All RED lettering is my own personal messages to you, the black lettering is what has been and what is due.
This is what was due last week, I have submitted it, and did well. I have lost the file I actually used as it was overwritten since I have tried to update it to the week 3. Please read as follows.

Individual: Salesperson Java™ Application Part I
Due Jan 30, 11:59 PM Graded POINTS 14.81/15
 Paper
no new messages Objectives:
1.3 2.3
Instructions
Assignment Files
Grading

Write a Java application using NetBeans Integrated Development Environment (IDE) that calculates the total annual compensation of a salesperson. Consider the following factors:
A salesperson will earn a fixed salary of 60000 Dollars.
A salesperson will also receive a commission as a sales incentive. Commission is a percentage of the salesperson's annual sales. The current commission is 5 percent of total sales.
The total annual compensation is the fixed salary plus the commission earned.
The Java application should meet these technical requirements:
The application should have at least one class, in addition to the application's controlling class (a controlling class is where the main function resides).
There should be proper documentation in the source code.
The application should ask the user to enter annual sales, and it should display the total annual compensation.
Submit your Java sorce code (.java) file(s) using the Assignment Files tab.

This is what is due this week, (Week 3).
Individual: Salesperson Java™ Application Part II
Due Feb 06, 11:59 PM Not Submitted POINTS 10
 Paper
no new messages Objectives:
2.2 3.2
Instructions
Assignment Files
Grading
Modify the Week Two Java application using NetBeans IDE to meet these additional and changed business requirements:
The company has recently changed its total annual compensation policy to improve sales.
A salesperson will continue to earn a fixed salary of 60000 dollars. The current sales target for every salesperson is $120,000.
The sales incentive will only start when 80% of the sales target is met. The current commission is 6 percent of total sales.
If a salesperson exceeds the sales target, the commission will increase based on an acceleration factor. The acceleration factor is 2.
The application should ask the user to enter annual sales, and it should display the total annual compensation.
The application should also display a table of potential total annual compensation that the salesperson could have earned, in $5000 increments above the salesperson's annual sales, until it reaches 50% above the salesperson's annual sales.
Sample Table: Assuming a total annual sales of $100,000, the table would look like this:

	Total Sales
	Total Compensation

	100,000
	<<Program calculated value>>

	105,000
	<<Program calculated value>>

	110,000
	<<Program calculated value>>

	115,000
	<<Program calculated value>>

	120,000
	<<Program calculated value>>

	125,000
	<<Program calculated value>>

	130,000
	<<Program calculated value>>

	135,000
	<<Program calculated value>>

	140,000
	<<Program calculated value>>

	145,000
	<<Program calculated value>>

	150,000
	<<Program calculated value>>

The Java application should also meet these technical requirements:
The application should have at least one class, in addition to the application's controlling class.
The source code must demonstrate the use of conditional and looping structures.
There should be proper documentation in the source code.
Submit your Java source code (.java) file(s) using the Assignment Files tab.

We are required to us NetBeans IDE 8.2 from the Oracle website, I have included my week3Sales.java file as well, PLEASE, I need help finding where I went wrong as it keeps giving me an error message for even running the actual file. Thank you in advanced. If there is something you have added, please feel free to make me a file explaining what was needed to be added, exactly what it is, and why it was added. I am required to explain my programming methods classes, etc. So, I need the help.

[bookmark: _GoBack]
