

Higher Nationals

Internal verification of assessment decisions – BTEC (RQF)

INTERNAL VERIFICATION – ASSESSMENT DECISIONS			
Programme title	BTEC HND in Computing		
Assessor		Internal Verifier	
Unit(s)	Unit 04: Database Design & Development		
Assignment title	Database Solution for Polly Pipe		
Student's name	Ryan Wickramaratne		
List which assessment criteria the Assessor has awarded.	Pass	Merit	Distinction
INTERNAL VERIFIER CHECKLIST			
Do the assessment criteria awarded match those shown in the assignment brief?	Y/N		
Is the Pass/Merit/Distinction grade awarded justified by the assessor's comments on the student work?	Y/N		
Has the work been assessed accurately?	Y/N		
Is the feedback to the student: Give details: • Constructive? • Linked to relevant assessment criteria? • Identifying opportunities for improved performance? • Agreeing actions?	Y/N Y/N Y/N Y/N		
Does the assessment decision need amending?	Y/N		
Assessor signature			Date
Internal Verifier signature			Date
Programme Leader signature (if required)			Date

Confirm action completed			
Remedial action taken Give details:			
Assessor signature			Date
Internal Verifier signature			Date
Programme Leader signature (if required)			Date

Higher Nationals - Summative Assignment Feedback Form

Student Name/ID				
Unit Title		Unit 04: Database Design & Development		
Assignment Number		1	Assessor	
Submission Date			Date Received 1st submission	
Re-submission Date			Date Received 2nd submission	
Assessor Feedback:				
LO1 Use an appropriate design tool to design a relational database system for a substantial problem				
Pass, Merit & Distinction P1 <input type="checkbox"/> M1 <input type="checkbox"/> D1 <input type="checkbox"/> Descripts				
LO2 Develop a fully functional relational database system, based on an existing system design				
Pass, Merit & Distinction P2 <input type="checkbox"/> P3 <input type="checkbox"/> M2 <input type="checkbox"/> M3 <input type="checkbox"/> D2 <input type="checkbox"/> Descripts				
LO3 Test the system against user and system requirements.				
Pass, Merit & Distinction P4 <input type="checkbox"/> M4 <input type="checkbox"/> D2 <input type="checkbox"/> Descripts				
LO4 Produce technical and user documentation.				
Pass, Merit & Distinction P5 <input type="checkbox"/> M5 <input type="checkbox"/> D3 <input type="checkbox"/> Descripts				
Grade:	Assessor Signature:		Date:	
Resubmission Feedback:				
Grade:	Assessor Signature:		Date:	
Internal Verifier's Comments:				
Signature & Date:				

* Please note that grade decisions are provisional. They are only confirmed once internal and external moderation has taken place and grades decisions have been agreed at the assessment board.

Assignment Feedback

Formative Feedback: Assessor to Student

Action Plan

Summative feedback

Feedback: Student to Assessor

Assessor signature		Date	
Student signature		Date	

Pearson Higher Nationals in Computing

**Unit 04: Database Design & Development
Assignment 01**

General Guidelines

1. A Cover page or title page – You should always attach a title page to your assignment. Use previous page as your cover sheet and make sure all the details are accurately filled.
2. Attach this brief as the first section of your assignment.
3. All the assignments should be prepared using a word processing software.
4. All the assignments should be printed on A4 sized papers. Use single side printing.
5. Allow 1" for top, bottom , right margins and 1.25" for the left margin of each page.

Word Processing Rules

1. The font size should be **12** point, and should be in the style of **Time New Roman**.
2. **Use 1.5 line spacing**. Left justify all paragraphs.
3. Ensure that all the headings are consistent in terms of the font size and font style.
4. Use **footer function in the word processor to insert Your Name, Subject, Assignment No, and Page Number on each page**. This is useful if individual sheets become detached for any reason.
5. Use word processing application spell check and grammar check function to help editing your assignment.

Important Points:

1. It is strictly prohibited to use textboxes to add texts in the assignments, except for the compulsory information. eg: Figures, tables of comparison etc. Adding text boxes in the body except for the before mentioned compulsory information will result in rejection of your work.
2. Carefully check the hand in date and the instructions given in the assignment. Late submissions will not be accepted.
3. Ensure that you give yourself enough time to complete the assignment by the due date.
4. Excuses of any nature will not be accepted for failure to hand in the work on time.
5. You must take responsibility for managing your own time effectively.
6. If you are unable to hand in your assignment on time and have valid reasons such as illness, you may apply (in writing) for an extension.
7. Failure to achieve at least PASS criteria will result in a REFERRAL grade .
8. Non-submission of work without valid reasons will lead to an automatic RE FERRAL. You will then be asked to complete an alternative assignment.
9. If you use other people's work or ideas in your assignment, reference them properly using HARVARD referencing system to avoid plagiarism. You have to provide both in-text citation and a reference list.
10. If you are proven to be guilty of plagiarism or any academic misconduct, your grade could be reduced to A REFERRAL or at worst you could be expelled from the course

Student Declaration

I hereby, declare that I know what plagiarism entails, namely to use another's work and to present it as my own without attributing the sources in the correct form. I further understand what it means to copy another's work.

1. I know that plagiarism is a punishable offence because it constitutes theft.
2. I understand the plagiarism and copying policy of Edexcel UK.
3. I know what the consequences will be if I plagiarise or copy another's work in any of the assignments for this program.
4. I declare therefore that all work presented by me for every aspect of my program, will be my own, and where I have made use of another's work, I will attribute the source in the correct way.
5. I acknowledge that the attachment of this document signed or not, constitutes a binding agreement between myself and Pearson, UK.
6. I understand that my assignment will not be considered as submitted if this document is not attached to the assignment.

28/02/2022

ryandilthusha@gmail.com

Student's Signature:
(Provide E-mail ID)

Date:
(Provide Submission Date)

Higher National Diploma in Computing

Assignment Brief

Student Name /ID Number	Ryan Wickramaratne (COL 00081762)
Unit Number and Title	Unit 4: Database Design & Development
Academic Year	2021/22
Unit Tutor	Mr. Praveen Croos
Assignment Title	Data base system for Polly Pipe
Issue Date	
Submission Date	
IV Name & Date	

Submission format	
Part 1:	The submission should be in the form of an individual written report written in a concise, formal business style using single spacing and font size 12. You are required to make use of headings, paragraphs and subsections as appropriate, and all work must be supported with research and referenced using Harvard referencing system. Please also provide in-text citation and bibliography using Harvard referencing system. The recommended word limit is 3,000–3,500 words, although you will not be penalised for exceeding the total word limit.
Part 2:	The submission should be in the form of a fully functional relational database system demonstrated to the Tutor; and an individual written report (please see details in Part 1 above).
Part 3:	The submission should be in the form of a witness statement of the testing completed by the Tutor; technical documentation; and a written report (please see details in Part 1 above).
	Unit Learning Outcomes:
	LO1 Use an appropriate design tool to design a relational database system for a substantial problem. LO2 Develop a fully functional relational database system, based on an existing system design. LO3 Test the system against user and system requirements. LO4 Produce technical and user documentation.
	Assignment Brief and Guidance:

Assignment brief

Polly Pipe is a water sports provider and installer based in Braintree, England. They need you to design and implement a database that meets the data requirements. These necessities are defined in this scenario and below are samples of the paper records that the Polly Pipe preserves.

Polly Pipe is focused in placing aquariums at business customers. Customers can request several installations, but each installation is tailor-made for a specific customer. Facilities are classified by type. One or more employees are assigned to each facility. Because these facilities are often very large, they can include carpenters and masons as well as water installers. The facilities use equipment such as aquariums, air pumps and thermostats. There can be multiple computers in a facility.

Below are examples of paper records that Polly Pipe currently maintains.

Staff Management Record

Staff Number	Name	Type
SHA1	Dave Clark	Plumber
SHA8	John Smith	Installation Manager
SHA2	Freddy Davies	Aquatics installer
SHA11	McCloud	Aquatics installer
SHA23	Satpal Singh	Plumber
SHA66	Winstn Kodogo	Aquatics installer
SHA55	Alison Smith	Brick Layer

Equipment Type Table

Type	Equipment
Tanks	20 gallon tank, 50 gallon tank, 100 gallon tank, 200 gallon tank
Thermostats	Standard, Super
Air Pumps	Standard, Super
Filters	Air driven, Undergravel

Installation Management Form							
Installation ID	Installation Type	Installation Name and Address	Customer	Equipment	Types of Staff Required	Period of Staff assignment	
234	Freshwater Tropical	Oak House, 17 Wroxton Road, Hertfordshire, H5 667	Lee A. sun	2 air pumps 200 gallons fish tank 1 x standard thermostat	1 x Carpenter 1 x Aquatics installer 1 x Electrician	From 1st September 2012	
654	Freshwater Cold	Bayliss House, Orange Street, Kent, K7 988	Sally Dench	2 air pumps 200 gallons fish tank Large Gravel Bag 2 x standard thermostats	5 x Carpenters 1 x Installation Manager 1 x Aquatics installer 1 x Plumber 3 x Labourers	1st June 2005 – 1st June 2011	
767	Marine	Eaglestone Castle, Eaglestone, Kent	Perry Vanderrune	2 x 200 gallons fish tanks 500 Wood panels	10 x Carpenters 2 x Installation Manager 1 x Aquatics installer 1 x Plumber 3 x Labourers	From 30 th June 2012	
943	Marine	23 Sackville Street, Wilts. W55	Eric Mackintosh	2 air pumps 200 gallons fish tank 1 x standard thermostat	No staff required		
157	Freshwater Tropical	Humbertson Castle, Kent, K8	Perry Vanderrune	2 air pumps 400 gallons fish tank 3 x standard thermostat	1 x Aquatics installer	1st September 2005 – 1st September 2012	

Activity 1

- 1.1. Identify the user and system requirements to design a database for the above scenario and design a relational database system using conceptual design (ER Model) by including identifiers (primary Key) of entities and cardinalities, participations of relationships. Convert the ER Model into logical database design using relational database model including primary keys foreign keys and referential Integrities. It should contain at least five interrelated tables. Check whether the provided logical design is normalised. If not, normalize the database by removing the anomalies.

(Note:-It is allowed to have your own assumptions and related attributes within the scope of the case study given)

- 1.2.** Design set of simple interfaces to input and output for the above scenario using Wireframe or any interface-designing tool. Evaluate the effectiveness of the given design (ERD and Logical design) in terms of the identified user and system requirements .

Activity 2

Activity 2.1

- a. Develop a relational database system according to the ER diagram you have created (Use SQL DDL statements). Provide evidence of the use of a suitable IDE to create a simple interface to insert, update and delete data in the database. Implement proper security mechanisms in the developed database.
Evaluate the database solution developed and its effectiveness with relevant to the user and system requirements identified, system security mechanisms (EX: -User groups, access permissions) and the maintenance of the database.

Activity 2.2

- a. Explain the usage of DML with below mentioned queries by giving at least one single example per each case from the developed database. Assess the usage of the below SQL statements with the examples from the developed database to prove that the data extracted through them are meaningful and relevant to the given scenario.

Select / Where / Update / Between / In / Group by / Order by / Having

Activity 3

Activity 3.1

Provide a suitable test plan to test the system against user and system requirements. provide relevant test cases for the database you have implemented. Assess how the selected test data can be used to improve the effectiveness of testing.

Note:- Learner needs to give expected results in a tabular format and screenshots of the actual results with the conclusion

Activity 3.2

Get independent feedback on your database solution from the non-technical users and some developers (use surveys, questioners, interviews or any other feedback collecting method) and make recommendations and suggestions for improvements in a separate conclusion/recommendations section.

Activity 4

Produce a technical documentation and a user guide for the developed database system. Suitable diagrams diagrams (Use case diagram, class diagram, flow charts, DFD level 0 and 1) should be included in the technical documentation to show data movement in the system. Assess the developed database by suggesting future enhancements to ensure the effectiveness of the system.

Grading Criteria	Achieved	Feedback
LO1 Use an appropriate design tool to design a relational database system for a substantial problem		
P1 Design a relational database system using appropriate design tools and techniques, containing at least four interrelated tables, with clear statements of user and system requirements.		
M1 Produce a comprehensive design for a fully functional system that includes interface and output designs, data validations and data normalization.		
D1 Evaluate the effectiveness of the design in relation to user and system requirements.		

LO2 Develop a fully functional relational database system, based on an existing system design		
P2 Develop the database system with evidence of user interface, output, and data validations, and querying across multiple tables.		
P3 Implement a query language into the relational database system		
M2 Implement a fully functional database system that includes system security and database maintenance.		
M3 Assess whether meaningful data has been extracted using query tools to produce appropriate management information.		

LO3 Test the systems against user and system requirements		
P4 Test the system against user and system requirements.		
M4 Assess the effectiveness of the testing, including an explanation of the choice of test data used.		
LO2 & LO3 D2 Evaluate the effectiveness of the database solution in relation to user and system requirements, and suggest improvements.		
LO4 Produce technical and user documentation		
P5 Produce technical and user documentation.		
M5 Produce technical and user documentation for a fully functional system, including diagrams showing movement of data through the system, and flowcharts describing how the system works.		
D3 Evaluate the database in terms of improvements needed to ensure the continued effectiveness of the system.		

Acknowledgement

I would like to express my special thanks of gratitude to my programming lecturer Mr. Praveen for providing invaluable guidance and giving immense amount of knowledge to work on this assignment perfectly. I specially thank him because he helped us in doing a lot of research and I came to know about so many new things about the database designing and developing.

Secondly, I would like to thank my parents and friends who helped me a lot in finalizing this project within the limited time frame.

Executive Summary

This entire assignment is based on an implementation of a Water Equipment installation system design for selected company (Polly Pipe). The purpose of this assignment is to improve database developing and management skills.

This report includes basic database software handling, creating designs, understanding data flows, understanding different database designing methods, working with IDEs, Basic system creation using Microsoft SQL and Visual Studio C# windows forms application, database normalization by finding and resolve anomalies, using different SQL query types when creating a database for a system, make a documentation for a system with describing future enhancements for the system.

List of figures

FIGURE 1. 1 RELEVANT ATTRIBUTES FOR STUDENT ENTITY.....	28
FIGURE 1. 2 STUDENT ENTITY'S PRIMARY KEY.....	30
FIGURE 1. 3 HOW FOREIGN KEY BEING USED WITH EXAMPLE TABLES	30
FIGURE 1. 4 STUDENT ENTITY'S COMPOSITE ATTRIBUTE	31
FIGURE 1. 5 STUDENT ENTITY'S MULTIVALUED ATTRIBUTE	31
FIGURE 1. 6 STUDENT ENTITY'S DERIEVED ATTRIBUTE	32
FIGURE 1. 7 STUDENT ENTITY RELATIONSHIP WITH CLASS ENTITY	32
FIGURE 1. 8 CLASS ENTITY'S WEAK ENTITY EXAM	33
FIGURE 1. 9 STUDENT ENTITY RELATIONSHIP WITH CLASS ENTITY	34
FIGURE 1. 10 ONE-TO-ONE RELATIONSHIP CARDINALITY.....	35
FIGURE 1. 11 ONE-TO-ONE RELATIONSHIP CARDINALITY EXPLAINED WITH LOGICAL TABLES.....	35
FIGURE 1. 12 ONE-TO-MANY RELATIONSHIP CARDINALITY	36
FIGURE 1. 13 ONE-TO-MANY RELATIONSHIP CARDINALITY EXPLAINED WITH LOGICAL TABLES	36
FIGURE 1. 14 MANY-TO-MANY RELATIONSHIP CARDINALITY.....	37
FIGURE 1. 15 MANY-TO-MANY RELATIONSHIP CARDINALITY EXPLAINED WITH LOGICAL TABLES.....	38
FIGURE 1. 16 ERD BY "DRAW.IO" SOFTWARE	43
FIGURE 1. 17 LOGICAL DATABASE BY "LUCIDCHARTS" WEB APPLICATION.....	45
FIGURE 1. 18 SAMPLE TABLE TO EXPLAIN WHAT NORMALIZATION IS	46
FIGURE 1. 19 SAMPLE TABLE TO EXPLAIN WHAT INSERTION ANOMALY IS	48
FIGURE 1. 20 SAMPLE TABLE TO EXPLAIN WHAT DELETION ANOMALY IS	48
FIGURE 1. 21 SAMPLE TABLE TO EXPLAIN WHAT UPDATING/MODIFICATION ANOMALY IS	49
FIGURE 1. 22 IN NORMALIZATION DIVIDE THE EXISTING TABLE INTO SUB TABLES.....	50
FIGURE 1. 23 INTERCONNECTING TWO SUB TABLES	50
FIGURE 1. 24 TYPES OF NORMALIZATION.....	51
FIGURE 1. 25 FIRST NORMAL FORM (1NF) RULE NO 1 EXPLANATION.....	52
FIGURE 1. 26 FIRST NORMAL FORM (1NF) RULE NO 2 EXPLANATIONS	52
FIGURE 1. 27 FIRST NORMAL FORM (1NF) RULE NO 3 EXPLANATIONS	53
FIGURE 1. 28 FIRST NORMAL FORM (1NF) RULE NO 4 EXPLANATIONS	53
FIGURE 1. 29 PRIMARY KEY OF A TABLE	54
FIGURE 1. 30 TABLE WITHOUT A DISTINCT PRIMARY KEY	55
FIGURE 1. 31 TABLE WITH HIGHLIGHTED DISTINCT COMPOSITE KEY	55
FIGURE 1. 32 FUNCTIONAL DEPENDENCY VS PARTIAL DEPENDENCY	56
FIGURE 1. 33 FIXING PARTIAL DEPENDENCY	56
FIGURE 1. 34 HOW FOREIGN KEY BEING A PRIMARY KEY IN ANOTHER TABLE	57
FIGURE 1. 35 TRANSITIVE DEPENDENCY EXPLAINING EXAMPLE TABLE	58
FIGURE 1. 36 FIXING TRANSITIVE DEPENDENCY.....	59
FIGURE 1. 37 BOYCE-CODD NORMAL FORM EXPLAINING EXAMPLE TABLE	60
FIGURE 1. 38 HOW BOYCE-CODD NORMAL FORM BEING USED.....	61
FIGURE 1. 39 SAMPLE LOGICAL DATABASE I CREATED LATER (HIGHLIGHTED AREA IS THE PROBLEM PART)	62
FIGURE 1. 40 FIRST NORMAL FORM SIMPLE SUMMERY.....	62
FIGURE 1. 41 FINAL OUTPUT OF LOGICAL DATABASE I CREATED AFTER USING 1NF (HIGHLIGHTED AREA IS THE PROBLEM FIXED PART)	63
FIGURE 1. 42 SAMPLE LOGICAL DATABASE I CREATED FIRST (HIGHLIGHTED AREA IS THE PROBLEM PART)	64
FIGURE 1. 43 THIRD NORMAL FORM SIMPLE SUMMERY.....	64
FIGURE 1. 44 FINAL OUTPUT OF LOGICAL DATABASE I CREATED AFTER USING 3NF	65
FIGURE 1. 45 SPLASH SCREEN FORM DESIGN	66
FIGURE 1. 46 LOGIN FORM DESIGN.....	66

FIGURE 1. 47 CUSTOMERS FROM DESIGN (CAN VIEW BY ADMIN SALES REPRESENTATIVE)	67
FIGURE 1. 48 EMPLOYEES FROM DESIGN (CAN VIEW BY ADMIN).....	67
FIGURE 1. 49 EMPLOYEES TYPES FROM DESIGN (CAN VIEW BY ADMIN).....	68
FIGURE 1. 50 EQUIPMENT FROM DESIGN (CAN VIEW BY ADMIN)	68
FIGURE 1. 51 FACILITIES FROM DESIGN (CAN VIEW BY ADMIN)	69
FIGURE 1. 52 INSTALLATION FROM DESIGN (CAN VIEW BY SALES REPRESENTATIVE)	69
FIGURE 1. 53 CUSTOMER FROM 2 DESIGN (CAN VIEW BY SALES REPRESENTATIVE)	70
FIGURE 2. 1 4 TYPES OF SQL COMMANDS WITH KEY EXAMPLES	81
FIGURE 2. 2 CREATE DATABASE IN MICROSOFT SQL SERVER MANAGEMENT STUDIO USING DDL COMMANDS	83
FIGURE 2. 3 CREATE TABLE IN MICROSOFT SQL SERVER MANAGEMENT STUDIO USING DDL COMMANDS	83
FIGURE 2. 4 ALTER TABLE COLUMNS IN MICROSOFT SQL SERVER MANAGEMENT STUDIO USING DDL COMMANDS.....	84
FIGURE 2. 5 TRUNCATE TABLE IN MICROSOFT SQL SERVER MANAGEMENT STUDIO USING DDL COMMANDS	85
FIGURE 2. 6 DROP TABLE IN MICROSOFT SQL SERVER MANAGEMENT STUDIO USING DDL COMMANDS.....	86
FIGURE 2. 7 NEW TABLE "TEAM" TO DEMONSTRATE DML COMMANDS.....	88
FIGURE 2. 8 RECORDS INSERTING 2 WAYS	88
FIGURE 2. 9 INSERTED RECORDS TO "TEAM" TABLE USING DML COMMANDS	89
FIGURE 2. 10 INSERTED RECORDS TO "TEAM" TABLE USING DML COMMANDS	89
FIGURE 2. 11 DML DELETE STATEMENT CLASSIFICATION WITH SYNTAXES	90
FIGURE 2. 12 DELETE ALL RECORDS.....	91
FIGURE 2. 13 DELETE ALL RECORDS - OUTPUT	91
FIGURE 2. 14 DELETE ALL RECORDS :– WHICH DATA WAS DELETED	91
FIGURE 2. 15 DELETE SPECIFIC RECORDS – DELETE 1 RECORD	92
FIGURE 2. 16 DELETE SPECIFIC RECORDS – DELETE 1 RECORD - OUTPUT	92
FIGURE 2. 17 DELETE SPECIFIC RECORDS – DELETE 1 RECORD :– WHICH DATA WAS DELETED.....	92
FIGURE 2. 18 DELETE SPECIFIC RECORDS – DELETE MULTIPLE RECORDS WITH AND CONDITION.....	93
FIGURE 2. 19 DELETE SPECIFIC RECORDS – DELETE MULTIPLE RECORDS WITH AND CONDITION - OUTPUT.....	93
FIGURE 2. 20 DELETE SPECIFIC RECORDS – DELETE MULTIPLE RECORDS WITH AND CONDITION :– WHICH DATA WAS DELETED	93
FIGURE 2. 21 DELETE SPECIFIC RECORDS – DELETE MULTIPLE RECORDS WITH OR CONDITION	94
FIGURE 2. 22 DELETE SPECIFIC RECORDS – DELETE MULTIPLE RECORDS WITH OR CONDITION - OUTPUT	94
FIGURE 2. 23 DELETE SPECIFIC RECORDS – DELETE MULTIPLE RECORDS WITH OR CONDITION :– WHICH DATA WAS DELETED ..	94
FIGURE 2. 24 DELETE SPECIFIC RECORDS – DELETE ALL EXCEPT 1 RECORD WITH NOT CONDITION	95
FIGURE 2. 25 DELETE SPECIFIC RECORDS – DELETE ALL EXCEPT 1 RECORD WITH NOT CONDITION - OUTPUT.....	95
FIGURE 2. 26 DELETE SPECIFIC RECORDS – DELETE ALL EXCEPT 1 RECORD WITH NOT CONDITION :– WHICH DATA WAS DELETED	95
FIGURE 2. 27 DELETE SPECIFIC RECORDS – DELETE RECORDS HIGHER / LOWER THAN SPECIFIC VALUE.....	96
FIGURE 2. 28 DELETE SPECIFIC RECORDS – DELETE RECORDS HIGHER / LOWER THAN SPECIFIC VALUE - OUTPUT.....	96
FIGURE 2. 29 DELETE SPECIFIC RECORDS – DELETE RECORDS HIGHER / LOWER THAN SPECIFIC VALUE :– WHICH DATA WAS DELETED.....	96
FIGURE 2. 30 DML DELETE STATEMENT CLASSIFICATION WITH SYNTAXES	97
FIGURE 2. 31 DML DELETE STATEMENT CLASSIFICATION WITH SYNTAXES	98
FIGURE 2. 32 UPDATE WHOLE COLUMN RECORDS - OUTPUT	98
FIGURE 2. 33 UPDATE WHOLE COLUMN RECORDS :– WHICH DATA WAS UPDATED.....	98
FIGURE 2. 34 UPDATE SPECIFIC RECORDS – UPDATE 1 RECORD	99
FIGURE 2. 35 UPDATE SPECIFIC RECORDS – UPDATE 1 RECORD - OUTPUT.....	99
FIGURE 2. 36 UPDATE SPECIFIC RECORDS – UPDATE 1 RECORD :– WHICH DATA WAS UPDATED	99
FIGURE 2. 37 UPDATE SPECIFIC RECORDS – UPDATE MULTIPLE RECORDS WITH OR CONDITION	100
FIGURE 2. 38 UPDATE SPECIFIC RECORDS – UPDATE MULTIPLE RECORDS WITH OR CONDITION - OUTPUT	100
FIGURE 2. 39 UPDATE SPECIFIC RECORDS – UPDATE MULTIPLE RECORDS WITH OR CONDITION :– WHICH DATA WAS UPDATED	100

FIGURE 2. 40 UPDATE SPECIFIC RECORDS – UPDATE MULTIPLE RECORDS WITH AND CONDITION.....	101
FIGURE 2. 41 UPDATE SPECIFIC RECORDS – UPDATE MULTIPLE RECORDS WITH AND CONDITION - OUTPUT.....	101
FIGURE 2. 42 UPDATE SPECIFIC RECORDS – UPDATE MULTIPLE RECORDS WITH AND CONDITION :- WHICH DATA WAS UPDATED	101
FIGURE 2. 43 DML SELECT STATEMENT CLASSIFICATION WITH SYNTAXES.....	102
FIGURE 2. 44 SELECT ALL RECORDS WITH THE OUTPUT	103
FIGURE 2. 45 SELECT SPECIFIC RECORDS – SELECT 1 RECORD WITH THE OUTPUT.....	103
FIGURE 2. 46 SELECT SPECIFIC RECORDS – SELECT MULTIPLE RECORDS WITH OR CONDITION WITH THE OUTPUT	103
FIGURE 2. 47 SELECT SPECIFIC RECORDS – SELECT MULTIPLE RECORDS WITH AND CONDITION WITH THE OUTPUT	104
FIGURE 2. 48 SELECT SPECIFIC RECORDS – SELECT ALL EXCEPT 1 RECORD WITH NOT CONDITION AND THE OUTPUT.....	104
FIGURE 2. 49 SELECT SPECIFIC RECORDS – SELECT RECORDS HIGHER / LOWER THAN SPECIFIC VALUE AND THE OUTPUT.....	104
FIGURE 2. 50 SELECT SPECIFIC COLUMNS WITH THE OUTPUT.....	105
FIGURE 2. 51 WHERE CRITERIA WITH SELECT STATEMENT.....	106
FIGURE 2. 52 LIKE CLAUSE WITH SELECT STATEMENT	106
FIGURE 2. 53 ORDER BY CLAUSE WITH SELECT STATEMENT IN ASCENDING ORDER.....	107
FIGURE 2. 54 ORDER BY CLAUSE WITH SELECT STATEMENT DESCENDING ORDER.....	107
FIGURE 2. 55 CREATE NEW TABLE WITH DATA FOR GROUP BY CLAUSE	108
FIGURE 2. 56 GROUP BY CLAUSE WITH AGGREGATE FUNCTION SUM	108
FIGURE 2. 57 GROUP BY CLAUSE WITH AGGREGATE FUNCTION SUM :- HOW THIS IS HAPPENED	109
FIGURE 2. 58 GROUP BY CLAUSE WITH AGGREGATE FUNCTION AVG.....	109
FIGURE 2. 59 WITHOUT HAVING CLAUSE WITH SELECT STATEMENT	110
FIGURE 2. 60 HAVING CLAUSE WITH SELECT STATEMENT.....	110
FIGURE 2. 61 WITHOUT IN OPERATOR WITH SELECT STATEMENT.....	111
FIGURE 2. 62 IN OPERATOR WITH SELECT STATEMENT	111
FIGURE 2. 63 WITHOUT BETWEEN OPERATOR WITH SELECT STATEMENT.....	112
FIGURE 2. 64 BETWEEN OPERATOR WITH SELECT STATEMENT.....	112
FIGURE 2. 65 DESIGNED ERD FOR POLLY PIPE.....	113
FIGURE 2. 66 DESIGNED LOGICAL DATABASE FOR POLLY PIPE	113
FIGURE 2. 67 CREATE DATABASE FOR POLLY PIPE USING SQL DDL STATEMENTS	114
FIGURE 2. 68 CREATE CUSTOMERS TABLE FOR POLLY PIPE USING SQL DDL STATEMENTS.....	114
FIGURE 2. 69 CUSTOMERS TABLE OUTPUT DESIGN.....	114
FIGURE 2. 70 CREATE EMPLOYEE TYPE TABLE FOR POLLY PIPE USING SQL DDL STATEMENTS.....	115
FIGURE 2. 71 EMPLOYEE TYPE TABLE OUTPUT DESIGN.....	115
FIGURE 2. 72 CREATE EMPLOYEE TABLE FOR POLLY PIPE USING SQL DDL STATEMENTS	115
FIGURE 2. 73 EMPLOYEE TABLE OUTPUT DESIGN	115
FIGURE 2. 74 CREATE EQUIPMENT TABLE FOR POLLY PIPE USING SQL DDL STATEMENTS	116
FIGURE 2. 75 EQUIPMENT TABLE OUTPUT DESIGN	116
FIGURE 2. 76 CREATE FACILITY TABLE FOR POLLY PIPE USING SQL DDL STATEMENTS	116
FIGURE 2. 77 FACILITY TABLE OUTPUT DESIGN	117
FIGURE 2. 78 CREATE INSTALLATION TABLE FOR POLLY PIPE USING SQL DDL STATEMENTS.....	117
FIGURE 2. 79 INSTALLATION TABLE OUTPUT DESIGN.....	117
FIGURE 2. 80 ADDING SQL SERVER CONNECTION TO VISUAL STUDIO C# SERVER EXPLORER.....	118
FIGURE 2. 81 TESTING SQL SERVER CONNECTION WHICH ADDED TO VISUAL STUDIO C# SERVER EXPLORER	119
FIGURE 2. 82 PROPERTIES OF SQL STRING PATH	120
FIGURE 2. 83 HOW I ADDED SQL CONNECTION STRING FOR EACH FORM.....	121
FIGURE 2. 84 SPLASH SCREEN INTERFACE.....	122
FIGURE 2. 85 SPLASH SCREEN CODE - PART 1	122
FIGURE 2. 86 LOGIN FORM INTERFACE	123
FIGURE 2. 87 LOGIN FORM CODE - PART 1	124
FIGURE 2. 88 LOGIN FORM CODE - PART 2	124
FIGURE 2. 89 LOGIN FORM CODE - PART 3	125

FIGURE 2. 90 CUSTOMER FORM (FOR ADMIN) INTERFACE	126
FIGURE 2. 91 CUSTOMER FORM (FOR ADMIN) CODE - PART 1	126
FIGURE 2. 92 CUSTOMER FORM (FOR ADMIN) CODE - PART 2	127
FIGURE 2. 93 CUSTOMER FORM (FOR ADMIN) CODE - PART 3	127
FIGURE 2. 94 CUSTOMER FORM (FOR ADMIN) CODE - PART 4	128
FIGURE 2. 95 CUSTOMER FORM (FOR ADMIN) CODE - PART 5	128
FIGURE 2. 96 CUSTOMER FORM (FOR ADMIN) CODE - PART 6	129
FIGURE 2. 97 EMPLOYEE FORM (FOR ADMIN) INTERFACE	130
FIGURE 2. 98 EMPLOYEE FORM (FOR ADMIN) CODE - PART 1	130
FIGURE 2. 99 EMPLOYEE FORM (FOR ADMIN) CODE - PART 2	131
FIGURE 2. 100 EMPLOYEE FORM (FOR ADMIN) CODE - PART 3	131
FIGURE 2. 101 EMPLOYEE FORM (FOR ADMIN) CODE - PART 4	132
FIGURE 2. 102 EMPLOYEE FORM (FOR ADMIN) CODE - PART 6	132
FIGURE 2. 103 EMPLOYEE FORM (FOR ADMIN) CODE - PART 7	133
FIGURE 2. 104 EMPLOYEE FORM (FOR ADMIN) CODE - PART 8	133
FIGURE 2. 105EMPLOYEE TYPE FORM (FOR ADMIN) INTERFACE	134
FIGURE 2. 106 EMPLOYEE TYPE FORM (FOR ADMIN) CODE - PART 1.....	134
FIGURE 2. 107 EMPLOYEE TYPE FORM (FOR ADMIN) CODE - PART 2.....	135
FIGURE 2. 108 EMPLOYEE TYPE FORM (FOR ADMIN) CODE - PART 3.....	135
FIGURE 2. 109 EMPLOYEE TYPE FORM (FOR ADMIN) CODE - PART 4.....	136
FIGURE 2. 110 EMPLOYEE TYPE FORM (FOR ADMIN) CODE - PART 5.....	136
FIGURE 2. 111 EQUIPMENT FORM (FOR ADMIN) INTERFACE	137
FIGURE 2. 112 EQUIPMENT FORM (FOR ADMIN) CODE - PART 1.....	137
FIGURE 2. 113 EQUIPMENT FORM (FOR ADMIN) CODE - PART 2	138
FIGURE 2. 114 EQUIPMENT FORM (FOR ADMIN) CODE - PART 3	138
FIGURE 2. 115 EQUIPMENT FORM (FOR ADMIN) CODE - PART 4	139
FIGURE 2. 116 EQUIPMENT FORM (FOR ADMIN) CODE - PART 5	139
FIGURE 2. 117 FACILITY FORM (FOR ADMIN) INTERFACE	140
FIGURE 2. 118FACILITY FORM (FOR ADMIN) CODE - PART 1	140
FIGURE 2. 119 FACILITY FORM (FOR ADMIN) CODE - PART 2	141
FIGURE 2. 120 FACILITY FORM (FOR ADMIN) CODE - PART 3	141
FIGURE 2. 121 FACILITY FORM (FOR ADMIN) CODE - PART 4	142
FIGURE 2. 122 FACILITY FORM (FOR ADMIN) CODE - PART 5	142
FIGURE 2. 123 FACILITY FORM (FOR ADMIN) CODE - PART 6	143
FIGURE 2. 124 FACILITY FORM (FOR ADMIN) CODE - PART 7	143
FIGURE 2. 125 FACILITY FORM (FOR ADMIN) CODE - PART 8.....	144
FIGURE 2. 126 FACILITY FORM (FOR ADMIN) CODE - PART 9.....	144
FIGURE 2. 127 INSTALLATION FORM (FOR SALES REPRESENTATIVE) INTERFACE.....	145
FIGURE 2. 128 INSTALLATION FORM (FOR SALES REPRESENTATIVE) CODE - PART 1.....	145
FIGURE 2. 129 INSTALLATION FORM (FOR SALES REPRESENTATIVE) CODE - PART 2.....	146
FIGURE 2. 130 INSTALLATION FORM (FOR SALES REPRESENTATIVE) CODE - PART 3	146
FIGURE 2. 131 INSTALLATION FORM (FOR SALES REPRESENTATIVE) CODE - PART 4.....	147
FIGURE 2. 132 INSTALLATION FORM (FOR SALES REPRESENTATIVE) CODE - PART 5.....	147
FIGURE 2. 133 INSTALLATION FORM (FOR SALES REPRESENTATIVE) CODE - PART 6.....	148
FIGURE 2. 134 INSTALLATION FORM (FOR SALES REPRESENTATIVE) CODE - PART 7.....	148
FIGURE 2. 135 INSTALLATION FORM (FOR SALES REPRESENTATIVE) CODE - PART 8.....	149
FIGURE 2. 136 CUSTOMER FORM (FOR SALES REPRESENTATIVE) INTERFACE	150
FIGURE 2. 137 CUSTOMER FORM (FOR SALES REPRESENTATIVE) CODE - PART 1	150
FIGURE 2. 138 CUSTOMER FORM (FOR SALES REPRESENTATIVE) CODE - PART 2	151
FIGURE 2. 139 CUSTOMER FORM (FOR SALES REPRESENTATIVE) CODE - PART 3	151
FIGURE 2. 140 CUSTOMER FORM (FOR SALES REPRESENTATIVE) CODE - PART 4	152

FIGURE 2. 141 CUSTOMER FORM (FOR SALES REPRESENTATIVE) CODE - PART 5	152
FIGURE 3. 1 FEEDBACK FORM PART 1	185
FIGURE 3. 2 FEEDBACK FORM PART 2	186
FIGURE 3. 3 FEEDBACK FORM PART 3	187
FIGURE 3. 4 FEEDBACK FORM PART 4	188
FIGURE 3. 5 USING SIMPLE IMAGES FOR CUSTOMER RATING SCORES.....	189
FIGURE 3. 6 SIDE FEEDBACK BUTTON AT THE EDGE OF THE SYSTEM	190
FIGURE 3. 7 INSTANT FEEDBACK SAMPLE FROM COOPERATE WEBSITE	191
FIGURE 4. 1 LOGIN FORM	195
FIGURE 4. 2 CUSTOMER FORM (FOR ADMIN)	196
FIGURE 4. 3 CUSTOMER FORM (FOR REP).....	197
FIGURE 4. 4 EMPLOYEE FORM	198
FIGURE 4. 5 EMPLOYEE TYPES FORM	199
FIGURE 4. 6 EQUIPMENT FORM	200
FIGURE 4. 7 FACILITY FORM	201
FIGURE 4. 8 INSTALLATION FORM.....	202
FIGURE 4. 9 ER DIAGRAM.....	204
FIGURE 4. 10 LOGICAL DATABASE	205
FIGURE 4. 11 CLASS DIAGRAM	205
FIGURE 4. 12 USE CASE DIAGRAM	206
FIGURE 4. 13 DFD LEVEL 0.....	206
FIGURE 4. 14 DFD LEVEL 1.....	207
FIGURE 4. 15 FLOW CHART FOR LOGIN BUTTON FUNCTION	208
FIGURE 4. 16 FLOW CHART FOR SAVE BUTTON FUNCTION	209
FIGURE 4. 17 FLOW CHART FOR EDIT BUTTON FUNCTION.....	210
FIGURE 4. 18 FLOW CHART FOR DELETE BUTTON FUNCTION.....	211
FIGURE 4. 19 FLOW CHART FOR CLEAR BUTTON FUNCTION	212

List of Tables

TABLE 1. 1 USER REQUIREMENT AND EFFECTIVENESS OF DESIGNED FORMS TO FULFILL THE USER REQUIREMENT	75
TABLE 1. 2 SYSTEM REQUIREMENT AND EFFECTIVENESS OF SOLUTION TO FULFILL THE SYSTEM REQUIREMENT	78
TABLE 2. 1 EXAMPLES OF DDL STATEMENTS.....	82
TABLE 2. 2 DML STATEMENTS AND DESCRIPTION	87
TABLE 2. 3 USER AND SYSTEM REQUIREMENTS IN BRIEF	155
TABLE 2. 4 USER REQUIREMENTS WITH A FULL DESCRIPTION HOW I MANAGED TO FULFILL THOSE REQUIREMENTS	160
TABLE 2. 5 SYSTEM REQUIREMENTS WITH A FULL DESCRIPTION HOW I MANAGED TO FULFILL THOSE REQUIREMENTS	163
TABLE 3. 1 TEST CASE 1	165
TABLE 3. 2 TEST CASE 2	166
TABLE 3. 3 TEST CASE 3	167
TABLE 3. 4 TEST CASE 4	168
TABLE 3. 5 TEST CASE 5	169
TABLE 3. 6 TEST CASE 6	170
TABLE 3. 7 TEST CASE 7	171
TABLE 3. 8 TEST CASE 8.....	172
TABLE 3. 9 TEST CASE 9	173
TABLE 3. 10 TEST CASE 10	174
TABLE 3. 11 TEST CASE 11	175
TABLE 3. 12 TEST CASE 12	176
TABLE 3. 13 TEST CASE 13	177
TABLE 3. 14 TEST CASE 14	178
TABLE 3. 15 TEST CASE 15	179
TABLE 3. 16 TEST CASE 16	180
TABLE 3. 17 TEST CASE 17	181
TABLE 3. 18 TEST CASE 18	182
TABLE 3. 19 TEST CASE 19	183

TABLE OF CONTENTS

ACTIVITY 1	25
1.1 ER DIAGRAM	25
1.1.1 <i>What is ER Diagram</i>	25
1.1.2 <i>What is ER Model</i>	25
1.1.3 <i>Why use ER Diagrams?</i>	26
1.1.4 <i>ER Diagrams Symbols & Notations</i>	26
1.1.5 <i>3 basic components of the ER Diagram</i>	27
1.1.6 <i>Other components of the ER Diagram</i>	30
1.2 RELATIONSHIP CARDINALITY AND ORDINALITY	34
1.2.1 <i>One-to-One (1:1)</i>	35
1.2.2 <i>One-to-Many (1: M)</i>	36
1.2.3 <i>Many-to-Many (M: N)</i>	37
1.3 USER AND SYSTEM REQUIREMENTS TO DESIGN ABOVE POLLY PIPE DATABASE	39
1.3.1 <i>User Requirements</i>	39
1.3.2 <i>System Requirements</i>	41
1.4 DESIGNING POLLY PIPE ERD AND LOGICAL DATABASE	43
1.4.1 <i>ERD with PK, Entities, and Cardinalities(Relationships)</i>	43
1.4.2 <i>Converting ERD to Logical Database design</i>	45
1.5 NORMALIZATION	46
1.5.1 <i>What is Normalization</i>	46
1.6 TYPES OF ANOMALIES	48
1.6.1 <i>Insertion Anomaly</i>	48
1.6.2 <i>Deletion Anomaly</i>	48
1.6.3 <i>Updating/Modification Anomaly</i>	49
1.6.4 <i>The way how Normalization helps to solve this data redundancy issues</i>	50
1.7 NORMALIZATION TYPES.....	51
1.7.1 <i>First Normal Form (1NF)</i>	52
1.7.2 <i>Second Normal Form (2NF)</i>	54
1.7.3 <i>Third Normal Form (3NF)</i>	58
1.7.4 <i>Boyce-Codd Normal Form (BCNF / 3.5NF)</i>	60
1.7.5 <i>How I used First Normal Form (1NF) Normalization for this Polly Pipe project</i>	62
1.7.6 <i>How I used Third Normal Form (3NF) Normalization for this Polly Pipe project</i>	64
1.8 DESIGNING THE SYSTEM	66
1.8.1 <i>Interface of the Systems</i>	66
1.8.2 <i>Evaluate the effectiveness of designed forms with identified user and system requirements before</i>	71
 ACTIVITY 2	80
2.1 SQL	80
2.1.1 <i>What is SQL</i>	80
2.2 DDL (DATA DEFINITION LANGUAGE).....	82
2.2.1 <i>CREATE command in DDL</i>	83
2.2.2 <i>ALTER command in DDL</i>	84
2.2.3 <i>TRUNCATE command in DDL</i>	84

<i>2.2.4 DROP command in DDL</i>	86
2.3 DML (DATA MANIPULATION LANGUAGE)	87
<i>2.3.1 INSERT command in DML</i>	88
<i>2.3.2 DELETE command in DML</i>	90
<i>2.3.3 UPDATE command in DML</i>	97
<i>2.3.4 SELECT command in DML</i>	102
<i>2.3.5 Different criteria and clauses used in DML</i>	106
2.4 CREATE DATABASE FOR POLLY PIPE USING SQL DDL STATEMENTS ACCORDING TO DESIGNED ERD AND LOGICAL DATABASE.....	113
2.5 CONNECTING SQL POLLY PIPE DATABASE WITH C# SYSTEM.....	118
2.6 CREATING A SYSTEM APPLICATION FOR POLLY PIPE	122
<i>2.6.1 Creating C# application with a Login system</i>	122
2.7 USER AND SYSTEM REQUIREMENTS TO DESIGNED POLLY PIPE SYSTEM	153
 ACTIVITY 3	 165
3.1 TEST THE SYSTEM AGAINST USER AND SYSTEM REQUIREMENTS	165
<i>3.1.1 Effectiveness of the testing</i>	184
3.2 FEEDBACK FORM	185
<i>3.2.1 Feedback form of sample survey</i>	185
<i>3.2.2 How we can improve the feedback collection form</i>	189
 ACTIVITY 4	 192
4.1 PRODUCE TECHNICAL DOCUMENTATION AND USER DOCUMENTATION FOR DEVELOPED SYSTEM	192
<i>4.1.1 Why software documentation</i>	192
4.2 USER DOCUMENTATION.....	193
<i>4.2.1 What is user documentation</i>	193
<i>4.2.2 Types of User Documentation</i>	193
<i>4.2.3 User Documentation</i>	194
4.3 TECHNICAL DOCUMENTATION	203
<i>4.3.1 Overview</i>	204
<i>4.3.2 Design and Architecture</i>	204
<i>4.3.3 Source Code</i>	213
<i>4.3.4 System Requirements</i>	244
<i>4.3.5 Future Enhancements</i>	245
 CONCLUSION	 246
REFERENCES	247

Activity 1

1.1 ER Diagram

1.1.1 What is ER Diagram

Entity Relationship Diagram (ERD) is a diagram that shows the relationship between entity sets contained in a database. In other words, ER diagrams help in the explanation of database logical structure. Entities, attributes, and relationships are the three main components that ER diagrams are built on.

