

KENDRIYA VIDYALAYA KHANAPARA

A PROJECT REPORT ON

“ MEDICAL MANAGEMENT SYSTEM ”

SUBMITTED BY :

NAME : BIJOY SONARI

CLASS : AISSCE

ROLL NO. :

UNDER THE GUIDANCE OF :

MR. RAJESH DWIVEDI

PGT(COMPUTER SCIENCE)

TABLE OF CONTENT

- CERTIFICATE
- ACKNOWLEDGEMENT
- ABOUT PYTHON
- ABOUT MYSQL
- CODING
- REQUIREMENTS

• BIBLIOGRAPHY

CERTIFICATE

THIS IS TO CERTIFY THAT BIJOY SONARI OF CLASS:

AISSCE , ROLLNO.: _____

_____ HAS PREPARED THIS REPORT ON THE PROJECT ENTITLED“ MEDICAL MANAGEMENT SYSTEM “. THIS REPORT IS THE RESULT OF HIS EFFORTS AND ENDEAVORS. THE REPORT IS FOUND WORTHY OF ACCEPTANCE AS FINAL REPORT FOR THE SUBJECT COMPUTER SCIENCE OF CLASS AISEE. HE HAS PREPARED THE REPORT UNDER MY GUIDANCE.

(MR.RAJESH DWIWEDI)

PGT(COMPUTER SCIENCE)

K.VKHANAPARA,

GUWAHATI - 22, ASSAM

BLOOY

ACKNOWLEDGEMENT

I THANK MY COMPUTER SCIENCE TEACHER MR. RAJESH DWIVEDI FOR GUIDANCE AND SUPPORT. I WOULD ALSO LIKE TO THANK MY PARENTS AND MY SISTER FOR ENCOURAGING ME DURING THE COURSE OF THIS PROJECT. I WOULD LIKE TO THANK MY FRIENDS SAMIDHA DASGUPTA AND ANURAG MAJUMDAR FOR HELPING ME IN MANY ASPECTS. FINALLY I WOULD LIKE TO THANK CBSE FOR GIVING ME THIS OPPORTUNITY TO UNDERTAKE THIS PROJECT.

ABOUT PYTHON

INTRODUCTION

IT IS WIDELY USED GENERAL PURPOSE, HIGH LEVEL PROGRAMMING LANGUAGE. DEVELOPED BY GUIDO VAN ROSSUM IN 1991.

IT IS USED FOR:

SOFTWARE DEVELOPMENT, WEB DEVELOPMENT (SERVER-SIDE), SYSTEM SCRIPTING, MATHEMATICS.

FEATURES OF PYTHON

1. EASY TO USE : DUE TO SIMPLE SYNTAX RULE
2. INTERPRETED LANGUAGE : CODE EXECUTION & INTERPRETATION LINE BY LINE.

3. **CROSS-PLATFORM LANGUAGE** : IT CAN RUN ON WINDOWS,LINUX,MACINETOSH ETC. EQUALLY

4. **EXPRESSIVE LANGUAGE** : LESS CODE TO BE WRITTEN AS IT ITSELF EXPRESS THE PURPOSE OF THE CODE.

5. **COMPLETENESS** : SUPPORT WIDE RANGE OF LIBRARY.

6. **FREE & OPEN SOURCE** : CAN BE DOWNLOADED FREELY AND SOURCE CODE CAN BE MODIFY FOR IMPROVEMENT.

SHORTCOMINGS OF PYTHON

1. **LESSER LIBRARIES** : AS COMPARED TO OTHER PROGRAMMING LANGUAGES LIKE C++,JAVA,.NET

2. **SLOW LANGUAGE** : AS IT IS INTERPRETED LANGUAGES,IT EXECUTES THE PROGRAM SLOWLY.

3. **WEAK ON TYPE-BINDING** : IT NOT PIN POINT ON USE OF A SINGLE VARIABLE FOR DIFFERENT DATA TYPE.

ABOUT MYSQL

INTRODUCTION

MYSQL IS CURRENTLY THE MOST POPULAR OPEN SOURCE DATABASE SOFTWARE. IT IS A MULTI-USER, MULTITHREADED DATABASE MANAGEMENT SYSTEM. MYSQL IS ESPECIALLY POPULAR ON THE WEB. IT IS ONE OF THE PARTS OF THE VERY POPULAR LAMP PLATFORM. LINUX, APACHE, MYSQL AND PHP OR WIMP PLATFORM WINDOWS, APACHE, MYSQL AND PHP. MYSQL AB WAS FOUNDED BY MICHAEL WIDENIUS (MONTY), DAVID AXMARK AND ALLAN LARSSON IN SWEDEN IN YEAR 1995.

