

ONLINE MOVIE STREAMING

(DISNET)

Submitted to Sri Ramasamy Naidu Memorial College, Sattur.

Affiliated to Madurai Kamaraj University, Madurai

in partial fulfillment for the award of the degree of Bachelor of Science

By

A.NANTHAN - UCS210643

P.PUGALENTHI - UCS210645

Under the Guidance of

Dr K .ARUNESH M.sc.,M.Phil.,Ph.D.

Associate professor

DEPARTMENT OF COMPUTER SCIENCE,

SRI S. RAMASAMY NAIDU MEMORIAL COLLEGE

(An Autonomous, Co-Educational and Linguistic Minority Institution

Affiliated to Madurai Kamaraj University, Madurai)

Re-Accredited with 'A++' Grade by NAAC

April-2024

BONAFIDE CERTIFICATE

This is to certify that the project work entitled "**“ONLINE MOVIE STREAMING(DISNET)”**" is a bonafide work done by **NANTHAN.A (UCS210643)** and **PUGALENTHI.P (UCS210645)** submitted to the Department of Computer Science , Sri S . Ramasamy Naidu Memorial College, Sattur , in partial fulfillment of the requirements of the award of the DEGREE OF BACHELOR OF COMPUTER SCIENCE.

Internal Guide

Head of the Department

Submitted for Viva –voce held on _____

Internal Examiner

External Examiner

DECLARATION

We, **A. NANTHAN (UCS210643)** and **P. PUGALENTHI (UCS210645)** do hereby declare that this project is a bonafide record of work carried out by us under the guidance and supervision of **Dr. K. ARUNESH**, Associate Professor of Computer Science, Sri. S.Ramasamy Naidu Memorial College, Sattur being submitted to **Department of Computer Science, Sri S. Ramasamy Naidu Memorial College, Sattur** affiliated to **Madurai Kamaraj University, Madurai** in partial fulfillment for the award of the degree of **BACHELOR OF COMPUTER SCIENCE** and that it has not previously formed the basis for the award any degree, diploma, associate ship, fellowship or any other similar title.

Place : Sattur

Date :

Signature of the Candidates

1)

2)

ACKNOWLEDGEMENT

First of all, we thank the Almighty without whose blessings we would not complete our project successfully and also, we thank our parents for their consistent encouragement.

We wish to express our sincere thanks to our college management and our beloved Principal **Dr. P. RAJAGURU** Sri S.Ramasamy Naidu Memorial College, Sattur for his valuable encouragement.

We're grateful to **Dr. K. KRISHNAVENI**, Head of the Department of Computer Science, Sri S.Ramasamy Naidu Memorial College, Sattur for permitting us to do the project work and giving constant encouragement.

It is our duty to thank our supervisor **Dr. K. ARUNESH**, Associate Professor of our Department for providing a full freedom to undertake this project. We immensely thank our guide for his valuable guideship at all the stages of our project.

We are very much grateful to all the faculty members and **Dr. A. RANICHITRA**, **Dr. A. RAJESHKANNA** and the programmer **Ms. S. SANTHI**, Department of Computer Science and my friends who helped us a lot to complete this project work successfully.

TABLE OF CONTENT

Chapter	Content	Page no
	ABSTRACT	1
1	INTRODUCTION	2
	1.1 Title of the project: Online Movie Streaming (DISNET)	2
	1.2 Introduction and Objectives of the project	2
	1.3 Project category	3
2	PROJECT PLATFORM	4
	2.1 Front end	4
	2.2 Back end	4
	2.3 Hardware requirements	5
	2.4 Software requirements specification	5
	2.5 Project modules	5
3	TESTING TECHNOLOGIES AND SECURITY MECHANISMS	7
	3.1 Unit testing	7
	3.2 Integration Testing	8
	3.3 Validation Testing	8
	3.4 Output testing	9
4	System Design	10
	4.1 Introduction	10
	4.2 Methodology / Objective	11
	4.3 Context Flow Diagram	11
	4.4 Data Flow Diagram	12
5	IMPLEMENTING USER AUTHENTICATION	15
	5.1 Introduction	15
	5.2 Registration Process	15
	5.3 Server-Side Registration Handling	15
	5.4 Login Mechanism	16
	5.5 Server-Side Login Verification	16

