HOSPITAL MANAGEMENT SYSTEM

Presented by:

Shruti Singh(22csb0a08)

Agnes teresa davuri(22csb0a36)

Project report

Chapter 1: Introduction

□ Introduction:

Health of citizen is the wealth of Nation. Hospital Management database System is a computer base software system automate the hospital management system. It is designed to improve the quality and management in areas of clinical process analysis.

The Project Hospital Management Database System include the registration of patients, Doctors, Nurses, Receptionists and Rooms storing their detail into System by usin database. The software has facility to give the unique id to Patient, Doctor, Nurse, Receptionist and room and store their details.

Hospital Management Database System have User Friendly interface. This system also has the Queries option.

• Problem: Storage time accuracy efficiency

- 1. This system is manual
- .2. The information is very difficult to retrieve for example to find the patient history.
- 3. Manually data entry has a chance of inaccuracy.
- 4. Manual data entry in inefficient
- 5. Wastage of time

Solution

- 1. It will be the Computer base system
- 2. Data entry become more efficient
- 3. Reduction Of errors
- 4. No Wastage of time

Chapter 2: Data Requirement

Entity Classes

In this project there are 5 entity classes. The detail is as under

1. DOCTOR

Doctor class stores the data of doctors who diagnose the patients.

2. NURSE

Nurse class stores the data of nurses who treat the patients.

3. PATIENT

Patient class stores the data of patient who take appointment from Reception.

4. RECEPTIONIST

Receptionist class stores the data of receptionist who interact with patient.

5. ROOM

Room class stores the record which patients are admitted.

Attribute

1. DOCTOR: Doctor class have 4 attributes

- 1. Dr ID
- II. Dr_Name
- III. Dr_Specialization
- IV. Dr_Gender

2. NURSE: Nurse class have 4 attributes

- 1. N_Name
- 11. N Id
- III. N_Add (Address)
- IV. N_Email

3. PATIENT: Patient class have 7 attributes

- I. PID
- II. P_Name
- III. P_Gender (Address)
- IV. P_Entry Date
- V. P_Exit Date
- VI. N_ID
- VII R_ID

4. RECEPTIONIST: Receptionist class have 4

attributes

- 1. RID
- II. R_Name
- III.R_Gender
- IV. R_Add (Addrss)

- **5. ROOM**: Room class have 4 attributes
- I. R Number
- II. R_Serial
- III. R_Entry Date
- IV. R_Exit Date

Business Rule

- 1. One receptionist deal many patients and one patient interact with only one receptionist.
- 2. One doctor diagnoses only one patient and one patient can only have one doctor checked up at a time.
- 3. One can admitted in many rooms and one room can have many patients.
- 4. One nurse treat the many patient and one patient treated by only one nurse.

• Types And Degree Of Relationship

There are following relations

1. VISIT

Type of Relationship: One-To-Many (1:M)
Degree of Relationship: Binary

2. DIAGNOSE

Type of Relationship: One-To-One (1:1)

Degree of Relationship: Binary

3. USE

Type of Relationship: Many-To-Many (M:N)

Degree of Relationship: Binary

4. TREAT

Type of Relationship: One-To-Many (1:M)

Degree of Relationship: Binary

Chapter 3: Data Modeling

• ERD

· EERD

Chapter 4: Logical Data Model

• Represent Entity Classes Following are the entity classes and there tables

1. DOCTOR: (Dr ID,

Dr_Name, Dr_Specialization, Dr_Gender)

Doctor				
Doctor ID	Doctor Name	Doctor Specialization	Doctor Gender	
	-			
	+			
			·	
	-			

2. NURSE: (N ID, N_NAME, N_ADD, N_EMAIL ID)

NURSE					
NURSE ID	NURSE Name	NURSE Address	NURSE Email ID		
		11			

3. PATIENT: (P ID, P_NAME, P_GENDER, P_ENTRY DATE, P_EXIT DATE)

PATIENT ID	PATIENT Name	PATIENT GENDER	PATIENT ENTRY DATE	PATIENT EXIT DATE

4. RECEPTIONIST: (R ID, R_NAME, R_GENDER, R_ADDRESS)

RECEPTIONIST ID	RECEPTIONIST Name	RECEPTIONIST GENDER	RECEPTIONIST ADRESS

5. ROOM: (R ID, R_SERIAL, R_ENTRY DATE, R_EXIT DATE)

ROOM					
ROOM SERIAL	ROOM ENTRY DATE	ROOM EXIT DATE			
	70 10				
	ROOM SERIAL	ROOM SERIAL ROOM ENTRY DATE			

• Represent Relationship

Following are the relations in this system

1. VISIT

Type of Relationship: One-To-Many (1:M)

Degree of Relationship: Binary

Solution: Solution of this relationship is that take the primary key of RECEPTIONIST table in PATIENT table as foreign key.

