

```

/*
 * Testtreiberklasse, welche das Bankensystem testet.
 * Es werden neue Bankkonten angelegt und Geld deponiert,
 * abgehoben und transferiert.
 */
public class Main {

 /*
 * Main Methode fuehrt bestimmte Testfaelle aus.
 */
 public static void main(String[] args) {
 Bank b = new Bank();
 int c1, s2, s3, c4, c5;
 // Verschiedene Konten erzeugen
 c1 = b.getNewCurrentAccount();
 s2 = b.getNewSavingsAccount();
 s3 = b.getNewSavingsAccount();
 c4 = b.getNewCurrentAccount();
 c5 = b.getNewCurrentAccount();

 // Geld auf den Konten einzahlen
 b.depositMoney(c1, 200f);
 b.depositMoney(s2, 300f);
 b.depositMoney(s3, 400f);
 b.withdrawMoney(c4, 500f);
 b.depositMoney(c5, 1200);

 // Zeigt den insgesamt einbezahlten Betrag auf der Bank.
 // Muss 1600 GE sein.
 System.out.println("Current Bank balance: " + b.getBankBalance());

 // transferiert von Konto c5 nach Konto c4 600 Geldeinheiten
 // Danach:
 // c5 --> 600
 // c4 --> 100
 b.transferAmount(c5, c4, 600);

 // Zeigt alle Konten und deren Saldi an.
 // Muss zeigen:
 //
 b.summarizeBank();

 // Sollte zeigen:
 //Account 5 has balance of 600.0
 //Account 4 has balance of 100.0
 //Account 3 has balance of 400.0
 //Account 2 has balance of 300.0
 //Account 1 has balance of 200.0
 //Total amount deposited in bank:1600.0

 // Geld abheben von Konto c5 (500 GE)
 b.withdrawMoney(c5, 700);

 // Nun sind -100 GE auf Konto c5

 try {
 // Geld abheben von s2 funktioniert --> danach 75 GE auf Konto
 b.withdrawMoney(s2, 225f);
 // Geld abheben von s2 --> danach 0 GE auf dem Konto
 b.withdrawMoney(s2, 75f);
 // Geld abheben von s3 --> geht nicht, da Sparkonto und nur 440 GE
 // auf Konto --> Exception
 b.withdrawMoney(s3, 475f); // gibt eine Exception
 } catch (Exception ex) {
 // Exception info
 ex.printStackTrace();
 }

 //java.lang.RuntimeException: Balance of 400.0 to low for withdrawing amount of 475.0
 //at SavingsAccount.withdraw(SavingsAccount.java:46)
 //at Bank.withdrawMoney(Bank.java:140)
 //at Main.main(Main.java:65)

 // Aktueller Bankinhalt anzeigen.
 b.summarizeBank();

 //Sollte zeigen:
 //Account 5 has balance of -100.0
 //Account 4 has balance of 100.0
 //Account 3 has balance of 400.0
 //Account 2 has balance of 0.0
 //Account 1 has balance of 200.0
 //Total amount deposited in bank:600.0
 b.removeAccount(c5);

 System.out.println("Account " + c5 + " existing: " + b.accountExists(c5));

 //Account 5 existing: false
 //Account 4 has balance of 100.0

```

```

 //Account 3 has balance of 400.0
 //Account 2 has balance of 0.0
 //Account 1 has balance of 200.0
 //Total amount deposited in bank:700.0
 b.summarizeBank();

 int c6 = b.getNewCurrentAccount();

 b.withdrawMoney(c6, 100);

 b.summarizeBank();
 //Account 6 has balance of -100.0
 //Account 4 has balance of 100.0
 //Account 3 has balance of 400.0
 //Account 2 has balance of 0.0
 //Account 1 has balance of 200.0
 //Total amount deposited in bank:600.0

 // Zinsen berechnen für alle Bankkonten
 b.accumulateInterests();

 b.summarizeBank();
 //Account 6 has balance of -109.0
 //Account 4 has balance of 100.025
 //Account 3 has balance of 405.0
 //Account 2 has balance of 0.0
 //Account 1 has balance of 200.05
 //Total amount deposited in bank:596.075
 }

}

import java.util.Collections;
import java.util.Enumeration;
import java.util.Observable;
import java.util.Observer;
import java.util.Hashtable;

/**
 * Stellt eine virtuelle Bank dar.
 * Mit dieser Bank koennen Bankkonten erstellt werden,
 * Betraege eingezahlt, transferiert und abgehoben werden.
 * Es gibt zwei Arten von Bankkonten. Dies sind Sparkonten
 * und Kontokorrentkonten. Beide unterscheiden sich im
 * Habenzins und im Betrag den sie ueberzogen werden koennen.
 * Die Bank stellt eine Uebersicht ueber alle Konten und
 * den Gesamtbetrag, der in der Bank eingelagert ist, zur
 * Verfuegung.
 */
public class Bank extends Hashtable implements Observer {
 /**
 * Enthaeilt zu jeder Zeit die Summe aller Bankkontosalden.
 * Dieser Gesamtbetrag wird bei Veraenderungen auf einem
 * Konto nachgefuehrt.
 */
 private float currentAccountBalance;

 /**
 * Enthaeilt die aktiven Bankkonten.
 */
 private Hashtable accounts;

 /**
 * Enthaeilt die naechste freie Bankkontonummer.
 */
 private int nextAccountNo;

 /**
 * Konstruktor
 * PRE: true
 * POST: true
 */
 public Bank() {
 currentAccountBalance = 0.0f;
 nextAccountNo = 1;
 accounts = new Hashtable();
 }

 /**
 * Fuegt ein neues Bankkonto hinzu.
 * Das Konto darf noch nicht existieren.
 */
 void addBankAccount(Account a) {
 currentAccountBalance += a.balance;
 a.addObserver(this);
 accounts.put(new Integer(a.getAccountNo()), a);
 }

 /**

