

Blood Bank Management System (BBMS) Database

Final Project Report

CSE 3110: Database Systems Laboratory

June, 2018

Sakib Reza (1507007)

Project Overview

Blood Bank Management System (BBMS) is database system to link between the donors and blood banks and act as an interface for the patient to find his/her desired blood in a fast and efficient way. It will make the blood transfusion service and its management more reliable and efficient than the conventional system.

Transfusion of blood and blood components is an established standard way of treating patients who are deficient in one or more blood constituents and is therefore an essential part of health care. A blood transfusion service is a complex organization requiring careful design and management. Essential functions of a blood transfusion service are donor recruitment, blood collection, testing of donor blood, component preparation and supply of these components to the patients.

The organization of a blood transfusion service should receive utmost attention and care for smooth functioning of various components of the service. The goal of blood transfusion service is to provide effective blood and blood components which are as safe as possible and adequate to meet the patients' needs.

The basic functions of a blood transfusion center may be listed as follows - Recruitment and retention of voluntary and replacement blood donors, collection, processing, storage and transportation of blood and its components, laboratory procedures, participation in the clinical use of blood and blood components, teaching and training of personnel, research and development need for Blood Bank.

As a blood transfusion service deals with different functions related to donors and patients, it is imperative to keep in mind the safety of both donors and recipients. The blood transfusion service has to be planned and organized in such a way that it fulfils its ideal aims and objectives i.e. Recruitment of blood donors - voluntary & replacement, care of donor, donated unit and the recipient, maintain adequate blood stock, provide clinically effective blood components, optimal use of available blood.

In Bangladesh, Blood transfusion services are mostly hospital-based. In a hospital based blood transfusion service, each hospital runs its own blood collection programme with or without central regulation. This system utilizes existing institutions and does not require creation of separate blood transfusion centers. As the organization of voluntary blood donation in hospital-based system is usually unsatisfactory, replacement donors form the main source of blood supply in the hospital. Replacement donors are usually friends and family members of the patient and are under pressure to donate blood. A voluntary donor system is far more satisfactory as there is no compulsion and the donor is motivated to donate blood.

Objectives of the project is to Improve operational & Streamlining operations, maintain all the project, employee, project database, maintain global standards of the project development, reduce Manpower and manual paper works for maintaining the records offline, main the accuracy, integrity and consistency of the data, providing such a mechanism to make the man power fast to maintain all the information about the project, improved management and control of the inventory, sales, stock.

Database Structure

The database consists of four tables. The main tables are the patient, donor and bloodbank tables. The remaining table 'donate' is the relational table which links 'donor' and bloodbank tables with its foreign keys.

DATABASE TABLE	DESCRIPTION
Patient	Contains all of the patient's information.
Donor	Contains all of the donor's information.
Bloodbank	Contains all of the blood bank's information.
Donate	Serves as the main linking table for the 'donor' and 'bloodbank' table by containing the foreign keys of them.

Functionality

The database and web application allow technicians to complete the following functions:

- Insert a new patient's information.
- Insert a new donor's information.
- Insert a new blood's bank information.
- Update/modify any of these records.
- Find the desired blood from the database in different constraints.
- Find the quantity of available desired blood in different constraints.
- Find the desired blood bank in different constraints.
- Find the desired donor in different constraints.
- Check any updated information about any patient, donor or blood bank

Customers/Audience

The main customers/audience for the system are the patients, donors and blood banks. A patient who need blood for him/herself can use to find his desired blood. A donor who is willing to donate blood can donate to any of the blood banks. A blood bank can use to collect blood from the donors and deliver it to the needy patients

Database Design Process

To build the database system I have used the Oracle DBMS, Toad, basic SQL (structured query language) and PL/SQL (procedural language/ structured query language). Use of the PL/SQL alongside with basic SQL made the system more powerful and efficient. PL SQL consists of blocks of code, which can be nested within each other. Each block forms a unit of a task or a logical module. PL/SQL Blocks can be stored in the database and reused. PL SQL consists of procedural language constructs such as conditional statements (if else statements) and loops like (FOR loops). PL SQL engine processes multiple SQL statements simultaneously as a single block, thereby reducing network traffic. PL/SQL handles errors or exceptions effectively during the execution of a PL/SQL program. Once an exception is caught, specific actions can be taken depending upon the type of the exception or it can be displayed to the user with a message.

First, I have designed my tables and relationship between them. We have make a relation between 'bloodbank' and 'donor' table using the 'donate' table. Than I have implemented some queries and views to show the desired results.

