

Dbms-BLOOD BANK MANAGEMENT SYSTEM

Database Management Systems (Delhi Technological University)

Scan to open on Studocu

BLOOD BANK MANAGEMENT SYSTEM

*LINK TO THE VIDEO PRESENTATION *

https://www.youtube.com/watch?v=Dq53IvYS

ABSTRACT

This project aims to develop a Blood Bank Management System. A Blood Bank Management System can be used in any clinic, hospital, labs or any emergency situation which requires blood units for survival. Our system can be used to find required type of blood in emergency situations from either blood bank or even blood donors.

Current system uses a grapevine communication for finding blood in cases of emergency, may it be by a donor or blood bank. The intentions of proposing such a system is to abolish the panic caused during an emergency due to unavailability of blood.

INTRODUCTION

Blood banks collect, store and provide collected blood to the patients who are in need of blood. The people who donate blood are called 'donors'. The banks then group the blood which they receive according to the blood groups. They also make sure that the blood is not contaminated. The main mission of the blood bank is to provide the blood to the hospitals and health care systems which saves the patient's life. No hospital can maintain the health care system without pure and adequate blood.

The major concern each blood bank has is to monitor the quality of the blood and monitor the people who donates the blood, that is 'donors'. But this a tough job. The existing system will not satisfy the need of maintaining quality blood and keep track of donors. To overcome all these limitations we introduced a new system called 'Blood Donation Management System'.

The 'Blood Bank Management System' allows us to keep track of quality of blood and also keeps track of available blood when requested by the acceptor. The existing systems are Manual systems which are time consuming and not so effective. 'Blood Bank Management system' automates the distribution of blood. This database consists of thousands of records of each blood bank.

By using this system searching the available blood becomes easy and saves lot of time than the manual system. It will hoard, operate, recover and analyse information concerned with the administrative and inventory management within a blood bank. This system is developed in a manner that it is manageable, time effective, cost effective, flexible and much man power is not required.

ER DIAGRAM

INFORMATION OF ENTITIES

In total we have eight entities and information of each entity is mentioned below:-

1. Blood_Donor:

```
(Attributes – bd_ID, bd_name, bd_sex, bd_age, bd_Bgroup, bd reg date, bd phNo)
```

The donor is the person who donates blood, on donation a donor id (bd_ID) is generated and used as primary key to identify the donor information. Other than that name, age, sex, blood group, phone number and registration dates will be stored in database under Blood_Donor entity.

2. Recipient:

```
(Attributes – reci_ID, reci_name, reci_age, reci_Bgrp, reci_Bqnty, reci_sex, reci_reg_date, reci_phNo)
```

The Recipient is the person who receives blood from blood bank, when blood is given to a recipient a recipient ID (reci_ID) is generated and used as primary key for the recipient entity to identify blood recipients information. Along with it name ,age, sex, blood group (needed), blood quantity(needed), phone number, and registration dates are also stored in the data base under recipient entity.

3. BB Manager:

```
(Attributes – m_ID, m_Name, m_phNo)
```

The blood bank manager is the person who takes care of the available blood samples in the blood bank, he is also responsible for handling blood requests from recipients and hospitals. Blood manager has a unique identification number (m_ID) used as primary key along with name and phone number of blood bank manager will be stored in data base under BB_Manager entity.

4. Recording_Staff:

(Attributes - reco_ID, reco_Name, reco_phNo)

The recording staff is a person who registers the blood donor and recipients and the Recording_Staff enitity has reco_ID which is primary key along with recorder's name and recorder's phone number will also be stored in the data base under Recording_Staff entity.

5. BloodSpecimen:

(Attributes – specimen_number, b_group, status)

In data base, under Blood Specimen entity we will store the information of blood samples which are available in the blood bank. In this entity specimen_number and b_group together will be primary key along with status attribute which will show if the blood is contaminated on not.

6. DiseaseFinder:

(Attributes - dfind_ID, dfind_name, dfind_PhNo)

In data base, under DiseaseFinder entity we will store the information of the doctor who checks the blood for any kind of contaminations. To store that information we have unique identification number (dfind_ID) as primary key. Along with name and phone number of the doctor will also be stored under same entity.

7. Hospital_Info:

(Attributes – hosp_ID, hosp_name, hosp_needed_Bgrp, hosp_needed_Bqnty)

In the data base, under Hospital_Info entity we will store the information of hospitals. In this hosp_ID and hosp_needed_Bgrp together makes the primary key. We will store hospital name and the blood quantity required at the hospital.

8. City:

(Attributes-city_ID, city_name)

This entity will store the information of cities where donors, recipients and hospitals are present. A unique identification number (City_ID) will be used as primary key to identify the information about the city. Along with ID city names will also be stored under this entity.

