

BANKING SYSTEM DATABASE

The project aims to support internal business process of a bank. The objective is to upgrade the banking business from paper to electronic thus enabling us to carry out banking processes easily and quickly. The project will be deployed with a front end and would run from workstations to assist the bank employees.

The database was designed considering requirements and work flow of daily transactions of the banking industry.

ER DIAGRAM:

USE CASE:

TRIGGERS:

1. Trigger to check if an account already exists.

```
mysql> create trigger checkvalidity
 -> before insert on account
 -> for each row begin
 -> if new.accountNo in (
 -> select account.accountNo from account where new.accountNo = account.accountNo)
 -> then signal sqlstate '45000'
 ->
 -> set message_text= 'account already exists';
 -> end if;
 -> end//
Query OK, 0 rows affected (0.22 sec)
```

```
mysql> insert into account values(265,1233,'saving',3,599,70,8654,'2020-10-28');
-> //
ERROR 1644 (45000): account already exists
```

2. Trigger to take backup of account details on deletion.

```
mysql> create table backup( deleteTime datetime not null default '0000-00-00 00:00:00', accountNo int , primary key (accountNo) );
Query OK, 0 rows affected (0.56 sec)
mysql> create trigger backup
 -> after delete on account
 -> for each row
  -> begin
  -> insert into backup values (now(),old.accountNo);
 -> end//
Query OK, 0 rows affected (0.17 sec)
mysql> DELETE FROM ACCOUNT WHERE ACCOUNTNO=50;
  -> //
Query OK, 1 row affected (0.10 sec)
mysql> SELECT * FROM BACKUP;
 --------
deleteTime accountNo
 2018-12-08 00:27:02 | 50 |
1 row in set (0.00 sec)
```

3. Trigger to update balance on withdraw

```
mysql> select balance from account where accountNo=6344//
+-----+
| balance |
+-----+
| 570 |
+-----+
1 row in set (0.00 sec)
```

```
mysql> create trigger updatebalance
 -> after insert on withdraw
 -> for each row
 -> begin
 -> select withdraw.withAmt into @amt from withdraw inner join account on
withdraw.accNo=account.accountNo;
 -> update account
 -> set balance=balance - @amt
 -> where accountNo in (select accNo from withdraw);
Query OK, 0 rows affected (0.35 sec)
mysql> insert into withdraw(withdrawid, withAmt, accNo) values (1,20,6344)//
Query OK, 1 row affected (0.33 sec)
mysql> select balance from account where accountno=6344//
 balance
 550
1 row in set (0.00 sec)
mysq1>
```

PROCEDURES:

1. Procedure to calculate interest of given account number

```
mysql> delimiter //
mysql> create procedure calculate interest(in a account id int, out b balance float)
 -> begin
 -> declare o openingdate date;
 -> declare diff1 int;
 -> select balance, openingdate into b balance, o openingdate from account where accountno=a account id;
 -> if o_openingdate+interval 12 month<=curdate() then
 -> SELECT DATEDIFF(curdate(), o_openingdate) into diff1;
 -> set diff1 = (diff1/365);
 -> repeat
 -> update account
 -> set balance = b balance*1.03
 -> where accountno=a_account_id;
 -> set diff1=diff1-1;
 -> until diff1>=0
 -> end repeat;
 -> end if;
 -> end//
Query OK, 0 rows affected (0.19 sec)
```

```
mysql> select * from account//
 | branchNo | balance | creditNumber | DebitNumber | openingDate
 AccountNo | customerId | Type
 checking
 3066
 265
 1233
 562.754
 NULL
 2016-01-01
 checking
 550
 335
 4807
 874
 2753
 2016-01-01
 1
 4994
 1233
 NULL
 3066
 2016-01-01
 saving
 50000
 5221
 2467
 saving
 55000
 NULL
 2739
 2016-01-01
 1479
 saving
 40000
 NULL
 4180
 2016-01-01
 5600
 2
 554
 6344
 1479
 checking
 NULL
 4180
 2016-01-01
 1
 6444
 1914
 2099
 saving
 75000
 42
 2016-01-01
 2
 NULL
 2016-01-01
 9307
 2467
 checking
 550
 2739
 650
 1914 | 2016-01-01
 9601
 2099 | checking |
 42
 rows in set (0.00 sec)
```

```
mysql> call calculate_interest(9307,@bb);
-> //
Query OK, 1 row affected (0.26 sec)
```

```
mysql> select * from account//
 AccountNo | customerId | Type
 | branchNo | balance | creditNumber | DebitNumber | openingDate |
 265
 1233
 checking
 562.754
 3066
 2016-01-01
 checking
 874
 2753
 2 |
 583.495
 335
 4807
 2016-01-01
 4994
 1233
 saving
 54636.4
 NULL
 3066
 2016-01-01
 5221
 2467
 saving
 2
 55000
 NULL
 2016-01-01
 2739
 5600
 1479
 saving
 40000
 NULL
 4180
 2016-01-01
 1479
 NULL
 6344
 checking
 2
 554
 4180
 2016-01-01
 6444
 2099
 1
 75000
 42
 1914
 2016-01-01
 saving
 583.495
 2739
 9307
 2467
 checking
 NULL
 2016-01-01
 9601
 2099
 checking
 1 |
 650
 42
 1914 | 2016-01-01
 rows in set (0.00 sec)
```