```

```

 * Gibt die Summe der Saldi aller registrierten Konti zurueck.
 *
 * PRE:  true
 * POST: result >= 0
 */
public float getBankBalance() {
 return currentAccountBalance;
}

/**
 * Entfernt ein Bankkonto. Der Saldo der Bank wird dabei nachgefuehrt.
 */
public void removeAccount(Account a) {
 accounts.remove(new Integer(a.getAccountNo()));
 currentAccountBalance -= a.balance;
}

/**
 * Entfernt ein Konto, welches durch die Kontonummer accountNo
 * identifiziert wird.
 */
public void removeAccount(int accountNo) {
 removeAccount(getAccount(accountNo));
}

/**
 * Transferiert den Betrag amount von Konto srcAccount zu Konto
 * destAccount.
 */
public void transferAmount(int srcAccount, int destAccount, float amount) {
 Account a, b;
 a = getAccount(srcAccount);
 b = getAccount(destAccount);
 a.withdraw(amount);
 b.deposit(amount);
}

/**
 * Zahlt einen Betrag amount auf das Konto mit der Nummer accountNo ein.
 */
public void depositMoney(int accountNo, float amount) {
 getAccount(accountNo).deposit(amount);
}

/**
 * Hebt von einem bestimmten Bankkonto mit der Kontonummer accountNo einen
 * Betrag amount ab.
 */
public void withdrawMoney(int accountNo, float amount) {
 getAccount(accountNo).withdraw(amount);
}

/**
 * Gibt ein bestimmtes Bankkonto-Objekt mit der Nummer accountNo zurueck.
 * PRE: accountExists(accountNo)
 * POST: result != null
 */
Account getAccount(int accountNo) {
 return (Account) accounts.get(new Integer(accountNo));
}

/**
 * Gibt den Saldo eines bestimmten Kontos aus.
 * PRE: accountExists(accountNo)
 * POST: result == getAccount(accountNo).balance
 */
public float getBalance(int accountNo) {
 return ((Account) accounts.get(new Integer(accountNo))).balance;
}

/**
 * Gibt true zurueck, falls ein Bankkonto mit der gegebenen Nummer accountNo
 * existiert. Sonst false.
 *
 * PRE: true
 * POST: if (exists x : Account in
 * accounts | x.getAccountNo() == accountNo)
 * then true
 * else false
 */
public boolean accountExists(int accountNo) {
 return (accounts.get(new Integer(accountNo)) != null);
}

/**
 * Gibt true zurueck, falls das Bankkonto bereits der Bank zugeordnet ist, ansonsten
 * false.
 * PRE: a != null
 * POST: if (exists x : Account in accounts | x == a) then true else false
 */

