DEVELOPMENT OF AN ONLINE VEHICLE MANAGEMENT SYSTEM: A CASE STUDY

By
Syed Abdullah Al Nahin

POST GRADUATE DIPLOMA IN INFORMATION AND COMMUNICATIN TECHNOLOGY

Institute of Information and Communication Technology
BANGLADESH UNIVERSITY OF ENGINEERING AND TECHNOLOGY

YEAR OF DEFENSE, 2019

The Project titled "DEVELOPMENT OF AN ONLINE VEHICLE MANAGEMENT SYSTEM: A CASE STUDY" submitted by Syed Abdullah Al Nahin, Roll No.: 0411311007, and Session: April, 2011, has been accepted as satisfactory in partial fulfillment of the requirement for the degree of Post Graduate Diploma in Information and Communication Technology on March 09, 2019.

BOARD OF EXAMINERS

1. Dr. Md. Saiful Islam

Professor

IICT, BUET, Dhaka

Chairman (Supervisor)

(350m)

2. **Dr. Md. Rubaiyat Hossain Mondal**Associate Professor
IICT, BUET, Dhaka

Member

A615-

3. **Dr. Mohammad Arifuzzaman** Lecturer IICT, BUET, Dhaka Member

DECLARATION

It is hereby declared that this project or any part of it has not been submitted elsewhere for the award of any degree or diploma.

Signature of the Candidate

Syed Abdullah Al Nahin Syed Abdullah Al Nahin Roll No.:0411311007 IICT, BUET

DEDICATION

I dedicate this project to respected teachers, my parents, wife and well-withers

TABLE OF CONTENTS

Title	Page 1	No.
Board o	of Examiners	i
Declara	tion	ii
Dedicat	ion	iii
Table o	f Contant	iv
Acknow	vledgement	viii
Abstrac	t	ix
List of T	ables	х
List of F	igures	хi
Chapte	er 1:	
Introdu	ction	1
1.1	Background of Study	2
1.2	Present state of the problem	3
1.3	Objective with Specific Aims	4
1.4	Possible Outcome	4
1.5	Scope of Studies	5
1.6	Project Report Organization	5
1.7	Conclusion	6
Chapte	er 2:	
Require	ement Analysis	7
2.1	Introduction	8
2.2	Vehicle Management System at BUET	8
2.3	Overview of the Current System	9
2.4	Existing Procedure of the System	10
2.5	Flow chart of information in present system	12
2.6	Overview of Proposed System	12

Chapter 3:

Desig	n Metho	dology	14						
3.1	Introd	uction	15						
3.2	Projec	t Method	15						
	3.2.1 Data collection analysis								
3.3	Systen	n analysis	16						
	3.3.1	System design	16						
		3.3.1.1 Font end design	16						
		3.3.1.2 Back end design	17						
		3.3.1.3 Determination of tools & coding	17						
	3.3.2	System implementation	17						
		3.3.2.1 Data storage	17						
		3.3.2.2 Interface and authenticate user	17						
3.4	Systen	n testing and validation	18						
		Unit testing	18						
		Integration testing	18						
		System testing	18						
Chap	ter 4:								
Syste	m study,	design & implementation	19						
4.1	Systen	n study	20						
	4.1.1	Current vehicle management system	20						
	4.1.2	Weaknesses of current system	25						
4.2	Systen	n requirements	25						
4.3	Systen	n Design	27						
	4.3.1	Administrative user function	27						
	4.3.2	General user function	28						
	4.3.3	Internal system architecture	28						
		4 3 3 1 System flowchart	28						

		4.3.3.3	ER Diagram	32				
		4.3.3.4	Database schema	33				
		4.3.3.5	Architectural design of the system	39				
4.4	Result	of analy	sis	40				
	4.4.1	Results	s of implementation	40				
	4.4.2	Results	s of testing	40				
	4.4.3	Achiev	ements of the project	40				
Chapt	er 5:							
-		nmenda	ition & conclusion	41				
5.1	Introduction							
5.2	Summary							
5.3	Recomi	mendati	on	42				
5.4	Conclus	sion		43				
5.5	Scope o	of furthe	er development	43				
	Append	lix: 1		44				
		Refere	nce	44				
	Append	lix: 2		46				
		User M	lanual	46				
		5.6	Project Overview	46				
			Login Page	46				
			Login Success Home	47				
			Menu bar	48				
			Spare parts	49				
			Driver Menu	49				
			Helper Menu	50				
			Member Menu	50				
			User Role Management	51				

4.3.3.2 Process flow.....

31

			User Right Management	51
			Vehicle Schedule	52
			Vehicle Schedule	52
			Vehicle Instance	53
			Vehicle Instance approval	53
			Vehicle Instance approval	54
			Roaster	54
			Roaster Today	55
			Report	55
Appen	dix: 3			56
	Project	t Code		56
	5.7	Project	Source Code	56
		5.7.1	Index	56
			5.7.1.1 Login Page	58
			5.7.1.2 Logout Page	59
		5.7.2	User Page	59
			5 7 2 1 User Index	50

ACKNOWLEDGEMENTS

First of all, I'm thankful and expressing our gratefulness to Almighty Allah who offers me His divine blessing, patient, mental and physical strength to complete this project work.

I'm deeply indebted to our project supervisor Dr. Md. Saiful Islam, Director and Professor, IICT, BUET, His scholarly guidance, important suggestions, work for going through our drafts and correcting them, and generating courage from the beginning to the end of the project work has made the completion of this project possible.

I would like to express my deep gratitude to our. It was fantastic to get help from him and without his support it will be tough for us to reach the accurate goal.

A very special gratitude goes out to all my friends for their support and help to implement our works. The discussions with them on various topics of my works have been very helpful for us to enrich our knowledge and conception regarding the work.

Last but not the least; I am highly grateful to our parents and family members for supporting us spiritually throughout writing this thesis and our life in general.

ABSTRACT

The Online Vehicle Management System is a system that enables teachers and employees to book vehicle. It also allows the teachers/employees to view the vehicles schedule. The system was developed for **Automobile Shop DAERS**, **BUET** Therefore the project aimed at solving such problems by designing a web based system that will enable the teachers/employees to make a booking for vehicle.

After Completion of every task, the system is tested in some different ways and it works successfully.