2. Procedure to increment salary of employee.

```
create procedure incr_sal_emp(in percent int, in id int)
 -> begin
 -> update employee
 -> set salary=salary + (salary * percent/100)
 -> where empid=id;
 -> end//
Query OK, 0 rows affected (0.68 sec)
mysql> select salary from employee where empid=2;
 salary
 36750
1 row in set (0.00 sec)
mysql> call incr_sal_emp(10,2)//
Query OK, 1 row affected (0.12 sec)
mysql> select salary from employee where empid=2//
 salary
 40425
1 row in set (0.00 sec)
mysql>
```

3. Procedure to update balance on deposit

```
.
nysql> create procedure updatebal_depo(in accNumbr int)
 -> begin
 -> select deposit.deptAmt into @amt from deposit inner join account on deposit.accNo=account.accountNo;
 -> update account
 -> set balance = balance+ @amt
 -> where accountNo=accNumbr;
 -> end//
Query OK, 0 rows affected (0.10 sec)
mysql> select balance from account where accountNo=6344//
 balance
 560
1 row in set (0.00 sec)
mysql> select * from deposit//
 depositId | deptAmt | deposit_date
 accNo
 10 | 2018-12-12 16:19:04 | 6344 |
 12
1 row in set (0.00 sec)
mysql> call updatebal_depo(6344)//
Query OK, 1 row affected (0.15 sec)
mysql> select balance from account where accountNo=6344//
 balance
 570 l
1 row in set (0.00 sec)
```

4. Procedure to transfer money between both accounts

```
ysql> create procedure transfer_money(in AccountNum int,in c_customerid int,in Amount int )
 -> begin
-> declare account_1 int;
 -> declare account_2 int;
-> declare customer_id int;
-> declare b_balance int;
 -> declare b_balance_2 int;
 -> select count(*) into account_1 from account where customerid=c_customerid and accountno!=accountnum;
-> select count(*) into customer_id from customer where custid=c_customerid;
-> if account_1 != 1 or customer_id!=1 then
-> select 'Invalid Account number or Customer Id';
 -> end if;
 -> select balance into b_balance from account where accountno=accountnum;
 ->
 -> if amount>b_balance then
 -> select 'Insufficient balance';
 -> else
-> select accountno into account_2 from account where customerid=c_customerid and accountno!=accountnum;
-> select balance into b_balance_2 from account where accountno=account_2;
-> Select concat('Old Account balance of ',accountnum, 'is ',b_balance);
-> Select concat('Old Account balance of ',account_2, 'is ',b_balance_2);
 -> update account
 -> set balance=balance-amount
 -> where accountno=accountnum;
 -> update account
 -> set balance=balance+amount
 -> where customerid=c_customerid and accountno!=accountnum; -> end if;
 -> select balance into b_balance from account where accountno=accountnum;
-> select balance into b_balance_2 from account where accountno=account_2;
 -> Select concat('New Account balance of ',accountnum, 'is ',b_balance);
 -> Select concat('New Account balance of ',account_2, 'is ',b_balance_2);
 -> end //
Query OK, 0 rows affected (0.21 sec)
```

```
mysql> call transfer_money(3523,2753,50);
-> //

| concat('Old Account balance of ',accountnum, 'is ',b_balance) |
| Old Account balance of 3523is 500 |
| row in set (0.00 sec)

| concat('Old Account balance of ',account_2, 'is ',b_balance_2) |
| Old Account balance of 9665is 75050 |
| row in set (0.02 sec)

| concat('New Account balance of ',accountnum, 'is ',b_balance) |
| New Account balance of 3523is 450 |
| row in set (0.33 sec)

| concat('New Account balance of ',account_2, 'is ',b_balance_2) |
| New Account balance of ',account_2, 'is ',b_balance_2) |
| New Account balance of 9665is 75100 |
| row in set (0.34 sec)
| Query OK, 0 rows affected (0.35 sec)
```

