

Bayanno Hospital Management System

Advanced management software for hospital, clinic

Developer Manual

copyright 2015 Creativeitem. All rights reserved.

<http://www.creativeitem.com>

Index of Contents

- Installation
- Source code structure
- Source code description

Installation Manual

1. Upload the downloaded zip file to your server in the public_html directory.
2. Extract the zip file
3. Create a new database from your server mysql.
4. Create user to the database and link the database to the user.
5. Open the file database.php from the directory
/application/config/database.php
6. Fill up these informations with your database hostname, database username, database password, database name respectively which you have created in the previous step.
7. Open the file routes.php from the directory
/application/config/routes.php
8. Change default controller from 'install' to 'login'

```
'hostname' => '',  
'username' => '',  
'password' => '',  
'database' => '',
```

9. Now from server phpmyadmin go to your database. Select import and choose the file install.sql located in uploads/install.sql
10. And you are ready to go now to browse the application.
11. Default admin credentials
Email: admin@example.com
Password: 1234

Existing customers please go through the following steps

- Follow the steps 1-2-4-5-6-7-8
 - Open your server phpmyadmin and insert the following sql codes
-

```
CREATE TABLE IF NOT EXISTS `ci_sessions` (  
  `id` varchar(40) NOT NULL,  
  `ip_address` varchar(45) NOT NULL,  
  `timestamp` int(10) unsigned DEFAULT 0 NOT NULL,  
  `data` blob NOT NULL,  
  PRIMARY KEY (id),  
  KEY `ci_sessions_timestamp` (`timestamp`)  
);
```

- Now you can login with your existing credentials.

Source Code Structure

The application is developed on Codeigniter framework and completely follows MVC. The details of this framework can be found in <http://www.codeigniter.com/>

The root directory contains

- Application
contains the core files of the application
- Assets
contains all css styles and javascript files
- system
contains all the configurations and library files of the framework
- uploads
 - admin_image

- contains the profile image uploaded by admin himself
- doctor_image
 - contains the uploaded images of doctors
- patient_image
 - contains the uploaded images of patients
- nurse_image
 - contains the uploaded images of nurses
- pharmacist_image
 - contains the uploaded images of pharmacists
- laboratorist_image
 - contains the uploaded images of laboratorists
- accountant_image
 - contains the uploaded images of accountants
- receptionist_image
 - contains the uploaded images of receptionists
- diagnosis_report
 - contains the uploaded documents of diagnosis reports
- index.php
 - this file on loading calls all the codeigniter functions application
- config
 - contains the configuration files of the application
- controllers
 - admin.php
 - doctor.php
 - patient.php
 - nurse.php
 - pharmacist.php
 - laboratorist.php
 - accountant.php
 - receptionist.php
 - error.php
 - login.php
 - modal.php
 - payment.php
- helpers

- libraries
- models
 - crud_model.php
 - email_model.php
 - sms_model.php
- views
 - backend
 - admin
 - contains all the view files of admin panel
 - doctor
 - contains all the view files of doctor panel
 - patient
 - contains all the view files of patient panel
 - nurse
 - contains all the view files of nurse panel
 - pharmacist
 - contains all the view files of pharmacist panel
 - laboratorist
 - contains all the view files of laboratorist panel
 - accountant
 - contains all the view files of accountant panel
 - receptionist
 - contains all the view files of receptionist panel
 - footer.php
 - header.php
 - includes_bottom.php
 - contains links to javascript files
 - includes_top.php
 - contains links to css files
 - index.html
 - index.php
 - login.php
 - the login page
 - modal.php

Source code description

Doctor Controller (/application/controllers/doctor.php)