RELATIONSHIP BETWEEN ENTITIES

1. City and Hospital_Info:

Relationship = "in"

Type of relation = 1 to many

Explanation = A city can have many hospital in it. One hospital will belong in one city.

2. City and Blood Donor:

Relationship = "lives in"

Type of relation = 1 to many

Explanation = In a city, many donor can live. One donor will belong to one city.

3. City and Recipient:

Relationship = "lives in"

Type of relation = 1 to many

Explanation = In a city, many recipient can live. One recipient will belong to one city.

4. Recording_Staff and Donor:

Relationship = "registers"

Type of relation = 1 to many

Explanation = One recording staff can register many donors. One donor will register with one recording officer.

5. Recording_Staff and Recipient:

Relationship = "records"

Type of relation = 1 to many

Explanation = One recording staff can record many recipients. One recipient will be recorded by one recording officer.

6. Hospital_Info and BB_Manager:

Relationship = "gives order to"

Type of relation = 1 to many

Explanation = One Blood bank manager can handle and process requests from many hospitals. One hospital will place request to on blood bank manager.

7. BB_Manager and Blood Specimen:

Relationship = "deales with specimen"

Type of relation = 1 to many

Explanation = One Blood bank manager can manage many blood specimen and one specimen will be managed by one manager.

8. Recipient and BB_Manager:

Relationship = "requests to"

Type of relation = 1 to many

Explanation = One recipient can request blood to one manager and one manager can handle requests from many recipients.

9. Disease_finder and Blood Specimen:

Relationship = "checks",

Type of relation = 1 to many

Explanation = A disease finder can check many blood samples. One blood sample is checked by one disease finder.

RELATIONAL SCHEMAS

Donor Table:

- The relationship with Recording staff and Donor is 1 to many. That's why primary key of Recording staff is used as a foreign key in Donor.
- The relationship with City and Donor is 1 to many. That's why primary key of City is used as a foreign key in Donor.

Recipient Table:

- The relationship with Recording staff and Blood Recipient is 1 to many. That's why primary key of Recording staff is used as a foreign key in Blood Recipient.
- The relationship with City and Blood Recipient is 1 to many. That's why primary key of City is used as a foreign key in Blood Recipient.
- The relationship with Blood Bank Manager and Blood Recipient is 1 to many. That's why primary key of Blood Specimen is used as a foreign key in Blood Recipient.

City Table:

• The relationship between City and Recipients, Donor, Hospital info are all of 1 to many. So that's why primary key of City is used as a foreign key in Recipients, Donor and Hospital info.

Recording Staff Table:

• The relationship between Recording Staff and Blood Donor, Recipients are all of 1 to many. That's why the primary key of Recording staff is used as a foreign key in Donor and Recipient.

Blood Specimen Table:

• The relationship with Disease finder and Blood Specimen is 1 to many. That's why primary key of Disease finder is used as a foreign key in Blood Specimen.

• The relationship with Blood Bank manager and Blood Specimen is 1 to many. That's why primary

key of Blood Bank manager is used as a foreign key in Blood Specimen

Disease Finder Table:

• The relationship with Disease finder and Blood Specimen is of 1 to many. Therefore, the primary key of Disease finder is used as a foreign key in Blood Specimen.

Blood Bank Manager Table:

• The relationship between Blood Bank Manager and Blood Specimen, Recipient, Hospital info are all of 1 to many. So therefore, the primary key of Blood Bank Manager is used as a foreign key in Blood Specimen, Recipient and Hospital info.

Hospital info Table:

- The relationship with City and Hospital info is 1 to many. That's why primary key of City is used as a foreign key in Hospital info.
- The relationship with Blood Bank Manager and Hospital info is 1 to many. That's why primary key of Blood Bank manager is used as a foreign key in Hospital info.

NORMALIZATION

Normalization Rule

Normalization rules are divided into the following normal forms:

- 1. First Normal Form
- 2. Second Normal Form
- 3. Third Normal Form

First Normal Form (1NF)

For a table to be in the First Normal Form, it should follow the following 4 rules:

- 1. It should only have single (atomic) valued attributes/columns.
- 2. Values stored in a column should be of the same domain.
- 3. All the columns in a table should have unique names.
- 4. And the order in which data is stored, does not matter.

Second Normal Form (2NF)

For a table to be in the Second Normal Form,

- 1. It should be in the First Normal form.
- 2. And, it should not have Partial Dependency.

Third Normal Form (3NF)

A table is said to be in the Third Normal Form when,

- 1. It is in the Second Normal form.
- 2. And, it doesn't have Transitive Dependency.

