Student Managment System

let's make the future easy to manage

Acknowledgment

We would like to express our gratitude to everyone engaged in this initiative for their cooperation in ensuring its success. We would like to offer our heartfelt appreciation to everyone who assisted us in completing our project efficiently.

The cooperated degree with **Plymouth University** gave us an excellent output to contribute to the group project. We especially thank **NSBM Green University** for allowing completing a UK degree in Sri Lanka.

We would like to express our gratitude to our module leaders, Mr. Naji Saravanabavan Sir and Mr. Pramudya Thilakaratne Sir, for overseeing and aiding us in completing this project successfully. Additionally, we would like to express our gratitude to our family members for their encouragement, kindness, and patience. We would like to express our gratitude to all of our friends who encouraged us during the endeavor.

Team Members:

- 1. Bhuvan. A
- Group Leader
- 2. Chandramouli. N
- 3. Kushal. S
- 4. Maruthi. C.R

Preface

A student management system "SMS" alternatively referred to as a student information system or SIS supports universities in managing data, communications, and scheduling. A school system creates and utilizes a great deal of information. This information must be provided to students, educators, and parents in a suitable manner. A student management system facilitates universities in storing, managing, and disseminating this data. (Zhang, 2019)

So many universities have started they on student management system such as digital learning platform and learning management systems. They can contact the students online through the system and manage exams, quizzes and keep seminars. There are many facilities available in these platforms.

Positions allocated while handling the project;

1. Bhuvan. A System developer

2. Chandramouli. N Project Coordinator

3. Kushal. S Database Developer,

4. Maruthi. C.R **Project Analyzer**

Table of Contents

Acknowledgment	iii
Preface	iv
Table of Contents	V
List of Figures	vii
List of Charts & Tables	viii
Section 01	1
Introduction	1
Project Objectives	2
Scope of the Project	3
Data Requirement	3
Entity Relationships Diagram	4
Relationships-Cardinality	5
Enhanced Entity-Relationship Model	6
Relational Mapping	7
Assumptions	8
Data Normalization	9
Data Dictionary	15
Section 02	18
Table and Constraints	18
Database Relationships Views	21
Sample Records.	22
Section 03	25
Triggers Statements	
Procedures Statements	
User Defined Functions	27
Database Views.	
Section 04	
Graphical User Interface	29
Critical Evaluation	Δ

Future Implementation	41
References	42
Team Plan & Responsibility Matrix	43

List of Figures

Figure 1 (Student Management Logo)	1
Figure 2 (Relationship Cardinality)	5
Figure 3 (Entity-Relationship Diagram)	6
Figure 4 (Create Student Table)	18
Figure 5 (Create Student Logins)	18
Figure 6 (Create Student Subject)	18
Figure 7 (Create Student Results)	18
Figure 8 (Create Student Delete Table)	19
Figure 9 (Create IT Department Login)	19
Figure 10 (Create Library Login)	19
Figure 11 (Create Registration Login)	19
Figure 12 (Create Exam Department Login)	19
Figure 13 (Create Books Table)	20
Figure 14 (Create Give Books)	20
Figure 15 (Create Subject Tables)	20
Figure 16 (Create A+ Result Table)	20
Figure 17 (Create Lectures Table)	21
Figure 18 (A+ Result Triggers Statement)	25
Figure 19 (Deleted Student Trigger Statement)	25
Figure 20 (Count Student Procedure Statement)	26
Figure 21 (Due Books Procedure Statement)	26
Figure 22 (Count Due Books Procedure Statement)	26
Figure 23 (Count Subjects Procedure Statement)	26
Figure 24 (Find Contact Information User Defined Functions)	27
Figure 25 (Student Age User Defined Functions)	27
Figure 26 (Student Result Details View)	28
Figure 27 (Subject Related Lecturer View)	28

List of Charts & Tables

Table 1(Data Requirement Table)	4
Table 5 Subject Details	22
Table 2 Student Results	22
Table 3 DLE User Name & Password	22
Table 4 Book Due Date	22
Table 6 Lecturer Details	23
Table 7 Student & Subject Details	23
Table 8 Library Books	23
Table 9 Student Results	24
Table 10 Library Books Information	24
Table 11 Student and Subject Details	2.4

Section 01

Introduction

A **Student Management System** is an environment that manages all the data of the students who are studying in an educational institution. This data is computerized through an automated system. Here, computerization is more advantageous than the usual method. Thus, a student management system offers many benefits to an educational institution. It allows teachers to easily change and access student data, and parents can easily focus on children with a clear environment to meet state level compliance and other regulatory requirements.

This system we have created also facilitates the entry, maintenance and viewing and of all authorized student details. Here we mainly focus on the examination of students, their subjects, the registration department which conducts the registration process, the examination department which conducts the examinations, the IT division which is important component of the result and the smart ID components. The special thing is that we have given all the students a unique ID and the degree program they are involved in has also focused on age, gender and contact number. Each department has a unique ID. For convenience, a designated location and e-mail address are also used. (*Zhang, 2019*)

Two types of exams are included considering the unique number for the exam. As well as, the fact that the exam is conducted online and the physical as well as the date of the exam and the room where the exam is held are also important. When considering the result of the students in an exam, it is imperative that the result release date. As well as, the index number and module code be correct. This result is checked by the IT division. The division also has a unique password for this purpose.