Manage Appointments

appointment function contains the logical expressions of showing all appointments created by logged in doctor, creating a new appointment, editing the informations of an existing appointment and deleting appointment informations from the database. The parameters define the form action in which the data is to be created, edited or deleted. An sms is sent to the patient when a new appointment is created or edited by calling send_sms function with message and receiver phone number as parameters which is defined in /application/models/sms_model.php

```

function save_appointment_info()
{
 $data['timestamp'] = strtotime($this->input->post('date_timestamp'). ' ' . $this->input->post('time_timestamp') );
 $data['status'] = 'approved';
 $data['patient_id'] = $this->input->post('patient_id');

 if($this->session->userdata('login_type') == 'doctor')
 $data['doctor_id'] = $this->session->userdata('login_user_id');
 else
 $data['doctor_id'] = $this->input->post('doctor_id');

 $this->db->insert('appointment', $data);

 // Notify patient with sms.
 $notify = $this->input->post('notify');
 if($notify != '') {
 $patient_name = $this->db->get_where('patient',
 array('patient_id' => $data['patient_id']))->row()->name;
 $doctor_name = $this->db->get_where('doctor',
 array('doctor_id' => $data['doctor_id']))->row()->name;
 $date = date('l, d F Y', $data['timestamp']);
 $time = date('g:i a', $data['timestamp']);
 $message = $patient_name . ', you have an appointment with doctor ' . $doctor_name . ' on ' . $date . ' at ' . $time . '.';
 $receiver_phone = $this->db->get_where('patient',
 array('patient_id' => $data['patient_id']))->row()->phone;

 $this->sms_model->send_sms($message, $receiver_phone);
 }
}

```

Send SMS

Clickatell user, password and api_id is fetched from the database and an authentication call is made to check if the user is valid. If valid then an sms is sent to the receiver phone number with the message that was passed on to the function as parameters.

```

function send_sms($message = '' , $receiver_phone = '') {

 $clickatell_user = $this->db->get_where('settings', array('type' => 'clickatell_user'))->row()->description;
 $clickatell_password  = $this->db->get_where('settings', array('type' => 'clickatell_password'))->row()->description;
 $clickatell_api_id = $this->db->get_where('settings', array('type' => 'clickatell_api_id'))->row()->description;
 $clickatell_baseurl = "http://api.clickatell.com";

 $text = urlencode($message);
 $to = $receiver_phone;

 // auth call
 $url = "$clickatell_baseurl/http/auth?user=$clickatell_user&password=$clickatell_password&api_id=$clickatell_api_id";

 // do auth call
 $ret = file($url);

 // explode our response. return string is on first line of the data returned
 $sess = explode(":", $ret[0]);
 print_r($sess);echo '<br>';
 if ($sess[0] == "OK") {

 $sess_id = trim($sess[1]); // remove any whitespace
 $url = "$clickatell_baseurl/http/sendmsg?session_id=$sess_id&to=$to&text=$text";

 // do sendmsg call
 $ret = file($url);
 $send = explode(":", $ret[0]);
 print_r($send);echo '<br>';
 if ($send[0] == "ID") {
 echo "success:message ID: ". $send[1];
 } else {
 echo "send message failed";
 }
 } else {
 echo "Authentication failure: ". $ret[0];
 }
}

```

Private Messaging

```

/* private messaging */

function message($param1 = 'message_home', $param2 = '', $param3 = '')
{
 if ($this->session->userdata('doctor_login') != 1)
 redirect(base_url(), 'refresh');

 if ($param1 == 'send_new') {
 $message_thread_code = $this->crud_model->send_new_private_message();
 $this->session->set_flashdata('message', get_phrase('message_sent!'));
 redirect(base_url() . 'index.php?doctor/message/message_read/' . $message_thread_code, 'refresh');
 }

 if ($param1 == 'send_reply') {
 $this->crud_model->send_reply_message($param2); // $param2 = message_thread_code
 $this->session->set_flashdata('message', get_phrase('message_sent!'));
 redirect(base_url() . 'index.php?doctor/message/message_read/' . $param2, 'refresh');
 }

 if ($param1 == 'message_read') {
 $page_data['current_message_thread_code'] = $param2; // $param2 = message_thread_code
 $this->crud_model->mark_thread_messages_read($param2);
 }

 $page_data['message_inner_page_name'] = $param1;
 $page_data['page_name'] = 'message';
 $page_data['page_title'] = get_phrase('private_messaging');
 $this->load->view('backend/index', $page_data);
}

