

"Take one pill twice a day hidden in some cheese."

Project Report: Pharmacy

CS 6360.002 - TEAM 23

ISHAN SHARMA – IXS171130, RAHUL NALAWADE - RSN170330

Introduction

Pharmacies are essential component of healthcare in the United States and handle the function of selling medical drugs. Even though the pharmacies do not seem different than any other shop, their functioning is very different due to various laws regarding drugs.

For example, most of the drugs available in a pharmacy cannot be purchased without a prescription. Even with a signed prescription, there is a limit on the quantity that can be purchased. Additionally, pharmacist can do a background check on customer's medical history to ensure that they are not involved in drug abuse.

In addition, there are other laws on the operations of pharmacy like requirement for safe disposal of expired medicine and requirement of license for employees that mix/prepare the drugs.

Thus, preparing a Database Management System for a pharmacy not only requires study of how things are handled from a customer or employee point of view but also the relevant laws. With this project, our aim was to develop a comprehensive system that could deal with challenges faced in day to day operation of a modern pharmacy. We studied the relevant laws and prepared a system that complies with the required Federal and State laws.

Table of Contents

INTRODUCTION	2
REQUIREMENTS	4
CUSTOMER	
Insurance	
EMPLOYEE	4
Prescription	4
Order	5
BILL	
MEDICINE(INVENTORY)	
Notifications	
Laws Affecting Pharmacies	6
Food, Drug and Cosmetic (FDC) Act of 1938	6
Comprehensive Drug Abuse Prevention and Control Act(CASA) of 1970	
Poison Prevention Packaging Act(PPPA) of 1970	
Omnibus Budget Reconciliation Act (OBRA) of 1990	
Health Insurance Portability and Accountability Act(HIPPA) of 1996	7
ER MODELLING	8
ER DIAGRAM	
UML	
RELATIONS AND NORMALIZATION	11
RELATIONS	
NORMALIZATION	
TABLE CREATION	
PROCEDURES & TRIGGERS	
PROCEDURES	
Generate Bill	
Add Drug to Order	
Report Expiring Drugs	
Dispose Expired DrugsSend Notifications	
TRIGGERS	
Employee Validation	
• •	
CONCLUSION	26
CITATIONS AND DECEDENCES	27

Requirements

During research phase, we arrived at following requirements based on the pharmacy flow:

Customer

When a customer arrives in the pharmacy, we identify them based on their SSN. If they are a new customer, they are asked for their name, date of birth, phone number, gender and address. The address and date of birth are required to be recorded for drug control purposes under Omnibus Budget Reconciliation Act of 1990.

Insurance

89.6% of US population has health insurance coverage (National Center for Health Statistics, 2017). The coverage was significantly boosted by ACA(also called Obamacare). One reason for high coverage is that medical costs are very high in the country and without insurance, a large portion of population can't afford the healthcare.

If a customer has health insurance, we store the insurance ID (unique for each customer), company name, start date, end date and Co-Insurance. Co-Insurance is a percentage amount that insurance company pays for a medicinal purchase (Managing your healthcare costs, n.d.). Given the customer SSN and insurance ID, the system should be able to automatically calculate the amount paid by insurance company and customer.

Employee

An employee has same details as a customer but they are also given a company ID, that is unique for them. An employee has to have one of the following roles:

- 1. Pharmacist
- 2. CPhT (Certified Pharmacy Technician)
- 3. Intern (can work in the pharmacy part time)
- 4. Cashier

Apart from cashier, all other roles require a license from State's Medical Board as they directly deal with mixing and preparation of drugs. For the purpose of this report, we follow laws of Texas state.

Prescription

Most of the drugs in the pharmacy can only be sold with a prescription. A prescription contains customer's SSN, the prescribing Doctor's ID (required by law) and when the prescription was prescribed.

Each prescription contains a number of prescribed drugs with drug name, quantity and refill limit of each of them. By law, a pharmacy cannot sell more than prescribed quantity or anything that is not listed on prescription.