Normalization of Blood Bank Database:

1. Blood_Donor (bd_Id, bd_name, bd_phNo bd_sex, bd_age, bd_reg_date, bd_Bgroup, reco_ID, City_ID)

```
{bd_Id} = > {bd_name} (functional dependency exists, because two
different bd_name do not correspond to the same bd_Id).
{bd_ID} = > {bd_sex} (functional dependency exists).
{bd_ID} = > {bd_age} (functional dependency exists).
{bd_ID} = > {bd_reg_date} date (functional dependency exists).
{bd_ID} = > {reco_id} (functional dependency exists).
{bd_ID} = > {city_id} (functional dependency exists).
{bd_ID} = > {bd_Bgroup} (functional dependency exists).
```

As the attributes of this table does not have sub attributes, it is in first normal form. Because every non-primary key attribute is fully functionally dependent on the primary key of the table and it is already in first normal form, this table is now in second normal form. Since the table is in second normal form and no non-primary key attribute is transitively dependent on the primary key, the table is now in 3NF.

The table is in first normal form.

The table is in second normal form.

The table is in third normal form.

3. Recording_staff (reco_name, reco_ID, reco_phNo)

```
{reco_id} = > {reco_name} (functional dependency exists).
{reco_id} = > {reco_phNo} (functional dependency exists).
```

The table is in first normal form.

The table is in second normal form.

The table is in third normal form.

4. Blood_recipient (reci_Id, reci_sex, reci_phNo, reci_age, reci_date, reci_name, reci_Bqnty, reci_Bgrp, reco_id, city_id, m_id)

```
{reci_Id} = > {reci_sex} (functional dependency exists).
{reci_Id} = > {reci_age} (functional dependency exists).
{reci_Id} = > {reci_date} (functional dependency exists).
{reci_Id} = > {reci_name} (functional dependency exists).
{reci_Id} = > {reci_bqnty} (functional dependency exists).
{reci_Id} = > {reci_Bgrp} (functional dependency exists).
{reci_Id} = > {reco_id} (functional dependency exists).
{reci_Id} = > {city_id} (functional dependency exists).
{reci_Id} = > {m_id} (functional dependency exists).
```

The table is in first normal form.

The table is in second normal form.

The table is in third normal form.

5. Blood Specimen (b group, specimen no, status, dfind id, m id)

{b_group, specimen _no} = > {status} (functional dependency exists). {b_group, specimen _no} = > {dfind _id} (functional dependency exists).

{b_group, specimen _no} = > {m_id} (functional dependency exists).

The table is in first normal form.

The table is in second normal form.

The table is in third normal form.

6. Disease_finder (dfind id, dfind name, dfind PhNo)

```
{ dfind_id } = > { dfind_name }
{ dfind_id } = > { dfind_PhNo } (functional dependency exists).
```

The table is in first normal form.

The table is in second normal form.

The table is in third normal form.

7. BB manager (*M id, m name, m phNo*)

```
{M_id} = >{m_name}
{M id} = > {m phNo} (functional dependency exists)
```

The table is in first normal form.

The table is in second normal form.

The table is in third normal form.

8. Hospital_Info (hosp_Id, hosp_Name, hosp_phNo, hosp_needed_Bgrp, hosp_needed_qty, city_id, m_id)

```
{hosp_Id}= > {hosp_Name, hosp_phNo, city_id, m_id}
{hosp_Id, hosp_needed_Bgrp } = > hosp_needed_qty (functional dependency exists)
```

The table is in first normal form.

Since every non-primary key attribute is not fully functionally dependent on the primary key of the table, this table is not in second normal form. Hence we have to split the table.

Hospital_1 (hosp_Id, hosp_phNo, hosp_Name, city_id, m_id).

Hospital_2 (hosp_Id, hosp_needed_Bgrp, hosp_needed_qty)

Now it is in second normal form. The table is in third normal form.

TABLES AFTER NORMALIZATION

BB_Manager:

```
$sqlite3 database.sdb < main.sql

101|shivank|9693959671

102|shwetanshu|9693959672

103|singh|9693959673

104|yusuf|9693959674

105|jackson|9693959675

106|akhil|9693959676

107|jojo|9693959677

108|stella|9693959678

109|monika|9693959679

110|himanshi|9693959680
```

Blood Donor:

```
$sqlite3 database.sdb < main.sql

150011|Mark|25|M|0+|2015-07-19|101412|1100
150012|Abdul|35|M|A-|2015-12-24|101412|1100
150013|Shivank|22|M|AB+|2015-08-28|101212|1200
150014|shweta|29|M|B+|2015-12-17|101212|1300
150015|Shyam|42|M|A+|2016-11-22|101212|1300
150016|Dan|44|F|AB-|2016-02-06|101212|1200
150017|Mike|33|M|B-|2016-10-15|101312|1400
150018|Elisa|31|F|0+|2016-01-04|101312|1200
150019|Carrol|24|F|AB+|2016-09-10|101312|1500
150020|shivansh|29|M|0-|2016-12-17|101212|1200
```

Downloaded by Suna Pana (sunapanalab@gmail.com)