FEATURES OF MYSQL:

OPEN SOURCE & FREE OF COST:

IT IS OPEN SOURCE AND AVAILABLE AT FREE OF COST.

- PORTABILITY: SMALL ENOUGH IN SIZE TO INSTALL AND RUN IT ON ANY TYPES OF HARDWARE AND OS LIKE LINUX, MS WINDOWS OR MAC ETC.
- SECURITY: ITS DATABASES ARE SECURED & PROTECTED WITH PASSWORD.
- CONNECTIVITY: VARIOUS APIS ARE DEVELOPED TO CONNECT IT WITH MANY PROGRAMMING LANGUAGES.
- QUERY LANGUAGE: IT SUPPORTS SQL (STRUCTURED QUERY LANGUAGE) FOR HANDLING DATABASE.

CODING

```
##HOSPITAL MANAGEMENT SOFTWARE
```

```
##PRINTING WELCOME NOTE
```

```
WHILE(TRUE):
```

```
 PRINT("""
```

```
=====
```

WELCOME TO KVK HOSPITALS PVT. LTD.

```
=====
```

```
""")
```

```
##CREATING DATABASE CONNECTIVITY
```

```
IMPORT MYSQL.CONNECTOR
```

```
PASSWD=STR(INPUT("ENTER THE DATABASE PASSWORD;"))
```

```
MYSQL=MYSQL.CONNECTOR.CONNECT(HOST="LOCALHOST",USER="ROOT",PASSWD=PASSWD)
```

```
MYCURSOR=MYSQL.CURSOR()
```

```
#CREATING DATABASE
```

```
MYCURSOR.EXECUTE("CREATE DATABASE IF NOT EXISTS KVK_HOSPITALS")
```

```
MYCURSOR.EXECUTE("USE KVK_HOSPITALS")
```

```
#CREATING THE TABLES WE NEED
```

```
MYCURSOR.EXECUTE("CREATE TABLE IF NOT EXISTS PATIENT_DETAILS(PUID INT(10) PRIMARY KEY,NAME VARCHAR(30) NOT NULL,AGE INT(3),ADDRESS VARCHAR(50),DOCTOR_RECOMMENDED VARCHAR(30))")
```

```
MYCURSOR.EXECUTE("CREATE TABLE IF NOT EXISTS DOCTOR_DETAILS(NAME VARCHAR(30) PRIMARY KEY,SPECIALISATION VARCHAR(40),AGE INT(2),ADDRESS VARCHAR(30),CONTACT VARCHAR(15),FEES INT(10),MONTHLY_SALARY INT(10))")
```

```
MYCURSOR.EXECUTE("CREATE TABLE IF NOT EXISTS NURSE_DETAILS(NAME VARCHAR(30) PRIMARY KEY,AGE INT(2),ADDRESS VARCHAR(30),CONTACT VARCHAR(15),MONTHLY_SALARY INT(10))")
```

```
MYCURSOR.EXECUTE("CREATE TABLE IF NOT EXISTS OTHER_WORKERS_DETAILS(NAME VARCHAR(30) PRIMARY KEY,AGE INT(2),ADDRESS VARCHAR(30),CONTACT VARCHAR(15),MONTHLY_SALARY INT(10))")
```

```
#LOGIN OR SIGNUP OPTION
```

```
#CREATING TABLE FOR STORING THE USERNAME AND PASSWORD OF THE USER
```

```
MYCURSOR.EXECUTE("CREATE TABLE IF NOT EXISTS USER_DATA(USERNAME VARCHAR(30) PRIMARY KEY,PASSWORD VARCHAR(30) DEFAULT'000'")
```

```
#PRINTING OPTION
```

```
WHILE(TRUE):
```

```
PRINT("""
```

```
1. SIGN IN (LOGIN)
```

```
2. SIGN UP (REGISTER)
```

```
""")
```

```
R=INT(INPUT("ENTER YOUR CHOICE:"))
```

```
#IF USER WANTS TO REGISTER
```

```
IF R==2:
```

```
PRINT("""
```

```
=====
!!!!!!!!!!!!!!!!!!!!!!!!!!!!PLEASE REGISTER YOURSELF!!!!!!!!!!!!!!!!!!!!!!!!!!!!
=====
```

```
""")
```

```
U=INPUT("ENTER YOUR PREFERRED USERNAME!!:")
```

```
P=INPUT("ENTER YOUR PREFERRED PASSWORD (PASSWORD SHOULD BE STRONG!!!:")
```

```
#ENTERING THE ENTERED VALUE TO THE USER_DATA TABLE
```

```
MYCURSOR.EXECUTE("INSERT INTO USER_DATA VALUES('"+U+"','"+P+"")")
```

```
MYSQL.COMMIT()
```

```
PRINT("""
```

```
=====