The prescription is required to be stored under CASA (1970).

Order

An order is created from the prescription. This data has to be stored separately because customer may:

- 1. Buy less medicine than prescription specifies
- 2. Come back for refills based on same prescription

Each order has a unique Order ID that is automatically assigned by the system. Each order can have multiple drugs, each with their ordered quantity and price. We also record batch number of the drug. This data can be requested by the government under Comprehensive Drug Abuse Prevention and Control Act (CASA) and has to be stored.

Bill

Once an order has been completed, a bill is generated by the system. This bill is handed over to the customer and contains order information, insurance information as well as breakdown of amount paid.

The breakdown should be automatically calculated by the system based on insurance, customer and medicine data.

Medicine(Inventory)

Drugs are divided into "over the counter", "restricted" and "prescription only". Federal Law only divides restricted drugs into 5 schedules and require "readily accessible" inventory for schedule 2 drugs.

While not needed by law everywhere, it is beneficial to store an up to date inventory for record keeping as well knowing when we run out of stock.

Notifications

The system should be able to generate notifications based on the following four events:

- 1. Stock for a medicine is low (less than 100 tablets)
- 2. Some medicine will expire in next 60 days
- 3. Drugs are marked for disposal
- 4. Drugs are successfully disposed

The notifications are sent to all the employees who are Pharmacists.

Laws Affecting Pharmacies

Since drugs are highly regulated, a system designed to manage a pharmacy has to follow all the required laws. The following are most important laws that we discovered during course of our research for the project:

Food, Drug and Cosmetic (FDC) Act of 1938

This law is more concerned with purity of drugs than regulation. It requires medicine makers to perform pretesting and sell only drugs that pass strict processes. We record the batch number for every order and all the medicine in stock. It helps us keep track of manufacturers who pharmacy purchases drugs from and in case of discrepancy in drug quality, find the responsible party.

Comprehensive Drug Abuse Prevention and Control Act(CASA) of 1970

CASA (Virgil Van Dusen, 2006) is one of the most impactful laws affecting a pharmacy. It requires comprehensive record keeping for restricted drugs. This act also separates restricted drugs into 5 categories, from Schedule I to V.

Schedule I drugs are not allowed to be sold by any pharmacy under any condition. If a drug is reclassified as Schedule I from any other category, the pharmacy has to destroy it responsibly.

Schedule II drugs can be sold, but accurate records have to be kept. The records need to be "readily retrievable" in case of an enquiry by law enforcement agencies. Schedule II drugs can't have refills and each purchase requires a separate prescription signed by the doctor.

Schedule III to V drugs can have refills for up to 6 months.

Poison Prevention Packaging Act(PPPA) of 1970

PPPA is concerned with ensuring drug safety for children. Before the act, there were many cases where children accidently consumed a drug when an adult was not around. To work around this, PPPA requires all drug packaging to be hard to open for children. All packaging has to be tested on at least 200 children below 5 years of age. If more than 20% cannot open the package in less than 5 minutes and more than 90% of the adults can comfortably open the packaging, it is deemed safe for use.

This is something that pharmacist and other staff have to take care of. We do not model this in our system.

Omnibus Budget Reconciliation Act (OBRA) of 1990

OBRA-90 (Sandra Christensen, 1991) focuses on how the pharmacists interact with customers and reducing the money wasted on drug related issues. Under the act, a pharmacist can access the central medication history of a patient if they need that a review is required before dispensing a medicine.

Health Insurance Portability and Accountability Act(HIPPA) of 1996

HIPPA is concerned with ensuring security of sensitive patient data. It requires the IT infrastructure to be secure and in case of any breaches, the affected parties have to be notified. Apart from that, proper authorization has to be put in place to ensure that only authorized employees have access to the patient data. Also, patient health conditions should not be revealed to anyone except the patient.

