LAB 211 Assignment

Type: Long Assignment

J1.L.P0018

LOC: 500 Slot(s): N/A

Code:

Title

Hospital Management

Background

A hospital needs a program to manage nurse and patient information. With basic requirements such as creating a nurse (or a patient), display nurse (or patient) information and updating their information. Nurse and patient 's information is stored in a text or binary file (nurse.dat). Using HashMap structure to manage nurses and patients

Program Specifications

Build a hospital management program. With the following basic functions:

- 1. Nurse's management
 - 1.1 **Create** a nurse
 - 1.2 Find the nurse
 - 1.3 **Update** the nurse
 - 1.4 **Delete** the nurse
- 2. Patient's management
 - 2.1 Add a patient
 - 2.2 **Display** patients
 - 2.3 **Sort** the patients list
 - 2.4 **Save** data
 - 2.5 **Load** data
 - Others Quit.

Each menu choice should invoke an appropriate function to perform the selected menu item. Your program must **display the menu after each task** and **wait for the user** to select another option until the user chooses to quit the program.

Define a Person class with properties such as id, name, age, gender, address, phone, etc.

Create a Patient class that extends the Person class, with additional properties such as diagnosis, admissionDate, dischargeDate, nurseAssigned, etc.

Create a **Nurse class** that also **extends** the **Person** class, with additional properties such as **staffID**, **department**, **shift**, **salary**, **etc**.

Create a **Hospital class** that **manages** the **Patient** and **Nurse** records.

*Note: each patient is cared by two nurse and one nurse takes care of maximum 2 patients.

Features:

Function 1. Create a nurse - 50 LOC

- User is required inputting a nurse: staffID, name, age, gender, address, phone, department, shift, salary.
- The system should check the valid data with the following conditions:
 - All fields are not allowed null.
 - The staffID field must be unique.
 - The length of the department field must be from 3 to 50 characters.
 - The import phone field must be a valid phone format.
 - The age field must be a positive number.
 - The salary field must be a positive number.
- Add the nurse to the collection of nurses.
- Ask to continue adding a new nurse or go back to the main menu.

Function 2. Find a nurse - 50 LOC

- User is required inputting the nurse 's name or part of the name.
- If the nurse does not exist, the message "The nurse does not exist" is displayed. Otherwise, display the nurse.

Function 3. Update a nurse - 50 LOC

- User is required inputting the staffID.
- If the nurse does not exist, the message "The nurse does not exist" is displayed. Otherwise, the user can edit the nurse.
- The application should show the result of the update: success or failure.

Function 4. Delete a nurse - 50 LOC

- User is required inputting the staffID.
- If the nurse does not exist, the message "The nurse does not exist" is displayed. Otherwise, the user can delete the nurse.
- The application must show the confirmation message before deleting.
- The nurse cannot be deleted if she has a task (look after a patient specification in below).
- The application should show the result of the deletion: success or failure

Function 5. Add a patient - 50 LOC

- The program requires user to input a piece of patient information including id, name, age, gender, address, phone, diagnosis, admissionDate, dischargeDate, nurseAssigned.
- The system should check the valid data with the following conditions:

- All fields are not allowed null.
- The id fields must be unique.
- The admissionDate, dischargeDate fields must be a valid date format.
- The age field must be a positive integer.
- The import phone field must be a valid phone format.
- The nurseAssigned field must be on the list of available nurses.
- Add the patient to the collection of patients.
- Ask to continue adding a new patient or go back to the main menu.

Function 6. Display patients – 50 LOC

- User is required inputting a start and end date.
- The application should show patients information based on typed date range below if applicable (admission date).

LIST OF PATIENTS

Start date: 01/01/2023 End date: 21/04/2023

	No.	Patient Id	Admission Date	Full name	Phone	Diagnosis	
	1	P0006	10/01/2023	Cir Smith	0939064869	Flu	
	2	P0007	10/04/2023	Bill Jamie	0932123495	Fever	
	3	P0008	11/04/2023	Ann Smith	0853321452	Cough	
	4	P0009	20/04/2023	Ronaldo Delima	0273456910	flu	

Function 7. Sort patients - 50 LOC

- User is required inputting a sorted field (patient id or patient's name) and the sort patient (ASC, DESC).
- The system will sort and display the collection of patients as below.

LIST OF PATIENTS

Sorted by: patient's name

Sort order: ASC

No.	Patient Id	Admission Date	Full name	Phone	Diagnosis
3	P0008	11/04/2023	Ann Smith	0853321452	Cough
2	P0007	10/04/2023	Bill Jamie	0932123495	Fever
1	P0006	10/01/2023	Cir Smith	0939064869	Flu
4	P0009	20/04/2023	Ronaldo Delima	0273456910	flu

Function 8. Save data - 50 LOC

- The application should save the collection of nurses to the binary file that is named as nurses.dat.
- The application should save the collection of patients to the binary file that is named as patients.dat.

Function 9. Load data - 50 LOC

- The application will load the collection of nurses from the nurses.dat file.
- The application will load the collection of patients from the patients.dat file.

Function 10. Quit - 50 LOC

- Exit the program.
- The application must show the confirmation message before exiting.
- The application must save data to files if data has changed.

The above specifications are only **basic information**; you must perform a requirements **analysis step and build the application according to real requirements.**

The lecturer will explain the requirement only once in the first slot of the assignment.