Project Proposal

PROJECT NAME: BANKING SYSTEM

VIEW OF THE PROJECT:

- ➤ The main aim of this project is to give information about the Functioning of database in Banking System
- ➤ All the functionalities of Banking Systems will be credited in this project

ABOUT THE PROJECT:

Usually all persons want money for personal and commercial purposes. Banks are the oldest lending institutions in US scenario. They are providing all facilities to all citizens for their own purposes by their terms. To survive in this modern market every bank implements so many new innovative ideas, strategies, and advanced technologies. For that they give each and every minute detail about their institution and projects to Public.

They are providing ample facilities to satisfy their customers i.e. Net Banking, Mobile Banking, Door to Door facility, Instant facility, Investment facility, Demat facility, Credit Card facility, Loans and Advances, Account facility etc. And such banks get success to create their own image in public and corporate world. These banks always accept innovative notions in US banking scenario like Credit Cards, ATM machines, Risk Management etc.

So, this must be the first choice for me to select this topic. At this stage every person must know about new innovation, technology of procedure new schemes and new ventures.

RULES GOVERNING THE PROJECT:

- All the customers of the bank have a unique account number
- The account numbers are not nullable i.e., they cannot take null values
- The customers must have a minimum account balance of Rs.1000
- Any customer is not allowed to withdraw amount from his account, if the withdrawal results in his account balance going below the minimum balance

- A person is eligible to get a loan from the bank if he has an account in the bank
- The percentage of interest imposed on the loan depends on the Company's policies
- The customers are issued cards (ATM or Debit) depending on his/her eligibilities
- All the card holders have unique card and PIN numbers
- The employees of the bank have unique identification numbers

ER Diagram-

User & Privileges-


```
QL> CREATE USER bank IDENTIFIED by bank;
Jser created.
SQL> GRANT CONNECT TO bank;
Grant succeeded.
SQL> GRANT CONNECT, RESOURCE, DBA TO bank;
Grant succeeded.
QL> GRANT CREATE SESSION GRANT ANY PRIVILEGE TO bank;
GRANT CREATE SESSION GRANT ANY PRIVILEGE TO bank
RROR at line 1:
DRA-00990: missing or invalid privilege
QL> GRANT CREATE SESSION to bank;
Grant succeeded.
GQL> GRANT ANY PRIVILEGE TO bank;
GRANT ANY PRIVILEGE TO bank
ERROR at line 1:
DRA-00990: missing or invalid privilege
SQL> GRANT PRIVILEGE TO bank;
GRANT PRIVILEGE TO bank
```

Select Create Table-

External Table-

```
□:CREATE TABLE emp_load
 (employee number
 CHAR(3),
 employee_last_name CHAR(20),
 employee_middle_name CHAR(15),
 employee_first_name CHAR(15)
 ORGANIZATION EXTERNAL
 (TYPE ORACLE_LOADER
 DEFAULT DIRECTORY ext_tab_dir
 ACCESS PARAMETERS
 (RECORDS DELIMITED BY NEWLINE
 BADFILE DHHSMAPSIS: 'EMP.BAD'
 LOGFILE DHHSMAPSIS: 'EMP.LOG'
 FIELDS TERMINATED BY ','
 LOCATION ('external_table_test2.dat')
 REJECT LIMIT UNLIMITED;
Script Output × 🌇 Query Result ×
📌 🥟 <mark> 🖺 🍃 | Task completed in 0.149 seconds</mark>
Table EMP_LOAD dropped.
Table EMP LOAD created.
```


Sequence-

Sayali Bhagat

Table-


```
INFO 7275 – ADMS
 create table kcb_tran_tab
 tid number,
 accno number(20) references kcb_acc_tab(accn
 trtype char(10) check(trtype in('d','w')),
 dot date default sysdate,
 amt number(7,2) check(amt>100)
 commit;
 Script Output X > Query Result X
 📌 🥢 🔡 🖺 🔋 | Task completed in 0.144 seconds
 Table KCB_ACC_TAB created.
 l row inserted.
 Commit complete.
 Table KCB_TRAN_TAB created.
 Commit complete.
create table kcb_acc_tab
```


Sayali Bhagat


```
create table kcb_acc_tab

(accno number primary key,
name varchar2(20) constraint name_nn not null,
actype char check(actype in('s','c','fd')),
doo date default sysdate,
bal number(8,2) not null
);
```