The IT division has issued a smart ID for all students. It makes all the tasks very accurate and easy. This includes a picture of the student and a smart chip. Every smart ID has a unique email address and password. The main uses of this are DLE and WIFI. It also has a key effect on gate access. It allows students to easily capture the date and time of entry and exit. This also helps in the safety of the student.

Project Objectives

- All the information of the students can be managed as the main objective of a student management system. For example, information about the students' exams, their exam fees, courses as well as the personal profile of the students can be obtained by creating such a system.
- Creating a system like this can reduce unnecessary data collection using paper. Therefore, such a system is very important in managing time.
- Similarly, the use of such a system makes it easy to access student information at any time
- Also, the number of students who come in a year, as well as the daily attendance of those students as well as the data can be taken from the system to provide the necessary facilities for students.
- Using such a student management system enables students to maintain their information, as well as easy access and secure information over a long period of time without any changes.
- Also, when retrieving a book from a library, students' data can be easily entered, and
 in some cases, such a system helps to obtain information about the students who
 obtained the books or who the students are. Managing a library using such a system
 also makes it easier to manage time.
- Using such a system, student result management can be done, and the information related to the exams can be found easily when required.
- Exam scheduling. Exams can also be managed by not only correct dates but also notifying students.
- As well as can maintain the data accuracy.
- Also make it easy for students to enter information, modify entered information, or remove certain information. This can be done easily using a student management system.

Scope of the Project

At present, everyone is looking for a system that is superior to the facilities provided by higher education institutions such as universities, without being limited to the basic facilities. The purpose of this student management system is to create a user-friendly and user-friendly management system. This system makes it easy to manage student administration, university administration, as well as other internal affairs such as student exams, fee payments, etc.

At present such systems are accepted by many educational institutions such as universities and the main objective is to facilitate the work efficiently and modernize the use of such a system based on smart technology. When we create this system, we used better techniques for a get high output. For an example we used Database Tigger function for this system. It is very efficient and useful system to keep all the data accurately and can be accessed just in seconds.

Data Requirements

Entities Entities	Attributes
1. Student	Name email password course academic year
3. Administrator	☐ User_Name
	□ Password
	□ Dep_ID
6. Registration Department	☐ Dep_Name

Entity Relationships Diagram

An entity relationship diagram is also known as an entity relationship model. The key here is to graphically depict the relationship between people, objects, location, concepts or events in an IT system. It also represents the contacts in the set of entities stored in the database. In this section, an organization is referred to as an object, a data component. One of the similar entities is defined as a set of entities. And these entities may have attributes. This is because there are definitions of attributes. An ER diagram is a logical structure of a database that defines organizations, their properties, and the relationships between them. ER is also used to design the database. (Anon., 2016)

The ER diagram communicates all the entities, relationships and attributes. It has four main parts. Entities are the physical existence and the existence of a set of conceptual objects. It is represented by the rectangle symbol. Entities that do not have strong relationships are called week entities. The characteristics of an object are represented by the oval symbol. These attributes are composite attributes, single value attributes, multi value attributes and derived attributes. In this note, you can specially identify a primary key. It refers to a column or column combination that usually contains uniquely identifiable values for each row in that table. The primary key enables the institutional integrity of the table.

Figure 2 (Relationship Cardinality)

Relationships - Cardinali

Enhanced Entity-Relationship Model

Figure 3 (Entity–Relationship Diagram)

Relational Mapping

The approach to managing data using logical structure and language for first – level forecasting is called the database management relational model. This was described in 1969 by the English computer scientist Edgar F. Codd. Relational mapping also supports any kind of contact database, database representation that corresponds to the data member of any entity. Here a conversion to a database is done.

Relational mapping allows us to map an entity model to a relational data model. The values of the existing data are categorized into relevant table names and columns. Which gives us the ability to easily create meaningful information and make it easier to understand.

ies in a relational database may be stored in a single (potentially very large) 1 be broken down into smaller tables as required, according to the universal ion.

- s have to face all examinations.
- All students must be registered with the Department of Registration.
- All examinations are conducted by the Department of Examinations.
- Each subject has its own unique subject code.
- There are several subjects for one examination.
- The IT division checked out the results of all students.
- All smart IDs are issued by the IT division.
- The IT division has a unique password for it.
- The e-mail address is unique to the smart ID.
- Each department has its own unique ID.
- There can be several examinations for one subject.
- Smart IDs are issued to all students by IT division.
- Each student enrolls for library.
- Each smart ID gives gate access.
- The student ID is unique to the gate access.
- WIFI connect via smart ID.
- The password for the DLE is unique.

ation_No	Collection	Aspect	Physical_Space	Staff_User_Ratio
----------	------------	--------	----------------	------------------

- **0 NF** This table is in 0NF.
- 1 NF Columns of this table does not hold multiple values. So, this table is in 1 NF.
- 2 NF This table is in 1 NF. As well as, this table does not have any partial dependencies. So, this table is in 2 NF.
- **3** NF This table is in 2 NF. This table does not have any transitive dependencies. So, this table is in 3 NF.