Rectangles are used to represent entities, ovals are used to define attributes, and diamond shapes are used to show relationships in ER Diagrams.

An ER diagram appears to be quite similar to a flowchart at first glance. The ER Diagram, on the other hand, contains many specific symbols, and the meanings of these symbols distinguish this model. The entity framework infrastructure is represented by the ER Diagram.

1.1.2 What is ER Model

Entity Relationship Model (ER Model) is a high-level conceptual data model diagram. The ER model aids in the methodical analysis of data requirements in order to create a well-designed database. The ER Model is a representation of real-world things and their relationships. Before we implement our database, we should create an ER Model in a database management system.

ER Modelling assists us in doing a systematic analysis of data requirements in order to create a well-designed database. As a result, completing ER modelling before implementing our database is considered best practice.

1.1.3 Why use ER Diagrams?

- ERD supports in the define the concepts used in entity relationship modelling.
- These diagrams show how all of our tables should relate, as well as what fields will be on each table.
- This helps in the definition of entities, attributes, and relationships.
- ER diagrams may be converted into relational tables, allowing us to create databases quickly.
- Database designers can utilize ER diagrams as a roadmap for implementing data in specific software applications.
- With the help of an ER diagram, the database designer gains a better knowledge of the information that will be stored in the database.
- The ERD Diagram helps us to explain the database's logical structure to users.

1.1.4 ER Diagrams Symbols & Notations

The rectangle, oval, and diamond are the three primary symbols used to represent relationships between elements, entities, and attributes in the Entity Relationship Diagram. Some sub-components in the ERD Diagram are based on the main elements. The ER Diagram is a visual representation of data that shows how different ERD Symbols and Notations are used to explain how data is related to one another.

Main components and its symbols in ER Diagrams:

- Rectangles → This symbol represents entity types
- Ellipses → This symbol represent attributes
- Diamonds → This symbol represents relationship types
- Lines → This links attributes to entity types and entity types with other relationship types
- Primary key → Attributes are underlined when representing.
- Double Ellipses → This symbol represents multi-valued attributes

1.1.5 3 basic components of the ER Diagram

There are 3 basic components in ER Diagram:

1. Entity
2. Attribute
3. Relationship

1) Entity

An ERD entity is a simply definable concept within a system. A database entity can be a place (e.g. School), a person/role (e.g. Student), an object (e.g. Invoice), an event (e.g. Transaction), or a concept (e.g. Profile). In ERD, the term "entity" is frequently used instead of "table," however the two terms are interchangeable.

When determining entities, we must consider them to be nouns. An entity in an ER model is represented by a rectangle. Inside the rectangle is written the Entity's name. Entities must have an attribute and a unique key as part of their characteristics. Every entity is built up of a set of 'attributes' that define it.

- Ex: - * Peron – Doctor, Teacher, Student
 * Place – School, Office, Building
 * Object – Pen, Bus, Machine
 * Event – Promotion, Sale, Renewal
 * Concept – Account, Course, Profile

An entity set is a collection of entities that are similar in nature. It may contain entities with attribute values that are similar. It's an object for which we'd like to model and store data. Properties, often known as attributes, are used to represent entities.

Each attribute has its own set of values. For example, student entity may have properties such as name, age, and class. If we want to store data about students in School database, the entity in the diagram is represented by rectangles. Inside the rectangle is written the Entity's name.

Student

Student Entity

2) Attribute

The term "attributes" is also used to refer to a column. A property or characteristic of the entity that holds it is called an attribute. An attribute has a name that identifies the property and a type that describes the type of attribute, such as varchar for a string and int for an integer. When creating an ERD for physical database development, it's critical to choose data types that are supported.

The attributes are represented by an oval shape. The attribute's name is written inside the oval shape, and a line connects it to its entity. An entity with some attributes is shown in the ER diagram below.

Figure 1. 1 Relevant attributes for student entity

3) Relationship

The term "relationship" refers to the relationship that exists between two entities. A relationship is nothing more than a link between two or more entities. A relationship between two entities shows that the two entities are linked in some way. For example, a student might take in a class. As a result, the entities Student and Course are linked, and a relationship is shown as a connector joining them.

The relationship type is represented as a diamond in the ER diagram, with lines linking the items. For example, when we combine the Student Entity and the Class Entity, Student can take a class. Class can be taken by student.

1.1.6 Other components of the ER Diagram

1) Primary Key

A primary key, often known as PK, is a type of entity attribute that uniquely identifies a record in a database table. To put it another way, there can't be two (or more) records with the identical primary key attribute value.

The primary key is represented by an underline in the attribute name.

Figure 1. 2 Student entity's primary key

2) Foreign Key

A foreign key, sometimes known as an FK, is a reference to a table's main key. It's used to figure out what entities are related to each other. Foreign keys do not have to be unique.

The ER Diagram below shows an entity with one column, one attribute of which contains a foreign key for referencing another entity.

Figure 1. 3 How Foreign key being used with example tables

3) Composite Attribute

A composite attribute is an attribute that is made up of several other attributes. It simply means it's an attribute that can be broken up into sub-attributes. For example the address element of the student entity type includes Street, City, State, and Country. The composite attribute is represented as an oval made up of ovals in the ER diagram.

Figure 1. 4 Student Entity's composite attribute

4) Multi- Valued Attribute

Multi- Valued Attribute is an attribute that can have several values. For a given entity, it's an attribute with several values. For instance, Phone No (can be more than one for a given student).

Another example is students may participate in a few clubs (Dexter may participate in Scouts, Hockey, Drama), but they only have one GPA and one name. A multivalued attribute is represented by a double oval in the ER diagram.

Figure 1. 5 Student Entity's multivalued attribute

5) Derived Attribute

A derived attribute is an attribute that can be derived from other attributes of the entity type. Age, for example (can be derived from DOB). Another example is GPA can be used to determine whether or not someone has Honours (Anyone with a 3.5 or higher receives honours).

Derived attribute is represented by a dashed oval in the ER diagram.

Figure 1. 6 Student Entity's derived attribute

6) Relationship Attribute

Attributes can be related with relationships as well. This is a attribute of the relationship. For example, students that enroll in a class will receive a specific grade for that class. The only way for a student to get that grade is to enroll in that class. When converting an ER model to a Relational model, it is not suggested to assign attributes to relationships if they are not required. This is because things might become complicated, and we may need to create a separate table to describe the relationship.

Figure 1. 7 Student Entity relationship with Class entity

7) Weak Entity

Weak entity sets are those with insufficient attributes to create a primary key, while strong entity sets are those with a primary key. Because weak entities lacking a primary key, they can't be identified on their own and must rely on another entity which is known as owner entity. In the ER Diagram, weak entities are represented by a double rectangular box, while identifying relationships are represented by a double diamond.

Ex:- Exam Entity, can't exist without a class. For Exam to exist it has been associated with a class.

Figure 1. 8 Class entity's weak entity exam

1.2 Relationship Cardinality and Ordinality

Cardinality referred to as the maximum number of times an instance of one entity can be related to instances of another entity's instance.

Ordinality, on the other hand, is the minimum number of times an instance in one entity can be related to another entity's instance.

Cardinality, in other terms, indicates a fundamental relationship between two entities or objects. For example, many Students can take many Classes.

Figure 1. 9 Student Entity relationship with Class entity

Cardinality is represented by a crow's foot at the connector's ends in an ER diagram. One-to-one, one-to-many, and many-to-many are the three most common cardinal relationships.

1.2.1 One-to-One (1:1)

A one-to-one relationship is commonly used to separate an entity into two parts in order to provide information in a simple and understandable manner. A one-to-one relationship is represented in the figure below.

Ex:- 1 User can have 1 user profile

Figure 1. 10 One-to-One relationship cardinality

The main field in each table, Student ID, is designed to hold unique values in the example below. The Student ID field is the primary key in the students table, but it is a foreign key in the Contact Info table.

When the Student ID field in the Contact Info table and the Student ID field in the students table have the same value, this connection returns related records.

Figure 1. 11 One-to-One relationship cardinality explained with logical tables

1.2.2 One-to-Many (1: M)

One record in one table can be linked to one or more records in another table in a one-to-many relationship. For example, each customer, may have a large number of sales orders. A one-to-many relationship is represented in the figure below.

Ex:- 1 Department can have many Students

Figure 1. 12 One-to-Many relationship cardinality

As in the below example Customer ID, the primary key field in the Customers table, is designed to contain unique values in this example. Customer ID is a foreign key column in the Orders table that allows multiple instances of the same value. When the Customer ID field in the Orders table and the Customer ID field in the Customers table have the same value, this relationship returns related records.

Figure 1. 13 One-to-Many relationship cardinality explained with logical tables

1.2.3 Many-to-Many (M: N)

When numerous records in one table are linked to several records in another table, this is known as a many-to-many relationship. Customers and products, for example, have a many-to-many relationship. Customers can buy many varieties of products, and products can be bought by a many customer.

In most relational database systems, we can't create a straight many-to-many link between two tables. When it comes to maintaining track of invoices, for example, if there were several invoices with the same invoice number and one of our clients inquired about it, we would have no idea which number they were referring to. This is one of the reasons why each invoice should have its own unique value.

To avoid this issue, we may use a third table called a join table to divide the many-to-many relationship into two separate one-to-many relationships. A matching field is included in each record in a join table, and it holds the value of the primary keys of the two tables it joins. These matching fields are foreign keys in the join table. As records in the join table are created from any table it joins, these foreign key fields are filled with data. For an example following below example representing with the joining table which is "Student Course table" to holds the value of the primary keys of the two both Student table and Course table it joins.

Figure 1. 14 Many-to-Many relationship cardinality

A relationship between students and classes is another example of a many-to-many relationship. A student can enrol in many classes, and a class can have many numbers of students. A Students table contains a record for each student, and a Classes table contains a record for each class in the following example. Enrolments is a join table that splits a many-to-many relationship into two independent one-to-many relationships.

Each student in the students table is individually identified by the primary key Student ID. Each class in the Classes table is uniquely identified by the primary key Class ID. The foreign keys Student ID and Class ID are found in the Enrolments table.

Figure 1. 15 Many-to-Many relationship cardinality explained with logical tables

1.3 User and System requirements to design above Polly Pipe Database

1.3.1 User Requirements

The term "user requirements" refers to a set of user standards that inform software about what the device should be able to do. The user specifications specification should be free of solution-oriented bias and use terms that are relevant to the user's problem area.

According to this assignment Polly Pipe is a company, situated in Braintree, England. Polly Pipe is a water sports provider and installer. They have a requirement to design and implement a database with a system that satisfies the information needs as mentioned in below.

According to the assignment brief Polly Pipe focuses on placing aquariums with business clients. Hence, they can have their own customer base which doing business. Business clients can request many installations, but each one is customized for a specific consumer. Hence customer should have ability to select manpower they need for per installation and they should have adjusted a time period for per installation.

The Polly Pipe user requirement clearly state types of facilities Polly Pipe serves are categorised. And every facility has one or more staff assigned to it. Hence these each facility can be served by hired employees such as carpenters, electricians, water installers and masons. Equipment such as Aquariums, air pumps, and thermostats, computers are used in the facility, and they should be Cleary mentioned with each facility according to user requirements.

According to above requirements it's better to create the system for both admin and sales representatives. They should have the ability to control over the customer details. But it's better to give authority of controlling employee, equipment, and facility types of details to admin since they are important entities that should be handle carefully. Finally, the sales representative could have to manage the installing according to the data which has provided by facility details and other entities.

The user requirements that applied to the Polly Pipe Aquariums system are summarised below.

1. Creating logging system for both admin and sales representative
2. Admin and Sales Representative could add new customer to the system
3. Admin could Add new employees with employee type to the system
4. Admin could add new equipment to the system
5. Admin could add new facilities to the system
6. Customer could request installation according to the facilities Polly Pipe System has.
7. Staff could assign employees to each installation.
8. Staff could set period of each installation.
9. User should have ability to move through forms easily

In addition, the system will have to adhere to the following user groups:

1. Admin
2. Sales Representative

1.3.2 System Requirements

System requirements are the minimum criteria that a device must meet in order to use specific hardware or software. These are usually provided by the system developer to the consumer. As my knowledge Polly Pipe must meet the following system requirements in order to design and implement a database with a system.

First there should have Entity Relationship diagram tool to get visual starting point for database architecture. And also, ERD determining information system requirements across an organization. For that I'm choosing “draw.io” application. Draw.io is a free diagramming application. It can be used to create flowcharts, network diagram software, ER diagrams, and can use to create database schema.

Then to get better understand of the created ERD there must have Logical database designer tool. For that I'm using “Lucidchart” webapplication. Lucidchart allows users to create and share professional flowchart diagrams for a variety of purposes, including brainstorming and project management. And with this application it's very easy to create logical database rather than using “draw.io” application. Since this is free and cloud-based application, can save work anytime anywhere.

To create a desktop application for the system I'm using Visual Studio. We can create data-centric, modern line of business applications for Windows using .NET and Visual Studio. Since Windows Forms creation with Visual Studio is provide a UI(User Interface) framework, with easy to use drag-and-drop designers, for building Windows desktop apps on the .NET platform.

Then to create database for the system I selected Microsoft SQL Server Management Studio since it can be used to quickly create or modify SQL database. And also, it can use to add database objects including tables, views, and stored procedures.

1.4 Designing Polly Pipe ERD and Logical Database

1.4.1 ERD with PK, Entities, and Cardinalities(Relationships)

Figure 1. 16 ERD by “Draw.io” software

According to above ERD there are 6 entities being used. Since Polly Pipe to handle customer details there is a “Customer” entity. Then “Employee” entity to handle employee details. Each employee belongs to type of work they do. Hence, “Employee Type” entity created to handle employee type details.

Then I created entity named “Equipment Types” to handle equipment data and to keep track of their list details available. Then the “Facility” entity created to maintain the facilities Polly Pipe serves. This entity created to manage relevant employees, equipment details with approximate days to serve each facility. And finally created “Installation” entity to handle facility installations which customers require.

Facility entity is a is an important entity. Because Facility requires employees, equipment to produce an installation. Hence Facility entity is interrelated with 3 entities at least. Because of this Facility entity is important since its interconnecting with multiple entities. There are several other ways to create this ERD, but I preferred to do this in this simple manner since it's less complicated. By interconnecting several entities to facility entity make this less complicated. Otherwise, this ERD could be filled with bunch of multiple lines and with many relationships like a matrix.

When creating this ERD, to show relationship cardinalities I've chosen more sophisticated way such as "Crow Foot Model" rather than using simple conventional method such "Chen's Model". For example, let's consider relationship with customer and installation. When considering customer side of the relationship, to exist installation there must at least 1 customer. But for an installation there could not have many customers. That means an installation is needed by only 1 customer. Because of that I used "One and Only One" crow foot notation for the customer side of the relationship. Then when considering the Installation side, sometimes none of customers could need an installation. Or 1 customer could need several installations. Hence, I used "Zero or Many" crow foot notation for the Installation side relationship. Likewise for other relationships I continued with this method.

1.4.2 Converting ERD to Logical Database design

The entities and relationships represented in an ERD are focused on the requirements of the business. The necessity to satisfy database design has not yet been considered. The real design of a database is represented by a logical database. It is concerned with the transformation of a logical design into a schema-level design that will be turned into a relational database.

When modelling a logical database, ERD is used as the foundation, and then primary keys, foreign keys, and constraints are defined. Relationships are sometimes resolved by adding new tables, such as a Linked table for a many-to-many relationship.

Because the ERD and logical database represent the business requirement and database schema, comparing them both helps to identify the differences, ensuring that the database follows the initial business's user requirements regardless of modifications.

Figure 1. 17 Logical Database by “LucidCharts” web application

1.5 Normalization

1.5.1 What is Normalization

One of the most important considerations when building the schema of a relational database is to ensure that duplication is minimized. This serves two purposes:

- Reducing the amount of storage required for data storage.
- Avoiding unnecessary data conflicts that may arise as a result of storing numerous copies of the same data.

Normalization is a method of separating data into numerous related tables in order to reduce data redundancy. Repetition of same data in different locations is known as data redundancy. The size of the database grows as data is repeated. Database normalization is a technique that supports in the creation of an ideal database structure. Instead of copying data, database normalization divides tables into smaller sub tables and stores pointers to the data.

For a better understanding of DBMS (Data Base Management System) Normalization, let's refer below simple table.

Course	Course Venue	Lecturer	Lecturer Phone No.
Physics	Lab	Sanath	7735434356
Bio	Main Hall	Viani	31 2254354
Chem	Auditorium	Kapila	1234
Analytical Chem	Auditorium	Kapila	1234

Figure 1. 18 Sample table to explain what normalization is

This above table design appears to be fine at first sight. When we need to change information, unfortunately, problems occur. Consider what would happen if Lecturer Kapila's phone number changed. In this case, we'll have to make changes in two areas. Similarly, excessive data repetition expands the database's size.

Data redundancy not only causes database size issues, but it also causes several anomalies also.

1. Insertion Anomaly
2. Deletion Anomaly
3. Updating/Modification Anomaly

1.6 Types of Anomalies

1.6.1 Insertion Anomaly

Let's refer the below table to understand what insertion anomaly is. If we have to add another Chem subject with same Lecturer (Kapila), you have insert Kapila's data again. If you have added 10 Chem subjects with same Lecturer (Kapila), you have repeat insert Kapila's data 10 times. This leads to Insertion Anomaly. As a result, Insertion Anomaly refers to the process of entering redundant data for each new row.

Course	Course Venue	Lecturer	Lecturer Phone No.
Physics	Lab	Sanath	7735434356
Bio	Main Hall	Viani	31 2254354
Chem	Auditorium	Kapila	1234
Analytical Chem	Auditorium	Kapila	1234
Practical Chem	Auditorium	Kapila	1234
Physical Chem	Auditorium	Kapila	1234
Biomedical Chem	Auditorium	Kapila	1234

Figure 1. 19 Sample table to explain what insertion anomaly is

1.6.2 Deletion Anomaly

Let's refer the below table to understand what deletion anomaly is. If we delete the Course Venue information, along with it the Lecturer information will be deleted. When we erase all of the Course Venue information, we mistakenly delete all of the Lecturer's details as well. Deletion Anomaly is the result of this. As a result, Deletion Anomaly refers to the loss of a related dataset as a result of the deletion of another dataset.

Course	Course Venue	Lecturer	Lecturer Phone No.

Figure 1. 20 Sample table to explain what deletion anomaly is

1.6.3 Updating/Modification Anomaly

Let's refer the below table to understand what updating anomaly is. We'll have to update the table multiple times if Chemistry Lecturer is replaced by another Lecturer. If a single row is missed, the data becomes inconsistent. Updating Anomaly is the result of this. Hence, Updating Anomaly refers data inconsistency caused by data redundancy and a partial updating.

Course	Course Venue	Lecturer	Lecturer Phone No.
Physics	Lab	Sanath	7735434356
Bio	Main Hall	Viani	31 2254354
Chem	Auditorium	Kapila -> Amal	1234 -> 0777
Analytical Chem	Auditorium	Kapila -> Amal	1234 -> 0777
Practical Chem	Auditorium	Kapila -> Amal	1234 -> 0777
Physical Chem	Auditorium	Kapila -> Amal	1234 -> 0777
Biomedical Chem	Auditorium	Kapila -> Amal	1234 -> 0777

Figure 1. 21 Sample table to explain what updating/modification anomaly is

1.6.4 The way how Normalization helps to solve this data redundancy issues

As a result of data redundancy, in normalization will divide the existing table into sub tables. We can divide above table into Course Detail Table and Lecturer Detail Table as below.

Course	Course Venue	Lecturer	Lecturer Phone No.
Physics	Lab	Sanath	7735434356
Bio	Main Hall	Viani	31 2254354
Chem	Auditorium	Kapila	1234
Analytical Chem	Auditorium	Kapila	1234
Practical Chem	Auditorium	Kapila	1234
Physical Chem	Auditorium	Kapila	1234
Biomedical Chem	Auditorium	Kapila	1234

Figure 1. 22 In normalization divide the existing table into sub tables

In order to interconnect these two tables, we can add Lecturer ID column as below table illustrate.

Course Details			Lecturer Details		
Course	Course Venue	Lecturer ID	Lecturer ID	Lecturer	Lecturer Phone No.
Physics	Lab	1	1	Sanath	7735434356
Bio	Main Hall	2	2	Viani	31 2254354
Chem	Auditorium	3	3	Kapila	1234
Analytical Chem	Auditorium	3			
Practical Chem	Auditorium	3			
Physical Chem	Auditorium	3			
Biomedical Chem	Auditorium	3			

Figure 1. 23 Interconnecting two sub tables

So according to this solution if we wanted to add another 5 Chemistry Lecturers to Course Details Table, we don't have to repeat lecturer Kapila's data again and again. Only we have to insert No.3 to the table. If we delete all Course Details Table data, Lecturer data will be not deleted.

As a result, normalization does not mean the elimination of data redundancy. Normalization is about minimizing Data Redundancy.

1.7 Normalization Types

As we learned so far, we can break down normalization as below. We study normalization because database complexity rises as data requirements rise. As a result, the necessity for Normalization has grown. The process of structuring data in a database is known as normalization.

Normalization is a technique for reducing the amount of redundancy in a relation or group of relations. It's also used to get rid of annoying attributes like Insertion, Update, and Deletion Anomalies. Normalization breaks the larger table into smaller tables and uses relationships to connect them. The usual form is used to eliminate database table redundancy. The database normalization procedure is further divided into the several types as given in the figure below.

Figure 1. 24 Types of Normalization

The types of normalization are

1. First Normal Form (1NF)
2. Second Normal Form (2NF)
3. Third Normal Form (3NF)
4. Boyce-Codd Normal Form (BCNF / 3.5NF)

1.7.1 First Normal Form (1NF)

The first normal form states that each table cell must contain only one value. It is considered poor database design if the database is not even in its first normal form. As we can see, 1NF is a necessity. To be in 1NF, we must follow 4 essential rules.

Rule no 1 → Atomic numbers should be present in each column (single Value). As in the highlighted cell in below figure, this rule is broken when we put Math and Commerce in the same cell.

Anomaly		Solution	
Student	Subject	Student	Subject
Ryan	Bio	Ryan	Bio
Judith	Maths , Commerce	Judith	Maths
		Judith	Commerce

Figure 1. 25 First Normal Form (1NF) rule no 1 explanation

Rule no 2 → Values of the same kind should be in the same column. As a result, do not mix multiple types of values in the same column. As given below figure only one data type should be present in the subject field. This rule is broken when a variable contains both a string and an integer.

Student	Subject
Ryan	Bio
Judith	2020

Figure 1. 26 First Normal Form (1NF) rule no 2 explanations

Rule no 3 → Each column should be given a distinct name. As a result, similar names cause confusion while retrieving data.

Student ID	Name	Name
1	Ryan	Wickramaratne
2	Judith	Fernando

Student ID	F_Name	L_Name
1	Ryan	Wickramaratne
2	Judith	Fernando

Figure 1. 27 First Normal Form (INF) rule no 3 explanations

Rule no 4 → It doesn't matter if the data is in sequential manner. Because SQL queries allow us to retrieve data from a table in any sequence.

Student ID	F_Name	L_Name
2	Judith	Fernando
3	K	Nicz
1	Ryan	Wickramaratne

Figure 1. 28 First Normal Form (INF) rule no 4 explanations

1.7.2 Second Normal Form (2NF)

The following two conditions must be met for a table to be in second normal form:

1. The table should be in the 1NF format.
2. The table should not contain any partial dependencies. (The table's primary key should consist of exactly one column.)

What is Primary Key (PK)?

A primary key is a column or set of columns that uniquely identifies each row in a table. Any data row from the table can be retrieved using the primary key. For example, I may say, "Give me the details of Student ID =1." As a result, I'll be able to get all of the information I need.

Similarly, the Student ID determines every column in the table (PK). This explains the definition of dependency.

Student ID	Name	Reg No
1	Ryan	1234
2	Judith	5678

Figure 1. 29 Primary Key of a table

What is Composite Key?

Let's understand Composite Key with an example. When referring below table, none of the Student IDs or Subject IDs in this table are unique. For instance, Student ID 1 appears twice in this table, each with a different Subject ID.

If someone ask to give details of Student ID =1, which row should send? 1 or 2? And if someone ask to get Marks of Subject ID CHEM, which one to get? If someone again ask to give details of Subject ID =CHEM, which column SQL should send? 1 or 3? This makes so much confusion.

Student ID	Subject ID	Marks	Teacher
1	CHEM	70%	Viani
1	BIO	60%	Kapila
2	CHEM	2%	Viani

Student ID	Subject ID	Marks	Teacher
1	CHEM	70%	Viani
1	BIO	60%	Kapila
2	CHEM	2%	Viani

Figure 1. 30 Table without a distinct primary key

However, because a student cannot enrol in the same course twice, the tuple (Student ID, Subject ID) is unique. As a result, the PK for the database is formed by combining these two columns (Student ID + Subject ID). As a result, combining the Student ID and Subject ID columns yields a more meaningful PK. Composite Key is the name given to this combination of PKs. Hence composite key is a primary key made up of many columns that is used to uniquely identify a record.

Student ID	Subject ID	Marks	Teacher
1	CHEM	70%	Viani
1	BIO	60%	Kapila
2	Maths	2%	Viani

Figure 1. 31 Table with highlighted distinct composite key

If someone asks for information about Student ID = 1 and Subject ID = CHEM, SQL will almost certainly send the first row. When there is a M: M relationship, this happens. (This indicates that one student may have few numbers of subjects or 1 subject has a few numbers of students).

What is Partial Dependency?

As seen in the table above, marks are based on both the Student ID and the Subject ID. As a result, Student ID + Subject ID represents PK. When it comes to teacher, however, only the Subject ID matters (1 part of PK). It is not the student's fault. This is what partial dependency is all about. Partial Dependency should not be present in a table.

Student ID	Subject ID	Marks	Teacher
1	CHEM	70%	Viani
1	BIO	60%	Kapila
2	Maths	2%	Viani

Functional Dependency

Student ID	Subject ID	Marks	Teacher
1	CHEM	70%	Viani
1	BIO	60%	Kapila
2	Maths	2%	Viani

Partial Dependency!

Figure 1. 32 Functional dependency vs partial dependency

To fix this Partial Dependency, the best option is to separate teacher column and add it to separate subject table as below. Then these 2 separate tables should interconnect with a foreign key. For this below table the foreign key is subject ID.

Student ID	Subject ID	Marks
1	CHEM	70%
1	BIO	60%
2	CHEM	2%

Marks Table

Subject ID	Teacher
CHEM	Viani
BIO	Kapila
CHEM	Viani

Subject Table

Figure 1. 33 Fixing Partial Dependency

What is Foreign Key (FK)?

In a relational database, a foreign key is a column (or set of columns) that links data between tables. For another table, the Foreign Key becomes the Primary Key.

- Unlike the primary key, a foreign key might have a different name than its primary key.
- It assures that rows in one table have matching rows in another.
- They do not have to be unique, unlike the primary key. They aren't always unique.
- Unlike primary keys, foreign key can be null (without values).

Figure 1. 34 How foreign key being a primary key in another table

1.7.3 Third Normal Form (3NF)

The following two conditions must be met for a table to be in third normal form:

1. The table should be in the 2NF format.
2. There should be no Transitive Dependencies.

What is Transitive Dependency?

When a non-key column is changed, it may cause any of the other non-key columns to change, which is known as a transitive functional dependency. Let's understand with an example.

Depend only on non-key column

Student ID	Subject ID	Marks	Exam Name	Maximum Marks
1	CHEM	70%	Practical	500
1	BIO	60%	Theory	1000
2	Maths	2%	Attendance	100

Figure 1. 35 Transitive Dependency explaining example table

Marks are dependent on Composite Key, as we discussed in 2NF. Exam Name is also determined by the Composite Key. However, the Maximum Marks for each exam are independent of the Composite Key. Exam Name, which is a non-Key Column, determines the maximum marks.

As an example, only 500 marks maximum are allowed for the Practical Exam. If we alter the name of the exam, we'll need to adjust the maximum marks as well. (The easiest way to check for dependencies is to use this approach). As a result, the value of Maximum Marks varies depending on the exam.

Because of that, the non-key attribute Total Marks is dependent on another non-key attribute. To overcome this, we can create a new table with the Exam name and Total Marks.

Student ID	Subject ID	Marks	Exam Name
1	CHEM	70%	Practical
1	BIO	60%	Theory
2	Maths	2%	Attendance

Student Table

Exam Name	Maximum Marks
Practical	500
Theory	1000
Attendance	100

Exam Table

Figure 1. 36 Fixing Transitive Dependency

1.7.4 Boyce-Codd Normal Form (BCNF / 3.5NF)

The Boyce-Codd Normal Form, also known as 3.5 Normal Form, is an extension of the third normal form. The following two conditions must be met for a table to be in Boyce-Codd normal form:

1. The table should be in the 3NF format.
2. “A” should be a super key for any $A \rightarrow B$ dependent.

The second point sounds a bit tricky but in simple words it means, that for a dependency $A \rightarrow B$, “A” cannot be a non-prime attribute, if “B” is a prime attribute. Let’s understand this with referring below example table.

PK depend on non-key column

Student ID	Subject ID	Lecturer
Ryan	CHEM	Kusal
Ryan	BIO	Viani
Judith	CHEM	Sadun

Figure 1. 37 Boyce-Codd Normal Form explaining example table

Lecturer Kusal depend on both Ryan and CHEM (Kusal is Ryan’s Lecturer and Kusal is CHEM Lecturer). But in this table the Subject is dependent on Lecturer also (CHEM is dependent on Kusal.). But subject is a Primary Key. This shouldn’t be happened.

So, in order to fix this problem, we have to separate Subject and Lecturer columns. When separating them, it is best to consider relationship cardinality. When we take relationship cardinality Subject and Lecturer, it is 1:M. Which means 1 subject can have many Lecturers. But 1 Lecturer can teach 1 subject. So, when separating those columns, the best way is creating separate Lecturer table. Then we can add Subject column in Lecturer table. So, the final step is making relationship between those 2 tables with a foreign key as usual. So, this is how Boyce-Codd Normal Form used to fix this kind of problems.

Figure 1. 38 How Boyce-Codd Normal Form being used

1.7.5 How I used First Normal Form (1NF) Normalization for this Polly Pipe project

Figure 1. 39 Sample logical database I created later (highlighted area is the problem part)

The above figure illustrates the logical database I created earlier. For each Facility I needed to assign several employees. But according to First Normal Form, in a table each cell should contain 1 value. Since “Required Employee Types” column is a foreign key which referencing to Employee table, entering several employees in “Required Employee Types” column make complications. So likewise, below figure explains I had to enter values 1 by 1 in each cell.

1NF → Each cell of a table should contain exactly one value.

Figure 1. 40 First Normal Form simple summary

Because of that I decided to enter only 1 value to “Required Employee Types” column. But in order to fulfill my expectation, which is to assign several employees in Facility table, I created another column named “Additional Employees”. In this column I’m expected to enter several employee types as a description like entering an address. When we are entering an address, we state several attributes in a single column. Such as number of the house, street name, city name and so on.

Likewise, to enter multiple employee types in a single column, I created another column named “Additional Employees” in Facility Table as in below figure shows. Below figure illustrate the final output of my logical database. Since “Required Employee Types” column is a foreign key referencing to Employee table, I’m only give 1 value to that column. But in the “Additional Employees” column I’m expected to give several values as a description. I used this same method for the “Required Equipment Type” column. To enter multiple equipment into single cell as a description I created another column named “Additional Equipment” in Facility Table .

Figure 1. 41 Final output of logical database I created after using INF (highlighted area is the problem fixed part)

1.7.6 How I used Third Normal Form (3NF) Normalization for this Polly Pipe project

Figure 1. 42 Sample logical database I created first (highlighted area is the problem part)

The above figure illustrates the logical database I created first. According to that in the Installation table the highlighted columns of above figure in only depend on “Facility” column which resulting Transitive Dependency. Which means non-key column depending on another non-key column. According to Third Normal Form there should not have Transitive Dependencies. Below figure simply explains how to use Third Normal Form to fix the Transitive Dependencies problems.

Figure 1. 43 Third Normal Form simple summary

Since 3 non-key columns such as “Installation Period”, “Required Employee Type”, “ Required Equipment Type” are dependent on non-key column which is “Facility” I simply separated the Installation Table in to 2 parts. One table is “Installation” Table and other one is “Facility” table. As below figure shows in Facility table, I included the 3 non-key columns which influenced to occur Transitive Dependency. Then finally to interconnect these 2 tables I used Facility ID as a foreign key.

Figure 1. 44 Final output of logical database I created after using 3NF

1.8 Designing the system

1.8.1 Interface of the Systems

Figure 1. 45 Splash Screen form design

Figure 1. 46 Login form design

Customers_Form.cs [Design] ×

The screenshot shows the design of a customer management form. On the left, there is a sidebar with icons for Polly Pipe Installers, Customers, Employees, Equipments, Facilities, and LOGOUT. The main area has a title 'Customer Details' with fields for Customer ID, Name, Address, and Phone Number. Below this is a 'Customers List' section. At the bottom are Save, Edit, Delete, and Clear buttons.

Figure 1. 47 Customers from design (Can view by admin sales representative)

Employees_Form.cs [Design] ×

The screenshot shows the design of an employee management form. It features a similar sidebar to the customer form. The main area includes a 'Employee Types' section with a placeholder image and a 'Employees Types' button. It also contains 'Employee Details' fields for Employee ID, Employee Type ID, Name, Address, and Phone Number. A 'Employees List' section is present at the bottom, along with Save, Edit, Delete, and Clear buttons.

Figure 1. 48 Employees from design (Can view by admin)

EmployeeTypes_Form.cs [Design] ➔ X

Employee Types

Employee Type ID

Employee Type Details

Employee Type

Save **Edit** **Delete** **Clear**

BACK

Figure 1. 49 Employees Types from design (Can view by admin)

Equipments_Form.cs [Design] ➔ X

**Polly Pipe
Installers**

Customers

Employees

Equipments

Facilities

LOGOUT

Equipments List

Equipment ID

Equipment Details

Equipment Type

Save **Edit** **Delete** **Clear**

Equipments List

Figure 1. 50 Equipment from design (Can view by admin)

Facility_Form.cs [Design] X

Polly Pipe
Installers

Employee Types Equipment Types

Facility Details

Facility Type	Installation Period
Employee Type	Additional Employees
Equipment Type	Additional Equipments

Facilities List

Save Edit Delete Clear

Figure 1. 51 Facilities from design (Can view by admin)

Installation_Form.cs [Design] X

Polly Pipe
Installers

Facilities List **Customers List**

Installation ID

Installation Details

Facility ID	Customer ID	Installation Location	Start Date	End Date
-------------	-------------	-----------------------	------------	----------

Save Edit Delete Clear

Installations List

Logout

Figure 1. 52 Installation from design (Can view by sales representative)

Figure 1. 53 Customer from 2 design (Can view by sales representative)

1.8.2 Evaluate the effectiveness of designed forms with identified user and system requirements before

User Requirements	
User Requirement key point	Effectiveness of designed forms to fulfill the user requirement
Creating logging system for both admin and sales representative The system should be followed by following two user groups. 1. Admin 2. Sales Representative	In the Login Form I've added combo box to select and identify whether the user is admin or sales representative. Depending on the position, the forms which they can enter are different, Admin can log into system and can make changes of necessary entities such as customers, employees, equipment, and facilities. But sales representatives have only control over of customers and installations.
Admin and Sales Representative could add new customer to the system	Admin can log into Customer Form and can add or make changes of customers. Even sales representatives do the same because sales representatives are also dealing with customers. If there is a new customer, sales representative has access to the Customers Form also to add the new customer. And also, Admin and sales representative doesn't have to manually enter the Customer ID since the system automatically assign ID value for them.

	<p>Finally, with the bottom DataGridView view, the user can view the data. If he/she want to make changes, by double clicking a cell the data can retrieve into text boxes easily. This makes to update records effectively.</p>
Admin could Add new employees with employee type to the system	<p>Only admin can log into Employees Form and can add or make changes of employees and employee types of details. Because the employees are an important asset of a company which should handle over by superior rather than sales representative.</p> <p>Admin can log into Employee Types Forms only through Employees Form because it's enhanced the effectiveness of the system rather than having multiple buttons on the selection menu panel. This making this system so simple to use.</p> <p>And also, in the Employee Form there is a small DataGridView view to see employee types of details. Which it is showing the data inserted through Employee Types Form. When filling employee details in Employees Form, that DataGridView view can be used effectively to retrieve employee type details into text boxes to save more time.</p> <p>I've included a combo box for employee type id in Employees Form. My intention was to fill the combo box with employee types of id in the combo box which retrieved by the Employee Types Form.</p>

	<p>And also, Admin doesn't have to manually enter the Employee ID since the system automatically assign ID value for them.</p> <p>Finally, with the bottom DataGridView view, the user can view the data. If he/she want to make changes, by double clicking a cell the data can retrieve into text boxes easily. This makes to update records effectively.</p>
Admin could add new equipment to the system	<p>Only admin can log into Equipment Form and can add or make changes of equipment details. Because the equipment/s are an important asset of a company which should handle over by superior rather than sales representative.</p> <p>And also, Admin doesn't have to manually enter the Equipment ID since the system automatically assign ID value for them.</p> <p>Finally, with the bottom DataGridView view, the user can view the data. If he/she want to make changes, by double clicking a cell the data can retrieve into text boxes easily. This makes to update records effectively.</p>
Adding new facilities to the system	<p>Only admin can log into Facilities Form and can add or make changes of facility details. Because the facility details are an important asset of a company which should handle over by superior rather than sales representative.</p>

	<p>And also, in the Equipment Form there are 2 small DataGridView views to see employee types and equipment types of details. Which they are showing the data inserted through Employee Types Form and Equipment Form. When filling employee details and equipment details in Facilities Form, these 2 DataGridView views can be used effectively to retrieve employee details and equipment details into text boxes to save more time.</p> <p>I've included a combo box for employee type id and equipment type id in Facilities Form. My intention was to fill the combo boxes with ID details in the combo boxes from relevant forms of them.</p> <p>And also, Admin doesn't have to manually enter the Facility ID since the system automatically assign ID value for them.</p> <p>Finally, with the bottom DataGridView, the user can view the data. If he/she want to make changes, by double clicking a cell the data can retrieve into text boxes easily. This makes to update records effectively</p>
Customer could request installation according to the facilities Polly Pipe System has.	Sales Representative can log into Customer Form and can add or make changes of installation details.

<p>Staff could assign employees to each installation.</p> <p>Staff could set period of each installation.</p>	<p>To make this system effective the customer requirements and handled by the sales representative. According having each facility, the sales representative can customize the employee types and equipment/s according to customer requirement.</p> <p>And also, despite each facility has period of days for installation, the sales rep can customize the days for the requirement of the customer which makes this system environment customer friendly.</p>
<p>User should have ability to move through forms easily.</p>	<p>Rather than having separate form for Menu For each Entity, I've created a selection menu panel at the left side of every form. User can move easily through the forms using that panel. This increases the effectiveness of the system.</p> <p>To improve the design, I've highlighted the title of button according to the relevant form. For example, in the Customers Form the customers button label is highlighted in red to indicate this is the customers Form.</p> <p>And also, I've designed cursor details also. When user moving around button the arrow cursor is change into hand sign to indicate this is a button. This helps a novice user to work with the system more effectively.</p>

Table 1. 1 User requirement and Effectiveness of designed forms to fulfill the user requirement

System Requirements		
System Requirement	Solution	Effectiveness of solution to fulfill the system requirement
Create ERD.	Draw.io application to create ERD.	<p>Since Draw.io is a free diagramming application it can be used to create flowcharts, network diagram software, ER diagrams, and can use to create database schema.</p> <p>By using this platform, I was able to create ERD with multiple shapes easily. And connecting and disconnecting each attribute, entity and relation with lines and arrows was easy.</p> <p>IF I want to move part of the design, only I had to do was selecting the portion of the design which I want to move. This helped me to save time rather than recreating the design from the start.</p>
Create logical database.	LucidChart application to create logical database.	For this I've used "Lucidchart" webapplication. Lucidchart allows users to create and share professional flowchart diagrams for a variety of purposes, including brainstorming and project management.

		<p>And with this application it was very easy to create logical database rather than using “draw.io” application. Since this is free and cloud-based application, I was able to save work anytime anywhere.</p> <p>IF I want to move part of the design, only I had to do was selecting the portion of the design which I want to move like I did in Draw.io application. This helped me to save time rather than recreating the design from the start.</p> <p>And this web application helped me to save time connecting and reconnecting each logical tables easily to show the relations. And displaying Primary Keys and Foreign Keys and interconnecting them was so efficient with this app.</p>
Create desktop system application.	Visual Studio to create desktop system application.	<p>To create a desktop application for the system I've used Visual Studio. We can create data-centric, modern line of business applications for Windows using .NET and Visual Studio.</p> <p>Since Windows Forms creation with Visual Studio is provide a UI(User Interface) framework I was able to create sophisticated form designs.</p>

		<p>And also, this platform provides easy drag-and-drop tools. Because of that it is easy to handle and create a desktop system application for even novice designers.</p> <p>And it was very easy to connect SQL with the platform.</p> <p>This platform has a built-in SQL Server which allows us to create database in the visual studio with tables. It helped me a lot when I needed to check table designs to operational system before creating the database in Microsoft SQL Server management system.</p>
Handle database.	Microsoft SQL Server Management Studio to handle database.	<p>Then to create database for the system I selected Microsoft SQL Server Management Studio since it can be used to quickly create or modify SQL database.</p> <p>And also, it can be used to add database objects including tables, views, and stored procedures.</p> <p>And it was very easy to connect Visual studio with the platform.</p>

Table 1. 2 System requirement and Effectiveness of solution to fulfill the system requirement

Activity 2

2.1 SQL

2.1.1 What is SQL

SQL stands for Structured Query Language, and it is a computer language used to store, manipulate, and retrieve data from a relational database. The Relational Database System (RDBMS) standard language is SQL. SQL is the standard database language used by all Relational Database Management Systems (RDMS) such as MySQL, MS Access, Oracle, Sybase, Informix, Postgres, and SQL Server. SQL is commonly used because it has the following benefits.