• BloodSpecimen:

```
ı.lı Result
 $sqlite3 database.sdb < main.sql</pre>
 1001 B+ 1 11 11 101
 1002|0+|1|12|102
 1003 AB+ 1 11 11 102
 1004 | 0 - | 1 | 13 | 103
 1005 A+ 0 14 101
 1006 A- 1 13 104
 1007 | AB- | 1 | 15 | 104
 1008 AB- 0 11 105
 1009 B+ 1 13 105
 1010|0+|0|12|105
 1011|0+|1|13|103
 1012 0- 1 14 102
 1013 B- | 1 | 14 | 102
 1014 AB+ 0 15 101
```

• City:

```
$sqlite3 database.sdb < main.sql

1100|Dallas
1200|Austin
1300|Trving
1400|Houston
1500|Richardson
1600|Plano
1700|Frisco
1800|Arlington
1900|San Antonio
2000|Tyler
```

• DiseaseFinder:

```
$sqlite3 database.sdb < main.sql

11|Peter|9693959681

12|Park|9693959682

13|Jerry|9693959683

14|shivam|9693959672

15|Monika|9693959679

16|Ram|9693959684

17|Swathi|9693959685

18|Gautham|9693959686

19|Ashwin|9693959687

20|Yash|9693959688
```

• Hospital Info 1:

```
$sqlite3 database.sdb < main.sql

1|MayoClinic|1100|101

2|CleavelandClinic|1200|103

3|NYU|1300|103

4|Baylor|1400|104

5|Charlton|1800|103

6|Greenoaks|1300|106

7|Forestpark|1300|102

8|Parkland|1200|106

9|Pinecreek|1500|109

10|WalnutHill|1700|105
```

Hospital_Info_2:

```
ı.lı Result
 $sqlite3 database.sdb < main.sql</pre>
 1 | MayoClinic | A+ | 20
 1|MayoClinic|A-|0
 1|MayoClinic|AB+|40
 1 | MayoClinic | AB- | 10
 1 | MayoClinic | B- | 20
 2|CleavelandClinic|A+|40
 2 | CleavelandClinic | AB+ | 20
 2 | CleavelandClinic | A- | 10
 2|CleavelandClinic|B-|30
 2|CleavelandClinic|B+|0
 2|CleavelandClinic|AB-|10
 3 NYU A+ 0
 3 NYU AB+ 0
 3 NYU A- 0
 3 NYU B- 20
 3 NYU B+ 10
 3|NYU|AB-|0
 4 | Baylor | A+ | 10
 4 | Baylor | A- | 40
 7 Forestpark B- 40
 8|Parkland|B+|10
 9|Pinecreek|AB-|20
```

• Recipient:

```
$sqlite3 database.sdb < main.sql

10001|Peter|25|B+|1.5|101212|1100|101|M|2015-12-17
10002|shivank|60|A+|1.0|101312|1100|102|M|2015-12-16
10003|akhil|35|AB+|0.5|101312|1200|102|M|2015-10-17
10004|Parker|66|B+|1.0|101212|1300|104|M|2016-11-17
10005|jojo|53|B-|1.0|101412|1400|105|M|2015-04-17
10006|Preetham|45|0+|1.5|101512|1500|105|M|2015-12-17
10007|Swetha|22|AB-|1.0|101212|1500|101|F|2015-05-17
10008|Swathi|25|B+|2.0|101412|1300|103|F|2015-12-14
10009|Lance|30|A+|1.5|101312|1100|104|M|2015-02-16
10010|Marsh|25|AB+|3.5|101212|1200|107|M|2016-10-17
```

• Recording_Staff:

```
$sqlite3 database.sdb < main.sql

101012|Lekha|4044846553

101112|shivam|4045856553

101212|Walcot|4045806553

101312|jackson|4045806553

101412|Silva|4045806553

101512|Adrian|4045806553


101612|shivam|4045806553

101712|shyam|4045816553

101812|Jerry|4045826553

101912|Tim|4045836553
```

RELATIONAL SCHEMA AFTER NORMALIZATION

SQL IMPLEMENTATION

The implementation on SQL Server is given below:-

BEGIN TRANSACTION;

```
CREATE TABLE BB Manager
( M id int NOT NULL PRIMARY KEY,
mName varchar(100) NOT NULL,
m_phNo bigint
);
INSERT into BB Manager
VALUES(101, 'shivank', 9693959671),
(102, 'shwetanshu', 9693959672),
(103, 'singh', 9693959673),
(104, 'yusuf', 9693959674),
(105, 'jackson', 9693959675);
INSERT into BB_Manager
VALUES(106, 'akhil', 9693959676),
(107,'jojo', 9693959677),
(108, 'stella', 9693959678),
(109, 'monika', 9693959679),
(110, 'himanshi', 9693959680);
```

select * from BB_Manager;

```
1 CREATE TABLE BB_Manager
2 ( M_id int NOT NULL PRIMARY KEY,
3 mName varchar(100) NOT NULL,
4 m_phNo bigint
5 -- PRIMARY KEY(M_id);
6 );
7
8 INSERT into BB_Manager
9 VALUES(101, 'shivank', 9693959671),
10 (102, 'shwetanshu', 9693959672),
11 (103, 'singh', 9693959673),
12 (104, 'yusuf', 9693959674),
13 (105, 'jackson', 9693959675);
14 INSERT into BB_Manager
15 VALUES(106 'akhil' 9693959676)
```

