

Relational Database **Design for Drug Store** Chain

PREPARED BY

Eddie Sanchez Yvonne Cruz

Introduction	1
ER Model	2
Relational Schema	3
Normalized Relational Schema	4
Sample Data and SQL	5
Conclusion	6

1.Introduction

This project deals with the management of a drug store chain. The chain is used to dispense prescription medications to patients. The challenge within a drug store chain is that all data has to be correctly organized so that there is no slow information processing and no loss of medical records. The system introduced will be very well organized with appropriate attributes needed to make it successful.

The aim is to provide a database system with the use of computer software and to fulfill the requirement to store important data while making it easily accessible and manipulative. This project will use Entity-Relationship modeling. An Entity-Relationship model is a high-level design of the database that shows database entities, attributes, and the relationships between entities. Entities are objects in the system that will be modeled like patients, doctors, and drugs. Attributes are elements that give the entities its characteristics like name, phone number, and address.

2. ER Model

This is the Entity Relationship design model for the database of the drug store chain. Creating the ER model was difficult because we were not that familiar with the tools available to create one. After deciding on a design software, implementing entities with its attributes and assigning their appropriate relationships with each other was easy to complete and transfer them onto this document.

The ER model gives a visual layout of the entities and attributes as well as where the links between entities are. Entities were divided accordingly so there will be little to no margin of error.

- Patient: has a many-to-one relationship with doctor entity.
- Pharmaceutical Company (Phar_co): has a one-to-many relationship with drugs entity.
- Pharmacy: has a many-to-many relationship with drugs entity.

3. Relational Schema

Quantity

Primary key(Date),

Date

NUMERIC(10),

VARCHAR(8).

- - info about patients create table Patient(-social security number of patient SSN VARCHAR(15), -name of patient Name VARCHAR(20), Address VARCHAR(25), -address of patient NUMERIC(3,0) -age of patient Age primary key (SSN)); - - info about doctors create table Doctor(SSN VARCHAR(15), -social security number of doctor Specialty VARCHAR(20), -specialty of doctor -name of doctor Name VARCHAR(20), Exp VARCHAR(20) -number of years of experience of doctor primary key (SSN)); - - info about pharmaceutical companies create table Phar_company(Name VARCHAR(20), -name of pharmaceutical company Phone -phone number of pharmaceutical company VARCHAR(15) Primary key(Name)); - - info about pharmacies create table Pharmacy(Name VARCHAR(20), -name of pharmacy Address VARCHAR(25), -address of pharmacv Phone_num VARCHAR(20)) -phone number of pharmacy primary key(Name)); - - info about drugs create table Drugs(Trade name VARCHAR(20). -trade name of drug Formula VARCHAR(20) -formula of drug Primary key(Trade_name)); - - info about prescription Create table Prescription (Pat SSN VARCHAR(15), -social security of patient Doc SSN VARCHAR(15), -social security of doctor Trade_name VARCHAR(20), -trade name of drug

-quantity ordered of drug

-date of prescription made

Foreign key (Pat_SSN) references Patient on delete set null, Foreign key (Doc_SSN) references Doctor on delete set null, Foreign key (Trade_Name) references Drug on delete set null);

- - info about sells

create table (

Phar_Name VARCHAR(5), --name of pharmacy
Trade_Name VARCHAR(20), -trade name of drug
price VARCHAr(20), -price of drug

Primary key(Trade_Name),

Foreign key(Phar_Name) references Pharmacy on delete set null, Foreign key(Trade_Name) references Drug on delete set null);

- - info about has contract

create table HasContract(

Phar_Co_Name VARCHAR(20), -name of pharmaceutical company

Phar_Name VARCHAR(20), -name of pharmacy

Supervisor VARCHAR(20), -name of supervisor Start_dt VARCHAR(8), -start date of contract End_dt VARCHAR(8), -end date of contract Text VARCHAR(20), -info about contract

Primary key(start_dt),

Foreign key(Phar_Co_Name) references Phar_Company (name) delete set null, Foreign key (Phar_name) references Pharmacy (name) on delete set null);

This is the relational schema that is derived from the ER model. It is divided into 8 tables: Patient (for patients), Doctor (for doctors), Phar_comany (for pharmaceutical companies), Pharmacy (for pharmacies), and Drugs (for prescription drugs), prescriptions, sells, and has contract. Each attribute in each table has been assigned a specific constraint in which only a certain amount of characters can be inserted into an attribute. There has also been assigned primary keys, which are unique keys that are not found in any other table.

