Say that you bought a car, and want to keep track of the remaining balance on your 9% loan for the car. You will make 36 monthly payments of \$165.25 each. You want to know the remaining balance you owe after each of the first three monthly payments. However, you want to get a general solution, not just one that will solve this particular loan.

The formula for the remaining balance after *k* payments is:

$$bal_k = pmt \left\lceil \frac{1 - (1+i)^{k-n}}{i} \right\rceil$$

where:

 bal_k is the balance remaining after the k^{th} payment,

k is the payment number (1, 2, 3, ...), pmt is the amount of the monthly payment,

i is the interest rate per month (annual rate / 12.0), and

n is the total number of payments to be made.

You will need to use the function pow() in the math library. To get access to the math library in your program, #include <cmath>. To set a variable y to the value of x^p , use

```
y = pow(x, p);
```

For example, to take 2.0 to the 5^{th} power and put the result into y, write y = pow(2.0, 5.0);

You may use any double expression, variable or constant for the expressions (arguments) you pass into pow().

Format your output using the input/output manipulators from <iomanip> as shown in kilos.cpp and the text (e.g., showpoint, fixed and setprecision()) to get balances in the format \$dddd.cc (with as many digits for ds as needed) for dollars and cents. If the balance is less than \$1000, you may leave spaces after the dollar sign. Print the remaining balances after each of the first three payments. **Do not use a loop for this. Just calculate the balance three times.**

Test with the values I've given below, as well as several others of your own choosing. If you have a loan that you can test with, use it too.

For example, a test run could look like this (user entries in **bold italic** for reference only:

```
Enter payment amount: 165.35
Enter interest rate (9% as 0.09): 0.09
Enter number of payments: 36

Payment entered was: $165.35
Interest rate is 0.09 which is 0.0075 per month Number of payments is 36
Payment #1 leaves a balance of $5073.38
Payment #2 leaves a balance of $4946.08
Payment #3 leaves a balance of $4817.82
```