5.6	Implementation Details	16
5.7	Summary	16
6	INTEGRATING ABYSS.TO WITH DISNET	17
6.1	Abyss.to Integration Overview	18
6.2	Implementation Details	18
6.3	Benefits	19
7	IMPLEMENTING OMDB API INTEGRATION FOR MOVIE SEARCH	21
7.1	Introduction	21
7.2	Asynchronous Data Retrieval	22
7.3	Processing API Response	22
7.3	Processing API Response	22
7.4	Error Handling	22
7.5	Summary	22
8	COMMENTING SYSTEM IMPLEMENTATION:	23
8.1	Implementation Overview	23
9	MOVIE EMBED LINK MANAGEMENT	30
9.1.	Introduction	30
9.2.	Purpose	31
9.3.	Implementation	31
9.4.	Code Sample	32
9.5.	Testing and Validation	33
9.6.	Summary	33
10	HOSTING INFRASTRUCTURE	34
	CONCLUSION	36
	REFERENCES	37

ABSTRACT

This project encompasses the development of an online movie streaming website that integrates the OMDB API for displaying movie image details, utilizes third-party servers for video storage, and includes a database for user registration and login pages using PHP. The platform offers users a vast library of movies across different genres, accessible through a user-friendly interface. Key features include advanced search and filtering options, user authentication, and seamless video playback controls.

The user registration and login functionalities are implemented using PHP and a MySQL database. The registration page allows users to create an account by providing their email address and password, which are securely stored in the database. The login page verifies user credentials against the database and grants access to authenticated users.

The OMDB API integration enriches the platform by providing detailed movie information and high-quality images, enhancing the user experience and aiding in informed viewing decisions. Videos are stored on third-party servers, reducing infrastructure needs and ensuring reliable performance.

The system architecture is designed for scalability and efficient content delivery, with front-end technologies such as HTML, CSS, and JavaScript for the user interface, and back-end technologies managing API requests, data retrieval, video storage, user authentication, and database operations.

Overall, the platform offers a comprehensive and engaging movie streaming experience, highlighting the benefits of integrating external APIs, using third-party servers for video storage, and implementing secure user registration and login functionalities.

CHAPTER 1

1. Introduction

1.1 Title of the project:

Online Movie Streaming (DISNET)

1.2 Introduction and Objectives of the project:

The Online Movie Streaming Project aims to provide a seamless and user-friendly platform for users to watch their favorite movies and TV shows online. The project utilizes HTML, JavaScript, and CSS for the front-end interface, PHP for the back-end functionality, and connects to a third-party server to store and retrieve video content. Additionally, the project incorporates an API to enhance the search functionality, allowing users to easily find the content they are looking for.

The online movie streaming industry continues to evolve rapidly, driven by advancements in technology and changing consumer preferences. One of the key trends shaping the industry is the rise of high-definition (HD) and 4K streaming, offering viewers a more immersive and cinematic experience. This trend has been fueled by the widespread availability of high-speed internet and the growing popularity of smart TVs and streaming devices.

Furthermore, the industry is witnessing a shift towards original content production, with streaming platforms investing heavily in producing exclusive movies and TV shows. This strategy has proven to be successful in attracting and retaining subscribers, as original content often drives higher viewer engagement and loyalty.

Moreover, the emergence of cloud-based streaming services has revolutionized the industry, allowing users to access content from anywhere and on any device. Cloud streaming also offers scalability and cost-effectiveness to streaming platforms, enabling them to reach a wider audience and compete more effectively in the market.

In conclusion, the Online Movie Streaming Project aims to revolutionize the way users consume media online by providing a comprehensive and user-friendly platform for streaming movies and TV shows. To stay competitive, streaming platforms must embrace technological advancements and changing consumer preferences to deliver an exceptional streaming experience to users.

1.3 Project category:

The project category for your movie streaming website would typically fall under "Entertainment" or "Media." These categories encompass platforms that provide users with access to movies, TV shows, and other forms of digital media for entertainment purposes.

CHAPTER 2

2. Project platform

2.1 Front end:

HTML , Javascript , CSS

2.2 Back end:PHP

PHP:

PHP is an acronym for "PHP: Hypertext Preprocessor"

PHP is a widely-used, open source scripting language

PHP scripts are executed on the server

MySQL:

MySQL is a database system used on the web

MySQL is a database system that runs on a server

MySQL is ideal for both small and large applications

MySQL is very fast, reliable, and easy to use

MySQL uses standard SQL

2.3 Hardware requirements:

Operating system : Windows 10/Windows 7/ Windows 8

Processor : Pentium- II or higher

Hard Disk Space : 40 GB (min.)

