BLOOD BANK MANAGEMENT SYSTEM

By PULYALA AKSHAY REDDY

INDEX

TOPIC	PAGE NO.
INTRODUCTION	3
LITERATURE WORK	4
ER DIAGRAM USING CREATLY AND RELATION BETWEEN THE ENTITIES	5
INFORMATION OF ENTITIES	6 - 7
RELATIONSHIP BETWEEN ENTITIES	7 - 8
RELATIONAL SCHEMAS	8 - 11
ER DIAGRAM WITH TABLES	11
NORMALIZATION	12 -14
TABLES AFTER NORMALIZATION	15 - 19
ER DIAGRAM AFTER NORMALIZATION	19
SQL IMPLEMENTATION	20 - 25
SAMPLE SQL QUERIES	25 - 27
CONCLUSION	28
REFERENCES	28

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 analyze 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.[4]

LITERATURE WORK

'Blood Donation Management system' is similar to 'Organ Donation Management System' and 'Charity Management System' databases.

'Organ donation management system' is a database that automates the organ donation to the patients who are in need of it. Each hospital maintains the 'Organ Donation Management System'. This system keeps track of organs available in the hospital to donate them to the patients. This system also contains donors and acceptors. So this system is similar to 'Blood Bank Management System'. [1]

'Charity Management System' keeps track of the donation of money to different organizations which are in need of it. Here in this system, Donor is a person who donates money and acceptor is an organization who requests for money or to whom the money is donated. This database contains thousands of records to whom the money is donated by a person. This system is similar to 'Blood Bank Management System' because the functioning is very similar when compared. [2]

ER DIAGRAM USING CREATLY AND RELATION BETWEEN THE ENTITIES [7]

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 recivies blood from blood bank, when blood is given to a recipient a rericipient ID (reci_ID) is generated and used as primary key for the recipient entity to indentify 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 avaible blood samples in the blood bank, he is also resposible for handaling blood requests from recipients and hospitals. Blood manager has a unique indentfication 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 recoder's name and recodrer's phone number will also be stored in the data base under Recording_Staff enity.

5. BloodSpecimen: (Attributes – specimen_number, b_group, status)

In data base, under BloodSpecimen 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 entitity.

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 toether 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 indentification number (City_ID) will be used as primary key to indefiy 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:

Attribute Name	Description Type	
bd_id	Blood Donor's Id	int
bd_Name	Blood Donor's Name	varchar
bd_age	Blood Donor's Age	int
bd_sex	Blood Donor's Sex char	
bd_bgrp	Blood Donor's blood group varchar	
bd_regdate	Registration Date of Donor	date
reco_id	Id of Recording Staff	int
city_id	City Id	int

- 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:

Attributes Name	Description	Туре
reci_id	Recipient's Id	int
reci_Name	Recipient's Name	varchar
reci_age	Recipient's age	int
reci_sex	Recipient's sex	char
reci_bgrp	Recipient's blood group	varchar
reci_bqnty	Recipient's blood quantity int	
reci_reg_date	Recipient's registration date	date
reco_id	Recording Staff's Id	int
city_id	City's unique Id int	
M_id	Blood Bank Manager's Id	int

- 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:

Attributes Name	Description	Туре
city_id	City's unique id	int
city_name	City's name	varchar

• 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:

Attributes Name	Description	Туре
reco_id	Recording Staff's id	int
reco_name	Recording Staff's Name	Varchar
reco_PhNo	Recording Staff's Phone number	bigint

• 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:

Attributes Name	Description	Туре
specimen_No	Blood Sample's unique id	int
b_grp	Blood Group	varchar
status	Whether blood is pure or not?	int
M_id	Blood Bank Manager's id	int
dfind_id	Disease Finder's unique id int	

- 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:

Attributes Name	Description	Туре
dfind_id	Disease Finder's unique id	Int
dfind_name	Disease Finder's name	varchar
dfind_phNo	Disease Finder's phone number	bigint

• 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:

Attributes Name	Description	Туре
M_id	Blood Bank Manager's id	int
m_name	Blood Bank Manager's name	varchar
m_phNo	Blood Bank Manager's phone	bigint
	no	

• 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:

Attributes Name	Description	Туре
hosp_id	Hospital's unique id	int
hosp_name	Hospital's name	varchar
hosp_needed_Bgrp	Blood group needed by hospital	varchar
hosp_needed_qnty	Quantity of blood group needed	int
city_id	City's unique id	int
M_id	Blood Bank Manger's id	int

- 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.

