

The background features a light, textured surface with diagonal rainbow-colored stripes in the top-left and bottom-right corners. The stripes consist of multiple parallel lines in shades of red, orange, yellow, green, blue, and purple.

Sistem Informasi Rumah Sakit

System Description

- System rumah sakit berfungsi untuk menghandle dan mempermudah kinerja seluruh anggota rumah sakit. System memiliki fasilitas registrasi, akses data pasien, dokter, dan obat. System juga berfungsi untuk mencatat file medical report dimana mencatat data dari pasien. System memiliki 5 user dalam tingkat / level akses yang berbeda. Yaitu operator, apoteker, perawat, dokter, dan admin

Fungsional dari Sistem Informasi Rumah Sakit

- Melayani dan menyimpan data Pasien
- Mendata obat
- mendata dokter
- Mendata medical report

User Role

- **Role Operator**
- **Role Admin**
- **Role Dokter**
- **Role Apoteker**
- **Role Perawat**

Role operator

- Terdiri dari:
 - Data diri pasien
 - Membuat user untuk setiap role, mengedit data user
 - Melihat informasi dari setiap user

Role Admin

- Terdiri dari:
 - Mampu melakukan CRUD (*create, read, update and delete*) untuk semua data

Role Dokter

- Terdiri dari:
 - Memasukkan data resep dan periksa agar dapat dimasukkan ke file medical report
 - Melihat data obat
 - Melihat dan mengedit data pribadi

Role Perawat

- Terdiri dari:
 - Melihat data dari setiap user
 - Melihat file medical Record

Role Apoteker

- Terdiri dari:
 - Melihat dan melakukan create data pada obat
 - Melihat file medical Record

The background features a light, textured surface with two sets of diagonal rainbow stripes. One set is in the top-left corner, and the other is in the bottom-right corner. The stripes consist of multiple parallel lines in the colors of a rainbow: red, orange, yellow, green, cyan, blue, purple, and pink.

USE CASE

Deskripsi Aktor Operator

- Actor Operator
 - Merupakan primary user yang mampu mengakses sistem ketika telah melakukan **login operator**
 - Operator mampu melakukan akses untuk view dan update data dirinya sendiri, mampu mengatur data dokter, mampu mengatur data pasien.

Use Case Operator

- Login to system
- Manage user(patient, doctor, operator)

Deskripsi Aktor Dokter

- Actor Dokter
 - Merupakan primary user yang mampu mengakses sistem ketika telah melakukan **Login doctor.**
 - Dokter mampu melakukan akses view dan update pada data dokter, mampu mengatur data medical report, mengatur resep obat, melihat data pasien dan obat serta jadwal jaga dirinya sendiri .

Use case Doctor

- View and search patient
- Update and View Data
- Manage resepe
- View Drugs
- Manage medical Record

Dokter

View patient data

View and update data

Manage Prescription

View Drugs

Manage medical Record

Deskripsi Aktor Perawat

- Actor Perawat
 - Merupakan primary user yang mampu mengakses sistem ketika telah melakukan **Login nurse.**
 - Perawat mampu melakukan update dan view pada data-data perawat, melihat semua data yaitu data obat beserta data resep obatnya, data dokter termasuk data dokter yang sedang jaga dan data pasien.

Use Case Nurse

- View Patient Data
- View Obat
- View Doctor
- Read and Update Self Data

Nurse

View Doctor

View patient data

View drugs

view Update self data

Deskripsi Aktor Apoteker

- Actor Apoteker
 - Merupakan primary user yang mampu mengakses sistem ketika telah melakukan **Login pharmacist.**
 - Apoteker mampu melakukan akses view dan update data apoteker, mampu melihat data resep obat dan mengatur pembuatan obatnya.

Use case Apoteker

- View Resep
- Manage Obat
- Read and Update Data

Apoteker

View Prescription

Manage Drug

Update and view self data

Deskripsi Aktor Admin

- Actor Admin
 - Merupakan primary user yang mampu mengakses sistem ketika telah melakukan **Login Admin.**
 - Admin mampu melakukan pemberian grant access pada setiap user dan mampu melakukan maintenance pada system.

