

Hospital Management System E/R diagram!

To create this diagram I used creately. You need to signed in and you can use their website for free to create E/R diagrams.

https://creately.com/

In this E/R diagram I have used **one to one relationship**, **many to one**, **many to many**, **subclass**, **weak entity set**.

The doctor has three subclasses: NormalDoctor, DentalDoctor, WomanDoctor. The doctor attends the patient.

The doctor gives the diagnosis. The doctor can assign the patient to the lab for lab tests and scans. The doctor can prescribe medicines to the patient.

The receptionist keeps truck of all the patient informations. The receptionist can register new patients. Can send the patients to the relevant doctor and can assign the room to new patients or update the room for old patients.

The pharmacy can give the medicine to the patients and also can calculate the price and send that price to the Bursar so the patient can pay.

The relations are:

- 1. Users(username,password,fname,sname,type)
- 2. Rooms(Room_no, Room_name, patientinroom)
- 3. Medicines(<u>id</u>, medicine_name, price)
- 4. Patients(<u>id</u>, fname, sname, email, address, phone, sex, Bloodgroup, birthyear)
- 5. Medications(<u>id</u>, patient_id, status, symptoms, tests, Test_result, medical, Doctor_type, Doctor_price, Test_price, medical_price, date, month, year)

FD's for relation User are:

```
username -> password
username -> fname
username -> sname
username -> type
```

So username is a key because this attribute determines all the other attributes of the relation.

FD's for relation Room are:


```
Room_no -> Room_name
Room_no -> patientinroom
```

So Room_no is a key because this attribute determines all the other attributes of the relation.

FD's for relation Medicine are:

```
id -> medicine_name
id -> price
```

So id is a key because attribute determines all the other attributes of the relation.

- id -> fname
- id -> sname
- id -> email
- id -> address
- id -> phone
- id -> sex
- id -> Bloodgroup
- id -> birthyear

So id is a key because this attribute determines all the other attributes of the relation.

FD's for relation Medications are:

- id -> patient_id
- id -> status
- id -> symptoms
- id -> test
- id -> Test_results
- id -> medical
- id -> Doctor_type
- id -> Doctor_price
- id -> Test_price
- id -> medical_price
- id -> date
- id -> month
- id -> year

So id is the key because this attribute determines all the other attributes of the relation.

USER TABLE

	username	password	fname	sname	type
1	Admin	1234	Olti	Asllanaj	Admin
2	Reception	1234	Diana	Portillo	Reception
3	Doctor	1234	Alba	Shkurti	Doctor
4	DentalDoctor	1234	Andi	Rama	DentalDoctor
5	NormalDoctor	1234	Julian	Jackson	NormalDoctor
6	WomanDoctor	1234	Joana	Pellumbi	WomanDoctor
7	Laboratory	1234	Akim	Gjata	Laboratory
8	Pharmacy	1234	Romina	Asllanaj	Pharmacy
9	Bursar	1234	Silva	Kaziu	Bursar
10	Doctor	1234	Beni	Asllanaj	Doctor

ROOM TABLE

	Room_no	Room_name	patientinroom
1	125	Olti	1
2	67	John	1
3	56	Cristal	2
4	34	Lara	1
5	100	Xhoi	3
6	23	Miri	1
7	49	Besiana	1
8	30	Lola	2
9	15	Endri	1
10	2	John	1

MEDICINE TABLE

	id	medicine_name	price
1	786	paracetamol	50
2	121	Vitamin D	8
3	45	Advil	14
4	3462	Amoxicillin	120
5	90	ibuprofen	42
6	24	Fish Oil	12
7	13	Vitamin A	18
8	03	0ki	10
9	08	Amistar	200
10	456	Amicip	86