ER DIAGRAM WITH TABLES

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. [3][6]

Normalization of Blood Bank database:

 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.

2. City (city_id , city_name)

```
{city id}=>{city name}
```

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:

Blood_Donor:

	Results 🖺	Messages	\$						
	bd_ID	bd_name	bd_age	bd_sex	bd_Bgroup	bd_reg_date	reco_ID	City_ID	bd_phNo
1	150011	Pat	29	M	0+	2015-07-19	101412	1300	4693951232
2	150021	Shyam	42	F	A-	2015-12-24	101412	1300	4600001232
3	150121	Dan	44	M	AB+	2015-08-28	101212	1200	4611111232
4	150221	Mark	25	M	B+	2015-12-17	101212	1100	4622221232
5	160011	Abdul	35	F	A+	2016-11-22	101212	1100	4633331232
6	160031	Mike	33	F	AB-	2016-02-06	101212	1400	4644441232
7	160091	Carrol	24	M	B-	2016-10-15	101312	1500	4655551232
8	160101	Smith	22	M	0+	2016-01-04	101312	1200	4666661232
9	160301	Elisa	31	F	AB+	2016-09-10	101312	1200	4677771232
10	160401	Mark	29	М	0-	2016-12-17	101212	1200	4688881232

BloodSpecimen:

Results Ressages						
	specin	nen_number	b_group	status	dfind_ID	M_id
1	1001		B+	1	11	101
2	1002		0+	1	12	102
3	1003		AB+	1	11	102
4	1004		0-	1	13	103
5	1005		A+	0	14	101
6	1006		Α-	1	13	104
7	1007		AB-	1	15	104
8	1008		AB-	0	11	105
9	1009		B+	1	13	105
10	1010		0+	0	12	105
11	1011		0+	1	13	103
12	1012		0-	1	14	102
13	1013		B-	1	14	102
14	1014		AB+	0	15	101

City:

Results Messages				
	City_ID	City_name		
1	1100	Dallas		
2	1200	Austin		
3	1300	Irving		
4	1400	Houston		
5	1500	Richardson		
6	1600	Plano		
7	1700	Frisco		
8	1800	Arlington		
9	1900	San Antonio		
10	2000	Allen		

DiseaseFinder:

⊞	Results 📳	Messages	
	dfind_ID	dfind_name	dfind_PhNo
1	11	Peter	4693804223
2	12	Park	4693804223
3	13	Jerry	4693804223
4	14	Mark	4693804223
5	15	Monika	4693804223
6	16	Ram	4693804123
7	17	Swathi	4693804223
8	18	Gautham	4693804323
9	19	Ashwin	4693804423
10	20	Yash	4693804523

Hospital_Info_1:

⊞ Results							
	hosp_ID	hosp_name	City_ID	M_id	hosp_phNo		
1	1	MayoClinic	1100	101	4611001232		
2	2	CleavelandClinic	1200	103	4622001232		
3	3	NYU	1300	103	4633001232		
4	4	Baylor	1400	104	4644001232		
5	5	Charlton	1800	103	4655001232		
6	6	Greenoaks	1300	106	4666001232		
7	7	Forestpark	1300	102	4677001232		
8	8	Parkland	1200	106	4688001232		
9	9	Pinecreek	1500	109	4699001232		
10	10	WalnutHill	1700	105	4691001232		

Hospital_Info_2:

III	Results 📑	Messages			
	hosp_ID	hosp_name	hosp_needed_Bgrp	hosp_needed_qnty	
1	1	MayoClinic	A+	20	
2	1	MayoClinic	A-	40	
3	1	MayoClinic	AB+	0	
4	1	MayoClinic	AB-	20	
5	1	MayoClinic	B-	10	
6	2	CleavelandClinic	A+	40	
7	2	CleavelandClinic	Α-	10	
8	2	CleavelandClinic	AB+	20	
9	2	CleavelandClinic	AB-	10	
10	2	CleavelandClinic	B+	0	
11	2	CleavelandClinic	B-	30	
12	3	NYU	A+	0	
13	3	NYU	A-	0	
14	3	NYU	AB+	0	
15	3	NYU	AB-	0	
16	3	NYU	B+	10	
17	3	NYU	B-	20	
18	4	Baylor	A+	10	
19	4	Baylor	Α-	40	
20	7	Forestpark	B-	40	
21	8	Parkland	B+	10	
22	9	Pinecreek	AB-	20	