List of Tables

Table 4.1: Current vehicle management system	21
Table 4.2: Transportation Bill	23
Table 4.3: Transportation Bill	24
Table 4.4: Minimum Hardware Requirements	25
Table 4.5: Minimum Software Requirements	26
Table 01: Description of member table	33
Table 02: Description of privilege table	33
Table 03: Description of reservation table	34
Table 04: Description of timestamp table.	34
Table 05: Description of user table.	35
Table 06: Description of user table.	35
Table 07: Description of user table	36
Table 08: Description of user role table	36
Table 09: Description of vehicle parts table	36
Table 10: Description of vehicle table	37
Table 11: Description of vehicle driver table	38
Table 12: Description of vehicle helper table.	38

List of figures

Fig 4.1: Current vehicle management system	21
Fig 4.2: Current vehicle management system.	22
Fig 4.3: Flow chat system admin side.	29
Fig 4.4: Flow chat client side.	30
Fig 4.5: Process flow.	31
Fig 4.6: ER Diagram	32
Fig 4.7: Architectural design of the system.	39
Fig 5.1: Login page	46
Fig 5.2: Login success page	47
Fig 5.3: Manu bar.	48
Fig 5.4: Spare parts	49
Fig 5.5: Driver Manu.	49
Fig 5.6: Helper Manu	50
Fig 5.7: Member Manu	50
Fig 5.8: User role.	51
Fig 5.9: User right.	51
Fig 5.10: Vehicle Schedule Menu.	52
Fig 5.11: Vehicle Schedule.	52
Fig 5.12: Vehicle Instance	53
Fig 5.13: Vehicle Instance approval	53
Fig 5.14: Vehicle Instance approval	54

Fig 5.15: Roaster	54
Fig 5.16: Roaster Today	55
Fig 5.17: Print report	55

CHAPTER 1

INTRODUCTION

1.1 Background of Study:

Vehicle management of an organization associates with requisition management, driver management, vehicle financing, vehicle maintenance, fuel management, vehicle tracking and diagnostics, road permit with fitness and insurance management [1]. Advantage of using such management system benefits an organization with reduced operating costs, better maintenance, easy information access and better observability of the vehicles. A web based vehicle management system can offer more advantages. It can make the interaction between the user and the service provider of an organization more distributed [2-3]. Users can access the system "anytime" and from "anywhere" to make, change or cancel a reservation while management can have a better understanding in knowing standby vehicle inventory at a specified time. It also makes the system device and platform independent [4].

In this project work, we consider the "Automobile Shop" of Directorate of Advisory Extension and Research Services (DAERS) office of Bangladesh University of Engineering and Technology (BUET) as a test case [5]. At present "Automobile Shop" which oversees the management of all the vehicles of the institute, lacks an efficient vehicle management system. Therefore, it is struggling to cope with massive volumes of paperwork and total reliance on the manual entry for vehicle requisition, driver management, insurance, tax, fitness, scheduling, cancellation and distribution. In the existing system, a user fills out a requisition form and submits it at the office to request a vehicle. After verifying the availability of a vehicle within the requested timeslot, the reservation is confirmed and a driver is assigned. The whole process is completed manually which often creates confliction, duplication and confusion. Furthermore, the maintenance schedule of the vehicles is done manually through paper works [6-8].

System can be divided into two categories, manual and online. Manual means that you need to do the traditional process like fill in the booking form first before continue with other process. In the other hand, online system works with internet, so user who wants to use it must connect to the internet whether using wireless or through cable connection. As

we know, online system is popular system recently [9-10]. Many systems can be done through online such as transfer money and buy movie ticket.

BUET still uses manually some system such as vehicle booking at Directorate of Advisory Extension and Research Services (DAERS) where the applicant who want to book the vehicle need to get the vehicle booking form from the Directorate of Advisory Extension and Research Services (DAERS), fill in the vehicle booking form, and then continue with other procedure [11-13].

Instead of managing the booking request form manually, DAERS staff also responsible to manage the meeting with driver, organizes the timetable for each driver of vehicle in given time, top up card process and traffic summon record [14].

The main aim of this project is, proposed and develops an online system of vehicle booking at BUET, so that the web based can help the applicant and DAERS staff. The applicant can use the system to book the vehicle, and then ask for approval from verifier staff directly without wait for long time [15-16].

By creating this vehicle booking system at DAERS, and DAERS as the administrator of the system, will help overcome the problem that encounter and also help to reduce the applicant's and DAERS management's burden over the manual process of current system [17-19].

1.2 Present state of the problem:

Currently this vehicle booking system at BUET is done manually system, where the applicant need to get the booking form from DAERS office then fill in the vehicle booking form by handwriting, after that they need to get the approval from the verifier staff, then they need to send the booking form to the DAERS office for next process.

This process will use lots of time, space, paper, money and energy. The reason why this system took lots of time is because the applicant needs to fill the booking form early, before wait for the verifier staff to approve the booking form. As we know, the booking form need to submit to the DAERS a week early for nearby activity and two weeks earlier

if the activity is out of the country, so that its easily for the DAERS staff to organize the use of vehicle in time and manage all the request systematically without having problem.

Sometimes the applicant that want to booked the vehicle faced difficulty of choosing the suitable vehicle, then they will choose spontaneous and sometimes realise that they have made a wrong choice after DAERS made the arrangement. This situation can make the usage of the vehicle become messy and improper where the number of passenger wills not suitable with the vehicle chosen.

This also very not proper system to use, because as we know, each person had different type of handwriting, and this manual system need to fill by handwriting. Sometimes, we cannot read some handwriting, so that this will cause problem on managing the booking vehicle, and if we misunderstand the handwriting like number of passengers.

The booking form that had been submits to DAERS for sure need to save and keep on the rack. So that this procedure will need large space to keep the record for further needed. DAERS also have problem to manage the vehicle accurately, like when the paper is cut out or missing.

1.3 Objective with Specific Aims:

- i) To develop a web based vehicle management system to empower Automobile shop.
- ii) To handle vehicle requisition, scheduling, maintenance and driver workload more efficiently.
- iii) To provide appropriate interface to the administrator and different level of application users.
- iv) To store and update the detailed information to ensure transparency and accountability.

1.4 Possible Outcomes:

i) An online vehicle management system will be developed.

ii) A simpler way of managing the vehicles will be possible which will ensure more transparency, more accountability and more efficiency.

1.5 Scope of Studies:

To develop the system, the scopes of the project are needed to be identified in order to guide the development process and to ensure the project is a success.

The identified scopes for this project are:

a) Applicant

Teacher or staffs of BUET who want to apply the vehicle for official use that can log in to the system using default username and password given, view the vehicle and driver information, fill in the booking form with complete details, request for approval from verifier staff by sends notification via the system. The other function is they can view their booking history.

b) Administrator

Staff of Automobile Shop, DAERS as the administrator that can log in to the system using default username and password given, update the available driver and vehicle details, view all request by the applicant and notify the applicant about the arrangement and changes of the application.

c) Verifier staff

Verifier staffs that get the notification from the applicant that need to approved or reject the request form by view the details.