RAM Memory : 512 MB (Min)

2.4 Software requirements specification

Server : Apache server 1.8.2

Scripting language : HTML, CSS, PHP 5.4 ,Javascript,

Database server : PhpMYadmin (MySql)

IDE : visualstudio code

2.5 Project modules:

User Authentication Module

Register : Allows users to create a new account by providing their details.

Login : Enables users to log in to their account using their credentials.

Logout : Logs out the user from their account.

Search and Browse Module:

Search : Allows users to search for movies or TV shows based on keywords.

Browse : Enables users to browse through the available content by category, genre, or release date

Movie Details Module:

Display Movie Details : Shows detailed information about a selected movie or TV show, including its synopsis, cast, and ratings.

Watch Trailer : Provides users with the option to watch the trailer of the selected movie or TV show.

Playback Module:

Video Player : Provides a video player interface for users to stream movies or TV shows.

Playback Controls : Includes controls for play, pause, forward, rewind, and volume adjustment.

Quality Selection : Allows users to choose the streaming quality based on their internet speed and device capabilities.

Feedback Module:

Feedback Form : Provides users with a form to submit feedback or suggestions for the platform.

Feedback Management : Allows admins to view and respond to user feedback.

CHAPTER 3

3. Testing technologies and security mechanisms

- Different testing levels
- Unit testing
- Integrated testing
- Validation testing
- Output testing
- User acceptance testing

3.1 Unit testing:

Unit testing focuses on verification effort on the smallest unit of software design module. Using the unit test plans. Prepared in the design phase of the system as a guide important control paths are tested to uncover errors within the boundary of the modules. The interfaces of each of the modules under consideration are also tested. Boundary conditions were checked.

All independent paths were exercised to ensure that all statements in the module executed at least once and all error-handling paths were tested. Each unit was thoroughly tested to check if it might fall in any possible situation. This testing was carried out during the programming itself. At the end of this testing phase each unit was found to be working satisfactorily as regarded to the expected output from the module.

3.2 Integration Testing:

Data can be across an interface one module can have an adverse effect on another's sub function when combined may not produce the desired major function; global data structures can present problems. Integration testing is a symmetric technique for constructing tests to uncover errors associated with the interface. All modules are combined in this testing step. Then the entire program was tested as a whole.

3.3 Validation Testing:

At the culmination of integration testing software is completely assembled. As a package. Interfacing errors have been uncovered and corrected and find; series of software test-validation testing begins. Validation testing can be defined in many ways but a simple definition is that validation succeeds when software functions in manner that is reasonably expected by the consumer.

Software validation is achieved through a series of black box tests that demonstrate conformity with requirement after validation test has been conducted one of two conditions exists.

- The function or performance Characteristics confirm to specification that are accepted.
- A validation from specification is uncovered and a deficiency created.

Deviation or errors discovered at this step in this project is corrected prior to completion of the project with the help of user by negotiating to establish a method for resolving deficiencies. Thus the proposed system under consideration has been tested by using validation testing and found to be working satisfactorily.

3.4 Output testing:

After performing the validation testing the next step is output testing of the proposed system since a system is useful if it does not produce the required output in the specific format required by them tests the output generator displayed on the system under consideration. Here the output is considered in two ways - one is onscreen and the other is printed format.

The output formation the screen is found to be correct as the format was designed in the system design phase according to the user needs. As far as hardcopies are considered it goes in terms with the user requirement Hence output testing does not result any correction in the system.

CHAPTER 4

4. System Design

4.1 Introduction

Design is a process through which requirements are translated into a representation of the software. The purpose of the designing phase is to plan a solution for the problem specified by the requirement document. This phase moves from the problem domain to the solution domain i.e. the requirements are translated into software.

The design activity often results in three separate outputs:

- Architecture design
- High level design
- Detailed design

In architecture design the focus is on identifying components or subsystems and how they interact to each other. The high level design identifies the modules that should build for developing the system. In case of detailed design the focus is on how the modules are implemented in software

System design is a solution, a “How to” approach to the creation of a new system. The important phase is composed of several steps. It provides the understanding of procedural details necessary for implementing the system recommended in the feasibility study. Emphasis is on translating the performance requirements into design specifications.