VIEWS

1. View of Employee-Branch to see which employee belongs to which branch.

2. View to see card details of all employees

SCRIPT

```
SET @OLD_UNIQUE_CHECKS=@@UNIQUE_CHECKS, UNIQUE_CHECKS=0;
SET @OLD_FOREIGN_KEY_CHECKS=@@FOREIGN_KEY_CHECKS, FOREIGN_KEY_CHECKS=0;
SET @OLD_SQL_MODE=@@SQL_MODE,
SQL_MODE='ONLY_FULL_GROUP_BY,STRICT_TRANS_TABLES,NO_ZERO_IN_DATE,NO_ZERO_DATE,E
RROR FOR DIVISION BY ZERO, NO ENGINE SUBSTITUTION';
-- Schema bank
CREATE SCHEMA IF NOT EXISTS 'bank' DEFAULT CHARACTER SET utf8mb4 COLLATE
utf8mb4 0900 ai ci;
USE 'bank';
-- Table 'bank'.'customer'
CREATE TABLE IF NOT EXISTS 'bank'. 'customer' (
 'custId' INT(11) NOT NULL,
 'firstName' VARCHAR(25) NULL DEFAULT NULL,
 'middleInitial' VARCHAR(25) NULL DEFAULT NULL,
 'lastName' VARCHAR(25) NULL DEFAULT NULL,
 `Email` VARCHAR(50) NULL DEFAULT NULL,
 'Phone' INT(11) NULL DEFAULT NULL,
PRIMARY KEY ('custId'))
ENGINE = InnoDB
```

```
DEFAULT CHARACTER SET = utf8mb4
COLLATE = utf8mb4 0900 ai ci;
-- ------
-- Table `bank`.`address`
CREATE TABLE IF NOT EXISTS 'bank'. 'address' (
`addressId` INT(11) NOT NULL AUTO_INCREMENT,
'apartmentNo' VARCHAR(25) NULL DEFAULT NULL,
'Street' CHAR(50) NULL DEFAULT NULL,
'City' CHAR(50) NULL DEFAULT NULL,
'Zipcode' VARCHAR(10) NULL DEFAULT NULL,
PRIMARY KEY ('addressId'))
ENGINE = InnoDB
AUTO INCREMENT = 10
DEFAULT CHARACTER SET = utf8mb4
COLLATE = utf8mb4_0900_ai_ci;
-- ------
-- Table `bank`.`branch`
CREATE TABLE IF NOT EXISTS 'bank'. 'branch' (
'BranchID' INT(11) NOT NULL,
'BranchName' VARCHAR(50) NULL DEFAULT NULL,
'AddressId' INT(11) NULL DEFAULT NULL,
PRIMARY KEY ('BranchID'),
INDEX 'AddressId' ('AddressId' ASC) VISIBLE,
CONSTRAINT 'branch ibfk 1'
FOREIGN KEY ('AddressId')
REFERENCES 'bank'. 'address' ('addressId'))
ENGINE = InnoDB
DEFAULT CHARACTER SET = utf8mb4
COLLATE = utf8mb4_0900_ai_ci;
-- Table `bank`.`debit`
CREATE TABLE IF NOT EXISTS 'bank'. 'debit' (
`DebitNo` INT(11) NOT NULL,
'CardName' VARCHAR(50) NULL DEFAULT NULL,
`ExpiryDate` DATE NULL DEFAULT NULL,
'CVV' INT(11) NOT NULL,
PRIMARY KEY ('DebitNo'))
ENGINE = InnoDB
DEFAULT CHARACTER SET = utf8mb4
COLLATE = utf8mb4 0900 ai ci;
```

```
-- Table `bank`.`credit`
CREATE TABLE IF NOT EXISTS 'bank'. 'credit' (
'CreditNo' INT(11) NOT NULL,
`creditcardname` VARCHAR(50) NULL DEFAULT NULL,
`c_cvv` INT(11) NULL DEFAULT NULL,
'expdate' DATE NULL DEFAULT NULL,
PRIMARY KEY ('CreditNo'))
ENGINE = InnoDB
DEFAULT CHARACTER SET = utf8mb4
COLLATE = utf8mb4_0900_ai_ci;
-- Table `bank`.`account`
CREATE TABLE IF NOT EXISTS 'bank'. 'account' (
 `AccountNo` INT(11) NOT NULL,
 `customerId` INT(11) NULL DEFAULT NULL,
 'Type' VARCHAR(30) NULL DEFAULT NULL,
 `branchNo` INT(11) NULL DEFAULT NULL,
 'balance' FLOAT NULL DEFAULT NULL,
 `creditNumber` INT(11) NULL DEFAULT NULL,
 `DebitNumber` INT(11) NOT NULL,
 `openingDate` DATE NULL DEFAULT NULL,
PRIMARY KEY ('AccountNo'),
INDEX 'customerId' ('customerId' ASC) VISIBLE,
INDEX `branchNo` (`branchNo` ASC) VISIBLE,
INDEX `DebitNumber` (`DebitNumber` ASC) VISIBLE,
