
Bayanno Hospital Management System

Developer Manual

copyright@creativeitem | 2018

http://creativeitem.com

http://creativeitem.com/

Index of Contents

● Installation

● Source Code Structure

Installation

● Upload the downloaded zip file from CodeCanyon to your server

● You can upload anywhere inside your public_html folder or any sub-folder

you want. Just keep in mind the directory where you have uploaded it

● Unzip the file

● Go to your preferred web browser and type the url where you have

unzipped the file. For example - if you have a domain example.com and you

have unzipped the files inside a folder ‘hospital’, the url will be

example.com/hospital

● After you have entered the url on your browser will see the screen below

● This is the first step of the installation. Before starting the installation

process, you will need to have CodeCanyon purchase code, the database

name, database username, database password and database host. You can

get the purchase code from your purchase information on codecanyon, for

having the database information, you will need to create a new database

on your server. You will also need to make sure that the files in

/application/config/database.php and /application/config/routes.php have

write permission. You should also check if php curl is enabled on your

server or not.

● After you hit the ‘Start Installation Process’ button you will see the screen

below

● This screen checks if the required files have the write permission and curl is

enabled or not. If these are not enabled, you will face issues in the

installation process. So make sure that all the three points on that screen

have a green check mark. If everything is fine and you hit the ‘Continue’

button will be presented with this screen

● Here you will need to insert your purchase code that you have got from

CodeCanyon and hit the ‘Continue’ button which will lead you to the screen

below

● Here you will need to insert your previously created database credentials

correctly. The installer will check if the informations are correct after you

hit the ‘Continue’ button and if everything is fine, you will be directed to

the page below

● Now all you have to do is hit the ‘Install’ button which will automatically

import the database of the application to your created database. Please

wait while the import operation is being done. This may take a while

according to your server performance.

● After the installer has successfully imported the database, you will get the

following page

● Fill up the informations required and hit the button ‘Set me up’. This will

save your school name and administrator login credentials which will be

required later for logging in into the application and will present the

following page

● Now hit the ‘Log In’ button which will redirect you to the backend of the

application where you will be able to login as an administrator using the

email and password you have entered in the previous step.

● Please make sure to go through all the steps chronologically. Otherwise the

installation might fail and you will face issues running the application. For

any help, contact ​Creativeitem Support Center

http://support.creativeitem.com/

Source Code Structure

Ekattor School Management System Pro is developed using CodeIgniter PHP

framework and MySQL database. It is preferred to run on a linux server with PHP

version 5.6 and Apache web server. The source code structure completely follows

MVC structure of CodeIgniter.

Models

Four main models have been used in the application

1. Crud_model.php

2. Email_model.php

3. Frontend_model.php

4. Sms_model.php

The Crud_model.php file is responsible for all the data retrieving and data

insertion stuffs. Any data that is being inserted, modified, deleted or retrieved are

controller through this model object.

The Email_model.php file is responsible for all email sending operations.

The Frontend_model.php is responsible for the data rendering of the school

website.

The Sms_model.php is responsible for sending SMSs to users phone in certain

events

Controllers

The controllers that are used in the application are

1. Admin.php -- responsible for all the functionalities of admin panel

2. Accountant.php -- responsible for all the functionalities of accountant panel

3. Home.php - - responsible for all the functionalities of school website

4. Install.php - - responsible for all the functionalities of installer

5. Doctor.php -- responsible for all the functionalities of doctor panel

6. Login.php -- responsible for all the functionalities of login operation

7. Nurse.php -- responsible for all the functionalities of nurse panel

8. Modal.php -- responsible for all the functionalities of ajax modals

9. Patient.php -- responsible for all the functionalities of patient panel

10.Laboratorist.php -- responsible for all the functionalities of laboratorist

panel

11.Multilanguage.php -- responsible for all the functionalities of multiple

language support

12. Updater.php -- responsible for all the functionalities of product updater

Views

The application handles a backend ERP and also a frontend website through the

views. For convenience of operation the views are divided into backend and

frontend folder. The backend folder holds all the views for all the user types

separately and the frontend folder holds all the views for the hospital website.

For developer support from our team, please contact ​Creativeitem Support

Center

http://support.creativeitem.com/
http://support.creativeitem.com/