4. Normalized Relational Schema

- info about patients create table Patient(

pat_ID VARCHAR(5), -patient identification number
SSN VARCHAR(15), -social security number of patient
Name VARCHAR(20) -name of patient

Name VARCHAR(20), -name of patient
Address VARCHAR(25), -address of patient
Age NUMERIC(3), -age of patient

Doc_id VARCHAR(5), -doctor identification number Phar_ID VARCHAR(5), -pharmacy identification number

primary key (ID),

Foreign key (Doc_ID) references Doctor on delete set null, Foreign key (Phar_ID) references Pharmacy on delete set null);

- - info about doctors

create table Doctor(

Doc_ID VARCHAR(5), -doctor identification number SSN VARCHAR(15), -social security number of doctor

Specialty VARCHAR(20), -specialty of doctor Name VARCHAR(20), -name of doctor

Exp NUMERIC(3), -number of years of experience of doctor

primary key (ID));

- - info about pharmaceutical companies

create table Phar_company(

Phar_co_ID VARCHAR(5), --pharmaceutical company identification number

Name VARCHAR(20), -name of pharmaceutical company

Phone VARCHAR(15) -phone number of pharmaceutical company

Primary key(Phar_co_ID));

- - info about pharmacies

create table Pharmacy(

Phar_ID VARCHAR(5), --pharmacy identification number

Name VARCHAR(20), -name of pharmacy Address VARCHAR(25), -address of pharmacy

Phone_num VARCHAR(20), -phone number of pharmacy

primary key(Phar_ID));

- - info about drugs

create table Drugs(

Drug_ID VARCHAR(5), --drug identification number

Trade_name VARCHAR(20), -trade name of drug Formula VARCHAR(20), -formula of drug

Primary key(Drug_ID));

- - info about prescription

```
Create table Prescription (
Presc id
 VARCHAR(5),
 --prescription identification number
Pat id
 VARCHAR(5),
 -- patient identification number
Doc id
 --doctor identification number
 VARCHAR(5),
Drug_id
 VARCHAR(5),
 --drug identification number
Ouantity
 NUMERIC(3).
 -- quantity of drug
Date
 VARCHAR(8),
 --date when prescription was made
Primary key(Presc_id),
Foreign key (Pat_id) references Patient on delete set null,
Foreign key (Doctor_id) references Doctor on delete set null,
Foreign key (Drug_id) references Drug on delete set null);
```

- - info about sells

```
create table sells(
```

```
Trans_id VARCHAR(5), -- transaction identification number Phar_ID VARCHAR(5), --pharmacy identification number --drug identification number --drug identification number --price of drug Primary key (trans_id), -- transaction identification number --pharmacy identification number --drug identification numbe
```

Foreign key (phar_id) references pharmacy on delete set null, Foreign key (drug_id) references drug on delete set null);

- - info about has contract

create table HasContract(

```
Contract_id VARCHAR(5), -contract identification number 
Phar_Co_ID VARCHAR(20), -pharmaceutical company id 
Phar_ID VARCHAR(20), -pharmacy identification number 
Supervisor VARCHAR(20), -name of supervisor
```

Start_dt VARCHAR(8), -start date of contract End_dt VARCHAR(8), -end date of contract VARCHAR(20), -info about contract

Primary key(contract_id),

Foreign key(Phar_Co_ID) references Phar_Company on delete set null, Foreign key (Phar_ID) references Pharmacy on delete set null);

This is the normalized relational schema where certain fixes have been done in order to make the database a lot more successful. For example, instead of using social security numbers of patients and doctors as primary keys it was easier to assign identification numbers to the entities to make things flow a lot smoother. This resulted in better organization and better communication between entities when exchanging information.

5. Sample Data and SQL

Sample questions that can be answered with queries using the normalized data:

- 1. What is the average age of people who use Xanax?
- 2. What is the lowest amount of contracts a Pharmaceutical Company has?
- 3. What is the maximum amount of drugs one person has taken?
- 4. What drug yields the most money?
- 5. What is the average amount of patients a pharmacy has?