We learned several important lessons through the design process. These include:

- 1) Designing your tables is the most important step and must be done early in the project.
- 2) Initial stage of building a database system is very important as modify any part of the design after completing the system is pretty much time consuming and difficult.
- 3) Being able to design a database well for a targeted audience requires the practical understanding of the environment.

Future of the Database

The database is currently just a prototype. I have not yet built any front end GUI for this database system. To make this database system user-friendly for general people I need to build a GUI so that they can use this system easily.

Web application is nowadays the most popular form to build a database system. So, in future I want to make a web application for this database system and host it on a online server so that people from anywhere around the world can have access to this system using internet.

Before doing so, I need to upgrade this system, make it more robust. Than we need to take survey to be get an idea of which type of services needed in blood transfusion system. After that I will have to study about my targeted user and make a user-friendly interface for them to use my system. Finally, I will host my application built for the system online and make it open for the users.

Summary

The project was a learning experience for me and allowed me to improve upon my SQL, PL/SQL, and Oracle DBMS skills. I developed a usable database for a blood donation organization to keep track of their donors, find available blood bags from blood bank and deliver it to the patients in an efficient way. I look forward to seeing the database being put into actual use in future.

		PALIENI			
/d 🔠 🔓	■ PATIENT_ID	INTEGER	NN (PK)	(DX1)	
ď	ATIENT_NAME	VARCHAR2 (20 Byte)	N.		
8	SLOOD_GROUP	VARCHAR2 (4 Byte)			
6	NSEASE	VARCHAR2 (20 Byte)			
ď	PATIENT_ADDRESS	VARCHAR2 (20 Byte)			
ď	PATIENT_CONTACT_NO	VARCHAR2 (20 Byte)			

Procedure, Cursor, SQL Sub-query, Loop:

Problem:

- 1. Donors available for a particular patient
- 2. Blood Bank Available for a particular patient
- 3. Blood Bank Available for a particular patient's place
- 4. Blood Bag's quantity in different Blood Bank of a particular blood group
- 5. Quantity of Blood Group in a particular Blood Bank
- 6. Blood Banks with a desired blood group with quantity
- 7. Quantity of a desired blood group in a desired blood bank
- 8. Donors available donated before a particular date of a desired blood group
- 9. Donors with blood banks available donated before a particular date of a desired blood group