2. Student

Std_II	Std_Name	DOB	Contact	Gender	Deg_Program	Reg_No	Dep_ID	<u>Email</u>
--------	----------	-----	---------	--------	-------------	--------	--------	--------------

- **0** NF This table is in 0NF.
- 1 NF Columns of this table does not hold multiple values. So, this table is in 1 NF.
- 2 NF This table is in 1 NF. As well as, this table does not have any partial dependencies. So, this table is in 2 NF.
- **3** NF This table is in 2 NF. This table does not have any transitive dependencies. So, this table is in 3 NF.

3. Registration Department

Dep_ID Dep_Name	E - mail	Gender	Contact_ No	Location
-----------------	----------	--------	-------------	----------

- **0** NF This table is in 0NF.
- 1 NF Columns of this table does not hold multiple values. So, this table is in 1 NF.
- 2 NF This table is in 1 NF. As well as, this table does not have any partial dependencies. So, this table is in 2 NF.
- **3** NF This table is in 2 NF. This table does not have any transitive dependencies. So, this table is in 3 NF.

trator

Name Pa	sword Dep ID
---------	--------------

e is in ONF.

1 NF – Columns of this table does not hold multiple values. So, this table is in 1 NF.

- 2 NF This table is in 1 NF. As well as, this table does not have any partial dependencies. So, this table is in 2 NF.
- **3** NF This table is in 2 NF. This table does not have any transitive dependencies. So, this table is in 3 NF.

5. Subject

Sub_Code Sub_Nar	e Lecturer_ID	Lecturer_Name
------------------	---------------	---------------

0 NF – This table is in 0NF.

1 NF – Columns of this table does not hold multiple values. So, this table is in 1 NF.

- 2 NF This table is in 1 NF. As well as, this table does not have any partial dependencies. So, this table is in 2 NF.
- **3** NF This table is in 2 NF. This table does not have any transitive dependencies. So, this table is in 3 NF.

6. Student – Subject

0 NF – This table is in 0NF.

- 1 NF Columns of this table does not hold multiple values. So, this table is in 1 NF.
- 2 NF This table is in 1 NF. As well as, this table does not have any partial dependencies. So, this table is in 2 NF.
- **3** NF This table is in 2 NF. This table does not have any transitive dependencies. So, this table is in 3 NF.

7. WIFI

WIFI_ID Password Location

e is in ONF.

of this table does not hold multiple values. So, this table is in 1 NF.

is table is in 1 NF. As well as, this table does not have any partial 5, this table is in 2 NF.

NF – This table is in 2 NF. This table does not have any transitive dependencies. So, this table is in 3 NF.

8. WIFI – Student

0 NF – This table is in 0NF.

1 NF – Columns of this table does not hold multiple values. So, this table is in 1 NF.

- 2 NF This table is in 1 NF. As well as, this table does not have any partial dependencies. So, this table is in 2 NF.
- **3** NF This table is in 2 NF. This table does not have any transitive dependencies. So, this table is in 3 NF.

9. Examination

	E	xam ID	Exam_Room	Exam_Date	Exam_Role_No	Exam_Type	Dep Id
--	---	--------	-----------	-----------	--------------	-----------	--------

0 NF – This table is in 0NF.

- 2 NF This table is in 1 NF. As well as, this table does not have any partial dependencies. So, this table is in 2 NF.
- **3** NF This table is in 2 NF. This table does not have any transitive dependencies. So, this table is in 3 NF.

e is in 0NF.

1 NF – Columns of this table does not hold multiple values. So, this table is in 1 NF.

- 2 NF This table is in 1 NF. As well as, this table does not have any partial dependencies. So, this table is in 2 NF.
- **3** NF This table is in 2 NF. This table does not have any transitive dependencies. So, this table is in 3 NF.

11. DLE

<u>Email</u>	User_Name	Password	Std_ID
--------------	-----------	----------	--------

0 NF – This table is in 0NF.

1 NF – Columns of this table does not hold multiple values. So, this table is in 1 NF.

- 2 NF This table is in 1 NF. As well as, this table does not have any partial dependencies. So, this table is in 2 NF.
- **3** NF This table is in 2 NF. This table does not have any transitive dependencies. So, this table is in 3 NF.

12. Examination Department

Dep_ID Location	Capacity	Contact_No
-----------------	----------	------------

0 NF – This table is in 0NF.

- 2 NF This table is in 1 NF. As well as, this table does not have any partial dependencies. So, this table is in 2 NF.
- **3** NF This table is in 2 NF. This table does not have any transitive dependencies. So, this table is in 3 NF.