- Allows users to use relational database management systems to retrieve data.
- Users can describe the data using this feature.
- Allows users to define and manipulate the data in a database.
- Allows SQL modules, libraries, and pre-compilers to be embedded within other languages.
- Users have the ability to build and delete databases and tables.

There are 4 types of SQL commands as following.

1. DDL (Data Definition Language)
2. DML (Data Manipulation Language)
3. DCL (Data Control Language)
4. TCL (Transaction Control Language)

Figure 2. 1 4 types of SQL commands with key examples

2.2 DDL (Data Definition Language)

Data description language may sound like another programming language, but it's essentially a classification system for SQL commands. The set of SQL commands known as data definition language (DDL) can be used to design and alter database structures. DDL statements are used to create, alter, and delete objects such as indexes, triggers, tables, and views. The following are examples of DDL statements.

SQL Statement	Description
CREATE	This is used to create new table/database.
ALTER	This is used to modify the structure of table/database.
DROP	This is used to delete table/database.
TRUNCATE	This is used to remove all table records and to free the space contained the table.

Table 2. 1 Examples of DDL statements

2.2.1 CREATE command in DDL

The CREATE statement is used to add a new table to an already existing database. And also, it can be used to add a new database also. Other database objects, such as stored procedures and functions, are created using the CREATE statement.

Figure 2. 2 Create Database in Microsoft SQL Server Management Studio using DDL commands

Figure 2. 3 Create Table in Microsoft SQL Server Management Studio using DDL commands

2.2.2 ALTER command in DDL

There are situations when it is necessary to modify an existing table in a SQL Server database, such as to add, remove, or change the size or type of data type of a table column. The ALTER TABLE statement allows you to make changes to an existing table, such as adding, modifying, or removing columns.

Figure 2. 4 Alter Table columns in Microsoft SQL Server Management Studio using DDL commands

2.2.3 TRUNCATE command in DDL

DELETE, TRUNCATE, and DROP In SQL Server, SQL queries are frequently used to delete data from a database. However, the TRUNCATE SQL command deletes all rows from a table without logging the individual row deletions. TRUNCATE is a faster query than DELETE.

TRUNCATE is performed using a table lock, which locks the entire table in order to erase all records. With TRUNCATE, we can't use the WHERE clause. And also, if the table contains an identity column, the column is reset to its initial value.

The screenshot shows three separate queries in the Object Explorer and SQL Query panes:

- Before TRUNCATE:** A query to select top 1000 rows from the Testing_Table. The results show two rows: Id 1 (Name: Ryan, Age: 25) and Id 2 (Name: Michelle, Age: 24). These rows are highlighted with a red border.
- TRUNCATE TABLE Testing_Table;** A single-line DDL command to truncate the Testing_Table.
- Commands completed successfully.** A message indicating the truncation was successful.
- After TRUNCATE:** A query to select top 1000 rows from the Testing_Table. The results show no rows, indicated by an empty table.

Figure 2. 5 Truncate Table in Microsoft SQL Server Management Studio using DDL commands

2.2.4 DROP command in DDL

The DROP table query deletes one or more table definitions as well as all associated data, indexes, triggers, constraints, and permissions. A table can be dropped from the database using the DROP command. All of the tables' rows, indexes, and privileges will be erased as well.

Since no DML triggers will be fired, the operation cannot be reversed. DDL instructions such as DROP and TRUNCATE are used, whereas DML commands such as DELETE are used. Rolling back (undoing) DELETE actions is possible, however DROP and TRUNCATE operations are not.

Figure 2. 6 Drop Table in Microsoft SQL Server Management Studio using DDL commands

2.3 DML (Data Manipulation Language)

The Data Manipulation Language (DML) is a group of computer language that provide commands for manipulating data in databases. DML is mostly used in SQL databases. Inserting data into database tables, fetching existing data, removing data from existing tables, and modifying existing data are all part of this manipulation.

SQL Statement	Description
SELECT	This is used to create new table/database.
INSERT	This is used to modify the structure of table/database.
UPDATE	This is used to delete table/database.
DELETE	This is used to remove all table records and to free the space contained the table.

Table 2. 2 DML Statements and description

2.3.1 INSERT command in DML

The INSERT command is used to enter data to a table. We can add one or many records to any particular table in a database using this command. It's also used to add records to a code that already exists.

For this, I've created a new table called team to demonstrate DML commands as below.

Figure 2. 7 New table “team” to demonstrate DML commands

We can insert records to table using these both ways as below figure. We can insert records 1 by 1 or we can insert all records at once.

```

]INSERT INTO team (team_name,owner_name,Starting_Date,coach)
VALUES ('Sri Lanka', 'Presidet','1980-01-01','Sanath');

]INSERT INTO team (team_name,owner_name,Starting_Date,coach)
VALUES ('England', 'Prime Minister','1980-01-01','George');

]INSERT INTO team (team_name,owner_name,Starting_Date,coach)
VALUES ('India', 'Prime Minister','2000-01-01','Modi');


```

OR

```

INSERT INTO team (team_name,owner_name,Starting_Date,coach)
VALUES ('Sri Lanka', 'Presidet','1980-01-01','Sanath'),
 ('England', 'Prime Minister','1980-01-01','George'),
 ('India', 'Prime Minister','2000-01-01','Modi');

```

Figure 2. 8 Records inserting 2 ways

Object Explorer SQLQuery3.sql - DE...4KSVRU\ryand (72)* SQLQuery1.sql - DE...4KSVRU\ryand (59)*

```

INSERT INTO team (team_name,owner_name,Starting_Date,coach)
VALUES ('Sri Lanka','President','1980-01-01','Sanath') ,
 ('England','Prime Minister','1980-01-01','George') ,
 ('India','Prime Minister','2000-01-01','Modi') ,
 ('Maldives','None','2021-01-01','Sanath') ,
 ('Nepal','None','2021-01-01','Sanath');

```

132 % Messages

(5 rows affected)

Completion time: 2022-02-22T17:17:29.0426842+05:30

Figure 2. 9 Inserted Records to “team” table using DML commands

Object Explorer SQLQuery4.sql - DE...4KSVRU\ryand (67) SQLQuery3.sql - DE...4KSVRU\ryand (72)*

```

***** Script for SelectTopNRows command from SSMS *****
SELECT TOP (1000) [Id]
 ,[team_name]
 ,[owner_name]
 ,[Starting_Date]
 ,[coach]
  FROM [Testing_DB].[dbo].[team]

```

132 % Results Messages

	Id	team_name	owner_name	Starting_Date	coach
1	1	Sri Lanka	President	1980-01-01	Sanath
2	2	England	Prime Minister	1980-01-01	George
3	3	India	Prime Minister	2000-01-01	Modi
4	4	Maldives	None	2021-01-01	Sanath
5	5	Nepal	None	2021-01-01	Sanath

Figure 2. 10 Inserted Records to “team” table using DML commands

2.3.2 DELETE command in DML

The SQL DELETE command removes all records from a database table. Delete permissions on the target table are needed to execute a DELETE query. Select permissions are necessary if we need to use a WHERE clause in a DELETE.

Figure 2. 11 DML delete statement classification with syntaxes

To delete all Records

```
Object Explorer
Connect ▾ SQLQuery5.sql - DE...4KSVRU\ryand (51)* SQLQuery4.sql - DE...4KSVRU\ryand (67)
Nov6
Polly_Pipe
Rent_Car_Project
School
Testing_DB
Database Diagrams
Tables
System Tables
FileTables
External Tables
Graph Tables
dbo.team
Columns
Id (PK, int, not null)
team_name (varchar)

SQLQuery5.sql - DE...4KSVRU\ryand (51)* SQLQuery4.sql - DE...4KSVRU\ryand (67)
132 %
Messages
DELETE FROM team ;
(3 rows affected)
Completion time: 2022-02-22T17:51:51.6293321+05:30
```

Figure 2. 12 Delete all records

```
Object Explorer
Connect ▾ SQLQuery5.sql - DE...4KSVRU\ryand (51)* SQLQuery4.sql - DE...4KSVRU\ryand (67)
Nov6
Polly_Pipe
Rent_Car_Project
School
Testing_DB
Database Diagrams
Tables
System Tables
FileTables
External Tables
Graph Tables
dbo.team
Columns
Id (PK, int, not null)
team_name (varchar)
owner_name (varchar)
Starting_Date (date, r)
coach (varchar(55))

***** Script for SelectTopNRows command from SSMS *****
SELECT TOP (1000) [Id]
,[team_name]
,[owner_name]
,[Starting_Date]
,[coach]
FROM [Testing_DB].[dbo].[team]
```

Figure 2. 13 Delete all records - Output

	Id	team_name	owner_name	Starting_Date	coach
1	3	Sri Lanka	President	1980-01-01	Sanath
2	4	England	Prime Minister	1980-01-01	George
3	5	India	Prime Minister	2000-01-01	Modi
4	6	Maldives	None	2021-01-01	Salmon
5	7	Nepal	None	2021-01-01	None

Figure 2. 14 Delete all records :- Which data was deleted

To delete specific Records – Delete 1 record

The screenshot shows the SSMS interface with the Object Explorer on the left and two query panes on the right. The Object Explorer lists several databases and tables, including 'Testing_DB' and its 'team' table. The right pane contains the following SQL code:

```
DELETE FROM team
WHERE owner_name = 'President';
```

Execution results show:

- (1 row affected)
- Completion time: 2022-02-22T17:27:56.9490588+05:30

Figure 2. 15 Delete specific Records – Delete 1 record

The screenshot shows the SSMS interface with the Object Explorer on the left and two query panes on the right. The Object Explorer lists the same database structure as Figure 2.15. The right pane contains the following SQL code:

```
***** Script for SelectTopNRows command from SSMS ****
SELECT TOP (1000) [Id]
 ,[team_name]
 ,[owner_name]
 ,[Starting_Date]
 ,[coach]
FROM [Testing_DB].[dbo].[team]
```

Execution results show a table with the following data:

	[Id]	[team_name]	[owner_name]	[Starting_Date]	[coach]
1	2	England	Prime Minister	1980-01-01	George
2	3	India	Prime Minister	2000-01-01	Modi
3	4	Maldives	None	2021-01-01	Sanath
4	5	Nepal	None	2021-01-01	Sanath

Figure 2. 16 Delete specific Records – Delete 1 record - Output

	[Id]	[team_name]	[owner_name]	[Starting_Date]	[coach]
1	3	Sri Lanka	President	1980-01-01	Sanath
2	4	England	Prime Minister	1980-01-01	George
3	5	India	Prime Minister	2000-01-01	Modi
4	6	Maldives	None	2021-01-01	Salmon
5	7	Nepal	None	2021-01-01	None

Figure 2. 17 Delete specific Records – Delete 1 record :— Which data was deleted

To delete specific Records – Delete multiple records with AND condition

```
DELETE FROM team
WHERE owner_name = 'None' and Starting_Date = '2021-01-01';
```

(2 rows affected)

Completion time: 2022-02-22T17:36:02.8764296+05:30

Figure 2. 18 Delete specific Records – Delete multiple records with AND condition

```
***** Script for SelectTopNRows command from SSMS *****/
SELECT TOP (1000) [Id]
, [team_name]
, [owner_name]
, [Starting_Date]
, [coach]
FROM [Testing_DB].[dbo].[team]
```

	Id	team_name	owner_name	Starting_Date	coach
1	1	Sri Lanka	President	1980-01-01	Sanath
2	2	England	Prime Minister	1980-01-01	George
3	3	India	Prime Minister	2000-01-01	Modi

Figure 2. 19 Delete specific Records – Delete multiple records with AND condition - Output

	Id	team_name	owner_name	Starting_Date	coach
1	3	Sri Lanka	President	1980-01-01	Sanath
2	4	England	Prime Minister	1980-01-01	George
3	5	India	Prime Minister	2000-01-01	Modi
4	6	Maldives	None	2021-01-01	Salmon
5	7	Nepal	None	2021-01-01	None

Figure 2. 20 Delete specific Records – Delete multiple records with AND condition :– Which data was deleted

To delete specific Records – Delete multiple records with OR condition

```

Object Explorer
SQLQuery4.sql - DE...4KSVRU\ryand (67)  SQLQuery5.sql - DE...4KSVRU\ryand (51)*
Connect ▾ × × × ×

Nov6
Polly_Pipe
Rent_Car_Project
School
Testing_DB
 Database Diagrams
 Tables
 System Tables
 FileTables
 External Tables
 Graph Tables
 dbo.team
 Columns

132 % ▾

DELETE FROM team
WHERE owner_name = 'President' or Starting_Date = '2021-01-01';

Messages
(3 rows affected)

Completion time: 2022-02-22T17:38:07.9165350+05:30

```

Figure 2. 21 Delete specific Records – Delete multiple records with OR condition

```

Object Explorer
SQLQuery4.sql - DE...4KSVRU\ryand (67)  SQLQuery5.sql - DE...4KSVRU\ryand (51)*
Connect ▾ × × × ×

Nov6
Polly_Pipe
Rent_Car_Project
School
Testing_DB
 Database Diagrams
 Tables
 System Tables
 FileTables
 External Tables
 Graph Tables
 dbo.team
 Columns

132 % ▾

***** Script for SelectTopNRows command from SSMS *****
SELECT TOP (1000) [Id]
,[team_name]
,[owner_name]
,[Starting_Date]
,[coach]
FROM [Testing_DB].[dbo].[team]

Results
Id team_name owner_name Starting_Date coach
1 7 England Prime Minister 1980-01-01 George
2 8 India Prime Minister 2000-01-01 Modi

```

Figure 2. 22 Delete specific Records – Delete multiple records with OR condition - Output

	<u>Id</u>	<u>team_name</u>	<u>owner_name</u>	<u>Starting_Date</u>	<u>coach</u>
1	3	Sri Lanka	President	1980-01-01	Sanath
2	4	England	Prime Minister	1980-01-01	George
3	5	India	Prime Minister	2000-01-01	Modi
4	6	Maldives	None	2021-01-01	Salmon
5	7	Nepal	None	2021-01-01	None

Figure 2. 23 Delete specific Records – Delete multiple records with OR condition :– Which data was deleted

To delete specific Records - Delete all expect 1 record with NOT condition

```

Object Explorer
SQLQuery4.sql - DE...4KSVRU\ryand (67) SQLQuery5.sql - DE...4KSVRU\ryand (51)*
DELETE FROM team
WHERE owner_name != 'President'

132 %
Messages
(4 rows affected)

Completion time: 2022-02-22T17:42:47.6513389+05:30
  
```

Figure 2. 24 Delete specific Records – Delete all expect 1 record with NOT condition

```

Object Explorer
SQLQuery4.sql - DE...4KSVRU\ryand (67) SQLQuery5.sql - DE...4KSVRU\ryand (51)*
***** Script for SelectTopNRows command from SSMS *****/
SELECT TOP (1000) [Id]
, [team_name]
, [owner_name]
, [Starting_Date]
, [coach]
FROM [Testing_DB].[dbo].[team]

132 %
Results Messages
  
```

	Id	team_name	owner_name	Starting_Date	coach
1	11	Sri Lanka	President	1980-01-01	Sanath

Figure 2. 25 Delete specific Records – Delete all expect 1 record with NOT condition - Output

	Id	team_name	owner_name	Starting_Date	coach
1	3	Sri Lanka	Presidet	1980-01-01	Sanath
2	4	England	Prime Minister	1980-01-01	George
3	5	India	Prime Minister	2000-01-01	Modi
4	6	Maldives	None	2021-01-01	Salmon
5	7	Nepal	None	2021-01-01	None

Figure 2. 26 Delete specific Records – Delete all expect 1 record with NOT condition :– Which data was deleted

To delete specific Records - Delete records higher / lower than specific value

```

Object Explorer
Connect ▾ SQLQuery3.sql - DE...4KSVRU\ryand (72)* SQLQuery5.sql - DE...4KSVRU\ryand (51)*

Nov6
Polly_Pipe
Rent_Car_Project
School
Testing_DB
 Database Diagrams
 Tables
 System Tables
 FileTables
 External Tables
 Graph Tables
 dbo.team
 Columns
 Id (PK, int, not null)
 team_name (varchar)
 owner_name (varchar)

SQLQuery3.sql - DE...4KSVRU\ryand (72)*
DELETE FROM team
WHERE Starting_Date > '2000-01-01';

132 %
Messages
(2 rows affected)

Completion time: 2022-02-22T17:49:15.1806852+05:30

```

Figure 2. 27 Delete specific Records – Delete records higher / lower than specific value

```

Object Explorer
Connect ▾ SQLQuery5.sql - DE...4KSVRU\ryand (51)* SQLQuery4.sql - DE...4KSVRU\ryand (67)*

Nov6
Polly_Pipe
Rent_Car_Project
School
Testing_DB
 Database Diagrams
 Tables
 System Tables
 FileTables
 External Tables
 Graph Tables
 dbo.team
 Columns
 Id (PK, int, not null)
 team_name (varchar)
 owner_name (varchar)

SQLQuery5.sql - DE...4KSVRU\ryand (51)*
***** Script for SelectTopNRows command from SSMS *****/
SELECT TOP (1000) [Id]
,[team_name]
,[owner_name]
,[Starting_Date]
,[coach]
FROM [Testing_DB].[dbo].[team]

132 %
Results Messages
Id team_name owner_name Starting_Date coach
1 21 Sri Lanka President 1980-01-01 Sanath
2 22 England Prime Minister 1980-01-01 George
3 23 India Prime Minister 2000-01-01 Modi

```

Figure 2. 28 Delete specific Records – Delete records higher / lower than specific value - Output

	Id	team_name	owner_name	Starting_Date	coach
1	3	Sri Lanka	Presidet	1980-01-01	Sanath
2	4	England	Prime Minister	1980-01-01	George
3	5	India	Prime Minister	2000-01-01	Modi
4	6	Maldives	None	2021-01-01	Salmon
5	7	Nepal	None	2021-01-01	None

Figure 2. 29 Delete specific Records – Delete records higher / lower than specific value :- Which data was deleted

2.3.3 UPDATE command in DML

The SQL DELETE command removes all records from a database table. Delete permissions on the target table are needed to execute a DELETE query. Select permissions are necessary if we need to use a WHERE clause in a DELETE.

Figure 2. 30 DML delete statement classification with syntaxes

To update whole column Records

```

Object Explorer
Connect ▾ SQLQuery4.sql - DE...4KSVRU\ryand (67) SQLQuery5.sql - DE...4KSVRU\ryand (51)*
Nov6
Polly_Pipe
Rent_Car_Project
School
Testing_DB
 Database Diagrams
 Tables
 System Tables
 FileTables
 External Tables
 Graph Tables
 dbo.team
 Columns
 Id (PK, int, not null)
 team_name (varchar)
 owner_name (varchar)

UPDATE team
SET coach = 'None' , owner_name = 'No';

(5 rows affected)

Completion time: 2022-02-22T17:57:39.9802352+05:30
  
```

Figure 2. 31 DML delete statement classification with syntaxes

```

Object Explorer
Connect ▾ SQLQuery4.sql - DE...4KSVRU\ryand (67) SQLQuery5.sql - DE...4KSVRU\ryand (51)*
***** Script for SelectTopNRows command from SSMS *****/
SELECT TOP (1000) [Id]
,[team_name]
,[owner_name]
,[Starting_Date]
,[coach]
FROM [Testing_DB].[dbo].[team]

Results Messages
  
```

	Id	team_name	owner_name	Starting_Date	coach
1	26	Sri Lanka	No	1980-01-01	None
2	27	England	No	1980-01-01	None
3	28	India	No	2000-01-01	None
4	29	Maldives	No	2021-01-01	None
5	30	Nepal	No	2021-01-01	None

Figure 2. 32 Update whole column Records - Output

	Id	team_name	owner_name	Starting_Date	coach
1	3	Sri Lanka	NO	1980-01-01	None
2	4	England	NO	1980-01-01	None
3	5	India	NO	2000-01-01	None
4	6	Maldives	NO	2021-01-01	None
5	7	Nepal	NO	2021-01-01	None

Figure 2. 33 Update whole column Records :- Which data was updated

To update specific Records – Update 1 record

```

UPDATE team
SET owner_name = 'Prime Minister'
WHERE owner_name = 'President'

```

(1 row affected)

Completion time: 2022-02-22T18:03:09.2915104+05:30

Figure 2. 34 Update specific Records – Update 1 record

```

SELECT TOP (1000) [Id]
 ,[team_name]
 ,[owner_name]
 ,[Starting_Date]
 ,[coach]
  FROM [Testing_DB].[dbo].[team]

```

	Id	team_name	owner_name	Starting_Date	coach
1	31	Sri Lanka	Prime Minister	1980-01-01	Sanath
2	32	England	Prime Minister	1980-01-01	George
3	33	India	Prime Minister	2000-01-01	Modi
4	34	Maldives	None	2021-01-01	Salmon
5	35	Nepal	None	2021-01-01	Sanath

Figure 2. 35 Update specific Records – Update 1 record - Output

	Id	team_name	owner_name	Starting_Date	coach
1	3	Sri Lanka	Prime Minister	1980-01-01	Sanath
2	4	England	Prime Minister	1980-01-01	George
3	5	India	Prime Minister	2000-01-01	Modi
4	6	Maldives	None	2021-01-01	Salmon
5	7	Nepal	None	2021-01-01	None

Figure 2. 36 Update specific Records – Update 1 record :– Which data was updated

To update specific Records – Update multiple records with OR condition

```

Object Explorer
SQLQuery3.sql - DE...4KSVRU\ryand (72)* SQLQuery5.sql - DE...4KSVRU\ryand (51)*
Connect ▾ X × C ↻

Nov6
Polly_Pipe
Rent_Car_Project
School
Testing_DB
 Database Diagrams
 Tables
 System Tables
 FileTables
 External Tables
 Graph Tables
 dbo.team
 Columns
 Id (PK, int, not null)

UPDATE team
SET coach = 'None'
WHERE team_name = 'England' or team_name = 'India' or team_name = 'Maldives';

109 %
Messages
(3 rows affected)
Completion time: 2022-02-22T18:07:27.2577991+05:30

```

Figure 2. 37 Update specific Records – Update multiple records with OR condition

```

Object Explorer
SQLQuery5.sql - DE...4KSVRU\ryand (51)* SQLQuery4.sql - DE...4KSVRU\ryand (67)*
Connect ▾ X × C ↻

Nov6
Polly_Pipe
Rent_Car_Project
School
Testing_DB
 Database Diagrams
 Tables
 System Tables
 FileTables
 External Tables
 Graph Tables
 dbo.team
 Columns
 Id (PK, int, not null)
 team_name (varchar(255))
 owner_name (varchar(255))
 Starting_Date (date, r)
 coach (varchar(255))

***** Script for SelectTopNRows command from SSMS *****/
SELECT TOP (1000) [Id]
, [team_name]
, [owner_name]
, [Starting_Date]
, [coach]
FROM [Testing_DB].[dbo].[team]

132 %
Results Messages

```

	Id	team_name	owner_name	Starting_Date	coach
1	36	Sri Lanka	President	1980-01-01	Sanath
2	37	England	Prime Minister	1980-01-01	None
3	38	India	Prime Minister	2000-01-01	None
4	39	Maldives	None	2021-01-01	None
5	40	Nepal	None	2021-01-01	Sanath

Figure 2. 38 Update specific Records – Update multiple records with OR condition - Output

	Id	team_name	owner_name	Starting_Date	coach
1	3	Sri Lanka	Prime Minister	1980-01-01	Sanath
2	4	England	Prime Minister	1980-01-01	None
3	5	India	Prime Minister	2000-01-01	None
4	6	Maldives	None	2021-01-01	None
5	7	Nepal	None	2021-01-01	None

Figure 2. 39 Update specific Records – Update multiple records with OR condition :– Which data was updated

To update specific Records – Update multiple records with AND condition

```

UPDATE team
SET coach = 'ADOWWWWWWW'
WHERE owner_name = 'Prime Minister' and Starting_Date = '1980-01-01';

```

(1 row affected)

Completion time: 2022-02-22T18:10:22.2294643+05:30

Figure 2. 40 Update specific Records – Update multiple records with AND condition

```

SELECT TOP (1000) [Id]
 ,[team_name]
 ,[owner_name]
 ,[Starting_Date]
 ,[coach]
  FROM [Testing_DB].[dbo].[team]

```

	Id	team_name	owner_name	Starting_Date	coach
1	46	Sri Lanka	President	1980-01-01	Sanath
2	47	England	Prime Minister	1980-01-01	ADOWWWWWWW
3	48	India	Prime Minister	2000-01-01	Modi
4	49	Maldives	None	2021-01-01	Sanath
5	50	Nepal	None	2021-01-01	Sanath

Figure 2. 41 Update specific Records – Update multiple records with AND condition - Output

	Id	team_name	owner_name	Starting_Date	coach
1	3	Sri Lanka	Prime Minister	1980-01-01	ADOWWWWWWW
2	4	England	Prime Minister	1980-01-01	ADOWWWWWWW
3	5	India	Prime Minister	2000-01-01	None
4	6	Maldives	None	2021-01-01	None
5	7	Nepal	None	2021-01-01	None

Figure 2. 42 Update specific Records – Update multiple records with AND condition :-
Which data was updated

2.3.4 SELECT command in DML

The SQL DELETE command removes all records from a database table. Delete permissions on the target table are needed to execute a DELETE query. Select permissions are necessary if we need to use a WHERE clause in a DELETE.

Figure 2. 43 DML select statement classification with syntaxes

To select all Records

The screenshot shows the Object Explorer on the left with databases like Nov6, Polly_Pipe, Rent_Car_Project, School, and Testing_DB expanded. The Tables node under Testing_DB is selected, showing the dbo.team table. The Results tab in the center displays the following SQL query and its output:

```
SELECT * FROM team;
```

Results

	Id	team_name	owner_name	Starting_Date	coach
1	51	Sri Lanka	President	1980-01-01	Sanath
2	52	England	Prime Minister	1980-01-01	George
3	53	India	Prime Minister	2000-01-01	Modi
4	54	Maldives	None	2021-01-01	Sanath
5	55	Nepal	None	2021-01-01	Sanath

Figure 2. 44 Select all Records with the output

To select specific Records – Select 1 record

The screenshot shows the Object Explorer on the left with the same database structure. The Results tab in the center displays the following SQL query and its output:

```
SELECT * FROM team
WHERE team_name = 'Sri Lanka';
```

Results

	Id	team_name	owner_name	Starting_Date	coach
1	51	Sri Lanka	President	1980-01-01	Sanath

Figure 2. 45 Select specific Records – Select 1 record with the output

To select specific Records – Select multiple records with OR condition

The screenshot shows the Object Explorer on the left with the same database structure. The Results tab in the center displays the following SQL query and its output:

```
SELECT * FROM team
WHERE team_name = 'Sri Lanka' or team_name = 'England';
```

Results

	Id	team_name	owner_name	Starting_Date	coach
1	51	Sri Lanka	President	1980-01-01	Sanath
2	52	England	Prime Minister	1980-01-01	George

Figure 2. 46 Select specific Records – Select multiple records with OR condition with the output

To select specific Records – Select multiple records with AND condition

```
Object Explorer
Connect ▾ SQLQuery3.sql - DE...4KSVRU\ryand (72)* SQLQuery5.sql - DE...4KSVRU\ryand (51)*

SELECT * FROM team
WHERE owner_name = 'None' and coach = 'Sanath';

Results Messages
Id team_name owner_name Starting_Date coach
1 54 Maldives None 2021-01-01 Sanath
2 55 Nepal None 2021-01-01 Sanath
```

Figure 2. 47 Select specific Records – Select multiple records with AND condition with the output

To select specific Records – Select all expect 1 record with NOT condition

```
Object Explorer
Connect ▾ SQLQuery3.sql - DE...4KSVRU\ryand (72)* SQLQuery5.sql - DE...4KSVRU\ryand (51)*

SELECT * FROM team
WHERE coach != 'George';

Results Messages
Id team_name owner_name Starting_Date coach
1 51 Sri Lanka President 1980-01-01 Sanath
2 53 India Prime Minister 2000-01-01 Modi
3 54 Maldives None 2021-01-01 Sanath
4 55 Nepal None 2021-01-01 Sanath
```

Figure 2. 48 Select specific Records – Select all expect 1 record with NOT condition and the output

To select specific Records – Select records higher / lower than specific value

```
Object Explorer
Connect ▾ SQLQuery3.sql - DE...4KSVRU\ryand (72)* SQLQuery5.sql - DE...4KSVRU\ryand (51)*

SELECT * FROM team
WHERE Starting_Date >= '2000-01-01';

Results Messages
Id team_name owner_name Starting_Date coach
1 53 India Prime Minister 2000-01-01 Modi
2 54 Maldives None 2021-01-01 Sanath
3 55 Nepal None 2021-01-01 Sanath
```

Figure 2. 49 Select specific Records – Select records higher / lower than specific value and the output

To select specific Columns

The screenshot shows the Object Explorer on the left with databases like Nov6, Polly_Pipe, Rent_Car_Project, School, Testing_DB, and a local instance of SQL Server. The SQL Query window on the right contains the following code:

```
SELECT team_name,Starting_Date FROM team;
```

The Results tab displays the output of the query:

	team_name	Starting_Date
1	Sri Lanka	1980-01-01
2	England	1980-01-01
3	India	2000-01-01
4	Maldives	2021-01-01
5	Nepal	2021-01-01

Figure 2. 50 Select specific Columns with the output

2.3.5 Different criteria and clauses used in DML

WHERE criteria with Select statement

We may want to concentrate on a certain part of the table, such as the Prime Ministers in the Owner Name column. We can apply the SELECT statement with the WHERE criteria in this case.

The screenshot shows the SQL Server Management Studio interface. The Object Explorer on the left lists databases like Nov6, Polly_Pipe, Rent_Car_Project, School, and Testing_DB. Under Testing_DB, it shows Tables, System Tables, FileTables, External Tables, Graph Tables, and the dbo.team table. The dbo.team table has columns Id, team_name, owner_name, Starting_Date, and coach. The Results tab in the center displays the following query and its output:

```

SELECT * FROM team
WHERE owner_name = 'Prime Minister';

```

	Id	team_name	owner_name	Starting_Date	coach
1	52	England	Prime Minister	1980-01-01	George
2	53	India	Prime Minister	2000-01-01	Modi

Figure 2. 51 WHERE criteria with Select statement

Like clause with Select statement

The LIKE keyword selects rows with columns that match specified character string segments. LIKE can be used with data types such as char, varchar, text and datetime. The user can use a wildcard to match fields that include specific letters. The wildcard team name = 'Sri % ', for example, returns all team names that begin with the letters 'Sri.'

The screenshot shows the SQL Server Management Studio interface. The Object Explorer on the left lists the same databases and tables as Figure 2.51. The Results tab displays the following query and its output:

```

SELECT * FROM team
WHERE team_name LIKE 'Sri%';

```

	Id	team_name	owner_name	Starting_Date	coach
1	51	Sri Lanka	President	1980-01-01	Sanath

Figure 2. 52 Like clause with Select statement

ORDER BY clause with Select statement

To sort the records in the resulting list, we use the ORDER BY clause. ASC can be used to sort the results in ascending order, while DESC can be used to sort them in descending order.

```
SELECT * FROM team
ORDER BY team_name ASC;
```

	Id	team_name	owner_name	Starting_Date	coach
1	52	England	Prime Minister	1980-01-01	George
2	53	India	Prime Minister	2000-01-01	Modi
3	54	Maldives	None	2021-01-01	Sanath
4	55	Nepal	None	2021-01-01	Sanath
5	51	Sri Lanka	President	1980-01-01	Sanath

Figure 2. 53 ORDER BY clause with Select statement in ascending order

```
SELECT * FROM team
ORDER BY team_name DESC;
```

	Id	team_name	owner_name	Starting_Date	coach
1	51	Sri Lanka	President	1980-01-01	Sanath
2	55	Nepal	None	2021-01-01	Sanath
3	54	Maldives	None	2021-01-01	Sanath
4	53	India	Prime Minister	2000-01-01	Modi
5	52	England	Prime Minister	1980-01-01	George

Figure 2. 54 ORDER BY clause with Select statement descending order

GROUP BY clause with Select statement

The group by clause groups the results of a SELECT query according to one or more columns. It can also be used with SQL functions to group data from multiple tables. To explain this this, I've created following table.

The screenshot shows the SSMS interface. In the Object Explorer on the left, under the 'Tables' node, there are several tables listed: System Tables, FileTables, External Tables, Graph Tables, dbo.Class, dbo.Employee, dbo.Employee_2, dbo.Student, Views, External Resources, Synonyms, and Programmability. In the center, a query window titled 'SQLQuery7.sql - DE...4KSVRU\ryand (61)' displays the following script:

```

***** Script for SelectTopNRows command from SSMS *****/
SELECT TOP (1000) [Employee_ID]
 ,[Month]
 ,[Amount]
  FROM [School].[dbo].[Employee]

```

Below the script, the 'Results' tab shows the output of the query:

	Employee_ID	Month	Amount
1	100	Jan	10000
2	100	Feb	20000
3	100	Mar	25000
4	101	Jan	12000
5	101	Feb	15000
6	102	Jan	20000
7	103		15000

Figure 2. 55 Create new table with data for Group By clause

The GROUP BY statement is frequently used in combination with aggregate functions (COUNT(), MAX(), MIN(), SUM(), AVG()) to arrange the result-set by one or more columns.

The screenshot shows the SSMS interface. In the Object Explorer on the left, under the 'Tables' node, there are several tables listed: System Tables, FileTables, External Tables, Graph Tables, dbo.Class, dbo.Employee, dbo.Employee_2, dbo.Student, Views, External Resources, Synonyms, and Programmability. In the center, a query window titled 'SQLQuery8.sql - DE...4KSVRU\ryand (73)*' displays the following query:

```

SELECT Employee_ID , SUM (Amount) FROM Employee
GROUP BY Employee_ID;

```

Below the query, the 'Results' tab shows the output of the query:

Employee_ID	(No column name)
100	55000
101	27000
102	20000
103	15000

Figure 2. 56 GROUP BY clause with aggregate function SUM

Figure 2. 57 GROUP BY clause with aggregate function SUM :- How this is happened

Figure 2. 58 GROUP BY clause with aggregate function AVG

HAVING clause with Select statement

The HAVING clause can be used to limit the number of rows in a table. The difference between HAVING and the WHERE condition is that HAVING can include the aggregate function, while the WHERE cannot.

The HAVING clause works similarly to the WHERE clause, however it only applies to groups. In this case, the HAVING clause is used to filter out to get data whose Employee ID above than 100.

The screenshot shows the Object Explorer on the left with the 'School' database selected. The 'Tables' node under 'School' is expanded, showing 'dbo.Employee', 'dbo.Employee_2', and 'dbo.Employee_3'. Two queries are running in the center pane: 'SQLQuery2.sql' and 'SQLQuery1.sql'. The 'Results' tab for 'SQLQuery2.sql' is selected, displaying the following output:

```
SELECT Employee_ID, SUM(Amount) FROM Employee
GROUP BY Employee_ID;
```

Employee_ID	(No column name)
100	55000
101	27000
102	20000
103	15000

Figure 2. 59 Without Having clause with Select statement

The screenshot shows the same setup as Figure 2.59, with the 'School' database selected in Object Explorer. The 'Tables' node under 'School' is expanded, showing 'dbo.Employee', 'dbo.Employee_2', and 'dbo.Employee_3'. The 'Results' tab for 'SQLQuery1.sql' is selected, displaying the following output:

```
SELECT Employee_ID, SUM(Amount) FROM Employee
GROUP BY Employee_ID
HAVING Employee_ID > 100;
```

Employee_ID	(No column name)
101	27000
102	20000
103	15000

Figure 2. 60 Having clause with Select statement

SQL IN Operator

The SQL IN condition (also known as the IN operator) makes it simple to check whether an expression matches any value in a list of values. It's applied in SELECT, INSERT, UPDATE, and DELETE statements to help eliminate the need for numerous OR conditions.

The screenshot shows the SSMS interface with the Object Explorer on the left and a query window on the right. The query window contains the following code:

```
SELECT * FROM team
WHERE team_name = 'England' or team_name = 'India' or team_name = 'Maldives'
```

The results pane shows the following data:

	Id	team_name	owner_name	Starting_Date	coach
1	52	England	Prime Minister	1980-01-01	George
2	53	India	Prime Minister	2000-01-01	Modi
3	54	Maldives	None	2021-01-01	Sanath

Figure 2. 61 Without In operator with Select statement

The screenshot shows the SSMS interface with the Object Explorer on the left and a query window on the right. The query window contains the following code:

```
SELECT * FROM team
WHERE team_name in ( 'England' , 'India' , 'Maldives' );
```

The results pane shows the same data as Figure 2.61:

	Id	team_name	owner_name	Starting_Date	coach
1	52	England	Prime Minister	1980-01-01	George
2	53	India	Prime Minister	2000-01-01	Modi
3	54	Maldives	None	2021-01-01	Sanath

Figure 2. 62 In operator with Select statement

SQL BETWEEN Operator

The BETWEEN operator chooses values from a specified range. Numbers, text, and dates can all be used as values. The BETWEEN operator takes both the start and finish points into consideration.

```
SELECT * FROM Employee;
```

The screenshot shows the Object Explorer on the left with the 'School' database selected. In the center, a query window displays the above SQL statement. Below it, the results grid shows the following data:

	Employee_ID	Month	Amount
1	100	Jan	10000
2	100	Feb	20000
3	100	Mar	25000
4	101	Jan	12000
5	101	Feb	15000
6	102	Jan	20000
7	103		15000

Figure 2. 63 Without Between operator with Select statement

```
SELECT * FROM Employee
WHERE Amount BETWEEN 20000 AND 25000;
```

The screenshot shows the same setup as Figure 2.63, but the query now includes a WHERE clause with the BETWEEN operator. The results grid shows the following data:

	Employee_ID	Month	Amount
1	100	Feb	20000
2	100	Mar	25000
3	102	Jan	20000

Figure 2. 64 Between operator with Select statement

2.4 Create database for Polly Pipe using SQL DDL statements according to designed ERD and Logical Database

Figure 2. 65 Designed ERD for Polly Pipe

Figure 2. 66 Designed Logical Database for Polly Pipe

The screenshot shows the Object Explorer on the left with a connection to 'DESKTOP-44KSVRU (SQL Server 15.0.2000.5)'. Under 'Databases', several databases are listed, including 'Polly_Pipe'. The 'SQLQuery1.sql' window on the right contains the SQL DDL statement:

```
CREATE DATABASE Polly_Pipe;
```

The 'Messages' pane at the bottom indicates:

Commands completed successfully.
Completion time: 2022-02-14T13:15:47.9840826+05:30

Figure 2.67 Create Database for Polly Pipe using SQL DDL statements

The screenshot shows the Object Explorer on the left with a connection to 'DESKTOP-44KSVRU (SQL Server 15.0.2000.5)'. Under 'Tables', a new table 'dbo.Customers_Table' is selected. The 'SQLQuery1.sql' window on the right contains the SQL DDL statement:

```
CREATE TABLE [dbo].[Customers_Table] (
 [Customer_ID] INT IDENTITY (1, 1) NOT NULL,
 [Name] VARCHAR (50) NOT NULL,
 [Phone] VARCHAR (50) NOT NULL,
 [Address] VARCHAR (50) NOT NULL,
 PRIMARY KEY CLUSTERED ([Customer_ID] ASC)
);
```

The 'Messages' pane at the bottom indicates:

Commands completed successfully.
Completion time: 2022-02-14T13:29:34.7300029+05:30

Figure 2.68 Create Customers Table for Polly Pipe using SQL DDL statements

The screenshot shows the Object Explorer on the left with a connection to 'DESKTOP-44KSVRU...o.Customers_Table'. Under 'Tables', 'dbo.Customers_Table' is selected. The 'DESKE...o.Customers_Table' window on the right displays the table structure:

Column Name	Data Type	Allow Nulls
Customer_ID	int	<input type="checkbox"/>
Name	varchar(50)	<input type="checkbox"/>
Phone	varchar(50)	<input type="checkbox"/>
Address	varchar(50)	<input type="checkbox"/>

Figure 2.69 Customers Table output design

The screenshot shows the Object Explorer on the left with the database 'Polly_Pipe' selected. In the center, a query window titled 'SQLQuery1.sql' displays the following SQL DDL statement:

```
CREATE TABLE [dbo].[Employee_Type_Table] (
 [Employee_Type_ID] INT IDENTITY (1, 1) NOT NULL,
 [Employee_Type] VARCHAR (50) NOT NULL,
 PRIMARY KEY CLUSTERED ([Employee_Type_ID] ASC)
);
```

The 'Messages' pane at the bottom shows the message "Commands completed successfully." and the completion time: 2022-02-14T13:30:30.9921642+05:30.

Figure 2. 70 Create Employee Type Table for Polly Pipe using SQL DDL statements

The screenshot shows the Object Explorer on the left with the 'Employee_Type_Table' selected. To the right, a 'DESKTOP-44KSVRU.P...ployee_Type_Table' window displays the table structure:

Column Name	Data Type	Allow Nulls
Employee_Type_ID	int	<input type="checkbox"/>
Employee_Type	varchar(50)	<input type="checkbox"/>

Figure 2. 71 Employee Type Table output design

The screenshot shows the Object Explorer on the left with the database 'Polly_Pipe' selected. In the center, a query window titled 'SQLQuery1.sql' displays the following SQL DDL statement:

```
CREATE TABLE [dbo].[Employees_Table] (
 [Employee_ID] INT IDENTITY (1, 1) NOT NULL,
 [Employee_Type] INT NOT NULL,
 [Name] VARCHAR (50) NOT NULL,
 [Phone] VARCHAR(50) NOT NULL,
 [Address] VARCHAR(50) NOT NULL,
 PRIMARY KEY CLUSTERED ([Employee_ID]),
 CONSTRAINT [FK1] FOREIGN KEY ([Employee_Type]) REFERENCES [dbo].[Employee_Type_Table] ([Employee_Type_ID])
);
```

The 'Messages' pane at the bottom shows the message "Commands completed successfully." and the completion time: 2022-02-14T14:43:50.0244725+05:30.

