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

Students Kit

Objective

These guidelines are for the student to adopt to make progress in the project.

Given below are the templates for the documents related to the project. These are just guidelines only. These can be improved by the team.

Requirements Specification (RS)

Following is a template for the RS document. Some example requirements are entered in to it to show how to use the template. Make sure that you enter even the smallest/most trivial requirements also. That would help in validating the system during testing.

	No.
	Requirement
	Essentialor Desirable
	Description of the Requirement
	Remarks

	RS1
	The system should have a login
	Essential
	A login box should appear when the system is invoked.
	The logins are assigned by bank when the user opens an account with it.

	RS2
	The system should have help screens
	Essential
	Help about the various features of the system should be provided in sufficient detail in a Q&A format.
	The banking policies (like commission charged for various operations etc) should also be part of the help.

	RS3
	The system should ‘lock’ the login id if wrong password is entered 3 times in a row
	Essential
	After 2 false attempts user should be given a warning and at the 3rd false attempt should be locked.
	This is a must so as to prevent fraud users from logging into the system.

	RS4
	User should have the facilty to change his passwords
	Desirable
	The login password and the transaction password should be different
	

	RS5
	
	
	
	

Database Fields Specification

The account number is the key here.(It is desirable to allow the user to have more than one account, its upto the team depending on how much of complication they want,)

	No.
	Field Name
	Range of valid values for the field
	Remarks

	1
	Account Number
	1 to 1000
	Key field

	2
	Name
	Up to 15 characters in length.
	Special characters like underscore are not allowed.

	3
	Contact Address
	Up to 200 characters in total.
	This field may be a structure containing door-no,street-name,city,state,pincode etc

	4
	Contact Email Id
	Up to 30 characters in length
	This should be a valid email id (the symbol ‘@’ should be part of the email id, say)

	5
	Account Type
	A pre-defined set like {Savings, Current}
	

	6
	
	
	

High Level/Detailed Design (HLD/DD)

Overview of the system

Provide a block diagram depicting where the database will be located, where the application will run etc. Also, provide details about the database server that is going to be used etc.

Design Components

Split the system into its design components. In this case, the components would be user-verification, mail notification, report generation, application, cancellationFor each of the components, provide information in the following format. User-verification component is taken as the example.

Component one

User-verification

Purpose

This component will verify if the user who is trying to access the system is a valid user.

Pseudocode

Pseudocode is written to get more clarity on the component so that the actual implementation is made easier.

Test-Plan (TP)

The test-plan is basically a list of testcases that need to be run on the system. Some of the testcases can be run independently for some components (report generation from the database, for example, can be tested independently) and some of the testcases require the whole system to be ready for their execution. It is better to test each component as and when it is ready before integrating the components.

It is important to note that the testcases cover all the aspects of the system (ie, all the requirements stated in the RS document).

	No.
	Testcase Title
	Description
	Expected Outcome
	The requirement in RS that is being tested
	Result

	1
	Successful User Verification
	The login to the system should be tried with the login assigned by the admin and the correct password
	Login should be successful and the user should enter in to the system
	RS1
	Passed

	2
	Unsuccessful User Verification due to wrong password
	Login to the system with a wrong password
	Login should fail with an error ‘Invalid Password’
	RS1
	Passed

	3
	Unsuccessful User Verification due to invalid login id
	Login to the system with a invalid login id
	Login should fail with an error ‘Invalid user id’
	RS1
	Passed

	4
	
	
	
	
	

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