1	Dogge t					
•	<u>Index_No</u>	Release_Date	Grade	Module_Code	Dep_ID	Division_ID

e is in ONF.

of this table does not hold multiple values. So, this table is in 1 NF.

is table is in 1 NF. As well as, this table does not have any partial 5, this table is in 2 NF.

NF – This table is in 2 NF. This table does not have any transitive dependencies. So, this table is in 3 NF.

14. IT Division

Division ID L	ocation E -mail	Contact_No	Std ID
---------------	-----------------	------------	--------

0 NF – This table is in 0NF.

1 NF – Columns of this table does not hold multiple values. So, this table is in 1 NF.

- 2 NF This table is in 1 NF. As well as, this table does not have any partial dependencies. So, this table is in 2 NF.
- **3** NF This table is in 2 NF. This table does not have any transitive dependencies. So, this table is in 3 NF.

15. Smart ID

Smart_No Valid_P	riod Password	Std_Image	Division_ID
------------------	---------------	-----------	-------------

0 NF – This table is in 0NF.

- 2 NF This table is in 1 NF. As well as, this table does not have any partial dependencies. So, this table is in 2 NF.
- **3** NF This table is in 2 NF. This table does not have any transitive dependencies. So, this table is in 3 NF.

cess

Std_Name Date & Ti	ne In & Out Records Smart_No
--------------------	------------------------------

e is in ONF.

- 2 NF This table is in 1 NF. As well as, this table does not have any partial dependencies. So, this table is in 2 NF.
- 3 NF This table is in 2 NF. This table does not have any transitive dependencies. So, this table is in 3 NF.

ary

create a Data Dictionary by compiling a list of names, definitions, and rious types of data in a database, information system, or other research gives direction on the interpretation, acceptable interpretations, and f data items in the context of a project.

Livialy labic

Column Name	Data Type	No of Characters	Constraint
Registration_No	Char	10	Primary Key
Collection	Varchar	15	Not Null
Aspect	Varchar	15	Not Null
Physical_Space	Varchar	15	Not Null
Staff User Ratio	Varchar	15	Not Null

Student Table

Column Name	Data Type	No of Characters	Constraint
Std_ID	int	10	Primary Key
Std_Name	Varchar	25	Not Null
DOB	Char	10	Not Null
Contact_No	Char	10	Not Null
Gender	Varchar	10	Not Null
Degree_Program	Varchar	30	Not Null
Registration_No	Char	10	Foreign Key
Dep_ID	int	10	Foreign Key
Email	Char	10	Foreign Key

Registration Department Table

Column Name	Data Type	No of Characters	Constraint
Dep_ID	Char	10	Primary Key
Dep_Name	Varchar	25	Not Null
Email_Address	Varchar	15	Not Null
Gender	Varchar	10	Not Null
Contact_No	Char	10	Not Null
Location	Varchar	15	Not Null

Administrator Table

Column Name	Data Type	No of Characters	Constraint
User_Name	Varchar	15	Primary Key
Password	Varchar	10	Not Null

Dep ID	Char	10	Foreign Kev

Subject

Column Name	Data Type	No of Characters	Constraint
Sub_Code	Char	10	Primary Key
Sub_Name	Varchar	15	Not Null
Lecture_ID	Char	10	Not Null
Lecturer_Name	Varchar	25	Not Null

me	Data Type	No of Characters	Constraint
)	Char	10	Primary Key
ď	Varchar	10	Not Null
1	Varchar	15	Not Null

Examination Table

Column Name	Data Type	No of Characters	Constraint
Exam_ID	Char	10	Primary Key
Exam_Room	Varchar	15	Not Null
Exam_Date	Char	10	Not Null
Exam_Role_No	Char	10	Not Null
Exam_Type	Varchar	15	Not Null
Dep_ID	Char	10	Foreign Key

DLE Table

Column Name	Data Type	No of Characters	Constraint
Email	Varchar	10	Primary Key
User_Name	Varchar	15	Not Null
Std_ID	Char	10	Not Null
Password	Varchar	15	Not Null

Examination Department Table

Column Name	Data Type	No of Characters	Constraint
Dep_ID	Char	10	Primary Key
Location	Varchar	15	Not Null
Capacity	Varchar	15	Not Null
Contact_No	Char	10	Not Null

column 13ame	Data Type	No of Characters	Constraint	
Index_No	Char	10	Primary Key	
Release_Date	Date	10	Not Null	
Grade	Char	10	Not Null	
Module_Code	Varchar	15	Not Null	
Dep_ID	Char	10	Foreign Key	
Division ID	Char	10	Foreign Key	

IT Division Table

Column Name	Data Type	No of Characters	Constraint
Division_ID	Char	10	Primary Key
Std_ID	Char	10	Not Null
Email_Address	Varchar	15	Not Null
Contact_No	Char	10	Not Null
Location	Varchar	15	Foreign Key