Figure 2. 72 Create Employee Table for Polly Pipe using SQL DDL statements

The screenshot shows the Object Explorer on the left with the 'Employees_Table' selected. To the right, a 'DESKTOP-44KSVRU....o.Employees_Table' window displays the table structure:

Column Name	Data Type	Allow Nulls
Employee_ID	int	<input type="checkbox"/>
Employee_Type	int	<input type="checkbox"/>
Name	varchar(50)	<input type="checkbox"/>
Phone	varchar(50)	<input type="checkbox"/>
Address	varchar(50)	<input type="checkbox"/>

Figure 2. 73 Employee Table output design

The screenshot shows the Object Explorer on the left with the database 'DESKTOP-44KSVRU' selected. In the center, the SQL Query window displays the following DDL statement:

```

CREATE TABLE [dbo].[Equipments_Table] (
 [Equipment_ID] INT IDENTITY (1, 1) NOT NULL,
 [Equipment_Type] VARCHAR (50) NOT NULL,
 [Equipments_List] VARCHAR (50) NOT NULL,
 PRIMARY KEY CLUSTERED ([Equipment_ID] ASC)
);

```

The status bar at the bottom right indicates a completion time of 2022-02-14T14:47:42.5661017+05:30.

Figure 2. 74 Create Equipment Table for Polly Pipe using SQL DDL statements

The screenshot shows the Object Explorer on the left with the 'dbo.Equipments_Table' node selected. To the right, a detailed table design window titled 'DESKTOP-44KSVRU....Equipments_Table' shows the following columns:

Column Name	Data Type	Allow Nulls
Equipment_ID	int	<input type="checkbox"/>
Equipment_Type	varchar(50)	<input type="checkbox"/>
Equipments_List	varchar(50)	<input type="checkbox"/>

Figure 2. 75 Equipment Table output design

The screenshot shows the Object Explorer on the left with the database 'DESKTOP-44KSVRU' selected. In the center, the SQL Query window displays the following DDL statement:

```

CREATE TABLE [dbo].[Facility_Table] (
 [Facility_ID] INT IDENTITY (1, 1) NOT NULL,
 [Facility_Type] INT NOT NULL,
 [Installation_Period]  VARCHAR (50) NOT NULL,
 [Employee_Type] INT NOT NULL,
 [Additional_Employees] VARCHAR (50) NOT NULL,
 [Equipment_Type] INT NOT NULL,
 [Additional_Equipments] VARCHAR (50) NOT NULL,
 PRIMARY KEY CLUSTERED ([Facility_ID] ASC),
 CONSTRAINT [FK2] FOREIGN KEY ([Employee_Type]) REFERENCES [dbo].[Employee_Type_Table] ([Employee_Type_ID]),
 CONSTRAINT [FK3] FOREIGN KEY ([Equipment_Type]) REFERENCES [dbo].[Equipments_Table] ([Equipment_ID])
);

```

The status bar at the bottom right indicates a completion time of 2022-02-14T14:54:32.7175201+05:30.

Figure 2. 76 Create Facility Table for Polly Pipe using SQL DDL statements

The screenshot shows the Microsoft SQL Server Management Studio (SSMS) interface. The left pane is the Object Explorer, displaying a tree structure of database objects including Customers_Table, Employee_Type_Table, Employees_Table, Equipments_Table, Facility_Table (which is selected and highlighted in blue), Installation_Table, Views, External Resources, Synonyms, Programmability, and Service Broker. The right pane is titled "DESKTOP-44KSVRU.P...dbo.Facility_Table" and displays the table schema in a grid format:

Column Name	Data Type	Allow Nulls
Facility_ID	int	<input type="checkbox"/>
Facility_Type	int	<input type="checkbox"/>
Installation_Period	varchar(50)	<input type="checkbox"/>
Employee_Type	int	<input type="checkbox"/>
Additional_Employees	varchar(50)	<input type="checkbox"/>
Equipment_Type	int	<input type="checkbox"/>
Additional_Equipments	varchar(50)	<input type="checkbox"/>

Figure 2. 77 Facility Table output design

The screenshot shows the Microsoft SQL Server Management Studio (SSMS) interface. The left pane is the Object Explorer, displaying a tree structure of database objects including Databases, Tables (Customers_Table, Employee_Type_Table, Employees_Table, Equipments_Table, Facility_Table, Installation_Table), Views, External Resources, Synonyms, and Programmability. The right pane is titled "SQLQuery1.sql - DE_44KSVRU\ryand (66)" and contains the following SQL DDL code:

```

CREATE TABLE [dbo].[Installation_Table] (
 [Installation_ID] INT IDENTITY (1, 1) NOT NULL,
 [Facility_ID] INT NOT NULL,
 [Customer_ID] INT NOT NULL,
 [Installation_Location] VARCHAR (50) NOT NULL,
 [Start_date] DATE NOT NULL,
 [End_date] DATE NOT NULL,
 PRIMARY KEY CLUSTERED ([Installation_ID] ASC),
 CONSTRAINT [FK4] FOREIGN KEY ([Facility_ID]) REFERENCES [dbo].[Facility_Table] ([Facility_ID]),
 CONSTRAINT [FK5] FOREIGN KEY ([Customer_ID]) REFERENCES [dbo].[Customers_Table] ([Customer_ID])
);

```

The status bar at the bottom indicates "Commands completed successfully." and "Completion time: 2022-02-14T14:56:30.8188065+05:30".

Figure 2. 78 Create Installation Table for Polly Pipe using SQL DDL statements

The screenshot shows the Microsoft SQL Server Management Studio (SSMS) interface. The left pane is the Object Explorer, displaying a tree structure of database objects including Customers_Table, Employee_Type_Table, Employees_Table, Equipments_Table, Facility_Table, Installation_Table (which is selected and highlighted in blue), Views, External Resources, and Synonyms. The right pane is titled "DESKTOP-44KSVRU.P...Installation_Table" and displays the table schema in a grid format:

Column Name	Data Type	Allow Nulls
Installation_ID	int	<input type="checkbox"/>
Facility_ID	int	<input type="checkbox"/>
Customer_ID	int	<input type="checkbox"/>
Installation_Location	varchar(50)	<input type="checkbox"/>
Start_date	date	<input type="checkbox"/>
End_date	date	<input type="checkbox"/>

Figure 2. 79 Installation Table output design

2.5 Connecting SQL Polly Pipe Database with C# System

Figure 2. 80 Adding SQL Server connection to Visual Studio C# Server Explorer

Figure 2. 81 Testing SQL Server connection which added to Visual Studio C# Server Explorer

To connect each page to the SQL, I've added connection string to each form. Below figure illustrate with a sample form what's each attribute of connection string is meant by.

Figure 2. 82 Properties of SQL string path

The below figure here illustrates how I've added connection string to each form with a sample form (Customers Form).

Figure 2. 83 How I added SQL connection string for each form

2.6 Creating a system application for Polly Pipe

2.6.1 Creating C# application with a Login system

Splash Screen Form →

Figure 2. 84 Splash Screen interface

```

Program.cs Splash_Screen_Form.cs  X  Splash_Screen_Form.cs [Design]
Poly Pipe startpoint

1  using System;
2  using System.Collections.Generic;
3  using System.ComponentModel;
4  using System.Data;
5  using System.Drawing;
6  using System.Linq;
7  using System.Text;
8  using System.Threading.Tasks;
9  using System.Windows.Forms;
10
11  namespace Polly_Pipe
12  {
13 public partial class Splash_Screen_Form : Form
14 {
15 int startpoint = 0;
16
17 public Splash_Screen_Form()
18 {
19 InitializeComponent();
20 }
21
22 private void timer1_Tick(object sender, EventArgs e)
23 {
24 bunifucircleProgressbar1.Value = startpoint;
25 startpoint += 10;
26
27 if (bunifucircleProgressbar1.Value == 100)
28 {
29 timer1.Stop();
30
31 Login_Form obj = new Login_Form();
32 this.Hide();
33 obj.Show();
34 }
35
36 }
37
38 private void Splash_Screen_Form_Load(object sender, EventArgs e)
39 {
40 timer1.Start();
41
42 }
43
}

```

Figure 2. 85 Splash Screen Code - part 1

Login Form →

Figure 2. 86 Login form interface

```

1 using System;
2 using System.Collections.Generic;
3 using System.ComponentModel;
4 using System.Data;
5 using System.Drawing;
6 using System.Linq;
7 using System.Text;
8 using System.Threading.Tasks;
9 using System.Windows.Forms;
10 using System.Data.SqlClient;
11
12 namespace Polly_Pipe
13 {
14 public partial class Login_Form : Form
15 {
16 public Login_Form()
17 {
18 InitializeComponent();
19 }
20
21 SqlConnection con = new SqlConnection(@"Data Source=DESKTOP-44KSVRU;Initial Catalog=Rent_Car_Project;Integrated Security=True");
22
23 private void Login_Form_Load(object sender, EventArgs e)
24 {
25 if (con.State == ConnectionState.Open)
26 {
27 con.Close();
28 }
29 con.Open();
30 }
31
32 private void btn_Login_Click(object sender, EventArgs e)
33 {
34 if (cmb_role.Text == "Select a Role" && txt_username.Text == "" && txt_password.Text == "")
35 {
36 MessageBox.Show("Select a Role then enter username and password");
37 }
38 else if (cmb_role.Text == "Select a Role" && txt_username.Text == "" && txt_password.Text != "")
39 {
40 MessageBox.Show("Select a Role then enter password");
41 }
42 else if (cmb_role.Text == "Select a Role" && txt_username.Text != "" && txt_password.Text == "")
43 {
44 MessageBox.Show("Select a Role then enter username");
45 }
 }
 }
}

```

No issues found

Figure 2. 87 Login form code - part 1

```

32 private void btn_Login_Click(object sender, EventArgs e)
33 {
34 if (cmb_role.Text == "Select a Role" && txt_username.Text == "" && txt_password.Text == "")
35 {
36 MessageBox.Show("Select a Role then enter username and password");
37 }
38 else if (cmb_role.Text == "Select a Role" && txt_username.Text == "" && txt_password.Text != "")
39 {
40 MessageBox.Show("Select a Role then enter password");
41 }
42 else if (cmb_role.Text == "Select a Role" && txt_username.Text != "" && txt_password.Text == "")
43 {
44 MessageBox.Show("Select a Role then enter username");
45 }
46 else if (cmb_role.Text == "Select a Role" && txt_username.Text != "" && txt_password.Text != "")
47 {
48 MessageBox.Show("Select a Role");
49 }
50
51 else
52 {
53 // ADMIN LOGIN CODE with defined Username and Password
54
55 if (cmb_role.SelectedIndex > -1)
56 {
57 if (cmb_role.SelectedItem.ToString() == "ADMIN")
58 {
59 if (txt_username.Text == "Admin" && txt_password.Text == "Admin")
60 {
61 Customers_Form obj = new Customers_Form();
62 this.Hide();
63 obj.Show();
64 }
65 else
66 {
67 MessageBox.Show("If you are ADMIN, please enter correct Username and Password");
68 }
69 }
70 else
71 {
72 // REPRESENTATIVE LOGIN CODE with defined Username and Password in the DATABASE
73
74 if (cmb_role.SelectedItem.ToString() == "REPRESENTATIVE")
75 {
76 if (txt_username.Text == "Rep" && txt_password.Text == "Rep")
77 {
78 Customers_Form obj = new Customers_Form();
79 }
80 }
81 }
82 }
83 }
84 }
}

```

No issues found

Figure 2. 88 Login form code - part 2

```

Program.cs # Login_Form.cs # Login_Form.cs [Design]
Poly Pipe Login_Form Login_Form()
67 MessageBox.Show("If you are ADMIN, please enter correct Username and Password");
68 }
69 }
70 }
71 }
72 // REPRESENTATIVE LOGIN CODE with defined Username and Password in the DATABASE
73
74 if (cmb_role.SelectedItem.ToString() == "REPRESENTATIVE")
75 {
76 if (txt_username.Text == "Rep" && txt_password.Text == "Rep")
77 {
78 Installation_Form obj = new Installation_Form();
79 this.Hide();
80 obj.Show();
81 }
82 else
83 {
84 MessageBox.Show("If you are REPRESENTATIVE, please enter correct Username and Password");
85 }
86 }
87 }
88 }
89 }
90 }
91 }
92 }
93 1 reference
94 private void lbl_clear_Click(object sender, EventArgs e)
95 {
96 txt_username.Text = "";
97 txt_password.Text = "";
98 }
99 1 reference
100 private void btn_Exit_Click(object sender, EventArgs e)
101 {
102 Application.Exit();
103 }
104 }
105

```

Figure 2.89 Login form code - part 3

Customer Form (For Admin) →

Figure 2. 90 Customer Form (For Admin) interface

```

1  using System;
2  using System.Collections.Generic;
3  using System.ComponentModel;
4  using System.Data;
5  using System.Drawing;
6  using System.Linq;
7  using System.Text;
8  using System.Threading.Tasks;
9  using System.Windows.Forms;
10 using System.Data.SqlClient;
11
12 namespace Polly_Pipe
13 {
14 public partial class Customers_Form : Form
15 {
16 public Customers_Form()
17 {
18 InitializeComponent();
19 display_data_grid_view(); //Data Grid for Customers Table
20 }
21
22 SqlConnection con = new SqlConnection(@"Data Source=DESKTOP-44KSVRU;Initial Catalog=Polly_Pipe;Integrated Security=True");
23 SqlCommand cmd;
24
25
26 //For data grid view
27 SqlDataAdapter adpt;
28 DataTable dt;
29
30
31 //***** Quick Menu BUTTONS *****
32
33 private void btn_employees_Click(object sender, EventArgs e)
34 {
35 Employees_Form obj = new Employees_Form();
36 obj.Show();
37 this.Hide();
38 }
39
40 private void btn_equipments_Click(object sender, EventArgs e)
41 {
42 Equipments_Form obj = new Equipments_Form();
43 obj.Show();
44 }
45 }
46 }

```

Figure 2. 91 Customer Form (For Admin) code - part 1

```

Program.cs  Customers_Form.cs*  Customers_Form.cs [Design]
C:\Poly Pipe
1 reference
41  private void btn_equipments_Click(object sender, EventArgs e)
42  {
43 Equipments_Form obj = new Equipments_Form();
44 obj.Show();
45 this.Hide();
46  }
47
48  1 reference
49  private void btn_facilities_Click(object sender, EventArgs e)
50  {
51 Facility_Form obj = new Facility_Form();
52 obj.Show();
53 this.Hide();
54  }
55
56  1 reference
57  private void btn_logout_Click(object sender, EventArgs e)
58  {
59 Login_Form obj = new Login_Form();
60 obj.Show();
61 this.Hide();
62  }
63
64  //***** OTHER METHODS *****
65
66  3 references
67  public void clear()
68  {
69 txt_customerID.Text = "";
70 txt_name.Text = "";
71 txt_phone.Text = "";
72 txt_address.Text = "";
73  }
74
75  4 references
76  public void display_data_grid_view() //For the data grid view
77  {
78 try
79 {
80 dt = new DataTable();
81 con.Open();
82 adapt = new SqlDataAdapter("SELECT * FROM Customers_Table", con);
83 adapt.Fill(dt);
84 dgv_customers.DataSource = dt;
85 con.Close();
86 }
87 catch (Exception ex)
88 {
89 MessageBox.Show(ex.Message);
90 con.Close();
91 }
92  }
93
94  1 reference
95  private void dgv_customers_CellContentClick(object sender, DataGridViewCellEventArgs e)
96  {
97 con.Open();
98 int ID;
99
100 ID = int.Parse(dgv_customers.Rows[e.RowIndex].Cells[0].Value.ToString());
101
102 SqlCommand cmd = con.CreateCommand();
103 cmd.CommandType = CommandType.Text;
104 cmd.CommandText = "SELECT * FROM Customers_Table WHERE Customer_ID = '" + ID + "'";
105
106 SqlDataReader DR1 = cmd.ExecuteReader();
107
108 if (DR1.Read())
109 {
110 txt_customerID.Text = DR1.GetValue(0).ToString();
111 txt_name.Text = DR1.GetValue(1).ToString();
112 txt_phone.Text = DR1.GetValue(2).ToString();
113 txt_address.Text = DR1.GetValue(3).ToString();
114 }
115
116 DR1.Close();
117 con.Close();
118  }
119
120  //*****SAVE*****Edit*****Delete*****
121
122
123
124
125

```

Figure 2. 92 Customer Form (For Admin) code - part 2

```

Program.cs  Customers_Form.cs*  Customers_Form.cs [Design]
C:\Poly Pipe
71
72  4 references
73  public void display_data_grid_view() //For the data grid view
74  {
75 try
76 {
77 dt = new DataTable();
78 con.Open();
79 adapt = new SqlDataAdapter("SELECT * FROM Customers_Table", con);
80 adapt.Fill(dt);
81 dgv_customers.DataSource = dt;
82 con.Close();
83 }
84 catch (Exception ex)
85 {
86 MessageBox.Show(ex.Message);
87 con.Close();
88 }
89
90  1 reference
91  private void dgv_customers_CellContentClick(object sender, DataGridViewCellEventArgs e)
92  {
93 con.Open();
94 int ID;
95
96 ID = int.Parse(dgv_customers.Rows[e.RowIndex].Cells[0].Value.ToString());
97
98 SqlCommand cmd = con.CreateCommand();
99 cmd.CommandType = CommandType.Text;
100 cmd.CommandText = "SELECT * FROM Customers_Table WHERE Customer_ID = '" + ID + "'";
101
102 SqlDataReader DR1 = cmd.ExecuteReader();
103
104 if (DR1.Read())
105 {
106 txt_customerID.Text = DR1.GetValue(0).ToString();
107 txt_name.Text = DR1.GetValue(1).ToString();
108 txt_phone.Text = DR1.GetValue(2).ToString();
109 txt_address.Text = DR1.GetValue(3).ToString();
110 }
111
112 DR1.Close();
113 con.Close();
114  }
115
116  //*****SAVE*****Edit*****Delete*****
117
118
119
120
121
122
123
124
125

```

Figure 2. 93 Customer Form (For Admin) code - part 3

```

114
115
116
117 1 reference
118 1 private void btn_Save_Click(object sender, EventArgs e)
119 1 {
120 1 if (txt_name.Text == "" || txt_phone.Text == "" || txt_address.Text == "")
121 1 {
122 1 MessageBox.Show("Missing Information");
123 1 }
124 1 else
125 1 {
126 1 try
127 1 {
128 1 con.Open();
129 1 cmd = new SqlCommand("INSERT INTO Customers_Table(Name,Phone,Address) VALUES('" + txt_name.Text + "' , '" + txt_phone.Text + "' , '" + txt_address.Text + "')", con);
130 1 cmd.ExecuteNonQuery();
131 1 con.Close();
132 1 MessageBox.Show("Customer added successfully!!!");
133 1
134 1 display_data_grid_view(); //data grid view method
135 1 clear(); //data clear method
136 1
137 1 }
138 1 catch (Exception ex)
139 1 {
140 1 MessageBox.Show(ex.Message);
141 1 con.Close();
142 1 }
143 1 }
144 1
145 1 reference
146 1 private void btn_Edit_Click(object sender, EventArgs e)
147 1 {
148 1 if (txt_name.Text == "" || txt_phone.Text == "" || txt_address.Text == "")
149 1 {
150 1 MessageBox.Show("Missing Information");
151 1 }
152 1 else
153 1 {
154 1 try
155 1 {
156 1 con.Open();
157 1 Cmd = new SqlCommand("UPDATE Customers_Table SET Name = '" + txt_name.Text + "' , Phone = '" + txt_phone.Text + "' , "
158 1 "Address = '" + txt_address.Text + "' WHERE Customer_ID = '" + txt_customerID.Text + "' ", con);
159 1 cmd.ExecuteNonQuery();
160 1 con.Close();
161 1 MessageBox.Show("Customer edit successfully!!!");
162 1
163 1 display_data_grid_view(); //data grid view method
164 1 clear(); //data clear method
165 1
166 1 }
167 1 catch (Exception ex)
168 1 {
169 1 MessageBox.Show(ex.Message);
170 1 con.Close();
171 1 }
172 1 }
173 1
174 1 reference
175 1 private void btn_Delete_Click(object sender, EventArgs e)
176 1 {
177 1 if (txt_customerID.Text == "")
178 1 {
179 1 MessageBox.Show("Select Customer to Delete");
180 1 }
181 1 else
182 1 {
183 1 try
184 1 {
185 1 con.Open();
186 1 cmd = new SqlCommand("DELETE FROM Customers_Table WHERE Customer_ID = '" + txt_customerID.Text + "' ", con);
187 1 cmd.ExecuteNonQuery();
188 1 con.Close();
189 1 MessageBox.Show("Customer delete successfully!!!");
190 1
191 1 display_data_grid_view(); //data grid view method
192 1 clear(); //data clear method
193 1
194 1 }
195 1 catch (Exception ex)
196 1 {
197 1 MessageBox.Show(ex.Message);
198 1 con.Close();
199 1 }
200 1 }
201 1

```

Figure 2. 94 Customer Form (For Admin) code - part 4

```

155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200

```

Figure 2. 95 Customer Form (For Admin) code - part 5

```
Program.cs  Customers_Form.cs*  Customers_Form.cs[Design]*  btn_Edit_Click(object sender, EventArgs e)
Poly Pipe
173 }
174 
175 1reference
176 private void btn_Delete_Click(object sender, EventArgs e)
177 {
178 if (txt_customerID.Text == "")
179 {
180 MessageBox.Show("Select Customer to Delete");
181 }
182 else
183 {
184 try
185 {
186 con.Open();
187 cmd = new SqlCommand("DELETE FROM Customers_Table WHERE Customer_ID = '" + txt_customerID.Text + "' ", con);
188 cmd.ExecuteNonQuery();
189 con.Close();
190 MessageBox.Show("Customer delete successfully!!!");
191 
192 display_data_grid_view(); //data grid view method
193 clear(); //data clear method
194 }
195 catch (Exception ex)
196 {
197 MessageBox.Show(ex.Message);
198 con.Close();
199 }
200 }
201 }
202 
203 1reference
204 private void btn_Clear_Click(object sender, EventArgs e)
205 {
206 txt_customerID.Text = "";
207 txt_name.Text = "";
208 txt_phone.Text = "";
209 txt_address.Text = "";
210 }
211 }
```

Figure 2. 96 Customer Form (For Admin) code - part 6

Employee Form (For Admin) →

Figure 2. 97 Employee Form (For Admin) interface

```

Program.cs  Employees_Form.cs  Employees_Form.cs [Design]  Polly_Pipe.Employees_Form
Poly Pipe  using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using System.Windows.Forms;
using System.Data.SqlClient;
11 references
namespace Polly_Pipe
{
 public partial class Employees_Form : Form
 {
 public Employees_Form()
 {
 InitializeComponent();
 display_data_grid_view_Employees(); //Data Grid for Employees
 display_data_grid_view_Employee_Types(); //Data Grid for Employee Types
 fillcombo_EmployeeType_ID(); //Filling Employee Type ID ComboBox with Employee Type table's Facility ID
 }

 SqlConnection con = new SqlConnection(@"Data Source=DESKTOP-44KSVRU;Initial Catalog=Polly_Pipe;Integrated Security=True");
 SqlCommand cmd;

 //For data grid view
 SqlDataAdapter adpt;
 DataTable dt;

 //***** Quick Menu BUTTONS *****
 reference
 private void btn_customers_click(object sender, EventArgs e)
 {
 Customers_Form obj = new Customers_Form();
 obj.Show();
 this.Hide();
 }
 }
}

```

Figure 2. 98 Employee Form (For Admin) code - part I

```

Program.cs  Employees_Form.cs  Employees_Form.cs [Design]
Poly Pipe  Employees_Form.cs  Employees_Form.cs [Design]  Poly_Pipe.Employees_Form  Employees_Form()
44 this.Hide();
45 }
46  }
47  reference
48  private void btn_equipments_Click(object sender, EventArgs e)
49  {
50 Equipments_Form obj = new Equipments_Form();
51 obj.Show();
52 this.Hide();
53  }
54  reference
55  private void btn_facilities_Click(object sender, EventArgs e)
56  {
57 Facility_Form obj = new Facility_Form();
58 obj.Show();
59 this.Hide();
60  }
61  reference
62  private void btn_logout_Click(object sender, EventArgs e)
63  {
64 Login_Form obj = new Login_Form();
65 obj.Show();
66 this.Hide();
67  }
68  reference
69  private void btn_employee_Types_Click(object sender, EventArgs e)
70  {
71 EmployeeTypes_Form obj = new EmployeeTypes_Form();
72 obj.Show();
73  }
74
75
76  //***** OTHER METHODS *****
77
78  3 references
79  public void clear()
80  {
81 txt_employeeID.Text = "";
82 cmb_employee_type.Text = "";
83 txt_name.Text = "";
84 txt_phone.Text = "";
85 txt_address.Text = "";
86  }

```

106% No issues found Ln: 1 Ch: 1 SPC CRLF

Figure 2. 99 Employee Form (For Admin) code - part 2


```

Program.cs  Employees_Form.cs  Employees_Form.cs [Design]
Poly Pipe  Employees_Form.cs  Employees_Form.cs [Design]  Poly_Pipe.Employees_Form  Employees_Form()
85
86
87  4 references
88  public void display_data_grid_view_Employees() //For the data grid view of Employees
89  {
90 try
91 {
92 dt = new DataTable();
93 con.Open();
94 adpt = new SqlDataAdapter("SELECT * FROM Employees_Table", con);
95 adpt.Fill(dt);
96 dgv_employees.DataSource = dt;
97 con.Close();
98 }
99 catch (Exception ex)
100 {
101 MessageBox.Show(ex.Message);
102 con.Close();
103 }
104 }
105
106  reference
107  private void dgv_employees_CellContentClick(object sender, DataGridViewCellEventArgs e)
108  {
109 con.Open();
110 int ID;
111
112 ID = int.Parse(dgv_employees.Rows[e.RowIndex].Cells[0].Value.ToString());
113
114 SqlCommand cmd = con.CreateCommand();
115 cmd.CommandType = CommandType.Text;
116 cmd.CommandText = "SELECT * FROM Employees_Table WHERE Employee_ID = '" + ID + "' ";
117
118 SqlDataReader DR1 = cmd.ExecuteReader();
119
120 if (DR1.Read())
121 {
122 txt_employeeID.Text = DR1.GetValue(0).ToString();
123 cmb_employee_type.Text = DR1.GetValue(1).ToString();
124 txt_name.Text = DR1.GetValue(2).ToString();
125 txt_phone.Text = DR1.GetValue(3).ToString();
126 txt_address.Text = DR1.GetValue(4).ToString();
127 }
128
129 DR1.Close();
130 con.Close();
131  }

```

106% No issues found Ln: 1 Ch: 1 SPC CRLF

Figure 2. 100 Employee Form (For Admin) code - part 3


```

128 }
129 }
130 }
131 
```

reference

```

132 public void display_data_grid_view_Employee_Types() //For the data grid view of Employee Types
133 {
134 try
135 {
136 dt = new DataTable();
137 con.Open();
138 adpt = new SqlDataAdapter("SELECT * FROM Employee_Type_Table", con);
139 adpt.Fill(dt);
140 dgv_employee_types.DataSource = dt;
141 con.Close();
142 }
143 catch (Exception ex)
144 {
145 MessageBox.Show(ex.Message);
146 con.Close();
147 }
148 }

149 reference
150 private void dgv_employee_types_CellContentClick(object sender, DataGridViewCellEventArgs e)
151 {
152 con.Open();
153 int ID;
154 
155 ID = int.Parse(dgv_employee_types.Rows[e.RowIndex].Cells[0].Value.ToString());
156 
157 SqlCommand cmd = con.CreateCommand();
158 cmd.CommandType = CommandType.Text;
159 cmd.CommandText = "SELECT * FROM Employee_Type_Table WHERE Employee_Type_ID = '" + ID + "' ";
160 
161 SqlDataReader DR1 = cmd.ExecuteReader();
162 
163 if (DR1.Read())
164 {
165 cmb_employee_type.Text = DR1.GetValue(0).ToString();
166 }
167 DR1.Close();
168 con.Close();
169 }

170 // Employee Type ID ComboBox Fill ***** Employee Type ID ComboBox Fill ****
171 
```


reference

```

172 
```

No issues found

Figure 2. 101 Employee Form (For Admin) code - part 4


```

169 // Employee Type ID ComboBox Fill ***** Employee Type ID ComboBox Fill ****
170 
```

reference

```

171 private void fillcombo_EmployeeType_ID() //ComboBox fill with Facility IDs
172 {
173 con.Open();
174 SqlCommand cmd = new SqlCommand("SELECT Employee_Type_ID FROM Employee_Type_Table", con);
175 SqlDataReader dr;
176 dr = cmd.ExecuteReader();
177 DataTable dt = new DataTable();
178 dt.Columns.Add("cmb_employee_type", typeof(int));
179 dt.Load(dr);
180 cmb_employee_type.ValueMember = "Employee_Type_ID";
181 cmb_employee_type.DataSource = dt;
182 con.Close();
183 }
184 
```

*****SAVE*****Edit*****Delete*****

reference

```

185 private void btn_Save_Click(object sender, EventArgs e)
186 {
187 if (cmb_employee_type.Text == "" || txt_name.Text == "" || txt_phone.Text == "" || txt_address.Text == "")
188 {
189 MessageBox.Show("Missing Information");
190 }
191 else
192 {
193 try
194 {
195 con.Open();
196 cmd = new SqlCommand("INSERT INTO Employees_Table(Employee_Type,Name,Phone,Address) VALUES('" + cmb_employee_type.Text + "','" + txt_name.Text + "','" + txt_phone.Text + "','" + txt_address.Text + "'");
197 cmd.ExecuteNonQuery();
198 con.Close();
199 MessageBox.Show("Employee added successfully!!!");
200 
201 display_data_grid_view_Employees(); //data grid view method
202 clear(); //data clear method
203 }
204 catch (Exception ex)
205 {
206 MessageBox.Show(ex.Message);
207 con.Close();
208 }
209 }
210 }
211 
```

No issues found

Figure 2. 102 Employee Form (For Admin) code - part 6

```

Program.cs  Employees_Form.cs*  Employee_Form.cs[Design]
Poly Pipe  btn_Save_Click(object sender, EventArgs e)
212 con.Close();
213 }
214 }
215 }
216
1 reference
private void btn_Edit_Click(object sender, EventArgs e)
{
 if (cmb_employee_type.Text == "" || txt_name.Text == "" || txt_phone.Text == "" || txt_address.Text == "")
 {
 MessageBox.Show("Missing Information");
 }
 else
 {
 try
 {
 con.Open();
 cmd = new SqlCommand("UPDATE Employees_Table SET Employee_Type = '" + cmb_employee_type.Text + "' , Name = '" + txt_name.Text + "' , " +
 "Phone = '" + txt_phone.Text + "' , Address = '" + txt_address.Text + "' WHERE Employee_ID = '" + txt_employeeID.Text + "' ", con);
 cmd.ExecuteNonQuery();
 con.Close();
 MessageBox.Show("Employee edit successfully!!!");

 display_data_grid_view_Employees(); //data grid view method
 clear(); //data clear method
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 con.Close();
 }
 }
}
246
1 reference
private void btn_Delete_Click(object sender, EventArgs e)
{
 if (txt_employeeID.Text == "")
 {
 MessageBox.Show("Select Employee to Delete");
 }
 else
 {
 try
 {
 con.Open();
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 con.Close();
 }
 }
}
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286

```

No issues found | L: 106% | Ch: 17 | SPC | CRLF

Figure 2. 103 Employee Form (For Admin) code - part 7

```

Program.cs  Employees_Form.cs*  Employee_Form.cs[Design]
Poly Pipe  btn_Save_Click(object sender, EventArgs e)
250 MessageBox.Show("Select Employee to Delete");
251 }
252 else
253 {
254 try
255 {
256 con.Open();
257 cmd = new SqlCommand("DELETE FROM Employees_Table WHERE Employee_ID = '" + txt_employeeID.Text + "' ", con);
258 cmd.ExecuteNonQuery();
259 con.Close();
260 MessageBox.Show("Employee delete successfully!!!");

261 display_data_grid_view_Employees(); //data grid view method
262 clear(); //data clear method
263 }
264 catch (Exception ex)
265 {
266 MessageBox.Show(ex.Message);
267 con.Close();
268 }
269 }
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286

```

No issues found | L: 106% | Ch: 17 | SPC | CRLF

Figure 2. 104 Employee Form (For Admin) code - part 8

Employee Type Form (For Admin) →

Figure 2. 105Employee Type Form (For Admin) interface

```

Program.cs  |  EmployeeTypes_Form.cs*  |  EmployeeTypes_Form [Design]*  |  Polly_Pipe.EmployeeTypes_Form
Polly Pipe
1  using System;
2  using System.Collections.Generic;
3  using System.ComponentModel;
4  using System.Data;
5  using System.Drawing;
6  using System.Linq;
7  using System.Text;
8  using System.Threading.Tasks;
9  using System.Windows.Forms;
10 using System.Data.SqlClient;
11
12 namespace Polly_Pipe
13 {
14 5 references
15 public partial class EmployeeTypes_Form : Form
16 {
17 1 reference
18 public EmployeeTypes_Form()
19 {
20 InitializeComponent();
21 display_data_grid_view(); //Data Grid for Employee Types Table
22 }
23
24 SqlConnection cpn = new SqlConnection(@"Data Source=DESKTOP-44KSVRU;Initial Catalog=Polly_Pipe;Integrated Security=True");
25 SqlCommand cmd;
26
27 //For data grid view
28 SqlDataAdapter adpt;
29 DataTable dt;
30
31
32 //***** Quick Menu BUTTONS *****
33
34 1 reference
35 private void btn_back_Click(object sender, EventArgs e)
36 {
37 Employees_Form obj = new Employees_Form();
38 obj.Show();
39 this.Hide();
40 }
41
42
43 3 references
44 public void clear()
 No issues found
 
```

Figure 2. 106 Employee Type Form (For Admin) code - part 1

```

Program.cs  EmployeeTypes_Form.cs*  EmployeeTypes_Form.cs [Design]*  Poly Pipe
44 3 references
45 public void clear()
46 {
47 txt_employee_typeID.Text = "";
48 txt_employee_type.Text = "";
49 }
50
51 4 references
52 public void display_data_grid_view() //For the data grid view of Employees
53 {
54 try
55 {
56 dt = new DataTable();
57 con.Open();
58 adapt = new SqlDataAdapter("SELECT * FROM Employee_Type_Table", con);
59 adapt.Fill(dt);
60 dgv_employee_types.DataSource = dt;
61 con.Close();
62 }
63 catch (Exception ex)
64 {
65 MessageBox.Show(ex.Message);
66 }
67 }
68
69 1 reference
70 private void dgv_employee_types_CellContentClick(object sender, DataGridViewCellEventArgs e)
71 {
72 con.Open();
73 int ID;
74
75 ID = int.Parse(dgv_employee_types.Rows[e.RowIndex].Cells[0].Value.ToString());
76
77 SqlCommand cmd = con.CreateCommand();
78 cmd.CommandType = CommandType.Text;
79 cmd.CommandText = "SELECT * FROM Employee_Type_Table WHERE Employee_Type_ID = '" + ID + "' ";
80
81 SqlDataReader DR1 = cmd.ExecuteReader();
82
83 if (DR1.Read())
84 {
85 txt_employee_typeID.Text = DR1.GetValue(0).ToString();
86 txt_employee_type.Text = DR1.GetValue(1).ToString();
87 }
88 DR1.Close();
89 con.Close();
90 }

```

Figure 2. 107 Employee Type Form (For Admin) code - part 2

```

Program.cs  EmployeeTypes_Form.cs*  EmployeeTypes_Form.cs [Design]*  Poly Pipe
88
89
90
91 //*****SAVE*****Edit*****Delete*****
92
93 1 reference
94 private void btn_Save_Click(object sender, EventArgs e)
95 {
96 if (txt_employee_type.Text == "")
97 {
98 MessageBox.Show("Missing Information");
99 }
100 else
101 {
102 try
103 {
104 con.Open();
105 cmd = new SqlCommand("INSERT INTO Employee_Type_Table(Employee_Type) VALUES('" + txt_employee_type.Text + "')", con);
106 cmd.ExecuteNonQuery();
107 con.Close();
108 MessageBox.Show("Employee Type added successfully!!!");
109
110 display_data_grid_view(); //data grid view method
111 clear(); //data clear method
112 }
113 catch (Exception ex)
114 {
115 MessageBox.Show(ex.Message);
116 }
117 }
118 }
119
120
121 1 reference
122 private void btn_Edit_Click(object sender, EventArgs e)
123 {
124 if (txt_employee_type.Text == "")
125 {
126 MessageBox.Show("Missing Information");
127 }
128 else
129 {
130 try
131 {
132 con.Open();
133 cmd = new SqlCommand("UPDATE Employee_Type_Table SET Employee_Type = '" + txt_employee_type.Text + "' " +

```

Figure 2. 108 Employee Type Form (For Admin) code - part 3

Program.cs EmployeeTypes_Form.cs* EmployeeTypes_Form.cs [Design]*

```

132 con.Open();
133 cmd = new SqlCommand("UPDATE Employee_Type_Table SET Employee_Type = '" + txt_employee_type.Text + "' " +
134 "WHERE Employee_Type_ID = '" + txt_employee_typeID.Text + "'", con);
135 cmd.ExecuteNonQuery();
136 con.Close();
137 MessageBox.Show("Employee Type edit successfully!!!");
138
139 display_data_grid_view(); //data grid view method
140 clear(); //data clear method
141 }
142 }
143 catch (Exception ex)
144 {
145 MessageBox.Show(ex.Message);
146 con.Close();
147 }
148 }
149 }
150
151 reference
152 private void btn_Delete_Click(object sender, EventArgs e)
153 {
154 if (txt_employee_typeID.Text == "")
155 {
156 MessageBox.Show("Select Employee Type to Delete");
157 }
158 else
159 {
160 try
161 {
162 con.Open();
163 cmd = new SqlCommand("DELETE FROM Employee_Type_Table WHERE Employee_Type_ID = '" + txt_employee_typeID.Text + "' ", con);
164 cmd.ExecuteNonQuery();
165 con.Close();
166 MessageBox.Show("Employee Type delete successfully!!!");
167
168 display_data_grid_view(); //data grid view method
169 clear(); //data clear method
170 }
171 catch (Exception ex)
172 {
173 MessageBox.Show(ex.Message);
174 con.Close();
175 }
176 }
177 }
178
179 reference
180 private void btn_Clear_Click(object sender, EventArgs e)
181 {
182 txt_employee_typeID.Text = "";
183 txt_employee_type.Text = "";
184 }

```

No issues found

Figure 2. 109 Employee Type Form (For Admin) code - part 4

Program.cs EmployeeTypes_Form.cs* EmployeeTypes_Form.cs [Design]*

```

147 }
148 }
149 }
150
151 reference
152 private void btn_Delete_Click(object sender, EventArgs e)
153 {
154 if (txt_employee_typeID.Text == "")
155 {
156 MessageBox.Show("Select Employee Type to Delete");
157 }
158 else
159 {
160 try
161 {
162 con.Open();
163 cmd = new SqlCommand("DELETE FROM Employee_Type_Table WHERE Employee_Type_ID = '" + txt_employee_typeID.Text + "' ", con);
164 cmd.ExecuteNonQuery();
165 con.Close();
166 MessageBox.Show("Employee Type delete successfully!!!");
167
168 display_data_grid_view(); //data grid view method
169 clear(); //data clear method
170 }
171 catch (Exception ex)
172 {
173 MessageBox.Show(ex.Message);
174 con.Close();
175 }
176 }
177
178 reference
179 private void btn_Clear_Click(object sender, EventArgs e)
180 {
181 txt_employee_typeID.Text = "";
182 txt_employee_type.Text = "";
183 }

```

No issues found

Figure 2. 110 Employee Type Form (For Admin) code - part 5

Equipment Form (For Admin) →

Figure 2. 111 Equipment Form (For Admin) interface

```

1  using System;
2  using System.Collections.Generic;
3  using System.ComponentModel;
4  using System.Data;
5  using System.Drawing;
6  using System.Linq;
7  using System.Text;
8  using System.Threading.Tasks;
9  using System.Windows.Forms;
10 using System.Data.SqlClient;
11
12 namespace Polly_Pipe
13 {
14 public partial class Equipments_Form : Form
15 {
16 public Equipments_Form()
17 {
18 InitializeComponent();
19
20 display_data_grid_view(); //Data Grid for Equipments Table
21 }
22
23 SqlConnection con = new SqlConnection(@"Data Source=DESKTOP-44KSVRU;Initial Catalog=Polly_Pipe;Integrated Security=True");
24 SqlCommand cmd;
25
26
27 //For data grid view
28 SqlDataAdapter adpt;
29 DataTable dt;
30
31
32 //***** Quick Menu BUTTONS *****
33
34 private void btn_customers_Click(object sender, EventArgs e)
35 {
36 Customers_Form obj = new Customers_Form();
37 obj.Show();
38 this.Hide();
39 }
40
41 private void btn_employees_Click(object sender, EventArgs e)
42 {
43 Employees_Form obj = new Employees_Form();
44 obj.Show();
 }
 }
}
  
```

Figure 2. 112 Equipment Form (For Admin) code - part 1

```

Program.cs  Equipments_Form.cs*  Equipments_Form.cs [Design]*  Poly_Pipe.Equipments_Form  Equipments_Form()
43 Employees_Form obj = new Employees_Form();
44 obj.Show();
45 this.Hide();
46 }
47
48 //reference
49 private void btn_facilities_Click(object sender, EventArgs e)
50 {
51 Facility_Form obj = new Facility_Form();
52 obj.Show();
53 this.Hide();
54 }
55
56 //reference
57 private void btn_logout_Click(object sender, EventArgs e)
58 {
59 Login_Form obj = new Login_Form();
60 obj.Show();
61 this.Hide();
62 }
63
64 //***** OTHER METHODS *****
65
66 public void clear()
67 {
68 txt_equipmentID.Text = "";
69 txt_equipment_type.Text = "";
70 txt_equipments_list.Text = "";
71 }
72
73
74 //reference
75 public void display_data_grid_view() //For the data grid view
76 {
77 try
78 {
79 dt = new DataTable();
80 con.Open();
81 adpt = new SqlDataAdapter("SELECT * FROM Equipments_Table", con);
82 adpt.Fill(dt);
83 dgv_equipments.DataSource = dt;
84 con.Close();
85 }
86 catch (Exception ex)
87 {
88 MessageBox.Show(ex.Message);
89 con.Close();
90 }
91 }
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138

```

No issues found | Ln: 1 Ch: 1 SPC CRLF

Figure 2. 113 Equipment Form (For Admin) code - part 2

```

Program.cs  Equipments_Form.cs*  Equipments_Form.cs [Design]*  Poly_Pipe.Equipments_Form  Equipments_Form()
85 }
86 }
87
88
89 //reference
90 private void dgv_equipments_CellContentClick(object sender, DataGridViewCellEventArgs e)
91 {
92 con.Open();
93 int ID;
94
95 ID = int.Parse(dgv_equipments.Rows[e.RowIndex].Cells[0].Value.ToString());
96
97 SqlCommand cmd = con.CreateCommand();
98 cmd.CommandType = CommandType.Text;
99 cmd.CommandText = "SELECT * FROM Equipments_Table WHERE Equipment_ID = '" + ID + "' ";
100
101 SqlDataReader DR1 = cmd.ExecuteReader();
102
103 if (DR1.Read())
104 {
105 txt_equipmentID.Text = DR1.GetValue(0).ToString();
106 txt_equipment_type.Text = DR1.GetValue(1).ToString();
107 txt_equipments_list.Text = DR1.GetValue(2).ToString();
108 }
109 DR1.Close();
110 con.Close();
111 }
112
113
114
115 //*****SAVE*****Edit*****Delete*****
116
117 private void btn_Save_Click(object sender, EventArgs e)
118 {
119 if (txt_equipment_type.Text == "" || txt_equipments_list.Text == "")
120 {
121 MessageBox.Show("Missing Information");
122 }
123 else
124 {
125 try
126 {
127 con.Open();
128 cmd = new SqlCommand("INSERT INTO Equipments_Table(Equipment_Type,Equipments_List) VALUES('" + txt_equipment_type.Text + "','" + txt_equipments_list.Text + "')", con);
129 cmd.ExecuteNonQuery();
130 con.Close();
131 MessageBox.Show("Equipment added successfully!!!");
132 }
133 }
134 }
135
136
137
138