4.2 Methodology / Objective

The main objectives of the designs are:

- Practicality
- Efficiency
- Flexibility
- Completeness
- Security
- Verifiability
- Traceability

4.3 Context Flow Diagram

4.4 Data Flow Diagram

A Data Flow Diagram (DFD) is a graphical representation of the “flow” of data through an Information System. A DFD also can be used for the visualization of Data Processing. It is common practice for a designer to draw a context-level DFD first which shows the interaction between the system and outside entities. This context-level DFD is then “exploded” to show more detail of the system being modeled.

The DFD uses four symbols, and are explained below:

A **SQUARE**, which defines the source or destination of system data also called an external entity, is not responsible for any task performed by the system.

An **ARROW** represents data flow. It represents the path over which data travels in the system. A data flow can move between processes, flow into or out of data stores to and from external entities. It must be given a name the arrow head showing the direction of flow.

A **CIRCLE** or **BUBBLE** represents a process that transforms data from one to another by performing some tasks with the data. The process name must be given a general idea of its function.

Two **HORIZONTAL PARALLEL LINES** represents data store, a data store is a place where data is held temporarily from one transaction to the next or is stored permanently. Data flow diagram describes what data flow (logical) rather than how they are processed, so it does not depend on hardware, Software, data structure or file organization.

Broadcasting videos:

Login process:

CHAPTER 5

5. Implementing User Authentication :

5.1 Introduction

In the development of DisNet, ensuring user privacy and security through a robust authentication system was paramount. This system facilitates user registration and login, enabling seamless access to the platform's features. The implementation prioritized simplicity to ensure a user-friendly experience while maintaining essential security measures.

5.2 Registration Process

The registration process was designed with simplicity in mind. A straightforward HTML form collects essential user details like username, email, mobile number, and password. Before submission, client-side validation ensures all required fields are filled and that the mobile number contains only numeric characters, preserving data integrity.

5.3 Server-Side Registration Handling

Upon form submission, the server-side script (register.php) processes the data. It checks the database to ensure the chosen username is unique. If so, the user's information is securely inserted into the database using SQL queries. Successful registration prompts users to the login page for immediate access.

5.4 Login Mechanism

DisNet's login functionality allows registered users to securely access their accounts. The login form, mirroring the simplicity of registration, prompts users for their username and password. This data is then sent to the server for verification.

5.5 Server-Side Login Verification

The server-side script (login.php) authenticates user credentials against the database. By employing SQL queries, it confirms whether the provided username and password match existing records. Upon successful authentication, users are granted access to the platform, redirected to the main project page (projfi.html). Failed attempts trigger informative error messages to guide users.

5.6 Implementation Details

DisNet's authentication system relies on PHP and MySQL, with phpMyAdmin serving as the database management tool. Security considerations include encryption techniques for password storage and basic error handling to provide clear feedback to users during registration and login processes.

5.7 Summary

The integration of a user authentication system elevates DisNet's functionality, ensuring a secure and streamlined user experience. With straightforward registration and login processes, the platform maintains accessibility without compromising security. Future iterations will focus on enhancing user engagement and expanding feature sets while upholding the platform's commitment to privacy and security.

CHAPTER 6

6. Integrating Abyss.to with DisNet

For the final year project, "DisNet," the implementation of a robust video streaming feature through the integration of abyss.to, a reliable third-party video hosting service, has been successfully accomplished. This integration elevates the functionality and user experience of DisNet, making it a comprehensive platform for hosting and streaming movies.

6.1 Abyss.to Integration Overview:

Seamless Hosting: Abyss.to serves as the primary hosting platform for storing the extensive collection of movies available on DisNet. This ensures efficient storage and reliable access to content for users.

Streaming Capabilities: Leveraging abyss.to's streaming capabilities, DisNet allows users to seamlessly stream movies directly from the platform. This integration ensures smooth playback without the need for extensive buffering, providing users with a high-quality viewing experience.

Embedding Functionality: Abyss.to provides embedding functionality, enabling DisNet to seamlessly embed hosted videos within its interface. This feature allows users to access and watch movies without being redirected to external pages, enhancing convenience and user engagement.