ER Modelling

The final ER diagram and UML diagram are shown below with explanations.

ER Diagram

UML

- 1. A single customer can have multiple prescriptions. Thus, the relation between them is one to many.
- 2. A prescription consists of multiple drugs, so the relation is one to many. In case of refills, a prescription can generate multiple orders. So, this relation is one to many as well.
- 3. A single order can contain multiple drugs, thus relationship is one to many. One order, however, can generate only one bill. Thus, the relation between bill and order is one to one.
- 4. A customer can make multiple purchases and hence, the relation between customer and bill is one to many. This is due to the fact that every bill has only one customer.
- 5. In medicine table (stock), drug name and batch number can uniquely identify every drug we have in inventory. Batch number is assumed to be unique among manufacturers.
- 6. Disposed drugs are weak entity and use foreign key Drug Name and Batch Number as their primary key.
- 7. One employee can receive multiple notifications and one notification can be sent to multiple employees, thus relationship is many to many.

- 8. Multiple employees can dispose same drug. Similarly, one employee can dispose multiple drugs. Hence, relationship is many to many.
- 9. One employee can prepare multiple orders. However, a specific order can only be prepared by one employee. Thus, relationship is one to many.

Relations and Normalization

Relations

The final relations are listed below:

Customer

<u>SSN</u>	First Name	Last Name	Phone	Gender	Address	Date of	Insurance
						Birth	ID

Primary Key: SSN

Foreign Key: Customer(Insurance ID) → Insurance(Insurance ID)

Insurance

<u>Insurance</u>	Company			Co-
<u>ID</u>	Name	Start Date	End Date	Insurance

Primary Key: Insurance ID

Employee

<u>ID</u>	SSN	License	First Name	Last Name	Start Date	End Date	Role
	Phone						
Salary	Number	Date of Birth	า				

Primary Key: ID

Prescription

Prescription			Prescription
<u>ID</u>	SSN	Doctor ID	Date

Primary Key: Prescription ID

Foreign Key: Prescription(SSN) → Customer(SSN)

Prescribed Drugs

Prescription	Drug	Prescribed	
<u>ID</u>	<u>Name</u>	Quantity	Refill Limit

Primary Key: Prescription ID, Drug Name

Foreign Key: Prescribed Drugs(Prescription ID) → Prescription(Prescription ID)

Order

	Prescription		Order
Order ID	ID	EmployeeID	Date

Primary Key: Order ID

Foreign Key: Order(Prescription ID) → Prescription(Prescription ID), Order(Employee ID) →

Employee(ID)

Ordered Drugs

		<u>Batch</u>		
<u>Order ID</u>	<u>Drug Name</u>	<u>Number</u>	Quantity	Price

Primary Key: Order ID, Drug Name, Batch Number

Foreign Key: Ordered Drugs(Order ID) → Order(Order ID), Ordered Drugs(Drug Name, Batch

Number) → Medicine(Drug Name, Batch Number)

Bill

		Total	Customer	Insurance
<u>Order ID</u>	CustomerSSN	Amount	Payment	Payment

Primary Key: Order ID, Customer SSN

Foreign Key: Bill(Order ID) → Order(Order ID), Bill(Customer SSN) → Customer(SSN)

Medicine

	<u>Batch</u>	Medicine			Expiry	
Drug Name	<u>Number</u>	Туре	Manufacturer	Quantity	Date	Price

Primary Key: Drug Name,

Batch Number

Disposed Drugs

Drug			
<u>Name</u>	Batch Number	Quantity	Company

Primary Key: Drug Name, Batch Number

Foreign Key: Disposed Drugs(Drug Name, Batch Number) → Medicine(Drug Name, Batch

Number)

Notification

<u>ID</u> Message	Туре
-------------------	------

Primary Key: ID

Employee_Disposed Drugs

<u>Employee</u>	<u>Drug</u>	<u>Batch</u>	<u>Disposal</u>
<u>ID</u>	<u>Name</u>	<u>Number</u>	<u>Date</u>

