B-Hero App

1) Background/ Problem Statement

                       Finding a blood donor on time is very crucial as a person's life may depend on it. Hence, there is a need to find a solution that will solve this issue & help people find blood donors easily on time. 

Using internet technology people can get connected from almost anywhere. This same internet technology can be utilized to find blood donors online with just one click from the mobile phone. This web based android blood donation application aims at helping out people to get blood donors online in case of an emergency.  Users can access the application by creating an account and using this application the users can either register for blood donation to a blood bank or can raise a request to receive blood. The users can see the list nearby blood banks. The users can view the donors’ profile & can request the donors for help and can also chat with the donors. The users can accept or reject a request.  The users will also receive notifications of chats and blood donation requests. In this way, this user-friendly web-based blood donation management application can help people save lives.


2) Working of the Project

In this system, the User can request for blood donation or can donate blood to the various blood banks, user will get the location of the nearby blood banks through an integrated google map. The user will be having a profile where he can post photos view feeds and many more, the user can view the sent request status of requested blood or donated blood. Also, the user can directly chat with donors and will get a notification if the donor is available.


3) Advantages
· User can track status of the blood
· Directly chat with the donor of the blood.
· View various feeds and can help with blood donation.


4) Project Life Cycle

The waterfall model is a classical model used in system development life cycle to create a system with a linear and sequential approach. It is termed as waterfall because the model develops systematically from one phase to another in downward fashion. The waterfall approach does not define the process to go back to the previous phase to handle changes in requirement. The waterfall approach is the earliest approach that was used for software development

[image: ]


5) System Description
The system comprises of 1 major modules with their sub-modules as follows: 
User:
· Splash: 
· Introductory screen

· Home:

· Search nearest clinic
· Search negative blood groups
· Login/My Profiles (Edit Account Details)
· Create an Account

· Register:
· enter mobile number, OTP verify.
· Profile & become a donor is optional.

· Login:
· Mobile no / email & password

· Home:
· List of total donors & requests blood, Posts/View feeds

· Profile:
· view & update, My wall and points

· Change Password:
· can change the password within app


· Need Blood:
· enter details & donors list with preference
· ask donor for help
· Donors Profile with details, points, wall
· Chat with donors

· Request:
· request list
· approve/reject 
· every approve will score points

· Donors Chat
· recent chats

· Notification:
· chat & donation related


6) System Requirement

1. Hardware Requirement

1. Laptop or PC
1. I3 processor system or higher
1. 4 GB RAM or higher
1. 100 GB ROM or higher

1. Android Phone (6.0 and above)

1. Software Requirement

1. Laptop or PC
1. Windows 7 or higher
1. Android Studio


7) Limitation/Disadvantages

· Wrong inputs will affect the project outputs.
· Internet Connection is mandatory
· The android mobile user will not be able to insert or view details if the server goes down. Thus, there is disadvantage of single point failure.

8) Application – This system can be used by User who wants to donate blood or in-need of blood.


9) Reference
· https://developer.android.com/
· https://stackoverflow.com/
· https://www.tutorialspoint.com/index.htm
· https://medium.com/

[bookmark: _GoBack]
image1.PNG
=Slg!

Requirements

Implementation