```

No issues found | Ln: 1 Ch: 1 SPC CRLF

Figure 2. 114 Equipment Form (For Admin) code - part 3

Program.cs 9 Equipments_Form.cs* 10 Equipments_Form.cs [Design]*

```

129 con.Close();
130 MessageBox.Show("Equipment added successfully!!!");
131 
132 display_data_grid_view(); //data grid view method
133 clear(); //data clear method
134 }
135 }
136 }
137 catch (Exception ex)
138 {
139 MessageBox.Show(ex.Message);
140 con.Close();
141 }
142 }
143 }

1 reference
144 private void btn_Edit_Click(object sender, EventArgs e)
145 {
146 if (txt_equipment_type.Text == "" || txt_equipments_list.Text == "")
147 {
148 MessageBox.Show("Missing Information");
149 }
150 else
151 {
152 try
153 {
154 con.Open();
155 cmd = new SqlCommand("UPDATE Equipments_Table SET Equipment_Type = '" + txt_equipment_type.Text + "' , " +
156 "Equipments_List = '" + txt_equipments_list.Text + "' WHERE Equipment_ID = '" + txt_equipmentID.Text + "' ", con);
157 cmd.ExecuteNonQuery();
158 con.Close();
159 MessageBox.Show("Equipment edit successfully!!!");
160 
161 display_data_grid_view(); //data grid view method
162 clear(); //data clear method
163 }
164 catch (Exception ex)
165 {
166 MessageBox.Show(ex.Message);
167 con.Close();
168 }
169 }
170 }
171 }
172 }

1 reference
173 private void btn_Delete_Click(object sender, EventArgs e)
174 {
175 if (txt_equipmentID.Text == "")
176 {
177 MessageBox.Show("Select Equipment to Delete");
178 }
179 else
180 {
181 try
182 {
183 con.Open();
184 cmd = new SqlCommand("DELETE FROM Equipments_Table WHERE Equipment_ID = '" + txt_equipmentID.Text + "' ", con);
185 cmd.ExecuteNonQuery();
186 con.Close();
187 MessageBox.Show("Equipment delete successfully!!!");
188 
189 display_data_grid_view(); //data grid view method
190 clear(); //data clear method
191 }
192 catch (Exception ex)
193 {
194 MessageBox.Show(ex.Message);
195 con.Close();
196 }
197 }
198 }
199 }

1 reference
200 private void btn_Clear_Click(object sender, EventArgs e)
201 {
202 txt_equipmentID.Text = "";
203 txt_equipment_type.Text = "";
204 txt_equipments_list.Text = "";
205 }
206 }
207 }

208 }

209 }
```

106% No issues found Ln: 1 Ch: 1 SPC CRLF

Figure 2. 115 Equipment Form (For Admin) code - part 4

Program.cs 9 Equipments_Form.cs* 10 Equipments_Form.cs [Design]*

```

173
174 if (txt_equipmentID.Text == "")
175 {
176 MessageBox.Show("Select Equipment to Delete");
177 }
178 else
179 {
180 try
181 {
182 con.Open();
183 cmd = new SqlCommand("DELETE FROM Equipments_Table WHERE Equipment_ID = '" + txt_equipmentID.Text + "' ", con);
184 cmd.ExecuteNonQuery();
185 con.Close();
186 MessageBox.Show("Equipment delete successfully!!!");
187 
188 display_data_grid_view(); //data grid view method
189 clear(); //data clear method
190 }
191 catch (Exception ex)
192 {
193 MessageBox.Show(ex.Message);
194 con.Close();
195 }
196 }
197 }

1 reference
198 private void btn_Clear_Click(object sender, EventArgs e)
199 {
200 txt_equipmentID.Text = "";
201 txt_equipment_type.Text = "";
202 txt_equipments_list.Text = "";
203 }
204 }

205 }
```

106% No issues found Ln: 1 Ch: 1 SPC CRLF

Figure 2. 116 Equipment Form (For Admin) code - part 5

Facility Form (For Admin) →

Employee_Type_ID	Employee_Type	Equipment_Type_ID	Equipment_Type
1	Aquatics Electrician	2	Tanks 20 gallon...
2	Carpenter	3	Thermostats Standard...
3	Installation Manager	4	Air Pumps Standard...
4	Plumber		
5	Labourer		
6	Electrician		

Facility_ID	Facility_Type	Installation_Period	Employee_Type	Additional_Employees	Equipment_Type	Additional_Equipments
1	Freshwater Tropical	7 Days	1	Carpenter and Plumber	2	-
2	Freshwater Cold	7 Days	3	Carpenter and Labourer	4	Air Pumps

Figure 2. 117 Facility Form (For Admin) interface

```

Program.cs  Facility_Form.cs*  Facility_Form.cs [Design]
Poly Pipe  Facility_Form.cs  Facility_Form.cs [Design]  Facility_Form()
File  Edit  View  Tools  Help  Facility_Form()

1 using System;
2 using System.Collections.Generic;
3 using System.ComponentModel;
4 using System.Data;
5 using System.Drawing;
6 using System.Linq;
7 using System.Text;
8 using System.Threading.Tasks;
9 using System.Windows.Forms;
10 using System.Data.SqlClient;
11
12 namespace Polly_Pipe
13 {
14 9 references
15 public partial class Facility_Form : Form
16 {
17 3 references
18 public Facility_Form()
19 {
20 InitializeComponent();
21
22 display_data_grid_view_Facilities(); //Data Grid for Facilities
23
24 display_data_grid_view_Employee_Types(); //Data Grid for Employee Types
25
26 display_data_grid_view_Equipment_Types(); //Data Grid for Equipment Types
27
28 fillcombo_EmployeeType_ID(); //Filling Employee Type ID ComboBox with Employee Type table's Facility ID
29 fillcombo_EquipmentType_ID(); //Filling Equipment ID ID ComboBox with Equipment table's Facility ID
30 }
31
32 SqlConnection con = new SqlConnection(@"Data Source=DESKTOP-44KSVRU;Initial Catalog=Polly_Pipe;Integrated Security=True");
33 SqlCommand cmd;
34
35
36 //For data grid view
37 SqlDataAdapter adpt;
38 DataTable dt;
39
40
41 //***** Quick Menu BUTTONS *****
42
43 1 reference
44 private void btn_customers_Click(object sender, EventArgs e)
45 {
46 Customers_Form obj = new Customers_Form();

```

Figure 2. 118 Facility Form (For Admin) code - part 1

```

44 {
45 Customers_Form obj = new Customers_Form();
46 obj.Show();
47 this.Hide();
48 }
49
50 private void btn_employees_Click(object sender, EventArgs e)
51 {
52 Employees_Form obj = new Employees_Form();
53 obj.Show();
54 this.Hide();
55 }
56
57 private void btn_equipments_Click(object sender, EventArgs e)
58 {
59 Equipments_Form obj = new Equipments_Form();
60 obj.Show();
61 this.Hide();
62 }
63
64 private void btn_logout_Click(object sender, EventArgs e)
65 {
66 Login_Form obj = new Login_Form();
67 obj.Show();
68 this.Hide();
69 }
70
71 //***** OTHER METHODS *****
72
73 public void clear()
74 {
75 txt_facilityID.Text = "";
76 txt_facility_type.Text = "";
77 txt_installation_period.Text = "";
78 cmb_employee_type.Text = "";
79 txt_additional_employees.Text = "";
80 cmb_equipment_type.Text = "";
81 txt_additional_equipments.Text = "";
82 }
83
84 public void display_data_grid_view_Facilities() //For the data grid view of Facilities
85 {
86 try
87 {
88 dt = new DataTable();
89 con.Open();
90 adapt = new SqlDataAdapter("SELECT * FROM Facility_Table", con);
91 adapt.Fill(dt);
92 dgv_facilities.DataSource = dt;
93 con.Close();
94 }
95 catch (Exception ex)
96 {
97 MessageBox.Show(ex.Message);
98 con.Close();
99 }
100 }
101
102 private void dgv_facilities_CellContentClick(object sender, DataGridViewCellEventArgs e)
103 {
104 con.Open();
105 int ID;
106
107 ID = int.Parse(dgv_facilities.Rows[e.RowIndex].Cells[0].Value.ToString());
108
109 SqlCommand cmd = con.CreateCommand();
110 cmd.CommandType = CommandType.Text;
111 cmd.CommandText = "SELECT * FROM Facility_Table WHERE Facility_ID = '" + ID + "'";
112
113 SqlDataReader DR1 = cmd.ExecuteReader();
114
115 if (DR1.Read())
116 {
117 txt_facilityID.Text = DR1.GetValue(0).ToString();
118 txt_facility_type.Text = DR1.GetValue(1).ToString();
119 txt_installation_period.Text = DR1.GetValue(2).ToString();
120 cmb_employee_type.Text = DR1.GetValue(3).ToString();
121 txt_additional_employees.Text = DR1.GetValue(4).ToString();
122 cmb_equipment_type.Text = DR1.GetValue(5).ToString();
123 txt_additional_equipments.Text = DR1.GetValue(6).ToString();
124 }
125 DR1.Close();
126 con.Close();
127 }

```

Figure 2. 119 Facility Form (For Admin) code - part 2

```

83
84 public void display_data_grid_view_Facilities() //For the data grid view of Facilities
85 {
86 try
87 {
88 dt = new DataTable();
89 con.Open();
90 adapt = new SqlDataAdapter("SELECT * FROM Facility_Table", con);
91 adapt.Fill(dt);
92 dgv_facilities.DataSource = dt;
93 con.Close();
94 }
95 catch (Exception ex)
96 {
97 MessageBox.Show(ex.Message);
98 con.Close();
99 }
100 }
101
102 private void dgv_facilities_CellContentClick(object sender, DataGridViewCellEventArgs e)
103 {
104 con.Open();
105 int ID;
106
107 ID = int.Parse(dgv_facilities.Rows[e.RowIndex].Cells[0].Value.ToString());
108
109 SqlCommand cmd = con.CreateCommand();
110 cmd.CommandType = CommandType.Text;
111 cmd.CommandText = "SELECT * FROM Facility_Table WHERE Facility_ID = '" + ID + "'";
112
113 SqlDataReader DR1 = cmd.ExecuteReader();
114
115 if (DR1.Read())
116 {
117 txt_facilityID.Text = DR1.GetValue(0).ToString();
118 txt_facility_type.Text = DR1.GetValue(1).ToString();
119 txt_installation_period.Text = DR1.GetValue(2).ToString();
120 cmb_employee_type.Text = DR1.GetValue(3).ToString();
121 txt_additional_employees.Text = DR1.GetValue(4).ToString();
122 cmb_equipment_type.Text = DR1.GetValue(5).ToString();
123 txt_additional_equipments.Text = DR1.GetValue(6).ToString();
124 }
125 DR1.Close();
126 con.Close();
127 }

```

Figure 2. 120 Facility Form (For Admin) code - part 3

```

126 con.Close();
127 }
128 }
129 }
130 }
131 }
132 }
133 }
134 }
135 }
136 }
137 }
138 }
139 }
140 }
141 }
142 }
143 }
144 }
145 }
146 }
147 }
148 }
149 }
150 }
151 }
152 }
153 }
154 }
155 }
156 }
157 }
158 }
159 }
160 }
161 }
162 }
163 }
164 }
165 }
166 }
167 }
168 }
169 }
170 }
171 }
172 }
173 }
174 }
175 }
176 }
177 }
178 }
179 }
180 }
181 }
182 }
183 }
184 }
185 }
186 }
187 }
188 }
189 }
190 }
191 }
192 }
193 }
194 }
195 }
196 }
197 }
198 }
199 }
200 }
201 }
202 }
203 }
204 }
205 }
206 }
207 }
208 }
209 }
210 }
211 }
212 }
213 }
214 }

No issues found

```

Figure 2. 121 Facility Form (For Admin) code - part 4

```

169 }
170 }
171 }
172 }
173 }
174 }
175 }
176 }
177 }
178 }
179 }
180 }
181 }
182 }
183 }
184 }
185 }
186 }
187 }
188 }
189 }
190 }
191 }
192 }
193 }
194 }
195 }
196 }
197 }
198 }
199 }
200 }
201 }
202 }
203 }
204 }
205 }
206 }
207 }
208 }
209 }
210 }
211 }
212 }
213 }
214 }

No issues found

```

Figure 2. 122 Facility Form (For Admin) code - part 5

```

207 // Employee Type ID ComboBox Fill ***** Employee Type ID ComboBox Fill *****
208
209
210 reference
211 private void fillcombo_EmployeeType_ID() //ComboBox fill with Facility IDs
212 {
213 con.Open();
214 SqlCommand cmd = new SqlCommand("SELECT Employee_Type_ID FROM Employee_Type_Table", con);
215 SqlDataReader dr;
216 DataTable dt = new DataTable();
217 dt.Columns.Add("cmb_employee_type", typeof(int));
218 dr = cmd.ExecuteReader();
219 cmb_employee_type.ValueMember = "Employee_Type_ID";
220 cmb_employee_type.DataSource = dt;
221 con.Close();
222 }
223
224
225
226
227
228 reference
229 private void fillcombo_EquipmentType_ID() //ComboBox fill with Facility IDs
230 {
231 con.Open();
232 SqlCommand cmd = new SqlCommand("SELECT Equipment_ID FROM Equipments_Table", con);
233 SqlDataReader dr;
234 DataTable dt = new DataTable();
235 dt.Columns.Add("cmb_equipment_type", typeof(int));
236 dr = cmd.ExecuteReader();
237 cmb_equipment_type.ValueMember = "Equipment_ID";
238 cmb_equipment_type.DataSource = dt;
239 con.Close();
240 }
241
242
243
244
245 //*****SAVE*****Edit*****Delete*****
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289

```

No issues found | Ln: 1 Ch: 1 SPC CRLF

Figure 2. 123 Facility Form (For Admin) code - part 6

```

245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289

```

No issues found | Ln: 1 Ch: 1 SPC CRLF

Figure 2. 124 Facility Form (For Admin) code - part 7

```

285 {
286 try
287 {
288 con.Open();
289 cmd = new SqlCommand("UPDATE Facility_Table SET Facility_Type = '" + txt_facility_type.Text + "' , Installation_Period = '" + txt_installation_period.Text + "' , " +
290 " Employee_Type = '" + cmb_employee_type.Text + "' , Additional_Employees = '" + txt_additional_employees.Text + "' , " +
291 " Equipment_Type = '" + cmb_equipment_type.Text + "' , Additional_Equipments = '" + txt_additional_equipments.Text + "' " +
292 " WHERE Facility_ID = '" + txt_facilityID.Text + "' ", con);
293 cmd.ExecuteNonQuery();
294 con.Close();
295 MessageBox.Show("Facility edit successfully!!!");
296 
297 display_data_grid_view_Facilities(); //data grid view method
298 clear(); //data clear method
299 
300 }
301 catch (Exception ex)
302 {
303 MessageBox.Show(ex.Message);
304 con.Close();
305 }
306 }
307 }
308 
309 1reference
310 private void btn_Delete_Click(object sender, EventArgs e)
311 {
312 if (txt_facilityID.Text == "")
313 {
314 MessageBox.Show("Select Facility to Delete");
315 }
316 else
317 {
318 try
319 {
320 con.Open();
321 cmd = new SqlCommand("DELETE FROM Facility_Table WHERE Facility_ID = '" + txt_facilityID.Text + "' ", con);
322 cmd.ExecuteNonQuery();
323 con.Close();
324 MessageBox.Show("Facility delete successfully!!!");
325 
326 display_data_grid_view_Facilities(); //data grid view method
327 clear(); //data clear method
328 }
329 catch (Exception ex)
330 {
331 MessageBox.Show(ex.Message);
332 con.Close();
333 }
334 }
335 }
336 }
337 
```

No issues found

Figure 2. 125 Facility Form (For Admin) code - part 8

```

317 {
318 try
319 {
320 con.Open();
321 cmd = new SqlCommand("DELETE FROM Facility_Table WHERE Facility_ID = '" + txt_facilityID.Text + "' ", con);
322 cmd.ExecuteNonQuery();
323 con.Close();
324 MessageBox.Show("Facility delete successfully!!!");
325 
326 display_data_grid_view_Facilities(); //data grid view method
327 clear(); //data clear method
328 }
329 catch (Exception ex)
330 {
331 MessageBox.Show(ex.Message);
332 con.Close();
333 }
334 }
335 }
336 
337 1reference
338 private void btn_clear_Click(object sender, EventArgs e)
339 {
340 txt_facilityID.Text = "";
341 txt_facility_type.Text = "";
342 txt_installation_period.Text = "";
343 cmb_employee_type.Text = "";
344 txt_additional_employees.Text = "";
345 cmb_equipment_type.Text = "";
346 txt_additional_equipments.Text = "";
347 }
348 
```

No issues found

Figure 2. 126 Facility Form (For Admin) code - part 9

Installation Form (For Sales Representative) →

Figure 2. 127 Installation Form (For Sales Representative) interface

```

Program.cs ⑨  Installation_Form.cs* ⑩  Installation_Form.cs [Design]*  Polly_Pipe.Installation_Form
Poly_Pipe
1  using System;
2  using System.Collections.Generic;
3  using System.ComponentModel;
4  using System.Data;
5  using System.Drawing;
6  using System.Linq;
7  using System.Text;
8  using System.Threading.Tasks;
9  using System.Windows.Forms;
10 using System.Data.SqlClient;
11
12 namespace Polly_Pipe
13 {
14 // References
15 public partial class Installation_Form : Form
16 {
17 public Installation_Form()
18 {
19 InitializeComponent();
20
21 display_data_grid_view_Installation(); //Data Grid for Installations
22
23 display_data_grid_view_Facilities(); //Data Grid for Facilities
24
25 display_data_grid_view_Customers(); //Data Grid for Customers
26
27
28 fillcombo_FacilityID(); //Filling Facility ID ComboBox with Facility table's Facility ID
29
30 fillcombo_CustomerID(); //Filling Customer ID ComboBox with Customer table's Customer ID
31 }
32
33
34 SqlConnection cnp = new SqlConnection(@"Data Source=DESKTOP-44KSVRU;Initial Catalog=Polly_Pipe;Integrated Security=True");
35 SqlCommand cmd;
36
37
38 //For data grid view
39 SqlDataAdapter adpt;
40 DataTable dt;
41
42 //***** Quick Menu BUTTONS *****
43
44 private void btn_customers_Click(object sender, EventArgs e)
45 {

```

Figure 2. 128 Installation Form (For Sales Representative) code - part 1

Program.cs 9 Installation_Form.cs* 1 X [Installation_Form.cs [Design]]

```

41
42
43
44 reference
45 private void btn_customers_Click(object sender, EventArgs e)
46 {
47 Customers_Form obj = new Customers_Form();
48 obj.Show();
49 this.Hide();
50 }
51
52 reference
53 private void btn_logout_Click(object sender, EventArgs e)
54 {
55 Login_Form obj = new Login_Form();
56 obj.Show();
57 this.Hide();
58 }
59
60 references
61 public void clear()
62 {
63 txt_installationID.Text = "";
64 cmb_facilityID.Text = "";
65 cmb_customerID.Text = "";
66 txt_installation_location.Text = "";
67 dtp_start_date.Value = DateTime.Now;
68 dtp_ending_date.Value = DateTime.Now;
69 }
70
71 references
72 public void display_data_grid_view_Installation() //For the data grid view of Facilities
73 {
74 try
75 {
76 dt = new DataTable();
77 con.open();
78 adapt = new SqlDataAdapter("SELECT * FROM Installation_Table", con);
79 adapt.Fill(dt);
80 dgv_Installation.DataSource = dt;
81 con.Close();
82 }
83 catch (Exception ex)
84 {
85 MessageBox.Show(ex.Message);
86 con.Close();
87 }
88 }
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130

```

106% • No issues found

Figure 2. 129 Installation Form (For Sales Representative) code - part 2

Program.cs 9 Installation_Form.cs* 1 X [Installation_Form.cs [Design]]

```

85
86
87
88 reference
89 private void dgv_installation_CellContentClick(object sender, DataGridViewCellEventArgs e)
90 {
91 con.Open();
92 int ID;
93
94 ID = int.Parse(dgv_installation.Rows[e.RowIndex].Cells[0].Value.ToString());
95
96 SqlCommand cmd = con.CreateCommand();
97 cmd.CommandType = CommandType.Text;
98 cmd.CommandText = "SELECT * FROM Installation_Table WHERE Installation_ID = '" + ID + "' ";
99
100 SqlDataReader DR1 = cmd.ExecuteReader();
101
102 if (DR1.Read())
103 {
104 txt_installationID.Text = DR1.GetValue(0).ToString();
105 cmb_facilityID.Text = DR1.GetValue(1).ToString();
106 cmb_customerID.Text = DR1.GetValue(2).ToString();
107 txt_installationID.Text = DR1.GetValue(3).ToString();
108 dtp_start_date.Value = DateTime.Parse(DR1.GetValue(4).ToString());
109 dtp_ending_date.Value = DateTime.Parse(DR1.GetValue(5).ToString());
110 }
111 DR1.Close();
112 con.Close();
113 }
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130

```

106% • No issues found

Figure 2. 130 Installation Form (For Sales Representative) code - part 3

```

120 con.Close();
121 }
122 }
123 }
124 }
125 }
126 }
127 }
128 }
129 }
130 }
131 }

132 reference
133 private void dgv_facility_List_CellContentClick(object sender, DataGridViewCellEventArgs e)
134 {
135 con.Open();
136 int ID;
137
138 ID = int.Parse(dgv_facility_List.Rows[e.RowIndex].Cells[0].Value.ToString());
139
140 SqlCommand cmd = con.CreateCommand();
141 cmd.CommandType = CommandType.Text;
142 cmd.CommandText = "SELECT * FROM Facility_Table WHERE Facility_ID = '" + ID + "' ";
143
144 SqlDataReader DR1 = cmd.ExecuteReader();
145
146 if (DR1.Read())
147 {
148 cmb_facilityID.Text = DR1.GetValue(0).ToString();
149 }
150 DR1.Close();
151 con.Close();
152 }

153 reference
154 public void display_data_grid_view_Customers() //For the data grid view of Customers
155 {
156 try
157 {
158 dt = new DataTable();
159 con.Open();
160 adapt = new SqlDataAdapter("SELECT * FROM Customers_Table", con);
161 adapt.Fill(dt);
162 dgv_customers.DataSource = dt;
163 con.Close();
164 }
165 catch (Exception ex)
166 {
167 MessageBox.Show(ex.Message);
168 con.Close();
169 }
170 }

171 reference
172 private void dgv_customers_CellContentClick(object sender, DataGridViewCellEventArgs e)
173 {
174 con.Open();
175 }

```

No issues found

Figure 2. 131 Installation Form (For Sales Representative) code - part 4

```

171 private void dgv_customers_CellContentClick(object sender, DataGridViewCellEventArgs e)
172 {
173 con.Open();
174 int ID;
175
176 ID = int.Parse(dgv_customers.Rows[e.RowIndex].Cells[0].Value.ToString());
177
178 SqlCommand cmd = con.CreateCommand();
179 cmd.CommandType = CommandType.Text;
180 cmd.CommandText = "SELECT * FROM Customers_Table WHERE Customer_ID = '" + ID + "' ";
181
182 SqlDataReader DR1 = cmd.ExecuteReader();
183
184 if (DR1.Read())
185 {
186 cmb_customerID.Text = DR1.GetValue(0).ToString();
187 }
188 DR1.Close();
189 con.Close();
190 }

191
192
193
194
195
196
197 }

198 reference
199 private void fillcombo_FacilityID() //ComboBox fill with Facility IDs
200 {
201 con.Open();
202 SqlCommand cmd = new SqlCommand("SELECT Facility_ID FROM Facility_Table", con);
203 SqlDataReader dr;
204 dr = cmd.ExecuteReader();
205 DataTable dt = new DataTable();
206 dt.Columns.Add("cmb_FacilityID", typeof(int));
207 dr.Load(dr);
208 cmb_facilityID.ValueMember = "Facility_ID";
209 cmb_facilityID.DataSource = dt;
210 con.Close();
211 }

212
213
214
215
216 }


```

No issues found

Figure 2. 132 Installation Form (For Sales Representative) code - part 5

```

215
216
217 {
218 con.Open();
219 SqlCommand cmd = new SqlCommand("SELECT Customer_ID FROM Customers_Table", con);
220 SqlDataReader dr;
221 dr = cmd.ExecuteReader();
222 DataTable dt = new DataTable();
223 dt.Columns.Add("cmb_customerID", typeof(int));
224 cmb_customerID.ValueMember = "Customer_ID";
225 cmb_customerID.DataSource = dt;
226 con.Close();
227 }
228
229
230
231
232
233
234 reference
235 private void btn_Save_Click(object sender, EventArgs e)
236 {
237 if (cmb_facilityID.Text == "" || cmb_customerID.Text == "" || txt_installation_location.Text == "")
238 {
239 MessageBox.Show("Missing Information");
240 }
241 else
242 {
243 try
244 {
245 con.Open();
246 cmd = new SqlCommand("INSERT INTO Installation_Table(Facility_ID,Customer_ID,Installation_Location,Start_date,End_date) " +
247 "VALUES('" + cmb_facilityID.Text + "','" + cmb_customerID.Text + "','" + txt_installation_location.Text + "','" +
248 "'" + dtp_start_date.Value.ToString("yyyy-MM-dd") + "','" + dtp_end_date.Value.ToString("yyyy-MM-dd") + "')", con);
249 cmd.ExecuteNonQuery();
250 con.Close();
251 MessageBox.Show("Installation added successfully!!!");
252
253 display_data_grid_view_Installation(); //data grid view method
254 clear(); //data clear method
255 }
256 catch (Exception ex)
257 {
258 MessageBox.Show(ex.Message);
259 }
260 }
261 }
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304

```

No issues found

Figure 2. 133 Installation Form (For Sales Representative) code - part 6

```

259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304

```

```

1 reference
private void btn_Edit_Click(object sender, EventArgs e)
{
 if (cmb_facilityID.Text == "" || cmb_customerID.Text == "" || txt_installation_location.Text == "")
 {
 MessageBox.Show("Missing Information");
 }
 else
 {
 try
 {
 con.Open();
 cmd = new SqlCommand("UPDATE Installation_Table SET Facility_ID = '" + cmb_facilityID.Text + "', Customer_ID = '" + cmb_customerID.Text + "', " +
 " Installation_Location = '" + txt_installation_location.Text + "', Start_date = '" + dtp_start_date.Value.ToString("yyyy-MM-dd") + "','" +
 " End_date = '" + dtp_end_date.Value.ToString("yyyy-MM-dd") + "' WHERE Installation_ID = '" + txt_installationID.Text + "'", con);
 cmd.ExecuteNonQuery();
 con.Close();
 MessageBox.Show("Installation edit successfully!!!");

 display_data_grid_view_Installation(); //data grid view method
 clear(); //data clear method
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 con.Close();
 }
 }
}

reference
private void btn_Delete_Click(object sender, EventArgs e)
{
 if (txt_installationID.Text == "")
 {
 MessageBox.Show("Select Installation to Delete");
 }
 else
 {
 try
 {

```

No issues found

Figure 2. 134 Installation Form (For Sales Representative) code - part 7

```
Program.cs  Installation_Form.cs*  Installation_Form.cs [Design]*  Polly_Pipe
294
295 1 reference
296 private void btn_Delete_Click(object sender, EventArgs e)
297 {
298 if (txt_InstallationID.Text == "")
299 {
300 MessageBox.Show("Select Installation to Delete");
301 }
302 else
303 {
304 try
305 {
306 con.Open();
307 cmd = new SqlCommand("DELETE FROM Installation_Table WHERE Installation_ID = '" + txt_InstallationID.Text + "' ", con);
308 cmd.ExecuteNonQuery();
309 con.Close();
310 MessageBox.Show("Installation delete successfully!!!");
311
312 display_data_grid_view_Installation(); //data grid view method
313 clear(); //data clear method
314 }
315 catch (Exception ex)
316 {
317 MessageBox.Show(ex.Message);
318 con.Close();
319 }
320 }
321 }
322
323 1 reference
324 private void btn_Clear_Click(object sender, EventArgs e)
325 {
326 txt_InstallationID.Text = "";
327 cmb_facilityID.Text = "";
328 cmb_customerID.Text = "";
329 txt_installation_location.Text = "";
330 dtp_start_date.Value = DateTime.Now;
331 dtp_end_date.Value = DateTime.Now;
332 }
333 }
```

Figure 2. 135 Installation Form (For Sales Representative) code - part 8

Customer Form (For Sales Representative) →

Figure 2. 136 Customer Form (For Sales Representative) interface

```

Program.cs 9  Customers_Form2.cs  x  Customers_Form2.cs [Design]  -> Polly_Pipe.Customers_Form2  -> Customers_Form2()
1 using System;
2 using System.Collections.Generic;
3 using System.ComponentModel;
4 using System.Data;
5 using System.Drawing;
6 using System.Linq;
7 using System.Text;
8 using System.Threading.Tasks;
9 using System.Windows.Forms;
10 using System.Data.SqlClient;
11
12 namespace Polly_Pipe
13 {
14 // References
15 public partial class Customers_Form2 : Form
16 {
17 // Inference
18 public Customers_Form2()
19 {
20 InitializeComponent();
21 display_data_grid_view(); //Data Grid for Customers Table
22 }
23
24 SqlConnection con = new SqlConnection(@"Data Source=DESKTOP-44KSVRU;Initial Catalog=Polly_Pipe;Integrated Security=True");
25
26 //For data grid view
27 SqlCommand cmd;
28 SqlDataAdapter adpt;
29 DataTable dt;
30
31
32 //***** Quick Menu BUTTONS *****
33
34 private void btn_installation_Click(object sender, EventArgs e)
35 {
36 Login_Form obj = new Login_Form();
37 obj.Show();
38 this.Hide();
39 }
40
41 private void btn_logout_Click(object sender, EventArgs e)
42 {

```

Figure 2. 137 Customer Form (For Sales Representative) code - part I

```

Program.cs 9 Customers_Form2.cs 1 X Customers_Form2.cs [Design]
Poly Pipe
private void btn_logout_Click(object sender, EventArgs e)
{
 Login_Form obj = new Login_Form();
 obj.Show();
 this.Hide();
}

public void clear()
{
 txt_customerID.Text = "";
 txt_name.Text = "";
 txt_phone.Text = "";
 txt_address.Text = "";
}

public void display_data_grid_view() //For the data grid view
{
 try
 {
 dt = new DataTable();
 con.Open();
 adapt = new SqlDataAdapter("SELECT * FROM Customers_Table", con);
 adapt.Fill(dt);
 dgv_customers.DataSource = dt;
 con.Close();
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 con.Close();
 }
}

private void dgv_customers_CellContentClick(object sender, DataGridViewCellEventArgs e)
{
 con.Open();
 int ID;

 ID = int.Parse(dgv_customers.Rows[e.RowIndex].Cells[0].Value.ToString());

 SqlCommand cmd = con.CreateCommand();
 cmd.CommandText = "SELECT * FROM Customers_Table WHERE Customer_ID = " + ID + " ";
}

```

Figure 2. 138 Customer Form (For Sales Representative) code - part 2

```

Program.cs 9 Customers_Form2.cs 1 X Customers_Form2.cs [Design]
Poly Pipe
ID = int.Parse(dgv_customers.Rows[e.RowIndex].Cells[0].Value.ToString());
SqlCommand cmd = con.CreateCommand();
cmd.CommandType = CommandType.Text;
cmd.CommandText = "SELECT * FROM Customers_Table WHERE Customer_ID = " + ID + " ";
SqlDataReader DR1 = cmd.ExecuteReader();

if (DR1.Read())
{
 txt_customerID.Text = DR1.GetValue(0).ToString();
 txt_name.Text = DR1.GetValue(1).ToString();
 txt_phone.Text = DR1.GetValue(2).ToString();
 txt_address.Text = DR1.GetValue(3).ToString();
}
DR1.Close();
con.Close();

//*****SAVE*****Edit*****Delete*****
private void btn_Save_Click(object sender, EventArgs e)
{
 if (txt_name.Text == "" || txt_phone.Text == "" || txt_address.Text == "")
 {
 MessageBox.Show("Missing Information");
 }
 else
 {
 try
 {
 con.Open();
 cmd = new SqlCommand("INSERT INTO Customers_Table(Name,Phone,Address) VALUES('" + txt_name.Text + "' , '" + txt_phone.Text + "' , '" + txt_address.Text + "')", con);
 cmd.ExecuteNonQuery();
 con.Close();
 MessageBox.Show("Customer added successfully!!!");

 display_data_grid_view(); //data grid view method
 clear(); //data clear method
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 }
 }
}

```

Figure 2. 139 Customer Form (For Sales Representative) code - part 3

```

124 MessageBox.Show(ex.Message);
125 con.Close();
126 }
127 }
128 }
129
130 //reference
131 private void btn_Edit_Click(object sender, EventArgs e)
132 {
133 if (txt_name.Text == "" || txt_phone.Text == "" || txt_address.Text == "")
134 {
135 MessageBox.Show("Missing Information");
136 }
137 else
138 {
139 try
140 {
141 con.Open();
142 cmd = new SqlCommand("UPDATE Customers_Table SET Name = '" + txt_name.Text + "' , Phone = '" + txt_phone.Text + "' , Address = '" + txt_address.Text + "' WHERE Customer_ID = '" + txt_customerID.Text + "'");
143 cmd.ExecuteNonQuery();
144 con.Close();
145 MessageBox.Show("Customer edit successfully!!!");
146
147 display_data_grid_view(); //data grid view method
148 clear(); //data clear method
149 }
150 catch (Exception ex)
151 {
152 MessageBox.Show(ex.Message);
153 con.Close();
154 }
155 }
156 }
157 }
158
159 //reference
160 private void btn_Delete_Click(object sender, EventArgs e)
161 {
162 if (txt_customerID.Text == "")
163 {
164 MessageBox.Show("Select Customer to Delete");
165 }
166 else
167 {
168 try
169 {
170 con.Open();
171 cmd = new SqlCommand("DELETE FROM Customers_Table WHERE Customer_ID = '" + txt_customerID.Text + "' ", con);
172 cmd.ExecuteNonQuery();
173 con.Close();
174 MessageBox.Show("Customer delete successfully!!!");
175
176 display_data_grid_view(); //data grid view method
177 clear(); //data clear method
178 }
179 catch (Exception ex)
180 {
181 MessageBox.Show(ex.Message);
182 con.Close();
183 }
184 }
185
186 //reference
187 private void btn_Clear_Click(object sender, EventArgs e)
188 {
189 txt_customerID.Text = "";
190 txt_name.Text = "";
191 txt_phone.Text = "";
192 txt_address.Text = "";
193 }
194 }

```

No issues found

Figure 2. 140 Customer Form (For Sales Representative) code - part 4

```

165 }
166 }
167
168 try
169 {
170 con.Open();
171 cmd = new SqlCommand("DELETE FROM Customers_Table WHERE Customer_ID = '" + txt_customerID.Text + "' ", con);
172 cmd.ExecuteNonQuery();
173 con.Close();
174 MessageBox.Show("Customer delete successfully!!!");
175
176 display_data_grid_view(); //data grid view method
177 clear(); //data clear method
178
179 catch (Exception ex)
180 {
181 MessageBox.Show(ex.Message);
182 con.Close();
183 }
184
185
186 //reference
187 private void btn_Clear_Click(object sender, EventArgs e)
188 {
189 txt_customerID.Text = "";
190 txt_name.Text = "";
191 txt_phone.Text = "";
192 txt_address.Text = "";
193 }
194

```

No issues found

Figure 2. 141 Customer Form (For Sales Representative) code - part 5

2.7 User and System requirements to designed Polly Pipe System

Summery	
User Requirements	System Requirements
Login Form	
Login form to access the system.	Select job role (Admin or Representative).
Hide the password characters.	Enter login credentials for each job role.
Allowing admin to access only for Customer, Employee, Employee Types, Equipment and Facility forms.	
Allowing sales representative to access only for Installation and Customer forms.	
Customers Form	
A form to record customer details.	Entering customer details.
Ability to save, edit and delete records.	
Ability to clear fields values.	
Ability to see inserted records.	
Ability to retrieve inserted records to text boxes when needed.	
Employees Form	
A form to record employee details.	Entering employee details.
Ability to save, edit and delete records.	Select employee type id from combo box.
Ability to clear fields values.	
Ability to see inserted records.	

Ability to retrieve inserted records to text boxes when needed.	
To see Employee Type details before entering records.	
To enter Employee Type ID by choosing values.	
Employee Types Form	
A form to record employee details.	Entering employee type details.
Ability to save, edit and delete records.	
Ability to clear fields values.	
Ability to see inserted records.	
Ability to retrieve inserted records to text boxes when needed.	
Equipment Form	
A form to record equipment details.	Entering equipment details.
Ability to save, edit and delete records.	
Ability to clear fields values.	
Ability to see inserted records.	
Ability to retrieve inserted records to text boxes when needed.	
Facility Form	
A form to record facility details.	Entering facility details.
Ability to save, edit and delete records.	Select employee type id from combo box.
Ability to clear fields values.	Select equipment id from combo box.
Ability to see inserted records.	
Ability to retrieve inserted records to text boxes when needed.	

To see Employee Type details before entering records.	
To enter Employee Type ID by choosing values.	
To see Equipment details before entering records.	
To enter Equipment ID by choosing values.	
Entering employee list for each facility when necessary.	
Entering equipment list for each facility when necessary.	
Installation Form	
A form to record installation details.	Entering installation details.
Ability to save, edit and delete records.	Select facility id from combo box.
Ability to clear fields values.	Select customer id from combo box.
Ability to see inserted records.	Enter dates for installation.
Ability to retrieve inserted records to text boxes when needed.	
To see Facility details before entering records.	
To enter Facility ID by choosing values.	
To see Customer details before entering records.	
To enter Customer ID by choosing values.	

Table 2. 3 User and System requirements in brief

User Requirements	
User Requirement	How I managed to fulfill user requirements
Login Form	
Login form to access the system.	Creating “Login Form” as a doorway to the system.
Hide the password characters.	For this text box I’ve given password character “*” mark. Hence when user typing password in this text box it appears in “*” mark which provide better safety.
Allowing admin to access only for Customer, Employee, Employee Types, Equipment and Facility forms.	<p>When admin give right security credentials in Login form, he/she is directed to Customer form.</p> <p>From there is a quick menu to and admin only have access to go to forms which he is allowed to.</p>
Allowing sales representative to access only for Installation and Customer forms.	<p>When sales representative gives right security credentials in Login form, he/she is directed to Installation form.</p> <p>From there is a quick menu to and representative only have access to go to forms which he is allowed to.</p> <p>For this I had to make a duplicate Customer form and named as “Customer Forms 2”. Because original Customer form quick menu panel has access to all Admin authorized forms. Since it is compromising the security access, I had to make another customer form but linked with same SQL database table. Only changed part is the quick menu panel which giving access to only Installation and Customer Form 2.</p>

Customers Form	
A form to record customer details.	Creating “Customers Form” to record customer details.
Ability to save, edit and delete records.	Adding Save, Edit, Delete buttons to the form.
Ability to clear fields values.	Adding Clear button to the form.
Ability to see inserted records.	Adding DataGrid view to the form.
Ability to retrieve inserted records to text boxes when needed.	Insert cell double click function to retrieve inserted data into textboxes.
Employees Form	
A form to record employee details.	Creating “Employees Form” to record employee details.
Ability to save, edit and delete records.	Adding Save, Edit, Delete buttons to the form.
Ability to clear fields values.	Adding Clear button to the form.
Ability to see inserted records.	Adding DataGrid view to the form.
Ability to retrieve inserted records to text boxes when needed.	Insert cell double click function to retrieve inserted data into textboxes.
To see Employee Type details before entering records.	Adding DataGrid for Employee Types to see the inserted Employees Types form values.
To enter Employee Type ID by choosing given values.	I've added a combo box and made it a foreign key to Employee Types form to retrieve Employee Type ID list in the combo box.
Employee Types Form	
A form to record employee type details.	Creating “Employees Types Form” to record employee type details.
Ability to save, edit and delete records.	Adding Save, Edit, Delete buttons to the form.

Ability to clear fields values.	Adding Clear button to the form.
Ability to see inserted records.	Adding DataGrid view to the form.
Ability to retrieve inserted records to text boxes when needed.	Insert cell double click function to retrieve inserted data into textboxes.
Equipment Form	
A form to record equipment details.	Creating “Equipment Form” to record employee details.
Ability to save, edit and delete records.	Adding Save, Edit, Delete buttons to the form.
Ability to clear fields values.	Adding Clear button to the form.
Ability to see inserted records.	Adding DataGrid view to the form.
Ability to retrieve inserted records to text boxes when needed.	Insert cell double click function to retrieve inserted data into textboxes.
Facility Form	
A form to record facility details.	Creating “Facility Form” to record facility details.
Ability to save, edit and delete records.	Adding Save, Edit, Delete buttons to the form.
Ability to clear fields values.	Adding Clear button to the form.
Ability to see inserted records.	Adding DataGrid view to the form.
Ability to retrieve inserted records to text boxes when needed.	Insert cell double click function to retrieve inserted data into textboxes.
To see Employee Type details before entering records.	Adding DataGrid for Employee Types to see the inserted Employee Types form values.
To enter Employee Type ID by choosing values.	I've added a combo box and made it a foreign key to Employee Types form to retrieve Employee Type ID list in the combo box.

To see Equipment details before entering records.	Adding DataGrid for Equipment to see the inserted Equipment form values.
To enter Equipment ID by choosing values.	I've added a combo box and made it a foreign key to Equipment form to retrieve Equipment ID list in the combo box.
Entering employee list for each facility when necessary.	I've added text box to add the employee who is mainly handle task. Then I've added an additional text box to get a list of employee list for each facility when necessary. This is added as a description.
Entering equipment list for each facility when necessary.	I've added text box to add the equipment which is mainly handle task. Then I've added an additional text box to get a list of equipment list for each facility when necessary. This is added as a description.
Installation Form	
A form to record installation details.	Creating "Installation Form" to record installation details.
Ability to save, edit and delete records.	Adding Save, Edit, Delete buttons to the form.
Ability to clear fields values.	Adding Clear button to the form.
Ability to see inserted records.	Adding DataGrid view to the form.
Ability to retrieve inserted records to text boxes when needed.	Insert cell double click function to retrieve inserted data into textboxes.
To see Facility details before entering records.	Adding DataGrid for Facility to see the inserted Facility form values.
To enter Facility ID by choosing values.	I've added a combo box and made it a foreign key to Facility form to retrieve Facility ID list in the combo box.
To see Customer details before entering records.	Adding DataGrid for Customer to see the inserted Customer form values.