Solution:

```
PROCEDURE donars for particular patient (pid IN Patient.patient id%type) IS
 DBMS OUTPUT.PUT LINE('List of donars for patient id no. '||pid);
 DBMS_OUTPUT.PUT_LINE('----');
 FOR cursor1 IN (select donar id, donar name, blood group, donar contact no from
Donar where donar_id in (select donar_id from Donate where donar_id in (select
donar id from donar where blood group in (select blood group from Patient where
patient id=pid)) ))
 LOOP
 DBMS OUTPUT.PUT LINE('donar name: ' || cursor1.donar name ||
 ', blood group: ' || cursor1.blood group||
 ', contact no: ' || cursor1.donar contact no);
 END LOOP;
 DBMS OUTPUT.PUT LINE('
END;
PROCEDURE banks available for patient (pid IN Patient.patient id%type) IS
BEGIN
 DBMS_OUTPUT.PUT_LINE('List of blood banks for patient id no. '||pid);
 DBMS OUTPUT.PUT LINE('-----');
 FOR cursor1 IN (select blood bank id, blood bank name, blood bank contact no from
BloodBank where blood_bank_id in (select blood_bank_id from Donate where donar_id in
(select donar id from donar where blood group in (select blood group from Patient
where patient id=1001))))
 LOOP
 DBMS OUTPUT.PUT LINE('id: ' || cursor1.blood bank id ||
 ', blood bank name: ' || cursor1.blood bank name||
 ', contact no: ' || cursor1.blood bank contact no);
 END LOOP;
 DBMS OUTPUT.PUT LINE('
END;
PROCEDURE bank in patients place (pid IN Patient.patient id%type) IS
```

```
DBMS_OUTPUT.PUT_LINE('List of blood bank for patient id no.'||pid|| ' in his/her
place');
 DBMS OUTPUT.PUT LINE('----'):
 FOR cursor1 IN (select
blood bank id, blood bank name, blood bank contact no, blood bank address from BloodBank
where blood_bank_id in (select blood_bank_id from Donate where donar id in (select
donar id from donar where blood group = (select blood group from Patient where
patient id=1001)) ) and blood bank address in (select patient address from Patient
where patient id=1001))
 LOOP
 DBMS OUTPUT.PUT LINE('id: ' || cursor1.blood bank id ||
 ', blood bank name: ' || cursor1.blood bank name||
 ', contact no: ' || cursor1.blood_bank_contact_no);
 END LOOP;
 DBMS OUTPUT.PUT LINE('
END:
PROCEDURE bank desired blood quantity (blood IN Patient.blood group%type) IS
 DBMS_OUTPUT.PUT_LINE('List of blood bank for blood group '||blood|| ' with its
quantity');
  DBMS OUTPUT.PUT LINE('------
----<del>'</del>;
 FOR cursor1 IN (select blood bank name, count(*) as quantity from (select
T.BLOOD_BANK_NAME, T.BLOOD_BANK_CONTACT_NO from (select * from BloodBank natural join
Donate) t natural join (select * from Donar where blood group=blood)) group by
blood bank name)
 LOOP
 DBMS OUTPUT.PUT LINE('blood bank name: ' || cursor1.blood bank name ||
 ', quantity: ' || cursor1.quantity
 END LOOP;
 DBMS OUTPUT.PUT LINE ('
END;
PROCEDURE blood group quantity in bank (bank no IN BloodBank.blood bank id%type) IS
 DBMS OUTPUT.PUT LINE('List of blood group with quantity in blood bank no.
 DBMS OUTPUT.PUT LINE('-----
 FOR cursor1 IN (select blood group,count(*) as quantity from (select * from
Donate natural join Donar) where blood bank id = bank no group by blood group)
 DBMS_OUTPUT.PUT_LINE('blood group: ' || cursor1.blood_group ||
 ', quantity: ' || cursor1.quantity
 END LOOP;
 DBMS OUTPUT.PUT LINE ('
END;
PROCEDURE bank with desired blood (blood IN donar.blood group%type) IS
 DBMS OUTPUT.PUT LINE('List of blood banks having '||blood||' blood');
 DBMS OUTPUT.PUT LINE('-----');
 FOR cursor1 IN (select blood bank id, blood bank name, blood bank contact no from
BloodBank where blood bank id in (select blood bank id from Donate where donar id in
(select donar_id from donar where blood_group = blood)))
 LOOP
 DBMS OUTPUT.PUT LINE('id: ' || cursor1.blood bank id ||
 ', blood bank name: ' || cursor1.blood bank name||
 ', contact no: ' || cursor1.blood_bank_contact_no);
 END LOOP:
 DBMS OUTPUT.PUT LINE ( '
 ');
END;
```

```
PROCEDURE quantity of group in bank (bank IN donate.blood bank id%type, blood IN
donar.blood group%type) IS
 DBMS OUTPUT.PUT LINE('quantity of blood in bank no. '||bank||' of group
'||blood);
 DBMS OUTPUT.PUT LINE('-----
 FOR cursor1 IN (select count(donate id) as quantity from Donate where
blood bank id = bank and donar id in (select donar id from Donar where blood group =
blood))
 DBMS OUTPUT.PUT LINE ('quantity of blood bag: ' || cursor1.quantity);
 END LOOP;
 DBMS_OUTPUT.PUT_LINE('
');
END;
PROCEDURE donar of group before_date (date_ IN donate.date_of_donation%type, blood IN
donar.blood group%type) IS
BEGIN
 DBMS_OUTPUT.PUT_LINE('List of donar of '||blood||' blood donated before
 DBMS_OUTPUT.PUT_LINE('-----
 FOR cursor1 IN (select donar name, blood group, date of donation, donar contact no
from (select * from donate natural join donar) where date of donation < date and
blood_group=blood)
 LOOP
 DBMS OUTPUT.PUT LINE('donar name: ' || cursorl.donar name ||
 ', blood group: '|| cursor1.blood group ||
 ', date of donation: '|| cursor1.date_of_donation ||
 ', contact no: '|| cursorl.donar_contact_no
 END LOOP;
 DBMS OUTPUT.PUT LINE(' ');
END:
PROCEDURE available blood of group date (date IN donate.date of donation%type,blood
IN donar.blood group%type) IS
 DBMS_OUTPUT.PUT_LINE('List of available '||blood||' blood before '||date );
 DBMS_OUTPUT.PUT_LINE('-----');
 FOR cursor1 IN (select
donate id, donar name, blood group, blood bank name, blood bank contact no from (select *
from donate natural join BloodBank) t natural join donar where t.FLAG=1 and
donar.blood group=blood and t.date of donation < date )</pre>
 DBMS OUTPUT.PUT LINE ('donate id: ' || cursor1.donate id ||
 ', donar name: '|| cursor1.donar name ||
 ', blood: '|| blood ||
 ', blood bank: '|| cursor1.blood_bank_name||
 ', contact no: '||cursor1.blood_bank_contact_no
 END LOOP;
 DBMS_OUTPUT.PUT_LINE('
');
END;
```