1.6 Project Report Organization:

This Project Report consists of six chapters.

Chapter 1 is Introduction where the brief descriptions about the entire project including the problem statements that occur, objectives and scopes of study are stated.

Chapter 2 is Literature Review that can be defined as the collected research to gives the complete explanations about the research of the project. The current system is about the research such as the method, device and technology system that are used.

Chapter 3 is Methodology defined as overall work flow of project development using System Development Life Cycle and details about Hardware like is laptop, keyboard, mouse and pen and Software like XAMPP and Adobe Dreamweaver CS3 used to develop the system.

Chapter 4 is Implementation that focuses on to document the design of the project system, and combination of all processes that involve in developing the system.

Chapter 5 is Result and Discussion. This chapter describe on output from the testing result, advantages and disadvantages of the system, constraints in completing the project and assumption for future development of the system. Chapter 6 is Conclusion which concludes all the research, development of the project from the beginning to the end of thesis.

1.7 Conclusion:

As a conclusion, the outcomes of this project will act as the basis to the system development generally. The system can provide many benefits in many ways to liMP and the most important thing is that the objective of the project must be fulfilled to ensure the development of the system is an achievement.

CHAPTER 2

REQUIEMNET ANALYSIS

2.1 Introduction:

This chapter will briefly explain about research related to the e-Vehicle Booking System at Bangladesh University of Engineering and Technology (BUET). A literature review can best define as a piece of guideline and there is much information regarding this system which is vehicle booking system using online method that can easily be found and search through the internet and also in the journals, paper works and books.

Some of these findings from the previous research that have done by other student or project that already exist in the practical world will be discussed in this chapter. Besides that, the problem occurred at each findings of the research will be fixed by this project.

2.2 Vehicle Management System at BUET:

The e-Vehicle Booking System at BUET is developing to help DAERS Automobile Shop staff to manage the vehicle booking request and also to notify the applicant, about the status of approval whether they application is approved or rejected. This system also helps the applicant consists of teacher and staff at BUET for booking the vehicle provided by university for formal activity use by using online system. DARES as the form provider also has less burden if this system is use.

Using this system, all of the process of booking will be done easily, and have less problem faces by the user, systematically manageable system and environmental-friendly application as this system is use zero paper to do the process. The e-Vehicle Booking System also saves lots of time, money, energy and space.

Currently at BUET this system is done manually by filling the booking form and need to continue with other process and must be follow the general term that provided by DARES.

This traditional process will be replaced by this proposed online booking system that can help and reduce the DAERS Automobile Shop management system burden instead of manual system. Even though the method is change but still using the same old general term of use in order to make the system run smoothly.

System notification is introduced, as the technology is more reliable, easy and fast to use. The applicant and DARES Automobile Shop staff who can use this new function.

2.3 Overview of the Current System:

BUET has an automobile shop its own. It consists of Vehicles, Manpower (Staff), Machine and equipment's. Like the other universities, it has an auto mobile from where a staff of the university can requisite any vehicle for a period. He/she has to pay a fixed rate for using the vehicles (even for withdrawal of requisition as a charge).

The focus of this research is the Directorate of Advisory Extension and Research Services (DAERS) vehicle fleet management which is managed by Automobile Shop.

The subject of this research is clerk in the Automobile Shop, who provides cars and also manages the bookings.

The procedure used is manual. The clerk utilizes a Register and note pad procedure to conduct customer bookings process. Request of car can be made by directly face-to-face by fill up a Form by who want to book the car.

The advantages of this system are the clerks can directly discuss with the customers if there any problem related to the vehicle. As it is the traditional method of recording information, so no training costs are needed.

The disadvantage of this system involves a lot of manual labor with the clerk of the Automobile Shop as the main contact. When the clerk is away from his and the Attendant takes messages and leaves it on the clerk's desk, sometimes these messages are lost, or go missing. This manual system also creates problems such as transcription error, copying information from one source to another may allow possible errors to occur in important information.

This traditional manual method also slows down the process of booking a vehicle as the clerk is not always aware of the location of all the vehicles and cannot confirm a booking for several days as the records are checked to locate all available vehicles.

At times it can take several days for a booking to be processed. Forms and permits are lost and need to be requested again, each month a number of bookings are lost or misplaced.

There are also a number of problems related with the operating a register as a main data store including no statistics available. Management is unable to identify if more vehicles are needed or there are too many vehicles.

Only the clerk has an idea of the level of usage. It is difficult to track the vehicle maintenance and the clerk has to cheek the cars when they return from been used by users.

To improve the management system of DARES Automobile Shop, there are some recommendation such as a need for create software that can take and save all information online. And the information can be tracked by the person who needs to make a booking or by the booking clerk who has to finalize the booking and by' the management so that they can ask for increase in the fleet when needed.

2.4 Existing Procedure of the System:

In present system, The Teacher or Office of BUET who wishes to requisite an vehicle he/she has to fulfill the necessary information in the following form and sent it to the Automobile shop Office for requisition submission to the concern officer. The concern requisition officer then check the form, register all the information in a data sheet and get approval for the requisition.

DAERS

Automobile Shop Bangladesh University of Science and Technology, Dhaka (Vehicle Requisition Form)

Official/ Perso	onal/ BRTC/	Other			Day Morning/Evening						
Vehicle Trav	elling Time F	-rom		Го	A	ınd Date					
Vehicle	Car	1	Microbus		Minibus	Bus	Other Vehicle				
Sits	4	8	10	12	31	52					
Destination:											
Detail Workin	g Descriptio	n:									
Responsible T	eacher / Off	ficer/ Staff:					······································				
Driver Report	ing Place:										
Assign Vehicle	e / Driver / I	Helper									
As per above	requirement	ts, It is reco	ommended	·			Date:				
Head of Dep	partment / C	Office		Name:							
Date:				Designation:							
				Depar	tment/Office:						
				Teleph	ione- Office:		Res:				
Vehicle Prov	vided / Canno	ot provided	d because:	DAERS	5						

Fig 2.1: Vehicle Requisition Form

2 .5 Flow chart of information in present system:

Fig 2.1: Flow Chart

2.6 Overview of Proposed System:

Requisition for vehicle can be given for period of time by filling up online requisition form. Requester can see the detail of the vehicle and the name of the concern driver. He/she can also see the requisition status.

According to the system one should be a registered staff of the university as may be a teacher or an officer or others and must get a login name and password. The username should be unique. User Account can be open/close by the Administrator of the system.

Firstly, the applicant needs to login into the system using the default username and password. After that the applicant can view the homepage of the system, where they can change information about themselves if they want to. On the side of the homepage, the applicant can click on the option whether to view the vehicle booking history or to apply the vehicle by filling in the required information.