!!!!!!!!!!!!!!!!!!!!!!!!!!!!REGISTERED SUCCESSFULLY!!!!!!!!!!!!!!!!!!!!!!!!!!!!
=====
```

```
""")
```

```
X=INPUT("ENTER ANY KEY TO CONTINUE:")
```

```
#IF USER WANTS TO LOGIN
```

```
ELIF R==1:
```

```
#PRINTING THE SINGIN OPTION AGAIN TO THE USER AFTER REGISTRATION
```

```
PRINT("""
```

```
=====
!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!! {{SIGN IN }} !!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
=====
```

```
""")
```

```
UN=INPUT("ENTER THE USERNAME!?:")
```

```
PS=INPUT("ENTER THE PASSWORD!?:")
```

```
MYCURSOR.EXECUTE("SELECT PASSWORD FROM USER_DATA WHERE USERNAME='"+UN+"'")
```

```
ROW=MYCURSOR.FETCHALL()
```

```
FOR I IN ROW:
```

```
    A=LIST(I)
```

```
    IF A[0]==STR(PS):
```

```
        WHILE(TRUE):
```

```
            ##DISPLAYING THE TASK YOU CAN PERFORM
```

```
            PRINT("""
```

```
                        1.ADMINISTRATION
```

```
                        2.PATIENT (ADMISSION NAD DISCHARGE PROCESS)
```

```
                        3.SIGN OUT
```

```
                        """)
```

```
            ##ASKING FOR THE TASK FROM USER
```

```
            A=INT(INPUT("ENTER YOUR CHOICE:"))
```

```
            ##IF USER WANTS TO ENTER ADMINISTRATION OPTION
```

```
IF A==1:
```

```
PRINT("""
```

```
1. SHOW DETAILS
```

```
2. ADD NEW MEMBER
```

```
3. DELETE EXISTING ONE
```

```
4. EXIT
```

```
""")
```

```
B=INT(INPUT("ENTER YOUR CHOICE:"))
```

```
#SHOWING THE EXISTING DETAILS
```

```
IF B==1:
```

```
PRINT("""
```

```
1. DOCTOR DETAILS
```

```
2. NURSE DETAILS
```

```
3. OTHER WORKERS
```

```
""")
```

```
#ASKING USER'S CHOICE
```

```
C=INT(INPUT("ENTER YOUR CHOICE:"))
```

```
#IF USER WANTS TO SEE THE DETAILS OF DOCTORS
```

```
IF C==1:
```

```
MYCURSOR.EXECUTE("SELECT * FROM DOCTOR_DETAILS")
```

```
ROW=MYCURSOR.FETCHALL()
```

```
FOR I IN ROW:
```

```
 B=0
```

```
 V=LIST(I)
```

```
K=["NAME","SPECIALISATION","AGE","ADDRESS","CONTACT","FEES","MONTHLY_SALARY"]
```

```
 D=DICT(ZIP(K,V))
```

```
 PRINT(D)
```

```
#IF USER WANTS TO SEE THE DETAILS OF NURSES
```

```
ELIF C==2:
```

```
 MYCURSOR.EXECUTE("SELECT * FROM NURSE_DETAILS")
```

```
 ROW=MYCURSOR.FETCHALL()
```

```
 FOR I IN ROW:
```

```
 V=LIST(I)
```

```
 K=["NAME","SPECIALISATION","AGE","ADDRESS","CONTACT","MONTHLY_SALARY"]
```

```
 D=DICT(ZIP(K,V))
```

```
 PRINT(D)
```

```
#IF USER WANTS TO SEE THE DETAILS OF OTHER_WORKERS
```

```
ELIF C==3:
```

```
 MYCURSOR.EXECUTE("SELECT * FROM OTHER_WORKERS_DETAILS")
```

```
 ROW=MYCURSOR.FETCHALL()
```

```
 FOR I IN ROW:
```

```
 V=LIST(I)
```

```
 K=["NAME","SPECIALISATION","AGE","ADDRESS","CONTACT","MONTHLY_SALARY"]
```

```
 D=DICT(ZIP(K,V))
```

```
 PRINT(D)
```

```
#IF USER WANTS TO ENTER DETAILS
```

```
ELIF B==2:
```

```
 PRINT("""
```


1. DOCTOR DETAILS

2. NURSE DETAILS

3. OTHER WORKERS

""")

