Siddaganga Institute of Technology, Tumakuru

(An Autonomous institution affiliated to Visvesvaraya Technological University, Belagavi, Approved by AICTE, New Delhi, Accredited by NAAC with 'A Grade, Awarded Diamond College Rating by QS I-GAUGE and ISO 9001:2015 certified)

Inventory Management System Project Database Management System

submitted in the partial fulfillment of the requirements for IV Semester,

Bachelor of Engineering in Artificial Intelligence & Data Science

By

POOJA PALANAKAR 1SI20AD16

Q,

PIYUSH KUMAR 1SI20AD15

Under the guidance of

Dr. A H Shanthakumara Ph.D M.Tech Asst. Professor Prof. Shruthi K

Asst. Professor

Department of Artificial Intelligence & Data Science

Academic Year: 2021-22

Siddaganga Institute of Technology, Tumakuru-3

(An Autonomous institution affiliated to Visvesvaraya Technological University, Belagavi, Approved by AICTE, New Delhi, Accredited by NAAC with 'A Grade, Awarded Diamond College Rating by QS I-GAUGE and ISO 9001:2015 certified)

Department of Artificial Intelligence & Data Science

Certificate

This is to certify that the Database Management Systems Project Report entitled "DATABASE MANAGEMENT FOR A DENTIST'S POLYCLINIC" is a bonafide work carried out by PIYUSH Kumar (1SI20AD015) and POOJA PALANKAR (1SI20AD016) of IV Semester B.E.(Artificial Intelligence & Data Science), Siddaganga Institute of Technology, during the academic year 2021-22.

Project Guide Project Guide Dr. A H Shanthakumara Ph.D Prof. Shruthi K M.Tech

Asst. Professor

Asst. Professor

Dept of CSE, SIT

Dept of CSE, SIT

Acknowledgement

With great reverence, we express our sincere gratitude and salutations to his holiness Dr. Sree Sree Shivakumara Swamigalu, Founder President of Sree Siddaganga Education society and Sree Sree Siddalinga Swamigalu, President of Sree Siddaganga Education society for their blessings.

First and foremost, we wish to express our deep sincere feelings of gratitude to our institution, Siddaganga Institute of Technology, for providing us an opportunity for executing our project successfully.

We are grateful to Dr. M. N. Channabasappa, Director, and Dr. Shivakumaraiah, CEO, Siddaganga Institute of Technology, Tumakuru for their kind cooperation and encouragement.

We express our kind thanks to Dr. S V Dinesh, Principal, Siddaganga Institute of Technology, Tumakuru for his encouragement towards students' attitude.

We express our heartfelt thanks to Dr. Poornima A S, Professor and Head, Department of Computer Science and Engineering, Siddaganga Institute of Technology, Tumakuru for her suggestions and advice.

We express our gratitude and humble thanks to our project guide, Dr. A H Shanthakumara, Asst. Professor, and Prof. Shruthi K, Asst. Professor, Department of Computer Science and Engineering, Siddaganga Institute of Technology, Tumakuru for guiding us to complete this project successfully.

We are conscious of the fact that we have received cooperation in many ways from the Teaching, Technical and supporting staff of the Department of Computer Science and Engineering and we are grateful to all for their cooperation. We express heartfelt gratitude to our Parents and Friends for their constant moral support and encouragement throughout this work.

Overview

Project is related to Inventory Management System

The project maintains three levels of users:-

Billing Counter Level

Manager Level

Owner Level

Main facilities available in this project are:- We can forecast the sales by analyzing the previous sales statistics. We can get an idea that when we need to order new inventory. We can reduce thechances of any kind of frauds done by the staff members in the inventory. Customer details can be added.Invoice generation. We can keep a track of transactions received through different payment methods.

NTRODUCTION-:

An inventory management system is the combination of technology (hardware and software) and processes and procedures that oversee the monitoring and maintenance of stocked products, whether those products are company assets, raw materials and supplies, or finished products ready to be sent to vendors or end consumers. This system can widely be used by normal shops, departmental stores or MNCs for keeping a proper track of the stock. It also consists of information like manager details, customer details etc. With the help of this system we can fix a minimum quantity of any inventory below which we need to place an order for that inventory. This will help us in good sales results and never the out of stock stage for any inventory.

SCOPE:

This will help us in maintain the exact count of any product.

an help us to set minimum quantity of any product below which we can order the product from manufacturer.

Can reduce duplicate entries

WORKING:

This application will have different front ends for different kinds of users. Theperson who is sitting on the billing counter will have access to only modify the quantity of any product i.e. he/she can either generate an invoice for any sold product or can generate a return note for any returns from any customer. The manager will havethe access to modify the rates if there exist any dynamic price inventory. The owner of the firm will have the access to generate the final report which will be consisting of sales done on any particular day, the total sales on any particular counter or by any salesperson.