The Booking History option will show the applicant's name, vehicle type, vehicle quantity, start date and due date of booking, place to go, purpose of vehicle booking, number of passengers, verifier staff name, verifier staff phone number and status of application whether pending, approved or rejected. This option is for view only, and the applicant can view the entire request made by others applicant.

The second option is Apply, where the applicant needs to fill in the required information such as vehicle information, pick-up and return information, place and passenger, driver information, and verifier staff.

CHAPTER: 3

DESIGN METHODOLOGY

3.1 Introduction:

This chapter describes the different fact-finding techniques that were used for achieving the goals and objectives of the project such as requirement of a typical management of details of vehicles, transport categories, routes and the requests for vehicles from the employees in this institution, data collection and analysis, system analysis, system design and implementation, system testing and validation.

3.2 Project Method:

This project define a method which describe a procedural way of management of vehicles in an organization. By using this application we may enter as an admin or a user in this application. Then we can manage, execute, view and print various types of document. Can find the information both of the driver and the vehicles. An employee will be able to book a car for a partial period of time. It will reduce the redundant booking of same vehicles at the same time from different person.

3.2.1 Data Collection and Analysis:

This research was carried out using both qualitative and quantitative method since I was interested to obtain a well detailed data/information on the study. It provided me information about the study since it shows how things began. I've used the following Data collection techniques: interviews, Observations

Interview:

I've used interview technique while collecting data about Automobile shop BUET for example the teachers, officers and staffs were interviewed. This involved an interviewer and a respondent. This technique helped me to obtain accurate information since there was direct interaction with the respondent and he/she was provided with relevant information.

The collected data was inspected, transformed, and modeled with the goal of highlighting useful information, suggesting conclusions, and supporting decision in making the system requirements specification document that was used as an input in designing the system.

Observation:

Observation is also a method of data collection. In this aspect, I've used an unstructured observation in order to identify problem of Automobile shop BUET such as problem to get office transport proper time, same scheduling problem, wastage of time etc.

After gathering all the requirements from the employees, teachers and stuffs using all the above mentioned data collection techniques, the gathered requirements were analyzed and validated to review user's information which was not always 100% accurate.

3.3 System Analysis:

The system analysis is a detailed study of the various operations performed by the existing system and their relationships within and outside of the system. One aspect of analysis is defining the boundaries of the system and determining whether a candidate system should consider other related systems.

3.3.1 System Design:

In the design phase the informational, functional, and network requirements identified during the initiation and planning phases will be converted into unified design specifications that will be used to script programs during the implementation phase. The design tools to be used were entity relationship diagram (was used in describing the relationships between entities), flow charts (was used to show the flow of events and how the processes are executed) and the following tools will be used:

3.3.1.1 Font End Design:

Font-end-design required as:

- CSS
- HTML
- JAVA Script
- JQUERY

3.3.1.2 Back End Design:

Back-end-design required as:

- MySQL
- Server: Apache
- XAMPP
- PHP

3.3.1.3 Determination of Tools & Coding:

For this project work that have selected following tools:

- Front end: PHP Storm 7, Dreamweaver CS.
- Back end: SQL yog V.11.
- Graphics tools: Adobe Photoshop, Illustrator.
- Other tools: Notepad++.

3.3.2 System Implementation:

Systems implementation is the process of defining how the information system should be built, ensuring that the information system is operational and used, ensuring that the information system meets quality standard

3.3.2.1 Data storage:

We used XAMPP v3.2.1 which stands for Cross-Platform, Apache, PHP and MySQL. It is a simple, lightweight Apache distribution that makes it extremely easy for developers to create a local web server for testing and deployment purposes.it was used to manage record since is the one which contain the database of the system.

3.3.2.2 Interface and Authenticate user:

The technology which was used to design graphical user interface is the HTML which is on client side programming to help the operation to be performed on client's machine, JavaScript was used for client-side validation, CSS was also used as style sheet language for describing the presentation of a document written in a markup language. In the system the server side

programming which was used is PHP which is open source scripting language allows the operation to be performed on server, PHP code was embedded into HTML code. These are the explanation of the information which are on the table above which show us what will used to develop the web based application of Online Vehicle Management System.

3.4 System Testing and Validation:

Researchers have carried out unit testing and also have carried out integration testing and full end to end system testing to ensure that few or no bugs found a place in the deployed application.

Unit testing:

This was done at the module level where basic components of the software were tested to verify its functionality.

Integration testing:

This was used to test the combined modules as a group to identify defects in the interfaces between integrated components.

System testing:

The complete integrated system was tested to verify whether all components work efficiently and effectively as a whole.

CHAPTER: 4

SYSTEM STUDY, DESIGN & IMPLEMENTATION

4.1 System Study:

During the period of data collection and research study, we saw various types of challenge in current vehicle management system, which has frequently affected its better performance and efficiency and most of them have been underlined and explained in some sections. I've described current system below.

4.1.1 Current Vehicle Management System:

Current vehicle management system is a conventional system, because here used different types of ledger and papers for scheduling, maintaining and servicing the cars, buses and mini buses. For getting an information about any vehicle takes much time. Have to schedule the vehicles for teachers and officers manually in papers. The duty of drivers and helpers is also entry manually. Servicing bills also entry in manual ledger. There has a chance to conflict in time scheduling. Moreover a conventional system is not flexible. So one change may increase its smartness.

Some attach file are given below.

DAERS

Automobile Shop Bangladesh University of Science and Technology, Dhaka (Vehicle Requisition Form)

Official/ Pers	ional/BRTC/	Other		Day Morning/Evening						
Vehicle Trav	elling Time F	rom		То .		. And Date				
					<u>, </u>					
Vehicle	Car		Microbu	ıs	Minibus	Bus	Other Vehicle			
Sits	4	8	10	12	31	52				
Destination: .										
Detail Workin	ng Description	n:								
Responsible 1	Teacher / Offi	icer/ Staf	f:							
Driver Report	ting Place:									
Assign Vehicl	e / Driver / H	Helper								
As per above	requirement	s Itis red	rommeno	led to prov	ide vehicle					
715 per above	requirement	.5, 10 15 10	commend	ica to prov	ide Verneie.					
				Signature	:	С	Date:			
Head of De	 partment / O	ffice		Name:						
Data				Dosignati	.					
Date:	Date: Designation:									
				Departme	ent/Office:					
				Telephon	e- Office:	R	es:			
Vehicle Prov because:	vided / Canno	ot provide	ed –	DAERS						

Fig 4.1: Current vehicle management system

Bangladesh University of Science and Technology, Dhaka-1000 (Automobile shop) Vehicle Distribution List

Date: Day:

Vehicle No &	6	7	8	9	10	11	12	1	2	3	4	5	6	7	8	9
No of Sits																
D.M. Ga 31-5185																
(Car) 04																
D.M. Kha 11-5388																
(Car) 04																
D.M. Kha 11-7745																
(Car) 04																
D.M. Kha 11-9987																
(Car) 04																
D.M. Ga 31-2710																
(Car) 04																
D.M. Cha 51-1157																
(Microbus) 12																
D.M. Cha 51-2501																
(Microbus) 08																
D.M. Cha 51-2506																
(Microbus) 12								eal								
D.M. Cha 51-3222								Lunch Break								
(Microbus) 15								ıch								
D.M. Cha 51-4147								Lur								
(Microbus) 12																
D.M. Cha 53-4178																
(Microbus) 15																
D.M. Cha 53-4179																
(Microbus) 15																
D.M. Cha 53-4180																
(Microbus) 15																
D.M. Ka 11-0423																
(Microbus) 04																
D.M. Cha 53-6439																
(Microbus) 12																

Table 4.2: Current vehicle management system

Auto Shop, DAERS, BUET, DHAKA Transportation Bill for Vehicle User For The Month January, 2014

Bill No: Name:	Dept. /Office: Designation:				
Detail of Vehicle Use					
Date of Use: 29/01/2014 KALABAGAN	Type of Use	: <u>Personal</u>	Destination:		
Vehicle Type: <u>A/C Car</u> 29/01/2014 09:00PM	Check out T	ime: <u>29/01/2014 09:00PM</u>	Check In Time:		
Vehicle Reg: D.M. Kha 11- 155097 km	5388 Check Out R	eading: <u>155087 Km</u>	Check In Reading:		
Bill Details					
Item	Vehicle Used	Rate(TK)	Total(Tk)		
07:00 AM – 10:00 PM	01:00	40.00	40.00		
10:00 PM – 07:00 AM	02:30	60.00	150.00		
Distance	10.00	8.00	80.00		
For A/C (25% of Distance)			20.00		
			Grand Total = 290.00		
Amount in words: Taka Tw ** Charge will be deducted		У			
Prepared by Accountant		In-Charge	DAERS		

Table 4.2: Transportation Bill

Designation:

Name:

Auto Shop, DAERS, BUET, DHAKA Transportation Bill for Vehicle User For The Month January, 2014

1			
	Total Ho	our =	
		Total Ho	Total Hour =

Table 4.3: Transportation Bill

4.1.2 Weaknesses of Current System:

During this research about existing system I've established different information from various stake holders such us drivers and staff members, which identified the following weakness:

- Current vehicle management system is a conventional system.
- For getting an information about any vehicle takes much time.
- There has a chance to conflict in time scheduling.
- Have to schedule the vehicles for teachers and officers manually in papers.
- There has a chance to conflict in time scheduling.
- Moreover a conventional system is not flexible.

4.2 System Requirements:

The term system requirements means the minimum hardware and software requirement of a computer. If the computer full fill this minimum requirement then the system will run smoothly from this computer. The requirement specification given below

Minimum Hardware Requirements:

Hardware	Minimum Requirement	Reason
Processor speed	2.0 GHz	Accommodate most PCs
Memory of user PC	1 GB RAM	Relatively fast
Disk Space of user PC	100 GB	Adequate Storage capacity
Bandwidth(network	15 Mbps	Relatively Good
connection)		

Disk space of server (Not	200 GB	Adequate Storage for database and
essential)		application

Table 4.4: Minimum Hardware Requirements

A fast processor is required because there is need to handle large amounts of data queries. 8 GB memory is required on the server for faster performance because it runs many processes simultaneously, while the memory in the computer should be relatively fast so as to run the processes required. 200 GB storage capacity in the server's hard disk is necessary for storage of huge amounts of data while the disk space in a user computer should be modest enough. Good network connection is vital because the application is majorly internet based and there is need for faster communication and retrieval of information.

Minimum Software Requirements:

Software	Minimum Requirement	Reason
Operating System for	Window 7, Windows 8.1,	Globally distributed and widely
computer	Windows 8, windows XP,	accessed
	Linux, MAC OS,	
Database Management	MySQL	Easy to use and scalable
System		
Browser	Opera, Google Chrome, IE,	Standard browser
	Mozilla Firefox.	

Table 4.5: Minimum Software Requirements

Shows the software requirements for the web application that define the prerequisites needed for the optimal functioning of the web application. Each of the following operating system can handle the application, windows 7, windows 8, windows 8.1, Linux, those operating systems were chosen because they are affordable and readily

available. MySQL was used in the development of the databases and is relatively cheap, easy to use and scalable. Browsers: any browser including opera, Google chrome, Microsoft Internet explorer and Mozilla Firefox.

4.3 System Design:

The major functionality of this system is divided into two categories. Administrative User Functions, General User Functions.

4.3.1 Administrative User Function:

Administrators can perform the following tasks.

- Create new users.
- Change the password.
- Add/Update the details of Employees of the Institution.
- Add the information about the vehicles.
- Can view the information about the employees.
- Can view the information about the drivers and stuffs.
- Can view the information about the bills.
- Can view/generate management reports.
- Cancel or assign vehicles as per requirement.
- Increase or decrease booking time.

4.3.2 General User Function:

General users perform the following tasks.

- Change the password.
- View the details of Employees of the Company
- Can book vehicles for desired time.
- Change user password.
- Cancel booked vehicle.

4.3.3 Internal System Architecture:

Users of the web application include; Clients and system administrator. When a client comes to the system (Web application), he/she is able to book a car available and reserved, to read the FAQ, about us a without registration or signing in and he/she can create an account on the system by registering through providing his/her full name, email, password, if he/she is an existing user he can just sign in using his/her email address and password. What system administrator are able to do on the system he/she is able to manage all users in the web application such as add a new user, update, delete a user, to view the detail information of client, managing booking information, updating, viewing different type of parking cancel the booking and also managing the system administrator setting. The logged in user can update his/her password by providing the current password and can log off the system.

4.3.3.1 System Flowchart:

Now I'll shows two flow chart that demonstrates how the system works. It will clear how the system works step by step.

> Flow chat on system admin side:

Fig 4.3: Flow chat system admin side

> Flow chat on client side:

Fig 4.4: Flow chat client side

4.3.3.2 Process Flow:

Now I'll show the flow of processes that demonstrates how the system works. It will clear how the system works step by step.

