Lab 1: An Islamic Banking Application using C# & **SQL Server (1)**

Learning Objectives

Upon completion of this lab, you will be able to:

- Create database on SQL server 2005
- · Create tables and Views
- Create relationship between tables
- Write SQL quarries and run it
- Define SQL service.
- Define Database file (mdf and ldf files)

Brief overview of Relational Databases and Database Applications

In 1970s, the *relational database model* which originated in the academic research community became available in commercial implementations such as IBM DB2 and Oracle. The relational data model specifies data stored in *relations* that have some *relationships* among them (hence the name *relational*).

In relational databases such as Sybase, Oracle, IBM DB2, MS SQL Server and MS Access, data is stored in *tables* made up of one or more *columns* (Access calls a column a *field*). The data stored in each column must be of a single *data type* such as Character, Number or Date. A collection of values from each column of a table is called a *record* or a *row* in the table.

Different tables can have the same column in common. This feature is used to explicitly specify a relationship between two tables. Values appearing in column A in one table are shared with another table.

Task 1: Create Database

Step 1: From start menu – All Programs - Microsoft SQL Server run SQL Server Management Studio. At the connect to server window enter the following parameters

Server name: <PCName>\SQLEXPRESS
Authentication: Windows Authentication

Then press connect

Step 2: From Objet Explorer window Right click on Database then select New Database

Step 3: From New Database window enter database name as IslamicBank then click OK

Task 2: Create Tables

In this task will create the following tow tables:

Customer Table

CustomerID	Name	Address	City	Zip
Number	Character	Character	Character	Character
1001	Ahmed Mohamed	Nasr city	Cairo	91232
1002	Mohamed Hosny	Tanta	Elgharbia	81992
1003	Mostafa Taha	Dmnhor	Elbehira	81992

Accounts Table

CustomerID	AccountNumber	AccountType	DateOpened	Balance	Currency
Number	Number	Character	Date	Number	Character
1001	9987	Checking	10/12/1989	4000.00	EGP
1001	9980	Savings	10/12/1989	2000.00	USD
1002	8811	Savings	01/05/1992	1000.00	USD
1003	4422	Checking	12/01/1994	6000.00	EGP
1003	4433	Savings	12/01/1994	9000.00	USD

To Create the Customer Table, do the following steps

Step 1: Under IslamicBank database right click on Tables then select New Table

Step 2: Define customer table fields as shown in the following figure then save it as Customer

Exercise: Create the Accounts table in the same way we create Customer table as shown in the following figure.

Task 3: Create Views

Objective: Create view on the two tables contains the following columns

Column Name	Table		
CustomerID	Customer		
Name	Customer		
AccountNumber	Accounts		
AccountType	Accounts		
Balance	Accounts		
Currency	Accounts		

Step 1: Under IslamicBank database right click on Views then select New View. Then from Add Table window select Customer and Accounts tables then click Add

Step 2: From view window select required columns then save this view as CustomerAccounts

Note That:-

- 1- The relation between the two tables is donning using **CustomerID** field.
- 2- SQL statement for this view is:

```
dbo.Customer.CustomerID, dbo.Customer.Name, dbo.Accounts.
SELECT
 AccountNumber,
 dbo.Accounts.AccountType, dbo.Accounts.Balance,
 dbo.Accounts.Currency
```

FROM dbo.Accounts INNER JOIN dbo.Customer ON dbo.Accounts.CustomerID = dbo.Customer.CustomerID

Step 3: Run this view to show its result

Exercise: Do the following SQL statement and write there results

1- Select Statement

```
Select * From Customer Where Name = 'Ahmed'
Select * From Customer Where Name Like '%Ahmed%'
Select * From Accounts Where Balance > 1000 and Balance < 8000
select Currency , sum(Balance) As sumOfBalance From Accounts
Group By Currency
select AccountType, Currency , sum (Balance) As sumOfBalance From Accounts
Group By Currency
select AccountType, Currency , sum (Balance) As sumOfBalance From Accounts
Group By AccountType, Currency
Select * From CustomerAccounts
```

2- Insert Statement

```
insert into Customer Values (1004, 'Mohamed', 'Nasr City', 'Cairo', '1234')
insert into Customer Values (1005, 'Ramy', 'Nasr City', 'Cairo')
insert into Customer Values (1005, 'Ramy', 'Nasr City', 'Cairo', NULL)
insert into Customer (CustomerID, Name, Address, City) Values
(1005, 'Ramy', 'Nasr City', 'Cairo')
insert into Accounts (CustomerID, AccountNumber, Balance) values
(1009,123456,1000)
```

3- Update Statement

```
update Accounts set Balance = Balance * 1.5
update Accounts set Balance = Balance * 2
where CustomerID = 1001
```

4- Delete Statement

```
Delete from Accounts Where CustomerID = 1001
```