

Un esempio di definizione di classi e metodi d'istanza

Scrivere una classe `BankAccount` per i conti bancari, i cui oggetti sono caratterizzati semplicemente dal saldo del conto. Definire i costruttori della classe ed i metodi per depositare e prelevare denaro, aggiungere eventuali interessi, trasferire denaro da un conto ad un altro, etc.

```
public class BankAccount {
 private double balance;

 public BankAccount() {
 this.balance = 0;
 }

 public BankAccount(double initialBalance) {
 this.balance = initialBalance;
 }

 public double getBalance() {
 return this.balance;
 }

 public void deposit(double amount) {
 this.balance += amount;
 }

 public void withdraw(double amount) {
 if (this.balance >= amount)
 this.balance -= amount;
 }

 public void monthlyFee() {
 final double Fee = 10;
 this.withdraw(Fee);
 }

 public void updateBalance(double interestRate) {
 double interest = this.balance * interestRate/100;
 this.deposit(interest);
 }

 public void transfer (BankAccount a, double amount) {
 this.withdraw(amount);
 a.deposit(amount);
 }

 public BankAccount chooseAccount (BankAccount a) {
 if (this.balance > a.balance)
 return this;
 else
 return a;
 }
}
```

Scrivere un breve programma di prova che illustri l'uso della classe `BankAccount` e dei suoi metodi.

```
public class BankAccountTest {
 public static void main(String[] args) {

 BankAccount a = new BankAccount(10000);
 a.updateBalance(5);
 System.out.println("Il saldo dopo un anno e' di Euro "+ a.getBalance());

 BankAccount b = new BankAccount(200);
 a.transfer(b,500);
 BankAccount c = a.chooseAccount(b);
 c.monthlyFee();

 System.out.println("Saldo di a = "+ a.getBalance());
 System.out.println("Saldo di b = "+ b.getBalance());
 System.out.println("Saldo di c = "+ c.getBalance());
 }
}
```

Il risultato di tale programma di prova è la seguente stampa:

```
Il saldo dopo un anno e' di Euro 10500.0
Saldo di a = 9990.0
Saldo di b = 700.0
Saldo di c = 9990.0
```