Recipient:

	reci_ID	reci_name	reci_age	reci_Brgp	reci_Bqnty	reco_ID	City_ID	M_id	reci_sex	reci_reg_date
1	10001	Peter	25	B+	1.5	101212	1100	101	M	2015-12-17
2	10002	Dan	60	A+	1	101312	1100	102	M	2015-12-16
3	10003	Steve	35	AB+	0.5	101312	1200	102	M	2015-10-17
4	10004	Parker	66	B+	1	101212	1300	104	M	2016-11-17
5	10005	Jason	53	B-	1	101412	1400	105	M	2015-04-17
6	10006	Preetham	45	0+	1.5	101512	1500	105	M	2015-12-17
7	10007	Swetha	22	AB-	1	101212	1500	101	F	2015-05-17
8	10008	Swathi	25	B+	2	101412	1300	103	F	2015-12-14
9	10009	Lance	30	A+	1.5	101312	1100	104	M	2015-02-16
10	10010	Marsh	25	AB+	3.5	101212	1200	107	M	2016-10-17

Recording_Staff:

III	Results 📑	Messages	
	reco_ID	reco_Name	reco_phNo
1	101012	Lekha	4044846553
2	101112	Mark	4045856553
3	101212	Walcot	4045806553
4	101312	Henry	4045806553
5	101412	Silva	4045806553
6	101512	Adrian	4045806553
7	101612	Mark	4045806553
8	101712	Abdul	4045816553
9	101812	Jerry	4045826553
10	101912	Tim	4045836553

