
nextShort()
String str = scanner.next();
```

The Math class

 The Math class in the java.lang package contains class methods for commonly used mathematical functions.

```
double num, x, y;

x = ...;
y = ...;

num = Math.sqrt(Math.max(x, y) + 12.4);
```


 Table 3.6 in the textbook contains a list of class methods defined in the Math class.

Some Math Class Methods

Method	Description
exp(a)	Natural number e raised to the power of a .
log(a)	Natural logarithm (base e) of a .
floor(a)	The largest whole number less than or equal to a .
max(a,b)	The larger of a and b.
pow(a,b)	The number a raised to the power of b .
sqrt(a)	The square root of a .
sin(a)	The sine of a . (Note: all trigonometric functions are computed in radians)

Table 3.8 page 113 in the textbook contains a list of class methods defined in the **Math** class.

Computing the Height of a Pole

$$h = \frac{d\sin\alpha\sin\beta}{\sqrt{\sin(\alpha+\beta)\sin(\alpha-\beta)}}$$

The GregorianCalendar Class

Use a GregorianCalendar object to manipulate calendar information

Retrieving Calendar Information

 This table shows the class constants for retrieving different pieces of calendar information from Date.

Constant	Description	
YEAR	The year portion of the calendar date	
MONTH	The month portion of the calendar date	
DATE	The day of the month	
DAY_OF_MONTH	Same as DATE	
DAY_OF_YEAR	The day number within the year	
DAY_OF_MONTH	The day number within the month	
DAY_OF_WEEK	The day of the week (Sun — 1, Mon — 2, etc.)	
WEEK_OF_YEAR	The week number within the year	
WEEK_OF_MONTH	The week number within the month	
AM_PM	The indicator for AM or PM (AM — 0 and PM — 1)	
HOUR	The hour in 12-hour notation	
HOUR_OF_DAY	The hour in 24-hour notation	
MINUTE	The minute within the hour	

Sample Calendar Retrieval

Output

Today is 11/9/2003

Problem Statement

Problem statement:

Write a loan calculator program that computes both monthly and total payments for a given loan amount, annual interest rate, and loan period.

Overall Plan

Tasks:

- Get three input values: loanAmount, interestRate, and loanPeriod.
- Compute the monthly and total payments.
- Output the results.

Required Classes

Development Steps

- We will develop this program in four steps:
- 1. Start with code to accept three input values.
- 2. Add code to output the results.
- 3. Add code to compute the monthly and total payments.
- 4. Update or modify code and tie up any loose ends.

Step 1 Design

- Call the showInputDialog method to accept three input values:
 - loan amount,
 - annual interest rate,
 - loan period.
- Data types are

Input	Format	Data Type
loan amount	dollars and cents	double
annual interest rate	in percent (e.g.,12.5)	double
loan period	in years	int

Step 1 Code

Program source file is too big to list here. From now on, we ask you to view the source files using your Java IDE.

Directory: Chapter3/Step1

Step 1 Test

- In the testing phase, we run the program multiple times and verify that
 - we can enter three input values
 - we see the entered values echo-printed correctly on the standard output window

Step 2 Design

- We will consider the display format for out.
- Two possibilities are (among many others)

Step 2 Code

Directory: Chapter3/Step2

Step 2 Test

- We run the program numerous times with different types of input values and check the output display format.
- Adjust the formatting as appropriate

Step 3 Design

- The formula to compute the geometric progression is the one we can use to compute the monthly payment.
- The formula requires the loan period in months and interest rate as monthly interest rate.
- So we must convert the annual interest rate (input value) to a monthly interest rate (per the formula), and the loan period to the number of monthly payments.

Step 3 Code

Directory: Chapter3/Step3

Step 3 Test

 We run the program numerous times with different types of input values and check the results.

Input		Output (shown up to three decimal places only)		
Loan Amount	Annual Interest Rate	Loan Period (in years)	Monthly Payment	Total Payment
10000	10	10	132.151	15858.088
15000	7	15	134.824	24268.363
10000	12	10	143.471	17216.514
0	10	5	0.000	0.000
30	8.5	50	0.216	129.373

Step 4: Finalize

- We will add a program description
- We will format the monthly and total payments to two decimal places using DecimalFormat.

Directory: Chapter3/Step4