C=INT(INPUT("ENTER YOUR CHOICE:"))

#FOR ENTERING DETAILS OF DOCTORS

IF C==1:

#ASKING THE DETAILS

NAME=INPUT("ENTER DR. NAME:")

SPE=INPUT("ENTER SPECIALISATION:")

AGE=INPUT("ENTER AGE:")

ADD=INPUT("ENTER ADDRESS:")

CONT=INPUT("ENTER CONTACT NO.:")

FEES=INPUT("ENTER FEES:")

MS=INPUT("ENTER MONTHLY SALARY:")

#INSERTING VALUES ENTERED INTO THE DOCTORS_TABLE

MYCURSOR.EXECUTE("INSERT INTO DOCTOR_DETAILS
VALUES('"+NAME+"','"+SPE+"','"+AGE+"','"+ADD+"','"+CONT+"','"+FEES+"','"+MS+"')")

MYSQL.COMMIT()

PRINT("SUCCESSFULLY ADDED")

#FOR ENTERING NURSE DETAILS

ELIF C==2:

#ASKING THE DETAILS

NAME=INPUT("ENTER NURSE NAME:")

AGE=INPUT("ENTER AGE:")

ADD=INPUT("ENTER ADDRESS:")

```

CONT=INPUT("ENTER CONTACT NO.:")

MS=INT(INPUT("ENTER MONTHLY_SALARY:"))

#INSERTING VALUES ENTERED TO THE TABLE

MYCURSOR.EXECUTE("INSERT INTO NURSE_DETAILS
VALUES("+NAME+", "+AGE+", "+ADD+", "+CONT+", "+STR(MS)+")")

MYSQL.COMMIT()

PRINT("SUCCESSFULLY ADDED")

#FOR ENTERING WORKERS DETAILS

ELIF C==3:

#ASKING THE DETAILS

NAME=INPUT("ENTER WORKER NAME:")

AGE=INPUT("ENTER AGE:")

ADD=INPUT("ENTER ADDRESS:")

CONT=INPUT("ENTER CONTACT NO.:")

MS=INPUT("ENTER MONTHLY_SALARY:")

#INSERTING VALUES ENTERED TO THE TABLE

MYCURSOR.EXECUTE("INSERT INTO OTHER_WORKERS_DETAILS
VALUES("+NAME+", "+AGE+", "+ADD+", "+CONT+", "+MS+")")

MYSQL.COMMIT()

PRINT("SUCCESSFULLY ADDED")

#IF UNSER WANTS TO DELETE DATA

ELIF B==3:

PRINT("""

1. DOCTOR DETAILS

2. NURSE DETAILS

3. OTHER WORKERS

""")

```

```
C=INT(INPUT("ENTER YOUR CHOICE:"))

#DELETING DOCTOR'S DETAILS

IF C==1:

 NAME=INPUT("ENTER DOCTOR'S NAME:")

 MYCURSOR.EXECUTE("SELECT * FROM DOCTOR_DETAILS WHERE NAME='"+NAME+"'")

 ROW=MYCURSOR.FETCHALL()

 PRINT(ROW)

 P=INPUT("YOU REALLY WANNA DELETE THIS DATA? (Y/N):")

 IF P=="Y":

 MYCURSOR.EXECUTE("DELETE FROM DOCTOR_DETAILS WHERE NAME='"+NAME+"'")

 MYSQL.COMMIT()

 PRINT("SUCCESSFULLY DELETED!!")

 ELSE:

 PRINT("NOT DELETED")

#DELETING NURSE DETAILS

ELIF C==2:

 NAME=INPUT("ENTER NURSE NAME:")

 MYCURSOR.EXECUTE("SELECT * NURSE_DETAILS WHERE NAME='"+NAME+"'")

 ROW=MYCURSOR.FETCHALL()

 PRINT(ROW)

 P=INPUT("YOU REALLY WANNA DELETE THIS DATA? (Y/N):")

 IF P=="Y":

 MYCURSOR.EXECUTE("DELETE FROM NURSE_DETAILS WHERE NAME='"+NAME+"'")

 MYSQL.COMMIT()
```

```

 PRINT("SUCCESSFULLY DELETED!!")

 ELSE:

 PRINT("NOT DELETED")

 #DELETING OTHER_WORKERS DETAILS

 ELIF C==3:

 NAME=INPUT("ENTER THE WORKER NAME:")

 MYCURSOR.EXECUTE("SELECT * FROM WORKERS_DETAILS WHERE
NAME==" +NAME+"")

 ROW=MYCURSOR.FETCHALL()

 PRINT(ROW)

 P=INPUT("YOU REALLY WANNA DELETE THIS DATA? (Y/N):")

 IF P=="Y":

 MYCURSOR.EXECUTE("DELETE FROM OTHER_WORKERS_DETAILS WHERE
NAME==" +NAME+"")

 MYSQL.COMMIT()

 PRINT("SUCCESSFULLY DELETED!!")

 ELSE:

 PRINT("NOT DELETED")

 ELIF B==4:

 BREAK

#ENTERING THE PATIENT DETAILS TABLE

 ELIF A==2:

 PRINT("