```

```

boolean accountExists(Account a) {
 return (accountExists(a.getAccountNo()));
}

/**
 * Rueckrufschnittstelle eines Kontobeobachters. Konten, deren Saldo geaendert werden,
 * melden den alten Saldo ueber diese Methode. Anschliessend wird mittels dem
 * neuen und dem alten Saldo der neue Gesamtsaldo der Bank berechnet.
 *
 * PRE: o != null and arg != null and
 * o instanceof Account and arg instanceof Float
 * POST: currentAccountBalance =
 * currentAccountBalance@PRE -
 * ((Float)arg).floatValue() +
 * ((Account)o).balance
 */
public void update(Observable o, Object arg) {
 Float f = (Float) arg;
 currentAccountBalance -= f.floatValue();
 currentAccountBalance += ((Account) o).balance;
}

/**
 * Akkumuliert den aufgelaufenen Zinsbetrag auf allen Konten, ohne
 * Berueksichtigung der Kontenbewegungen.
 * PRE: true
 * POST: true
 */
public void accumulateInterests() {
 Enumeration e = Collections.enumeration(accounts.values());
 while (e.hasMoreElements()) {
 ((Account) e.nextElement()).accumulateInterests();
 }
}

/**
 * Gibt eine Uebersicht ueber alle Konten aus.
 *
 * PRE: true
 * POST: true
 */
public void summarizeBank() {
 Enumeration e = Collections.enumeration(accounts.values());
 while (e.hasMoreElements()) {
 System.out.println(e.nextElement());
 }
 System.out.println("Total amount deposited in bank:" +
 this.currentAccountBalance);
 System.out.println("*****");
 System.out.println();
}

/**
 * Erzeugt ein neues Kontokorrentkonto und fuegt dieses der Menge von Konten
 * hinzu. Die Bankkontonummer wird dem Aufrufer zurueckgegeben.
 *
 * PRE: true
 * POST: result == nextAccountNo@PRE + 1 and accountExists(result)
 */
public int getNewSavingsAccount() {
 SavingsAccount s = newSavingsAccount();
 addBankAccount(s);
 return s.getAccountNo();
}

/**
 * Erzeugt ein neues Sparkonto und fuegt dieses der Menge von Konten hinzu.
 * Die Bankkontonummer wird dem Aufrufer zurueckgegeben.
 *
 * PRE: true
 * POST: result == nextAccountNo@PRE + 1 and
 * accountExists(result)
 */
public int getNewCurrentAccount() {
 CurrentAccount c = newCurrentAccount();
 addBankAccount(c);
 return c.getAccountNo();
}

/**
 * Hilfsmethode zum Erzeugen von neuen Sparkonten.
 */
private SavingsAccount newSavingsAccount() {
 SavingsAccount s = new SavingsAccount(nextAccountNo);

 nextAccountNo++;
 return s;
}
*/

```

```

 * Hilfsmethode zum Erzeugen von Bankkontokonten.
 * PRE: true
 * POST: result != null
 */
 private CurrentAccount newCurrentAccount() {
 CurrentAccount c = new CurrentAccount(nextAccountNo);

 nextAccountNo++;
 return c;
 }
}

import java.util.Observable;

/**
 * Die Klasse Bankkonto stellt die Funktionalitaet eines vereinfachten
 * Bankkontos bereit. Diese beinhaltet das Einzahlen (deposit), das Auszahlen
 * (withdraw) sowie die Berechnung der Zinsen (ohne Beruecksichtigung der
 * Kontobewegungen). Beobachter koennen sich beim Konto anmelden, um Rueckmeldungen
 * ueber Saldoaenderungen zu bekommen.
 */
abstract class Account extends Observable {
 /**
 * Aktueller Saldo des Bankkontos
 */
 public float balance;

 /**
 * Kontonummer des Bankkontos
 */
 private int accountNo;

 /**
 * Konstruktor
 * PRE: true
 * POST: true
 */
 public Account(int accountNo) {
 this.accountNo = accountNo;
 }

 /**
 * Diese Methode berechnet den aufgelaufenen Zins und fuegt diesen dem
 * aktuellen Saldo hinzu. Die Berechnung beruecksichtigt die
 * Kontenbewegungen nicht. Anschliessend werden alle Beobachter dieses Konto
 * ueber die Veraenderung des Saldos informiert.
 *
 * PRE true
 * POST balance == balance@PRE + calculateInterests()@PRE
 */
 public void accumulateInterests() {
 float oldBalance = balance;
 balance += calculateInterests();
 // Beobachter benachrichtigen
 setChanged();
 // sende den Beobachtern den alten Betrag des Kontos
 notifyObservers(new Float(oldBalance));
 }

 /**
 * Zahlt auf dem Konto einen gewissen Betrag ein.
 * Allfaellige Beobachter werden ueber die Saldoaenderung
 * informiert. Der Betrag darf nicht kleiner sein als null.
 *
 * PRE: amount >= 0
 * POST: balance == balance@PRE + amount
 */
 public void deposit(float amount) {
 float oldBalance = balance;
 balance += amount;
 // Beobachter benachrichtigen
 setChanged();
 notifyObservers(new Float(oldBalance));
 }

 /**
 * Gibt die Kontonummer zurueck.
 * PRE: true
 * POST: result == accountNo
 */
 public int getAccountNo() {
 return accountNo;
 }

 /**
 * Gibt den den Hashcode dieses Objektes zurueck. Dieser
 * ergibt sich aus der (eindeutigen) Kontonummer.
 * PRE: true
 */
}