2. DIAGNOSE

Type of Relationship: One-To-One (1:1)

Degree of Relationship: Binary

Solution: Solution of this relationship is that take the primary key of

DOCTOR table in PATIENT table as foreign key or vice versa.

3. USE

Type of Relationship: Many-To-Many (M:N)

Degree of Relationship: Binary

Solution: Solution of this relationship is that create the separate table and take the primary keys of both tables (ROOM and PATIENT) in Separate table as composite primary key.

4. TREAT

Type of Relationship: One-To-Many (1:M)

Degree of Relationship: Binary

Solution: Solution of this relationship is that take the primary

key of NURSE table in PATIENT table as foreign key.

1. Normalization

There are following tables for normalization

1. DOCTOR

1	DOCTOR			
	DOCTOR ID -	DOCTOR NAME -	DOCTOR SPECIALIZATION -	DOCTOR GENDER -
+	111	Dr.Imran	MBBS	Male
+	222	Dr.Muazzam Fawad	Medical Specialist	Male
+	333	Dr.Ayesha	Cardiologist	Female
+	444	Dr.Areeba	Neurologist	Female
+	555	Dr.Hafeez	Eye Specialist	Male

- 1. First Normal Form (1NF): DOCTOR table has no repeating group so this table is in 1NF.
- II. Second Normal Form (2NF): There is no partial dependency because DOCTOR table has no composite primary key. So this table is already in 2NF.
- III. Third Normal Form (3NF): There is no transitive dependency so this table is in 3NF.

2. NURSE

]	NURSE			
	NURSE NAME -	NURSE ID +	NURSE ADDRESS -	NURSE EMAIL ID
+	Ulfat	111	ISB	Ulfat123@gmail.com
+	Nazia BiBi	222	RWP	nazia123@gmail.com
+	Ayesha	333	ISB	ayesha123@gmail.com
+	Rida	444	ISB	rida123@gmail.com
+	Shazia Aslam	555	RWP	shazia123@gmail.com

- 1. First Normal Form (1NF): NURSE table has no repeating group so this table is in 1NF.
- II. Second Normal Form (2NF): There is no partial dependency because NURSE table has no composite primary key. So this table is already in 2NF.
- III. Third Normal Form (3NF): There is no transitive dependency so this table is in 3NF.

3. PATIENT

	PATIENT ID •	PATIENT NAME *	PATIENT GENDER +	PATIENT ENTRY DATE -	PATIENT EXIT DATE +	NURSE ID +	RESEPTIONIST ID .
Ŧ	111	Aslam	Male	1/1/2021	1/2/2021	555	22
+	222	Hamad	Male	1/5/2021	1/8/2021	111	44
Ŧ	333	Khuram	Male	1/3/2021	1/6/2021	222	44
ŧ	444	M Aslam	Male	1/9/2021	1/10/2021	333	55.
+	555	Manahil	Female	1/7/2021	1/8/2021	444	11

- I. First Normal Form (1NF): PATIENT table has no repeating group so this table is in 1NF. II. Second Normal Form (2NF): There is no partial dependency because PATIENT table has no composite primary key. So this table is already in 2NF.
- III. Third Normal Form (3NF): There is no transitive dependency so this table is in 3NF.

4. RECEPTIONIST

	RECEPTIONIST NAME - RECEPTIONIST ID - RECEPTIONIST GENDER - RECEPTIONIST ADDRI					
Ŧ	Ulfat		Female	ISB		
+	Aryan	222	Male	RWP		
Ŧ	Arham	333	Male	RWP		
+	Aleena	444	Female	ISB		
+	Hafeez	555	Male	ISB		

- 1. First Normal Form (1NF): RECEPTIONIST table has no repeating group so this table is in 1NF.
- II. Second Normal Form (2NF): There is no partial dependency because RECEPTIONIST table has no composite primary key. So this table is already in 2NF.
- **III. Third Normal Form (3NF):** There is no transitive dependency so this table is in 3NF.

5. ROOM

R	ROOM						
	ROOM NO -	SERIAL -	ROOM ENTRY DATE -	ROOM EXIT DATE +			
Ŧ	101	111	1/1/2021	1/4/2021			
+	102	222	1/3/2021	1/4/2021			
+	103	333	1/9/2021	1/12/2021			
+	104	444	1/5/2021	1/8/2021			
+	105	555	1/7/2021	1/10/2021			

- I. First Normal Form (1NF): ROOM table has no repeating group so this table is in 1NF.
- II. Second Normal Form (2NF): There is no partial dependency because ROOM table has no composite primary key. So this table is already in 2NF.
- III. Third Normal Form (3NF): There is no transitive dependency so this table is in 3NF.