To enter Customer ID by choosing values.	I've added a combo box and made it a foreign key to Customer form to retrieve Customer ID list in the combo box.
--	--

Table 2. 4 User requirements with a full description How I managed to fulfill those requirements

System Requirements	
System Requirement	How I managed to fulfill system requirements
Login Form	
Select job role (Admin or Representative).	For this I've added combo box to select the job role.
Enter login credentials for each job role.	For this I've added text boxes to give login credentials.
Customers Form	
Entering customer details.	I've added text boxes to enter customer details. I've disabled the Customer ID text box since the database system automatically assign a ID value and it shouldn't be change since the is identity value is true.
Employees Form	
Entering employee details.	I've added text boxes to enter employee details. I've disabled the Employee ID text box since the database system automatically assign a ID value and it shouldn't be change since the is identity value is true.
Select employee type id from combo box	I've added a combo box and made it a foreign key to Employee Types form to retrieve Employee Type ID list in the combo box.
Employees Types Form	
Entering customer details.	I've added text boxes to enter employee type details.

	I've disabled the Employee Type ID text box since the database system automatically assign a ID value and it shouldn't be change since the is identity value is true.
Equipment Form	
Entering equipment details.	I've added text boxes to enter equipment details. I've disabled the Equipment ID text box since the database system automatically assign a ID value and it shouldn't be change since the is identity value is true.
Facility Form	
Entering facility details.	I've added text boxes to enter facility details. I've disabled the Facility ID text box since the database system automatically assign a ID value and it shouldn't be change since the is identity value is true.
Select employee type id from combo box.	I've added a combo box and made it a foreign key to Employee Types form to retrieve Employee Type ID list in the combo box.
Select equipment id from combo box.	I've added a combo box and made it a foreign key to Equipment form to retrieve Equipment ID list in the combo box.
Installation Form	
Entering installation details.	I've added text boxes to enter installation details. I've disabled the Installation ID text box since the database system automatically assign a ID value and it shouldn't be change since the is identity value is true.

Select facility id from combo box.	I've added a combo box and made it a foreign key to Facility form to retrieve Facility ID list in the combo box.
Select customer id from combo box.	I've added a combo box and made it a foreign key to Customer form to retrieve Customer ID list in the combo box.
Enter period for installation.	I've added date time picker to enter installation details.

Table 2. 5 System requirements with a full description How I managed to fulfill those requirements

Activity 3

3.1 Test the system against user and system requirements

In this subtopic I've documented 19 Test Cases according to above state User and System requirements. Instead of documenting all the test cases of above, I choose unique 19 test cases which is different to each other. I avoided to documenting similar type test cases to save time and space.

Ex :- Rather than documenting Save button testing for all forms I tested only Customer Form Save button.

Test Case 1			
Function	Login Form :- Hide the password characters.		
Requirement Type	User Requirement		
Inputs	Admin Password : Admin Rep Password : Rep		
Expected Output	*****	Actual Output	*****
Result	Success		
Screenshot			

Table 3. 1 Test Case 1

Test Case 2			
Function	Login Form :- Allowing admin to access only for Customer, Employee, Employee Types, Equipment and Facility forms.		
Requirement Type	User Requirement		
Inputs	In login form select ADMIN in combo box then enter username and password as "Admin". Then hit login button. After redirecting to Customer Form, at the left side corner there is Quick Menu panel. Click any button to go Admin authorized forms. For this test case click on Facility button.		
Expected Output	Facilities Form	Actual Output	Facility Form
Result	Success		
Screenshot	<p>The screenshot shows the application's user interface. On the left, there is a vertical 'Quick Menu' with icons and labels: 'Customers', 'Employees', 'Equipments', 'Facilities', and 'LOGOUT'. The main area is divided into two sections. The top section contains two tables: 'Employee Types' and 'Equipment Types'. The 'Employee Types' table has rows for 1 (Aquatics Electrician), 2 (Carpenter), 3 (Installation Manager), 4 (Plumber), 5 (Labourer), and 6 (Electrician). The 'Equipment Types' table has rows for 2 (Tanks 20 gallon.), 3 (Thermoelectric Standard), and 4 (Air Pumps Standard). Below these tables are buttons for 'Save', 'Edit', 'Delete', and 'Clear'. To the right of these tables is a 'Facility Details' form with fields for 'Facility ID', 'Facility Type', 'Installation Period', 'Employee Type' (dropdown with value 1), 'Additional Employees' (input field with value 2), 'Equipment Type' (dropdown with value 2), and 'Additional Equipments' (input field with value Air Pumps). At the bottom is a 'Facilities List' table with columns: Facility_ID, Facility_Type, Installation_Period, Employee_Type, Additional_Employees, Equipment_Type, and Additional_Equipments. It contains two rows: 1 (Freshwater Tropical, 7 Days, Carpenter and Plumber, 2, -, -) and 2 (Freshwater Cold, 7 Days, Carpenter and Labourer, 4, Air Pumps, -).</p>		

Table 3. 2 Test Case 2

Test Case 3			
Function	Login Form :- Allowing sales representative to access only for Installation and Customer forms.		
Requirement Type	User Requirement		
Inputs	In login form select REPRESENTATIVE in combo box then enter username and password as “Rep”. Then hit login button. After redirecting to Installation Form, at the left side corner there is Quick Menu panel. Click any button to go Sales representative authorized forms. For this test case click on Customer button.		
Expected Output	Customers Form	Actual Output	Customers Form
Result	Success		
Screenshot	<p>The screenshot shows the application's main interface. On the left, there is a vertical navigation bar with icons for 'Polly Pipe Installers' (blue wrench), 'Installation' (wrench), 'Customers' (person), and 'Logout'. The main area contains several data tables:</p> <ul style="list-style-type: none"> Facilities List: Shows two rows of data: Facility ID 1 (Freshwater Tropical) and Facility ID 2 (Freshwater Cold). Other columns include Installation Period (7 Days), Employee Type (1), Additional Employees (2), and Employee Name (Carpenter and Plumber). Customers List: Shows two rows of data: Customer ID 1 (Judith) and Customer ID 2 (Manisha). Other columns include Phone Number, Email, and Address. Installations List: Shows one row of data: Installation ID 1 (Facility ID 1, Customer ID 2, Installation Location Katunayaka, Start Date 1/7/2022, End Date 1/12/2022). Installation Details: A form with fields for Facility ID (1), Customer ID (1), Installation Location (empty), Start Date (1/7/2022), and End Date (1/7/2022). Buttons for Save, Edit, Delete, and Clear are present. 		

Table 3. 3 Test Case 3

Test Case 4			
Function	Login Form :- Select job role (Admin or Representative).		
Requirement Type	System Requirement		
Inputs	Click on “Select a Role” combo box to see selection menu. Click on ADMIN.		
Expected Output	Combo box characters “ADMIN”	Actual Output	Combo box characters “ADMIN”
Result	Success		
Screenshot			

Table 3. 4 Test Case 4

Test Case 5			
Function	Login Form :- Enter login credentials for each job role.		
Requirement Type	System Requirement		
Inputs	Click on “Select a Role” combo box to see selection menu. Click on ADMIN. Then give inputs for following text boxes as following. Username : Admin Password : Admin		
Expected Output	Combo box value : ADMIN Username text box value : Admin Password text box value : *****	Actual Output	Combo box value : ADMIN Username text box value : Admin Password text box value : *****
Result	Success		
Screenshot			

Table 3. 5 Test Case 5

Test Case 6															
Function	Customers Form :- A form to record customer details.														
Requirement Type	User Requirement														
Inputs	After giving right login credential for admin in Login form hit Login button to go Customers Form.														
Expected Output	Customers Form	Actual Output	Customers Form												
Result	Success														
Screenshot	<p>The screenshot shows the application interface for 'Polly Pipe installers'. On the left, there is a sidebar with icons for Customers, Employees, Equipments, Facilities, and LOGOUT. The main area has two parts: 'Customer Details' on top with fields for Customer ID, Name, Address, and Phone Number, and a 'Customers List' table below it. The table has columns for Customer ID, Name, Phone, and Address, showing two entries: 1. Lush and 2. Marsha.</p> <table border="1"> <thead> <tr> <th>Customer ID</th> <th>Name</th> <th>Phone</th> <th>Address</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Lush</td> <td>0764117645</td> <td>15/5, Thashena Road, Negombo</td> </tr> <tr> <td>2</td> <td>Marsha</td> <td>0776583486</td> <td>12/A, Geduwara Road, Kuruwakelle</td> </tr> </tbody> </table>			Customer ID	Name	Phone	Address	1	Lush	0764117645	15/5, Thashena Road, Negombo	2	Marsha	0776583486	12/A, Geduwara Road, Kuruwakelle
Customer ID	Name	Phone	Address												
1	Lush	0764117645	15/5, Thashena Road, Negombo												
2	Marsha	0776583486	12/A, Geduwara Road, Kuruwakelle												

Table 3. 6 Test Case 6

Test Case 7			
Function	Customers Form :- A form to record customer details.		
Requirement Type	User Requirement		
Inputs	After giving wrong login credential for admin in Login form hit Login button to go Customers Form.		
Expected Output	Customers Form	Expected Output	Login Form message box error
Result	Failed		
Screenshot			

Table 3. 7 Test Case 7

Test Case 8			
Function	Customers Form :- Ability to save, edit and delete records.		
Requirement Type	User Requirement		
Inputs	Save :- Fill text boxes fields and hit Save button to save. Edit :- Double click on any row on DataGrid view which want to be edited. Then make changes and hit Edit button to edit. Delete :- Double click on any row on DataGrid view which want to be deleted. Then hit Delete button to delete.		
Expected Output	Save :- Message box “Customer added successfully!!!” Edit :- Message box “Customer edit successfully!!!” Delete :- Message box “Customer delete successfully!!!”	Actual Output	Save :- Message box “Customer added successfully!!!” Edit :- Message box “Customer edit successfully!!!” Delete :- Message box “Customer delete successfully!!!”
Result	Success		
Screenshot			

Table 3. 8 Test Case 8

Test Case 9			
Function	Customers Form :- Ability to clear fields values.		
Requirement Type	User Requirement		
Inputs	After filling text box fields hit Clear button		
Expected Output	Empty text boxes	Actual Output	Empty text boxes
Result	Success		
Screenshot	 <p>The screenshot shows the application's main interface. On the left is a sidebar with icons for Customers (selected), Employees, Equipments, Facilities, and Logout. The main area has a title bar 'Customer Details' with fields for Customer ID, Name, Address, and Phone Number, along with Save, Edit, Delete, and Clear buttons. Below this is a table titled 'Customers List' with columns for Customer ID, Name, Phone, and Address, containing two entries: John and Martha.</p>		

Table 3. 9 Test Case 9

Test Case 10			
Function	Customers Form :- Ability to see inserted records.		
Requirement Type	User Requirement		
Inputs	After saving a new record click “ok” button on Saved Successful message box.		
Expected Output	DataGrid view with the new record.	Actual Output	DataGrid view with the new record.
Result	Success		
Screenshot	<p>The screenshot shows the application's main interface. On the left is a vertical sidebar with icons for Customers, Employees, Equipments, Facilities, and Logout. The main area has two tabs: 'Customer Details' (highlighted in green) and 'Customers List'. The 'Customer Details' tab contains fields for Customer ID (disabled), Name, Address, and Phone Number, along with Save, Edit, Delete, and Clear buttons. The 'Customers List' tab displays a DataGrid with columns for Customer ID, Name, Phone Number, and Address. The DataGrid shows three rows of data: 1. John, 0754170485, 101/5, Thattewala Road, Negombo; 2. Martha, 0775533468, 12/A, Seckura Road, Kalunayake; 3. Ryan, 0764170547, Negombo.</p>		

Table 3. 10 Test Case 10

Test Case 11																			
Function	Customers Form :- Ability to retrieve inserted records to text boxes when needed.																		
Requirement Type	User Requirement																		
Inputs	Click on cell content “Ryan” of DataGrid view																		
Expected Output	Customer Ryan’s information filled in text boxes fields.	Actual Output	Customer Ryan’s information filled in text boxes fields.																
Result	Success																		
Screenshot	<p>The screenshot shows a user interface for managing customer data. On the left, there is a sidebar with icons for Polly Pipe installers, Customers (selected), Employees, Equipments, Facilities, and LOGOUT. The main area has two tabs: 'Customer Details' and 'Customers List'. In 'Customer Details', fields for Customer ID (1003), Name (Ryan), Address (Negombo), and Phone Number (0764170647) are displayed. Below these are buttons for Save, Edit, Delete, and Clear. In 'Customers List', a table shows three rows of data:</p> <table border="1"> <thead> <tr> <th>Customer_ID</th> <th>Name</th> <th>Phone</th> <th>Address</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Judith</td> <td>0764170485</td> <td>181/5, Tharathenna Road, Negombo</td> </tr> <tr> <td>2</td> <td>Haritha</td> <td>0775534086</td> <td>12/A, Seckawa Road, Katunayake</td> </tr> <tr style="background-color: #0070C0; color: white;"> <td>1003</td> <td>Ryan</td> <td>0764170647</td> <td>Negombo</td> </tr> </tbody> </table>			Customer_ID	Name	Phone	Address	1	Judith	0764170485	181/5, Tharathenna Road, Negombo	2	Haritha	0775534086	12/A, Seckawa Road, Katunayake	1003	Ryan	0764170647	Negombo
Customer_ID	Name	Phone	Address																
1	Judith	0764170485	181/5, Tharathenna Road, Negombo																
2	Haritha	0775534086	12/A, Seckawa Road, Katunayake																
1003	Ryan	0764170647	Negombo																

Table 3. 11 Test Case 11

Test Case 12																			
Function	Customers Form :- Entering customer details.																		
Requirement Type	System Requirement																		
Inputs	Fill the Customer Form text boxes fields																		
Expected Output	Customer Form text boxes fields filled with given inputs.	Actual Output	Customer Form text boxes fields filled with given inputs.																
Result	Success																		
Screenshot	<table border="1"> <thead> <tr> <th>Customer_ID</th> <th>Name</th> <th>Phone</th> <th>Address</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Judith</td> <td>0764170485</td> <td>181/5, Tharathenna Road, Negombo</td> </tr> <tr> <td>2</td> <td>Martha</td> <td>0775534086</td> <td>12/A, Seeduwawa Road, Katunayake</td> </tr> <tr style="background-color: #0070C0; color: white;"> <td>1003</td> <td>Ryan</td> <td>0764170647</td> <td>Negombo</td> </tr> </tbody> </table>			Customer_ID	Name	Phone	Address	1	Judith	0764170485	181/5, Tharathenna Road, Negombo	2	Martha	0775534086	12/A, Seeduwawa Road, Katunayake	1003	Ryan	0764170647	Negombo
Customer_ID	Name	Phone	Address																
1	Judith	0764170485	181/5, Tharathenna Road, Negombo																
2	Martha	0775534086	12/A, Seeduwawa Road, Katunayake																
1003	Ryan	0764170647	Negombo																

Table 3. 12 Test Case 12

Test Case 13																		
Function	Employees Form :- To see Employee Type details before entering records.																	
Requirement Type	User Requirement																	
Inputs	Open the Employees form by click on Employee Button on quick menu panel																	
Expected Output	Employees Form with Employee Type DataGridView view.	Actual Output	Employees Form with Employee Type DataGridView view.															
Result	Success																	
Screenshot	<p>The screenshot shows the application's main interface. On the left, there is a vertical navigation menu with icons and labels: 'Polly Pipe Installers' (home), 'Customers', 'Employees' (highlighted in red), 'Equipments', 'Facilities', and 'LOGOUT'. The main window has a light blue header bar. Below it, the 'Employee Types' section displays a list of employee types with their descriptions: 1. Labourer, 2. Carpenter, 3. Installation Manager, 4. Painter, 5. Labour, and 6. Electrician. To the right of this is the 'Employee Details' form, which includes fields for 'Employee ID' (dropdown), 'Employee Type ID' (dropdown set to 1), 'Name' (text box), 'Address' (text box), and 'Phone Number' (text box). Below these are 'Save', 'Edit', 'Delete', and 'Clear' buttons. At the bottom of the main window is a 'Employees List' grid showing two rows of data:</p> <table border="1"> <thead> <tr> <th>Employee_ID</th> <th>Employee_Type</th> <th>Name</th> <th>Phone</th> <th>Address</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>1</td> <td>Rajesh</td> <td>0784367950</td> <td>700 Winding Way Ave, New York, NY</td> </tr> <tr> <td>2</td> <td>1</td> <td>Rex</td> <td>0784367932</td> <td>13 Le Gens St, Brooklyn, NY 11238</td> </tr> </tbody> </table>			Employee_ID	Employee_Type	Name	Phone	Address	1	1	Rajesh	0784367950	700 Winding Way Ave, New York, NY	2	1	Rex	0784367932	13 Le Gens St, Brooklyn, NY 11238
Employee_ID	Employee_Type	Name	Phone	Address														
1	1	Rajesh	0784367950	700 Winding Way Ave, New York, NY														
2	1	Rex	0784367932	13 Le Gens St, Brooklyn, NY 11238														

Table 3. 13 Test Case 13

Test Case 14			
Function	Employees Form :- To enter Employee Type ID by choosing values.		
Requirement Type	User Requirement		
Inputs	Click on Employee Type ID combo box to see selection menu.		
Expected Output	List of Employee Type IDs which can be seen in DataGridView view.	Actual Output	List of Employee Type IDs which can be seen in DataGridView view.
Result	Success		
Screenshot	<p>The screenshot shows a user interface for managing employee types. On the left, there's a sidebar with icons for Customers, Employees, Equipments, Facilities, and Logout. The main area has tabs for 'Employee Types' and 'Employees List'. Under 'Employee Types', there's a grid showing rows for Employee_ID (1-6) and Employee_Type (1-6). A dropdown menu is open over the Employee Type ID field, listing options 1 through 6. Below the dropdown are fields for Employee ID, Name, and Phone Number, along with Save, Edit, Delete, and Clear buttons. The 'Employees List' tab shows a grid with columns for Employee_ID, Employee_Type, Name, Phone, and Address, containing two entries for employees Rajesh and Alex.</p>		

Table 3. 14 Test Case 14

Test Case 15			
Function	Employees Form :- Select employee type id from combo box.		
Requirement Type	System Requirement		
Inputs	Click on Employee Type ID combo box to see selection menu. Then click on number 6 then enter some Employee details then hit Save button.		
Expected Output	Message box “Employee added successfully!!!”	Actual Output	Message box “Employee added successfully!!!”
Result	Success		
Screenshot			

Table 3. 15 Test Case 15

Test Case 16			
Function	Employees Form :- Select employee type id from combo box.		
Requirement Type	System Requirement		
Inputs	Click on Employee Type ID combo box to see selection menu. Then click on number 100 then enter some Employee details then hit Save button.		
Expected Output	Message box “Employee added successfully!!!”	Actual Output	Message box which describes the Insert recording to database has been terminated since the value 100 is out of range of Foreign Key (Employee Type ID) values which has been given.
Result	Failed		
Screenshot	<p>The screenshot shows the main application window for 'Polly Pipe' with several icons on the left: Customers, Employees, Equipments, and Facilities. The 'Employees' icon is selected, revealing a dropdown menu with 'Employees Types'. A sub-menu titled 'Employee Types' lists items 1 through 6. On the right, there's a 'Employee Details' form with fields for Employee ID (set to 100), Name (Mich), Address (Piliparia), and Phone Number (077066754). Below this is a message box with the following text:</p> <pre> The INSERT statement conflicted with the FOREIGN KEY constraint 'FK1'. The conflict occurred in database 'Polly_Pipe', table 'dbo.Employee_Type_Table', column 'Employee_Type_ID'. The statement has been terminated. </pre> <p>At the bottom of the application window, there's a table with columns 'Phone' and 'Address' containing three rows of data.</p>		

Table 3. 16 Test Case 16

Test Case 17			
Function	Facilities Form :- Entering employee list for each facility when necessary.		
Requirement Type	User Requirement		
Inputs	Fill text boxes values in Facilities form as usual and in “Additional Employees” text box give Employee list which below 50 varchar characters.		
Expected Output	Message box “Facility added successfully!!!”	Actual Output	Message box “Facility added successfully!!!”
Result	Success		
Screenshot			

Table 3. 17 Test Case 17

Test Case 18			
Function	Facilities Form :- Entering employee list for each facility when necessary.		
Requirement Type	User Requirement		
Inputs	Fill text boxes values in Facilities form as usual and in “Additional Employees” text box give Employee list which above 50 varchar characters.		
Expected Output	Message box “Facility added successfully!!!”	Actual Output	Message box which describes the Insert recording to database has been terminated. Because the given varchar characters is out of range SQL table varchar character limit which is 50.
Result	Failed		
Screenshot			

Table 3. 18 Test Case 18

Test Case 19	
Function	Installation Form :- Enter dates for installation.
Requirement Type	System Requirement
Inputs	Click on Date Time Picker in the form and select a date.
Expected Output	Can be select a date Actual Output Can select a date
Result	Success
Screenshot	

Table 3. 19 Test Case 19

3.1.1 Effectiveness of the testing

For testing a software product, we have a wide variety of software testing approaches at our fingertips. In software testing, the method used has an effect on both the process and the quality of the final result. Developers and testers can use test cases to find faults that happened during development or flaws that were missed.

As a result, we must develop an effective and efficient testing method. However, comparing testing procedures just on fault detection ability is insufficient. They should also be assessed to see which one improves reliability the greatest. To develop a meaningful testing theory, we must assess existing and new testing procedures for their effectiveness, as well as their ability to improve software reliability.

Because of the testing the system while creating, it helped me to create a quality software with minimal flaws in the system. When finishing each form of the system, I intended to use test cases to detect faults and most of times I was happened to face different types of bugs. Sometimes the flaws were related to database or sometimes they were related to the system coding. Despite of encountering lot of bugs while testing, I was able to create a sophisticated application.

3.2 Feedback Form

3.2.1 Feedback form of sample survey

The screenshot shows a Google Forms survey titled "USER FEEDBACK FORM". The survey aims to evaluate the system of Polly Pipe in Braintree. It includes fields for name, department, and responses to questions about system ease of use, speed, and security. The survey is shared with ryandilthusha@gmail.com.

USER FEEDBACK FORM

Fill this form evaluate and to enhance the the system of Polly Pipe in Braintree. Your honest answer is highly expected.
If you have any issues contact us by ryandilthusha@gmail.com

ryandilthusha@gmail.com (not shared) [Switch account](#)

Write your name ?
Your answer _____

What is your department ?
Your answer _____

It is easy to log into the system ?
 YES
 NO

How do you rate the speed of the system ?
1 2 3 4 5
Very Slow Vert Fast

How do you rate the security of the system ?
1 2 3 4 5
Very Unsecure Very Secure

Figure 3. 1 Feedback form part I

USER FEEDBACK FORM

docs.google.com/forms/d/e/1FAIpQLSfyLM6Kr97SNcMYBDhTwrt2tp-mW9D-qZTqxdGKfW1OQxpQ...

How do you rate the security of the system ?

1 2 3 4 5
Very Unsecure ○ ○ ○ ○ ○ Very Secure

Is it easy to access authorized forms ?

Yes
 No
 Sometimes having errors

Does this system design help you to increase work efficiency ?

○ Yes
○ No

If above answer is "NO", what is the reason ?

Your answer

How satisfied are you with our product ?

1 2 3 4 5
Very Unsatisfied ○ ○ ○ ○ ○ Very Satisfied

How satisfied were you with the instructions before use ?

1 2 3 4 5

Figure 3. 2 Feedback form part 2

USER FEEDBACK FORM

How satisfied were you with the instructions before use ?

1 2 3 4 5

Very Unsatisfied Very Satisfied

How satisfied is the quality of the product ?

1 2 3 4 5

Very Unsatisfied Very Satisfied

How easy is it to find data from the database

1 2 3 4 5

Very Hard Very Easy

How would you rate the design of the system ?

1 2 3 4 5

Very Unsatisfied Very Satisfied

How satisfied are you with our service ?

1 2 3 4 5

Very Unsatisfied Very Satisfied

How satisfied are you with our team?

Figure 3. 3 Feedback form part 3

USER FEEDBACK FORM

How would you rate the design of the system?

1 2 3 4 5

Very Unsatisfied Very Satisfied

How satisfied are you with our service ?

1 2 3 4 5

Very Unsatisfied Very Satisfied

How satisfied are you with our team?

1 2 3 4 5

Very Unsatisfied Very Satisfied

Would you like to a representative to contact you ?

Yes
 No

Tell us how we can improve ?

Your answer

Submit **Clear form**

Never submit passwords through Google Forms.

This content is neither created nor endorsed by Google. [Report Abuse](#) - [Terms of Service](#) - [Privacy Policy](#)

Google Forms

Figure 3. 4 Feedback form part 4

3.2.2 How we can improve the feedback collection form

Customer feedback is crucial since it acts as a direction for the company's future development. Companies are always interested in learning what they're doing correctly and wrong in the perspective of their customers. Positive solutions can be found in both the good and the poor, making it easier to change and adapt the client experience over time. In a brief, feedback is how we ensure that our community is at the center of everything we do.

1) Using simple images for customer rating scores

When rating a characteristic of something it is easy to rate it by selecting simple images rather than reading a numeral score. And it is very attractive way of keep customer adhere to the feedback form with an interest.

How much effort did you personally have to put forth to handle your request?

Figure 3. 5 Using simple images for customer rating scores

2) Making a quick survey

However, people are more likely to complete our survey if it is brief. That doesn't mean we have to compromise on the survey's quality. All we have to do now is ask the correct questions and ask for a quick response. That demanding response should have the potential to lead to a great, in-depth response.

3) Aim for a beautiful design that is also simple to use.

On whatever device, the feedback form should be professional, tidy, and easy to navigate. Consider including a corporate logo and using company colors to make it more attractive. A basic, tasteful design will always provide an excellent first impression, and it makes the survey more interesting to complete.

4) Side feedback button at the edge of the system

We can adjust the side button, which sits at the system's edge, waiting for a consumer to click it, which will launch the feedback form and prompt them to take action.

Figure 3. 6 Side feedback button at the edge of the system

5) Instant feedback from cooperate website

We can get fast consumer feedback without asking any questions using an embeddable on-site widget.

Figure 3. 7 Instant feedback sample from cooperate website

Activity 4

4.1 Produce Technical documentation and User documentation for developed System

4.1.1 Why software documentation

All written documentation and resources dealing with the development and use of a software product. Whether developed by a small team or a large business, all software development products require some form of documentation. Documentation exists to describe product functionality, organize project-related data, and allow stakeholders and developers to discuss any significant questions that arise. The major goal of good documentation is to make sure that developers and stakeholders are on the same page in order to achieve the project's goals.

There are two basic types of documentation for software products.

1. User Documentation - User documentation refers to documents written primarily for product end-users and system administrators. Tutorials, user guides, troubleshooting manuals, installation, and reference manuals are all examples of user documentation.
2. Technical Documentation - This document contains information about the system as well as its technological components. It includes documents such as requirements, design decisions, architecture descriptions, program source code, and help guides.

4.2 User Documentation

4.2.1 What is user documentation

End-user documentation, often known as user documentation, refers to the documentation provided to end-users for a product or service. Its purpose is to provide product information. Also known as "user help," this is a term that is frequently used. It could be based on a delivered product or service, or a complete end-to-end project documentation that directly benefits the end-user.

Technically, a useful user document should have all relevant documentation and necessities for the whole product life cycle. The user documentation is part of the end-to-end product that is supplied to the consumer.

4.2.2 Types of User Documentation

- 1) Description Document :- The Product Description Document provides a full summary of the product, including all of the services it provides. End-users read this page and decide whether or not this is the product they are looking for.
- 2) Installation and Setup :- Provides thorough instructions on how to install and set up the product, as well as how to use it.
- 3) Product or User Manual :- It explains the product's basic functionalities with illustrations. It contains all of the 'How-to' instructions for using the product on a regular basis. We can write a fantastic Product handbook in no time.

4.2.3 User Documentation

Contents

- 1) System Description
- 2) System References
- 3) System Features
- 4) System Requirements
- 5) User Interfaces

1) System Description

This system is made for both Administrators and Sales Representatives to use. Both of them having different login credentials to access the system hence it enhances the security of the system. For admin this system is providing to store details of a customer base and employee details. And also, with this system admin can classify the employee types separately. Not only that, but also admin can store details about your facilities which are expecting to install and provide. Admin can do that easily by looking at the stored data in the database.

But for Sales Representatives they only have access to install a facility with stored data by admins and adding new customers to database. Sales representative can give installment data by easily by looking at the admin stored data in the database.

2) System References

We've used latest platforms, plugins and technologies when creating this system

- Microsoft Visual Studio 2019
- Microsoft SQL Server Management Studio 2018

3) System Features

This system is coming with small file containing the database base, source code along with the setup. User can easily install the setup by double clicking the “SETUP.exe” file to any location user want.

4) System Requirements

This system can be installed to any basic computers which having Windows Operating System.

5) User Interfaces

Login Form →

After loading the system 1st thing all users can see is the login form. User must select the job role they are having in the combo box. Then user should give login credentials in the Username and Password fields which system developers have given separately. After entering login credentials user can simply enter to the system by clicking Login button. If user want to erase given data, user can do it by clicking on the clear button. If user want to exit, he/she can do it by clicking Exit button.

Figure 4. 1 Login Form

Customer Form →

- Both Admin and Sales Representative have the access to log into Customers Form.
- User can't edit the Customer ID field because the ID it's automatically given by the system.
- User can simply save new records by filling the text box fields and hitting the Save button.
- When updating a specific record, user should click on the selected record in the data grid view. By clicking it, the text box fields automatically getting filled with the relevant data. User can make changes on the fields then by hitting the Edit button the record will be updated.
- When deleting a specific record, user should click on the selected record in the data grid view. By clicking it, the text box fields automatically getting filled with the relevant data. Then by hitting the Delete button the record will be deleted.
- To clear the text box fields user can hit on the Clear button.
- User can exit from the system by click on the logout button.
- User can switch to different form by left hand panel buttons.

Customer ID	Name	Phone	Address
1	Judith	0764170485	181/5, Thalathena Road, Negombo
2	Mantha	0776583486	12/A, Seeduwa Road, Katunayake

Figure 4. 2 Customer Form (For Admin)

The interface consists of a sidebar on the left and a main content area on the right.

Sidebar:

- Polly Pipe Installers (Icon: House with pipe)
- Installation (Icon: Wrench and pipe)
- Customers (Icon: Person)
- Logout (Icon: Logout button)

Main Content Area:

Customer Details Form:

Customer ID	
Name	
Address	
Phone Number	

Buttons: Save, Edit, Delete, Clear

Customers List:

Customer_ID	Name	Phone	Address
1	Judith	0754170485	101/5, Thalakenna Road, Negombo
2	Maritha	0776583486	12/A, Seeduwa Road, Katunayake

Figure 4. 3 Customer Form (For Rep)

Employee Form →

- Only admin has the access to log into Employee Form.
- User can't edit the Employee ID field because the ID it's automatically given by the system.
- User can fill the Employee Type ID text box by selecting the Employee Type ID from combo box or clicking on the Employee Type DataGrid view relevant cell.
- If user want to make changes of Employee Type details, he/she can log into to relevant form by clicking on Employee Types button at the button of the DataGrid view.
- User can simply save new records by filling the text box fields and hitting the Save button.
- When updating a specific record, user should click on the selected record in the data grid view. By clicking it, the text box fields automatically getting filled with the relevant data. User can make changes on the fields then by hitting the Edit button the record will be updated.
- When deleting a specific record, user should click on the selected record in the data grid view. By clicking it, the text box fields automatically getting filled with the relevant data. Then by hitting the Delete button the record will be deleted.
- To clear the text box fields user can hit on the Clear button.
- User can exit from the system by click on the logout button.
- User can switch to different form by left hand panel buttons.

Employee_Type	Employee_Type
1	Aquatics Electrician
2	Carpenter
3	Installation Manager
4	Plumber
5	Labourer
6	Electrician

Name	Address

Employee_ID	Employee_Type	Name	Phone	Address
1	1	Rajesh	0704367850	700 Winding Way Ave. New York, NY...
2	1	Alex	0784367802	13 La Sierra St. Brooklyn, NY 11238

Figure 4. 4 Employee Form

Employee Types Form →

- Only admin has the access to log into Employee Types Form.
- User can't edit the Employee Type ID field because the ID it's automatically given by the system.
- User can simply save new records by filling the text box fields and hitting the Save button.
- When updating a specific record, user should click on the selected record in the data grid view. By clicking it, the text box fields automatically getting filled with the relevant data. User can make changes on the fields then by hitting the Edit button the record will be updated.
- When deleting a specific record, user should click on the selected record in the data grid view. By clicking it, the text box fields automatically getting filled with the relevant data. Then by hitting the Delete button the record will be deleted.
- To clear the text box fields user can hit on the Clear button.
- User can exit from the system by click on the logout button.

Employee_Type_ID	Employee_Type
1	Aquatics Electrician
2	Carpenter
3	Installation Manager
4	Plumber
5	Labourer
6	Electrician
*	

Figure 4. 5 Employee Types Form

Equipment Form →

- Only admin has the access to log into Equipment Form.
- User can't edit the Customer ID field because the ID it's automatically given by the system.
- User can simply save new records by filling the text box fields and hitting the Save button.
- When updating a specific record, user should click on the selected record in the data grid view. By clicking it, the text box fields automatically getting filled with the relevant data. User can make changes on the fields then by hitting the Edit button the record will be updated.
- When deleting a specific record, user should click on the selected record in the data grid view. By clicking it, the text box fields automatically getting filled with the relevant data. Then by hitting the Delete button the record will be deleted.
- To clear the text box fields user can hit on the Clear button.
- User can exit from the system by click on the logout button.
- User can switch to different form by left hand panel buttons.

Equipment_ID	Equipment_Type	Equipments_List
2	Tanks	20 gallon tank, 50 gallon tank, 100 gallon tank
3	Thermostats	Standard, Super
4	Air Pumps	Standard, Super

Figure 4. 6 Equipment Form

Facility Form →

- Only admin has the access to log into Facility Form.
- User can't edit the Facility ID field because the ID it's automatically given by the system.
- User can fill the Employee Type ID text box by selecting the Employee Type ID from combo box or clicking on the Employee Type DataGrid view relevant cell.
- User can fill the Equipment Type ID text box by selecting the Equipment Type ID from combo box or clicking on the Equipment Type DataGrid view relevant cell.
- User can simply save new records by filling the text box fields and hitting the Save button.
- When updating a specific record, user should click on the selected record in the data grid view. By clicking it, the text box fields automatically getting filled with the relevant data. User can make changes on the fields then by hitting the Edit button the record will be updated.
- When deleting a specific record, user should click on the selected record in the data grid view. By clicking it, the text box fields automatically getting filled with the relevant data. Then by hitting the Delete button the record will be deleted.
- To clear the text box fields user can hit on the Clear button.
- User can exit from the system by click on the logout button.
- User can switch to different form by left hand panel buttons.

Facility_ID	Facility_Type	Installation_Period	Employee_Type	Additional_Employees	Equipment_Type	Additional_Equipments
1	Freshwater Tropical	7 Days	1	Carpenter and Plumber	2	-
2	Freshwater Cold	7 Days	3	Carpenter and Labourer	4	Air Pumps

Figure 4. 7 Facility Form

Installation Form →

- Only admin has the access to log into Installation Form.
- User can't edit the Installation ID field because the ID it's automatically given by the system.
- User can fill the Facility ID text box by selecting the Facility ID from combo box or clicking on the Facility DataGrid view relevant cell.
- User can fill the Customer ID text box by selecting the Customer ID from combo box or clicking on the Customer DataGrid view relevant cell.
- User can simply save new records by filling the text box fields and hitting the Save button.
- When updating a specific record, user should click on the selected record in the data grid view. By clicking it, the text box fields automatically getting filled with the relevant data. User can make changes on the fields then by hitting the Edit button the record will be updated.
- When deleting a specific record, user should click on the selected record in the data grid view. By clicking it, the text box fields automatically getting filled with the relevant data. Then by hitting the Delete button the record will be deleted.
- To clear the text box fields user can hit on the Clear button.
- User can exit from the system by click on the logout button.
- User can switch to different form by left hand panel buttons.

The screenshot shows a Windows application window titled "Installation Form". On the left, there is a vertical toolbar with icons for "Facilities", "Customers", and "Logout". The main area is divided into several sections:

- Facilities List:** A DataGrid showing two rows of facilities. The columns are Facility_ID, Facility_Type, Installation_Period, Workforce_Type, Available_People, Required_People, and Additional_Equipment.
- Customers List:** A DataGrid showing two rows of customers. The columns are Customer_ID, Name, and Address.
- Installation Details:** A section containing input fields for Facility ID (dropdown), Customer ID (dropdown), Installation Location (text box), Start Date (calendar), and End Date (calendar). It also includes buttons for Save, Edit, Delete, and Clear.
- Installations List:** A DataGrid showing one row of installation details. The columns are Installation_ID, Facility_ID, Customer_ID, Installation_Location, Start_date, and End_date.

Figure 4. 8 Installation Form

4.3 Technical Documentation

Any document that explains how to use, operate, create, or architect a product is referred to as technical documentation. Consider it a "how to" guidebook for users such as new recruits, admins, and anybody else who needs to know how to operate the product. Technical documentation is more than just information capture. It's all about making it easy to read, understand, and use.

Technical documentation is important for end users because it enables them to use a product effectively. This is especially useful for the technical documentation provider because it reduces customer support hours and leads to happier users who can troubleshoot and get answers to their own queries. Technical documentation is essential from an internal point of view since it provides individuals with the information they need to work efficiently on a product. Products aren't always able to talk for themselves. That is why we want technical documentation to provide us with all of the information we require.

Contents

- 1) Overview
- 2) Design and Architecture
- 3) Source Code
- 4) System Requirements
- 5) Future Enhancements

4.3.1 Overview

This document is made it help technical users to understand the system build. And also, this can be used for future maintenance requirements and need. For well performance of the system and for the system updates as require, technical users can use and refer this documentation.

