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

Project Bank

Development of a feature-rich, practical online on-request courses coordination system (ORS)

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 admin and guest

	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 list of courses offered by the training dept can be part of the help.

	RS3
	The system should ‘lock’ the login id if wrong password is entered 3 times in a row
	Desirable
	This feature will improve the robustness of the application
	Since the application is going to be used only by the employees of the organization, this feature is not essential. However, if time is there, this will be implemented.

	4
	
	
	
	

	5
	
	
	
	

Database Fields Specification

Various tables needs to be created for this application ex: courses , faculty skill set, requests, etc.,

For Ex : the courses table :

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

	1
	Course id
	Up to 5 characters in length
	This is the key field of the database as it is unique for a course.

	2
	Name
	Up to 100 characters in length.
	

	3
	duration
	Numeric field
	Number of days required for the course

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, logging the request, planning for the request, 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.

Pseudo code

Pseudo code is written to get more clarity on the component so that the actual implementation is made easier. For the user-verification component:

Bool verify_user (login_id, password1)

{

 % get the login id (which is the either admin or guest) and the password from the user.

 Get_login_and_password();

 % verify if this is a valid login (ie, admin or guest).

 If login_id_valid(login_id)

 {

 report_error(‘invalid login id’);

 return false;

 };

 % access the database entry for this

 if get_database_entry(login_id, database_entry)

 {

 % get the encrypted password.

 Get_encrypted_password(login_id, password2);

 % decrypt the password. The decrypted password is password3.

 Decrypt_password(password2, password3);

 % compare the passwords.

 If compare_passwords (password1, password3)

 {

 % enter in to the system.

 Enter_system();

 }

 else % password comparison failed.

 Report_error(‘incorrect password. Try again.’);

 }

 else % unable to get the database entry

 report_error (‘invalid login’);

 }

Component two

Component three

..

Test-Plan (TP)

The test-plan is basically a list of test cases that need to be run on the system. Some of the test cases can be run independently for some components (report generation from the database, for example, can be tested independently) and some of the test cases 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 test cases cover all the aspects of the system (ie, all the requirements stated in the RS document).

	No.
	Test case 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
	
	
	
	
	

	5
	
	
	
	
	

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