PATIENT TABLE

	i d	fna me	sname	email	address	phone	sex	Bloodgro up	birthyear
1	1	Olti	Asllanaj	Oltias1987@gm ail.com	Boston	123456	Male	0	1987
2	3	Bled i	Asllanaj	bledi@yahoo.co m	Danvers	342567	Male	Ab	1989
3	4	Joan a	Pellumb i	joana@hotmail.c om	Italy	98234	Female	В	1989
4	7	Xhin o	Gallo	Xhino1987@gm ail.com	Boston	598330	Male	A	1988
5	5	Alba	Shkurti	Shkurti.@gmail.c om	Boston	9780345	Female	0	1986
6	6	Sum mit	Agrival	Summit@gmail.c om	India	764934	Male	В	1990
7	9	Asha	Deka	Asha@gmail.co m	Boston	546723	Female	0	1989
8	2	John	Baptista	John_1985@gma il.com	New York	6530123	Male	AB	1985
9	9	Astri t	Asllanaj	Astrit@hotmail.c om	Boston	978546	Male	0	1964
10	1 0	Erka	Pellumb i	Erka@gmail.com	New York	764938	Female	A	1966

MEDICATION TABLE

	1	2	3	4	5	6	7	8	9
id	1	2	3	4	5	6	7	8	9
patient _id	1	2	5	6	4	9	8	5	7
status	finish	finish	finish	lab	lab	lab	lab	recdoctor	recdoctor
symptoms	headac he	Brain dama ge	cancer	infect	Eye infect	Ear pain	Feet pain	Tooth pain	Preganacy test
tests	X-RAY	MIR	Blood test	Blood test	Read alphabe t	Ear tests	massag e	touch	Scan
Test_	Negati	Positi	Negati	Positi	positive	good	good	clean	Baby is
results	ve	ve	ve	ve					good
medical	Advil	antibi otics	nothin g	antibi otic	glasses	antib iotic	nothin g	antibitic	iron
Doctor_	Norma	Norm	Normal	Norm	Normal	Norm	Normal	Dental	Woman
type	lDoctor	alDoct or	Doctor	alDoct or	Doctor	alDoc tor	Doctor	Doctor	Doctor
Doctor_ price	1000	2000	150	400	200	100	56	500	100
Test_ price	200	199	436	234	50	123	100	1300	400
Medical_ price	345	234	664	421	876	1234	564	123	103
date	15	23	11	22	10	07	05	14	18
month	02	04	10	11	12	05	03	06	09
year	2016	2016	2016	2016	2016	2016	2016	2016	2015
								l	1

USER INTERFACE

The requirement of this assignment is to create a user interface, which cooperates with the database to access the Hospital Management System.

For user interface, I have choosen to use PHP, HTML && CSS for the Front End and SQL for Back End.

HOW THE SYSTEM WORKS

- 1. Patient comes to the hospital and talks to the Receptionist.
- 2. The receptionist asks about the patient's details e.g. Name, last name, email, phone number, address, gender, blood group, birth year. After taking all the patient information and stored in the system, the receptionist assigns the patient to the relevant doctor and gives the doctor all the patient information.
- 3. The patient meets with the doctor, and he/she asks about what problems or symptoms the patient has or is suffering from. After, the doctor visits the patient and listens to him about the symptoms, he assigns the patient to the lab for further tests.
- 4. The laboratories' will receive all the patient's information from the doctor and start the tests and scans that will determine the condition of the disease and why the patient has this type of symptoms. After the tests are done and the lab knows the results, they will send the result back to the doctor.
- 5. When the tests comes and the doctor knows the condition ('s) of the patient he prescribes medicine for the patients and sends him to the pharmacy.
- 6. The Pharmacist starts to prepare the medicine that the patient needs to be healthy. When the patient comes in the pharmacy the pharmacist calculates the price and send the patient to the bursar so he can pay.
- 7. The Bursar asks for the payment and than the patient can go home.

<u>Username</u>	Password
Admin	1234
Reception	1234
Doctor	1234
DentalDoctor	1234
NormalDoctor	1234
WomenDoctor	1234
Laboratory	1234
Pharmacy	1234
Bursar	1234

LOGGING IN

I created this interface for the Administrator or Admin to Log in to the system. The Admin is responsible for creating other users for different departments. For example: Doctors, receptionist, pharmacist, bursar, and laboratories. When the user enters the username and passwords and after clicking the login in button it takes the user to the index page if the credentials are correct.

