


```

/**
 * A class to test the BankAccount class.
 *
 * expected output:
 * b1 balance = 909.0
 * b2 balance = 500.0
 * false
 * b1 balance = 0.0
 * b2 balance = 1409.0
 */
public class BankAccountTester {
 public static void main(String[] args) {
 /**--- complete the tester below ---**/

 // create bankaccount b1 with a balance of $1000

 // deposit $500 into bank account b1

 // withdraw $600 from bank account b1

 // setInterestRate of b1 to 1% -or- 0.01 as a decimal

 // add interest to b1

 // print balance of b1

 // create a second bank account b2 with $500 and 1% interest rate

 // print balance of b2

 // print true if b1 and b2 have the same balance else print false

 // in one line of code do the following: close bank account b1,
 // and add the money from it into bank account b2

 // print balance of b1

 // print balance of b2
 }
}

```