SQL PROJECT

BLOOD BANK MANAGEMENT SYSTEM

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 are 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.

OBJECTIVE:

- Ensures hospitals have good supply or inventories of blood bags.
- List the availability of blood bags at any given time.
- Ability to manage the information of its blood donor.
- Alerts for blood requirement from registered donors.
- It eliminates costs associated with unnecessary transfusions as well as any associated adverse events.

ER DIAGRAM

INFORMATION OF ENTITIES

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

1.BB Manager: -

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.

2. Blood Donor: -

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.

3. Blood Specimen: -

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.

MariaDB [donor]> desc bloodspecimen;							
Field	Туре	Null	Key	Default	Extra		
specimen_number b_group status dfind_ID M_id	int(11) varchar(10) int(11) int(11) int(11)	NO NO YES NO NO	PRI PRI MUL MUL	NULL NULL NULL NULL NULL			

4. Disease Finder: -

In data base, under Disease Finder 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.

5. Hospital Info: -

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.

6. Recipient: -

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.

Field	MariaDB [donor]> desc recipient;							
reci_name varchar(100) NO NULL reci_age varchar(10) YES NULL reci_Brgp varchar(100) YES NULL reci_Bqnty float YES NULL reco_ID int(11) NO NULL City_ID int(11) NO NULL M_id int(11) NO MUL NULL	Field	Type	Null	Key	Default	Extra		
reci_reg_date date YES NULL	reci_name reci_age reci_Brgp reci_Bqnty reco_ID City_ID M_id reci_sex	<pre>varchar(100) varchar(10) varchar(100) float int(11) int(11) varchar(100)</pre>	NO YES YES YES NO NO NO YES		NULL NULL NULL NULL NULL NULL NULL NULL			

7. Recording Staff: -

The recording staff is a person who registers the blood donor and recipients and the Recording Staff entity 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.

MariaDB [donor]> desc recordi	ng_staf	f;		
Field	Туре	Null	Key	Default	Extra
reco_Name	int(11) varchar(100) varchar(20)		PRI 	NULL NULL NULL	

CONTENTS OF TABLES

1.BB Manager: -

MariaDB [donor]> select * from bb_manager;							
M_id	m_Name	M_mobile					
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					
+		++					

2. Blood Donor: -

MariaDB [d	lonor]> sele	ect * from	m blood_d	onor;	+	+	.
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	Α-	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	Α+	2016-11-22	101212	1300
150016	Dan	44	F	AB-	2016-02-06	101212	1200
150017	Mike	33	М	В-	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

3. Blood Specimen: -

MariaDB [donor]> select * from bloodspecimen;								
specimen_number	b_group	status	dfind_ID	M_id				
1001 1002 1003 1004 1005 1006 1007 1008 1009 1010	B+ O+ AB+ A- AB- AB- B+ O+	1 1 1 0 1 1 0	11 12 11 13 14 13 15 11 13 12 13	101 102 102 103 101 104 104 105 105 105				
1011 1012 1013 1014	O- B- AB+	1 1 1 0	14 14 14 15	103 102 102 101				
+	+	+	+	+				

4. Disease Finder: -

MariaDB [donor]> select * from diseasefinder;							
		dfind_mobile					
11 12 13 14 15 16 17 18 19	Peter Park Jerry shivam Monika Ram Swathi Gautham Ashwin Yash	9693959681 9693959682 9693959683 9693959672 9693959679 9693959684 9693959685 9693959686 9693959687 9693959688					
+							

5. Hospital Info: -

MariaDB [do	MariaDB [donor]> select * from hospital_info;							
hosp_ID	hosp_name	hosp_needed_Bgrp	hosp_needed_qnty					
1	MayoClinic	A+	20					
1	MayoClinic	A-	j ø j					
1	MayoClinic	AB+	40					
1	MayoClinic	AB-	10					
1	MayoClinic	B-	20					
2	CleavelandClinic	A+	40					
2	CleavelandClinic	A-	10					
2	CleavelandClinic	AB+	20					
2	CleavelandClinic	AB-	10					
2	CleavelandClinic	B+	0					
2	CleavelandClinic	B-	30					
3	NYU	AB-	0					
3	NYU	B+	10					
+	H		++					