Scalability and Reliability: By utilizing abyss.to's infrastructure, DisNet ensures scalability and reliability in streaming services. This enables the platform to accommodate a growing user base and maintain consistent performance even during peak usage periods.

6.2 Implementation Details:

API Integration: DisNet communicates with abyss.to's API to manage video uploads, retrieval, and streaming functionalities. This integration enables seamless interaction between the two platforms, ensuring efficient data transfer and management.

User Authentication: To access the streaming services provided by abyss.to through DisNet, users are required to authenticate themselves. This authentication process

enhances security and ensures that only authorized users can access the platform's content.

Customization and Branding: While leveraging abyss.to's infrastructure, DisNet maintains its branding and customizes the user interface to provide a cohesive and immersive experience. This includes custom player controls, branding elements, and personalized recommendations based on user preferences.

The screenshot shows a web-based file management interface. At the top, there is a header bar with the word "Root". Below the header are three buttons: "New Folder", "Create" (with a plus sign icon), and a search bar containing the placeholder "Search for..." with a magnifying glass icon. The main area is a table listing files. The columns are: a checkbox column, "Title" (with a dropdown arrow), "Size", "Created_at", "Status" (with a dropdown arrow), and "Action". There are two rows of data:

<input type="checkbox"/>	Title	Size	Created_at	Status	Action
<input type="checkbox"/>	360 @SheikXMoviesOffl 80s Buildup (2023) Tamil HQ HDRip - 70.mkv	702.57 MB	2024-02-24 18:53:34	Ready	
<input type="checkbox"/>	720 Moviesda.Mobi - Atharva 2023 Original 720p HD.mp4	704.19 MB	2024-02-24 18:12:51	Ready	

6.3 Benefits:

Enhanced User Experience: By integrating abyss.to, DisNet offers a superior streaming experience with minimal buffering and high-quality playback, delighting users and encouraging prolonged engagement with the platform.

Cost-Effectiveness: Utilizing abyss.to's hosting services allows DisNet to minimize infrastructure costs associated with storing and streaming large volumes of video content.

This cost-effective solution enables efficient resource utilization and maximizes project feasibility.

Scalability and Flexibility: The integration with abyss.to provides DisNet with the scalability and flexibility needed to accommodate future growth and adapt to evolving user demands. This ensures that the platform remains competitive and sustainable in the long run.

i New Feature

Addition custom watermark in player

[Go to Player](#)

Api Upload (Document)

```
curl -F "file=@demo.mp4" up.hydrax.net/24817fee1ebf9eb03baa0cd354c04fef
```

Addition custom subtitles

- Upload multiple subtitles.
- Remote multiple subtitles from Subscene.com

[Go File Manager > click !\[\]\(ca438df2c6b32a99f967c8e131a97780_img.jpg\) to edit subtitles](#)

CHAPTER 7

7. Implementing OMDB API Integration for Movie Search :

7.1 Introduction:

The DisNet website incorporates the Open Movie Database (OMDB) API to empower users with a seamless movie search experience. Utilizing JavaScript, DisNet dynamically interacts with the OMDB API to retrieve movie data based on user queries, enhancing the platform's functionality and user engagement.

1) Integration Process:

DOM Content Loaded Event Listener

Upon the DOM content being fully loaded, an event listener is initialized to handle user interactions related to movie searches. This ensures that the search functionality is available once the webpage is ready for user interaction.

2) Handling Search Form Submission:

The event listener is bound to the search form's submission event, intercepting the default behavior to prevent page reloading. This allows DisNet to process the search query asynchronously without disrupting the user's browsing experience.

7.2 Asynchronous Data Retrieval:

DisNet asynchronously fetches movie data from the OMDB API using the fetch API, enabling seamless communication with the external server. This approach ensures that users receive timely responses without causing page freezes or delays.

7.3 Processing API Response:

Upon receiving the API response, DisNet parses the data into a JSON format for further processing. If the response indicates successful data retrieval (Response === 'True'), DisNet redirects the user to a dedicated results page (result.html) containing the search query as a parameter. In cases where no results are found, the user is alerted to the absence of relevant information.

7.4 Error Handling:

DisNet includes robust error handling mechanisms to address potential issues during the API request process. Any errors encountered during data fetching are logged to the console, providing developers with insights for debugging and optimization.