INDEX 'creditNumber' ('creditNumber' ASC) VISIBLE,
CONSTRAINT `account_ibfk_1`
  FOREIGN KEY ('customerId')
  REFERENCES 'bank'.'customer' ('custId'),
CONSTRAINT `account_ibfk_2`
  FOREIGN KEY ('branchNo')
  REFERENCES 'bank'.'branch' ('BranchID'),
CONSTRAINT `account_ibfk_3`
  FOREIGN KEY ('DebitNumber')
  REFERENCES 'bank'. 'debit' ('DebitNo'),
CONSTRAINT `account_ibfk_4`
  FOREIGN KEY ('creditNumber')
  REFERENCES 'bank'.'credit' ('CreditNo'))
ENGINE = InnoDB
DEFAULT CHARACTER SET = utf8mb4
COLLATE = utf8mb4_0900_ai_ci;
```

```
-- Table `bank`.`backup`
CREATE TABLE IF NOT EXISTS 'bank'. 'backup' (
'deleteTime' DATETIME NOT NULL DEFAULT '0000-00-00 00:00:00',
`accountNo` INT(11) NOT NULL,
PRIMARY KEY ('accountNo'))
ENGINE = InnoDB
DEFAULT CHARACTER SET = utf8mb4
COLLATE = utf8mb4_0900_ai_ci;
-- ------
-- Table 'bank'. 'deposit'
CREATE TABLE IF NOT EXISTS 'bank'. 'deposit' (
'depositId' INT(11) NOT NULL,
'deptAmt' INT(11) NULL DEFAULT NULL,
'deposit date' TIMESTAMP NULL DEFAULT CURRENT TIMESTAMP,
`accNo` INT(11) NULL DEFAULT NULL,
PRIMARY KEY ('depositId'),
INDEX 'accNo' ('accNo' ASC) VISIBLE,
CONSTRAINT `deposit_ibfk_1`
FOREIGN KEY ('accNo')
REFERENCES 'bank'.'account' ('AccountNo'))
ENGINE = InnoDB
DEFAULT CHARACTER SET = utf8mb4
COLLATE = utf8mb4_0900_ai_ci;
-- Table 'bank'. 'employee'
CREATE TABLE IF NOT EXISTS 'bank'.'employee' (
`EmpId` INT(11) NOT NULL AUTO_INCREMENT,
`EmpName` VARCHAR(100) NULL DEFAULT NULL,
'BranchId' INT(11) NULL DEFAULT NULL,
'designation' VARCHAR(50) NULL DEFAULT NULL,
'Salary' INT(11) NULL DEFAULT NULL,
PRIMARY KEY ('Empld'),
INDEX 'BranchId' ('BranchId' ASC) VISIBLE,
CONSTRAINT 'employee ibfk 1'
FOREIGN KEY ('BranchId')
REFERENCES 'bank'.'branch' ('BranchID'))
ENGINE = InnoDB
AUTO INCREMENT = 9
DEFAULT CHARACTER SET = utf8mb4
```

```
COLLATE = utf8mb4_0900_ai_ci;
-- Table `bank`.`loan`
------
CREATE TABLE IF NOT EXISTS 'bank'.'loan' (
'loanId' INT(11) NOT NULL,
`branchNumber` INT(11) NULL DEFAULT NULL,
'loanAmount' INT(11) NULL DEFAULT NULL,
'borrowerld' INT(11) NULL DEFAULT NULL,
`CosignerId` INT(11) NULL DEFAULT NULL,
PRIMARY KEY ('loanId'),
INDEX 'branchNumber' ('branchNumber' ASC) VISIBLE,
INDEX 'borrowerld' ('borrowerld' ASC) VISIBLE,
INDEX 'CosignerId' ('CosignerId' ASC) VISIBLE,
CONSTRAINT `loan_ibfk_1`
FOREIGN KEY ('branchNumber')
REFERENCES 'bank'.'branch' ('BranchID'),
CONSTRAINT \loan_ibfk_2\
FOREIGN KEY ('borrowerld')
REFERENCES 'bank'. 'account' ('AccountNo'),
CONSTRAINT `loan_ibfk_3`
FOREIGN KEY ('CosignerId')
REFERENCES 'bank'.'account' ('AccountNo'))
ENGINE = InnoDB
DEFAULT CHARACTER SET = utf8mb4
COLLATE = utf8mb4_0900_ai_ci;
-- Table `bank`.`withdraw`
CREATE TABLE IF NOT EXISTS 'bank'. 'withdraw' (
`withdrawId` INT(11) NOT NULL,
`withAmt` INT(11) NULL DEFAULT NULL,
`withdraw_date` TIMESTAMP NULL DEFAULT CURRENT_TIMESTAMP,
'accNo' INT(11) NULL DEFAULT NULL,
PRIMARY KEY ('withdrawld'),
INDEX 'accNo' ('accNo' ASC) VISIBLE,
CONSTRAINT `withdraw_ibfk_1`
FOREIGN KEY ('accNo')
REFERENCES 'bank'. 'account' ('AccountNo'))