M_id	mName	m_phNo
101	shivank	9693959671
102	shwetanshu	9693959672
103	singh	9693959673
104	yusuf	9693959674
105	jackson	9693959675
106	akhil	9693959676
107	107 jojo 9693	
108	stella	9693959678
109	monika	9693959679
110	himanshi	9693959680


```
CREATE TABLE Blood Donor
(bd ID int NOT NULL PRIMARY KEY.
bd_name varchar(100) NOT NULL,
bd age varchar(100),
bd sex varchar(100),
bd Bgroup varchar(10),
bd reg date date,
reco ID int NOT NULL.
City ID int NOT NULL,
FOREIGN KEY(reco ID) REFERENCES Recording Staff(reco ID),
FOREIGN KEY(City_ID) REFERENCES City(City_ID)
);
INSERT into Blood Donor
VALUES(150011, 'Mark', 25, 'M', 'O+', '2015-07-19', 101412, 1100),
(150012, 'Abdul', 35, 'M', 'A-', '2015-12-24', 101412, 1100),
(150013, 'Shivank', 22, 'M', 'AB+', '2015-08-28', 101212, 1200),
(150014, 'shweta', 29, 'M', 'B+', '2015-12-17', 101212, 1300),
(150015, 'Shyam', 42, 'M', 'A+', '2016-11-22', 101212, 1300),
(150016, 'Dan', 44, 'F', 'AB-', '2016-02-06', 101212, 1200),
(150017, 'Mike', 33, 'M', 'B-', '2016-10-15', 101312, 1400),
(150018, 'Elisa', 31, 'F', 'O+', '2016-01-04', 101312, 1200),
(150019, 'Carrol', 24, 'F', 'AB+', '2016-09-10', 101312, 1500),
(150020, 'shivansh', 29, 'M', 'O-', '2016-12-17', 101212, 1200);
```

select * from Blood_Donor;

```
1 CREATE TABLE Blood_Donor
2 (bd_ID int NOT NULL PRIMARY KEY,
3 bd_name varchar(100) NOT NULL,
4 bd_age varchar(100),
5 bd_sex varchar(100),
6 bd_Bgroup varchar(10),
7 bd_reg_date date,
8 reco_ID int NOT NULL,
9 City_ID int NOT NULL,
10 FOREIGN KEY(reco_ID) REFERENCES Recording_Staff(reco_ID),
11 FOREIGN KEY(City_ID) REFERENCES City(City_ID)
12 );
13 INSERT into Blood_Donor
14 VALUES(150011, 'Mark', 25, 'M', 'O+', '2015-07-19', 101412, 1100),
15 (150012 'Abdul' 35 'M' 'A-' '2015-12-24' 101412 1100)
```

bd_ID	bd_name	bd_age	bd_sex	bd_Bgroup	bd_reg_date	reco_ID	City_ID
150011	Mark	25	М	0+	2015-07-19	101412	1100
150012	Abdul	35	М	A-	2015-12-24	101412	1100
150013	Shivank	22	М	AB+	2015-08-28	101212	1200
150014	shweta	29	М	B+	2015-12-17	101212	1300
150015	Shyam	42	М	A+	2016-11-22	101212	1300
150016	Dan	44	F	AB-	2016-02-06	101212	1200
150017	Mike	33	М	B-	2016-10-15	101312	1400
150018	Elisa	31	F	0+	2016-01-04	101312	1200
150019	Carrol	24	F	AB+	2016-09-10	101312	1500
150020	shivansh	29	М	0-	2016-12-17	101212	1200

```
CREATE TABLE BloodSpecimen
(specimen number int NOT NULL,
b_group varchar(10) NOT NULL,
status int,
dfind ID int NOT NULL,
M id int NOT NULL,
primary key (specimen_number,b_group),
FOREIGN KEY(M id) REFERENCES Manager(M id),
FOREIGN KEY(dfind ID) REFERENCES DiseaseFinder(dfind ID)
INSERT into BloodSpecimen
VALUES(1001, 'B+', 1,11,101),
(1002, 'O+', 1,12,102),
(1003, 'AB+', 1,11,102),
(1004, 'O-', 1,13,103),
(1005, 'A+', 0,14,101),
(1006, 'A-', 1,13,104),
(1007, 'AB-', 1,15,104),
(1008, 'AB-', 0,11,105),
(1009, 'B+', 1,13,105),
(1010, 'O+', 0,12,105),
(1011, 'O+', 1,13,103),
(1012, 'O-', 1,14,102),
(1013, 'B-', 1,14,102),
(1014, 'AB+', 0,15,101);
```

