Problem 1

A database for a banking system is used to control withdrawal, deposit and loan transactions with customers. 
· Banks which use this system have many branches; each branch has a unique name, unique address and phone.
· The system stores information about customers as unique customer ID, name, address, and phones.
· Each customer has one Account identified by unique Account number, amount, transaction time and last transaction date (Day, Month and Year)
· A Customer can make any type of transactions (Withdrawal or Deposit) from any branch of the bank.
· The system records Transaction number, Transaction type, Transaction date, Transaction amount and time. The system records the branch name where the transaction occurred. 
Draw an ER diagram. Estimate any missing assumptions.
Problem 2
· A General Hospital consists of a number of specialized wards. Each ward hosts a number of patients. 
· On admission, the personal details of every patient are recorded. 
· Each patient is assigned to one leading consultant but may be examined by another consultant, if required. 
· The system has to record all required data each time the Nurse gives a patient a certain drug with specified dosage at certain time.
· Each ward is under supervision of one nurse. 
· Data about the nurse is recorded as her name and her number and her address. 
· A drug has code number and recommended dosage and more than one brand name.