Primary Key: Employee ID, Drug Name, Batch Number, Disposal Date

Foreign Key: Employee_Disposed Drugs(Employee ID) → Employee (Employee ID),

Employee_Disposed Drugs(Drug Name, Batch Number) → Disposed Drugs(Drug Name, Batch

Number)

Employee Notification

Employee	Notification	
<u>ID</u>	<u>ID</u>	

Primary: Employee ID, Notification ID

Foregin Key: Employee Notification(Employee ID) → Employee(ID), Employee

Notification(Notification ID) → Notification(Notification ID)

Normalization

The following dependencies exist in our schema:

- 1. Insurance(Insurance ID, Company Name, Start Date, End Date, Co-Insurance)
 Insurance ID → Company Name, Start Date, End Date, Co-Insurance
- 2. Customer(SSN, First Name, Last Name, Phone, Gender, Address, Date of Birth, Insurance ID) SSN → First Name, Last Name, Phone, Gender, Address, Date of Birth, Insurance ID
- 3. Prescription(Prescription ID, SSN, Doctor ID, Prescribed Date)
 Prescription ID → SSN, Doctor ID, Prescribed Date
- 4. Prescribed_Drugs(Prescription ID, Drug Name, Prescribed Quantity, Refill Limit)
 Prescription ID, Drug Name → Prescribed Quantity, Refill Limit
- 5. Order(Order ID, Prescriptio ID, Employee ID, Order Date)
 Order ID → Prescriptio ID, Employee ID, Order Date
- 6. Ordered Drugs(Order ID, Dug Name, Batch Number, Ordered Quantity, Price)
 Order ID, Dug Name, Batch Number → Ordered Quantity, Price
- 7. Bill(Order ID, CustomerSSN, Total Amount, Customer Payment, Insurance Payment)
 Order ID, CustomerSSN → Total Amount, Customer Payment, Insurance Payment
- 8. Employee(Employee ID, SSN, First Name, Last Name, Start Date, End Date, Role, Salary, Phone Number, Date of Birth)
 Employee ID → SSN, First Name, Last Name, Start Date, End Date, Role, Salary, Phone Number, Date of Birth
- 9. Employee_Notification(Employee ID, Notification ID) All Keys.
- 10. Notification(Notification ID, Type, Message)
 Notification ID → Type, Message
- 11. Employee_Disposed_Drugs(Employee ID, Drug Name, Batch Number, Disposal Date) All Keys.

- 12. Disposed Drugs(Drug Name, Batch Number, Quantity, Company)
 Drug Name, Batch Number → Quantity, Company
- 13. Medicine(Drug Name, Batch Number, Medicine Type, Manufacturer, Stock Quantity, Expiry Date, Price)

Drug Name, Batch Number → Medicine Type, Manufacturer, Stock Quantity, Expiry Date, Price

None of the above dependencies violate 3NF rules, so above relations are in 3NF.