Knowing the averages/maximums/minimums of certain information will help better understand where things need to be and will help determine if something like a pharmacy is meeting its quota. Knowing the age of people who use a specific drug can help to know what the demographic is in selling that specific drug. Figuring out which Pharmaceutical Company has the least amount of contracts can help in knowing what company would be more susceptible in making a better contract with. Knowing the maximum amount of drugs that doctors prescribe can help with knowing how many drugs to order for each store. If a drug yields a good amount of revenue then better contracts and order supplies can be made. If a pharmacy has a lower than average patients then it is good to look into improving that store chain.

Sample Data:

```
INSERT INTO Patient VALUES ('00001', '987-65-4321', 'John Smith', '123 Sesame St', 41, '10000', '20000');
INSERT INTO Patient VALUES('00002','789-56-1234','Ellen Smith','434 Concord St',18,'10001','20000');
INSERT INTO Patient VALUES ('00003', '354-65-4823', 'Jane Doe', '555 Palm Ave', 29, '10001', '20003');
INSERT INTO Patient VALUES ('00004','584-12-8945','Zack Santos','101 Doran Rd',56,'10002','20002');
INSERT INTO Patient VALUES ('00005','848-45-4598','Elizabeth Cruz','644 Andrews Pl',25,'10004','20001');
INSERT INTO Patient VALUES ('00006','590-65-4321','Kevin Nguyen','809 Lake St',39,'10003','20001');
INSERT INTO Patient VALUES ('00007','333-22-0001','Ed Stevens','323 Seasice Ave', 72,'10002','20000');
INSERT INTO Doctor VALUES ('10000', '200-22-2222', 'Internal Medicine', 'Dr. Alex Heald', 16);
INSERT INTO Doctor VALUES ('10001','263-77-1009','Family Medicine','Dr. Ronald Gonzales',6);
INSERT INTO Doctor VALUES('10002','444-22-2722','Internal Medicine','Dr. Jen Sanders',20);
INSERT INTO Doctor VALUES('10003','778-12-4444','Internal Medicine','Dr. Mike Li',9);
INSERT INTO Doctor VALUES ('10004', '908-24-6767', 'Emergency ', 'Dr. Angel Chu', 5);
INSERT INTO Phar company VALUES ('30000', 'Johnson & Johnson', '(818) -219-0909');
INSERT INTO Phar company VALUES('30001', 'Roche', '(800) -434-1111');
INSERT INTO Phar_company VALUES('30002','Pfizer','(800)-744-0030');
INSERT INTO Phar company VALUES ('30003', 'Novartis', '(800) -333-3232');
INSERT INTO Phar_company VALUES ('30004', 'Sanofi', '(800) -200-1234');
INSERT INTO Phar company VALUES ('30005', 'Bayer', '(800)-500-4321');
INSERT INTO Pharmacy VALUES ('20000', 'CVS', '345 Street St', '(801)-909-7878');
INSERT INTO Pharmacy VALUES('20001','CVS','999 Avenue St','(801)-642-9090');
INSERT INTO Pharmacy VALUES ('20002', 'Walgreens', '999 Road St', '(801) -909-6222');
INSERT INTO Pharmacy VALUES ('20003', 'CVS', '722 Circle St', '(801)-671-0000');
INSERT INTO Pharmacy VALUES ('20004', 'Rite Aid', '587 Same St', '(801)-343-1111');
INSERT INTO Drugs VALUES ('40000', 'Xanax', 'alprazolam');
INSERT INTO Drugs VALUES ('40001', 'Bleomycin', 'BLEOMYCIN SULFATE');
INSERT INTO Drugs VALUES ('40002', 'Nifedipine', 'Nifedipine');
INSERT INTO Drugs VALUES ('40003', 'AXERT', 'almotriptan malate');
INSERT INTO Drugs VALUES ('40004', 'PRAX', 'pramoxine hydrochloride');
INSERT INTO Drugs VALUES ('40005', 'Lithium Carbonate', 'Lithium Carbonate');
INSERT INTO Prescription VALUES('50000','00001','10000','40000',20,'12/30/18');
INSERT INTO Prescription VALUES('50001','00007','10003','40003',10,'1/30/19');
INSERT INTO Prescription VALUES('50002','00006','10002','40003',7,'5/30/19');
INSERT INTO Prescription VALUES('50003','00004','10002','40003',14,'3/09/19');
INSERT INTO Prescription VALUES('50004','00003','10002','40002',21,'7/11/19');
INSERT INTO Prescription VALUES('50006','00001','10001','40000',7,'12/12/19');
INSERT INTO Prescription VALUES('50006','00001','10001','40004',30,'5/5/19');
INSERT INTO Prescription VALUES('50007','00007','10003','40001',60,'2/28/19');
INSERT INTO Sells VALUES ('60000', '20000', '40000', 50);
INSERT INTO Sells VALUES('60001','20004','40003',70);
INSERT INTO Sells VALUES('60002','20004','40002',10);
INSERT INTO Sells VALUES('60003','20000','40001',30);
INSERT INTO Sells VALUES('60004','20001','40000',100);
INSERT INTO Sells VALUES('60005','20003','40003',24);
INSERT INTO Sells VALUES('60006','20003','40000',23);
INSERT INTO Sells VALUES('60007','20002','40002',33);
INSERT INTO HasContract VALUES('70000','30000','20000','James Wood','1/1/10','1/1/20','CONTRACT');
INSERT INTO HasContract VALUES('70001','30000','20003','Burgess Dod','03/01/94','05/31/05','CONTRACT');
INSERT INTO HasContract VALUES('70002','30000','20001','Carleton Cross','02/20/09','07/27/18','CONTRACT');
INSERT INTO HasContract VALUES('70003','30003','20000','Claudia Rayman','05/04/10','01/22/26','CONTRACT');
INSERT INTO HasContract VALUES('70004','30002','20001','Katharine Ciardo','02/26/76','09/02/18','CONTRACT');
INSERT INTO HasContract VALUES('70005','30004','20002','Brit Tour','12/21/04','09/29/23','CONTRACT');
INSERT INTO HasContract VALUES ('70006','30000','20002','Rivkah Sherlaw','12/05/77','08/08/84','CONTRACT');
INSERT INTO HasContract VALUES('70007','30003','20002','Esme Blue','11/08/11','03/26/12','CONTRACT');
INSERT INTO HasContract VALUES('70008','30003','20001','Steven Garrettson','03/04/92','04/17/12','CONTRACT');
INSERT INTO HasContract VALUES('70009','30005','20004','Georgine Gaspar','08/30/84','02/13/11','CONTRACT');
INSERT INTO HasContract VALUES('70010','30000','20004','Kalli Urien','02/14/74','02/19/90','CONTRACT');
INSERT INTO HasContract VALUES('70011','30004','20002','Derek Abramovici','04/30/89','02/20/90','CONTRACT');
INSERT INTO HasContract VALUES('70012','30000','20002','Derek Abramovici','04/30/89','02/20/90','CONTRACT');
INSERT INTO HasContract VALUES('70013','30000','20002','Verne Jones','07/17/10','03/16/16','CONTRACT');
INSERT INTO HasContract VALUES('70013','30001','20000','Joseph Bonnette','12/26/85','05/02/18','CONTRACT');
INSERT INTO HasContract VALUES('70014','30005','20000','Nels Janota','03/22/72','03/04/19','CONTRACT');
```