7.5 Summary:

The integration of the OMDB API into DisNet's movie search functionality significantly enhances the platform's usability and convenience for users. By leveraging JavaScript for dynamic interactions and asynchronous data retrieval, DisNet delivers real-time movie search results, enriching the browsing experience. With continued refinement and optimization, DisNet remains committed to providing users with a seamless and enjoyable movie discovery journey.

CHAPTER 8

8. Commenting System Implementation:

In the DisNet streaming website project, a sophisticated commenting system has been seamlessly integrated to enrich user experience and foster vibrant community engagement. This feature empowers users to articulate their thoughts, offer insights, and engage in meaningful discussions about the diverse array of movies and TV shows available on the platform.

8.1 Implementation Overview:

HTML Structure:

The commenting section (`<section id="comments-section">`) within `player.html` embodies an intuitive and aesthetically pleasing design:

HTML

```
<section id="comments-section">
  <h2>Comments</h2>
  <div id="comments-list">
 <!-- Comments will be dynamically inserted here -->
  </div>
  <form id="comment-form">
 <textarea id="comment-input" placeholder="Write your comment here"></textarea>
 <button type="submit">Submit</button>
```

```
</form>  
</section>
```

Backend Integration:

PHP (save_comment.php): Handles user-submitted comments and ensures data integrity and security.

PHP

```
<?php  
if($_SERVER["REQUEST_METHOD"] == "POST" && isset($_POST["comment"])) {  
$comment = $_POST["comment"];  
  
// Database connection  
$servername = "localhost";  
$username = "your_username";  
$password = "your_password";  
$dbname = "DisNetcomment";  
  
$conn = new mysqli($servername, $username, $password, $dbname);  
  
if($conn->connect_error) {  
die("Connection failed: " . $conn->connect_error);  
}  
  
// Insert comment into database  
$stmt = $conn->prepare("INSERT INTO comments (comment) VALUES (?)");
```

```

$stmt->bind_param("s", $comment);
$stmt->execute();
$stmt->close();

$conn->close();
}

?>
```

```

*PHP (load\_comments.php): Retrieves existing comments from the database.*

```

<?php
// Database connection
$servername = "localhost";
$username = "your_username";
$password = "your_password";
$dbname = "DisNetcomment";
$conn = new mysqli($servername, $username, $password, $dbname);
if ($conn->connect_error) {
die("Connection failed: " . $conn->connect_error);
}
// Retrieve comments from database
$sql = "SELECT * FROM comments ORDER BY id DESC";
$result = $conn->query($sql);
if ($result->num_rows > 0) {
while ($row = $result->fetch_assoc()) {
echo "<div class='comment'>" . $row["comment"] . "</div>";
}
} else {

```

```
echo "No comments yet.";
}
$conn->close();
?>
```

## Database Management:

The MySQL database `DisNetcomment` serves as the reliable repository for storing comment entries.

The `comments` table, meticulously crafted within this database, encompasses essential fields such as `id` and `comment`, adhering to robust data modeling principles.


## Enhanced Frontend Interaction:

JavaScript & jQuery: Facilitate seamless client-server communication for real-time updates and dynamic content rendering.

### javascript

```
$(document).ready(function() {
 // Submit comment form via AJAX
 $("#comment-form").submit(function(event) {
 // Prevent default form submission
 event.preventDefault();
 // Get comment from textarea
 var comment = $("#comment-input").val();
 // AJAX request to save comment
 $.ajax({
 type: "POST",
 url: "save_comment.php",
```