Procedure-

Sayali Bhagat

Transaction-

Sayali Bhagat

```
start transaction;
insert into kcb_acc_tab values(37002167543, 'srinivas', 's', sysdate, 15000);
insert into kcb_acc_tab values(37002167544, 'sayali', 's', sysdate, 25000);
insert into kcb_acc_tab values(37002167545, 'shaishav', 's', sysdate, 35000);
insert into kcb_acc_tab values(37002167546, 'saurabh', 's', sysdate, 45000);
insert into kcb_acc_tab values(37002167547, 'sanket', 's', sysdate, 55000);
insert into kcb_acc_tab values(37002167548, 'sailee', 's', sysdate, 75000);
insert into kcb_acc_tab values(37002167549, 'pooja', 's', sysdate, 30000);
insert into kcb_acc_tab values(37002167550, 'apurva', 's', sysdate, 57000);
commit;
```


1 row inserted.

l row inserted.

1 row inserted.

Commit complete.

Procedure-

```
■ declare
 i kcb_acc_tab%rowtype;
 k kcb_tran_tab%rowtype;
 begin
 i.accno:=&accno;
 k.trtype:='&trtype';
 k.amt:=&amount;
 select bal into i.bal from kcb_acc_tab
 where accno=i.accno;
 if k.trtype='D' then
 i.bal:=i.bal+k.amt;
 end if;
 update kcb acc tab set bal=i.bal where accno=i.accno;
 insert into kcb_tran_tab values(sl.nextval,i.accno,k.trtype,sysdate,k.amt);
 end;
Script Output 🗶 🕟 Query Result 🗴
📌 🥜 🔡 볼 🔋 | Task completed in 118.842 seconds
select bal into i.bal from kcb acc tab
where accno=i.accno;
if k.trtype='D' then
i.bal:=i.bal+k.amt;
end if:
update kcb_acc_tab set bal=i.bal where accno=i.accno;
insert into kcb_tran_tab values(s1.nextval,i.accno,k.trtype,sysdate,k.amt);
commit;
end;
PL/SQL procedure successfully completed.
```


```
INFO 7275 – ADMS
 Sayali Bhagat
 select * from kcb_tran_tab;
  select * from kcb_acc_tab;
uery Result ×
🖺 🙀 📚 SQL | All Rows Fetched: 4 in 0.012 seconds
 ⊕ TID ⊕ ACCNO
 ∯ AMT
1
 1 37002167546 d
 25-APR-19 5000
 3 37002167544 d
2
 25-APR-19 5000
3
 4 37002167544 d
 25-APR-19 5000
 5 37002167549 d
 25-APR-19 10000
4
```

Sayali Bhagat

```
Worksheet | Query Builder
 create or replace procedure upd bal
 (paccno kcb acc tab.accno%type,
 pamt kcb_tran_tab.amt%type)
 is
 cbal kcb_acc_tab.bal%type;
 select bal into cbal from kcb_acc_tab where accno=paccno;
 cbal:=cbal+pamt;
 update kcb_acc_tab set bal=cbal where accno=paccno;
 insert into kcb_tran_tab values(1001,paccno,'d',sysdate,pamt);
 commit:
 exception
 when no data found then
 DBMS_OUTPUT.PUT_LINE (paccno||'is not exists');
 end upd_bal;
Script Output X DQuery Result X
📌 🥜 뒴 🖺 舅 | Task completed in 0.136 seconds
Procedure UPD BAL compiled
```

View-

```
INFO 7275 – ADMS
 Sayali Bhagat
 □ create or replace view account details AS
 select a.accno, t.tid, a.name, a.actype, a.bal
 from kcb_acc_tab a
 inner join kcb_tran_tab t
 ON a.accno = t.accno;
 Script Output × DQuery Result ×
 📌 🥢 🔚 볼 📕 | Task completed in 0.22 seconds
 PL/SQL procedure successfully completed.
 SOL>
 SQL>
 SQL> create or replace view account details AS
 2 select a.accno, t.tid, a.name, a.actype, a.bal
 3 from kcb_acc_tab a
 4 inner join kcb_tran_tab t
 5 ON a.accno = t.accno;
 View ACCOUNT DETAILS created.
```