Use case Admin

- Login to system
- Grant Access

Admin

Grant Access

The background is a light, textured surface with a mottled appearance. Two sets of diagonal rainbow stripes are positioned in the corners: one in the top-left and one in the bottom-right. The stripes consist of multiple parallel lines in the colors of the rainbow: red, orange, yellow, green, cyan, blue, and purple.

Use Case Description

Use case Description

login to System

Use case name	Login to system	
Related Requirements	Role admin, operator, doctor, nurse, apoteker, laboratory	
Goal In Context	User can login and has specified access	
Successful End Condition	User can access the system	
Failed End Condition	User can't access system	
Primary Actors	Administrator, operator, doctor, nurse, pharmacist	
Main Flow	Step	Action
	1	System check the account
	2	System give the verification (session)

admin

operator

doctor

nurse

pharmacist

Use case Description

Manage Patient

Use case name	Manage Patient	
Related Requirements	Role operator, doctor	
Preconditions	Database didn't update into newest condition	
Successful End Condition	Updated patient data	
Failed End Condition	The data can't be update	
Primary Actors	Operator, doctor	
Main Flow	Step	Action
	1	Input patient identity
	2	input patient data

operator

doctor

Use case Description

Manage Doctor

Use case name	Manage Doctor	
Goal In Context	Can update doctor data	
Preconditions	Database didn't update into newest condition	
Successful End Condition	Updated doctor data	
Failed End Condition	The database didn't update	
Primary Actors	Doctor and operator	
Main Flow	Step	Action
	1	Input Doctor id
	2	Access Doctor data
	3	Update database

operator

doctor

Use case Description

Manage Prescription

Use case name	Manage Doctor	
Goal in context	Doctor can input or make prescription for patient disease.	
preconditions	We can't look the database.	
Successful and condition	The prescription include in medical report	
Failed end condition	Error message and retry condition	
Primary actors	doctors	
Main Flow	Step	Action
	1	Doctor login to system
	2	Doctor ask the system to view all the data patient and the data consultation
	3	Doctor input patient names, patient disease and the prescription result

doctor

Use case Description

Manage Drug

Use case name	Manage Drug	
Related Requirements	Only Pharmacist	
Goal In Context	Pharmacist can manage drug	
Preconditions	The data doesn't update	
Successful End Condition	drug data updated	
Failed End Condition	can't update drug data	
Primary Actors	Pharmacist	
Main Flow	Step	Action
	1	input search type
	2	System show up the drug data
	3	Showing drug availability

pharmacist

Use case Description

Update and View Itself Data

Use case name	Update and View Self Data	
Related Requirements	all role of System	
Goal In Context	Personal data can be update	
Preconditions	The data doesn't update	
Successful End Condition	personal role data updated	
Failed End Condition	can't update data	
Primary Actors	Operator, doctor, nurse, pharmacist	
Main Flow	Step	Action
	1	show personal data
	2	accessing data
	3	update database

operator

doctor

nurse

Use case Description

View Patient data

Use case name	View Patient data	
Goal In Context	Nurse, doctor or operator can see and search patient data	
Preconditions	The other user not know the patient data	
Successful End Condition	Nurse, doctor and operator can access the patient data	
Failed End Condition	Nurse, doctor and operator can't access the patient data	
Primary Actors	Nurse, Doctor, operator	
Trigger	When the user access view patient	
Main Flow	Step	Action
	1	Input id patient
	2	Show patient data
	3	Update data patient

operator

doctor

nurse

Use case Description

View Drug

Use case name	View Drug	
Related Requirements	Only role Doctor & Pharmacist	
Goal In Context	Doctor and Pharmacist can check the drugs stock	
Successful End Condition	Doctor and Pharmacist can check the drugs availability	
Failed End Condition	Doctor and Pharmacist can't check the drugs availability	
Primary Actors	Doctor & Pharmacist	
Trigger	Doctor and Pharmacist want to check	
Main Flow	Step	Action
	1	Search drug by type
	2	Show up drug information