4.3.2 Design and Architecture

ER Diagram →

Figure 4. 9 ER Diagram

Logical Database →

Figure 4. 10 Logical Database

Class Diagram →

Figure 4. 11 Class Diagram

Use Case Diagram →

Figure 4. 12 Use Case Diagram

DFD Level 0 →

Figure 4. 13 DFD Level 0

DFD Level 1 →

Figure 4. 14 DFD Level 1

Flow Chart for Login Button Function →

Login Button

This diagram shows how Login button function simply

Figure 4. 15 Flow Chart for Login Button Function

Flow Chart for Save Button Function →

Save Button

This diagram show how Save button function simply

Figure 4. 16 Flow Chart for Save Button Function

Flow Chart for Edit Button Function →

Edit Button

This diagram show how Edit button function simply

Figure 4. 17 Flow Chart for Edit Button Function

Flow Chart for Delete Button Function →

Delete Button

This diagram show how Delete button function simply

Figure 4. 18 Flow Chart for Delete Button Function

Flow Chart for Clear Button Function →

Clear Button

This diagram show how Save button function simply

Figure 4. 19 Flow Chart for Clear Button Function

4.3.3 Source Code

Splash Screen Form →


```
Program.cs # Splash_Screen_Form.cs # x Splash_Screen_Form.cs [Design] Polly_Pipe.startpoint
1  using System;
2  using System.Collections.Generic;
3  using System.ComponentModel;
4  using System.Data;
5  using System.Drawing;
6  using System.Linq;
7  using System.Text;
8  using System.Threading.Tasks;
9  using System.Windows.Forms;
10
11 namespace Polly_Pipe
12 {
13 public partial class Splash_Screen_Form : Form
14 {
15 int startpoint = 0;
16
17 public Splash_Screen_Form()
18 {
19 InitializeComponent();
20
21 timer1_Tick(null, null);
22 }
23
24 private void timer1_Tick(object sender, EventArgs e)
25 {
26 bunifuCircleProgressbar1.Value = startpoint;
27 startpoint += 10;
28
29 if (bunifuCircleProgressbar1.Value == 100)
30 {
31 timer1.Stop();
32
33 Login_Form obj = new Login_Form();
34 this.Hide();
35 obj.Show();
36 }
37
38 }
39
39 private void Splash_Screen_Form_Load(object sender, EventArgs e)
40 {
41 timer1.Start();
42 }
43 }
}
```

Login Form →

Polly Pipe
Installers

Username

Password
 Clear

Login EXIT

Program.cs Login_Form.cs Login_Form.cs [Design] Polly_Pipe Login_Form

```

1 using System;
2 using System.Collections.Generic;
3 using System.ComponentModel;
4 using System.Data;
5 using System.Drawing;
6 using System.Linq;
7 using System.Text;
8 using System.Threading.Tasks;
9 using System.Windows.Forms;
10 using System.Data.SqlClient;
11
12 namespace Polly_Pipe
13 {
14 public partial class Login_Form : Form
15 {
16 public Login_Form()
17 {
18 InitializeComponent();
19 }
20
21 SqlConnection con = new SqlConnection(@"Data Source=DESKTOP-44KSVRU;Initial Catalog=Rent_Car_Project;Integrated Security=True");
22
23 private void Login_Form_Load(object sender, EventArgs e)
24 {
25 if (con.State == ConnectionState.Open)
26 {
27 con.Close();
28 }
29 con.Open();
30 }
31
32 private void btn_Login_Click(object sender, EventArgs e)
33 {
34 if (cmb_role.Text == "Select a Role" && txt_username.Text == "" && txt_password.Text == "")
35 {
36 MessageBox.Show("Select a Role then enter username and password");
37 }
38 else if (cmb_role.Text == "Select a Role" && txt_username.Text == "" && txt_password.Text != "")
39 {
40 MessageBox.Show("Select a Role then enter password");
41 }
42 else if (cmb_role.Text == "Select a Role" && txt_username.Text != "" && txt_password.Text == "")
43 {
44 MessageBox.Show("Select a Role then enter username");
45 }
46 else
47 {
48 MessageBox.Show("Select a Role");
49 }
50 }
51
52 // ADMIN LOGIN CODE with defined Username and Password
53
54 if (cmb_role.SelectedIndex > -1)
55 {
56 if (cmb_role.SelectedItem.ToString() == "ADMIN")
57 {
58 if (txt_username.Text == "Admin" && txt_password.Text == "Admin")
59 {
60 Customers_Form obj = new Customers_Form();
61 this.Hide();
62 obj.Show();
63 }
64 else
65 {
66 MessageBox.Show("If you are ADMIN, please enter correct Username and Password");
67 }
68 }
69 else
70 {
71 // REPRESENTATIVE LOGIN CODE with defined Username and Password in the DATABASE
72
73 if (cmb_role.SelectedItem.ToString() == "REPRESENTATIVE")
74 {
75 if (txt_username.Text == "Rep" && txt_password.Text == "Rep")
76 {
77 MessageBox.Show("If you are REPRESENTATIVE, please enter correct Username and Password");
78 }
79 }
80 }
81 }
82 }
83 }

```

No issues found

Program.cs Login_Form.cs Login_Form.cs [Design] Polly_Pipe Login_Form

```

32 private void btn_Login_Click(object sender, EventArgs e)
33 {
34 if (cmb_role.Text == "Select a Role" && txt_username.Text == "" && txt_password.Text == "")
35 {
36 MessageBox.Show("Select a Role then enter username and password");
37 }
38 else if (cmb_role.Text == "Select a Role" && txt_username.Text == "" && txt_password.Text != "")
39 {
40 MessageBox.Show("Select a Role then enter password");
41 }
42 else if (cmb_role.Text == "Select a Role" && txt_username.Text != "" && txt_password.Text == "")
43 {
44 MessageBox.Show("Select a Role then enter username");
45 }
46 else if (cmb_role.Text == "Select a Role" && txt_username.Text != "" && txt_password.Text != "")
47 {
48 MessageBox.Show("Select a Role");
49 }
50
51 else
52 {
53 // ADMIN LOGIN CODE with defined Username and Password
54
55 if (cmb_role.SelectedIndex > -1)
56 {
57 if (cmb_role.SelectedItem.ToString() == "ADMIN")
58 {
59 if (txt_username.Text == "Admin" && txt_password.Text == "Admin")
60 {
61 Customers_Form obj = new Customers_Form();
62 this.Hide();
63 obj.Show();
64 }
65 else
66 {
67 MessageBox.Show("If you are ADMIN, please enter correct Username and Password");
68 }
69 }
69 else
70 {
71 // REPRESENTATIVE LOGIN CODE with defined Username and Password in the DATABASE
72
73 if (cmb_role.SelectedItem.ToString() == "REPRESENTATIVE")
74 {
75 if (txt_username.Text == "Rep" && txt_password.Text == "Rep")
76 {
77 MessageBox.Show("If you are REPRESENTATIVE, please enter correct Username and Password");
78 }
79 }
80 }
81 }
82 }
83 }


```

No issues found

The screenshot shows a Windows application window with a code editor. The title bar reads "Program.cs # Login_Form.cs # Login_Form.cs [Design]". The code editor displays C# code for a login form. The code includes logic for checking user roles (ADMIN or REPRESENTATIVE) and displaying messages. It also handles button click events for clearing fields and exiting the application. The code is well-structured with comments and proper indentation.

```
67 } ; MessageBox.Show("If you are ADMIN, please enter correct Username and Password");
68
69 }
70 else
71 {
72 // REPRESENTATIVE LOGIN CODE with defined Username and Password in the DATABASE
73
74 if (cmb_role.SelectedItem.ToString() == "REPRESENTATIVE")
75 {
76 if (txt_username.Text == "Rep" && txt_password.Text == "Rep")
77 {
78 Installation_Form obj = new Installation_Form();
79 this.Hide();
80 obj.Show();
81 }
82 else
83 {
84 MessageBox.Show("If you are REPRESENTATIVE, please enter correct Username and Password");
85 }
86 }
87 }
88 }
89 }
90 }
91 }
92 }
93 reference
94 private void lbl_clear_Click(object sender, EventArgs e)
95 {
96 txt_username.Text = "";
97 txt_password.Text = "";
98 }
99 reference
100 private void btn_Exit_Click(object sender, EventArgs e)
101 {
102 Application.Exit();
103 }
104 }
105 }
```

Customer Form (For Admin) →


```

Program.cs  Customers_Form.cs*  Customers_Form.cs [Design]*  btn_Edit_Click(object sender, EventArgs e)
Polly Pipe
1  using System;
2  using System.Collections.Generic;
3  using System.ComponentModel;
4  using System.Data;
5  using System.Drawing;
6  using System.Linq;
7  using System.Text;
8  using System.Threading.Tasks;
9  using System.Windows.Forms;
10 using System.Data.SqlClient;
11
12 namespace Polly_Pipe
13 {
14 public partial class Customers_Form : Form
15 {
16 public Customers_Form()
17 {
18 InitializeComponent();
19 display_data_grid_view(); //Data Grid for Customers Table
20 }
21
22 SqlConnection con = new SqlConnection(@"Data Source=DESKTOP-44KSVRU;Initial Catalog=Polly_Pipe;Integrated Security=True");
23 SqlCommand cmd;
24
25
26 //For data grid view
27 SqlDataAdapter adpt;
28 DataTable dt;
29
30
31
32 //***** Quick Menu BUTTONS *****
33
34 private void btn_employees_Click(object sender, EventArgs e)
35 {
36 Employees_Form obj = new Employees_Form();
37 obj.Show();
38 this.Hide();
39 }
40
41 private void btn_equipments_Click(object sender, EventArgs e)
42 {
43 Equipments_Form obj = new Equipments_Form();
44 obj.Show();
 }
 }
}

```

Program.cs # Customers_Form.cs* # Customers_Form.cs [Design]*

```

Poly Pipe btn_Edit_Click(object sender, EventArgs e)
{
 // Reference to Equipments_Form
 Equipments_Form obj = new Equipments_Form();
 obj.Show();
 this.Hide();
}

// Reference to Facility_Form
private void btn_facilities_Click(object sender, EventArgs e)
{
 Facility_Form obj = new Facility_Form();
 obj.Show();
 this.Hide();
}

// Reference to Login_Form
private void btn_logout_Click(object sender, EventArgs e)
{
 Login_Form obj = new Login_Form();
 obj.Show();
 this.Hide();
}

//***** OTHER METHODS *****
public void clear()
{
 txt_customerID.Text = "";
 txt_name.Text = "";
 txt_phone.Text = "";
 txt_address.Text = "";
}

public void display_data_grid_view() //For the data grid view
{
 try
 {
 dt = new DataTable();
 con.Open();
 adapt = new SqlDataAdapter("SELECT * FROM Customers_Table", con);
 adapt.Fill(dt);
 dgv_customers.DataSource = dt;
 con.Close();
 }
 catch (Exception ex)
}

```

106% - No issues found | L: 158 C: 26 SPC CRLF

Program.cs # Customers_Form.cs* # Customers_Form.cs [Design]*

```

Poly Pipe btn_Edit_Click(object sender, EventArgs e)
{
 // Reference to Equipments_Form
 Equipments_Form obj = new Equipments_Form();
 obj.Show();
 this.Hide();
}

// Reference to Facility_Form
private void btn_facilities_Click(object sender, EventArgs e)
{
 Facility_Form obj = new Facility_Form();
 obj.Show();
 this.Hide();
}

// Reference to Login_Form
private void btn_logout_Click(object sender, EventArgs e)
{
 Login_Form obj = new Login_Form();
 obj.Show();
 this.Hide();
}

//***** OTHER METHODS *****
public void display_data_grid_view() //For the data grid view
{
 try
 {
 dt = new DataTable();
 con.Open();
 adapt = new SqlDataAdapter("SELECT * FROM Customers_Table", con);
 adapt.Fill(dt);
 dgv_customers.DataSource = dt;
 con.Close();
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 con.Close();
 }
}

private void dgv_customers_CellContentClick(object sender, DataGridViewCellEventArgs e)
{
 con.Open();
 int ID;

 ID = int.Parse(dgv_customers.Rows[e.RowIndex].Cells[0].Value.ToString());

 SqlCommand cmd = con.CreateCommand();
 cmd.CommandType = CommandType.Text;
 cmd.CommandText = "SELECT * FROM Customers_Table WHERE Customer_ID = '" + ID + "'";

 SqlDataReader DR1 = cmd.ExecuteReader();

 if (DR1.Read())
 {
 txt_customerID.Text = DR1.GetValue(0).ToString();
 txt_name.Text = DR1.GetValue(1).ToString();
 txt_phone.Text = DR1.GetValue(2).ToString();
 txt_address.Text = DR1.GetValue(3).ToString();
 }
 DR1.Close();
 con.Close();
}

//*****SAVE*****Edit*****Delete*****

```

106% - No issues found | L: 158 C: 26 SPC CRLF

Program.cs

Customers_Form.cs

Customers_Form.cs [Design]

Polly Pipe

```

114 //*****SAVE*****Edit*****Delete*****
115
116 1 reference
117 private void btn_Save_Click(object sender, EventArgs e)
118 {
119 if (txt_name.Text == "" || txt_phone.Text == "" || txt_address.Text == "")
120 {
121 MessageBox.Show("Missing Information");
122 }
123 else
124 {
125 try
126 {
127 con.Open();
128 cmd = new SqlCommand("INSERT INTO Customers_Table(Name,Phone,Address) VALUES('" + txt_name.Text + "' , '" + txt_phone.Text + "' , '" + txt_address.Text + "')", con);
129 cmd.ExecuteNonQuery();
130 con.Close();
131 MessageBox.Show("Customer added successfully!!!");
132
133 display_data_grid_view(); //data grid view method
134 clear(); //data clear method
135 }
136 catch (Exception ex)
137 {
138 MessageBox.Show(ex.Message);
139 con.Close();
140 }
141 }
142 }
143
144 1 reference
145 private void btn_Edit_Click(object sender, EventArgs e)
146 {
147 if (txt_name.Text == "" || txt_phone.Text == "" || txt_address.Text == "")
148 {
149 MessageBox.Show("Missing Information");
150 }
151 else
152 {
153 try
154 {
155 con.Open();
156 Cmd = new SqlCommand("UPDATE Customers_Table SET Name = '" + txt_name.Text + "' , Phone = '" + txt_phone.Text + "' , " +
157 "Address = '" + txt_address.Text + "' WHERE Customer_ID = '" + txt_customerID.Text + "' ", con);
158 cmd.ExecuteNonQuery();
159 }
160 catch (Exception ex)
161 {
162 MessageBox.Show(ex.Message);
163 con.Close();
164 }
165 }
166 }
167
168 1 reference
169 private void btn_Delete_Click(object sender, EventArgs e)
170 {
171 if (txt_customerID.Text == "")
172 {
173 MessageBox.Show("Select Customer to Delete");
174 }
175 else
176 {
177 try
178 {
179 con.Open();
180 cmd = new SqlCommand("DELETE FROM Customers_Table WHERE Customer_ID = '" + txt_customerID.Text + "' ", con);
181 cmd.ExecuteNonQuery();
182 con.Close();
183 MessageBox.Show("Customer delete successfully!!!");
184
185 display_data_grid_view(); //data grid view method
186 clear(); //data clear method
187 }
188 catch (Exception ex)
189 {
190 MessageBox.Show(ex.Message);
191 con.Close();
192 }
193 }
194 }
195
196
197
198
199
200

```

No issues found

Ln: 158 Ch: 26 SPC CRLF

Program.cs

Customers_Form.cs

Customers_Form.cs [Design]

Polly Pipe


```

155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200

```


No issues found

Ln: 147 Ch: 30 SPC CRLF


```
Program.cs  Customers_Form.cs*  Customers_Form.cs[Design]*  btn_Edit_Click(object sender, EventArgs e)
Poly Pipe
173 }
174 
175 private void btn_Delete_Click(object sender, EventArgs e)
176 {
177 if (txt_customerID.Text == "")
178 {
179 MessageBox.Show("Select Customer to Delete");
180 }
181 else
182 {
183 try
184 {
185 con.Open();
186 cmd = new SqlCommand("DELETE FROM Customers_Table WHERE Customer_ID = '" + txt_customerID.Text + "' ", con);
187 cmd.ExecuteNonQuery();
188 con.Close();
189 MessageBox.Show("Customer delete successfully!!!");
190 
191 display_data_grid_view(); //data grid view method
192 clear(); //data clear method
193 }
194 catch (Exception ex)
195 {
196 MessageBox.Show(ex.Message);
197 con.Close();
198 }
199 }
200 }
201 
202 private void btn_Clear_Click(object sender, EventArgs e)
203 {
204 txt_customerID.Text = "";
205 txt_name.Text = "";
206 txt_phone.Text = "";
207 txt_address.Text = "";
208 }
209 }
210 ]
211 
```

Employee Form (For Admin) →

Employee Types

Employee_Type_ID	Employee_Type
1	Aquatics Electrician
2	Carpenter
3	Installation Manager
4	Plumber
5	Labourer
6	Electrician

Employee Details

Employee ID:

Employee Type ID: 1

Name:

Address:

Phone Number:

Employees List

Employee_ID	Employee_Type	Name	Phone	Address
1	1	Rajesh	0784367850	700 Winding Way Ave, New York, NY...
2	1	Alex	0784367832	13 La Sierra St, Brooklyn, NY 11238


```

1  using System;
2  using System.Collections.Generic;
3  using System.ComponentModel;
4  using System.Drawing;
5  using System.Linq;
6  using System.Text;
7  using System.Threading.Tasks;
8  using System.Windows.Forms;
9  using System.Data.SqlClient;
10 
11 
12 namespace Polly_Pipe
13 {
14 public partial class Employees_Form : Form
15 {
16 public Employees_Form()
17 {
18 InitializeComponent();
19 
20 display_data_grid_view_Employees(); //Data Grid for Employees
21 
22 display_data_grid_view_Employee_Types(); //Data Grid for Employee Types
23 
24 
25 fillcombo_EmployeeType_ID(); //Filling Employee Type ID ComboBox with Employee Type table's Facility ID
26 }
27 
28 
29 SqlConnection con = new SqlConnection(@"Data Source=DESKTOP-44KSVRU;Initial Catalog=Polly_Pipe;Integrated Security=True");
30 SqlCommand cmd;
31 
32 
33 //For data grid view
34 SqlDataAdapter adpt;
35 DataTable dt;
36 
37 
38 //***** Quick Menu BUTTONS *****
39 
40 private void btn_customers_click(object sender, EventArgs e)
41 {
42 Customers_Form obj = new Customers_Form();
43 obj.Show();
44 this.Hide();
45 }
46 
47 
48 
49 
50 
51 
52 
53 
54 
55 
56 
57 
58 
59 
59 
```

Program.cs Employees_Form.cs Employees_Form.cs [Design]

```

44 this.Hide();
45 }
46 
47 reference
48 private void btn_equipments_Click(object sender, EventArgs e)
49 {
50 Equipments_Form obj = new Equipments_Form();
51 obj.Show();
52 this.Hide();
53 }
54 
55 reference
56 private void btn_facilities_Click(object sender, EventArgs e)
57 {
58 Facility_Form obj = new Facility_Form();
59 obj.Show();
60 this.Hide();
61 }
62 
63 reference
64 private void btn_logout_Click(object sender, EventArgs e)
65 {
66 Login_Form obj = new Login_Form();
67 obj.Show();
68 this.Hide();
69 }
70 
71 reference
72 private void btn_employee_Types_Click(object sender, EventArgs e)
73 {
74 EmployeeTypes_Form obj = new EmployeeTypes_Form();
75 obj.Show();
76 this.Hide();
77 }
78 
79 //***** OTHER METHODS *****
80 
81 3 references
82 public void clear()
83 {
84 txt_employeeID.Text = "";
85 cmb_employee_type.Text = "";
86 txt_name.Text = "";
87 txt_phone.Text = "";
88 txt_address.Text = "";
89 }

```

No issues found

Program.cs Employees_Form.cs Employees_Form.cs [Design]

```

85 }
86 
87 4 references
88 public void display_data_grid_view_Employees() //For the data grid view of Employees
89 {
90 try
91 {
92 dt = new DataTable();
93 con.Open();
94 adpt = new SqlDataAdapter("SELECT * FROM Employees_Table", con);
95 adpt.Fill(dt);
96 dgv_employees.DataSource = dt;
97 con.Close();
98 }
99 catch (Exception ex)
100 {
101 MessageBox.Show(ex.Message);
102 con.Close();
103 }
104 }
105 
106 1 reference
107 private void dgv_employees_CellContentClick(object sender, DataGridViewCellEventArgs e)
108 {
109 con.Open();
110 int ID;
111 
112 ID = int.Parse(dgv_employees.Rows[e.RowIndex].Cells[0].Value.ToString());
113 
114 SqlCommand cmd = con.CreateCommand();
115 cmd.CommandType = CommandType.Text;
116 cmd.CommandText = "SELECT * FROM Employees_Table WHERE Employee_ID = '" + ID + "' ";
117 
118 SqlDataReader DR1 = cmd.ExecuteReader();
119 
120 if (DR1.Read())
121 {
122 txt_employeeID.Text = DR1.GetValue(0).ToString();
123 cmb_employee_type.Text = DR1.GetValue(1).ToString();
124 txt_name.Text = DR1.GetValue(2).ToString();
125 txt_phone.Text = DR1.GetValue(3).ToString();
126 txt_address.Text = DR1.GetValue(4).ToString();
127 }
128 DR1.Close();
129 con.Close();
130 }

```

No issues found

Program.cs Employees_Form.cs Employees_Form.cs [Design]

```

128 }
129 }
130 }

131 //reference
132 public void display_data_grid_view_Employee_Types() //For the data grid view of Employee Types
133 {
134 try
135 {
136 dt = new DataTable();
137 con.Open();
138 adpt = new SqlDataAdapter("SELECT * FROM Employee_Type_Table", con);
139 adpt.Fill(dt);
140 dgv_employee_types.DataSource = dt;
141 con.Close();
142 }
143 catch (Exception ex)
144 {
145 MessageBox.Show(ex.Message);
146 con.Close();
147 }
148 }

149 //reference
150 private void dgv_employee_types_CellContentClick(object sender, DataGridViewCellEventArgs e)
151 {
152 con.Open();
153 int ID;
154 
155 ID = int.Parse(dgv_employee_types.Rows[e.RowIndex].Cells[0].Value.ToString());
156 
157 SqlCommand cmd = con.CreateCommand();
158 cmd.CommandType = CommandType.Text;
159 cmd.CommandText = "SELECT * FROM Employee_Type_Table WHERE Employee_Type_ID = '" + ID + "' ";
160 
161 SqlDataReader DR1 = cmd.ExecuteReader();
162 
163 if (DR1.Read())
164 {
165 cmb_employee_type.Text = DR1.GetValue(0).ToString();
166 }
167 DR1.Close();
168 con.Close();
169 }

170 // Employee Type ID ComboBox Fill ***** Employee Type ID C
171 
172 //reference
173 private void fillcombo_EmployeeType_ID() //ComboBox fill with Facility IDs
174 {
175 con.Open();
176 SqlCommand cmd = new SqlCommand("SELECT Employee_Type_ID FROM Employee_Type_Table", con);
177 SqlDataReader dr;
178 dr = cmd.ExecuteReader();
179 DataTable dt = new DataTable();
180 dt.Columns.Add("cmb_employee_type", typeof(int));
181 dt.Load(dr);
182 cmb_employee_type.ValueMember = "Employee_Type_ID";
183 cmb_employee_type.DataSource = dt;
184 con.Close();
185 }

186 //*****SAVE*****Edit*****Delete*****
187 
188 //reference
189 private void btn_Save_Click(object sender, EventArgs e)
190 {
191 if (cmb_employee_type.Text == "" || txt_name.Text == "" || txt_phone.Text == "" || txt_address.Text == "")
192 {
193 MessageBox.Show("Missing Information");
194 }
195 else
196 {
197 try
198 {
199 con.Open();
200 cmd = new SqlCommand("INSERT INTO Employees_Table(Employee_Type,Name,Phone,Address) VALUES('" + cmb_employee_type.Text + "','" + txt_name.Text + "','" + txt_phone
201 .Text + "','" + txt_address.Text + "')");
202 cmd.ExecuteNonQuery();
203 con.Close();
204 MessageBox.Show("Employee added successfully!!!");

205 display_data_grid_view_Employees(); //data grid view method
206 clear(); //data clear method
207 }
208 catch (Exception ex)
209 {
210 MessageBox.Show(ex.Message);
211 con.Close();
212 }
213 }
214 }

106 % No issues found
```

Ln: 1 Ch: 1 SPC CRLF

Program.cs Employees_Form.cs Employees_Form.cs [Design]

```

169 // Employee Type ID ComboBox Fill ***** Employee Type ID C
170 
171 //reference
172 private void fillcombo_EmployeeType_ID() //ComboBox fill with Facility IDs
173 {
174 con.Open();
175 SqlCommand cmd = new SqlCommand("SELECT Employee_Type_ID FROM Employee_Type_Table", con);
176 SqlDataReader dr;
177 dr = cmd.ExecuteReader();
178 DataTable dt = new DataTable();
179 dt.Columns.Add("cmb_employee_type", typeof(int));
180 dt.Load(dr);
181 cmb_employee_type.ValueMember = "Employee_Type_ID";
182 cmb_employee_type.DataSource = dt;
183 con.Close();
184 }

185 //*****SAVE*****Edit*****Delete*****
186 
187 //reference
188 private void btn_Save_Click(object sender, EventArgs e)
189 {
190 if (cmb_employee_type.Text == "" || txt_name.Text == "" || txt_phone.Text == "" || txt_address.Text == "")
191 {
192 MessageBox.Show("Missing Information");
193 }
194 else
195 {
196 try
197 {
198 con.Open();
199 cmd = new SqlCommand("INSERT INTO Employees_Table(Employee_Type,Name,Phone,Address) VALUES('" + cmb_employee_type.Text + "','" + txt_name.Text + "','" + txt_phone
200 .Text + "','" + txt_address.Text + "')");
201 cmd.ExecuteNonQuery();
202 con.Close();
203 MessageBox.Show("Employee added successfully!!!");

204 display_data_grid_view_Employees(); //data grid view method
205 clear(); //data clear method
206 }
207 catch (Exception ex)
208 {
209 MessageBox.Show(ex.Message);
210 con.Close();
211 }
212 }
213 }

106 % No issues found
```

Ln: 1 Ch: 1 SPC CRLF

Program.cs # Employees_Form.cs # Employees_Form.cs [Design] # btn_Save_Click(object sender, EventArgs e)

```

212 con.Close();
213 }
214 }
215 }
216 }
217 }
218 }
219 }
220 }
221 }
222 }
223 }
224 }
225 }
226 }
227 }
228 }
229 }
230 }
231 }
232 }
233 }
234 }
235 }
236 }
237 }
238 }
239 }
240 }
241 }
242 }
243 }
244 }
245 }
246 }

1 reference
private void btn_Edit_Click(object sender, EventArgs e)
{
 if (cmb_employee_type.Text == "" || txt_name.Text == "" || txt_phone.Text == "" || txt_address.Text == "")
 {
 MessageBox.Show("Missing Information");
 }
 else
 {
 try
 {
 con.Open();
 cmd = new SqlCommand("UPDATE Employees_Table SET Employee_Type = '" + cmb_employee_type.Text + "' , Name = '" + txt_name.Text + "' , " +
 "Phone = '" + txt_phone.Text + "' , Address = '" + txt_address.Text + "' WHERE Employee_ID = '" + txt_employeeID.Text + "' ", con);
 cmd.ExecuteNonQuery();
 con.Close();
 MessageBox.Show("Employee edit successfully!!!");

 display_data_grid_view_Employees(); //data grid view method
 clear(); //data clear method
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 con.Close();
 }
 }
}

1 reference
private void btn_Delete_Click(object sender, EventArgs e)
{
 if (txt_employeeID.Text == "")
 {
 MessageBox.Show("Select Employee to Delete");
 }
 else
 {
 try
 {
 con.Open();
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 con.Close();
 }
 }
}

```

106% No issues found | L: 195 Ch: 17 SPC CRLF

Program.cs # Employees_Form.cs # Employees_Form.cs [Design] # btn_Save_Click(object sender, EventArgs e)

```

250 }
251 }
252 }
253 }
254 }
255 }
256 }
257 }
258 }
259 }
260 }
261 }
262 }
263 }
264 }
265 }
266 }
267 }
268 }
269 }
270 }
271 }
272 }
273 }

1 reference
private void btn_Delete_Click(object sender, EventArgs e)
{
 MessageBox.Show("Select Employee to Delete");
}
else
{
 try
 {
 con.Open();
 cmd = new SqlCommand("DELETE FROM Employees_Table WHERE Employee_ID = '" + txt_employeeID.Text + "' ", con);
 cmd.ExecuteNonQuery();
 con.Close();
 MessageBox.Show("Employee delete successfully!!!");

 display_data_grid_view_Employees(); //data grid view method
 clear(); //data clear method
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 con.Close();
 }
}
}

1 reference
private void btn_Clear_Click(object sender, EventArgs e)
{
 txt_employeeID.Text = "";
 cmb_employee_type.Text = "";
 txt_name.Text = "";
 txt_phone.Text = "";
 txt_address.Text = "";
}

```

106% No issues found | L: 195 Ch: 17 SPC CRLF

Employee Type Form (For Admin) →

Employee Type ID

Employee Type Details
Employee Type

Employee Types

Employee_Type_	Employee_Type
1	Aquatics Electrician
2	Carpenter
3	Installation Manager
4	Plumber
5	Labourer
6	Electrician
*	

Save
Edit
Delete

Clear
 BACK

```

Program.cs  |  EmployeeTypes_Form.cs*  |  EmployeeTypes_Form.cs [Design]*  -  Polly_Pipe.EmployeeTypes_Form
C:\Polly Pipe
1  using System;
2  using System.Collections.Generic;
3  using System.ComponentModel;
4  using System.Data;
5  using System.Drawing;
6  using System.Linq;
7  using System.Text;
8  using System.Threading.Tasks;
9  using System.Windows.Forms;
10 using System.Data.SqlClient;
11
12 namespace Polly_Pipe
13 {
14 5 references
15 public partial class EmployeeTypes_Form : Form
16 {
17 1 reference
18 public EmployeeTypes_Form()
19 {
20 InitializeComponent();
21 }
22
23 display_data_grid_view(); //Data Grid for Employee Types Table
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
3 references
public void clear()
 }

 //***** Quick Menu BUTTONS *****
 private void btn_back_Click(object sender, EventArgs e)
 {
 Employees_Form obj = new Employees_Form();
 obj.Show();
 this.Hide();
 }

 //***** OTHER METHODS *****
 3 references
public void clear()
 }

 
```

Program.cs EmployeeTypes_Form.cs* EmployeeTypes_Form.cs [Design]*

```
44 public void clear()
45 {
46 txt_employee_typeID.Text = "";
47 txt_employee_type.Text = "";
48 }
49
50 public void display_data_grid_view() //For the data grid view of Employees
51 {
52 try
53 {
54 dt = new DataTable();
55 con.Open();
56 adapt = new SqlDataAdapter("SELECT * FROM Employee_Type_Table", con);
57 adapt.Fill(dt);
58 dgv_employee_types.DataSource = dt;
59 con.Close();
60 }
61 catch (Exception ex)
62 {
63 MessageBox.Show(ex.Message);
64 con.Close();
65 }
66 }
67
68 private void dgv_employee_types_CellContentClick(object sender, DataGridViewCellEventArgs e)
69 {
70 con.Open();
71 int ID;
72
73 ID = int.Parse(dgv_employee_types.Rows[e.RowIndex].Cells[0].Value.ToString());
74
75 SqlCommand cmd = con.CreateCommand();
76 cmd.CommandType = CommandType.Text;
77 cmd.CommandText = "SELECT * FROM Employee_Type_Table WHERE Employee_Type_ID = '" + ID + "' ";
78
79 SqlDataReader DR1 = cmd.ExecuteReader();
80
81 if (DR1.Read())
82 {
83 txt_employee_typeID.Text = DR1.GetValue(0).ToString();
84 txt_employee_type.Text = DR1.GetValue(1).ToString();
85 }
86 DR1.Close();
87 con.Close();
88 }
```

No issues found

Program.cs EmployeeTypes_Form.cs* EmployeeTypes_Form.cs [Design]*

```
88 }
89
90 //*****SAVE*****Edit*****Delete*****
91
92 private void btn_Save_Click(object sender, EventArgs e)
93 {
94 if (txt_employee_type.Text == "")
95 {
96 MessageBox.Show("Missing Information");
97 }
98 else
99 {
100 try
101 {
102 con.Open();
103 cmd = new SqlCommand("INSERT INTO Employee_Type_Table(Employee_Type) VALUES('" + txt_employee_type.Text + "')", con);
104 cmd.ExecuteNonQuery();
105 con.Close();
106 MessageBox.Show("Employee Type added successfully!!!");
107
108 display_data_grid_view(); //data grid view method
109 clear(); //data clear method
110
111 }
112 catch (Exception ex)
113 {
114 MessageBox.Show(ex.Message);
115 con.Close();
116 }
117 }
118 }
119
120
121 private void btn_Edit_Click(object sender, EventArgs e)
122 {
123 if (txt_employee_type.Text == "")
124 {
125 MessageBox.Show("Missing Information");
126 }
127 else
128 {
129 try
130 {
131 con.Open();
132 cmd = new SqlCommand("UPDATE Employee_Type_Table SET Employee_Type = '" + txt_employee_type.Text + "' " +
133 "
```

No issues found

Program.cs 9 EmployeeTypes_Form.cs* 10 EmployeeTypes_Form.cs [Design]*

```

132 con.Open();
133 cmd = new SqlCommand("UPDATE Employee_Type_Table SET Employee_Type = '" + txt_employee_type.Text + "' " +
134 "WHERE Employee_Type_ID = '" + txt_employee_typeID.Text + "'", con);
135 cmd.ExecuteNonQuery();
136 con.Close();
137 MessageBox.Show("Employee Type edit successfully!!!");
138
139 display_data_grid_view(); //data grid view method
140 clear(); //data clear method
141 }
142 }
143 catch (Exception ex)
144 {
145 MessageBox.Show(ex.Message);
146 con.Close();
147 }
148 }
149 }
150
1 reference
151 private void btn_Delete_Click(object sender, EventArgs e)
152 {
153 if (txt_employee_typeID.Text == "")
154 {
155 MessageBox.Show("Select Employee Type to Delete");
156 }
157 else
158 {
159 try
160 {
161 con.Open();
162 cmd = new SqlCommand("DELETE FROM Employee_Type_Table WHERE Employee_Type_ID = '" + txt_employee_typeID.Text + "' ", con);
163 cmd.ExecuteNonQuery();
164 con.Close();
165 MessageBox.Show("Employee Type delete successfully!!!");
166
167 display_data_grid_view(); //data grid view method
168 clear(); //data clear method
169 }
170 catch (Exception ex)
171 {
172 MessageBox.Show(ex.Message);
173 con.Close();
174 }
175 }
176 }
177
178
179
180
181
182
183
184
185

```

106% No issues found L: 123 Ch: 46 SPC CRLF

Program.cs 9 EmployeeTypes_Form.cs* 10 EmployeeTypes_Form.cs [Design]*

```

147 }
148 }
149 }
150
1 reference
151 private void btn_Delete_Click(object sender, EventArgs e)
152 {
153 if (txt_employee_typeID.Text == "")
154 {
155 MessageBox.Show("Select Employee Type to Delete");
156 }
157 else
158 {
159 try
160 {
161 con.Open();
162 cmd = new SqlCommand("DELETE FROM Employee_Type_Table WHERE Employee_Type_ID = '" + txt_employee_typeID.Text + "' ", con);
163 cmd.ExecuteNonQuery();
164 con.Close();
165 MessageBox.Show("Employee Type delete successfully!!!");
166
167 display_data_grid_view(); //data grid view method
168 clear(); //data clear method
169 }
170 catch (Exception ex)
171 {
172 MessageBox.Show(ex.Message);
173 con.Close();
174 }
175 }
176 }
177
178
179
180
181
182
183
184
185

```

106% No issues found L: 123 Ch: 46 SPC CRLF

Equipment Form (For Admin) →

Equipment Details

Equipment ID	Equipment Type	Equipments List
1	Tanks	20 gallon tank, 50 gallon tank, 100 gallon tank
2	Thermostats	Standard, Super
3	Air Pumps	Standard, Super
4		

Equipments List

Equipment_ID	Equipment_Type	Equipments_List
1	Tanks	20 gallon tank, 50 gallon tank, 100 gallon tank
2	Thermostats	Standard, Super
3	Air Pumps	Standard, Super
4		

```

1  using System;
2  using System.Collections.Generic;
3  using System.ComponentModel;
4  using System.Drawing;
5  using System.Linq;
6  using System.Text;
7  using System.Threading.Tasks;
8  using System.Windows.Forms;
9  using System.Data.SqlClient;
10
11
12  namespace Polly_Pipe
13  {
14 public partial class Equipments_Form : Form
15 {
16 public Equipments_Form()
17 {
18 InitializeComponent();
19
20 display_data_grid_view(); //Data Grid for Equipments Table
21 }
22
23 SqlConnection con = new SqlConnection(@"Data Source=DESKTOP-44KSVRU;Initial Catalog=Polly_Pipe;Integrated Security=True");
24 SqlCommand cmd;
25
26
27 //For data grid view
28 SqlDataAdapter adpt;
29 DataTable dt;
30
31
32 //***** Quick Menu BUTTONS *****
33
34 private void btn_customers_Click(object sender, EventArgs e)
35 {
36 Customers_Form obj = new Customers_Form();
37 obj.Show();
38 this.Hide();
39 }
40
41 private void btn_employees_Click(object sender, EventArgs e)
42 {
43 Employees_Form obj = new Employees_Form();
44 obj.Show();
 }
 }
}

```

Program.cs

```

43 Employees_Form obj = new Employees_Form();
44 obj.Show();
45 this.Hide();
46 }

47 //reference
48 private void btn_facilities_Click(object sender, EventArgs e)
49 {
50 Facility_Form obj = new Facility_Form();
51 obj.Show();
52 this.Hide();
53 }

54 //reference
55 private void btn_logout_Click(object sender, EventArgs e)
56 {
57 Login_Form obj = new Login_Form();
58 obj.Show();
59 this.Hide();
60 }

61 //***** OTHER METHODS *****
62

63 3 references
64 public void clear()
65 {
66 txt_equipmentID.Text = "";
67 txt_equipment_type.Text = "";
68 txt_equipments_list.Text = "";
69 }

70 4 references
71 public void display_data_grid_view() //For the data grid view
72 {
73 try
74 {
75 dt = new DataTable();
76 con.Open();
77 adpt = new SqlDataAdapter("SELECT * FROM Equipments_Table", con);
78 adpt.Fill(dt);
79 dgv_equipments.DataSource = dt;
80 con.Close();
81 }
82 catch (Exception ex)
83 {
84 MessageBox.Show(ex.Message);
85 con.Close();
86 }
87 }

```

No issues found

Program.cs

```

85 con.Close();
86 }

87 }

88 //reference
89 private void dgv_equipments_CellContentClick(object sender, DataGridViewCellEventArgs e)
90 {
91 con.Open();
92 int ID;
93
94 ID = int.Parse(dgv_equipments.Rows[e.RowIndex].Cells[0].Value.ToString());
95
96 SqlCommand cmd = con.CreateCommand();
97 cmd.CommandType = CommandType.Text;
98 cmd.CommandText = "SELECT * FROM Equipments_Table WHERE Equipment_ID = '" + ID + "' ";
99
100 SqlDataReader DR1 = cmd.ExecuteReader();
101
102 if (DR1.Read())
103 {
104 txt_equipmentID.Text = DR1.GetValue(0).ToString();
105 txt_equipment_type.Text = DR1.GetValue(1).ToString();
106 txt_equipments_list.Text = DR1.GetValue(2).ToString();
107 }
108 DR1.Close();
109 con.Close();
110 }

111

112 //*****SAVE*****Edit*****Delete*****
113
114 //reference
115 private void btn_Save_Click(object sender, EventArgs e)
116 {
117 if (txt_equipment_type.Text == "" || txt_equipments_list.Text == "")
118 {
119 MessageBox.Show("Missing Information");
120 }
121 else
122 {
123 try
124 {
125 con.Open();
126 cmd = new SqlCommand("INSERT INTO Equipments_Table(Equipment_Type,Equipments_List) VALUES('" + txt_equipment_type.Text + "','" + txt_equipments_list.Text + "')", con);
127 cmd.ExecuteNonQuery();
128 con.Close();
129 MessageBox.Show("Equipment added successfully!!!");
130 }
131 }
132 }

```

No issues found

```
Program.cs  Equipments_Form.cs*  Equipments_Form.cs [Design]*  Poly_Pipe.Equipments_Form  Equipments_Form()
```

```
129 con.Close();
130 MessageBox.Show("Equipment added successfully!!!");
131
132 display_data_grid_view(); //data grid view method
133 clear(); //data clear method
134 }
135 }
136 catch (Exception ex)
137 {
138 MessageBox.Show(ex.Message);
139 con.Close();
140 }
141
142 }
143
144 1 reference
145 private void btn_Edit_Click(object sender, EventArgs e)
146 {
147 if (txt_equipment_type.Text == "" || txt_equipments_list.Text == "")
148 {
149 MessageBox.Show("Missing Information");
150 }
151 else
152 {
153 try
154 {
155 con.Open();
156 cmd = new SqlCommand("UPDATE Equipments_Table SET Equipment_Type = '" + txt_equipment_type.Text + "' , " +
157 "Equipments_List = '" + txt_equipments_list.Text + "' WHERE Equipment_ID = '" + txt_equipmentID.Text + "' ", con);
158 cmd.ExecuteNonQuery();
159 con.Close();
160 MessageBox.Show("Equipment edit successfully!!!");
161
162 display_data_grid_view(); //data grid view method
163 clear(); //data clear method
164 }
165 catch (Exception ex)
166 {
167 MessageBox.Show(ex.Message);
168 con.Close();
169 }
170 }
171 }
172
173
174 1 reference
175 private void btn_Delete_Click(object sender, EventArgs e)
```

```
Program.cs  Equipments_Form.cs*  Equipments_Form.cs [Design]*  Poly_Pipe.Equipments_Form  Equipments_Form()
```

```
173
174 1 reference
175 private void btn_Delete_Click(object sender, EventArgs e)
176 {
177 if (txt_equipmentID.Text == "")
178 {
179 MessageBox.Show("Select Equipment to Delete");
180 }
181 else
182 {
183 try
184 {
185 con.Open();
186 cmd = new SqlCommand("DELETE FROM Equipments_Table WHERE Equipment_ID = '" + txt_equipmentID.Text + "' ", con);
187 cmd.ExecuteNonQuery();
188 con.Close();
189 MessageBox.Show("Equipment delete successfully!!!");
190
191 display_data_grid_view(); //data grid view method
192 clear(); //data clear method
193 }
194 catch (Exception ex)
195 {
196 MessageBox.Show(ex.Message);
197 con.Close();
198 }
199 }
200
201 1 reference
202 private void btn_Clear_Click(object sender, EventArgs e)
203 {
204 txt_equipmentID.Text = "";
205 txt_equipment_type.Text = "";
206 txt_equipments_list.Text = "";
207 }
```

Facility Form (For Admin) →

Employee_Type_Employee_Type	Equipment_Equipment_Equipment
1 Aquatics Electrician	2 Tanks 20 gallon...
2 Carpenter	3 Thermostats Standard...
3 Installation Manager	4 Air Pumps Standard...
4 Plumber	
5 Labourer	
6 Electrician	

Facility_ID	Facility_Type	Installation_Period	Employee_Type	Additional_Employees	Equipment_Type	Additional_Equipments
1 Freshwater Tropical	7 Days	1	Carpenter and Plumber	2	Air Pumps	
2 Freshwater Cold	7 Days	3	Carpenter and Labourer	4		

```

Program.cs  Facility_Form.cs  Facility_Form.cs [Design]
Poly Pipe  Facility_Form.cs  Facility_Form.cs [Design]  Facility_Form()
1  using System;
2  using System.Collections.Generic;
3  using System.ComponentModel;
4  using System.Data;
5  using System.Drawing;
6  using System.Linq;
7  using System.Text;
8  using System.Threading.Tasks;
9  using System.Windows.Forms;
10 using System.Data.SqlClient;
11
12 namespace Polly_Pipe
13 {
14 9 references
15 public partial class Facility_Form : Form
16 {
17 3 references
18 public Facility_Form()
19 {
20 InitializeComponent();
21
22 display_data_grid_view_Facilities(); //Data Grid for Facilities
23
24 display_data_grid_view_Employee_Types(); //Data Grid for Employee Types
25
26 display_data_grid_view_Equipment_Types(); //Data Grid for Equipment Types
27
28 fillcombo_EmployeeType_ID(); //Filling Employee Type ID ComboBox with Employee Type table's Facility ID
29 fillcombo_EquipmentType_ID(); //Filling Equipment ID ID ComboBox with Equipment table's Facility ID
30 }
31
32 SqlConnection con = new SqlConnection(@"Data Source=DESKTOP-44KSVRU;Initial Catalog=Polly_Pipe;Integrated Security=True");
33 SqlCommand cmd;
34
35
36 //For data grid view
37 SqlDataAdapter adpt;
38 DataTable dt;
39
40
41 //***** Quick Menu BUTTONS *****
42
43 private void btn_customers_Click(object sender, EventArgs e)
44 {
45 Customers_Form obj = new Customers_Form();

```

Program.cs Facility_Form.cs* Facility_Form.cs [Design]*

```

44 {
45 Customers_Form obj = new Customers_Form();
46 obj.Show();
47 this.Hide();
48 }
49
50 private void btn_employees_Click(object sender, EventArgs e)
51 {
52 Employees_Form obj = new Employees_Form();
53 obj.Show();
54 this.Hide();
55 }
56
57 private void btn_equipments_Click(object sender, EventArgs e)
58 {
59 Equipments_Form obj = new Equipments_Form();
60 obj.Show();
61 this.Hide();
62 }
63
64 private void btn_logout_Click(object sender, EventArgs e)
65 {
66 Login_Form obj = new Login_Form();
67 obj.Show();
68 this.Hide();
69 }
70
71 //***** OTHER METHODS *****
72
73 public void clear()
74 {
75 txt_facilityID.Text = "";
76 txt_facility_type.Text = "";
77 txt_installation_period.Text = "";
78 cmb_employee_type.Text = "";
79 txt_additional_employees.Text = "";
80 cmb_equipment_type.Text = "";
81 txt_additional_equipments.Text = "";
82 }
83
84 public void display_data_grid_view_Facilities() //For the data grid view of Facilities
85 {
86 try
87 {
88 dt = new DataTable();
89 con.Open();
90 adapt = new SqlDataAdapter("SELECT * FROM Facility_Table", con);
91 adapt.Fill(dt);
92 dgv_facilities.DataSource = dt;
93 con.Close();
94 }
95 catch (Exception ex)
96 {
97 MessageBox.Show(ex.Message);
98 con.Close();
99 }
100 }
101
102 private void dgv_facilities_CellContentClick(object sender, DataGridViewCellEventArgs e)
103 {
104 con.Open();
105 int ID;
106
107 ID = int.Parse(dgv_facilities.Rows[e.RowIndex].Cells[0].Value.ToString());
108
109 SqlCommand cmd = con.CreateCommand();
110 cmd.CommandType = CommandType.Text;
111 cmd.CommandText = "SELECT * FROM Facility_Table WHERE Facility_ID = '" + ID + "' ";
112
113 SqlDataReader DR1 = cmd.ExecuteReader();
114
115 if (DR1.Read())
116 {
117 txt_facilityID.Text = DR1.GetValue(0).ToString();
118 txt_facility_type.Text = DR1.GetValue(1).ToString();
119 txt_installation_period.Text = DR1.GetValue(2).ToString();
120 cmb_employee_type.Text = DR1.GetValue(3).ToString();
121 txt_additional_employees.Text = DR1.GetValue(4).ToString();
122 cmb_equipment_type.Text = DR1.GetValue(5).ToString();
123 txt_additional_equipments.Text = DR1.GetValue(6).ToString();
124 }
125 DR1.Close();
126 con.Close();
127 }