ENGINE = InnoDB
DEFAULT CHARACTER SET = utf8mb4
COLLATE = utf8mb4_0900_ai_ci;
USE 'bank';
```

```
-- Placeholder table for view `bank`.`cust_card`
CREATE TABLE IF NOT EXISTS 'bank'.'cust_card' ('accountNo' INT, 'customerid' INT, 'creditDetails'
INT, `debitDetails` INT);
------
-- Placeholder table for view `bank`.`emp_branch`
______
CREATE TABLE IF NOT EXISTS 'bank'.'emp_branch' ('empname' INT, 'branchName' INT);
------
-- procedure calculate_interest
------
DELIMITER $$
USE 'bank'$$
CREATE DEFINER=`root`@`localhost` PROCEDURE `calculate_interest`(in a_account_id int, out
b_balance float)
begin
declare o_openingdate date;
declare diff1 int;
select balance, opening date into b_balance, o_opening date from account where
accountno=a_account_id;
if o_openingdate+interval 12 month<=curdate() then
SELECT DATEDIFF(curdate(), o_openingdate) into diff1;
set diff1 = (diff1/365);
repeat
update account
set balance = b_balance*1.03
where accountno=a_account_id;
set diff1=diff1-1;
until diff1>=0
end repeat;
end if;
end$$
DELIMITER;
-- procedure find_employeebranch
```

```
DELIMITER $$
USE 'bank'$$
CREATE DEFINER='root'@'localhost' PROCEDURE 'find_employeebranch'(in id int)
begin
select employee.empid, branch.branchName from employee inner join branch where
employee.branchid=branch.branchid;
end$$
DELIMITER;
-- ------
-- procedure get accountNo
DELIMITER $$
USE 'bank'$$
CREATE DEFINER='root'@'localhost' PROCEDURE 'get_accountNo'(in customer_id int, out
account_no int)
begin
select accountNo into account_no
from account
where customerid=customer_id;
end$$
DELIMITER;
-- procedure incr_sal_emp
DELIMITER $$
USE 'bank'$$
CREATE DEFINER=`root`@`localhost` PROCEDURE `incr_sal_emp`(in percent int, in id int)
update employee
set salary=salary + (salary * percent/100)
where empid=id;
end$$
DELIMITER;
```

```
-- procedure transfer_money
DELIMITER $$
USE 'bank'$$
CREATE DEFINER=`root`@`localhost` PROCEDURE `transfer money`(in AccountNum int,in
c_customerid int,in Amount int )
begin
declare account 1 int;
declare account_2 int;
declare customer_id int;
declare b balance int;
declare b_balance_2 int;
select count(*) into account_1 from account where customerid=c_customerid and
accountno!=accountnum;
select count(*) into customer_id from customer where custid=c_customerid;
if account_1 != 1 or customer_id!=1 then
select 'Invalid Account number or Customer Id';
end if;
select balance into b balance from account where accountno=accountnum;
if amount>b_balance then
select 'Insufficient balance';
else
select accountno into account 2 from account where customerid=c customerid and
accountno!=accountnum;
select balance into b_balance_2 from account where accountno=account_2;
Select concat('Old Account balance of ',accountnum, 'is ',b_balance);
Select concat('Old Account balance of ',account_2, 'is ',b_balance_2);
update account
set balance=balance-amount
where accountno=accountnum;
update account
set balance=balance+amount
where customerid=c_customerid and accountno!=accountnum;
```

```
end if;