1. select avg(age)

from Patient natural join Prescription natural join Drugs where trade_name = 'Xanax';

29.5

2. select min(thecount)

from (select count(phar_co_id) thecount from Phar_company natural join HasContract group by phar_co_id);

1

3. select max(thecount)

from (select count(pat_id) thecount from Prescription natural left outer join Patient group by pat_id);

2

 select trade_name, max(tot_price) from (select trade_name, sum(price) tot_price from Sells natural join Drugs group by trade_name);

Xanax 173

5. select avg(thecount)

from (select count(Pharmacy.name) thecount from Patient left join Pharmacy on Patient.phar_id = Pharmacy.phar_id group by Pharmacy.name);

1.75

6. Conclusion

This project developed a database design for a drug store chain. It has provided sufficient data and information to provide the drug store chain with a successful manageable database. The users that will be using the database are people with strong medical knowledge. While preparing this software, we had to remember a few things i.e. this software must have a friendly environment, it should have options for future modifications in the database. In this database, all records of daily entry made are stored, so that we can use them in future.

The database design will help with eliminating the vast expenses of using paper based records. Also, the design will help in improving the organization, accuracy, and security of the drug chain database. Upon successful implementation of the project, the drug chain will see an increase in return of investment due to minimal operational costs and successful delivery of services.