BANK MANAGEMENT SYSTEM

In []:

MySQL.connector is used to make a connection between Python and MySQL

• pip install mysql.connector

The whole code is divided into user-defined Python functions. These functions have been called from the main menu to generate the initial menu system.

```
In [1]: import mysql.connector
 from datetime import date
 def clear():
 for _ in range(15):
 print()
 def account status(acno):
 conn = mysql.connector.connect(
 host='localhost', database='bankingsystem', user='root', password='qwerty')
 cursor = conn.cursor()
 sql ="select status,balance from customer where acno ='"+acno+"'"
 result = cursor.execute(sql)
 result = cursor.fetchone()
 conn.commit()
 conn.close()
 return result
 def deposit amount():
 conn = mysql.connector.connect(
 host='localhost', database='bankingsystem', user='root', password='qwerty')
 cursor = conn.cursor()
 clear()
 acno = input('Enter account No :')
 amount = input('Enter amount :')
 today = date.today()
 result = account status(acno)
 if result [0]== 'active':
 sql1 ="update customer set balance = balance+"+amount + ' where acno = '+acno+' and status="active";'
 sql2 = 'insert into transaction(amount, type, acno, dot) values(' + amount +', "deposit", '+acno+', "'+str(today
 cursor.execute(sql2)
 cursor.execute(sql1)
 conn.commit()
 #print(sql1)
 #print(sql2)
 print('\n\namount deposited')
 else:
 print('\n\nClosed or Suspended Account....')
 wait= input('\n\n\n Press any key to continue....')
```

```
conn.close()
def withdraw amount():
 conn = mysql.connector.connect(
 host='localhost', database='bankingsystem', user='root', password='qwerty')
 cursor = conn.cursor()
 clear()
 acno = input('Enter account No :')
 amount = input('Enter amount :')
 today = date.today()
 result = account_status(acno)
 if result[0] == 'active' and int(result[1])>=int(amount):
 sql1 = "update customer set balance = balance-" + \
 amount + ' where acno = '+acno+' and status="active";'
 sql2 = 'insert into transaction(amount,type,acno,dot) values(' + \)
 amount + ',"withdraw",'+acno+',"'+str(today)+'");'
 cursor.execute(sql2)
 cursor.execute(sql1)
 conn.commit()
 #print(sql1)
 #print(sql2)
 print('\n\namount Withdrawn')
 else:
 print('\n\nClosed or Suspended Account.Or Insufficient amount')
 wait = input('\n\n\n Press any key to continue....')
 conn.close()
def transaction menu():
 while True:
 clear()
 print(' Trasaction Menu')
 print("\n1. Deposit Amount")
 print('\n2. WithDraw Amount')
 print('\n3. Back to Main Menu')
 print('\n\n')
 choice = int(input('Enter your choice ...: '))
 if choice == 1:
 deposit amount()
 if choice == 2:
```

```
withdraw amount()
 if choice == 3:
 break
def search menu():
 conn = mysql.connector.connect(
 host='localhost', database='bankingsystem', user='root', password='qwerty')
 cursor = conn.cursor()
 while True:
 clear()
 print(' Search Menu')
 print("\n1. Account No")
 print('\n2. Aadhar Card')
 print('\n3. Phone No')
 print('\n4. Email')
 print('\n5. Names')
 print('\n6. Back to Main Menu')
 choice = int(input('Enter your choice ...: '))
 field name=''
 if choice == 1:
 field name ='acno'
 if choice == 2:
 field name = 'aadhar no'
 if choice == 3:
 field name = 'phone'
 if choice == 4:
 field name = 'email'
 if choice == 5:
 field name = 'name'
 if choice == 6:
 break
 msg ='Enter '+field name+': '
 value = input(msg)
 if field_name=='acno':
 sql = 'select * from customer where '+field name + ' = '+value+';'
 else:
 sql = 'select * from customer where '+field name +' like "%'+value+'%";'
```

```
#print(sql)
 cursor.execute(sql)
 records = cursor.fetchall()
 n = len(records)
 clear()
 print('Search Result for ', field name, ' ',value)
 print('-'*80)
 for record in records:
 print(record[0], record[1], record[2], record[3],
 record[4], record[5], record[6], record[7], record[8])
 if(n <= 0):
 print(field name, ' ', value, ' does not exist')
 wait = input('\n\n\n Press any key to continue....')
 conn.commit()
 conn.close()
 wait=input('\n\n\n Press any key to continue....')
def daily report():
 clear()
 conn = mysql.connector.connect(
 host='localhost', database='bankingsystem', user='root', password='qwerty')
 today = date.today()
 cursor = conn.cursor()
 sql = 'select tid,dot,amount,type,acno from transaction t where dot="'+ str(today)+'";'
 cursor.execute(sql)
 records = cursor.fetchall()
 clear()
 print('Daily Report :',today)
 print('-'*120)
 for record in records:
 print(record[0], record[1], record[2], record[3], record[4])
 print('-'*120)
 conn.commit()
 conn.close()
 wait = input('\n\n\n Press any key to continue....')
def monthly report():
 clear()
 conn = mysql.connector.connect(
 host='localhost', database='bankingsystem', user='root', password='qwerty')
```

```
today = date.today()
 cursor = conn.cursor()
 sql = 'select tid,dot,amount,type,acno from transaction t where month(dot)="' + \
 str(today).split('-')[1]+'";
 cursor.execute(sql)
 records = cursor.fetchall()
 clear()
 print(sql)
 print('Monthly Report :', str(today).split(
 '-')[1], '-,', str(today).split('-')[0])
 print('-'*120)
 for record in records:
 print(record[0], record[1], record[2], record[3], record[4])
 print('-'*120)
 conn.commit()
 conn.close()
 wait = input('\n\n\n Press any key to continue....')
def account details():
 clear()
 acno = input('Enter account no :')
 conn = mysql.connector.connect(
 host='localhost', database='bankingsystem', user='root', password='qwerty')
 cursor = conn.cursor()
 sql ='select * from customer where acno ='+acno+';'
 sql1 = 'select tid,dot,amount,type from transaction t where t.acno='+acno+';'
 cursor.execute(sql)
 result = cursor.fetchone()
 clear()
 print('Account Details')
 print('-'*120)
 print('Account No :',result[0])
 print('Customer Name :',result[1])
 print('Address :',result[2])
 print('Phone NO :',result[3])
 print('Email ID :',result[4])
 print('Aadhar No :',result[5])
 print('Account Type :',result[6])
 print('Account Status :',result[7])
 print('Current Balance :',result[8])
 print('-'*120)
 cursor.execute(sql1)
 results = cursor.fetchall()
```

```
for result in results:
 print(result[0], result[1], result[2], result[3])
 conn.commit()
 conn.close()
 wait=input('\n\n\nPress any key to continue.....')
def report menu():
 while True:
 clear()
 print(' Report Menu')
 print("\n1. Daily Report")
 print('\n2. Monthly Report')
 print('\n3. Account Details')
 print('\n4. Back to Main Menu')
 choice = int(input('Enter your choice ...: '))
 if choice == 1:
 daily report()
 if choice == 2:
 monthly report()
 if choice == 3:
 account details()
 if choice == 4:
 break
def add account():
 conn = mysql.connector.connect(
 host='localhost', database='bankingsystem', user='root', password='qwerty')
 cursor = conn.cursor()
 name = input('Enter Name :')
 addr = input('Enter address ')
 phone = input('Enter Phone no :')
 email = input('Enter Email :')
 aadhar = input('Enter AAdhar no :')
 actype = input('Account Type (saving/current ) :')
 balance = input('Enter opening balance :')
 sql = 'insert into customer(name,address,phone,email,aadhar no,acc type,balance,status) values ( "' + name +
 cursor.execute(sql)
 conn.commit()
 conn.close()
 print('New customer added successfully')
```

```
def modify account():
 conn = mysql.connector.connect(
 host='localhost', database='bankingsystem', user='root', password='qwerty')
 cursor = conn.cursor()
 clear()
 acno = input('Enter customer Account No :')
 print('Modify screen ')
 print('\n 1. Customer Name')
 print('\n 2. Customer Address')
 print('\n 3. Customer Phone No')
 print('\n 4. Customer Email ID')
 choice = int(input('What do you want to change ? '))
 new_data = input('Enter New value :')
 field name=''
 if choice == 1:
 field name ='name'
 if choice == 2:
 field name = 'address'
 if choice == 3:
 field name = 'phone'
 if choice == 4:
 field name = 'email'
 sql ='update customer set ' + field name + '="'+ new data +'" where acno='+acno+';'
 print(sql)
 cursor.execute(sql)
 conn.commit()
 print('Customer Information modified..')
def close account():
 conn = mysql.connector.connect(
 host='localhost', database='bankingsystem', user='root', password='qwerty')
 cursor = conn.cursor()
 clear()
 acno = input('Enter customer Account No :')
 sql ='update customer set status="close" where acno ='+acno+';'
 cursor.execute(sql)
 conn.commit()
 print('Account closed')
def main menu():
 while True:
 clear()
```

```
print(' Main Menu')
 print("\n1. Add Account")
 print('\n2. Modify Account')
 print('\n3. Close Account')
 print('\n4. Transactio Menu')
 print('\n5. Search Menu')
 print('\n6. Report Menu')
 print('\n7. Close application')
 print('\n\n')
 choice = int(input('Enter your choice ...: '))
 if choice == 1:
 add account()
 if choice == 2:
 modify_account()
 if choice == 3:
 close account()
 if choice ==4 :
 transaction_menu()
 if choice ==5 :
 search menu()
 if choice == 6:
 report_menu()
 if choice ==7 :
 break
main_menu()
```