Table Creation

SQL commands for creating the tables in our database:

```
CREATE TABLE CUSTOMER (
 NUMBER(10) NOT NULL,
first_name CHAR(255) NOT NULL,
last_name CHAR(255) NOT NULL,
phone NUMBER(10) NOT NULL UNIQUE,
gender CHAR(1) NOT NULL,
address CHAR(1000) NOT NULL,
date_of_birth DATE NOT NULL,
insurance id NUMBER(10) NOT NULL UNIQUE,
 PRIMARY KEY (SSN)
ALTER TABLE Customer
ADD CONSTRAINT insures FOREIGN KEY (insurance_id) REFERENCES Insurance (insurance_id) ON DELETE
SET NULL:
CREATE TABLE Prescription (
prescription_id NUMBER(10) NOT NULL,
 NUMBER(10) NOT NULL,
doctor_id NUMBER(10) NOT NULL,
prescribed_date DATE NOT NULL,
PRIMARY KEY (prescription_id)
ALTER TABLE Prescription
ADD CONSTRAINT holds FOREIGN KEY (SSN) REFERENCES Customer (SSN);
CREATE TABLE "PRESCRIBED_DRUGS" (
prescription_id NUMBER(10) NOT NULL,
drug_name
 CHAR(255) NOT NULL,
prescribed_quantity NUMBER(10) NOT NULL,
 NUMBER(10) NOT NULL,
refill_limit
PRIMARY KEY (prescription_id,
 drug_name)
 LTER TABLE "PRESCRIBED_DRUGS"
```

```
ADD CONSTRAINT "consists of" FOREIGN KEY (prescription_id) REFERENCES Prescription (prescription_id) ON
DELETE CASCADE;
CREATE TABLE "Order" (
 NUMBER(10) NOT NULL,
prescription_id NUMBER(10) NOT NULL,
EmployeeID NUMBER(5) NOT NULL,
order_date DATE NOT NULL,
 PRIMARY KEY (order_id)
ALTER TABLE "Order"
 ADD CONSTRAINT prepares FOREIGN KEY (EmployeeID) REFERENCES Employee (ID);
ALTER TABLE "Order"
 ADD CONSTRAINT uses FOREIGN KEY (prescription_id) REFERENCES Prescription (prescription_id);
CREATE TABLE "ORDERED_DRUGS" (
order_id NUMBER(10) NOT NULL,
drug_name CHAR(255) NOT NULL,
batch_number NUMBER(10) NOT NULL,
ordered_quantity NUMBER(10) NOT NULL,
 NUMBER(2) NOT NULL,
 PRIMARY KEY (order_id,
ALTER TABLE "ORDERED_DRUGS"
 ADD CONSTRAINT "contains" FOREIGN KEY (order_id) REFERENCES "Order" (order_id) ON DELETE
CASCADE:
ALTER TABLE "ORDERED DRUGS"
 ADD CONSTRAINT "Fulfilled From" FOREIGN KEY (drug_name, batch_number) REFERENCES Medicine
(drug_name, batch_number);
CREATE TABLE Insurance (
insurance_id NUMBER(10) NOT NULL,
company_name CHAR(255) NOT NULL,
 start_date DATE
 NOT NULL,
end_date DATE NOT NULL,
```

```
co_insurance NUMBER(4) NOT NULL,
PRIMARY KEY (insurance_id)
CREATE INDEX "Insurance_Company Name"
ON Insurance (company_name);
CREATE TABLE Employee (
 NUMBER(5) NOT NULL,
 NUMBER(10) NOT NULL UNIQUE,
License NUMBER(10) UNIQUE,
first_name CHAR(255) NOT NULL,
last_name CHAR(255) NOT NULL,
start_date DATE NOT NULL,
end_date DATE,
 CHAR(255) NOT NULL,
 NUMBER(4) NOT NULL,
phone_number NUMBER(10) NOT NULL,
date of birth DATE
 NOT NULL,
PRIMARY KEY (ID)
CREATE TABLE Medicine (
drug_name CHAR(255) NOT NULL,
batch_number NUMBER(10) NOT NULL,
MedicineType CHAR(255) NOT NULL,
Manufacturer CHAR(255) NOT NULL,
stock_quantity NUMBER(10) NOT NULL,
expiry_date DATE NOT NULL,
 NUMBER(4) NOT NULL,
PRIMARY KEY (drug_name,
CREATE TABLE Bill (
 NUMBER(10) NOT NULL,
 NUMBER(10) NOT NULL,
total_amount NUMBER(4) NOT NULL,
```

```
customer_payment NUMBER(4) NOT NULL,
insurance_payment NUMBER(4) NOT NULL,
PRIMARY KEY (order_id,
ALTER TABLE BIII
 ADD CONSTRAINT makes FOREIGN KEY (order_id) REFERENCES "Order" (order_id);
ALTER TABLE Bill
 ADD CONSTRAINT pays FOREIGN KEY (CustomerSSN) REFERENCES Customer (SSN);
CREATE TABLE "Disposed Drugs" (
drug_name CHAR(255) NOT NULL,
batch_number NUMBER(10) NOT NULL,
Quantity NUMBER(10) NOT NULL,
Company CHAR(255) NOT NULL,
PRIMARY KEY (drug_name,
ALTER TABLE "Disposed Drugs"
 ADD CONSTRAINT disposed FOREIGN KEY (drug_name, batch_number) REFERENCES Medicine (drug_name,
CREATE TABLE Notification (
ID NUMBER(10) NOT NULL,
Message CHAR(255) NOT NULL,
Type CHAR(255) NOT NULL,
 PRIMARY KEY (ID)
CREATE TABLE Employee_Notification (
EmployeeID NUMBER(5) NOT NULL,
NotificationID NUMBER(10) NOT NULL,
PRIMARY KEY (EmployeeID,
ALTER TABLE Employee_Notification
 ADD CONSTRAINT FKEmployee_N849182 FOREIGN KEY (EmployeeID) REFERENCES Employee (ID) ON
```

```
DELETE CASCADE;
ALTER TABLE Employee_Notification
 ADD CONSTRAINT FKEmployee_N664471 FOREIGN KEY (NotificationID) REFERENCES Notification (ID) ON
DELETE CASCADE;
CREATE TABLE "EMPLOYEE_DISPOSED_DRUGS" (
 EmployeeID NUMBER(5) NOT NULL,
drug_name CHAR(255) NOT NULL,
 batch_number NUMBER(10) NOT NULL,
 disposal_date DATE NOT NULL,
 PRIMARY KEY (EmployeeID,
 drug_name,
ALTER TABLE "EMPLOYEE_DISPOSED_DRUGS"
 ADD CONSTRAINT FKEmployee_D470142 FOREIGN KEY (EmployeeID) REFERENCES Employee (ID);
ALTER TABLE "EMPLOYEE_DISPOSED_DRUGS"
 ADD CONSTRAINT FKEmployee_D990025 FOREIGN KEY (drug_name, batch_number) REFERENCES "Disposed
Drugs" (drug_name, batch_number);
```