ER DIAGRAM AFTER NORMALIZATION

SQL IMPLEMENTATION

The implementation on SQL Server is given below [3] [5] [6] [8]:

```
SOLOuery3.sql DESKTOP INRHCKL\SOLEXPRESS.master (DESKTOP INRHCKL\Lenovo (52))* Microsoft SOL Server Management Studio
  File Edit View Query Project Debug Tools Window
  [ ☑ - ☑ | 앱 - 섭 - 🈩 🖿 🗗 🗐 New Query 🗿 െ െ െ 요요 요요 요 요 | 쏘 크 리 | ७ - ୯ - | ፳ |

▼ 

☐ Generic Debugger ▼

 - J
 - | @ A = ⊕ - J
 · | Þ Execute Debug = ✔ 왕 🗐 🖃 왕 🗊 🖫 🖽 🗉 🥫 🖘 🌬 -
  © The state of th
  Corrent connection parameters
 Aggregate Status
 TNSFRT into BE_Manager
VALUES(102, 'Jack', 16939596/I),
(103, 'Peter', 4693959601),
(201, 'Nark', 16939596/I),
(105, 'Jason', 4693957671);
 Rows returned
 16 11 2018 19:05:57
 Start time
 = Connection
 TNSERT into RE_Manager:
VALUES(196, 'Steve', 46949596/1),
(187, 'lasan', 4695959671),
(198, 'Stella', 4673959671),
(199, 'Smika', 4673959671),
(110, 'John', 46938596/1);
 Connection name | DESKTOP-TNRHCKL\SG

E Connection Details
 Connection elapse 00:00:00:304
Connection encryp Not encrypted
Connection finish t 16-11-2018 19:05:58
 Connection start tii 16-11-2018 19:05:57
 (REATE TABLE Blood_Donor ( bd_Th int NOT NULL, bd_name varchar(max) NOT NULL, bd_new varchar(max), bd_Ex varchar(max),
 Synonyms

From Storage

Storage

Security
 ⊞ Hooulto 🗐 Messages
 M d mName m phNc
101 Jack 4693959671
102 Jack 4693959671
103 Peter 4693959677
105 Jacon 4693959677
 Security
Security
Server Objects
Heplication
FolyBase
Management
SEXEVENT Profiler
 The name of the connection.
 DESKTOP TNRHCKL\SQLEXPRESS .. | DESKTOP TNRHCKL\Lenovo... | master | 00:00:00 | 5 rows
```

```
CREATE TABLE BB_Manager
( M id int NOT NULL,
 mName varchar(max) NOT NULL,
 m phNo bigint
 -- CONSTRAINT Mid pk PRIMARY KEY (M id)
);
INSERT into BB Manager
VALUES(102, 'Jack', 4693959671),
(103, 'Peter', 4693959601),
(104, 'Mark', 4693959677),
(105, 'Jason', 4693957671);
INSERT into BB Manager
VALUES(106, 'Steve', 4694959671),
(107, 'Jason', 4695959671),
(108, 'Stella', 4663959671),
(109, 'Monika', 4673959671),
(110, 'John', 4693859671);
select * from BB_Manager
```

```
CREATE TABLE Blood_Donor
( bd ID int NOT NULL,
 bd_name varchar(max) NOT NULL,
 bd_age varchar(max),
 bd sex varchar(max),
 bd Bgroup varchar(10),
 bd reg date date,
 reco ID int NOT NULL,
 City ID int NOT NULL
 -- CONSTRAINT bdID pk PRIMARY KEY (bd ID)
);
INSERT into Blood Donor
VALUES(150221, 'Mark', 25, 'M', 'B+', '2015-12-17', 101212, 1100),
(160011, 'Abdul', 35, 'F', 'A+', '2016-11-22', 101212, 1100), (160101, 'Smith', 22, 'M', 'O+', '2016-01-04', 101312, 1200),
 (150011, 'Pat', 29, 'M', 'O+', '2015-07-19', 101412, 1300),
(150011, 'At', 25, M', 'O', 2015-07-15', 101412, 1300), (150021, 'Shyam', 42, 'F', 'A-', '2015-12-24', 101412, 1300), (150121, 'Dan', 44, 'M', 'AB+', '2015-08-28', 101212, 1200), (160031, 'Mike', 33, 'F', 'AB-', '2016-02-06', 101212, 1400), (160301, 'Elisa', 31, 'F', 'AB+', '2016-09-10', 101312, 1200), (160091, 'Carrol', 24, 'M', 'B-', '2016-10-15', 101312, 1500), (16011, Mark) (16011, Mark)
 (160401, 'Mark', 29, 'M', 'O-', '2016-12-17', 101212, 1200);
select * from Blood Donor
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
 CONSTRAINT specimenumber_pk PRIMARY KEY (specimen_number)
);
INSERT into BloodSpecimen
VALUES(1001, 'B+', 1,11,101),
(1002, '0+', 1,12,102),
(1003, 'AB+', 1,11,102),
(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),
(1009, B+, 1,15,105),
(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);
Select * from BloodSpecimen
```

```
CREATE TABLE City
( City_ID int NOT NULL,
  City_name varchar(max) NOT NULL,
 -- CONSTRAINT CityID_pk PRIMARY KEY (City_ID)
);
INSERT into City
VALUES(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
CREATE TABLE DiseaseFinder
( dfind_ID int NOT NULL,
  dfind_name varchar(max) NOT NULL,
  dfind PhNo bigint
 -- CONSTRAINT dfindID_pk PRIMARY KEY (dfind_ID)
);
INSERT into DiseaseFinder
VALUES(11, 'Peter', 4693804223),
(12, 'Park', 4693804223),
(13, 'Jerry', 4693804223),
(14, 'Mark', 4693804223),
(15, 'Monika', 4693804223);
INSERT into DiseaseFinder
VALUES(16, 'Ram', 4693804123),
(17, 'Swathi', 4693804223),
(18, 'Gautham', 4693804323),
(19, 'Ashwin', 4693804423),
(20, 'Yash', 4693804523);
select * from DiseaseFinder
drop table DiseaseFinder
```

```
CREATE TABLE Hospital_Info_1
( hosp ID int NOT NULL,
  hosp_name varchar(max) NOT NULL,
  City_ID int NOT NULL,
  M id int NOT NULL
  primary key(hosp_ID)
 -- CONSTRAINT hospID pk PRIMARY KEY (hosp 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
CREATE TABLE Hospital_Info_2
( hosp_ID int NOT NULL,
  hosp name varchar(max) NOT NULL,
  hosp_needed_Bgrp varchar(10),
  hosp_needed_qnty int
  primary key(hosp_ID,hosp_needed_Bgrp)
 -- CONSTRAINT hospID pk PRIMARY KEY (hosp ID)
);
INSERT into Hospital_Info_2
VALUES(1, 'MayoClinic', 'A+',20),
(1, 'MayoClinic', 'AB+',0),
(1, 'MayoClinic', 'A-',40),
(1, 'MayoClinic', 'B-', 10),
(1, 'MayoClinic', 'AB-',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),
(5, 'Charlton', 'B+', 30),
(4, 'Baylor', 'A-', 40),
(7, 'Forestpark', 'B-', 40),
(8, 'Parkland', 'B+', 10),
(9, 'Pinecreek', 'AB-', 20);
select * from Hospital_Info_2
CREATE TABLE Recipient
( reci ID int NOT NULL,
  reci name varchar(max) NOT NULL,
  reci_age varchar(max),
  reci_Brgp varchar(max),
  reci Bqnty float,
  reco_ID int NOT NULL,
  City_ID int NOT NULL,
  M_id int NOT NULL,
  reci_sex varchar(max),
  reci_reg_date date
 -- CONSTRAINT reciid_pk PRIMARY KEY (reci_id)
);
Alter table Recipient
ADD reci_sex varchar(max);
Alter table Recipient
ADD reci_reg_date date;
INSERT into Recipient
VALUES(10001, 'Mark', 25, 'B+', 1.5, 101212, 1100, 101, 'M', '2015-12-17'),
(10002, 'Dan', 60, 'A+', 1, 101312, 1100, 102, 'M', '2015-12-16'),
(10003, 'Steve', 35, 'AB+', 0.5, 101312, 1200, 102, 'M', '2015-10-17'),
(10004, 'Parker', 66, 'B+', 1, 101212, 1300, 104, 'M', '2016-11-17'), (10005, 'Jason', 53, 'B-', 1, 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, 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
Drop table Recipient
```

```
CREATE TABLE Recording_Staff
( reco ID int NOT NULL,
  reco_Name varchar(max) NOT NULL,
  reco_phNo bigint
-- CONSTRAINT recoID_pk PRIMARY KEY (reco_ID)
);
INSERT into Recording Staff
VALUES(101212, 'Walcot', 4045806553),
(101312, 'Henry', 4045806553),
(101412, 'Silva', 4045806553),
(101512, 'Adrian', 4045806553),
(101612, 'Mark', 4045806553);
INSERT into Recording Staff
VALUES(101712, 'Abdul', 4045816553),
(101812, 'Jerry', 4045826553),
(101912, 'Tim', 4045836553),
(101012, 'Lekha', 4044846553),
(101112, 'Mark', 4045856553);
select * from Recording Staff
update City set City_name = 'Allen' where City_ID = 2000
delete from Hospital_Info_2 where hosp_name = 'Charlton'
```