Select * from BloodSpecimen;

specimen_number	b_group	status	dfind_ID	M_id
1001	B+	1	11	101
1002	0+	1	12	102
1003	AB+	1	11	102
1004	O-	1	13	103
1005	A+	0	14	101
1006	A-	1	13	104
1007	AB-	1	15	104
1008	AB-	0	11	105
1009	B+	1	13	105
1010	0+	0	12	105
1011	0+	1	13	103
1012	O-	1	14	102
1013	B-	1	14	102
1014	AB+	0	15	101

```
CREATE TABLE City
( City_ID int NOT NULL PRIMARY KEY,
City_name varchar(100) NOT NULL
INSERT into City
VALUES(1100,'Dallas'),
(1200, 'Austin'),
(1300,'Irving'),
(1400, 'Houston'),
(1500, 'Richardson');
INSERT into City
VALUES(1600, 'Plano'),
(1700, 'Frisco'),
(1800, 'Arlington'),
(1900, 'San Antonio'),
(2000, 'Tyler');
select * from City;
```

City_ID	City_name
1100	Dallas
1200	Austin
1300	Irving
1400	Houston
1500	Richardson
1600	Plano
1700	Frisco
1800	Arlington
1900	San Antonio
2000	Tyler

```
CREATE TABLE DiseaseFinder
( dfind ID int NOT NULL PRIMARY KEY,
dfind name varchar(100) NOT NULL,
dfind PhNo bigint
);
INSERT into DiseaseFinder
VALUES(11,'Peter',9693959681),
(12,'Park',9693959682),
(13,'Jerry',9693959683),
(14, 'shivam', 9693959672),
(15, 'Monika', 9693959679);
INSERT into DiseaseFinder
VALUES(16,'Ram',9693959684),
(17,'Swathi',9693959685),
(18,'Gautham',9693959686),
(19,'Ashwin',9693959687),
(20,'Yash',9693959688);
```

select * from DiseaseFinder;

dfind_ID	dfind_name	dfind_PhNo
11	Peter	9693959681
12	Park	9693959682
13	Jerry	9693959683
14	shivam	9693959672
15	Monika	9693959679
16	Ram	9693959684
17	Swathi	9693959685
18	Gautham	9693959686
19	Ashwin	9693959687
20	Yash	9693959688

```
CREATE TABLE Hospital Info 1
( hosp_ID int NOT NULL,
hosp_name varchar(100) NOT NULL,
City ID int NOT NULL,
M id int NOT NULL,
primary key(hosp_ID),
FOREIGN KEY(M_id) REFERENCES Manager(M_id),
FOREIGN KEY(City_ID) REFERENCES City(City_ID)
INSERT into Hospital Info 1
VALUES(1,'MayoClinic',1100,101),
(2,'CleavelandClinic',1200,103),
(3,'NYU',1300,103);
INSERT into Hospital Info 1
VALUES(4,'Baylor',1400,104),
(5,'Charlton',1800,103),
(6, 'Greenoaks', 1300, 106),
(7,'Forestpark',1300,102),
(8,'Parkland',1200,106),
(9,'Pinecreek',1500,109),
(10,'WalnutHill',1700,105);
select * from Hospital_Info_1;
```

hosp_ID	hosp_name	City_ID	M_id
1	MayoClinic	1100	101
2	CleavelandClinic	1200	103
3	NYU	1300	103
4	Baylor	1400	104
5	Charlton	1800	103
6	Greenoaks	1300	106
7	Forestpark	1300	102
8	Parkland	1200	106
9	Pinecreek	1500	109
10	WalnutHill	1700	105

```
CREATE TABLE Hospital Info 2
( hosp_ID int NOT NULL,
hosp_name varchar(100) NOT NULL,
hosp needed Bgrp varchar(10),
hosp needed gnty int,
primary key(hosp_ID,hosp_needed_Bgrp)
INSERT into Hospital Info 2
VALUES(1,'MayoClinic','A+',20),
(1,'MayoClinic','A-',0),
(1,'MayoClinic','AB+',40),
(1,'MayoClinic','AB-',10),
(1,'MayoClinic','B-',20);
INSERT into Hospital Info 2
VALUES(2,'CleavelandClinic','A+',40),
(2,'CleavelandClinic','AB+',20),
(2,'CleavelandClinic','A-',10),
(2,'CleavelandClinic','B-',30),
(2,'CleavelandClinic','B+',0),
(2,'CleavelandClinic','AB-',10);
INSERT into Hospital_Info_2
VALUES(3,'NYU','A+',0),
(3,'NYU','AB+',0),
(3,'NYU','A-',0),
(3,'NYU','B-',20),
```

```
(3,'NYU','B+',10),
(3,'NYU','AB-',0);
INSERT into Hospital_Info_2
VALUES(4,'Baylor','A+',10),
(4,'Baylor','A-',40),
(7,'Forestpark','B-',40),
(8,'Parkland','B+',10),
(9,'Pinecreek','AB-',20);
select * from Hospital_Info_2;
```