Smart ID Table

Column Name	Data Type	No of Characters	Constraint
Smart_No	Char	10	Primary Key
Valid_Period	Varchar	15	Not Null
Password	Varchar	10	Not Null
Std_Image	Blob	-	Not Null
Division_ID	Char	10	Foreign Key

Gate Access Table

Column Name	Data Type	No of Characters	Constraint
Std_ID	Char	10	Primary Key
Std_Name	Varchar	25	Not Null
Date & Time	Date	15	Not Null
In & Out Records	Varchar	25	Not Null
Smart_ No	Char	10	Foreign Key

```
sults] (
OT NULL,
OT NULL,
OT NULL,
([stuid] ASC, [subid] ASC),
REFERENCES [dbo].[students] ([stuid]),
REFERENCES [dbo].[subjects] ([subid])
```

onstrains

```
[dbo].[students] (
 [stuid] INT NOT NULL,
 [name] NCHAR (100) NULL,
 [dob] DATE NULL,
 [conno] NCHAR (100) NULL,
 [gender] NCHAR (10) NULL,
 [degid] INT NULL,
 [department] NCHAR (50) NULL,
 PRIMARY KEY CLUSTERED ([stuid] ASC)
);
```

Figure 4 (Create Student Table)

Figure 5 (Create Student Logins)

```
CREATE TABLE [dbo].[studentsubject] (
 [stuid] INT NOT NULL,
 [subid] INT NOT NULL,
 PRIMARY KEY CLUSTERED ([stuid] ASC, [subid] ASC),
 FOREIGN KEY ([stuid]) REFERENCES [dbo].[students] ([stuid]),
 FOREIGN KEY ([subid]) REFERENCES [dbo].[subjects] ([subid])
);
```

Figure 6 (Create Student Subject)

Figure 8 (Create Student Delete Table)

Figure 9 (Create IT Department Login)

```
CREATE TABLE [dbo].[examdeplogin] (
 [userid] INT NOT NULL,
 [password] NCHAR (50) NULL,
 PRIMARY KEY CLUSTERED ([userid] ASC)
);
```

Figure 10 (Create Library Login)

```
CREATE TABLE [dbo].[regdeplogin] (
 [userid] INT NOT NULL,
 [password] NCHAR (50) NULL,
 PRIMARY KEY CLUSTERED ([userid] ASC)
);
```

Figure 11 (Create Registration Login)

Figure 12 (Create Exam Department Login)

```
CREATE TABLE [dbo].[books] (
 [bookid] INT NOT NULL,
 [bookname] NCHAR (55) NOT NULL,
 [booktype] NCHAR (55) NOT NULL,
 PRIMARY KEY CLUSTERED ([bookid] ASC)
);
```

Figure 13 (Create Books Table)

```
CREATE TABLE [dbo].[givebooks] (
 [stuid] INT NOT NULL,
 [bookid] INT NOT NULL,
 [date] DATE NOT NULL,
 PRIMARY KEY CLUSTERED ([stuid] ASC, [bookid] ASC),
 FOREIGN KEY ([bookid]) REFERENCES [dbo].[books] ([bookid]),
 FOREIGN KEY ([stuid]) REFERENCES [dbo].[students] ([stuid])
);
```

Figure 14 (Create Give Books)

Figure 15 (Create Subject Tables)

```
☐CREATE TABLE [dbo].[aplusresult] (

[stuid] INT NOT NULL,

[subid] INT NOT NULL,

PRIMARY KEY CLUSTERED ([subid] ASC, [stuid] ASC),

FOREIGN KEY ([stuid]) REFERENCES [dbo].[students] ([stuid]),


FOREIGN KEY ([subid]) REFERENCES [dbo].[subiects] ([subid])
```

Figure 16 (Create A+ Result Table)

```
CREATE TABLE [dbo].[lecturers] (
 [lecid] INT NOT NULL,
 [name] NCHAR (50) NULL,
 [dob] NCHAR (50) NULL,
 [conno] NCHAR (50) NULL,
 [gender] NCHAR (50) NULL,
 [department] NCHAR (50) NULL,
 PRIMARY KEY CLUSTERED ([lecid] ASC)
);
```

Figure 17 (Create Lectures Table)

Database Relationship View

 \times

X

stuid	pwd	
21444	student	

Table 4 DLE User Name & Password

subid	result	
100	A+	
101	С	
102	B-	
103	В	
	100 101 102	100 A+ 101 C 102 B-

Table 3 Student Results

Table 2 Subject Details

🕏 Student Management System		_	×
bookname	date		
Siripala Mama	25-Dec-21		
Sherlock Holmes	16-Dec-21		
Harry Potter 1	09-Dec-21		