```
data: { comment: comment },
success: function(response) {
// Clear textarea
$("#comment-input").val("");
// Load comments after successful submission
loadComments();
},
error: function(xhr, status, error) {
console.error(xhr.responseText);
}
});
});
// Function to load comments via AJAX
function loadComments() {
$.ajax({
url: "load_comments.php",
type: "GET",
success: function(response) {
$("#comments-list").html(response);
},
error: function(xhr, status, error) {
console.error(xhr.responseText);
}
});
}
// Load comments when page is ready
loadComments();
});
```


## Key Benefits:

**Elevated User Engagement:** The commenting system serves as a catalyst for robust user engagement, fostering dialogue, and facilitating the exchange of diverse perspectives.

**Community Cohesion:** By nurturing interactive discussions, the platform cultivates a sense of belonging and camaraderie among users, fostering a thriving online community.

**Valuable Feedback Loop:** Users contribute invaluable feedback and insights, enabling the platform to continuously refine its content offerings and cater to evolving user preferences.

## **Future Roadmap:**

User Authentication: Implement robust user authentication mechanisms to fortify security and enable personalized user experiences, including profile management and comment moderation.

Enhanced Collaboration: Introduce advanced collaboration features such as threaded replies and mentions, facilitating deeper engagement and fostering constructive discourse.

Performance Optimization: Employ advanced techniques such as pagination and lazy loading to optimize performance and ensure seamless scalability, particularly for pages with extensive comment threads.

Intelligent Insights: Leverage data analytics and sentiment analysis to derive actionable insights from user comments, empowering data-driven decision-making and content curation strategies.

This comprehensive overview encapsulates the meticulous implementation details, strategic benefits, and forward-looking enhancements of the commenting system integrated into the


DisNet streaming website project. It exemplifies a commitment to delivering an immersive and enriching user experience while fostering a vibrant online community.

# CHAPTER 9

## 9. Movie Embed Link Management

### 9.1. Introduction:

This section focuses on the functionality implemented to manage movie embed links, allowing administrators to add new movies to the DisNet page. We'll explore how the system securely handles these embed links, ensuring only authorized personnel can update the movie catalog.


The screenshot shows the phpMyAdmin interface for the 'movies' table in the 'movies\_db' database. The table has columns: id, imdb\_id, and embed\_link. There are four rows of data:

| | id | imdb_id | embed_link |
|--------------------------|----|------------|---------------------------------------------------------------------------|
| <input type="checkbox"/> | 11 | tt29537095 | <a href="https://short.link/bA14H5Lop">https://short.link/bA14H5Lop</a> |
| <input type="checkbox"/> | 12 | tt0364647  | <a href="https://short.link/CSY0OKph_i">https://short.link/CSY0OKph_i</a> |
| <input type="checkbox"/> | 13 | t9179430 | <a href="https://short.link/bA14H5Lop">https://short.link/bA14H5Lop</a> |
| <input type="checkbox"/> | 14 | tt0848228  | <a href="https://short.link/CSY0OKph_i">https://short.link/CSY0OKph_i</a> |

## **9.2. Purpose:**

The primary goal of the movie embed link management feature is to provide administrators with a secure interface to add new movies to the DisNet page. By restricting access to authorized users, we maintain control over the content displayed on our platform, enhancing its relevance and user experience.

## **9.3. Implementation:**

Let's examine how the system facilitates the addition of movie embed links:

**Admin Authentication:** Before accessing the movie management functionality, administrators must authenticate themselves. This ensures that only authorized personnel can perform movie updates.

**Form Submission:** Administrators utilize a form to submit new movie details, including the IMDB ID and embedded link. Upon submission, the data is processed securely to prevent unauthorized access.

**Database Interaction:** The submitted movie details are stored securely in the database, ensuring data integrity and confidentiality. The system utilizes prepared statements to prevent SQL injection attacks and enforce data validation.

**Error Handling:** Comprehensive error handling mechanisms are implemented to manage exceptions and provide informative feedback to administrators. This ensures a smooth user experience and facilitates troubleshooting in case of issues.

## 9.4. Code Sample:

Below is a simplified example illustrating the movie embed link submission process:

### PHP