hosp_ID	hosp_name	hosp_needed_Bgrp	hosp_needed_qnty
1	MayoClinic	A+	20
1	MayoClinic	A-	0
1	MayoClinic	AB+	40
1	MayoClinic	AB-	10
1	MayoClinic	B-	20
2	CleavelandClinic	A+	40
2	CleavelandClinic	AB+	20
2	CleavelandClinic	A-	10
2	CleavelandClinic	B-	30
2	CleavelandClinic	B+	0
2	CleavelandClinic	AB-	10
3	NYU	A+	0
3	NYU	AB+	0
3	NYU	A-	0
3	NYU	B-	20
3	NYU	B+	10
3	NYU	AB-	0
А	Baular	Α :	10

```
CREATE TABLE Recipient
( reci_ID int NOT NULL PRIMARY kEY,
  reci_name varchar(100) NOT NULL,
  reci_age varchar(10),
  reci_Brgp varchar(100),
  reci_Bqnty float,
  reco_ID int NOT NULL,
  City_ID int NOT NULL,
  M_id int NOT NULL,
  FOREIGN KEY(M_id) REFERENCES Manager(M_id),
  FOREIGN KEY(City_ID) REFERENCES City(City_ID)
);
Alter table Recipient
```

```
ADD reci sex varchar(100);
```

```
Alter table Recipient
ADD reci_reg_date date;
INSERT into Recipient
VALUES(10001,'Peter',25,'B+',1.5,101212,1100,101,'M','2015-12-17'),
(10002,'shivank',60,'A+',1,101312,1100,102,'M','2015-12-16'),
(10003,'akhil',35,'AB+',0.5,101312,1200,102,'M','2015-10-17'),
(10004,'Parker',66,'B+',1,101212,1300,104,'M','2016-11-17'),
(10005,'jojo',53,'B-',1,101412,1400,105,'M','2015-04-17'),
(10006,'Preetham',45,'O+',1.5,101512,1500,105,'M','2015-12-17'),
(10007,'Swetha',22,'AB-',1,101212,1500,101,'F','2015-05-17');
INSERT into Recipient
VALUES(10008,'Swathi',25,'B+',2,101412,1300,103,'F','2015-12-14'),
(10009,'Lance',30,'A+',1.5,101312,1100,104,'M','2015-02-16'),
(10010,'Marsh',25,'AB+',3.5,101212,1200,107,'M','2016-10-17');
```

select * from Recipient;

reci_ID	reci_name	reci_age	reci_Brgp	reci_Bqnty	reco_ID	City_ID	M_id	reci_sex	reci_reg_date
10001	Peter	25	B+	1.5	101212	1100	101	М	2015-12-17
10002	shivank	60	A+	1	101312	1100	102	М	2015-12-16
10003	akhil	35	AB+	0.5	101312	1200	102	М	2015-10-17
10004	Parker	66	B+	1	101212	1300	104	М	2016-11-17
10005	jojo	53	B-	1	101412	1400	105	М	2015-04-17
10006	Preetham	45	0+	1.5	101512	1500	105	М	2015-12-17
10007	Swetha	22	AB-	1	101212	1500	101	F	2015-05-17
10008	Swathi	25	B+	2	101412	1300	103	F	2015-12-14
10009	Lance	30	A+	1.5	101312	1100	104	М	2015-02-16
10010	Marsh	25	AB+	3.5	101212	1200	107	М	2016-10-17

```
CREATE TABLE Recording_Staff (reco_ID int NOT NULL PRIMARY KEY, reco_Name varchar(100) NOT NULL, reco_phNo bigint ); INSERT into Recording_Staff VALUES(101012,'Lekha',4044846553), (101112,'shivam',4045856553), (101212,'Walcot',4045806553), (101312,'jackson',4045806553), (101412,'Silva',4045806553), (101512,'Adrian',4045806553).
```


(101612, 'shivam', 4045806553); INSERT into Recording_Staff VALUES(101712, 'shyam', 4045816553), (101812, 'Jerry', 4045826553), (101912, 'Tim', 4045836553);

select * from Recording_Staff;

reco_ID	reco_Name	reco_phNo
101012	Lekha	4044846553
101112	shivam	4045856553
101212	Walcot	4045806553
101312	jackson	4045806553
101412	Silva	4045806553
101512	Adrian	4045806553
101612	shivam	4045806553
101712	shyam	4045816553
101812	Jerry	4045826553
101912	Tim	4045836553

SAMPLE SQL QUERIES

1. Create a View of recipients and donors names having the same blood group registered on the same date and the name of recording staff name.

