Banking Example (primary key is underlined)

```
branch (<u>branch-name</u>, branch-city, assets)
customer (<u>customer-name</u>, customer-street, customer-city)
account (<u>account-number</u>, branch-name, balance)
loan (<u>loan-number</u>, branch-name, amount)
depositor (<u>customer-name</u>, account-number)
borrower (<u>customer-name</u>, loan-number)
employee (<u>employee-name</u>, branch-name, salary)
```

(1). Create database 'bank'

SQL: create database if not exists bank;

You can use command 'show database;' to check if 'bank' has been created.

(2). Create above tables in database 'bank'

```
SQL:
use bank;
create table if not exists account
account_number char(5) not null primary key,
branch name varchar(10),
balance double
);
create table if not exists branch
branch_name varchar(10) not null primary key,
branch_city varchar(10),
assets double
);
create table if not exists customer
customer_name varchar(20) not null primary key,
customer street varchar(20),
customer_city varchar(10)
);
```

```
create table if not exists loan
loan number varchar(5) not null primary key,
branch_name varchar(10),
amount double
);
create table if not exists borrower
customer_name varchar(20) not null,
loan number varchar(5) not null,
primary key(customer_name, loan_number)
);
create table if not exists depositor
(
customer_name varchar(20) not null,
account_number char(5) not null,
primary key(customer_name, account_number)
);
create table if not exists employee
employee_name varchar(20) not null,
branch_name varchar(10) not null,
salary double,
primary key(employee_name,branch_name)
);
Similarly, you can use command 'show tables;' to check if all tables have been created.
(3). Insert data into those tables
SQL:
use bank;
insert into account values('A-101', 'Downtown', 500);
insert into account values('A-102', 'Perryridge', 400);
insert into account values('A-201', 'Brighton', 900);
insert into account values('A-215', 'Mianus',
 700):
insert into account values('A-217', 'Brighton', 750);
insert into account values('A-222', 'Redwood', 700);
insert into account values('A-305', 'Round Hill', 350);
```

```
insert into branch values('Brighton',
 7100000):
 'Brooklyn',
insert into branch values('Downtown',
 'Brooklyn',
 9000000);
insert into branch values('Mianus',
 'Horseneck',
 400000);
insert into branch values('North Town', 'Rye',
 3700000);
insert into branch values('Perryridge', 'Horseneck',
 1700000):
 'Bennington',
 300000);
insert into branch values ('Pownal',
insert into branch values ('Redwood',
 'Palo Alto', 2100000);
insert into branch values('Round Hill', 'Horseneck', 8000000);
insert into customer values ('Adams',
 'Spring',
 'Pittsfield');
insert into customer values('Brooks',
 'Senator',
 'Brooklyn');
insert into customer values ('Curry',
 'North',
 'Rye');
insert into customer values ('Glenn',
 'Sand Hill',
 'Woodside');
insert into customer values ('Green',
 'Walnut',
 'Stamford');
insert into customer values ('Hayes',
 'Main',
 'Harrison');
insert into customer values ('Johnson', 'Alma',
 'Palo Alto');
insert into customer values ('Jones',
 'Main',
 'Harrison');
insert into customer values ('Lindsay',
 'Park',
 'Pittsfield');
insert into customer values ('Smith',
 'North'.
 'Rye');
insert into customer values ('Turner', 'Putnam',
 'Stamford');
insert into customer values('Williams', 'Nassau',
 'Princeton');
insert into depositor values('Hayes',
 'A-102');
insert into depositor values('Johnson', 'A-102');
insert into depositor values('Johnson', 'A-201');
insert into depositor values('Jones',
 'A-217');
insert into depositor values('Lindsay', 'A-222');
insert into depositor values('Smith',
 'A-215'):
insert into depositor values ('Turner',
insert into loan values('L-11', 'Round Hill',
 900);
insert into loan values('L-14', 'Downtown',
 1500);
insert into loan values('L-15', 'Perryridge',
 1500);
insert into loan values('L-16', 'Perryridge',
 1300);
insert into loan values('L-17', 'Downtown',
 1000);
insert into loan values('L-23', 'Redwood',
 2000):
 500);
insert into loan values('l-93', 'Mianus',
insert into borrower values ('Adams',
 'L-16');
 'L-93');
insert into borrower values ('Curry',
insert into borrower values ('Hayes',
 'L-15'):
insert into borrower values ('Jackson'.
 'L-14');
```

```
insert into borrower values ('Smith',
 'L-11');
insert into borrower values ('Smith',
 'L-23');
insert into borrower values ('Williams', 'L-17');
insert into employee values('Adams',
 'Perryridge', 1500);
insert into employee values('Brown',
 'Perryridge', 1300);
insert into employee values('Gopal',
 'Perryridge', 5300);
insert into employee values('Johnson',
 'Downtown', 1500);
insert into employee values('Loreena',
 'Downtown'. 1300):
insert into employee values('Peterson', 'Downtown', 2500);
insert into employee values('Rao',
 'Austin'.
 1500);
insert into employee values('Sato',
 'Austin',
 1600);
```

insert into borrower values ('Jones'.

You can use SQL command 'select * from [table_name];' to check if data have been inserted.

'L-17'):

(4). Perform queries on those tables

1. Find all account whose balance is smaller than 500.

Ans wer: *select account_name from account where balance* < 500;

- 2. Find all name of customers whose city is in Brooklyn **Answer**: select customer name from customer where customer city='Brooklyn';
 - 3. Find all employees whose salary is greater than 1400 and working branch is not 'Downtown'

Ans wer: select * from employee where salary>1400 and branch_name<> 'Downtown';

4. Calculate the average salary of all employees and show the average salary as "avg_salary"

Ans wer: select avg(salary) as avg_salary from employee;

- 5. Calculate the number of customer for each account **Ans wer**: select account_number, count(distinct customer_name) from depositor group by account_number;
- 6. Show all account_number, branch_name and corresponding branch_city **Ans wer**: select account_number, branch_branch_name, branch_city from account, branch where account.branch_name=branch.branch_name;

Questions:

- 1. Find the names of all customers.
- 2. Find the names of all branches in the loan relation, don't display duplicates.
- 3. Display the entire Branch table.
- 4. Find the account number for all accounts where the balance is greater than \$700.
- 5. Find the account number and balance for all accounts from Brighton where the balance is greater than \$800.
- 6. Display the branch name and assets from all branches in thousands of dollars and rename the assets column to 'assets in thousands'.
- 7. Find the name of all branches with assets between one and four million dollars.
- 8. Find the name, account number, and balance of all customers who have an account.
- 9. Find the name, account number, and balance of all customers who have an account with a balance of \$400 or less.

```
select customer_name
from Customer
______
select distinct branch name
from loan
_____
select *
from Branch
______
select account number from account
where balance > 700
______
select account_number, balance from account
where balance > 800 and branch_name = 'Brighton'
_____
select branch_name, (assets / 1000) as 'assets in thousands'
from branch
-----
select branch name
from branch
where assets between 1000000 and 4000000
______
select customer name, borrower.loan number, amount
from borrower, loan
where borrower.loan_number = loan.loan_number and
 branch_name = 'Perryridge';
\verb|select depositor.customer_name|, account.account_number|, balance|\\
from depositor, account
where depositor.account_number = account.account_number
_____
select depositor.customer_name, account.account_number, balance
from depositor, account
where depositor.account_number = account.account_number
 and balance <= 400
```