Purpose:

INVENTORY MANAGEMENT must tie together the following objectives ,to ensure that there is continuity between functions :

- Company's Strategic Goals
- Sales Forecasting
- Sales & Operations Planning
- Production & Materials Requirement Planning.

Inventory Management must be designed to meet the dictates of market place and support the company's Strategic Plan. The many changes in the market demand, new opportunities due to worldwide marketing, global sourcing of materials and newmanufacturing technology means many companies need to change their Inventory Management approach and change the process for Inventory Control .Inventory Management system provides information to efficiently manage the flowof materials, effectively utilize people and equipment , coordinate internal activities and communicate with customers . Inventory Management does not make decisions or manage operations, they provide the information to managers who make more accurate and timely decisions to manage their operations. INVENTORY is defined as the blocked Working Capital of an organization in the form of materials . As this is the blocked Working Capital of organization, ideally it should be zero. But we are maintaining Inventory. This Inventory is maintained to take care of fluctuations in demand and lead time. In some cases it is maintained to take care of increasing price tendency of commodities or rebate in bulk buying.

Goals of proposed system

- 1.Planned approach towards working: -The working in the organization will be well planned and organized. The data will be stored properly in data stores, which will help in retrieval of information as well as its storage.
- 2.Accuracy: -The level of accuracy in the proposed system will be higher. All operation would bedone correctly and it ensures that whatever information is coming from the center is accurate.
- 3.Reliability: -The reliability of the proposed system will be high due to the above stated reasons. The reason for the increased reliability of the system is that now there would be proper storage of information.
- 4.No Redundancy: -In the proposed system utmost care would be that no information is repeatedanywhere, in storage or otherwise. This would assure economic use of storage space and consistency in the data stored.
- 5.Immediate retrieval of information: -The main objective of proposed system is to provide for aquick and efficient retrieval of information.
- 6.Immediate storage of information: -In manual system there are many problems to store thelargest amount of information.

7.Easy to Operate: -The system should be easy to operate and should be such that it can be developed within a short period of time and fit in the limited budget of the user.

Background:

This application is nowadays a basic use of any company, firm, shop or departmental store because stock maintenance, stock forecasting are some things which are very essential these days for earning great profits. In ancient times we need to maintain the complete inventory in paper pen method. The ancient method is quite un-easy, uncomfortable and some times inaccurate. For overcoming this problem we came with a solution of inventory management system. From this system we can generate invoice for each and every purchase. In addition to this we can have the employee details, customer details in this system. In short we can call this as all in one system.!!

User Characteristics:

very user should be:

Comfortable with computer

Should have knowledge of internet explorer.

He must also have basic knowledge of English too.

Technical Feasibility: Back End

In this project we've only implemented the back end of the system which is designed on "SQL Plus" On this sequence query language we created 10 tables named:

- 1.Brands
- 2.inv_user
- 3. Categories
- 4.Products
- 5.Stores
- 6.Providers
- 7.Customer_cart
- 8.Select_product
- 9.Transaction10.Invoice

ADVANTAGES

- 1.Inventory Balance. Good inventory management helps you figure outexactly how much inventory you need. This makes it easier to prevent product shortages and keep just enough inventory on hand without having too much.
- 2.Inventory Turnover. Need to keep a highinventory turnover ratiotoensureyour products aren'tspoiling, becoming obsolete or sucking up your working capital. Calculate how many times your inventory sells in a year and see where you can make better use of your resources.
- 3.Repeat Customers. Good inventory management leads to what everybusiness owner wants –repeat customers. You want your hard-earned customers to keep coming back to your business to meet their needs. One way to do this is to make sure you have what they'relooking for every time they come.
- 4.Accurate Planning. Using smart inventory management, you can stay aheadof the demand curve, keep the right amount of products on hand and plan ahead for seasonal changes. This goes back to keeping your customers happy all year long.
- 5. Warehouse Organization. If we know which products are your top sellersand what combinations of products your customers often order together, you can optimize your warehouse setup by putting those products close together and in easily accessible places. This speeds up the picking, packing and shipping processes.
- 6.Employee Efficiency. We can empower your employees to help youmanage inventory. Training employees to use barcode scanners, inventorymanagement softwareand other tools helps them make better use of their time, and it helps your business make better use of its resources, both human and technological.

7.Inventory Orders. Ifyou'vedone a good job keeping track of how muchinventory you have on hand, you can make smarter decisions about when and what to order. Inventory management software lets you speed up the ordering process. You can simply scan a product barcode and type in some information to place an order and generate an invoice.

8.Inventory Tracking. If you have multiple locations, then inventorymanagement becomes even more important because you need to coordinate your supplies at each location depending on differences in demand and other factors.