SAMPLE SQL QUERIES

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

```
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
```

Output:

select* from Blood_Recipient_SameBGrp;

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

```
Select specimen_number,b_group from BloodSpecimen,DiseaseFinder
WHERE BloodSpecimen.dfind_ID= DiseaseFinder.dfind_ID AND
dfind_name='Mark' AND status=1
```

Output:

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.

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


Output:

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


```
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:

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

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

CONCLUSION

Our project well addressed the limitations of the existing system. We designed well organized database management system which is a challenging job in this era. We have built a database for a Blood Bank using Microsoft SQL Server. 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, we have created our ERD and then converted the ERD to relational model and normalized the tables. Using Microsoft SQL Server we have created the tables for our database and inserted some sample values in the tables. Finally, we have executed sample queries on our database to check its performance to retrieve useful information accurately and speedily.

REFERENCES

- [1] Organ Donation Management System Chitra , Ramasamy (2007) Melaka, Malaysia, UTeM.
- [2] Charity Management System Sara Aljohani (2015)
- [3] DATABASE DESIGN, APPLICATION DEVELOPMENT, AND ADMINISTRATION (6thedition) Michael Mannino
- [4] Blood Donation Management: Recent trends Sunil K Joseph, Johnson Michael, Prem Jose Vazhacharickal
- [5] SQL server tutorial: https://www.tutorialspoint.com/ms_sql_server/
- [6] Notes from Prof. Hakki C Cankaya, University of Texas at Dallas, Dallas, Texas
- [7] Tool for ER diagram: Creately

https://creately.com/app/?tempID=hqdgwjki1&login_type=demo#

[8] SQL Implementation Tool: Microsoft SQL Server 2017