Function-

INFO 7275 – ADMS Sayali Bhagat

```
create or replace function chk_bal
 (paccno kcb_acc_tab.accno%type,
 pamt kcb_tran_tab.amt%type)
 return boolean
 cbal kcb_acc_tab.bal%type;
 vatype kcb_acc_tab.actype%type;
 select actype,bal into vatype,cbal from kcb_acc_tab where
 accno=paccno;
 cbal:=cbal-pamt;
 if vatype='s' and cbal<5000 then return(false);</p>
 elsif vatype='c'and cbal<10000 then
 return(false);
 else
 return(true);
 end if:
 end chk bal;
Script Output X > Query Result X
📌 🥟 🖥 🖺 🔋 | Task completed in 0.222 seconds
Function CHK_BAL compiled
```


Call function-

Trigger-

INFO 7275 – ADMS Sayali Bhagat

```
□create or replace trigger trg_bal
 before insert
 on kcb tran tab
 for each row
 □ begin
 ☐ if :new.trtype='d' then
 pack_updbal.upd_bal(:new.accno,:new.trtype,:new.amt);
 elsif :new trtype='w' then
 if pack_updbal.chk_bal(:new.accno,:new.amt)then
 pack_updbal.upd_bal(:new.accno,:new.trtype,:new.amt);
 Raise_application_error(-20451,'the bal is too low so no transaction:');
 end if;
 end if:
 exception
 when no_data_found then
 DBMS_OUTPUT.PUT_LINE (:new.accno||'is not exists');
Script Output X DQuery Result X
📌 🥟 <mark> 🖶 💂 | Task completed in 0.187 seconds</mark>
Trigger TRG_BAL compiled
```


```
INFO 7275 – ADMS
 Sayali Bhagat
 DECLARE
 emp_age number;
 ■ BEGIN
 Finding employee age by date of birth
 SELECT MONTHS BETWEEN(TRUNC(sysdate), TO_DATE(:new.DATE_OF_BIRTH,'DD-MON-YYYY'))/12 INTO EMP_AGE FROM DUAL;
 -- Check whether employee age is greater than 18 or not IF (EMP_AGE < 18) THEN
 RAISE_APPLICATION_ERROR(-20000, 'Employee age must be greater than or equal to 18.');
 END IF:
 -- Allow only past date of death
IF(:new.DATE OF DEATH > sysdate) THEN
 RAISE_APPLICATION_ERROR(-20000, 'Date of death can not be Future date.');
 FND TE:
 END:
Script Output × DQuery Result ×
📌 🧽 🖪 🚇 屋 | Task completed in 0.625 seconds
 -- Check whether employee age is greater than 18 or not
IF (EMP_AGE < 18) THEN
14
 15
 16
 RAISE_APPLICATION_ERROR(-20000, 'Employee age must be greater than or equal to 18.');
 17
 END IF:
 18
 -- Allow only past date of death
IF(:new.DATE OF DEATH > sysdate) THEN
 19
 20
 21
22
23
 RAISE_APPLICATION_ERROR(-20000, Date of death can not be Future date.');
 END TE:
24 END;
25 /
Trigger TRG_BEFORE_EMP_INSR compiled
 □ create or replace TRIGGER trg_before_emp_insr
 BEFORE INSERT
 on employee_details
 FOR EACH ROW
 DECLARE
 emp_age number;
 ■ BEGIN
 - Finding employee age by date of birth
 SELECT MONTHS BETWEEN(TRUNC(sysdate), TO DATE(:new.DATE OF BIRTH,'DD-MON-YYYY'))/12 INTO EMP AGE FROM DUAL;
 Check whether employee age is greater than 18 or not
 IF (EMP AGE < 18) THEN
 RAISE_APPLICATION_ERROR(-20000, 'Employee age must be greater than or equal to 18.');
 END IF:
 END:
屋 Script Output 🗴 🕟 Query Result 🗴
📌 🧽 뒴 🖺 舅 | Task completed in 0.27 seconds
  8
  9 BEGIN
 10
 11
 -- Finding employee age by date of birth
 SELECT MONTHS_BETWEEN(TRUNC(sysdate), TO_DATE(:new.DATE_OF_BIRTH,'DD-MON-YYYY'))/12 INTO EMP_AGE FROM DUAL;
 12
 13
 14
 -- Check whether employee age is greater than 18 or not
 15
 IF (EMP_AGE < 18) THEN
 16
 RAISE_APPLICATION_ERROR(-20000, Employee age must be greater than or equal to 18.');
 17
 END IF;
 18
 19 END;
```