Fig 4.5: Process flow

4.3.3.3 ER Diagram:

Entity Relationship Diagram (ERD), a database design tool that provides graphical representation of database tables, their columns and inter-relationships. This ERD provided a sufficient information for database administrator when I was developing and maintaining database

Fig 4.6: ER Diagram

4.3.3.4 Database Schemas:

Tables of Online vehicle management system are given below:

Description of member table:

Column Name	Data Type	Size	Comment	Allow null value
member_id	varchar	(255)		No
name	varchar	(255)		No
short_name	varchar	(300	USN: short name of member for graph	No
job	varchar	(255)	Teacher/Officer/Staff	No
designation	varchar	(255)		No
department	varchar	(255)		No
mobile	varchar	(255)		No
res_phone	varchar	(255)		No
off_phone	varchar	(255)		No
email	varchar	(255)		No

Table 01: Description of member table.

Description of privilege table:

Column Name	Data Type	Size	Comment	Allow null value
priv_id	varchar	(10)		No
privilege	varchar	(50)	Form/Report Name	No
type	varchar	(100	Form/Report/View	No

Table02: Description of privilege table.

Description of reservation table:

Column Name	Data Type	Size	Comment	Allow null value
rid	int	(11)		No
vid	int	(11)		No
user_id	int	(11)		No
apply_date	char	(11)		No
apply_time	datetime	(11)		No
reserve_date	char	(11)		No
start_time	char	(11)		No
end_time	char	(11)		No
stid	int	(11)	tid.timestamp start	No
etid	int	(11)	tid.timestamp end	No
purpose	varchar	(11)		No
destination	varchar	(255)		No
description	longtext	(255)		No
driver_reporting_pla	varchar	(255)		No
accept	varchar	(1)	w:wait, y=yes, n=no	No
execute_by	varchar	(255)	Excutive User by whom accept / cancel done	No

Table03: Description of reservation table.

Description of timestamp table:

Column Name	Data Type	Size	Comment	Allow null value
tid	int	(11)		No
time	varchar	(6)		No
timem	varchar	(20)		No

Table04: Description of timestamp table.

Description of user table:

Column Name	Data Type	Size	Comment	Allow null value
id	int	(10)		No
member_id	int	(10)		No
username	varchar	(15)		No
password	varchar	(25)		No
role	varchar	(50)		No

Table05: Description of user table.

Description of user table:

Column Name	Data Type	Size	Comment	Allow null value
login_id	varchar	(255)		No
user_id	varchar	(255)		No
login_ip	varchar	(255)		No
login_date	varchar	(255)		No
login_time	varchar	(255)		No
form_name	varchar	(255)		No
table_name	varchar	(255)		No
operation	varchar	(255)		No
old_value	varchar	(255)		No
new_value	varchar	(255)		No

Table06: Description of user table.

Description of user table:

Column Name	Data Type	Size	Comment	Allow null value
right_id	int	(11)		No
user_id	int	(11)		No
privilege	int	(11)		No
view	varchar	(3)	y=yes; n=No	No
add	varchar	(3)	y=yes; n=No	No
edit	varchar	(3)	y=yes; n=No	No
del	varchar	(3)	y=yes; n=No	No

Table07: Description of user table.

Description of user role table:

Column Name	Data Type	Size	Comment	Allow null value
id	varchar	(255)		No
role	varchar	(255)		No
note	varchar	(255)		No

Table08: Description of user role table.

Description of vehicle parts table:

Column Name	Data Type	Size	Comment	Allow null value
id	int	(11)		No
pid	varchar	(255)		No
spare_parts	varchar	(255)		No
brand	varchar	(255)		No

Table09: Description of vehicle parts table.

Description of vehicle table:

Column Name	Data Type	Size	Comment	Allow null value
vid	int	(11)		No
vehicle_no	varchar	(255)		No
vehicle_type	varchar	(255)		No
driver	int	(11)	Vehicle Driver	No
seats	int	(11)		No
ac	varchar	(255)		No
color	varchar	(255)		No
fuel_type	varchar	(255)		No
active	char	(1)		No
brand	varchar	(255)	y=yes; n=no	No
country_of_origin	varchar	(255)		No
model	varchar	(255)		No
manufacturing_date	varchar	(255)		No
engine_no	varchar	(255)		No
chassis_no	varchar	(255)		No
tyer_size	varchar	(255)		No
battery_no	varchar	(255)		No
oil_filter_no	varchar	(255)		No
air_filter_no	varchar	(255)		No
purchase_date	varchar	(255)		No
tax_validity_date	varchar	(255)		No
fitness_validity_date	varchar	(255)		No
insurance_validity_date	varchar	(255)		No

Table 10: Description of vehicle table.

Description of vehicle driver table:

Column Name	Data Type	Size	Comment	Allow null value
id	int	(11)		No
did	varchar	(255)		No
designation	varchar	(255)		No
name	varchar	(255)		No
short_name	varchar	(255)	DSN: short name of driver for graph	No
address	varchar	(255)		No
mobile	varchar	(255)		No
join_date	varchar	(255)		No
license_no	varchar	(255)		No
salary	double			No

Table 11: Description of vehicle driver table.

Description of vehicle helper table:

Column Name	Data Type	Size	Comment	Allow null value
id	int	(11)		No
hid	varchar	(255)		No
name	varchar	(255)		No
designation	varchar	(255)		No
mobile	varchar	(255)		No
address	varchar	(255)		No
join_date	varchar	(255)		No
salary	double			No

Table 12: Description of vehicle helper table.

4.3.3.5 Architectural Design of the System:

The architectural design of the system shows how the architecture of OVPRS. The architecture of the system was based on the Niter architecture model, where application is split into different layers. OVPRS is composed of different subsystems which when combined all together form the whole architecture of the system. Data storage occurs in the database which runs MySQL as the database engine. The topmost level of the web application is the presentation layer which displays information such as browsing parking lot, client, system user login, booking, etc. It communicates with other layers by which it puts out the results to the browser/client tier and all other tiers in the network. The Business Access Layer Project is responsible for all the business logic of the application by performing detailed processing, it interfaces the Data Access Layer and the presentation Layer. The Data Access Layer subsystem is responsible for accessing the database for data retrieval and insertion

Fig 4.7: Architectural design of the system

4.4 Result of Analysis:

It shows overall progress of a project. The analysis result focus on Results of Implementation, Results of Testing, Achievements of the project, and Limitations of the project. By this analysis we may able to know how much a project efficient or not.

4.4.1 Results of Implementation:

It demonstrates that it will have a web interface where user of the system (Clients/Employees/system admin) can logon and register, where clients can reserve a car, can view vehicle status. Interface where the employee can book a car and also will able to cancel a booking, can update and also can delete the client. System admin can manage all users of the system such us employee and clients.

4.4.2 Results of Testing:

Cross browser testing was done me to ensure that the web application looks the same in major browsers that is Google chrome, Mozilla Firefox, Opera and Internet explorer. The web project is consistent (looks exactly the same) in Google chrome, Mozilla Firefox and Opera but the looks vary slightly in internet explorer.