doctor

pharmacist

Use case Description

View Prescription

Use case name	View prescription	
Related requirements	Only role doctor, nurse, and pharmacist	
Goal in context	Nurse. Doctor and pharmacist can view prescription data	
preconditions	We can't look the database.	
Successful and condition	Doctor, nurse and pharmacist can look.	
Failed end condition	Error message	
Primary actors	Doctor, nurse and pharmacist role.	
Main Flow	Step	Action
	1	Input prescription number id
	2	Show prescription data

doctor

nurse

pharmacist

Use case Description

View Doctor Schedule

Use case name	View prescription	
Related requirements	Only role doctor and nurse.	
Goal in context	Nurse and Doctor can view the doctor schedule	
preconditions	We can't look the database.	
Successful and condition	Doctor and nurse can look.	
Failed end condition	Error message	
Primary actors	Doctor and nurse role.	
Main Flow	Step	Action
	1	Input doctor name
	2	Show doctor schedule

doctor

nurse

Use case Description

Manage File Medical Report

Use case name	File medical report	
Goal In Context	Print a medical report	
Preconditions	The patient was recommended to the specific doctor	
Successful End Condition	Print a medical report	
Failed End Condition	Nothing to print	
Primary Actors	The doctor	
Trigger	When the patient come to the doctor	
Main Flow	Step	Action
	1	The patient was recommended to the doctor and come to spesific doctor
	2	The doctor login
	3	Input data patient
	4	input patient's problem, recommendations, and check result
	5	print the medical report
	6	The doctor logout

operator

doctor

ACTIVITY DIAGRAM

Activity Diagram Login System

Activity Diagram Manage Patient

Activity Diagram Manage Doctor

Activity Diagram

Manage Prescription

Activity Diagram Manage Drug

Activity Diagram

Update and view itself data

Activity Diagram

View Patient data

Activity Diagram View Drug

Activity Diagram View Prescription

Activity Diagram

View Schedule Doctor

Activity Diagram

Manage File medical Record

Sequence Diagram

Login

Manage Prescription

Register

Manage dataUser

Manage Drug

Manage Medical Record

Manage self data

Class Diagram

Login

Manage Prescription

Register

Manage User

Manage Drug

Manage Medical Record

Manage self data

The background of the slide features a light, textured grey surface. In the top-left and bottom-right corners, there are decorative elements consisting of several parallel, diagonal stripes in a rainbow color palette (red, orange, yellow, green, blue, purple).

Data Model

The background of the slide features a light, textured grey surface. In the top-left and bottom-right corners, there are decorative elements consisting of several parallel, diagonal stripes in a rainbow color palette (red, orange, yellow, green, blue, purple).

Physical Data Model

Member

Tabel : admin

Field	Type
<u>adm_id</u>	varchar(10)
user_id	varchar(10)
adm_name	varchar(200)
adm_address	varchar(200)
adm_telp	varchar(15)

Tabel : apoteker

Field	Type
<u>apo_id</u>	varchar(10)
user_id	varchar(10)
apo_name	varchar(200)
apo_address	varchar(200)
apo_telp	varchar(15)
apo_dob	date
apo_gender	varchar(20)

Tabel : dokter

Field	Type
<u>dok_id</u>	varchar(10)
user_id	varchar(10)
dok_name	varchar(200)
dok_address	varchar(200)
dok_telp	varchar(15)
dok_dob	date
dok_gender	varchar(20)
dok_spesialis	varchar(50)
availability	varchar(10)

Tabel : operator

Field	Type
<u>op_id</u>	varchar(10)
user_id	varchar(10)
op_name	varchar(200)
op_address	varchar(200)
op_telp	varchar(15)
op_dob	date
op_gender	varchar(20)