Table 5 Book Due Date

X

Table 8 Library Books

Table 7 Student & Subject Details

ì	8	Student	Management	System
	ш	Student	Management	System

bookid	bookname		booktype	
1	Aba Yaluwo	***	SInhala Story	
2	Siripala Mama	***	SInhala Story	
3	Mahatha Namathi Wanababara		SInhala Story	
4	Nadagankarayo	***	SInhala Story	
5	Kundalakesi		Tamil Story	
6	Adareta Kiyana Katha	***	Sinhala Love Story	
7	Obata Newi Priye Adare	***	Sinhala Love Story	
8	Ai Oya Ohoma?	***	Love Story	
9	Mata Yanana Denna	***	Love Story	
10	Sasara Wasana Thuru	***	Religious	
11	Wani Meheyuma	***	Action	
12	Madol Duwa	***	SInhala Story	
16	Oba Yana Ithin Piyaba	***	Action	
17	Pinnawala Athu		Action	

Table 10 Library Books Information

Student Management System	

Student Manageme	_	×		
stuid	subid	result		
21444	100	A+		
21444	101	С		
21444	102	B-		
21444	103	В		

Table 9 Student Results

stuid	subid	
21444	100	
21376	101	
21571	101	
21447	103	

Table 11 Student and Subject Details

Section 03

ments

```
USE [C:\USERS\WUSC SRILANKA\DOCUMENTS\STUMANAGE.MDF]
 /***** Object: Trigger [dbo].[aplusresulttrig] Vishwa Pinnawala Script Date: 12/22/2021 11
 SET ANSI_NULLS ON
 NetWorx (All Connections)
 GO
 SET QUOTED IDENTIFIER ON
 GO
 ad a mark
ALTER TRIGGER [dbo].[aplusresulttrig] ON [dbo].[sturesults]
 D: 4.2 KB/s
 U: 667 bytes/s
 After INSERT
 AS
 BEGIN
 INSERT INTO dbo.aplusresult(stuid, subid)
 SELECT d.stuid, d.subid
 FROM inserted d
 WHERE d.result in ('a+','A+')
 END
```

Figure 18 (A+ Result Triggers Statement)

```
USE [C:\USERS\WUSC SRILANKA\DOCUMENTS\STUMANAGE.MDF]

GO

/****** Object: Trigger [dbo].[Trigger] Vishwa Pinnawala Script Date: 12/23/2021 1:08:21 PI

SET ANSI_NULLS ON

GO

SET QUOTED_IDENTIFIER ON

GO

ALTER TRIGGER [dbo].[Trigger] ON [dbo].[students]

After Delete

AS

BEGIN

--SET NOCOUNT ON--

INSERT INTO dbo.delstudents(stuid, name, dob,conno,gender,degid,department)

SELECT d.stuid, d.name, d.dob,d.conno,d.gender,d.degid,d.department

FROM Deleted d

END
```

Figure 19 (Deleted Student Trigger Statement)

```
□ create proce □ create procedure dbo.spcountstudents

as
□ begin
set nocount
select COUN
end
□ select COUNT (*) from students
□ end
□ end
□ one
□ create proce □ create procedure dbo.spcountstudents
□ begin
set nocount on;
select COUNT (*) from students
□ end
□ end
□ one
□ create proce □ create procedure dbo.spcountstudents
□ begin
set nocount on;
select COUNT (*) from students
□ one
□
```

Figure 20 (Count Student Procedure Statement)

```
□ create procedure dbo.spduestudents

as
□ begin

set nocount on;

select * from givebooks s where ((DATEDIFF(DAY, s.date, CAST( GETDATE() AS Date )))>=7);

end
```

Figure 21 (Due Books Procedure Statement)

```
□ create procedure dbo.sphowmanyduebooks

as
□ begin

set nocount on;
select COUNT (*) from givebooks s where ((DATEDIFF(DAY, s.date, CAST( GETDATE() AS Date )))>=7)

end

end
```

Figure 22 (Count Due Books Procedure Statement)

dFunction [dbo].[getage] Vishwa Pinnawala Script Date: 12/23/

```
USE [C:\USERS\WUSC SRILANKA\DOCUMENTS\STUMANAGE.MDF]
□ CREATE FUNCT
 RETURNS INT
 AS
 /***** Object: UserDefinedFunction [dbo].[findconno] Vishwa Pinnawala Script Date: 12/2
 BEGIN
 SET ANSI_NULLS ON
 declare @dot
 declare @dob
 SET QUOTED_IDENTIFIER ON
 select @dob=
 set @dobb= [
 --print @dot ☐CREATE function [dbo].[findconno](@a int)
 RETURNS TABLE AS
 NetWorx (All Connections)
 declare @tda
 RETURN SELECT conno FROM students WHERE stuid=@a;
 Set @tdate=
  --print @tda
 D: 60 bytes/s
 U: 69 bytes/s
 DECLARE
 SET @vAge = (@tdate-@dobb)
 RETURN @vAge
 END
 G0
```

```
□CREATE VIEW [dbo].[resultdetails]


AS select r.stuid as StudentID, r.subid as SubjectID,sub.subname as SubjectName,
s.name as StudentName,r.result from sturesults r,students s,subjects sub
where s.stuid=r.stuid and r.subid=sub.subid;
```

Figure 26 (Student Result Details View)

```
CREATE VIEW [dbo].[subjectLec]


AS select s.subid as SubjectID,s.subname as Subjectname,l.name as LecturerName,
s.degid as DigreeID from subjects s,lecturers l where s.lecid=l.lecid;
```

Figure 27 (Subject Related Lecturer View)

This is the application of our project of Student Management System. In this system, you can see a database running, which is programmed by Visual studio 2019. MySQL for the database and the language was used for this system is programming C#. The interface was built using forms framework.net.