4.4.3 Achievements of the project:

- Clients can create accounts on the system through registration.
- System Administrator can manage the Employees by creating for them the account.
- Employees are able to book vehicles for their usage.
- Clients can view the vehicles are available in online.
- System Administrators can manage vehicles and also he can manage the clients.
- System Administrator can efficiently and effectively manage all the users on the application and roles.
- The chances of reserve vehicles in the same time will not be held.

CHAPTER: 5

SUMMERY, RECOMMENDATION & CONCLUTION

5.1 Introduction:

This chapter discusses about what has been done, recommendations on the system's operations, future scope of this system and the conclusions that are to be made regarding the system's functioning in the current status and that of the future where some improvements are to be made on the system.

5.2 Summary:

This project was aimed to improve on the current Vehicle Reservation Systems by creating online vehicle reservation system which enables the client to book vehicle through online. The existing vehicle reservation system was file based where client book the vehicles manually on ledger books. Online Vehicle Management System enables users to locate and reserve vehicles online through accessing it on web platform where client login then she/he start process of booking

5.3 Recommendation:

- I recommend that the system be used by other companies because I
 believes that the system can effectively and efficiently display the
 vehicles are available, can allow clients, employee to reserve a free
 vehicle available.
- I recommend that more research should be done such that the vehicles detail should able to be scanned during entering in the parking place.
- More research should also be done to extend this project to include tracking vehicle by using GPS for the purpose of maintaining the security.
- I recommend that through making the web application more responsive the client will be able to reserve vehicles on mobile devices easier.
- The researcher recommend that any module that are not captured in a proposed system will be included during the system upgrade due to the time factor (for example: online payment module, etc.)

5.4 Conclusion:

Online vehicle reservation system improves the existing system since we are in computerized world. With this new system is mandatory, it enables the user of the system (client, employee, System administrator) to reserve vehicles online and this reduces the wasting of time of the clients looking for where to go, increase the safety of the property.

The developed system has been successfully deployed on a web-site. After connected to the system through the Internet, some feedbacks are found. This system's workflow of the front-end is user friendly and efficient enough to work.

The system developed with future development possibilities in consideration. The object oriented approach of this system permits addition of new entities and methods, which will be helpful to interact with existing ones and to extend the functionalities. The developers of this system wishes to continue their involvement and contribution to this system for further development operation. Some new features will be added soon in this system. The developers of this system wish to add a Forum facility in this web-site, where all the registered users will be able to perform desired tasks.

5.5 Scope of Further Development:

The system could be modified suitable to work on a large network. This involves, amount other, resolving used conflicts, protecting database integrity and ensuring consistency of data if it is distributed across multiple location.

The project could be implemented in an average sized organization.

An average company will not be very keep on spending loads of money on ledgers. Whereas these project will greatly reduce the costs which is using common and cheap office items like database and desktop application.

Can possible to improve this project on mobile app version.

In mobile app client will be able to book vehicles through smart phones.

Appendix: 1

Reference

- Dalmatic Parking Management Systems. Available: http://www.delmatic.com/systems/parkingmanagement-systems. Last accessed 4th Avril 2016
- 2. AsureSpaceTM Workspace Manager Car Parking Management System. Car Parking Management System. Available: http://www.asuresoftware.com/asure-space/workspacemanager/parking-spacemanagement-system/car-parking-management-system-overview Last accessed 20 Feb 2014.
- 3. Au recon Australia Pty. Ltd. (2013), Parking Spaces for Urban Places: Car Parking Study Technical Report, Au recon Australia Pty. Ltd., Adelaide, South Australia.
- 4. Kianpisheh, A., Limtrairut, P. and Keikhosrokiani, P. (2012). Smart Parking System (SPS) Architecture Using Ultrasonic Detector. International Journal of Software Engineering and Its Applications. 6 (3), 51 -58.
- 5. Shaheen et al., (2005); Chinrungreung et al., (2007).Online Reservation Parking System (ORPS)
- 6. Shem, S, S.Park and S.Hong (2006), Network Security. Parking management system using Zig bee (chap 6,p131-137)
- 7. Planning SA (2001), Planning Bulletin: Parking provisions for selected land uses (Suburban Metropolitan Adelaide), Department for Transport, Urban Planning and the Arts, Government of South Australia, South Australia
- 8. Loucopoulos, P., & Karakostas, V. (1995). System requirements engineering: McGrawHill, Inc.
- 9. https://www.google.com/search?q=Business+Process+Modeling+of+inventory+m anagement+system&source=lnms&sa=X&ved=0ahUKEwiysrqYqr7VAhXEto8K HZVWBeYQ AUICSgA&biw=1366&bih=589&dpr=1

- 10. MySQLDownloads.2015.[ONLINE]Availableat:http://www.mysql.com/download s/ Apache Tomcat Apache Tomcat 7 Downloads. 2015. [ONLINE] Available at: https://tomcat.apache.org/download-70.cg
- 11. https://www.lucidchart.com/pages/data-flow-diagram
- 12. https://opus.govst.edu/cgi/viewcontent.cgi?article=1156&context=capstones
- 13. ttp://shodhganga.inflibnet.ac.in/bitstream/10603/54451/8/08_chapter%202.pdf
- 14. https://www.tutorialspoint.com/dbms/dbms data schemas.htm
- 15. https://www.draw.io/
- 16. https://msdn.microsoft.com/en-us/library/wkze6zky.aspx
- 17. https://www.slideshare.net/ashikkhan18/vehicle-management-system-project-report
- 18. https://www.slideshare.net/ashikkhan18/final-project-of-vehicle-systempdf-this-is-it
- 19. https://www.projectinsight.net/project-management-basics/basic-project-management-phases
- 20. https://www.google.com/search?q=online+vehicle+management+system+result+o f+analysis&rlz=1C1GCEU_enBD820BD820&source=lnms&tbm=isch&sa=X&v ed=0ahUKEwiSwrXDuLzeAhXFKo8KHQZXAroQ_AUIDigB&biw=1920&bih= 938#imgrc=OUac8Vw5p-9fYM:
- 21. https://www.google.com/search?rlz=1C1GCEU_enBD820BD820&q=what+is+a+project+reference&sa=X&ved=0ahUKEwje58eE1bzeAhUXSI8KHeWEA4EQ1QIIpgEoAA&biw=1920&bih=938
- 22. https://www.google.com/search?q=define+system+implementation&rlz=1C1GCE U_enBD820BD820&oq=Define+System+Implementation&aqs=chrome.0.012.396 5j0j7&sourceid=chrome&ie=UTF-8
- 23. https://www.google.com/search?q=flowchart+maker&rlz=1C1GCEU_enBD820B D820&oq=flowchart+&aqs=chrome.3.69i57j015.7920j0j8&sourceid=chrome&ie= UTF-8
- 24. https://msdn.microsoft.com/en-us/library/f3st0d45.aspxhttps://msdn.microsoft.com/en-us/library/f3st0d45.aspx

