Computer Programming I

 Instructor: Greg ShawPRIVATE

COP 2210

Programming Assignment #1

(Creating a Java Program Using NetBeans)
I. The Assignment

This assignment is to create a Java program consisting of two classes.

The first is the ChangeMaker class, a hard copy of which was distributed in class Thursday. Copy this class exactly as it appears, with your name where indicated, and save it in a file named ChangeMaker.java.
The second class is a “test” class for the ChangeMaker class called ChangeMakerTester.java, which you will download from the class web page.

· A test class creates and manipulates objects of another class, commonly called a “domain class.” E.g. the ChangeMakerTester class creates and manipulates a ChangeMaker object.
Don't worry about what the statements mean. Our goal here is to familiarize ourselves with the procedure for creating, compiling, and executing a program before we turn our attention to the Java language itself.
1. Create a folder on your desktop to store all your projects

2. Create a new project in NetBeans in that folder
3. Download the ChangeMakerTester class - make sure to save it as ChangeMakerTester.java - and store it in the src folder of your NetBeans project

4. Create a new Java class without a main method called ChangeMaker.java, and enter the code exactly as it appears in the copy given in class

5. Make ChangeMakerTester.java the “active” class and choose Run File from the Run menu. If you did not copy the ChangeMaker exactly, it will have syntax errors. Fix them and re-compile until there are no more syntax errors

· At this point, the way to fix the errors is to make sure that each line of your code looks exactly like mine. But do read the error messages and see if you can begin to understand some of them
· There are no errors in the ChangeMakerTester class
6. When your ChangeMaker class compiles successfully, the Run File command will then invoke the Java Runtime Environment (JRE) or “virtual machine” to execute the program. Enter the data when prompted and note the output. If the output is not correct, your program has one or more logic errors. Fix them before submitting your assignment
· Make sure you copied ChangeMaker.java exactly
II. What to Upload to Canvas
For this assignment and all future ones, you will upload two files:

1. A zip file containing
i. Your NetBeans project folder
ii. The output
· See the “Using NetBeans” document, section XI, for any easy way to capture the output and include it in the project
2. A Word document with your name to receive feedback

III. The Output File
Run the program 3 times using different sets of data and submit all 3 sets of output in a single file. Use this data:

Run #1:
amount due: 12.34
amount paid: 20

Run #2:
amount due: 20.25
amount paid: 10.50

Run #3:
amount due: 73.37
amount paid: 73.37
Here is how the output of the first run should appear:
Amount Due: $ 12.34

Amount Received: $ 20.00

Your change:

 7 dollar(s)

 2 quarter(s)

 1 dime(s)

 1 nickel(s)

 1 penny

Thanks and have a nice day!

IV. Due Date: Thursday, January 16th
· Use the online document “Using NetBeans” for reference
· To make sure you receive credit, follow all directions in the “Submitting Your Assignments” doc in Unit 0!