Main Menu

- Add Account
- 2. Modify Account
- Close Account
- 4. Transactio Menu
- 5. Search Menu
- 6. Report Menu
- 7. Close application

Enter your choice ...: 1
Enter Name :SAIKRISHNA
Enter address 1-109

Enter Phone no :7337298330

Enter Email :saikrishna@gmail.com Enter AAdhar no :794389843289080

Account Type (saving/current) :saving

Enter opening balance :5999
New customer added successfully

Main Menu

- Add Account
- 2. Modify Account
- Close Account
- 4. Transactio Menu
- 5. Search Menu
- 6. Report Menu
- 7. Close application

Enter your choice ...: 6

Report Menu

- Daily Report
- 2. Monthly Report
- Account Details
- 4. Back to Main Menu

Enter your choice ...: 3

Enter account no :4

Account Details

Account No : 4

Customer Name : rajesh

Address : vizag

Phone NO: 7303392760

Email ID : rajesh99@gmail.com Aadhar No : 7897-7934-9533

Account Type : saving Account Status : active

Current Balance	78000.0

Press any key to continue.....

Report Menu

- 1. Daily Report
- 2. Monthly Report
- Account Details
- 4. Back to Main Menu Enter your choice ...: 4

Main Menu

- 1. Add Account
- 2. Modify Account
- Close Account
- 4. Transactio Menu
- 5. Search Menu
- 6. Report Menu
- 7. Close application

Enter your choice ...: 7