Tabel : perawat

Field	Type
<u>per_id</u>	varchar(10)
user_id	varchar(10)
per_name	varchar(200)
per_address	varchar(200)
per_telp	varchar(15)
per_dob	date
per_gender	varchar(20)

Tabel : pasien

Field	Type
<u>pas_id</u>	varchar(10)
pas_name	varchar(20)
pas_address	varchar(50)
pas_telp	varchar(15)
tgl_masuk	date
pas_dob	date
pas_gender	varchar(50)

System support

Tabel : username

Field	Type
<u>user_id</u>	varchar(6)
name	varchar(40)
password	varchar(16)
role	varchar(10)

Tabel : obat

Field	Type
<u>obat_id</u>	varchar(10)
obat_nama	varchar(20)
obat_harga	varchar(7)
obat_jumlah	varchar(10)
obat_jenis	varchar(15)
obat_description	varchar(200)

Tabel : periksa

Field	Type
<u>periksa_id</u>	varchar(10)
tgl_periksa	date
pas_id	varchar(10)
dok_id	varchar(10)
per_id	varchar(10)
penyakit	varchar(50)
idjenisperiksa	varchar(10)
keterangan	varchar(50)
idresep	varchar(10)

Tabel : jenis periksa

Field	Type
<u>idjenisperiksa</u>	varchar(10)
jenisperiksa	varchar(10)
biaya	varchar(8)

Tabel : gunaobat

Field	Type
<u>id_guna</u>	varchar(10)
tgl_guna	date
id_obat	varchar(10)
id_apo	varchar(10)

Tabel : resep

Field	Type
<u>idresep</u>	varchar(10)
tglresep	date
dok_id	varchar(10)
id_apo	varchar(10)
resep_desc	varchar(500)

The background features a light, textured surface with diagonal rainbow-colored stripes in the top-left and bottom-right corners. The stripes consist of multiple parallel lines in the colors of a rainbow: red, orange, yellow, green, cyan, blue, and purple.

Hospital Information System

Login Page

The image shows a screenshot of a web browser window titled "Login Form". The window has a yellow title bar with standard minimize, maximize, and close buttons. The main content area is light gray and contains the text "Hospital Information System" centered at the top. Below this, there are two input fields: "username :" followed by a white text box, and "Password:" followed by a white text box. At the bottom right of the form area, there is a button labeled "Login".

Login Form

Hospital Information System

username :

Password:

Login

Role Page

operator page

Account View Search & View Drug Profile

HOSPITAL Rekayasa Perangkat Lunak
Information System **EEPIS**

Jan, 2012

2 04 IT B

Irene Erlın	7410040034
Erdita Rosita	7410040038
Widya Wahyudi	7410040040
Ahmad Cahyono	7410040042
Dedy Sugiarto	7410040050
Asri Ebtami	7410040051
Wildan Zulkikamal	7409040040

ACCESS APOTEKER

Account (create , edit)

View Medical Report

Search and View user

Drug view

Profile (view, edit, log out)

Register Page

pasien's register page

Register

Name

Address

Telp

DOB

Gender Male Female

Job

←T→	pas_id	pas_name	pas_address	pas_telp	tgl_masuk	pas_dob	pas_gender
<input type="checkbox"/>	E01	AI	SBY	085610293871	2012-01-02	1992-02-12	perempuan
<input type="checkbox"/>	E02	Elinda Miranda	SBY	085629100032	2012-01-03	1993-04-02	null
<input type="checkbox"/>	E03	tukiman	jl. bendul merisi12	089898098	NULL	2012-01-11	pria
<input type="checkbox"/>	E04	mail tyas mutia	jl. bendul merisi12	089898098	NULL	2011-01-11	null
<input type="checkbox"/>	E05	dinar rahardian	jl mblawuran 89	67890876543	NULL	2011-01-01	null
<input checked="" type="checkbox"/>	E06	melinda	jl darmo kali	0897686534	NULL	1992-05-05	female

Edit Patient Data

Input

input pasien id :

