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

 Project Bank

Development of a Web/Email based Search Engine

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 Web/Email based Search Engine

Abstract of the project

This project is aimed at developing an Search Engine that is of importance to either an organisation or a college. This Intranet based stand-alone application can be accessed through a web browser or e-mail. This application gives the search results for the “keyword” .

Keywords

Generic Technlogy keywords

Databases, Networking, File Management, Programming

Specific Technology keywords

MS-SQL server, HTML, ASP, JSP, C, C++

Project type keywords

Analysis, Design, Implementation, Testing, User Interface

Functional components of the project

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

Search Engine is both Web and E-mail form.. User can fetch the search results by typing the url in a browser, or by sending a e-mail to the site.

1. User should be able to search for the “keyword” in all file formats.

2. User should be able to search other sites to search documents.

3. User should be able to send a mail to the site and Search Engine should send back the top 20 search results back to the user.

4. User can send one of search results to the site to fetch back the appropriate document.

5. User should be able search documents on ftp sites as well.

6. Indexing of the search sites should be periodic.

7. The search results would be displayed using paging logic.

8. The search screen should allow the user to filter search criteria like file type, file size , other web sites.

Steps to start-off the project

The following steps will be helpful to start off the project.

1. Study and be comfortable with technologies such as

a. Active Server Pages/HTML/JSP/Java and SQL server.

 Some links to these technologies are given in the ‘Guidelines and References’

 section of this document

2. Search algorithms should be able to parse most of the commonly available files e.g. pdf, doc, xls , html, htm

3. The mail to address, subject line for the mails to be identified, and need not be hardcode. They can be picked from configuratuion files or database.

4. Make a database for storing indexed results of the sites. So the same can be used for caching of the results.

5. Create the help-pages for the system in the form of Q&A. This will help you also when implementing the system

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
	

	3
	SMTP Server
	NA

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

	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
	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.
	6
	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 search pages should be created.
	8
	This database can be used for caching purposes also.

	4
	High-level and Detailed Design
	Listing down all possible scenarios (like searching through the website, searching through email, search which doesn’t return any pages etc) and then coming up with flow-charts or pseudocode to handle the scenario.
	11
	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 keyword search box, search results display screen etc
	15
	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 and the application logic
	The front-end developed in the earlier milestone will now be able to pass on the keywords typed in the box to the application logic and get the search results which will be updated in the database
	16
	

	7
	Integration Testing
	The system should be thoroughly tested by running all the testcases written for the system (from milestone 5).
	17
	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.
	19
	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

http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dnasp/html/asptutorial.asp (ASP tutorial)

http://www.functionx.com/sqlserver/ (SQL-server tutorial)

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