```

Function message holds the logical expressions for sending new messages, replying to any existing message thread between any patient who has appointments with the logged in doctor. Messages are tracked by message thread code which is defined in the send_new_private_message function located in /application/models/crud_model.php.

```
function send_new_private_message() {
 $message = $this->input->post('message');
 $timestamp = strtotime(date("Y-m-d H:i:s"));

 $receiver = $this->input->post('receiver');
 $sender = $this->session->userdata('login_type') . '-' . $this->session->userdata('login_user_id');

 //check if the thread between those 2 users exists, if not create new thread
 $num1 = $this->db->get_where('message_thread', array('sender' => $sender, 'receiver' => $receiver))->num_rows();
 $num2 = $this->db->get_where('message_thread', array('sender' => $receiver, 'receiver' => $sender))->num_rows();

 if ($num1 == 0 && $num2 == 0) {
 $message_thread_code = substr(md5(rand(100000000, 2000000000)), 0, 15);
 $data_message_thread['message_thread_code'] = $message_thread_code;
 $data_message_thread['sender'] = $sender;
 $data_message_thread['receiver'] = $receiver;
 $this->db->insert('message_thread', $data_message_thread);
 }

 if ($num1 > 0)
 $message_thread_code = $this->db->get_where('message_thread', array('sender' => $sender, 'receiver' => $receiver))->row()->message_thread_code;
 if ($num2 > 0)
 $message_thread_code = $this->db->get_where('message_thread', array('sender' => $receiver, 'receiver' => $sender))->row()->message_thread_code;

 $data_message['message_thread_code'] = $message_thread_code;
 $data_message['message'] = $message;
 $data_message['sender'] = $sender;
 $data_message['timestamp'] = $timestamp;
 $this->db->insert('message', $data_message);

 return $message_thread_code;
}
```

Accountant Controller (/application/controllers/accountant.php)

Add Invoice

invoice_add function contains the logical expressions for creating a new invoice. This is done by calling create_invoice function which is defined in /application/models/ crud_model.php. A random invoice number is generated for each invoice. Multiple invoice entries can be created for a single invoice.

```
// Create a new invoice.
function create_invoice()
{
 $data['title'] = $this->input->post('title');
 $data['invoice_number'] = $this->input->post('invoice_number');
 $data['patient_id'] = $this->input->post('patient_id');
 $data['creation_timestamp'] = $this->input->post('creation_timestamp');
 $data['due_timestamp'] = $this->input->post('due_timestamp');
 $data['vat_percentage'] = $this->input->post('vat_percentage');
 $data['discount_amount'] = $this->input->post('discount_amount');
 $data['status'] = $this->input->post('status');

 $invoice_entries = array();
 $descriptions = $this->input->post('entry_description');
 $amounts = $this->input->post('entry_amount');
 $number_of_entries = sizeof($descriptions);

 for ($i = 0; $i < $number_of_entries; $i++)
 {
 if ($descriptions[$i] != "" && $amounts[$i] != "")
 {
 $new_entry = array('description' => $descriptions[$i], 'amount' => $amounts[$i]);
 array_push($invoice_entries, $new_entry);
 }
 }
 $data['invoice_entries'] = json_encode($invoice_entries);

 $this->db->insert('invoice', $data);
}
```

Receptionist Controller (/application/controllers/receptionist.php)

Manage Appointments

```
function appointment($task = "", $doctor_id = 'all', $start_timestamp = "", $end_timestamp = "")
{
 if ($this->session->userdata('receptionist_login') != 1)
 {
 $this->session->set_userdata('last_page', current_url());
 redirect(base_url(), 'refresh');
 }

 if ($task == 'filter')
 {
 $doctor_id = $this->input->post('doctor_id');
 $start_timestamp = strtotime($this->input->post('start_timestamp'));
 $end_timestamp = strtotime($this->input->post('end_timestamp'));
 redirect('index.php?receptionist/appointment/search/' . $doctor_id . '/' . $start_timestamp . '/' . $end_timestamp);
 }

 if ($task == "create")
 {
 $this->crud_model->save_appointment_info();
 $this->session->set_flashdata('message', get_phrase('appointment_info_saved_successfully'));
 redirect('index.php?receptionist/appointment');
 }

 $data['doctor_id'] = $doctor_id;
 if($start_timestamp == '')
 $data['start_timestamp'] = strtotime('today - 30 days');
 else
 $data['start_timestamp'] = $start_timestamp;
 if($end_timestamp == '')
 $data['end_timestamp'] = strtotime('today');
 else
 $data['end_timestamp'] = $end_timestamp;

 $data['appointment_info'] = $this->crud_model->select_appointment_info($doctor_id, $data['start_timestamp'], $data['end_timestamp']);
 $data['page_name'] = 'show_appointment';
 $data['page_title'] = get_phrase('appointment');
 $this->load->view('backend/index', $data);
}
```