Trigger:

Problem:

- 1. In inserting any donor information if he/she has any fatal disease, it will not be inserted
- 2. If there is any update of donor's location it will be displayed
- 3. If any blood bank is given to patient it will be updated & displayed

Solution:

```
create or replace trigger desease trg
before insert on Donar
for each row
when (NEW.donar id>0)
begin
 if :NEW.disease = 'HepB' then
 dbms_output.put_line('donar with fatal disease!');
 delete from donar where donar id = :NEW.donar id;
 end if;
end;
create or replace trigger loc change
before update on Donar
for each row
when (NEW.donar address!=OLD.donar address)
declare
begin
 dbms_output.put_line('Old location : '|| :OLD.donar_address);
 dbms_output.put_line('New location : '|| :NEW.donar address);
end;
create or replace trigger blood received
before update on Donate
for each row
when (NEW.flag!=OLD.flag)
declare
begin
 dbms output.put line('Blood bag given to the patient');
end;
```

Function:

Problem:

1. Display the total number of donors

Solution:

```
CREATE OR REPLACE FUNCTION totalDonar
RETURN number IS
  total integer := 0;
BEGIN
  SELECT count(*) into total
  FROM Donar;
RETURN total;
END;
```

File, Array, Cursor, Loop:

Problem:

- 1. Read donors information from a file
- 2. Write donors information in different files group by blood group
- 3. Write donors information in different files group by location
- 4. Write blood bank information in different files group by location

Solution:

```
1.
begin
f:= utl file.fopen('BBMS','new entry.csv','r');
if utl file.is open(f) then
utl_file.get_line(f,line,1000);
loop begin
utl file.get line(f,line,1000);
if line is null then exit;
end if;
id:= regexp substr(line, '[^,]+',1,1);
name:= regexp substr(line, '[^,]+',1,2);
bgroup:= regexp substr(line,'[^,]+',1,3);
contact:= regexp_substr(line, '[^,]+',1,4);
place:= regexp substr(line, '[^,]+',1,5);
insert into donar (donar id, donar name, blood group, donar contact no, donar address)
values(id, name, bgroup, contact, place);
commit;
exception when no data found then exit;
end;
end loop;
end if:
--utl file fclose(f);
end;
begin
 num := 1;
 cnt := 1;
 dbl list.extend(11);
 FOR cursor1 IN (select distinct(blood group) as blood from donar)
 dbl list(num) := cursor1.blood;
 num:=num+1;
 END LOOP;
 while cnt<=num
 loop
 f:= utl file.fopen('BBMS',concat(to_char(dbl_list(cnt)),'_donar.csv'),'w');
utl_file.put(f,'id'||','||'name'||','||'blood'||','||'contact'||','||'place');
 utl_file.new_line(f);
 for c record in (select
donar id, donar name, blood group, donar contact no, donar address from donar where
blood group = dbl list(cnt))
 1000
utl_file.put(f,c_record.donar_id||','||c_record.donar_name||','||c_record.blood_group
||','||c_record.donar_contact_no||','||c_record.donar_address);
 utl_file.new_line(f);
 end loop;
```

```
utl_file.fclose(f);
 --dbms output.put line(dbl list(cnt));
 cnt:=cnt+1;
  end loop;
end;
3.
Same as (2)
begin
  num := 1;
  cnt := 1;
  dbl list.extend(11);
  FOR cursor1 IN (select distinct(blood_bank_address) as address from bloodbank)
 dbl list(num) := cursor1.address;
 num:=num+1;
 END LOOP;
  while cnt<=num
  loop
utl_file.new_line(f);
 for c_record in (select * from bloodbank where blood bank address =
dbl list(cnt))
 loop
utl_file.put(f,c_record.blood_bank_id||','||c_record.blood_bank_name||','||c_record.b
lood bank address||','||c record.blood bank contact no);
 utl_file.new_line(f);
 end loop;
 utl file.fclose(f);
 --dbms output.put line(dbl list(cnt));
 cnt:=cnt+1;
  end loop;
end;
```