Home page

Registration Department

In the Registration system, there are 'Student Registration' and 'Lecturer Registration' because the new student and lecturers can register in this system. The lecturers also can registration their subjects to this system. It is also available as a system form of 'Subject Registration.'

Student

In this case, the student (21444) KPVS Pinnawala was registered into this system and this student was faced to Exam Result and DLE website, and the student had got a Password also. The student that registers to this Student Management System they can Exam Results also and they can see DLE Password on this system. The student also can burrow the books and the admin can see that they burrow, and the student also can see.

This is the student Exam Result sheet, and this is the student 21444 (KPVS Pinnawala) Exam Result.

DLE Password Sheet

This is the student DLE password sheet, and this is the student 21444 (KPVS Pinnawala) DLE password.

This is the Burrowing Book sheet; in this, you can see how many books were borrowed and which date you have burrowed the books.

Contact Information

You can enter the student's ID number and search for the student contact details in our system.

The student will get an e-mail and password to access. This system holds all the details which are entered into the database. This field is Consists of Student Detail Student Marks, student Many events system Access, Remember student. A student, Student Count get student age and find student can. In this we can see student Details, Student Marks, Student Management System Access, Removed Students, A + Student, Student Count, Get Student Age, and Find Student Contact NO.

Removed Students

In Removed Students, you can see the number of how many have left and the details the students them.

Student Counts

In this, we can count out the student and how many have registered in this system.

Mainly student management system was encouraging with IT Division because all the system of a university was running under IT Division. In our system, the IT Division is also divided into too many two categories as 'Student logins & DLE' and 'WIFI'.

Examination Department

In the Examination department, the student can visit it and get to see the Result of her/him. And the lecture has assessed to Add Results to the Examination department system. Not only that the student can also see the Subject Details. Ex. Subject number, all the subjects that you must be faced.

Add Results

In this, we can see all the results of the student when you enter the student ID number. And, the admin can save, update and delete the student details.

View Subject Details

There is a subject details tool also in there we can see the subject details as, Lecture name, Subject name, Subject ID.

All Results

In this, you can see the result of the students and details of the Student ID, Subject ID, Subject number, Student Name, and their result of the students.

Library Management

gives books and their return in a separate book at the same time it will be But in our Library Management, it goes to a database, and it is visited by ment admin only in this ware student can barrow book at a time and with the anagement will notices that a book must come. This is where we can Add books to our system.

Library Management (Add Books Sheet)

In Library Management there is an Add Books sheet in this there is a Book ID, book Name, Book types, and the admin can add the same as Save, update and delete the books. When one student has borrowed a book, it also can see from this system.

Library Management (Lend Books Sheet)

In the Lend Books sheet, we can see student ID, Book ID, which date it's borrowed. In this have the best quality its "Checking all the due" it will show all the books have borrowed and with student ID, Book ID, and the borrowed date.

Login

In login, here we can give a username and the best password that u can remember it. Login is the main part in the Student Management System where a candidate can enter his/her user ID and password then enter to the database login access only for the correct user ID and password.

uation

described in detail as a student management system, a system that assists tutions such as universities in managing student information and all relevant he main objective is to manage the relevant systems through a well-designed ed system for all aspects such as student exam management, student information management, registration, library system management, IT, etc.

All students have their own smart ID. Here you can get a lot of information related to them such as their student number, name, gender, phone number and the relevant degree. All students have their own email address and password. The main uses here are access to DLE and Wi-Fi. The smart ID can provide a lot of information such as the time students arrived at the university and the time they left. The library system can also help students learn about library use, registration, books available in the library, and related information.

This makes library system management much easier. There are also several activities that students can easily enter, remove, and update their information on the system. And this system is very important because it can keep the data safe for a long time. The features that are a part of this handset are quite sophisticated, to say the least.

When the system was set up and finally activated, some computers did not have the software to activate it, so it did not work and had to be activated. It can be pointed out as a shortcoming in us in setting up this system. It is quite clear that such a system would be a great help in carrying out well-managed work in institutions such as an educational institution.

mentation

mation system is simply called a **Student Management System**. Such a ses communication coordination. Such a system makes it easy for aff as well as parents to find information.