Procedures & Triggers

Procedures

We have 4 stored procedures:

- 1. Generate Bill
- 2. Add Drug to Order
- 3. Report Expiring Drugs
- 4. Dispose Expired Drugs

Generate Bill

Making payments is slightly different in the pharmacy as majority of customers have insurance that supports co-payment. It means that insurance company pays a part of the bill while the patient pays rest of it. The data is stored in the database in the insurance table.

When the bill is generated, total amount is calculated based on ordered drugs and then copayment and customer payment is automatically calculated.

```
CREATE OR REPLACE
PROCEDURE GENERATE_BILL
 order_id IN INT,
 IN INT,
 insurance_id IN INT
AS
total_amount
 NUMBER;
copayment_percentage NUMBER;
copayment_amount  NUMBER; -- this is the amount insurance company pays
customer_payment NUMBER; -- this is the amount customer pays
 BEGIN
 -- do a total of all orders
 SELECT SUM('price')
 INTO total_amount
  FROM ORDERED DRUGS
  WHERE 'order id' = order id;
  SELECT co_insurance
  INTO copayment_percentage
```

```
FROM INSURANCE

WHERE 'insurance_id' = insurance_id;

-- the insurance company will pay this amount

copayment_amount = total_amount * copayment_percentage;

-- the customer will pay this amount

customer_payment = total_amount * (1 - copayment_percentage);

-- Insert data

INSERT INTO BILL VALUES (order_id, ssn, total_amount, customer_payment, copayment_amount);

END;
```