Appendix: 2

User Manual

5.6 Project Overview:

Fig 5.1: Login page

Fig 5.2: Login success page

Fig 5.3: Menu bar

Fig 5.4: Spare parts

Fig 5.5: Driver Menu

Fig 5.6: Helper Menu

Fig 5.7: Member Menu

Fig 5.8: User role

Fig 5.9: User right

Fig 5.10: Vehicle Schedule

Fig 5.11: Vehicle Schedule

Fig 5.12: Vehicle Instance

Fig 5.13: Vehicle Instance approval

Fig 5.14: Vehicle Instance approval

Fig 5.15: Roaster

Fig 5.16: Roaster Today

Fig 5.17: Print report

Appendix: 3

Project Code

5.7 Project Source Code: 5.7.1 Index: <? include("../inc/config.php");?> <!DOCTYPE html> <!--[if lt IE 7]> <html lang="en" class="ie6 ielt8"> <![endif]--> <!--[if IE 7]> <html lang="en" class="ie7 ielt8"> <![endif]--> <!--[if IE 8]> <html lang="en" class="ie8"> <![endif]--> <!--[if (gte IE 9)|!(IE)]><!--> <html lang="en"> <!--<![endif]--> <head> <meta charset="utf-8"> <title><? echo \$apps title;?></title> link rel="stylesheet" type="text/css" href="../csd/login.css" /> k rel="icon" type="image/png" href="../img/favicon.ico" /> </head> <body> <div class="container"> <section id="content"> <form action="loginc.php" method="post" name="login"> <h1 style="font-size: 35px;color:#00537e">autOnet</h1>

<div>

```
<input type="text" placeholder="Username" required=""</pre>
id="username" name="username" />
 </div>
 <div>
 <input type="password" placeholder="Password"</pre>
required="" id="password" name="password" />
 </div>
 <div>
 <input type="submit" value="Sign in" />
 <?php
 if($_GET[action] == 'error'){
 print('<br/>>span style="color: #F00">Sorry! Username or
Password<br/>did not match!</span>');
 ?>
 </div>
 </form><!-- form -->
 <div class="button">
 </div><!-- button -->
 </section><!-- content -->
</div><!-- container -->
</body>
```

</html>

5.7.1.1 Login Page: session start(); include once("../inc/config.php");

<?php

\$login = mysqli_query(\$conn,"SELECT * FROM user WHERE username = ".\$username ."' and password = "'. \$password.""");

```
// Check username and password match
if (mysqli num rows($login) == 1)
{
  // Set username session variable
```

\$username = \$ POST['username'];

\$password = \$ POST['password'];

\$ SESSION['username'] = \$username;

```
while($row = mysqli fetch array($login))
 $ SESSION['role']= $row['role'];
 $ SESSION['memberid']= $row['member id'];
 $ SESSION['userid']= $row['id'];
}
else
```

header('Location:../acc/index.php?action=error');

// Jump to login page

}

?>

```
5.7.1.2 Logout Page:
 <?php
 // Initialize session
 session start();
 // Delete certain session
 unset($ SESSION['username']);
 // Delete all session variables
 session destroy();
 // Jump to login page
 header('Location:../acc/');
?>
 5.7.2 User Page:
 5.7.2.1 User Index:
 <?php
include once('../inc/include.php');
include once('../inc/header.php');
?>
  <link rel="stylesheet" type="text/css" href=" screen.css">
  <script type="text/javascript" src="script.js"></script>
  <div class ="content">
 <div class="content-title">User Role Management
 <div style="position:relative; float: right"><a href="#"</pre>
onclick="location.href='../index.php"" ><img style="margin-right: 5px;margin-top: 2px;"
src="../img/close.gif"/></a></div>
 </div>
 <div class="content-details">
```

```
<table id="dg" title="My Users" class="easyui-datagrid"
style="width:700px;height:250px"-->
 <table id="dg" class="easyui-datagrid" style="width:980px;height:355px;"
 url="get.php"
 toolbar="#toolbar" pagination="true"
 rownumbers="true" fitColumns="false" singleSelect="true">
 <thead frozen="true">
 Username
 password
 Role
 User
 Designation
 Department
 </thead>
 <thead>
 >
 Mobile
 Res Phone
 Off Phone
 Email
 </thead>
 <div id="toolbar">
```

```
<a href="#" class="easyui-linkbutton" iconCls="icon-add" plain="true"
onclick="newData()">New</a>
 <a href="#" class="easyui-linkbutton" iconCls="icon-edit" plain="true"
onclick="editData()">Edit</a>
 <a href="#" class="easyui-linkbutton" iconCls="icon-remove" plain="true"
onclick="removeData()">Delete</a>
 </div>
 <div id="dlg" class="easyui-dialog"
style="width:350px;height:220px;padding:1px 0px;top:150px;"
 closed="true" buttons="#dlg-buttons">
<!--
 <div class="ftitle">Member Information</div>-->
 <form id="fm" method="post" novalidate>
 <div class="fitem">
 <label for="member id">Member:</label>
 <select id="member id" name="member id" class="easyui-</pre>
validatebox" required="true">
 <?php
 $qry="SELECT id, name FROM member;";
 $result = mysqli_query($conn,$qry);
 while($row = mysqli fetch object($result)){ ?>
 <option value=<?=$row->id?>><?=$row->name?></option>
 <?php } ?>
 </select>
 <input name="name" id="name" disabled>
 </div>
 <div class="fitem">
 <label for="role">Role:</label>
```

```
<select id="role" name="role" >
 <option value="user">User</option>
 <option value="executive">Executive</option>
 <option value="admin">Administrator</option>
 </select>
 <input id="rolling" name="role" disabled>
 </div>
 <div class="fitem">
 <label for="username">Username:</label>
 <input name="username" id="username" >
 </div>
 <div class="fitem">
 <label for="password">Password:</label>
 <input name="password" type="password" id="password">
 </div>
 </form>
 </div>
 <div id="dlg-buttons">
 <a href="#" class="easyui-linkbutton" iconCls="icon-ok"
onclick="saveData()">Save</a>
 <a href="#" class="easyui-linkbutton" iconCls="icon-cancel"
onclick="javascript:$('#dlg').dialog('close')">Cancel</a>
 </div>
 </div><!--content-details-->
  </div><!--content-->
<?php include once('../inc/footer.php');?>
```