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

 Project Bank

Development of a Lost Articles and Letters Reconciliation System

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 Lost Articles and Letters Reconciliation System

Abstract of the project
A Post Office wants to improve its efficiency by delivering the lost letters and lost articles (which are sent in parcels) in a short period of time. Currently it takes about 3 months for a lost letter or a lost article to reach the correct destination. A machine reads addresses on letters. The ones, which could not be read by machine, are sorted by human intervention. Even after this, the address is not readable, it becomes a lost letter. Articles that fall out of the parcel become lost articles. When the sender/receiver calls up or contacts the post office for their letter/article, a manual note is made and then this note is sent to the warehouse where lost articles and lost letters are kept. The reconciliation process of finding the lost letter/article is manual and sometimes wrong letter/article(s) is sent.

You have to develop a system, which captures the above functionality and reduce the turnaround time from 3 months to 10 working days. This is an Intranet application.

Keywords

Generic Keywords

Databases, Middleware, Programming

Specific Technology Keywords

MS-SQL server, Oracle Stored Procedures, Java Applets, JACOB, HTML

Project Type keywords

Analysis, Design, Implementation, Testing, Graphical User Interface

Functional components of the project

Following is a list of functionality of the system. More functionality that you find appropriate can be added to this list. And, in places where the description of functionality is not adequate, you can make appropriate assumptions and proceed.

Users of the system : Employees of the Post Office. There are various groups for the system. For example, groups which have rights to enter master data, groups having rights update only articles or only letters, groups having rights to enter/update/delete data for complaints by customers, groups having the rights to reconcile etc..

User will start with the login page in which username and password are entered. This screen should also provide a functionality to change the password. To change the password, it should ask for the old password, new password and confirm new password.

[Please Note : You can additionally add the functionality of generating letters in the word format from the application. These letters will be sent to the customer and these will describe about their complaint status and approximately when will they receive their lost item. There can be types of letters like Complaint Status Type, Additional Information Required Type, Lost Article Type, etc. The Complainants Address should be filled automatically in the letter from the database. A separate module for printing will be required.]

Based on the group, to which the user belongs, relevant modules are shown.

Modules are

· User and Group Master – which captures the master data for the users and groups and the rights for that group

· Lost Articles Master –Categorize the articles and assign keywords to the article. Each article will have set of attributes (Make, Manufactured by, Color, etc). These attributes will defer based on the category of article. Entry will be done for each of the lost article and a unique alpha numeric number is generated for that article.

· Lost Letter Master – Different kinds of letters like Postcard, Telegram, etc can be categorized and entry is done for each of the lost letter type. Generate a unique alpha numeric number for each type of letter.

· Complaints Handling– This module will capture data about the sender or receiver, media type- phone, fax, mail, Lost Letter/Article description. While capturing the lost article, the category is decided and attributes are filled. Once the data is entered about this, a unique alfa numeric number is generated for the complaint and shown to the user of the system. After the Unique Complaint Number generation data for the customer letter (Complaint Acknowledgement Type Word Format) is fed in to the system.

· Complaint Reconciliation – Here for each complaint a reconciliation is done, where in the lost letters are matched with the PinCodes, Street, Name of the master letter records and lost articles are matched with the attributes of the master article attribute records. A manual search is done on some PinCode and Street and if the system has these records, it will be shown to the user. On selecting one of the correct records, status of the complaint is changed to found. Similarly for lost articles status is changed to found. After this, data for the customer letter(Letter/Article Found Type Word Format) is fed into the system.

· Printing Module – Here system user can see all the different types of letters to be generated and corresponding to the letter type, all the unique complaint numbers are seen. Selecting any one complaint and on print it will generate a letter in word format (Templates need to be put on the server side) which will fetch the appropriate data from the database.

· Help – Describing operation of the whole application

In addition to this , we can have a help link on each of the modules.

Steps to start-off the project:

Java platform: The system should be developed using Java Applets as the front end and Oracle/SQL Server/DB2 as the back end. JACOB(Java Com Bridge) is requried to generate MS Word letters from Applets.

The following steps will be helpful to start off the project

1. Get a firm grasp on the above technology.

2. Decide on the number of groups, number of articles, number of categories, number of lost letter types, number of customer letter types, business rules.

3. Decide on the various details of the user and their groups that would be stored in the database (like employee/registeration-number, name, grade, location, system-login, password in cryptic form, etc)

4. Make a super user who will be able to assign users to groups and will be able to assign rights to a group.

5. UI should include good images and have a constant look and feel throughout the application.

Requirements
Hardware requirements

	Number
	Description
	Alternatives (If available)

	1
	PC with 5 GB hard-disk and 512 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/Oracle
	MS-Access

	3
	Linux
	Not Applicable

	4
	Apache
	

Manpower requirements

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

Milestones and Timelines
	Number
	Milestone Name
	Milestone Description

	Timeline

Week no.

from the start

of the project
	Remarks

	1
	Requirements Specification
	Complete specification of the system (with appropriate assumptions) constitutes this milestone. A document detailing the same should be written and a presentation on that be made.
	2-3
	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 creation
	A database of atleast 100 entries of users, 300-400 articles,

25-30 categories in a year should be created.
	5-7
	It is important to finalize on the database at this stage itself so that development and testing can proceed with the actual database itself.

	4
	High-level and Detailed Design
	Listing down all possible scenarios (like Lost Letter Reconciliation, Lost Article Reconciliation etc) and then coming up with flow-charts or pseudocode to handle the scenario.
	7-9
	The scenarios should map to the requirement specification (ie, for each requirement that is specified, a corresponding scenario should be there).

	5
	Implementation of the front-end of the system
	Implementation of the main screen giving the login, screen that follows the login giving various options, screens for each of the options (various master modules).
	10-12
	During this milestone period, it would be a good idea for the team (or one person from the team) to start working on a test-plan for the entire system. This test-plan can be updated as and when new scenarios come to mind.

	6
	Integrating the front-end with the database
	The front-end developed in the earlier milestone will now be able to update the database. Other features like. In short, the system should be ready for integration testing.
	12-13
	

	7
	Integration Testing
	The system should be thoroughly tested by running all the testcases written for the system (from milestone 5).
	14-15
	Another 2 weeks should be there to handle any issues found during testing of the system. After that, the final demo can be arranged.

	8
	Final Review
	Issues found during the previous milestone are fixed and the system is ready for the final review.
	16-18
	During the final review of the project, it should be checked that all the requirements specified during milestone number 1 are fulfilled (or appropriate reasons given for not fulfilling the same)

Guidelines and References

Any good java conceptual book.

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