6. Recipient: -

iaDB [dc	nor]> select	t * from re	cipient;		.	+	+	+	+
eci_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	M	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	M	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	M	2016-10-17

7. Recording Staff: -

QUERIES

1.Display all the details of all the Blood Donor where Blood is O+:

Queries:

MariaDB [donor]> select * from blood_donor where bd_Bgroup=(select bd_Bgroup blood_donor where bd_Bgroup="O+");

```
MariaDB [donor]> select * from blood_donor where bd_Bgroup=(select bd_Bgroup blood_donor where bd_Bgroup="0+");
 bd_ID | bd_name | bd_age | bd_sex | bd_Bgroup | bd_reg_date | reco_ID | City_ID |
 150011 | Mark
 2015-07-19
 25
 0+
 101412
 1100
 ĺЕ
 0+
 150018 | Elisa
 31
 2016-01-04
 101312
 1200
2 rows in set (0.011 sec)
```

2.Where

Queries:

MariaDB [donor]> select * from bloodspecimen where dfind_ID=(select dfind_id from diseasefinder where dfind id=11);

3.Show all the details of bb manager and raw recipient associated with reci age having grate than 21

Queries:

MariaDB [donor]> select * from bb_manager where m_id in (select M_id from recipient where reci_age>21);

```
fariaDB [donor]> select * from bb_manager where m_id in (select M_id from recipient where reci_age>21);
 | M_mobile
M_id | m_Name
 9693959671
  101
 shivank
  102
 shwetanshu
 9693959672
  103
 singh
 9693959673
  104
 yusuf
 9693959674
 jackson
jojo
  105
 9693959675
 9693959677
 rows in set (0.001 sec)
```

4. Create a View of recipients and donor's names having the same blood group registered on the same date and the name of recording staff name.

Queries:

MariaDB [donor]> 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;

```
+-----+
| bd_name | reci_name | reco_Name |
+-----+
| shweta | Peter | Walcot |
+-----+
1 row in set (0.034 sec)
```

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

Queries:

MariaDB [donor]> Select specimen_number,b_group from BloodSpecimen,DiseaseFinder WHERE BloodSpecimen.dfind_ID= DiseaseFinder.dfind_ID AND dfind_name='shivam' AND status=1;

```
+-----+
| specimen_number | b_group |
+-----+
| 1012 | 0- |
| 1013 | B- |
+-----+
2 rows in set (0.013 sec)
```

6. 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.

Queries:

MariaDB [donor]> select BB_Manager.M_id,m_Name,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;

7. Show the donors having the same blood groups required by the recipient staying in the same city along with recipient details.

Queries:

MariaDB [donor]> 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;

+ bd_ID	bd_name	reci_ID	++ reci_name					
150013 150014 150017 150014 150013	Shivank shweta Mike shweta Shivank	10003 10004 10005 10008 10010	akhil Parker jojo Swathi Marsh					
5 rows in	+++ 5 rows in set (0.001 sec)							

8. view

Queries:

MariaDB [donor] > create view doctor as select hosp_name,hosp_needed_bgrp from hospital_info;

```
MariaDB [donor]> select * from doctor;
 hosp name
 hosp needed bgrp
 MayoClinic
 MayoClinic
 Α-
 MayoClinic
 AB+
 MayoClinic
 AB-
 MayoClinic
 R-
 CleavelandClinic
 A+
 CleavelandClinic
 A-
 CleavelandClinic
 AB+
 CleavelandClinic
 AB-
 CleavelandClinic
 B+
 CleavelandClinic
 B-
 NYU
 AB-
 NYU
 B+
13 rows in set (0.004 sec)
```

9.join

Queries

select * from bb_manager left join bloodspecimen on bb_manager.m_id=bloodspecimen.m_id;

10. Finds any value that starts with 's'.

Queries:

select * from recording_staff where reco_name like "s%";

11.limit and offset.

Queries:

MariaDB [donor] > select * from bloodspecimen limit 6 offset 9;

```
MariaDB [donor]> select * from bloodspecimen limit 6 offset 9;
 specimen_number | b_group | status | dfind_ID | M_id |
 1010 | 0+
 0
 12
 105
 1011
 0+
 13
 103
 1012
 0-
 1
 14
 102
 B-
 1013
 14
 102
 1
 1014 | AB+
 15
 101
rows in set (0.001 sec)
```

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.