The system we have designed above gives the user several easily identifiable interfaces as well as easy access to it. All you'll need is a user ID and a password to get started. We hope to make this interface even more attractive. And this system we have designed can be customized to maximize its security. We have not yet applied such development to this system within the time frame given to us. We also hope to include SMS Alert system to further validate the validity of such a system. This allows the user to see the accuracy of the work he or she has done, as well as easily identify any flaws and fix them again in a very short time. Simply put, the idea here is to prove authenticity. (v. Forrester, 2019)

We hope to include some more important icons for these interfaces as well. We think it would be more appropriate to include the Back, Min and Esc icons for the peace interface itself. Here we hope for the convenience of the user. We also intend to include validations for such sections in order to obtain accurate data without error for data entry instances. For example, it is best to use an email address. And as we have used, all the relevant data should be provided to all the users themselves.

We know that all the data entered by the user is contained in a database. We also want to make sure that the user sees and analyzes all of this data. We feel it is appropriate to allow a selection to enter data in some cases. For example, suppose a user enters a degree program. It needs to be typed and it will take some time. But with selection, it can be easily done right.

This system works on a number of selected application areas. They are the Registration Department, IT Division, Examination Department, Library Management and Administration Department. The system created above provides a good connection for all these areas. This method is more suitable and practical for all existing educational institutions. The Student Management System can be described as the **only** and **best** solution available for the entire college management. By improving this system, we hope effectively manage student data. The above enhancements are the reason for providing a higher level of quality service.

- [1]. v. Forrester, V. (2019) "SCHOOL MANAGEMENT INFORMATION SYSTEMS: CHALLENGES TO EDUCATIONAL DECISIONMAKING IN THE BIG DATA ERA," *International Journal on Integrating Technology in Education*, 08(01), pp. 01–11. doi:10.5121/ijite.2019.8101.
 - [2]. Zhang, H. (2019) Research on the Information Management System of University Student
- . Status Archives.
- [3]. Anon., 2016. Library Ucmerced. [Online]
 Available at: https://library.ucmerced.edu/data-dictionaries
- [4]. **Student Management Syetem** Modeling Diagram (Google Drive Link) https://drive.google.com/drive/folders/1NcZwCNNsgRdq8AMlh1MQv82 7vDSMeF4?usp=sharing

& Responsibility Matrix

this project is a part of **Group-03** and, as the group leader, the work-load is divided very member as assigned in the below chart.

Contributor	· · · · · · · · · · · · · · · · · · ·	Group	Individual Contribution	
Name		Position	Graphically Chart	Description
S.Y.T Silva	10749896	Project Coordinator	PROJECT WORK-LOAD ER- Diagram Database Views Grapical User Interface Mapping	When this project was starting the group leader, I divided the work-load equal among the group members and gave them professions to work professionally. Here we build up an GUI to input, update & delete the recorded values. There were so many things to cover up. The student management system must be matched to the system that we develop. "As the leader I thank my group members, to complete the project a success."

H.A.A Madhushani	10749947	Database Developer	REPORT WORK-LOAD Database Development Intoduction Futuer Implemantation Normalization	While making the database I, had to face in to manys incidents such as preparing the data dictionary and making the tables same as in database development. While starting the introduction i had a good idea sharing with the group leader. he guide me to plan the furtuer implementation. "Here we have developed an application to preview in viva so we can demonstrate the session a success."
---------------------	----------	-----------------------	--	--

I.G.I.S Lakshan	10748094	Technical Supporter	DESIGN WORK-LOAD Introduction Sample Records Assumptions Abstract	Technical support is a type of advisory service that is frequently delivered over the phone to clients who are having Computer problems. Most Major and midsized businesses have outsourced their tech support operation at these times. In this, I did Design word and the load in this I did the Introduction, sample Records, Assumptions, and abstract. "In this group project, we got good group implementations about the group members and member are did there work best as they can to the project."
K.P.V.S Pinnawala	10749954	System Developer	PROGRAMMING WORK-LOAD Create Tables & Constraints Triggers User Defined Functions Stored Procedures	I have created the Database and its constraints, Stored Procedures, Views and functions from Microsoft SQL server and then I've created the C# based WinForms application from visual studio and integrated it with our database "It was a very nice experience working as a team on this project"

P.S.R Siriwardhana	10749948	Project Analyzer	TESTING WORK-PROCESS Data Dictionary Critical Evaluation Stored Procedures Relational Mapping	In this project I worked as a project analyzer. Under the guidance of the team leader, I was able to complete the assignments on time. I did some parts of the project. As a project analyzer, I expected my work to be done properly within my group.
A.M.D Gunarathna	10749990	Database Supporter	TESTING WORK-PROCESS Sample Records Data Dictionary Triggers DB Diagram	After our group leader divided the work among the members, I was appointed to be the database supporter in this project. While referring the information I learned some interesting facts about how to manage database system by using ER technology, and also my group leader and members helped me in difficult situations and finish this project in time. "I am very happy to say that working with such cooperative group is the reason to success of this project."

Project Photos

Login Page

Dashboard

Adding Students

Viewing Students

Adding Courses

Viewing Courses

Adding staff

Viewing Staff

