Visit http://www.vyomworld.com for complete career and job resources.


    Project Bank

Development of a safe and secure Internet banking system( Java based)

Or

Banking System in Visual Basic( Stand Alone)

Brought to you by http://www.sourcecodesworld.com - Ultimate Collection of Projects & Source Codes in all programming languages

Information:

If you like this project idea, make sure you are subscribed to Source Codes World Newsletter – http://www.sourcecodesworld.com/newsletter/ , because every week we send out one project idea like this!

Subscribe Now - http://www.sourcecodesworld.com/newsletter/
Source Codes World.com is a Vyom Initiative (http://www.vyomworld.com). 

Other Useful Resources:

· Freshers Jobs – http://www.jobsassist.com
· Free eBooks – http://www.bestebooksworld.com / http://www.vyomebooks.com
· Meaningful Discussions on Jobs & Career – http://www.discussionsworld.com
· World’s largest collection of Interview Questions – http://www.fundoosite.com/interview-questions/ 
· Free Classifieds – http://www.indianfreeads.com
· American Business Information – http://www.businessinfoworld.com
· Recipes Information – http://www.tasty-food.com
· Fun & Entertainment Site – http://www.topmasala.com
Over 30,000 titles available for Free Download- http://www.vyomlinks.com 

Title of the project

Development of a safe and secure Internet banking system( Java based)

Or 

Banking System in Visual Basic( Stand Alone)

Abstract of the project

This project aims at creation of a secure Internet banking system. This will be accessible to all customers who have a valid User Id and Password. This system provides the following facilities:

Balance Enquiry

Funds Transfer to another account in the same bank

Request for cheque book/change of address/stop payment of cheques

Viewing Monthly and annual statements.

Keywords

Generic Technology keywords

Database, Programming

Specific Technology keywords

JSP, Oracle, Java classes, TomCat  Server, SQL server
Project type keywords
Analysis, Design, Coding, Testing, Implementation and User Interface

Functional components of the project

Following are the functional needs of the system. More functionality can be added to enhance the application.

1. Customer must have a valid User Id and password to login to the system

2. If a wrong password is given thrice in succession, that account will be locked and the customer will not be able to use it. When an invalid password is entered a warning is given to the user that his account is going to get locked.

3. After the valid user logs in he is shown the list of accounts he has with the bank.

4. On selecting the desired account he is taken to a page which shows the present balance in that particular account number 

5. User can request details of the last ‘n’ number of transactions he has performed.

A report can also be taken of this

6. User can make a funds transfer to another account in the same bank. User is provided with a transaction password which is different from the login password.

7. User can transfer funds from his account to any other account with this bank. If the transaction is successful a notification should appear to the customer, in case it is unsuccessful, a proper message should be given to the customer as to why it failed.

8. User can request for cheque book/change of address/stop payment of cheques

9. User can view his monthly as well as annual statements. He can also take print out of the same.

10. Proper help to be provided as and when requested by the user.

Steps to start off the project

Following are the different alternatives available for the implementation of this project. Any of the two can be chosen depending on the technologies available.

1. Web Based:
Requirements in terms of technology : TomCat server, Oracle as the database, JDK 1.3

2. Stand Alone

Requirements in terms of technology : Visual Basic for the Front End, Oracle

as the back end.
Requirements.
Hardware requirements

	Number
	Description
	Alternatives (If available)

	1
	PC with 2 GB hard-disk and 256 MB RAM
	Not-Applicable

	
	
	


Software requirements

	Number
	Description
	Alternatives (If available)

	1
	Windows 95/98/XP with MS-office
	Not Applicable

	2
	MS-SQL server
	MS-Access

	3
	Oracle database system
	

	4.
	TomCat server( if Internet based) or Visual basic( if stand alone)
	


Manpower requirements

2 to 3 students can complete this in 4 – 6 months if they work fulltime on it.

Milestones and Timelines

	Number
	Milestone Name
	Milestone Description

Information relating to the deliverable at this milestone
	Timeline 

week number 

from the start 

of the project
	Remarks

Comments such as the weightage of this milestone in percentage of the total project, etc

	1
	Requirements Specification
	Complete specification of the requirements. Add any assumption you might have
	2-3 weeks
	Attempt should be made to add some more relevant functionalities other than those that are listed in this document.

	2
	Technology familiarization
	Understanding of the technology needed to implement the project. 
	4-5
	The presentation should be from the point of view of being able to apply it to the project, rather than from a theoretical perspective.


	3
	Database Design
	Design the database in a proper way. Decide on the tables which are properly normalized .  There should be atleast entries for 50 customers. Few of the customers may have more than account as well.
	6-7
	One of the module members should be made as DBA who is completely familiar with all the tables and their structures and their relation .

	4
	High level design
	Detailed analysis and mapping of the requirements with the actual work objects. Coming up with flow charts will be of an advantage.
	8-9
	Deliverable will be theAnalysis Report.

Diagramatic representations will be useful.

	5
	Detailed Design
	Program level specifications complete with pseudo-code and flow charts. 


	10-13
	Deliverable will be Program Specifications.

	6
	Development of front end systems
	Implementation of the main screen giving the login, screen that follows the login giving various options, screens for each of the options.

 
	
	The test plans should also be prepared during this stage.

	7
	Development of the back-end databases
	The front-end developed in the earlier milestone will now be able to update the customer database. 


	14-15
	

	9
	Integration Testing 
	The system should be thoroughly tested by running all the test cases written for the system .
	16-18
	It is always better to test each others modules as one is always biased towards his own

	10
	Final Review
	
	
	


Guidelines and References

1. If the choice of technology is java :

    Java docs, Java complete reference.

2. If the choice of technology is VB:

     MSDN

Subscribe to http://www.sourcecodesworld.com/newsletter/ for Free projects every week.

