Bank Example File Format (bank.txt)
The first line has a single positive integer, n, representing the number of events to process.

The following n lines contain information for 1 event to process.

Each event starts with one of the following strings:

OPENACCT

DEPOSIT

WITHDRAW

PRINTREPORT

For the first and last commands, there is no other information to read on the line. For the OPENACCT command, open up the next available account in the bank, in numeric order. (The first account to open is 0.) No more than 100 accounts will be opened.

For the PRINTREPORT command, print out a table of each open account, with their account number, savings balance and checking balance.

For both the DEPOSIT and WITHDRAW commands, three more items will follow on the line: the account from which to execute the command (SAVINGS or CHECKING), the account id number (0 – 99), and the amount to withdraw or deposit (positive real number). You are guaranteed that requests will only be made from valid accounts and that the amounts to withdraw will be less than or equal to the amount stored in the specified account.