All Access Objects

Search_

Tables

DOCTOR

■ NURSE

PATIENT

ROOM

Queries

PATIENT ADMIT

RECEPTIONIST

Chapter 5: **Implement** ation

 Creation Of **Tables**

There are 5 tables created in MS Access

RELATION _SHISP (ACCESS)

LOGICAL DATA MODEL

Tables Queries

 Creation Queries 21 Queries were created in MS Access

Creation
Reports
20 Reports were
created in MS
Access

• Creation Of Forms

The following 35 form were created while main menu form has following options.

- 1. Data entry
- 2. Queries
- 3. Reports

Appendix

• User Manual

MAUN MENU and Entry Data

First of all open the HMDS (Hospital Management Database System) then HMDS will show the MAIN MENU plate form that given bellow. Then press the button of Entry Data

After press the button of Data Entry you can see the buttons of Doctor Form, Nurse Form, Patient Form, Receptionist form and Room Form.

MAIN MENU

Press the buttons **Doctor Form, Nurse Form, Patient Form, Receptionist** form and **Room Form,** you can see the forms respectively that are givens bellow.

Main Menu Data Entery_Forms Pacient

Go to Main Menu and press the button Queries. It will show the Queries Buttons of **Doctor Queries, Nurse Queries, Patient Queries, Receptionist Queries** and **Room Queries**

Press the buttons Doctor Queries, Nurse Queries, Patient Queries, Receptionist Queries and Room Queries, you can see the related Queries Button respectively that are givens bellow.

Close

Nurse Queries

Nurse_Querie (Name)

Nurse_Querie (ID)

Nurse_Querie (Address)

Patient Queries

Close

Patient_Querie

Main Menu Queries_Forms Pacient_Queries

Patient_Querie (ID)

Patient_Querie (Gender)

Receptionist Queries

Receptionist_Querie (Gender)

Receptionist_Querie (Address)

Room Queries

Room_Querie (Serial)

Room_Querie (Entry Date)

Close

Go to Main Menu and press the button
Reports. It will show the Report Buttons of
Doctor Report, Doctor Queries Report,
Nurse Report, Nurse Queries Report,
Patient Report, Patient Queries Report,
Receptionist Report, Receptionist
Queries Report, Room Report and Room
Queries Report

Press The Buttons **Doctor Report, Nurse**Report, Patient Report, Receptionist
Report, Room Report and you can see the related Report Form respectively that are givens bellow.

Nurses_Report

Nurse Name	Nurse ID	Nurse Address	Nurse Email ID
	111	ISB	Ulfat123@gmail.com
Ayesha	333	ISB	ayesha123@gmail.com
Nazia BiBi	222	RWP	nazia123@gmail.com
Rida	444	ISB	rida123@gmail.com
Shazia Aslam	555	RWP	shazia123@gmail.com

Patients_Report

N_ID	Patient ID	Patient Name	Patient Gender	Patient Entry Date	Patient Exit Date	R_ID
111	222	Hamad	Male	1/5/2021	1/8/2021	444
222	333	Khuram	Male	1/3/2021	1/6/2021	444
333	444	M Aslam	Male	1/9/2021	1/10/2021	555
444	555	Manahil	Female	1/7/2021	1/8/2021	111
555	111	Aslam	Male	1/1/2021	1/2/2021	222

Receptionists_Report

Receptionist Name	Receptionist ID	Receptionist Gender	Receptionist address
Ulfat	111	Female	ISB
Hafeez	555	Male	ISB
Arham	333	Male	RWP
Aleena	444	Female	ISB
Aryan	222	Male	RWP

Rooms_Report

Room No	Serial	Room Entry Date	Room Exit Date
101	111	1/1/2021	1/4/2021
104	444	1/5/2021	1/8/2021
103	333	1/9/2021	1/12/2021
105	555	1/7/2021	1/10/2021
102	222	1/3/2021	1/4/2021

Press the buttons Doctor Queries Report, Nurse Queries Report, Patient Queries Report, Receptionist Queries Report, Room Queries Report and you can see the related Query Report Buttons respectively that are givens bellow.

Nurse Queries_Report

Nurse_Report (ID)

Nurse_Report (Address)

Pacient Queries_Report

Close

•

Patient_Report (ID)

Patient_Report (Gender)

Receptionist Queries_Report

Receptionist_Report (Name)

Receptionist_Report (ID)

Receptionist_Report (Gender)

Main Menu Report_Forms Room_Queries_Reports_Form

Close

Room Queries_Report

)

Room_Report (No)

Room_Report (Serial)

Room_Report (Entry Date)