appointment function contains the logical expressions of showing all appointments, creating a new appointment and filtering appointment informations based on doctor and time periods. By default appointments of the last 30 days for all doctors are shown. The parameters define the form action in which the data is to be created or filtered. An sms is sent to the patient when a new appointment is created by calling send_sms function with message and receiver phone number as parameters which is defined in /application/models/sms_model.php.

Approve Appointments

```
function approve_appointment_info($appointment_id)
{
 $data['timestamp'] = strtotime($this->input->post('date_timestamp').' '.$this->input->post('time_timestamp'));
 $data['status'] = 'approved';

 if($this->session->userdata('login_type') == 'receptionist')
 $data['doctor_id'] = $this->input->post('doctor_id');

 $this->db->where('appointment_id', $appointment_id);
 $this->db->update('appointment', $data);

 // Notify patient with sms.
 $notify = $this->input->post('notify');
 if($notify != '') {
 $doctor_id = $this->db->get_where('appointment',
 array('appointment_id' => $appointment_id))->row()->doctor_id;
 $patient_id = $this->db->get_where('appointment',
 array('appointment_id' => $appointment_id))->row()->patient_id;
 $patient_name = $this->db->get_where('patient',
 array('patient_id' => $patient_id))->row()->name;
 $doctor_name = $this->db->get_where('doctor',
 array('doctor_id' => $doctor_id))->row()->name;
 $date = date('l, d F Y', $data['timestamp']);
 $time = date('g:i a', $data['timestamp']);
 $message = $patient_name . ', your requested appointment with doctor ' . $doctor_name . ' on ' . $date . ' at ' . $time . ' has been approved.';
 $receiver_phone = $this->db->get_where('patient',
 array('patient_id' => $patient_id))->row()->phone;

 $this->sms_model->send_sms($message, $receiver_phone);
 }
}
```

appointment_requested function contains the logical expressions of showing all requested appointments and approving an appointment. The parameters define the form action in which the data is to be approved. An sms is sent to the patient when a requested appointment is approved by calling send_sms function with message and receiver phone number as parameters which is defined in /application/models/sms_model.php

Login Controller (/application/controllers/login.php)

function ajax_login holds the logical expressions for

- matching email and password for different users
- setting the login type for different users
- setting session data which are used for other views

function reset_password

- matches email address to saved email address
- generates a new password
- sends email to that address with the newly generated password

function logout

- unsets current session and destroys all session data saved for that session

The Model Files (/application/models)

- crud_model.php

contains the basic functions for creating, retrieving, updating and deleting which works in association with controllers and views.

- email_model.php

contains the functions that send email on different events.

- sms_model.php

contains the function that sends sms on different events.

The View Files (/application/views)

- backend

- admin

contains all the view files of admin panel

- doctor

contains all the view files of doctor panel

- patient

contains all the view files of patient panel

- nurse
 - contains all the view files of nurse panel
- pharmacist
 - contains all the view files of pharmacist panel
- laboratorist
 - contains all the view files of laboratorist panel
- accountant
 - contains all the view files of accountant panel
- receptionist
 - contains all the view files of receptionist panel
- footer.php
 - contains the footer informations of the application
- header.php
 - contains the header view of the application
- includes_bottom.php
 - contains links to javascript files
- includes_top.php
 - contains links to css files
- index.html
- index.php
 - includes the footer, header, javascript, css, modals at the time of page loading
- login.php
 - the login page
- modal.php
 - contains the modal views which are used in the view of different panels