E01

OK Cancel

	←T→	pas_id	pas_name	pas_address	pas_telp	tgl_masuk	pas_dob	pas_gender	
<input type="checkbox"/>			E01	Ali	SBY	085610293871	2012-01-02	1992-02-12	perempuan
<input type="checkbox"/>			E02	Elinda Miranda	SBY	085629100032	2012-01-03	1993-04-02	null
<input type="checkbox"/>			E03	tukiman	jl. bendul merisi12	089898098	NULL	2012-01-11	pria
<input type="checkbox"/>			E04	mail tyas mutia	jl. bendul merisi12	089898098	NULL	2011-01-11	null
<input type="checkbox"/>			E05	dinar rahardian	jl mblawuran 89	67890876543	NULL	2011-01-01	null
<input type="checkbox"/>			E06	melinda	jl darmo kali	0897686534	NULL	1992-05-05	female
<input type="checkbox"/>			E08	rere renaldi	jl sewungkur barat 23	098767890	NULL	1992-12-12	female
<input type="checkbox"/>			E07	kutilang	kasdakdj	9090945	NULL	1992-12-12	female

pasien edit page

Name: Ali

DOB: 1992-02-12

Age: 20

Gender: Male Female

Address: SBY

Telp: 085610293871

Edit

	←T→	pas_id	pas_name	pas_address	pas_telp	tgl_masuk	pas_dob	
<input type="checkbox"/>			E01	Ali	SBY	085610293871	2012-01-02	1992-02-12

Select an Option

Berhasil Update Data

Yes No Cancel

Edit Doctor Data

Input

input dokter id :

D01

OK Cancel

	dok_id	user_id	dok_name	dok_address	dok_telp	dok_dob	dok_gender	dok_spesialis	availability
<input type="checkbox"/>	D01	U01	Laura Basuki	SBY	085610298370	1993-05-04	null	THT	Ada
<input type="checkbox"/>	D02	U02	Dul	SBY	085709100023	1992-03-03	pria	Mata	Tidak Ada
<input type="checkbox"/>	D03	D00001	wina rachmawan	jl karjo 211	702138091283	1992-01-03	null	NULL	NULL
<input type="checkbox"/>	D04	D00002	erdita rosita	jl jati negara 78	0987899879	1992-12-12	female	NULL	NULL

dokter edit page

Name: Laura Basuki Rahmat

DOB: 1993-05-04

Age: 19

Gender: Male Female

Address: SBY

Telp: 085610298370

Edit

	dok_id	user_id	dok_name	dok_address	dok_telp	dok_dob	dok_gender	dok_spesialis	availability
<input type="checkbox"/>	D01	U01	Laura Basuki Rahmat	SBY	085610298370	1993-05-04	null	THT	Ada

Select an Option

Berhasil Update Data

Yes No Cancel

Irene Erlyn
Erdita Rosit
Widyo Wah
Ahmad Co
Dedy Sugic
Asri Ebotami
Wildan Zulke

Edit Perawat Data

Input

input perawat id :

R01

OK Cancel

	per_id	user_id	per_name	per_address	per_telp	per_dob	per_gender
<input type="checkbox"/>	R01	001	Pilar trimurti	SBY	08571382413	1992-09-10	null
<input type="checkbox"/>	R02	U02	Bayu Pratama	jl. taman bungkul 12	085728571002	1991-10-10	pria
<input type="checkbox"/>	R03	N00001	erlynawati	jl jawa 30	32484892904	1992-03-03	perempuan

perawat edit page

Name: Pilar Triwarti

DOB: 1992-09-10

Age: 20

Gender: Male Female

Address: SBY

Telp: 08571382413

Edit

	per_id	user_id	per_name	per_address	per_telp	per_dob	per_gender
<input type="checkbox"/>	R01	001	Pilar Triwarti	SBY	08571382413	1992-09-10	null

Select an Option

Berhasil Update Data

Yes No Cancel

Edit Apoteker Data

Input

input apoteker id :