Add Drug to Order

When adding drug to the order, specified quantity has to be added to order and same quantity has to be removed from the stock. If the quantity to be added is more than that in stock, an exception is thrown and order is not created.

```
CREATE OR REPLACE
PROCEDURE ADD_DRUG_TO_ORDER
 order_id IN INT,
 drug_name IN CHAR(255),
 quantity IN INT
drug MEDICINE%ROWTYPE;
 insufficient_quantity EXCEPTION;
 BEGIN
 SELECT *
 INTO drug
 FROM MEDICINE
 WHERE 'drug_name' = drug_name;
 IF drug.quantity < quantity</pre>
 THEN
  RAISE insufficient_quantity;
  ELSE
```

```
INSERT INTO ORDERED_DRUGS

VALUES (order_id, drug.drug_name, drug.batch_number, quantity, drug.price);

DBMS_OUTPUT.PUT_LINE("Drug added successfully to the order");

END IF;

EXCEPTION

WHEN insufficient_quantity THEN

DBMS_OUTPUT.PUT_LINE(

"Request drug" || drug_name || " is not available. Maximum order possible is " || drug.quantity
);

END;
```

Report Expiring Drugs

Any drugs that are going to expire within 60 days are displayed on screen along with their quantity and batch number.

```
CREATE OR REPLACE
PROCEDURE REPORT_EXPIRING_DRUGS

AS

BEGIN

DBMS_OUTPUT.PUT_LINE('ALL DRUGS EXPIRING IN NEXT 60 DAYS');

-- date calculations from
-- http://www.oracle.com/technetwork/issue-archive/2012/12-jan/o12plsql-1408561.html

FOR item IN

(

SELECT
'drug_name',
'batch_number',
'manufacturer',
'stock_quantity',
'expiry_date'

FROM MEDICINE

WHERE 'expiry_date' < SYSDATE + 60
)

LOOP

DBMS_OUTPUT.PUT_LINE(
item.drug_name || item.batch_number || item.manufacturer || item.stock_quantity || item.expiry_date)
```

```
END LOOP;
END;
```

Dispose Expired Drugs

This procedure will move any drugs that have expired in past or are expiring today from stock and move them to disposed drugs. Additionally, it will also send a notification to the pharmacists.

```
CREATE OR REPLACE
PROCEDURE DISPOSE_DRUGS
  drug_name IN CHAR(255),
 batch_number IN INT,
 employee_id IN INT
AS
 medicine
 MEDICINE%ROWTYPE;
new_notification_id INT;
 notification_message CHAR(1000);
 BEGIN
 SELECT*
 INTO medicine
  FROM MEDICINE
  WHERE MEDICINE.drug_name = drug_name AND MEDICINE.batch_number = batch_number
 AND MEDICINE.expiry_date <= SYSDATE;
  IF medicine%FOUND
  THEN
  INSERT INTO DISPOSE_DRUGS VALUES (drug_name, batch_number, medicine.quantity,
medicine.manufacturer);
  INSERT INTO "EMPLOYEE_DISPOSED_DRUGS" VALUES (employee_id, drug_name, batch_number,
SYSDATE);
  DELETE FROM MEDICINE
  WHERE MEDICINE.drug_name = drug_name AND MEDICINE.batch_number AND MEDICINE.expiry_date <
SYSDATE:
 SELECT MAX(ID) + 1
```

```
INTO new_notification_id

FROM NOTIFICATION;

notification_message = 'Successfully Disposed: ' || drug_name || '(' || batch_number || ') by Employee' ||

INSERT INTO NOTIFICATION VALUES (new_notification_id, notification_message, 'DISPOSAL_SUCCESS');

-- SEND NOTIFICATION TO EMPLOYEES

EXECUTE IMMEDIATE SEND_NOTIFICATIONS(new_notification_id, 'pharmacist');

END IF;

END;
```