9. Time Saving. Inventory management is a great time-saving tool. By keepingtrack of all the products you have on hand and on order, you can save yourself the hassle of doing inventory recounts to make sure your records are accurate. This once again requires inventory management software.

10. Cost Cutting. When your inventory is humming along efficiently throughyour facilities, you can bet you'llsave a lot of money. Inventory management helps you avoid wasting money on slow-moving products so you can put it to better use in other areas of your business.

RELATIONAL SCHEMA:

	RELATIONAL SCHEMA
	BRANDS
	bid bname
	inv-use o
1	id name password last login user-type
//	cottgonics
	[cid category_name]
1	product l pid cid bid sid prame pstock price added-dotc
11	
	stores address mobro
	provides
	bid sid discount
	customer-cart
	cust_id name mobro
	select-product
1	austid pid quantity
	transaction
	id total amount paid due get discount payment_method
	[cort_id
	minice
	item_no product_name quartity netporce transaction_id

CREATE TABLE:

```
create table brands(
bid number(5),
bname varchar(20)
);
alter table brands
add primary
key(bid);
create table inv_user(
user id varchar(20),
name varchar(20),
password varchar(20),
last_login timestamp,
user_type varchar(10)
);
create table categories(
cid number(5),
```

```
category name varchar(20)
);
alter table categories
add primary
key(cid);
alter table inv_user
add primary key(user_id);
-----
create table product(
pid number(5) primary key,
cid number(5) references categories(cid),
bid number(5) references brands(bid),
sid number(5),
pname varchar(20),
p_stock number(5),
price number(5),
added_date date);
create table stores(
sid number(5),
```

```
sname varchar(20),
address varchar(20),
mobno number(10)
);
alter table stores
add primary key(sid);
alter table product
add foreign key(sid)references stores(sid);
create table provides(
bid number(5)references brands(bid),
sid number(5)references stores(sid),
discount number(5));
```

create table customer_cart(

cust_id number(5) primary key,

```
name varchar(20),
mobno number(10)
);
create table select_product(
cust_id number(5) references customer_cart(cust_id),
pid number(5)references product(pid),
quantity number(4)
);
create table transaction(
id number(5) primary key,
total_amount number(5),
paid number(5),
due number(5),
gst number(3),
discount number(5),
payment method varchar(10),
cart_id number(5) references customer_cart(cust_id)
);
create table invoice(
```

```
item no number(5),
product name varchar(20),
quantity number(5),
net price number(5),
transaction id number(5)references transaction(id)
);
INSERTION:
INSERT INTO BRANDS:
insert into brands values( 2 '&bid' 3, 4 '&bname');
Enter value for bid: 1 old 2: '&bid' new 2: '1'
Enter value for bname: Apple old 4: '&bname' new 4: 'Apple')
1 row created.
1 row created.
SQL>
insert into brands values(2,'Samsung');
1 row created.
SQL> insert into brands values(3,'Nike');
1 row created.
SQL> insert into brands values(4, 'Fortune');
```

INSERT INTO INV_USER:

```
SQL> insert into inv user values( 2 '&user id', 3 '&name', 4
'&password', 5 '&last login', 6 '&user type');
Enter value for user id: vidit@gmail.com old 2: '&user id', new 2:
'vidit@gmail.com',
Enter value for name: vidit old 3: '&name', new 3: 'vidit',
Enter value for password: 1234 old 4: '&password', new 4: '1234',
Enter value for last login: 31-oct-18 12:40 old 5: '&last login', new 5:
'31-oct-18 12:40',
Enter value for user type: admin old 6: '&user type') new 6: 'admin')
1 row created.
insert into inv user values('harsh@gmail.com','Harsh
Khanelwal', '1111', '30-oct18 10:20', 'Manager');
1 row created.
SQL> insert into inv user
values('prashant@gmail.com','Prashant','0011','29-oct-18
10:20','Accountant');
1 row created.
INSERT INTO CATEGORIES:
SQL> insert into categories values( 2 '&cid', 3 '&category name');
```

```
Enter value for cid: 1 old 2: '&cid', new 2: '1',
```

Enter value for category_name: Electroincs old 3: '&category_name') new 3: 'Electroincs')

1 row created.

SQL> insert into categories values(2,'Clothing');

1 row created.