select balance into b_balance from account where accountno=accountnum;
select balance into b_balance_2 from account where accountno=account_2;
Select concat('New Account balance of ',accountnum, 'is ',b_balance);
Select concat('New Account balance of ',account_2, 'is ',b_balance_2);
end$$
DELIMITER;
-- -----
-- procedure update_onDeposit
DELIMITER $$
USE 'bank'$$
CREATE DEFINER='root'@'localhost' PROCEDURE 'update_onDeposit'(in accNumbr int, in dAmt int,
out accbal int)
begin
select balance into accbal from account where accountNo=accNumbr;
update account
set balance= accbal + dAmt
where accountNo=accNumbr;
end$$
DELIMITER;
-- procedure updatebal_depo
DELIMITER $$
USE 'bank'$$
CREATE DEFINER=`root`@`localhost` PROCEDURE `updatebal_depo`(in accNumbr int)
select deposit.deptAmt into @amt from deposit inner join account on
deposit.accNo=account.accountNo;
update account
set balance = balance+ @amt
where accountNo=accNumbr;
end$$
DELIMITER;
```

```
-- View `bank`.`cust_card`
-- ------
DROP TABLE IF EXISTS 'bank'.'cust_card';
USE 'bank';
CREATE OR REPLACE ALGORITHM=UNDEFINED DEFINER='root'@'localhost' SQL SECURITY DEFINER
VIEW `bank`.`cust_card` AS select `a`.`AccountNo` AS `accountNo`, `a`.`customerId` AS
`customerid`,concat_ws(',',`c`.`CreditNo`,`c`.`creditcardname`,`c`.`expdate`,`c`.`c_cvv`) AS
`creditDetails`,concat ws(',',`d`.`DebitNo`,`d`.`CardName`,`d`.`ExpiryDate`,`d`.`CVV`) AS
'debitDetails' from (('bank'.'account' 'a' join 'bank'.'credit' 'c') join 'bank'.'debit' 'd') where
(('a'.'creditNumber' = 'c'.'CreditNo') and ('a'.'DebitNumber' = 'd'.'DebitNo'));
-- View `bank`.`emp_branch`
-- ------
DROP TABLE IF EXISTS 'bank'.'emp branch';
USE 'bank';
CREATE OR REPLACE ALGORITHM=UNDEFINED DEFINER='root'@'localhost' SQL SECURITY DEFINER
VIEW 'bank'.'emp branch' AS select 'bank'.'employee'.'EmpName' AS
'empname', 'bank'. 'branch'. 'BranchName' AS 'branchName' from ('bank'. 'employee' join
`bank`.`branch`) where (`bank`.`employee`.`BranchId` = `bank`.`branch`.`BranchID`);
USE 'bank';
DELIMITER $$
USE 'bank'$$
CREATE
DEFINER=`root`@`localhost`
TRIGGER 'bank'.'backup'
AFTER DELETE ON 'bank'.'account'
FOR EACH ROW
begin
insert into backup values (now(),old.accountNo);
end$$
USE 'bank'$$
CREATE
DEFINER='root'@'localhost'
TRIGGER 'bank'.'checkvalidity'
BEFORE INSERT ON 'bank'.'account'
FOR EACH ROW
begin
if new.accountNo in (
select account.accountNo from account where new.accountNo = account.accountNo)
then signal sqlstate '45000'
set message_text= 'account already exists';
end if;
end$$
```

SHRUTI WALAWALKAR

USE `bank`\$\$
CREATE
DEFINER=`root`@`localhost`
TRIGGER `bank`.`updatebalance`
AFTER INSERT ON `bank`.`withdraw`
FOR EACH ROW
begin
select withdraw.withAmt into @amt from withdraw inner join account on withdraw.accNo=account.accountNo;
update account
set balance=balance - @amt
where accountNo in (select accNo from withdraw);
end\$\$

DELIMITER;

SET SQL_MODE=@OLD_SQL_MODE; SET FOREIGN_KEY_CHECKS=@OLD_FOREIGN_KEY_CHECKS; SET UNIQUE_CHECKS=@OLD_UNIQUE_CHECKS;