Send Notifications

Sending of notifications is recorded in "EMPLOYEE_NOTIFICATION" relation. We are assuming that a third party tool will pick notifications from there and send to the relevant employees. Email/Text is out of scope for the project.

```
CREATE OR REPLACE

PROCEDURE SEND_NOTIFICATIONS

(
 notification_id IN INT,
 employee_role IN CHAR(100)
)

AS

BEGIN

FOR employee IN

(
 SELECT 'ID'

FROM EMPLOYEE

WHERE LOWER(EMPLOYEE.role) = employee_role
)

LOOP

INSERT INTO EMPLOYEE_NOTIFICATIONS VALUES (employee, notification_id);
END LOOP;
END;
```

Triggers

Notifications

We have four types of notifications in our system. A notification is generated when a medicine is added to the order from stock and stock goes below 100. Additionally, there's a check to see when the medicine will expire. If it expires within next 60 days, a notification is generated. Some of the notifications are handled inside procedures.

Low stock notification can be automatically sent when adding a medicine to the order makes the quantity too low for a medicine.

```
CREATE OR REPLACE TRIGGER Low_Stock_Alert
AFTER INSERT OR UPDATE ON MEDICINE
FOR EACH ROW
 DECLARE
 new_notification_id INT;
 BEGIN
  IF :NEW.stock_quantity < 100</pre>
  THEN
 SELECT MAX(ID) + 1
 INTO new_notification_id
 FROM NOTIFICATION;
 INSERT INTO NOTIFICATION VALUES (new_notification_id,
 :OLD.drug_name || ' batch - ' || :OLD.batch_number || ' has low stock. Only ' ||
 :NEW:quantity | ' in stock', 'LOWSTOCK');
 -- Send notification to Pharmacists
 EXECUTE IMMEDIATE SEND_NOTIFICATIONS(new_notification_id, 'pharmacist');
  END IF:
 END;
```

Employee Validation

When an employee is added, the employee type should be one of:

- 1. Pharmacist
- 2. CPhT
- 3. Intern
- 4. Cashier

Except cashier, every other role requires a license.

```
CREATE OR REPLACE TRIGGER Validate_Employee

BEFORE INSERT OR UPDATE ON EMPLOYEE

FOR EACH ROW

BEGIN

IF LOWER(:NEW.role) != 'cashier' OR LOWER(:NEW.role != 'pharmacist') OR LOWER(:NEW.role != 'cpht') OR

LOWER(:NEW.role != 'intern')

THEN

RAISE_APPLICATION_ERROR(-20000, 'Invalid role given for employee');

END IF;

IF :NEW.license := NULL AND LOWER(:new.role) != 'cashier'

THEN

RAISE_APPLICATION_ERROR(-20000, 'Can not leave license blank for anyone except cashiers');

END IF;

END IF;
```

Conclusion

The pharmacy project was a good learning experience for implementing a real world DBMS and helped us understand the nuances of a full implementation.

The most interesting part was the experience of starting from real world and then translating the concepts into the terms of a DBMS. The final implementation is robust and can handle various edge cases and scenarios. Paired with a capable application front end, it can handle day to day operations for a pharmacy.

Citations and References

- Managing your healthcare costs. (n.d.). Retrieved from Humana: https://www.humana.com/all-products/understanding-insurance/health-insurance-cost
- National Center for Health Statistics. (2017, March 31). Retrieved from Centers for Disease Control and Prevention: https://www.cdc.gov/nchs/fastats/health-insurance.htm
- Sandra Christensen, H. L. (1991, Feburary). *MEDICARE AND THE OMNIBUS BUDGET RECONCILIATIONACT OF 1990: IMPACT ON ENROLLEES, HOSPITALS, AND PHYSICIANS*. Retrieved from Congressional Budget Office: https://www.cbo.gov/sites/default/files/102nd-congress-1991-1992/reports/199102medicareandobra.pdf
- Virgil Van Dusen, R. J. (2006, Dec 01). A Review of Federal Legislation Affecting Pharmacy Practice. *Pharmacy Times*, p. 1.