OK Cancel

	apo_id	user_id	apo_name	apo_address	apo_telp	apo_dob	apo_gender
<input type="checkbox"/>	K01	U01	Ryanto	SBY	0810928192	1988-01-01	pria
<input type="checkbox"/>	K02	U02	Riana Hapsari	SBY	08108271213	1989-03-03	perempuan
<input type="checkbox"/>	K03	P00001	Ipung Permadi	jl capung	23874249872	1992-02-02	null

apoteker edit page

Name:

DOB:

Age:

Gender: Male Female

Address:

Telp:

Edit

<input type="checkbox"/>	K02	U02	Riana Hapsari Putri	SBY	08108271213	1989-03-03	null
--------------------------	-----	-----	---------------------	-----	-------------	------------	------

Select an Option

Berhasil Update Data

Yes No Cancel

Irene Erlin
Erdita Rosit
Widya Wah
Ahmad Co
Dedy Sugie
Asri Ebtam
Wildan Zulk

View Medical Report

File Medical Record

Search

ID_Periksa	Tgl_Periksa	ID_Pasien	ID_Dokter	ID_Perawat	Penyakit	ID_Jenis_P...	Keterangan	ID_Resep
P01	2012-01-06	E01	D01	R01	cacar	382	dirawat	S01
P02	2012-01-03	E02	D02	R02	panu	376	dirawat	S02
P03	2012-01-12	E03	D03		malaria	332	dirawat	S03

←T→	periksa_id	tgl_periksa	pas_id	dok_id	per_id	penyakit	idjenisperiksa	keterangan	idresep
<input type="checkbox"/> 	P01	2012-01-06	E01	D01	R01	cacar	382	dirawat	S01
<input type="checkbox"/> 	P02	2012-01-03	E02	D02	R02	panu	376	dirawat	S02
<input type="checkbox"/> 	P03	2012-01-12	E03	D03	NULL	malaria	332	dirawat	S03

Search Patient

Search for pasien

User Id

Name

DOB

Gender Male Female

Address

Telp

Medical Report

ID_Per...	Tgl_Per...	ID_Pas...	ID_Dokt...	ID_Per...	Penyakit	ID_Jeni...	Keteran...	ID_Res...
P03	2012-0...	E03	D03		malaria	332	dirawat	S03

Search Doctor

A screenshot of a web application window titled "Search for dokter". The window contains a search form with the following fields and values:

Field	Value
User Id	D02
Name	Dul
DOB	1992-03-03
Gender	<input checked="" type="radio"/> Male <input type="radio"/> Female
Address	SBY
Telp	085709100023

A "Search" button is located to the right of the User Id field.

Search Perawat

Search for perawat

User Id

Name

DOB

Gender Male Female

Address

Telp

Search Apoteker

A screenshot of a software window titled "Search for apoteker". The window contains a search form with the following fields and values:

Field	Value
User Id	K01
Name	Ryanto
DOB	1988-01-01
Gender	<input checked="" type="radio"/> Male <input type="radio"/> Female
Address	SBY
Telp	0810928192

A "Search" button is located to the right of the User Id field.

Search Drug

Input

input drug id :

B02

OK Cancel

Drug Page

Drug's ID : B02

Kind of drug : penghilang rasa

Drug's name : Bodrex

Description :
penghilang nyeri kepala

Done

View Profile

The image shows a screenshot of a web application window titled "operator edit page". The window contains a form for editing a user profile. The form fields are as follows:

Name	<input type="text" value="irene inge"/>
DOB	<input type="text" value="1992-09-09"/>
Age	<input type="text" value="20"/>
Gender	<input type="radio"/> Male <input checked="" type="radio"/> Female
Address	<input type="text" value="jl surabaya selatan 78"/>
Telp	<input type="text" value="567898765432"/>

At the bottom right of the form, there is an "Edit" button.