```

1. SHOW PATIENT DETAILS

2. ADD NEW PATIENT

3. DISCHARGE PATIENT

4. EXIT

""")

B=INT(INPUT("ENTER YOUR CHOICE:"))

#SHOWING THE EXISTING DETAILS

#IF USER WANTS TO SEE THE DETAILS OF PATIENT

IF B==1:

MYCURSOR.EXECUTE("SELECT * FROM PATIENT_DETAILS")

ROW=MYCURSOR.FETCHALL()

FOR I IN ROW:

B=0

V=LIST(I)

K=["NAME", "SEX", "AGE", "ADDRESS", "CONTACT"]

D=DICTIONARY(ZIP(K,V))

PRINT(D)

#ADDING NEW PATIENT

ELIF B==2:

NAME=STR(INPUT("ENTER NAME: "))

SEX=STR(INPUT("ENTER SEX: "))

AGE=STR(INPUT("ENTER AGE: "))

ADDRESS=STR(INPUT("ADDRESS: "))

CONTACT=STR(INPUT("CONTACT NUMBER: "))

MYCURSOR.EXECUTE ("INSERT INTO PATIENT_DETAILS

VALUES(""+STR(NAME)+"", ""+STR(SEX)+"", ""+STR(AGE)+"", ""+STR(ADDRESS)+"", ""+STR(CONTACT)+"")")

MYSQL.COMMIT()

```
MYCURSOR.EXECUTE("SELECT * FROM PATIENT_DETAILS")
```

```
FOR I IN MYCURSOR:
```

```
 V=LIST(I)
```

```
 K=['NAME','SEX','AGE','ADDRESS','CONTACT']
```

```
 PRINT(DICT(ZIP(K,V)))
```

```
 PRINT("""
```

```
=====
```

```
!!!!!!!!!!!!!!!!!!!!!!!!REGISTERED SUCCESSFULLY!!!!!!!!!!!!!!!!!!!!!!!!
```

```
=====
```

```
 """)
```

```
#DISCHARE PROCESS
```

```
ELIF B==3:
```

```
 NAME=INPUT("ENTER THE PATIENT NAME:")
```

```
 MYCURSOR.EXECUTE("SELECT * FROM PATIENT_DETAILS WHERE NAME="+NAME+"")
```

```
 ROW=MYCURSOR.FETCHALL()
```

```
 PRINT(ROW)
```

```
 BILL=INPUT("HAS HE PAID ALL THE BILLS ? (Y/N):")
```

```
 IF BILL=="Y":
```

```
 MYCURSOR.EXECUTE("DELETE FROM PATIENT_DETAILS WHERE NAME="+NAME+"")
```

```
 MYSQL.COMMIT()
```

```
#IF USER WANTS TO EXIT
```

```
ELIF B==4:
```

```
 BREAK
```

```
###SIGN OUT
```

```
ELIF A==3:
```

BREAK

#IF THE USERNAME AND PASSWORD IS NOT IN THE DATABASE

ELSE:

BREAK

REQUIREMENTS

HARDWARE REQUIREMENTS

- COMPUTER, FOR CODING AND TYPING THE REQUIRED DOCUMENTS OF THE PROJECT.
- PRINTER, TO PRINT THE REQUIRED DOCUMENTS OF THE PROJECT.
- COMPACT DRIVE.
- PROCESSOR : PENTIUM QUAD CORE
- RAM : 64 MB
- HARD DISK : 20 GB

SOFTWARE REQUIREMENTS

- **OPERATING SYSTEM : WINDOWS 10**
- **PYTHON 3 : FOR EXECUTION OF PROGRAM**
- **MYSQL : FOR STORING DATA IN THE DATABASE**
- **PYTHON – MYSQL CONNECTOR : FOR DATABASE CONNECTIVITY AND**
- **MICROSOFT WORD, FOR PRESENTATION OF OUTPUT.**

BIBLIOGRAPHY

- **COMPUTER SCIENCE IN PYTHON BY – SUMITAARORA.**
- **[HTTP://PYTHON.MYKVS.IN/](http://python.mykvs.in/)**