Procedure cursor-

Trigger TRG_BEFORE_EMP_INSR compiled


```
□ create or replace procedure cursor
 is cursor cl is
 select emp_id,first_name, last_name
 from employee details
 where emp id=1;
 vemp id employee details.emp id%type;
 vfname employee_details.first_name%type;
 vlname employee_details.last_name%type;
 begin
 open cl;
 □loop
 fetch cl into vemp_id, vfname, vlname;
 exit when cl%notfound;
 dbms output.put line(vemp id||' '||vfname||' '||vlname);
 end loop:
 close cl;
 end:
Script Output 🗴 🕟 Query Result 🗴
📌 🥜 뒴 🖺 舅 | Task completed in 0.373 seconds
 / viname employee details.first name%type;
 8 vlname employee_details.last_name%type;
 9
10 begin
ll open cl;
12 loop
13 fetch cl into vemp_id, vfname, vlname;
14 exit when cl%notfound;
15 dbms_output.put_line(vemp_id||' '||vfname||' '||vlname);
16 end loop;
17 close cl;
18 end:
rocedure CURSOR compiled
```


Index-

LPAD-

Materialised View-

Package-

```
create or replace package pack_updbal
as
cbal kcb_acc_tab.bal%type;
procedure upd_bal(vaccno kcb_acc_tab.accno%type,
 vtype kcb_tran_tab.trtype%type,
 vamt kcb_tran_tab.amt%type);
function chk_bal(vaccno kcb_acc_tab.accno%type,
 vamt kcb_tran_tab.amt%type)
return boolean;
cbal kcb_acc_tab.bal%type;
end pack_updbal;
```

APPENDIX-

```
KCB_ACC_TAB
_____
1 create table kcb_acc_tab
3 accno number primary key,
4 name varchar2(20) constraint name_nn not null,
5 actype char check(actype in('s','c','fd')),
6 doo date default sysdate,
7 bal number(8,2) not null
8*)
QL > /
Table created.
QL> insert into kcb acc tab values(37002167543, 'srinivas', 's', sysdate, 15000)
2 /
row created.
QL> commit
2 /
commit complete.
KCB_TRAN_TAB
create table kcb_tran_tab
```

```
INFO 7275 – ADMS
 Sayali Bhagat
tid number,
accno number(20) references kcb_acc_tab(accno),
trtype char(10) check(trtype in('d','w')),
dot date default sysdate,
amt number(7,2) check(amt>100)
SEQUENCE
create sequence s1
start with 1
increment by 1
maxvalue 1000
minvalue 0
nocache
nocycle
1) Write a PL/SQL program to modify the balance after deposite the amt and insert the
transaction details also.
Table based records- pl/sql block
 declare
 i kcb_acc_tab%rowtype;
 k kcb_tran_tab%rowtype;
 begin
 i.accno:=&accno;
 k.trtype:='&trtype';
```

```
i kcb_acc_tab%rowtype;
k kcb_tran_tab%rowtype;
begin
i.accno:=&accno;
k.trtype:='&trtype';
k.amt:=&amount;
select bal into i.bal from kcb_acc_tab
where accno=i.accno;
if k.trtype='D' then
i.bal:=i.bal+k.amt;
end if;
update kcb_acc_tab set bal=i.bal+k.amt where accno=i.accno;
insert into kcb_tran_tab values(s1.nextval,i.accno,k.trtype,sysdate,k.amt);
commit;
end;
```

2) write a PL/SQL program for enter the transaction details perform the validation i)if it is deposite update the bal and insert the transaction details ii) if it is withdraw before withdraw check the current bal if validationcontrol satisfy then only perform the withdraw