-- Sample Query - 1 --

CREATE VIEW Blood_Recipient_SameBGrp AS
select Blood_Donor.bd_name,Recipient.reci_name,reco_Name from
Recording_Staff
inner join Blood_Donor on Recording_Staff.reco_ID =
Blood_Donor.reco_ID
inner join Recipient on Recording_Staff.reco_ID = Recipient.reco_ID
where Blood_Donor.bd_Bgroup = Recipient.reci_Brgp and
Blood_Donor.bd_reg_date = Recipient.reci_reg_date;
select* from Blood_Recipient_SameBGrp;

Output:

2. Show the blood specimen verified by disease finder shivam which are pure (status=1).

-- Sample Query - 2 --

Select specimen_number,b_group from BloodSpecimen,DiseaseFinder WHERE BloodSpecimen.dfind_ID= DiseaseFinder.dfind_ID AND dfind name='shivam' AND status=1;

Output:

specimen_number	b_group
1012	O-
1013	B-

3. Show the pure blood specimen handled by BB_Manager who also handles a recipient needing the same blood group along with the details of the BB_Manager and Recipient.

-- Sample Query - 3 --

select BB_Manager.M_id,mName,Recipient.reci_name,
Recipient.reci_Brgp,BloodSpecimen.b_group from
BB_Manager,Recipient,BloodSpecimen
where Recipient.M_id = BloodSpecimen.M_id and Recipient.reci_Brgp =
BloodSpecimen.b_group and Recipient.M_id = BB_Manager.M_id
and status = 1;

Output:

M_id	mName	reci_name	reci_Brgp	b_group
101	shivank	Peter	B+	B+
102	shwetanshu	akhil	AB+	AB+

- 4. Show the donors having the same blood groups required by the recipient staying in the same city along with recipient details.
- -- Sample Query 4 --

Select bd_ID,bd_name,reci_ID,reci_name FROM Blood_Donor,Recipient WHERE bd_Bgroup=reci_Brgp AND Blood_Donor.City_ID= Recipient.City_ID;

Output:

bd_ID	bd_name	reci_ID	reci_name
150013	Shivank	10003	akhil
150013	Shivank	10010	Marsh
150014	shweta	10004	Parker
150014	shweta	10008	Swathi
150017	Mike	10005	jojo

5. Display the information of Hospital_Info_1 handled by BB_Manager whose ID is 103:

-- Sample Query - 5--

Select hosp_ID,hosp_name, City_ID, HOspital_Info_1.M_id from Hospital_Info_1,BB_Manager where BB_Manager.M_id=Hospital_Info_1.M_id and BB_Manager.M_id=103;

Output:

hosp_ID	hosp_name	City_ID	M_id
2	CleavelandClinic	1200	103
3	NYU	1300	103
5	Charlton	1800	103

DATABASE LINK

https://extendsclass.com/sqlite/62f89d6

FRONT END

We developed a website for the blood bank management system using Django and Python. The database was created using SQLite.

Although we haven't implemented the full functioning of backend into the front end but we still have implemented all the basic functions

Below is the github link for the entire source code.

https://github.com/ca3sar22/dbms_project

CONCLUSION

Prior to this project, a general study of blood bank management system was conducted from recent researches of various authors and facts were gathered in which helped to uncover the misfits that the system was facing.

After proper analysation of these problems, a solution was then developed in order to meet up the needs of a more advanced system. This system is known as the centralized blood bank repository which helped in eliminating all the problems that the previous systems were facing. With this system, Blood banks/Centers, Hospitals, Patients and Blood donors will be brought together to enjoy a large number of functionalities and access a vast amount of information, thereby making blood donation and reception a lot easier and faster.

Before implementing the database, in the design phase, We have explored various features, operations of a blood bank to figure out required entities, attributes and the relationship among entities to make an efficient Entity Relationship Diagram(ERD). After analyzing all the requirements, I have created

our ERD and then converted the ERD to relational model and normalized the tables.

Using SQL Server I have created the tables for my database and inserted some sample values in the tables. Finally, I have executed sample queries on the database to check its performance to retrieve useful information accurately and speedily.

FUTURE WORK

In light with the current development in computing where everything is moving to cloud technology, our CBBR system is developed with the future in mind and it is therefore scalable and can easily be transformed into a cloud server that various blood banks can tap into and get required data and utilize various functionalities.

On a short-term basis however, we are looking into SMS integration, where alerts and notifications will be sent to users mobile phones.