SQL> insert into categories values(3,'Grocey');

1 row created

INSERT INTO STORE

SQL> insert into stores values(2 '&sid', 3 '&sname', 4 '&address', 5 '&mobno');

Enter value for sid: 1 old 2: '&sid', new 2: '1',

Enter value for sname: Ram kumar old 3: '&sname', new 3: 'Ram kumar',

Enter value for address: Katpadi vellore old 4: '&address', new 4: 'Katpadi vellore',

Enter value for mobno: 999999999 old 5: '&mobno'

new 5: '999999999')

1 row created. SQL> insert into stores values(2,'Rakesh kumar','chennai',8888555541);

1 row created.

```
SQL> insert into stores values(3,'Suraj','Haryana',7777555541);
1 row created.
INSERT INTO PRODUCT:
SQL> insert into product values(2,1,1,1,'Airpods',3,19000,'27-oct18');
1 row created.
SQL> insert into product values(3,1,1,1,'Smart Watch',3,19000,'27-oct-
18');
1 row created.
SQL> insert into product values(4,2,3,2,'Air Max',6,7000,'27-oct-18');
1 row created.
SQL> insert into product values(5,3,4,3,'REFINED OIL',6,750,'25-oct-
18');
1 row created
INSERT INTO PROVIDES:
SQL> insert into provides values(1,1,12);
1 row created.
SQL> insert into provides values(2,2,7);
1 row created.
SQL> insert into provides values(3,3,15);
1 row created.
SQL> insert into provides values(1,2,7);
```

```
1 row created.

SQL> insert into provides values(4,2,19);

1 row created.

SQL> insert into provides values(4,3,20);

1 row created.

INSERT INTO CUSTOMER_CART:

SQL> insert into customer_cart values(2,'Shyam',7777777777);

1 row created.

SQL> insert into customer_cart values(3,'Mohan',7777777775);

1 row created.

INSERT INTO SELECT_PRODUCT:
```

SQL> insert into select product values(1,3,1);

SQL> insert into select_product values(2,3,3);

SQL> insert into select product values(3,2,1);

1 row created.

1 row created.

1 row created.

INSERT INTO TRANSACTIONS:

```
insert into transaction values(2,57000,57000,0,570,570,'cash',2);
SQL> insert into transaction
values(3,19000,17000,2000,190,190,'cash',3);
1 row created. SQL> insert into transaction
values(3,19000,17000,2000,190,190,'cash',3);
1 row created.
PL/SQL
Functions:
SQL> declare
due1 number(7);
cart id1 number(7);
 function get cart(c id number)return number is
begin
return (c id);
end;
 begin
 cart_id1:=get_cart('&c_id');
select due into due1 from transaction where cart id=cart id1;
dbms output.put line(due1);
end;
```

```
/
```

```
Enter value for c id: 1
old 9: cart id1:=get cart('&c id');
new 9: cart id1:=get cart('1');
5000
PL/SQL procedure successfully completed
Cursors:
SQL> DECLARE
p_id product.pid%type;
p_name product.pname%type;
p_stock product.p_stock%type;
cursor p product is
select pid,pname ,p_stock from product;
begin
open p_product;
loop
fetch p_product into p_id,p_name,p_stock;
exit when p product%notfound;
dbms_output.put_line(p_id||''||p_name||''||p_stock);
 end loop;
```

```
close p_product;
end;
/
IPHONE 4
Airpods 3
Smart Watch 3
Air Max 6
REFINED OIL
PL/
SQL procedure successfully completed.
```

Procedure:

```
SQL> DECLARE
a number;
b number;
PROCEDURE check_stock(x IN number) IS
BEGIN
IF x < 2 THEN
dbms_output.put_line('Stock is Less');
ELSE
dbms_output.put_line('Enough Stock');
END IF;</pre>
```

```
END;
BEGIN
b:='&b';
select p_stock into a from product where pid=b;
check_stock(a);
END;
Enter value for b: 2
old 13: b:='&b';
new 13: b:='2';
Enough
Stock
PL/SQL procedure successfully completed
QUERY:
1. SELECT *
FROM brand, categories
WHERE categories_value = "clothing";
2.SELECT pname,added_date
from product
```

```
where price > 100;

3.SELECT *

FROM transaction ,customer_cart

WHERE cart_id = cust_id;

4.SELECT *

FROM product,brand

where bid == 2;
```

Summary

In this project we developed a complete back end software in which we can update the stock, modify stock, we can forecast the stock, generate invoice. From this application we can get an update that if a particular inventory or stock is less than the some pre-fixed quantity then it'll be easy for the manager/owner toreorder the product from supplier to overcome the "Out of Stock" stage. In addition to this it can also help us to manage the warehouses, add warehouses which can be proved as very useful feature. We can have complete customer

details which can help us to retrieve the order details of regular customers. From this program we can also keep a track of transactions performed by different customers/clients. We can also get an idea that how much fund we received from different payment methodologies.

This application will keep a high inventory turnoverratio to ensure our products aren'tspoiling, becoming obsolete for our working capital. It'llhelp us to calculate how many times inventory sells in a year and see where we can make better use of our resources.