Table based records- pl/sql block

```
declare
i kcb acc tab%rowtype;
k kcb_tran_tab%rowtype;
begin
  i.accno:=&accno;
  k.trtype:='&trtype';
  k.amt:=&amt;
  select actype,bal into i.actype,i.bal from kcb_acc_tab where accno=i.accno;
  if k.trtype='D' then
 i.bal:=i.bal+k.amt;
  else
 i.bal:=i.bal-k.amt;
  end if;
  if i.actype='s' and i.bal<5000 then
 Raise_application_error(-20456,'the bal is too low to perform transaction');
  end if;
  update kcb acc tab set bal=i.bal where accno=i.accno;
  insert into kcb tran tab values(s1.nextval,i.accno,k.trtype,sysdate,k.amt);
commit;
end;
PROCEDURE
create or replace procedure upd bal
(paccno kcb_acc_tab.accno%type,
pamt kcb_tran_tab.amt%type)
cbal kcb acc tab.bal%type;
begin
select bal into cbal from kcb_acc_tab where accno=paccno;
cbal:=cbal+pamt;
update kcb_acc_tab set bal=cbal where accno=paccno;
insert into kcb_tran_tab values(1001,paccno,'d',sysdate,pamt);
commit;
exception
when no data found then
DBMS OUTPUT.PUT LINE (paccno | | 'is not exists');
end upd bal;
create or replace procedure upd bal
(paccno kcb_acc_tab.accno%type,
pamt kcb_tran_tab.amt%type)
cbal kcb_acc_tab.bal%type;
vatype kcb_acc_tab.atype%type;
begin
select acctype,bal into vatype,cbal from kcb_acc_tab where accno=paccno;
if upper(pttype)='d' then
cbal:=cbal+pamt;
elsif upper(pttype)='w' then
```

```
cbal:=cbal-pamt;
if value='s' and cbal<5000 then
Raise_application_error(-20456,'there is insufficient balance so we cannot do the transaction:');
end if;
end if;
update kcb_acc_tab set bal =cbal
where accno=paccno;
insert into kcb_tran_tab
values(101,paccno,ptrtype,sysdate,pamt);
commit;
exception
when no_data_found then
display(paccno||'is not exist');
end upd_bal;
FUNCTIONS
write a function the account holder is eligible for the withdraw or not
create or replace function chk bal
(paccno kcb_acc_tab.accno%type,
pamt kcb_tran_tab.amt%type)
return boolean
is
cbal kcb_acc_tab.bal%type;
vatype kcb_acc_tab.actype%type;
begin
select actype,bal into vatype,cbal from kcb_acc_tab where
accno=paccno;
cbal:=cbal-pamt;
if vatype='s' and cbal<5000 then return(false);
elsif vatype='c'and cbal<10000 then
return(false);
else
return(true);
end if;
end chk_bal;
call this function with another pl/sql pgm with appropriate msg.
begin
if chk_bal(&accno,&amt)then
display('it is validate');
else
display('it is not validate');
end if;
end;
call this function in a procedure for the validation
```

```
create or replace procedure upd_bal
(paccno kcb_acc_tab.accno%type,
ptrtype kcb_tran_tab.trtype%type,
pamt kcb_acc_tab.amt%type)
cbal kcb_acc_tab.bal%type;
begin
select bal into cbal
from kcb_acc_Tab
where accno=paccno;
if upper(ptrtype)='D' then
cbal:=cbal+pamt;
elsif upper(ptrtype)='w' then
if chk_bal(paccno,pamt)then
cbal:=cbal-pamt;
else
Raise_application_error(-20456,'There IB so we cannot do the transaction:');
end if;
end if;
update kcb acc tab set bal=cbalwhere accno=paccno;
insert into kcb_tran_tab values(101,paccno,ptrtype,sysdate,pamt);
commit;
exception
when no_data_found then
display(paccno||'is not exist');
end upd_bal;
PACKAGES
PACKAGE SPECIFICATION
create or replace package pack_updbal
cbal kcb_acc_tab.bal%type;
procedure upd bal(vaccno kcb acc tab.accno%type,
  vtype kcb_tran_tab.trtype%type,
  vamt kcb tran tab.amt%type);
function chk bal(vaccno kcb acc tab.accno%type,
  vamt kcb_tran_tab.amt%type)
return boolean;
cbal kcb_acc_tab.bal%type;
end pack_updbal;
PACKAGE BODY
create or replace package body pack_updbal
procedure upd_bal(vaccno kcb_acc_tab.accno%type,
 vtrtype kcb tran tab.trtype%type,
vamt kcb_tran_tab.amt%type)
```

```
is
begin
select bal into cbal
from kcb_acc_tab
where accno=vaccno;
if upper(vtype)='w' then
cbal:=cbal vamt;
end if;
update kcb acc tab set sal=cbal where accno=vaccno;
commit;
end upd bal;
function chk_bal(vaccno kcb_acc_tab.accno%type,
 vamt kcb_tran_tab.amt%type)
return boolean
is
vatype kcb acc tab.acctype%type;
select acctype, bal into vatype, cbal from kcb acc tab where accno=vaccno;
cbal:=cbal-vamt; (global variable)
if vatype='s' and cbal<5000 then
return(false);
elsif vatype='c' and cbal<10000 then
return(false);
else
return(true);
end if;
end chk bal;
end pack updbal;
Triggers
create or replace trigger trg_bal
before insert
on kcb_tran_tab
for each row
begin
if :new.trtype='d' then
pack updbal.upd bal(:new.accno,:new.trtype,:new.amt);
elsif :new.trtype='w' then
if pack_updbal.chk_bal(:new.accno,:new.amt)then
pack_updbal.upd_bal(:new.accno,:new.trtype,:new.amt);
else
Raise_application_error(-20451,'the bal is too low so no transaction:');
end if;
end if;
exception
when no_data_found then
display(:new.accno||'is not exists');
end;
```

