Project 1: Credit Card Pay Off

Introduction

This project will allow you to apply your knowledge of variables, assignments, expressions, type casting, input, output, and basic algorithm design. The program can be completed using variable assignment statements as well as input and output statements. You are free, however, to use any other features of Java.

You will write a Java application to compute and display the number of months needed to pay off credit card debt. Your program will prompt the user for the following three things:

- the *principal*, which is the amount of money owed on the credit card;
- the *annual interest rate*;
- the *monthly payment*, the amount the user plans to pay the credit card company each month.

Based on these inputs, the program will compute the number of months required to pay the debt. It will also compute the total amount paid to the credit card company after all payments are made, the total the amount of interest paid, and the overpayment.

The number of months needed to pay off the debt can be calculated using the following formula.

$$\frac{ln(monthlyPayment) - ln\left(monthlyPayment - \frac{annualInterestRate}{1200.0} \times principal\right)}{ln\left(\frac{annualInterestRate}{1200.0} + 1.0\right)}$$

In the formula, ln(x) is the natural logarithm of a real number x > 0.

The total amount paid to the credit card company is the *ceiling* of the number of months needed to pay off the debt multiplied by the monthly payment. The total interest paid is simply the principal amount (which is provided by the user) subtracted from the total amount paid to the credit card company. The overpayment is the amount overpaid to the credit card company, which is an algorithm you'll have to figure out. Details about these computations are given in the Program Requirements section.

The following is a sample run, and the input (5000.00, 15.0, 100.00—shown in red for demonstration purposes only) and output of your submitted program should be formatted the same way when run in Eclipse's console or on a command line. Additional sample runs are included at the end of this document.

Principal: 5000.00
Annual Interest Rate (%): 15.0
Monthly Payment: 100.00

Months Needed To Pay Off: 79

Total Amount Paid: \$7900.00
Total Interest Paid: \$2900.00
Overpayment: \$4.43

Program Requirements

The instructions below must be followed in order for full credit to be awarded. Following the instructions is a vital part to this and all programming projects.

- 1. The name of the program file must be CreditCardPayOff.java.
- 2. The class name in the file must be **CreditCardPayOff** (in Java, the class name and .iava file name must match).
- 3. The program must read inputs and display the results in **exactly** as indicated in the examples.
- 4. The annual interest rate should be entered as a percent as shown in the examples.
- 5. The Months Needed To Pay Off must be stored with two different variables. One variable should store the raw value as a **double** computed by the formula above. The other variable should be stored and written to output as a 32-bit integer, and it should contain the *ceiling* of the raw value (the smallest integer greater than or equal to it). For instance, the integer ceiling of 9.2 is 10.
- 6. All other numeric variables must be **double** data types.
- 7. You must figure out the algorithm to compute the overpayment based on the examples given at the end of this project. Hint: It uses both the floating point and integer values of The Months Needed To Pay Off. Write its algorithm in pseudocode in the comments of your project directly above the line(s) of source code that computes the overpayment.
- 8. The Total Amount Paid, Total Interest Paid, and Overpayment output must be formatted like units of currency. They must have a \$ in front of their values, and their values must show only two digits after the decimal point. An example of formatting output can be done with the printf method (examples of this are shown in the course textbook and its documentation is in the Java API).
- 9. You must include the following comment at the top of the program file. Copy and agree to the entirety of the text below, and fill in the class name of your .java file, your name, submission date, and the program's purpose.

```
* [Class name here].java
* Author: [Your name here]
* Submission Date: [Submission date here]
* Purpose: A brief paragraph description of the
* program. What does it do?
* Statement of Academic Honesty:
* The following code represents my own work. I have neither
* received nor given inappropriate assistance. I have not copied
* or modified code from any source other than the course webpage
* or the course textbook. I recognize that any unauthorized
* assistance or plagiarism will be handled in accordance
* with the policies at Clemson University and the
* policies of this course. I recognize that my work is based
* on an assignment created by the School of Computing
* at Clemson University. Any publishing or posting
* of source code for this project is strictly prohibited
* unless you have written consent from the instructor.
*/
```

In the future, every Java file of every project you submit <u>must</u> have a comment such as this. Otherwise, points will be deducted from your project.

When writing your program, you may safely assume that all input to the program is valid. That is, you do not need to write code to handle erroneous or ill-formed data entered by the user.

Hints

- Aligning the input prompts and the output values will require the use of escape sequences. It is required that you use tabs ("\t") rather than spaces.
- Java's JDK provides a class **Math** which is always available which contains a method called "**ceil**" which will return the ceiling of a given number passed as an argument. The returned value will be returned as a **double**. For example,

```
double a = Math.ceil(3.4576);  // Math.ceil returns 4.00
double b = Math.ceil(4);  // Math.ceil returns 4.00
```

• The JDK's Math class also contains a method called **log**, which returns the natural logarithm, *ln*, of its argument. Again, the returned value has type **double**. For example,

```
double c = Math.log(12.7); //Math.log returns
//the ln(12.7) \approx 2.54160199
```

Project Submission

• Submit the file **CreditCardPayOff.java** and only that file via our course website on BlackBoard.

Project Grading

All projects are graded out of a possible 100 points. Programs cannot be submitted late. Programs not submitted before their deadline will receive a grade of 0. Programs that do not compile will receive a grade of zero. You must make absolutely certain your program compiles before submitting, and you must thoroughly test your program with many different inputs to verify that it is working correctly.

This project will be graded for both correctness and style:

Style [20pts]

- 5 points for including the comment described in item 9 of the requirements.
- 5 points for helpful comments.
- 5 points for using well-named variables, conforming to Java naming conventions, and using the specified class and filenames.
- 5 points for proper and consistent code indentation and readability.

Correctness [80pts]

- 10 points for input formatting
- 10 points for output formatting
- 60 points for correct output on various test cases. You can safely assume that test cases will have valid inputs.

Examples

Your program should work correctly on the examples below. It should prompt the user for information (shown in red for demonstration purposes only), and produce calculated values matching those shown below. All input and output should be formatted as shown when run in Eclipse's console or in the command line.

Principal: 5000.00
Annual Interest Rate (%): 15.0
Monthly Payment: 100.00

Months Needed To Pay Off: 79

Total Amount Paid: \$7900.00
Total Interest Paid: \$2900.00
Overpayment: \$4.43

Principal: 10250.50
Annual Interest Rate (%): 17.25
Monthly Payment: 550.75

Months Needed To Pay Off: 22

Total Amount Paid: \$12116.50
Total Interest Paid: \$1866.00
Overpayment: \$102.02

Principal: 3557.27
Annual Interest Rate (%): 5.74
Monthly Payment: 275.99

Months Needed To Pay Off: 14

Total Amount Paid: \$3863.86
Total Interest Paid: \$306.59
Overpayment: \$183.43

Principal: 8556.74
Annual Interest Rate (%): 29.95
Monthly Payment: 316.78

Months Needed To Pay Off: 46

Total Amount Paid: \$14571.88
Total Interest Paid: \$6015.14
Overpayment: \$162.25