```

```

 * POST: result == accountNo
 */
 public int hashCode() {
 return accountNo;
 }

 /**
 * Gibt die Informationen (Kontonummer und Saldo) ueber das Konto als String
 * zurueck.
 * PRE: true
 * POST: result != null and !result.equals("")
 */
 public String toString() {
 return "Account " + accountNo + " has balance of " + balance;
 }

 /**
 * Der angegebene Betrag amount wird vom Saldo abgezogen. Der Betrag darf nicht
 * kleiner sein als null. Allfaellige Beobachter des Kontos werden ueber
 * die Saldoaenderung informiert.
 *
 * PRE: amount >= 0
 * POST: balance == balance@PRE - amount
 */
 public abstract void withdraw(float amount);

 /**
 * Berechnet die aufgelaufenen Zins ohne die Beruecksichtigung der
 * Kontenbewegungen.
 * PRE: true
 * POST: true
 */
 public abstract float calculateInterests();
}

/**
 * Der Bankkontokorrent kann ueberzogen werden, d.h. der Saldo kann kleiner als 0 sein
 * (balance < 0). Ein negativer Banksaldo ergibt eine Zinsbelastung. Der
 * Sollzins bei einem negativen Saldo ist wesentlich hoher als der Habenzins bei
 * einem positivem Saldo.
 */
class CurrentAccount extends Account {

 /**
 * Habenzinssatz
 */
 protected static float POSITIVE_INTEREST_RATE = 0.025f;

 /**
 * Sollzinssatz
 */
 protected static float NEGATIVE_INTEREST_RATE = 9;

 /**
 * Konstruktor, initialisiert das Konto.
 */
 public CurrentAccount(int accountNo) {
 super(accountNo);
 }

 /**
 * Hebt Geld vom Konto ab und benachrichtigt allfaellige Beobachter von der
 * Aenderung des Saldos.
 * PRE: true
 * POST: balance == balance@PRE - amount
 */
 public void withdraw(float amount) {
 float oldBalance = balance;
 balance -= amount;

 // Beobachter benachrichtigen
 this.setChanged();
 notifyObservers(new Float(oldBalance));
 }

 /**
 * Berechnet den aufgelaufenen Zins seit der letzten Abrechnung, ohne
 * Beruecksichtigung der Kontenbewegungen.
 * PRE: true
 * POST: if (balance < 0)
 * then result == NEGATIVE_INTEREST_RATE * balance
 * else result == POSITIVE_INTEREST_RATE * balance
 */
 public float calculateInterests() {
 float retVal = ((balance < 0) ? NEGATIVE_INTEREST_RATE
 : POSITIVE_INTEREST_RATE)
 * balance / 100.0f;
 return retVal;
 }
}

```

```

 }

 }

 /**
 * Ein Sparkonto muss immer einen positiven Saldo aufweisen
 * (balance >= 0). Ein Sparkonto hat dafuer einen groesseren Habenzins
 * als ein Bankkontokorrent.
 *
 * INV: balance >= 0
 */
 class SavingsAccount extends Account {
 /**
 * Habenzinssatz
 */
 protected static float INTEREST_RATE = 1.25f;

 /**
 * Konstruktor
 * PRE: true
 * POST: true
 */
 public SavingsAccount(int accountNo) {
 super(accountNo);
 }

 /**
 * Berechnet den Habenzins seit der letzten Zinsverbuchung.
 * PRE: true
 * POST: result == balance * INTEREST_RATE / 100.0f
 */
 public float calculateInterests() {
 return balance * INTEREST_RATE / 100.0f;
 }

 /**
 * Hebt Geld vom Konto ab. Dabei darf der Saldo nicht kleiner werden als 0.
 * Ist der abzuhebende Betrag zu gross, so
 * wird eine RuntimeException geworfen.
 * PRE: true
 * POST: if (balance - amount < 0) then
 * exception RuntimeException
 * else
 * balance == balance@PRE - amount
 * OBLIGATION: Fangen einer allfaelligen
 * java.lang.RuntimeException, welche bei einem einem Sparkontosaldo beim
 * Unterschreiten von 0 ausgeloest wird.
 */
 public void withdraw(float amount) {
 float oldBalance = balance;
 if (balance - amount < 0) {
 throw new RuntimeException("Balance of " + balance
 + " to low for withdrawing amount of " + amount);
 } else {
 balance -= amount;
 }
 // Beobachter benachrichtigen
 setChanged();
 notifyObservers(new Float(oldBalance));
 }
 }
}

```