```
<?php
session_start();
if(!isset($_SESSION['admin_logged_in'])) {
header("Location: admin_login.php");
exit();
}
if($_SERVER["REQUEST_METHOD"] == "POST") {
$imdbID = $_POST['imdb_id'];
$embedLink = $_POST['embed_link'];
include_once('database_connection.php');
if($conn) {
$sql = "INSERT INTO movies (imdb_id, embed_link) VALUES (?, ?)";
$stmt = $conn->prepare($sql);
$stmt->bind_param("ss", $imdbID, $embedLink);
if($stmt->execute()) {
echo "Movie uploaded successfully!";
} else {
echo "Error uploading movie: " . $stmt->error;
}
$stmt->close();
$conn->close();
} else {
echo "Database connection failed.";
}
}?>
```

## **9.5. Testing and Validation:**

Testing Procedure: Rigorous testing is conducted to verify the functionality of the movie embed link management feature. Test cases cover various scenarios, including successful movie additions, validation of input data, and error handling.

Validation Criteria: The feature is validated based on its ability to securely handle movie submissions, store data accurately in the database, and provide appropriate feedback to administrators. Any discrepancies or vulnerabilities identified during testing are promptly addressed to ensure system robustness.

## **9.6. Summary:**

The movie embed link management functionality plays a crucial role in maintaining and updating the DisNet movie catalog. By providing administrators with a secure and user-friendly interface to add new movies, we enhance the platform's content diversity and user engagement. Through stringent authentication, secure data handling, and comprehensive testing, we ensure the integrity and reliability of the movie management feature, contributing to the overall success of the DisNet platform.

# CHAPTER 10

## **10.Hosting Infrastructure:**

For the hosting infrastructure of the DisNet project website, we opted to utilize the services provided by [ProFreeHost](#), a reliable and feature-rich web hosting platform. ProFreeHost offers a range of hosting solutions tailored to the needs of both novice developers and seasoned professionals, making it an ideal choice for our project requirements.

### **Choice Rationale:**

1. Free Hosting Plan: ProFreeHost provides a robust free hosting plan, which aligns with our project's budget constraints while still offering essential features necessary for hosting a dynamic web application.
2. Resource Allocation: Despite being a free hosting service, ProFreeHost offers generous resource allocations, including ample storage space and bandwidth, ensuring that our project website can handle a substantial volume of traffic and media content.
3. Ease of Use: The user-friendly control panel provided by ProFreeHost simplifies the management of our hosting environment, allowing us to effortlessly deploy, configure, and maintain our project website.
4. Reliability and Uptime: ProFreeHost boasts high uptime and reliability, backed by robust infrastructure and redundant systems. This ensures that our project website remains accessible to users without interruptions or downtime.

## **Implementation Details:**

The DisNet project website is currently hosted on ProFreeHost's servers, accessible via the following URL: <http://disnetvideo.unaux.com/projfi.html?i=1>. This URL serves as the primary entry point for users to access the platform, stream movies, and interact with various features offered by DisNet.

## **Future Scalability Considerations:**

While ProFreeHost's free hosting plan adequately meets our current project needs, we recognize the importance of scalability as our user base and content library expand. As such, we remain open to exploring premium hosting options offered by ProFreeHost or other reputable providers to accommodate future growth and ensure optimal performance and reliability for our platform.

In conclusion, the decision to host the DisNet project website on ProFreeHost reflects our commitment to leveraging reliable, cost-effective hosting solutions to deliver a seamless and immersive streaming experience for our users. With ProFreeHost's robust infrastructure and comprehensive features, we are confident in the scalability, security, and reliability of our platform as we continue to innovate and enhance the DisNet experience.

# CONCLUSION

The Online Movie Streaming project, DisNet, represents a comprehensive and user-centric platform designed to revolutionize the way users consume media online. Throughout the project, careful attention has been paid to various aspects including user authentication, integration with third-party services, search functionality, commenting system, and movie embed link management.

The project aims to provide a seamless and enjoyable experience for users while ensuring robust security measures are in place to protect user data and privacy. By leveraging technologies such as HTML, JavaScript, CSS, PHP, and integrating with APIs such as OMDB and Abyss.to, DisNet offers a feature-rich environment for users to discover, stream, and engage with their favorite movies and TV shows.

The implementation of user authentication ensures secure access to the platform, while integration with Abyss.to enhances streaming capabilities, providing users with a smooth playback experience. The integration of the OMDB API enriches the platform's search functionality, enabling users to easily find relevant content. Additionally, the commenting system fosters community engagement, allowing users to share their thoughts and opinions.

Furthermore, the movie embed link management feature empowers administrators to curate the platform's content, ensuring a diverse and up-to-date catalog of movies. Through rigorous testing and validation, the project has been refined to deliver a reliable and user-friendly experience.

Moving forward, future enhancements could include implementing advanced user authentication mechanisms, enhancing collaboration features within the commenting system, optimizing performance, and leveraging data analytics for intelligent insights.

## REFERENCES

- <https://www.hotstar.com/in/home?ref=%2Fin>
- <https://www.crunchyroll.com/>
- <https://hianime.to/home>
- <https://www.netflix.com/in/>
- <https://stackoverflow.com/questions/20364627/whats-wrong-with-my-php-login-page>
- <https://github.com/topics/movie-website>