```

No issues found

Program.cs Facility_Form.cs* Facility_Form.cs [Design]*

```

83
84 public void display_data_grid_view_Facilities() //For the data grid view of Facilities
85 {
86 try
87 {
88 dt = new DataTable();
89 con.Open();
90 adapt = new SqlDataAdapter("SELECT * FROM Facility_Table", con);
91 adapt.Fill(dt);
92 dgv_facilities.DataSource = dt;
93 con.Close();
94 }
95 catch (Exception ex)
96 {
97 MessageBox.Show(ex.Message);
98 con.Close();
99 }
100 }
101
102 private void dgv_facilities_CellContentClick(object sender, DataGridViewCellEventArgs e)
103 {
104 con.Open();
105 int ID;
106
107 ID = int.Parse(dgv_facilities.Rows[e.RowIndex].Cells[0].Value.ToString());
108
109 SqlCommand cmd = con.CreateCommand();
110 cmd.CommandType = CommandType.Text;
111 cmd.CommandText = "SELECT * FROM Facility_Table WHERE Facility_ID = '" + ID + "' ";
112
113 SqlDataReader DR1 = cmd.ExecuteReader();
114
115 if (DR1.Read())
116 {
117 txt_facilityID.Text = DR1.GetValue(0).ToString();
118 txt_facility_type.Text = DR1.GetValue(1).ToString();
119 txt_installation_period.Text = DR1.GetValue(2).ToString();
120 cmb_employee_type.Text = DR1.GetValue(3).ToString();
121 txt_additional_employees.Text = DR1.GetValue(4).ToString();
122 cmb_equipment_type.Text = DR1.GetValue(5).ToString();
123 txt_additional_equipments.Text = DR1.GetValue(6).ToString();
124 }
125 DR1.Close();
126 con.Close();
127 }

```

No issues found

Program.cs 9 Facility_Form.cs* 10 Facility_Form.cs [Design]*

```

 126 con.Close();
 127 }
 128 
 129 1 reference
 130 public void display_data_grid_view_Employee_Types() //For the data grid view of Employee Types
 131 {
 132 try
 133 {
 134 dt = new DataTable();
 135 con.Open();
 136 adpt = new SqlDataAdapter("SELECT * FROM Employee_Type_Table", con);
 137 adpt.Fill(dt);
 138 dgv_employee_types.DataSource = dt;
 139 con.Close();
 140 }
 141 catch (Exception ex)
 142 {
 143 MessageBox.Show(ex.Message);
 144 con.Close();
 145 }
 146 }
 147 
 148 1 reference
 149 private void dgv_employee_types_CellContentClick(object sender, DataGridViewCellEventArgs e)
 150 {
 151 con.Open();
 152 int ID;
 153 
 154 ID = int.Parse(dgv_employee_types.Rows[e.RowIndex].Cells[0].Value.ToString());
 155 
 156 SqlCommand cmd = con.CreateCommand();
 157 cmd.CommandType = CommandType.Text;
 158 cmd.CommandText = "SELECT * FROM Employee_Type_Table WHERE Employee_Type_ID = '" + ID + "' ";
 159 
 160 SqlDataReader DR1 = cmd.ExecuteReader();
 161 
 162 if (DR1.Read())
 163 {
 164 cmb_employee_type.Text = DR1.GetValue(0).ToString();
 165 }
 166 DR1.Close();
 167 con.Close();
 168 }
 169 
 170 1 reference
 171 public void display_data_grid_view_Equipment_Types() //For the data grid view of Equipment Types
 172 {
 173 
 174 
 175 
 176 
 177 
 178 
 179 
 180 
 181 
 182 
 183 
 184 
 185 
 186 
 187 
 188 
 189 
 190 
 191 
 192 
 193 
 194 
 195 
 196 
 197 
 198 
 199 
 200 
 201 
 202 
 203 
 204 
 205 
 206 
 207 
 208 
 209 
```


No issues found | ▾ | ↻ | ▶ | L: 1 C: 1 SPC CRLF

Program.cs 9 Facility_Form.cs* 10 Facility_Form.cs [Design]*

```

 169 public void display_data_grid_view_Equipment_Types() //For the data grid view of Equipment Types
 170 {
 171 try
 172 {
 173 dt = new DataTable();
 174 con.Open();
 175 adpt = new SqlDataAdapter("SELECT * FROM Equipments_Table", con);
 176 adpt.Fill(dt);
 177 dgv_equipment_types.DataSource = dt;
 178 con.Close();
 179 }
 180 catch (Exception ex)
 181 {
 182 MessageBox.Show(ex.Message);
 183 con.Close();
 184 }
 185 }
 186 
 187 1 reference
 188 private void dgv_equipment_types_CellContentClick(object sender, DataGridViewCellEventArgs e)
 189 {
 190 con.Open();
 191 int ID;
 192 
 193 ID = int.Parse(dgv_equipment_types.Rows[e.RowIndex].Cells[0].Value.ToString());
 194 
 195 SqlCommand cmd = con.CreateCommand();
 196 cmd.CommandType = CommandType.Text;
 197 cmd.CommandText = "SELECT * FROM Equipments_Table WHERE Equipment_ID = '" + ID + "' ";
 198 
 199 SqlDataReader DR1 = cmd.ExecuteReader();
 200 
 201 if (DR1.Read())
 202 {
 203 cmb_equipment_type.Text = DR1.GetValue(0).ToString();
 204 }
 205 DR1.Close();
 206 con.Close();
 207 }
 208 
 209 // Employee Type ID ComboBox Fill ***** Employee Type ID ComboBox Fill ****
 210 1 reference
 211 private void fillcombo_EmployeeType_ID() //ComboBox fill with Facility IDs
 212 {
 213 con.Open();
 214 SqlCommand cmd = new SqlCommand("SELECT Employee_Type_ID FROM Employee_Type_Table", con);
 215 SqlDataReader dr; 
```


No issues found | ▾ | ↻ | ▶ | L: 1 C: 1 SPC CRLF


```
Program.cs Facility_Form.cs [Design]
Poly Pipe Facility_Form.cs [Design]
Facility_Form()
1 reference
private void fillcombo_EmployeeType_ID() //ComboBox fill with Facility IDs
{
 con.Open();
 SqlCommand cmd = new SqlCommand("SELECT Employee_Type_ID FROM Employee_Type_Table", con);
 SqlDataReader dr;
 dr = cmd.ExecuteReader();
 DataTable dt = new DataTable();
 dt.Columns.Add("cmb_employee_type", typeof(int));
 dt.Load(dr);
 cmb_employee_type.ValueMember = "Employee_Type_ID";
 cmb_employee_type.DataSource = dt;
 con.Close();
}

// Equipment Type ID ComboBox Fill ***** Equipment Type ID ComboBox Fill ***** Equipment Type ID ComboBox Fill ***** Equipment Type ID ComboBox Fill *****
1 reference
private void fillcombo_EquipmentType_ID() //ComboBox fill with Facility IDs
{
 con.Open();
 SqlCommand cmd = new SqlCommand("SELECT Equipment_ID FROM Equipments_Table", con);
 SqlDataReader dr;
 dr = cmd.ExecuteReader();
 DataTable dt = new DataTable();
 dt.Columns.Add("cmb_equipment_type", typeof(int));
 dt.Load(dr);
 cmb_equipment_type.ValueMember = "Equipment_ID";
 cmb_equipment_type.DataSource = dt;
 con.Close();
}

*****SAVE*****Edit*****Delete*****
1 reference
private void btn_Save_Click(object sender, EventArgs e)
{
 if (txt_facility_type.Text == "" || txt_installation_period.Text == "" || cmb_employee_type.Text == "" || txt_additional_employees.Text == ""
 || cmb_equipment_type.Text == "" || txt_additional_equipments.Text == "")
 {
 MessageBox.Show("Missing Information");
 }
}
```


```
Program.cs Facility_Form.cs [Design]
Poly Pipe Facility_Form.cs [Design]
Facility_Form()
1 reference
private void btn_Save_Click(object sender, EventArgs e)
{
 if (txt_facility_type.Text == "" || txt_installation_period.Text == "" || cmb_employee_type.Text == "" || txt_additional_employees.Text == ""
 || cmb_equipment_type.Text == "" || txt_additional_equipments.Text == "")
 {
 MessageBox.Show("Missing Information");
 }
 else
 {
 try
 {
 con.Open();
 cmd = new SqlCommand("INSERT INTO Facility_Table(Facility_Type,Installation_Period,Employee_Type,Additional_Employees,Equipment_Type,Additional_Equipments) "
 + "VALUES('" + txt_facility_type.Text + "','" + txt_installation_period.Text + "','" + cmb_employee_type.Text + "','" + txt_additional_employees.Text + "'"
 + "','" + txt_additional_equipments.Text + "','" + cmb_equipment_type.Text + "','" + txt_additional_equipments.Text + "')", con);
 cmd.ExecuteNonQuery();
 con.Close();
 MessageBox.Show("Facility added successfully!!!");

 display_data_grid_view_Facilities(); //data grid view method
 clear(); //data clear method
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 con.Close();
 }
 }
}

1 reference
private void btn_Edit_Click(object sender, EventArgs e)
{
 if (txt_facility_type.Text == "" || txt_installation_period.Text == "" || cmb_employee_type.Text == "" || txt_additional_employees.Text == ""
 || cmb_equipment_type.Text == "" || txt_additional_equipments.Text == "")
 {
 MessageBox.Show("Missing Information");
 }
 else
 {
 try
 {
 con.Open();
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 con.Close();
 }
 }
}
```

Program.cs # Facility_Form.cs # Facility_Form.cs [Design]*

```

285 {
286 try
287 {
288 con.Open();
289 cmd = new SqlCommand("UPDATE Facility_Table SET Facility_Type = '" + txt_facility_type.Text + "' , Installation_Period = '" + txt_installation_period.Text + "' , " +
290 " Employee_Type = '" + cmb_employee_type.Text + "' , Additional_Employees = '" + txt_additional_employees.Text + "' , " +
291 " Equipment_Type = '" + cmb_equipment_type.Text + "' , Additional_Equipments = '" + txt_additional_equipments.Text + "' " +
292 " WHERE Facility_ID = '" + txt_facilityID.Text + "' ", con);
293 cmd.ExecuteNonQuery();
294 con.Close();
295 MessageBox.Show("Facility edit successfully!!!");
296
297 display_data_grid_view_Facilities(); //data grid view method
298 clear(); //data clear method
299
300 }
301 catch (Exception ex)
302 {
303 MessageBox.Show(ex.Message);
304 con.Close();
305 }
306 }
307 }
308 }
309
310 reference
311 private void btn_Delete_Click(object sender, EventArgs e)
312 {
313 if (txt_facilityID.Text == "")
314 {
315 MessageBox.Show("Select Facility to Delete");
316 }
317 else
318 {
319 try
320 {
321 con.Open();
322 cmd = new SqlCommand("DELETE FROM Facility_Table WHERE Facility_ID = '" + txt_facilityID.Text + "' ", con);
323 cmd.ExecuteNonQuery();
324 con.Close();
325 MessageBox.Show("Facility delete successfully!!!");
326
327 display_data_grid_view_Facilities(); //data grid view method
328 clear(); //data clear method
329 }
330 catch (Exception ex)
331 {
332 MessageBox.Show(ex.Message);
333 con.Close();
334 }
335 }
336 }
337
338 reference
339 private void btn_clear_Click(object sender, EventArgs e)
340 {
341 txt_facilityID.Text = "";
342 txt_facility_type.Text = "";
343 txt_installation_period.Text = "";
344 cmb_employee_type.Text = "";
345 txt_additional_employees.Text = "";
346 cmb_equipment_type.Text = "";
347 txt_additional_equipments.Text = "";
348 }
349

```

No issues found

Ln: 1 Ch: 1 SPC CRLF

Program.cs # Facility_Form.cs # Facility_Form.cs [Design]*

```

317 {
318 try
319 {
320 con.Open();
321 cmd = new SqlCommand("DELETE FROM Facility_Table WHERE Facility_ID = '" + txt_facilityID.Text + "' ", con);
322 cmd.ExecuteNonQuery();
323 con.Close();
324 MessageBox.Show("Facility delete successfully!!!");
325
326 display_data_grid_view_Facilities(); //data grid view method
327 clear(); //data clear method
328 }
329 catch (Exception ex)
330 {
331 MessageBox.Show(ex.Message);
332 con.Close();
333 }
334 }
335 }
336
337 reference
338 private void btn_clear_Click(object sender, EventArgs e)
339 {
340 txt_facilityID.Text = "";
341 txt_facility_type.Text = "";
342 txt_installation_period.Text = "";
343 cmb_employee_type.Text = "";
344 txt_additional_employees.Text = "";
345 cmb_equipment_type.Text = "";
346 txt_additional_equipments.Text = "";
347 }
348

```

No issues found

Ln: 1 Ch: 1 SPC CRLF

Installation Form (For Sales Representative) →

```

Program.cs ⑨  Installation_Form.cs* ⑩  Installation_Form.cs [Design]*  Polly_Pipe.Installation_Form  Installation_Form()
1  using System;
2  using System.Collections.Generic;
3  using System.ComponentModel;
4  using System.Data;
5  using System.Drawing;
6  using System.Linq;
7  using System.Text;
8  using System.Threading.Tasks;
9  using System.Windows.Forms;
10 using System.Data.SqlClient;
11
12 namespace Polly_Pipe
13 {
14 // References
15 public partial class Installation_Form : Form
16 {
17 // Reference
18 public Installation_Form()
19 {
20 InitializeComponent();
21
22 display_data_grid_view_Installation(); //Data Grid for Installations
23
24 display_data_grid_view_Facilities(); //Data Grid for Facilities
25
26 display_data_grid_view_Customers(); //Data Grid for Customers
27
28 fillcombo_FacilityID(); //Filling Facility ID ComboBox with Facility table's Facility ID
29
30 fillcombo_CustomerID(); //Filling Customer ID ComboBox with Customer table's Customer ID
31 }
32
33 SqlConnection cnp = new SqlConnection(@"Data Source=DESKTOP-44KSVRU;Initial Catalog=Polly_Pipe;Integrated Security=True");
34 SqlCommand cmd;
35
36
37 //For data grid view
38 SqlDataAdapter adapt;
39 DataTable dt;
40
41 //***** Quick Menu BUTTONS *****
42
43 private void btn_customers_Click(object sender, EventArgs e)
44 {
45
 }
 }
}

```

Program.cs 9 Installation_Form.cs* 1 X [Installation_Form.cs [Design]]

```

41
42
43
44 reference
45 private void btn_customers_Click(object sender, EventArgs e)
46 {
47 Customers_Form obj = new Customers_Form();
48 obj.Show();
49 this.Hide();
50 }
51
52 reference
53 private void btn_logout_Click(object sender, EventArgs e)
54 {
55 Login_Form obj = new Login_Form();
56 obj.Show();
57 this.Hide();
58 }
59
60 references
61 public void clear()
62 {
63 txt_installationID.Text = "";
64 cmb_facilityID.Text = "";
65 cmb_customerID.Text = "";
66 txt_installation_location.Text = "";
67 dtp_start_date.Value = DateTime.Now;
68 dtp_ending_date.Value = DateTime.Now;
69 }
70
71 references
72 public void display_data_grid_view_Installation() //For the data grid view of Facilities
73 {
74 try
75 {
76 dt = new DataTable();
77 con.open();
78 adapt = new SqlDataAdapter("SELECT * FROM Installation_Table", con);
79 adapt.Fill(dt);
80 dgv_Installation.DataSource = dt;
81 con.close();
82 }
83 catch (Exception ex)
84 {
85 MessageBox.Show(ex.Message);
86 con.Close();
87 }
88 }
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130

```

No issues found | ↻ Ln: 1 Ch: 1 SPC CRLF

Program.cs 9 Installation_Form.cs* 1 X [Installation_Form.cs [Design]]

```

85
86
87
88 reference
89 private void dgv_installation_CellContentClick(object sender, DataGridViewCellEventArgs e)
90 {
91 con.Open();
92 int ID;
93
94 ID = int.Parse(dgv_installation.Rows[e.RowIndex].Cells[0].Value.ToString());
95
96 SqlCommand cmd = con.CreateCommand();
97 cmd.CommandType = CommandType.Text;
98 cmd.CommandText = "SELECT * FROM Installation_Table WHERE Installation_ID = '" + ID + "' ";
99
100 SqlDataReader DR1 = cmd.ExecuteReader();
101
102 if (DR1.Read())
103 {
104 txt_installationID.Text = DR1.GetValue(0).ToString();
105 cmb_facilityID.Text = DR1.GetValue(1).ToString();
106 cmb_customerID.Text = DR1.GetValue(2).ToString();
107 txt_installationID.Text = DR1.GetValue(3).ToString();
108 dtp_start_date.Value = DateTime.Parse(DR1.GetValue(4).ToString());
109 dtp_ending_date.Value = DateTime.Parse(DR1.GetValue(5).ToString());
110 }
111 DR1.Close();
112 con.Close();
113 }
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130

```

No issues found | ↻ Ln: 1 Ch: 1 SPC CRLF

Program.cs

```

120 ; con.Close();
121 }
122 }
123
124 reference
125 private void dgv_facility_List_CellContentClick(object sender, DataGridViewCellEventArgs e)
126 {
127 con.Open();
128 int ID;
129
130 ID = int.Parse(dgv_facility_List.Rows[e.RowIndex].Cells[0].Value.ToString());
131
132 SqlCommand cmd = con.CreateCommand();
133 cmd.CommandType = CommandType.Text;
134 cmd.CommandText = "SELECT * FROM Facility_Table WHERE Facility_ID = '" + ID + "' ";
135
136 SqlDataReader DR1 = cmd.ExecuteReader();
137
138 if (DR1.Read())
139 {
140 cmb_facilityID.Text = DR1.GetValue(0).ToString();
141 }
142 DR1.Close();
143 con.Close();
144 }
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216

```

No issues found

Ln: 1 Ch: 1 SPC CRLF

Program.cs


```

171 private void dgv_customers_CellContentClick(object sender, DataGridViewCellEventArgs e)
172 {
173 con.Open();
174 int ID;
175
176 ID = int.Parse(dgv_customers.Rows[e.RowIndex].Cells[0].Value.ToString());
177
178 SqlCommand cmd = con.CreateCommand();
179 cmd.CommandType = CommandType.Text;
180 cmd.CommandText = "SELECT * FROM Customers_Table WHERE Customer_ID = '" + ID + "' ";
181
182 SqlDataReader DR1 = cmd.ExecuteReader();
183
184 if (DR1.Read())
185 {
186 cmb_customerID.Text = DR1.GetValue(0).ToString();
187 }
188 DR1.Close();
189 con.Close();
190 }
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216


```

No issues found

Ln: 1 Ch: 1 SPC CRLF


```
215
216
217 {
218 con.Open();
219 SqlCommand cmd = new SqlCommand("SELECT Customer_ID FROM Customers_Table", con);
220 SqlDataReader dr;
221 dr = cmd.ExecuteReader();
222 DataTable dt = new DataTable();
223 dt.Columns.Add("cmb_customerID", typeof(int));
224 cmb_customerID.ValueMember = "Customer_ID";
225 cmb_customerID.DataSource = dt;
226 con.Close();
227 }
228
229
230
231
232 //*****SAVE*****Edit*****Delete*****
233
234 reference
235 private void btn_Save_Click(object sender, EventArgs e)
236 {
237 if (cmb_facilityID.Text == "" || cmb_customerID.Text == "" || txt_installation_location.Text == "")
238 {
239 MessageBox.Show("Missing Information");
240 }
241 else
242 {
243 try
244 {
245 con.Open();
246 cmd = new SqlCommand("INSERT INTO Installation_Table(Facility_ID,Customer_ID,Installation_Location,Start_date,End_date) " +
247 "VALUES('" + cmb_facilityID.Text + "','" + cmb_customerID.Text + "','" + txt_installation_location.Text + "','" +
248 "'" + dtp_start_date.Value.ToString("yyyy-MM-dd") + "','" + dtp_end_date.Value.ToString("yyyy-MM-dd") + "')", con);
249 cmd.ExecuteNonQuery();
250 con.Close();
251 MessageBox.Show("Installation added successfully!!!");
252
253 display_data_grid_view_Installation(); //data grid view method
254 clear(); //data clear method
255 }
256 catch (Exception ex)
257 {
258 MessageBox.Show(ex.Message);
259 }
260 }
261 }
262
263
264 reference
265 private void btn_Edit_Click(object sender, EventArgs e)
266 {
267 if (cmb_facilityID.Text == "" || cmb_customerID.Text == "" || txt_installation_location.Text == "")
268 {
269 MessageBox.Show("Missing Information");
270 }
271 else
272 {
273 try
274 {
275 con.Open();
276 cmd = new SqlCommand("UPDATE Installation_Table SET Facility_ID = '" + cmb_facilityID.Text + "' , Customer_ID = '" + cmb_customerID.Text + "' , " +
277 " Installation_Location = '" + txt_installation_location.Text + "' , Start_date = '" + dtp_start_date.Value.ToString("yyyy-MM-dd") + "' , " +
278 " End_date = '" + dtp_end_date.Value.ToString("yyyy-MM-dd") + "' WHERE Installation_ID = '" + txt_installationID.Text + "' ", con);
279 cmd.ExecuteNonQuery();
280 con.Close();
281 MessageBox.Show("Installation edit successfully!!!");
282
283 display_data_grid_view_Installation(); //data grid view method
284 clear(); //data clear method
285 }
286 catch (Exception ex)
287 {
288 MessageBox.Show(ex.Message);
289 }
290 }
291 }
292
293
294 reference
295 private void btn_Delete_Click(object sender, EventArgs e)
296 {
297 if (txt_installationID.Text == "")
298 {
299 MessageBox.Show("Select Installation to Delete");
300 }
301 else
302 {
303 try
304 {
305 con.Close();
306 }
307 }
308 }
```


```
259
260
261
262
263
264 reference
265 private void btn_Edit_Click(object sender, EventArgs e)
266 {
267 if (cmb_facilityID.Text == "" || cmb_customerID.Text == "" || txt_installation_location.Text == "")
268 {
269 MessageBox.Show("Missing Information");
270 }
271 else
272 {
273 try
274 {
275 con.Open();
276 cmd = new SqlCommand("UPDATE Installation_Table SET Facility_ID = '" + cmb_facilityID.Text + "' , Customer_ID = '" + cmb_customerID.Text + "' , " +
277 " Installation_Location = '" + txt_installation_location.Text + "' , Start_date = '" + dtp_start_date.Value.ToString("yyyy-MM-dd") + "' , " +
278 " End_date = '" + dtp_end_date.Value.ToString("yyyy-MM-dd") + "' WHERE Installation_ID = '" + txt_installationID.Text + "' ", con);
279 cmd.ExecuteNonQuery();
280 con.Close();
281 MessageBox.Show("Installation edit successfully!!!");
282
283 display_data_grid_view_Installation(); //data grid view method
284 clear(); //data clear method
285 }
286 catch (Exception ex)
287 {
288 MessageBox.Show(ex.Message);
289 }
290 }
291 }
292
293
294 reference
295 private void btn_Delete_Click(object sender, EventArgs e)
296 {
297 if (txt_installationID.Text == "")
298 {
299 MessageBox.Show("Select Installation to Delete");
300 }
301 else
302 {
303 try
304 {
305 con.Close();
306 }
307 }
308 }
```


```
Program.cs  Installation_Form.cs*  Installation_Form.cs [Design]*  Polly_Pipe
294
295 1 reference
296 private void btn_Delete_Click(object sender, EventArgs e)
297 {
298 if (txt_InstallationID.Text == "")
299 {
300 MessageBox.Show("Select Installation to Delete");
301 }
302 else
303 {
304 try
305 {
306 con.Open();
307 cmd = new SqlCommand("DELETE FROM Installation_Table WHERE Installation_ID = '" + txt_InstallationID.Text + "' ", con);
308 cmd.ExecuteNonQuery();
309 con.Close();
310 MessageBox.Show("Installation delete successfully!!!");
311
312 display_data_grid_view_Installation(); //data grid view method
313 clear(); //data clear method
314 }
315 catch (Exception ex)
316 {
317 MessageBox.Show(ex.Message);
318 con.Close();
319 }
320 }
321 }
322
323 1 reference
324 private void btn_Clear_Click(object sender, EventArgs e)
325 {
326 txt_InstallationID.Text = "";
327 cmb_facilityID.Text = "";
328 cmb_customerID.Text = "";
329 txt_installation_location.Text = "";
330 dtp_start_date.Value = DateTime.Now;
331 dtp_end_date.Value = DateTime.Now;
332 }
333 }
```

Customer Form (For Sales Representative) →


```

Program.cs 9  Customers_Form2.cs  ✘ Customers_Form2.cs [Design]  -  Polly_Pipe.Customers_Form2  -  Customers_Form2()
Poly_Pipe
1 using System;
2 using System.Collections.Generic;
3 using System.ComponentModel;
4 using System.Data;
5 using System.Drawing;
6 using System.Linq;
7 using System.Text;
8 using System.Threading.Tasks;
9 using System.Windows.Forms;
10 using System.Data.SqlClient;
11
12 namespace Polly_Pipe
13 {
14 public partial class Customers_Form2 : Form
15 {
16 public Customers_Form2()
17 {
18 InitializeComponent();
19 display_data_grid_view(); //Data Grid for Customers Table
20 }
21
22 SqlConnection con = new SqlConnection(@"Data Source=DESKTOP-44KSVRU;Initial Catalog=Polly_Pipe;Integrated Security=True");
23 SqlCommand cmd;
24
25
26 //For data grid view
27 SqlDataAdapter adpt;
28 DataTable dt;
29
30
31
32 //***** Quick Menu BUTTONS *****
33
34 private void btn_installation_Click(object sender, EventArgs e)
35 {
36 Login_Form obj = new Login_Form();
37 obj.Show();
38 this.Hide();
39 }
40
41 private void btn_logout_Click(object sender, EventArgs e)
42 {

```

Program.cs 9 Customers_Form2.cs 0 Customers_Form2.cs [Design]

```

private void btn_logout_Click(object sender, EventArgs e)
{
 Login_Form obj = new Login_Form();
 obj.Show();
 this.Hide();
}

public void clear()
{
 txt_customerID.Text = "";
 txt_name.Text = "";
 txt_phone.Text = "";
 txt_address.Text = "";
}

public void display_data_grid_view() //For the data grid view
{
 try
 {
 dt = new DataTable();
 con.Open();
 adapt = new SqlDataAdapter("SELECT * FROM Customers_Table", con);
 adapt.Fill(dt);
 dgv_customers.DataSource = dt;
 con.Close();
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 con.Close();
 }
}

private void dgv_customers_CellContentClick(object sender, DataGridViewCellEventArgs e)
{
 con.Open();
 int ID;

 ID = int.Parse(dgv_customers.Rows[e.RowIndex].Cells[0].Value.ToString());
 SqlCommand cmd = con.CreateCommand();
 cmd.CommandText = "UPDATE Customers_Table SET Name = '" + txt_name.Text + "', Phone = '" + txt_phone.Text + "', Address = '" + txt_address.Text + "' WHERE Customer_ID = " + ID;
 cmd.ExecuteNonQuery();
 con.Close();
}

```

Program.cs 9 Customers_Form2.cs 0 Customers_Form2.cs [Design]

```

ID = int.Parse(dgv_customers.Rows[e.RowIndex].Cells[0].Value.ToString());
SqlCommand cmd = con.CreateCommand();
cmd.CommandType = CommandType.Text;
cmd.CommandText = "SELECT * FROM Customers_Table WHERE Customer_ID = " + ID + " ";
SqlDataReader DR1 = cmd.ExecuteReader();

if (DR1.Read())
{
 txt_customerID.Text = DR1.GetValue(0).ToString();
 txt_name.Text = DR1.GetValue(1).ToString();
 txt_phone.Text = DR1.GetValue(2).ToString();
 txt_address.Text = DR1.GetValue(3).ToString();
}
DR1.Close();
con.Close();
}

//*****SAVE*****Edit*****Delete*****
private void btn_Save_Click(object sender, EventArgs e)
{
 if (txt_name.Text == "" || txt_phone.Text == "" || txt_address.Text == "")
 {
 MessageBox.Show("Missing Information");
 }
 else
 {
 try
 {
 con.Open();
 cmd = new SqlCommand("INSERT INTO Customers_Table(Name,Phone,Address) VALUES('" + txt_name.Text + "','" + txt_phone.Text + "','" + txt_address.Text + "')", con);
 cmd.ExecuteNonQuery();
 con.Close();
 MessageBox.Show("Customer added successfully!!!");

 display_data_grid_view(); //data grid view method
 clear(); //data clear method
 }
 catch (Exception ex)
 {
 MessageBox.Show(ex.Message);
 }
 }
}

```

Program.cs

```

124 MessageBox.Show(ex.Message);
125 con.Close();
126 }
127 }
128 }
129 }

130 //reference
131 private void btn_Edit_Click(object sender, EventArgs e)
132 {
133 if (txt_name.Text == "" || txt_phone.Text == "" || txt_address.Text == "")
134 {
135 MessageBox.Show("Missing Information");
136 }
137 else
138 {
139 try
140 {
141 con.Open();
142 cmd = new SqlCommand("UPDATE Customers_Table SET Name = '" + txt_name.Text + "' , Phone = '" + txt_phone.Text + "' , Address = '" + txt_address.Text + "' WHERE Customer_ID = '" + txt_customerID.Text + "'");
143 cmd.ExecuteNonQuery();
144 con.Close();
145 MessageBox.Show("Customer edit successfully!!!");
146
147 display_data_grid_view(); //data grid view method
148 clear(); //data clear method
149 }
150 catch (Exception ex)
151 {
152 MessageBox.Show(ex.Message);
153 con.Close();
154 }
155 }
156 }
157 }

158 //reference
159 private void btn_Delete_Click(object sender, EventArgs e)
160 {
161 if (txt_customerID.Text == "")
162 {
163 MessageBox.Show("Select Customer to Delete");
164 }
165 else
166 {
167 try
168 {
169 con.Open();
170 cmd = new SqlCommand("DELETE FROM Customers_Table WHERE Customer_ID = '" + txt_customerID.Text + "' ", con);
171 cmd.ExecuteNonQuery();
172 con.Close();
173 MessageBox.Show("Customer delete successfully!!!");
174
175 display_data_grid_view(); //data grid view method
176 clear(); //data clear method
177 }
178 catch (Exception ex)
179 {
180 MessageBox.Show(ex.Message);
181 con.Close();
182 }
183 }
184 }

185 //reference
186 private void btn_Clear_Click(object sender, EventArgs e)
187 {
188 txt_customerID.Text = "";
189 txt_name.Text = "";
190 txt_phone.Text = "";
191 txt_address.Text = "";
192 }
193 }

194 
```

No issues found

Program.cs

```

165 }
166 else
167 {
168 try
169 {
170 con.Open();
171 cmd = new SqlCommand("DELETE FROM Customers_Table WHERE Customer_ID = '" + txt_customerID.Text + "' ", con);
172 cmd.ExecuteNonQuery();
173 con.Close();
174 MessageBox.Show("Customer delete successfully!!!");
175
176 display_data_grid_view(); //data grid view method
177 clear(); //data clear method
178 }
179 catch (Exception ex)
180 {
181 MessageBox.Show(ex.Message);
182 con.Close();
183 }
184 }
185 }

186 //reference
187 private void btn_Clear_Click(object sender, EventArgs e)
188 {
189 txt_customerID.Text = "";
190 txt_name.Text = "";
191 txt_phone.Text = "";
192 txt_address.Text = "";
193 }
194 
```

No issues found

4.3.4 System Requirements

Software Requirements :-

- Microsoft Visual Studio 2019
- Microsoft SQL Server Management Studio 2018
- Windows operating system

Hardware Requirements :-

- Any basic computers which having Windows Operating System.

4.3.5 Future Enhancements

Managing software quality has become an essential component of project management at all levels. Delivering projects with high-quality software will be more cost-effective and efficient. Finding ways to adopt effective testing strategies as soon as possible will aid in the detection and resolution of issues.

- Make a cloud-based database :- Moving the database to the cloud, as cloud services develop and become more economical, can provide flexible, affordable, and scalable database management. A reliable and efficient database connection is required for Windows applications. A functional, flexible, and secure database serves as the foundation for developing interesting application.
- Ability to edit main ID fields :- And also, should develop the system to giving capability of editing Identity fields because sometimes user would be needed to change the ID number of an element.
- Create a dashboard :- Creating a dashboard for the system is needed. The dashboard displays all data from across the organization in one place. A unique dashboard provides important insights into the entire business, allowing users to see and analyze data.
- Create a user sign up form :- Should create a new user sign up form is helping to register new admin or a user for system. Rather than depending on system developer for security purpose, this helps to enhance the security of the system further.
- Insert a search bar :- Should create search bar for each form of the system helps to find recorded data in the database.
- Should give ability to printout the records.
- Should give ability to export the records.

Conclusion

This entire assignment is based on an implementation of a Water Equipment installation system design for selected company (Polly Pipe). The purpose of this assignment is to improve database developing and management skills.

This report includes basic database software handling, creating designs, understanding data flows, understanding different database designing methods, working with IDEs, Basic system creation using Microsoft SQL and Visual Studio C# windows forms application, database normalization by finding and resolve anomalies, using different SQL query types when creating a database for a system, make a documentation for a system with describing future enhancements for the system.

References

- Lucidchart. 2022. Entity-Relationship Diagram Symbols and Notation | Lucidchart.
[ONLINE] Available at: <https://www.lucidchart.com/pages/ER-diagram-symbols-and-meaning#:~:text=Cardinality%20and%20ordinality,instance%20in%20the%20related%20entity..>
[Accessed 2 February 2022].
- FileMaker Pro 18 Advanced Help. 2022. FileMaker Pro 18 Advanced Help.
[ONLINE] Available at:
https://fmhelp.filemaker.com/help/18/fmp/en/index.html#page/FMP_Help%2Fmany-to-many-relationships.html%23.
[Accessed 2 February 2022].
- FileMaker Pro 18 Advanced Help. 2022. FileMaker Pro 18 Advanced Help.
[ONLINE] Available at:
https://fmhelp.filemaker.com/help/18/fmp/en/index.html#page/FMP_Help/one-to-one-relationships.html.
[Accessed 2 February 2022].
- FileMaker Pro 18 Advanced Help. 2022. FileMaker Pro 18 Advanced Help.
[ONLINE] Available at:
https://fmhelp.filemaker.com/help/18/fmp/en/index.html#page/FMP_Help%2Fone-to-many-relationships.html%23.
[Accessed 2 February 2022].

FileMaker Pro 18 Advanced Help. 2022. FileMaker Pro 18 Advanced Help.

[ONLINE] Available at:

https://fmhelp.filemaker.com/help/18/fmp/en/index.html#page/FMP_Help/many-to-many-relationships.html.

[Accessed 2 February 2022].

GeeksforGeeks. 2022. Weak Entity Set in ER diagrams - GeeksforGeeks.

[ONLINE] Available at: <https://www.geeksforgeeks.org/weak-entity-set-in-er-diagrams/>.

[Accessed 2 February 2022].

Visual Studio. 2022. Visual Studio IDE with .NET - Develop Any App Using C#, F#, VB.

[ONLINE] Available at: <https://visualstudio.microsoft.com/vs/features/net-development/>.

[Accessed 2 February 2022].

Comparing Logical and Physical ERD. 2022. Comparing Logical and Physical ERD.

[ONLINE] Available at: <https://www.visual-paradigm.com/tutorials/compare-logical-physical-erd.jsp>.

[Accessed 2 February 2022].

Hackr.io. 2022. Normalization in DBMS: 1NF, 2NF, 3NF and BCNF with Examples.

[ONLINE] Available at: <https://hackr.io/blog/dbms-normalization>.

[Accessed 2 February 2022].

www.javatpoint.com. 2022. DBMS Normalization: 1NF, 2NF, 3NF and BCNF with Examples - javatpoint.

[ONLINE] Available at: <https://www.javatpoint.com/dbms-normalization#:~:text=Normalization%20is%20the%20process%20of,Insertion%2C%20Update%20and%20Deletion%20Anomalies..>

[Accessed 2 February 2022].

GeeksforGeeks. 2022. Anomalies in Relational Model - GeeksforGeeks.

[ONLINE] Available at: <https://www.geeksforgeeks.org/anomalies-in-relational-model/>.

[Accessed 2 February 2022].

Boyce-Codd Normal Form (BCNF) of Database Normalization | Studytonight. 2022.

Boyce-Codd Normal Form (BCNF) of Database Normalization | Studytonight.

[ONLINE] Available at: <https://www.studytonight.com/dbms/boyce-codd-normal-form.php>.

[Accessed 2 February 2022].

First Normal Form (1NF) of Database Normalization | Studytonight. 2022. First Normal Form (1NF) of Database Normalization | Studytonight.

[ONLINE] Available at: <https://www.studytonight.com/dbms/first-normal-form.php>.

[Accessed 8 February 2022].

SQL - Overview. 2022. SQL - Overview.

[ONLINE] Available at: <https://www.tutorialspoint.com/sql/sql-overview.htm>.

[Accessed 8 February 2022].

Alter Table Statement in SQL Server . 2022. Alter Table Statement in SQL Server .

[ONLINE] Available at: <https://www.c-sharpcorner.com/blogs/alter-table-statement-in-sql-server1>.

[Accessed 8 February 2022].

Difference between TRUNCATE and DELETE in SQL . 2022. Difference between TRUNCATE and DELETE in SQL .

[ONLINE] Available at: <https://www.c-sharpcorner.com/blogs/difference-between-truncate-delete-and-drop-in-sql-server1>.

[Accessed 8 February 2022].

DROP IF EXISTS In SQL Server 2016. 2022. DROP IF EXISTS In SQL Server 2016.

[ONLINE] Available at: <https://www.c-sharpcorner.com/article/drop-if-exists-in-sql-server-2016/>.

[Accessed 8 February 2022].

Types Of SQL Statements With Examples . 2022. Types Of SQL Statements With Examples .

[ONLINE] Available at: <https://www.c-sharpcorner.com/blogs/types-of-sql-statements-with-example>.

[Accessed 8 February 2022].

Type of SQL Statements. 2022. Type of SQL Statements.

[ONLINE] Available at: <https://way2tutorial.com/sql/type-of-sql-statements.php>.

[Accessed 8 February 2022].

www.javatpoint.com. 2022. SQL Commands: DDL, DML, DCL, TCL, DQL - javatpoint.

[ONLINE] Available at: <https://www.javatpoint.com/dbms-sql-command>.

[Accessed 8 February 2022].

study.com. 2022. No page title.

[ONLINE] Available at: <https://study.com/academy/lesson/data-definition-language-ddl-definition-example.html>.

[Accessed 8 February 2022].

Techopedia. 2022. What is Data Manipulation Language (DML)? - Definition from Techopedia.

[ONLINE] Available at: <https://www.techopedia.com/definition/1179/data-manipulation-language-dml>.

[Accessed 8 February 2022].

SQL GROUP BY Statement. 2022. SQL GROUP BY Statement.

[ONLINE] Available at: https://www.w3schools.com/sql/sql_groupby.asp.

[Accessed 8 February 2022].

Group By clause in SQL | Studytonight. 2022. Group By clause in SQL | Studytonight.

[ONLINE] Available at: <https://www.studytonight.com/dbms/groupby-clause.php>.

[Accessed 8 February 2022].

Pressbooks. 2022. Chapter 16 SQL Data Manipulation Language – Database Design – 2nd Edition .

[ONLINE] Available at: <https://opentextbc.ca/dbdesign01/chapter/chapter-sql-dml/>.

[Accessed 8 February 2022].

Type of SQL Statements. 2022. Type of SQL Statements.

[ONLINE] Available at: <https://way2tutorial.com/sql/type-of-sql-statements.php>.

[Accessed 11 February 2022].

www.javatpoint.com. 2022. SQL Commands: DDL, DML, DCL, TCL, DQL - javatpoint.

[ONLINE] Available at: <https://www.javatpoint.com/dbms-sql-command>.

[Accessed 11 February 2022].

Difference between TRUNCATE and DELETE in SQL . 2022. Difference between TRUNCATE and DELETE in SQL .

[ONLINE] Available at: <https://www.c-sharpcorner.com/blogs/difference-between-truncate-delete-and-drop-in-sql-server1>.

[Accessed 11 February 2022].

SELECT Statement in SQL Server. 2022. SELECT Statement in SQL Server.

[ONLINE] Available at: <https://www.c-sharpcorner.com/UploadFile/219d4d/select-statement-in-sql-server/>.

[Accessed 11 February 2022].

Types Of SQL Statements With Examples . 2022. Types Of SQL Statements With Examples .

[ONLINE] Available at: <https://www.c-sharpcorner.com/blogs/types-of-sql-statements-with-example>.

[Accessed 11 February 2022].

SQL HAVING Clause. 2022. SQL HAVING Clause.

[ONLINE] Available at: https://www.w3schools.com/sql/sql_having.asp.

[Accessed 11 February 2022].

SQL IN Operator. 2022. SQL IN Operator.

[ONLINE] Available at: https://www.w3schools.com/sql/sql_in.asp.

[Accessed 11 February 2022].

SQL BETWEEN Operator. 2022. SQL BETWEEN Operator.

[ONLINE] Available at: https://www.w3schools.com/sql/sql_between.asp.

[Accessed 11 February 2022].

Online Product Research Survey Template | QuickTapSurvey. 2022. Online Product Research Survey Template | QuickTapSurvey.

[ONLINE] Available at: <https://www.quicktapsurvey.com/research/templates/new-product-research-survey-online>.

[Accessed 11 February 2022].

Online Product Research Survey Template | QuickTapSurvey. 2022. Online Product Research Survey Template | QuickTapSurvey.

[ONLINE] Available at: <https://www.quicktapsurvey.com/research/templates/new-product-research-survey-online>.

[Accessed 28 February 2022].

Allie Decker. 2022. 11 Feedback Form Templates and Examples.

[ONLINE] Available at: <https://blog.hubspot.com/website/feedback-form-template>.

[Accessed 28 February 2022].

Boast. 2022. 5 Customer Feedback Form Templates To Improve Your Surveys - Boast.

[ONLINE] Available at: <https://boast.io/5-customer-feedback-form-templates-to-improve-your-surveys/>.

[Accessed 28 February 2022].

FormAssembly. 2022. Feedback Form Best Practices: 7 Tips | FormAssembly.

[ONLINE] Available at: <https://www.formassembly.com/blog/feedback-form/>.

[Accessed 28 February 2022].

Help Scout. 2022. Customer Feedback: Why It's Important + 7 Ways to Collect It.

[ONLINE] Available at: <https://www.helphelpscout.com/blog/customer-feedback/>.

[Accessed 28 February 2022].

Help Scout. 2022. Customer Feedback: Why It's Important + 7 Ways to Collect It.

[ONLINE] Available at: <https://www.helpscout.com/blog/customer-feedback/>.

[Accessed 28 February 2022].

Helpie WP. 2022. Best Examples of User Documentation - Helpie WP.

[ONLINE] Available at: <https://helpiewp.com/user-documentation/>.

[Accessed 28 February 2022].

AltexSoft. 2022. Technical Documentation in Software Development: Types and Tools | AltexSoft.

[ONLINE] Available at: <https://www.altexsoft.com/blog/business/technical-documentation-in-software-development-types-best-practices-and-tools/>.

[Accessed 28 February 2022].

AltexSoft. 2022. User Manuals and Other Documentation: Types, Tools, and Best Practices | AltexSoft.

[ONLINE] Available at: <https://www.altexsoft.com/blog/user-manuals-documentation/>.

[Accessed 28 February 2022].

Planio. 2022. 5 Steps to Create Technical Documentation That's (Actually) Helpful | Planio.

[ONLINE] Available at: <https://plan.io/blog/technical-documentation/>.

[Accessed 28 February 2022].

AltexSoft Inc. 2022. Software Documentation Types and Best Practices | by AltexSoft Inc
| Prototypr.

[ONLINE] Available at: <https://blog.prototypr.io/software-documentation-types-and-best-practices-1726ca595c7f>.

[Accessed 28 February 2022].