ADMINISTRATOR FUNCTIONS

The administrator is responsible for adding users, adding rooms, and updating. The users referred here are receptionist, Doctor, Pharmacist, Lab, Bursar, Admins, and Bursar.

You can ADD the room by pressing the button Add Room

RECEPTIONIST DASHBOARD && FUNCTIONS

The receptionist logs into the system using the username and password created by the Administrator. In the receptionist dashboard you can choose Patients to Add patients and Settings to update the receptionist information. This is the receptionist dashboard:

The receptionist can add patient's details by using the form: So you need to enter these details for the patients: first name, last name, email, phone number, address, gender, blood group and birth year and press ADD.

After adding the patient to the system we can press view and we can send the patient to the relevant doctor.

After pressing view we can see all the patient information and choose the doctor for the patient. For example: normal doctor, eye doctor, woman doctor and you can create other

DOCTOR DASHBOARD && FUNCTIONS

The patient information is assigned now to the doctor from the receptionist. So to see the patient information we need to press From Receptionist and we can add

symptoms of the patient by pressing ADD.

After you press ADD you can see the patient name and enter the symptoms and test suggestions. After that we press Send To Lab for the necessary tests! For example:

After send those to the laboratory the doctor needs to wait for the results. After the results are here we need to press From Laboratory to see the test results. After we press From Laboratory we can see the patient information and press view to check the blood results and give to the patient the Medicine. After, we send the information to the Pharmacy where the patient can get the medicine and go home. After the doctor has the possibility

The last one is Setting when the doctor that is using the system for the first time can update his/her information.

NormalDector

From Incompton

Re-enter Password

Re-enter Password

LABORATORY DASHBOARD && FUNCTIONS

The laboratory can view test suggestions from the doctor and patient information. Also can add the price for the different test and enter test results and send those to the doctor.

Also search patients.

If we press Patient button we are going to see the patient information and after we press view we can do the test and send the test results to the doctor.

In the result table your going to see different patients with different test results. Results Date Result Name Gender 1 - 2 -2016 POZITIVE Olti Asllanaj Male John Stakosha 3 - 12 -NEGATIVE 2016 8 - 12 -NEGATIVE Olti Asllanaj Male 2016 Vitamin D is Low. Everything else is in 16 - 12 -Olti Asllanaj 2016 the range.

The doctor dashboard has settings where the doctor that is new can update his/her name and last name.

Stakosha

16 - 12 -

2016

Positive for stomach bug

PHARMACY DASHBOARD AND FUNCTIONS

The pharmacy gets the prescription from the doctor. The pharmacy can enter the price of the Medicine. The pharmacist can add different medicines in the stock, edit and deleted. The Pharmacy dashboard:

In the Patients dashboard you can see the information of the patient and after pressing view you can see the doctor prescription of the medicine. Then you can enter the price of

the medicine and the patient takes the medicine and pays to the bursar.

In the medical dashboard the pharmacist can add, update and delete medicines. He/she

can store those in the stock or update and delete from the stock.

In the Settings dashboard the pharmacist that is accessing the system for the first time can

update his information.

BURSAR DASHBOARD AND FUNCTIONS

In the bursar dashboard the bursar or accountant can see the financial report of the year and he/she can search for a specific report. The Bursar is Silva Kaziu. This is the Bursar dashboard:

In the report dashboard we can see the financial report and check for specific reports. For

16/12/2016 Sales: is: 63,057 Tsh

Conclusion

This project was very useful and helped me to understand more how to work with front-end and back-end. This project was great not just because was fun but at the same time I learned two different programming languages SQL and PHP + HTML + CSS. I will continue to work on this project during the break!! I will add this project to my resume for my interns hip interviews. Great project.

Thank you, Olti Asllanaj