DOCTOR'S ACCESS

View Medical Report

Search and View user

Prescription(add, search & view)

Drug view

Profile (view, edit, log out)

Add Prescription

Input

masukkan id pasien :

Manage Prescription

Patient_ID :

Nama :

Umur : Tahun

Penyakit :

Jenis Periksa :

Prescription :

Select an Option

success to add data

←T→	periksa_id	tgl_periksa	pas_id	dok_id	per_id	penyakit	idjenisperiksa	keterangan	idresep
<input type="checkbox"/>	P01	2012-01-06	E01	D01	R01	cacar	382	dirawat	S01
<input type="checkbox"/>	P02	2012-01-03	E02	D02	R02	panu	376	dirawat	S02
<input type="checkbox"/>	P03	2012-01-12	E03	D03	NULL	malaria	332	dirawat	S03
<input checked="" type="checkbox"/>	P04	2012-01-12	E04	D03	NULL	demam berdarah	332	dirawat	S04

←T→	resep_id	resep_tgl	apo_id	dok_id	resep_desc
<input type="checkbox"/>	S01	2012-01-02	K01	D01	amoxilin 200g
<input type="checkbox"/>	S02	2012-01-01	K02	D02	
<input type="checkbox"/>	S03	2012-01-15	K02	D01	canidin
<input checked="" type="checkbox"/>	S04	2012-01-15	NULL	D03	degan ijo 10 buah

Search Prescription

Input

masukkan id periksa :

P01

OK Cancel

Manage Prescription

Patient_ID : E01

Nama : Ali

Umur : 20 Tahun

Penyakit : cacar

Jenis Periksa : dirawat

Prescription :
dirawat

Submit Clear Cancel

Search Drug

Input

input drug id :

B01

OK Cancel

Drug Page

Drug's ID : B01

Kind of drug : amoxan

Drug's name : Amoxilin

Description :
antibiotik

Done

View Self Data

The image shows a screenshot of a web application window titled "dokter edit page". The window contains a form for editing user data. The form has the following fields and values:

Field	Value
Name	wina rachmawan
DOB	1992-01-03
Age	20
Gender	<input type="radio"/> Male <input type="radio"/> Female
Address	jl karjo 211
Telp	702138091283

At the bottom right of the form, there is an "Edit" button.

NURSE'S ACCESS

View Medical Report

Search and View user

Drug view

Profile (view, edit, log out)

View Periksa

File Medical Record

Search

E03

Reset Search

ID_Periksa	Tgl_Periksa	ID_Pasien	ID_Dokter	ID_Perawat	Penyakit	ID_Jenis_P...	Keterangan	ID_Resep
P03	2012-01-12	E03	D03		malaria	332	dirawat	S03

Edit Self Data

The image shows a screenshot of a web application window titled "perawat edit page". The window contains a form with the following fields and options:

Name	<input type="text" value="erlynawati"/>
DOB	<input type="text" value="1992-03-03"/>
Age	<input type="text" value="20"/>
Gender	<input type="radio"/> Male <input checked="" type="radio"/> Female
Address	<input type="text" value="jl jawa 30"/>
Telp	<input type="text" value="32484892904"/>

At the bottom right of the form, there is an "Edit" button.

PHARMACIST'S ACCESS

View Medical Report

Search and View user

Drug (add, view)

Profile (view, edit, log out)

Add Drug

Drug Page

Drug's ID :

Kind of drug :

Drug's name :

Harga :

Jumlah :

Description :

Select an Option

 success to add data

			obat_id	obat_nama	obat_harga	obat_jumlah	obat_jenis	obat_description
<input type="checkbox"/>			B01	Amoxilin	35000	50	amoxan	antibiotik
<input type="checkbox"/>			B02	Bodrex	5000	15	penghilang rasa	penghilang nyeri kepala
<input type="checkbox"/>			B03	paramex	4000	8	antibody	obat pusing
<input type="checkbox"/>			B04	paracetamol	4000	9	antidrug	obat penurunan panas
<input checked="" type="checkbox"/>			B05	amoxan	5000	10	antibiotik	antibiotik panas