It support to execute a bloc of stmts at once. Block: collection of executable statements.

PL/SQL:

17 end if;

It is a programming language which is developed by oracle company. It is a procedural language it is used to process only a row at a time where as non procedural laguage process a set of rows at a time.

struture of block: Declare [variable Declaration]; Begin <executable statements>; [exception executable statements]; End; declare cursor c1 is 2 select empno, ename, sal 3 from emp 4 where deptno=30; 5 vempno emp.empno%type; 6 vename emp.ename%type; 7 vsal emp.sal%type; 8 begin 9 open c1; 10 loop 11 fetch c1 into vempno, vename, vsal; 12 exit when c1%notfound; 13 dbms_output.put_line(vempno||''||vename||''||vsal); 14 end loop; 15 close c1; 16* end; 1 declare 2 cursor c sal is 3 select empno, ename, sal, job, deptno 4 from emp; 5 i emp%rowtype; 6 begin 7 open c sal; 8 loop 9 fetch c_sal into i.empno,i.ename,i.sal,i.job,i.deptno; 10 exit when c_sal%notfound; 11 if i.job='clerk'then 12 i.sal:=i.sal+i.sal*0.25; 13 elsif i.job='manager'then 14 i.sal:=i.sal+i.sal*0.35; 15 else 16 i.sal:=i.sal+i.sal*0.15;

18 update emp set sal=i.sal 19 where empno=i.empno; 20 dbms_output.put_line(rpad(i.ename,8)||"||rpad(i.sal,6)||"||rpad(i.deptno,10)); 1 declare 2 cursor 3 comm cur is 4 select empno, ename, sal, comm, deptno 5 from emp; 6 begin 7 for k in comm_cur 8 loop 9 if k.comm is null then 10 k.comm:=300; 11 elsif k.comm=0 then 12 k.comm:=250; 13 else 14 k.comm:=k.comm+k.sal*0.15; 15 end if; 16 update emp set comm=k.comm 17 where empno=k.empno; 18 dbms_output.put_line(rpad(k.empno,8)||"||k.comm|| 19 "||k.deptno); 20 end loop; 21* end; 1 declare 2 cursor dnoc is 3 select deptno,min(sal) low_pay, 4 max(sal) high_pay,sum(sal) tot_pay, 5 count(empno)noe 6 from emp 7 group by deptno; 8 begin 9 for i in dnoc 10 loop 11 dbms_output.put_line(i.deptno||"||i.low_pay||"||i.high_pay||"||i.tot_pay||"||i.noe); 12 end loop; 13* end; 1 begin 2 for i in(select empno, ename, sal, deptno from emp) 3 loop 4 if i.deptno=10 then 5 i.sal:=i.sal+500; 6 elsif 7 i.deptno=20 then 8 i.sal:=i.sal+600; 9 else

INFO 7275 – ADMS	Sayali Bhagat
10 i.sal:=i.sal+700;	
11 end if;	
12 update emp set sal=i.sal	
<pre>13 where empno=i.empno; 14 dbms_output.put_line(rpad(i.empno,8) " i.ename " i.sal " i.deptno);</pre>	
14 dbins_output.put_inle(rpad(i.empho,8)	
16* end;	