INTRODUCTION

1.1 Introduction to database management system

Databases and database technology have a major impact on the growing use of computers. It is fair to say that databases play a critical role in almost all areas where computers are used, including business, electronic commerce, engineering, medicine, genetics, law, education and library science. The word database is so commonly used that user must begin by defining what a database is. Our initial definition is quite general. A database is a collection of related data. By data, it means known facts that can be recorded and that have implicit meaning. For example, consider the names, telephone numbers, and addresses of the people you know. You may have recorded this data in an indexed address book or you may have stored it on a hard drive, using a personal computer and software such as Microsoft Access or Excel. This collection of related data with an implicit meaning is a database. The preceding definition of database is quite general; for example, user may consider the collection of words that make up this page of text to be related data and hence to constitute a database. However, the common use of the term database is usually more restricted.

A database has the following implicit properties:

- A database represents some aspect of the real world, sometimes called the mini world or the universe of discourse. Changes to the in world are reflected in the database.
- A database is a logically coherent collection of data with some inherent meaning. A random assortment of data cannot correctly be referred to as a database
- A database is designed, built, and populated with data for a specific purpose. It
 has an intended group of users and some preconceived applications in which
 these users are interested.

A database management system (DBMS) is a collection of programs that enables users to create and maintain a database. The DBMS is a general-purpose software system that facilitates the processes of defining, constructing, manipulating, and sharing databases among various users and applications. Defining a database involves specifying the data types, structures, and constraints of the data to be stored in the database. The database definition or descriptive information is also stored by the DBMS in the form of a database catalogue or dictionary; it is called meta-data. Constructing the database is the process of storing the data on some storage medium that is controlled by the DBMS. Manipulating a database includes functions such as querying the database to retrieve specific data, updating the database to reflect changes in the world, and generating reports from the data. Sharing a database allows multiple users and programs to access the database simultaneously.

1.2 History of database management system

In 1959, the TX-2 computer was developed at MIT's Lincoln Laboratory. The TX-2 integrated a number of new man-machine interfaces. A light pen could be used to draw sketches on the computer using Ivan Sutherland's revolutionary Sketchpad software. Using a light pen, Sketchpad allowed one to draw simple shapes on the computer screen, save them and even recall them later. The light pen itself had a small photoelectric cell in its tip. This cell emitted an electronic pulse whenever it was placed in front of a computer screen and the screen's electron gun fired directly at it. By simply timing the electronic pulse with the current location of the electron gun, it was easy to pinpoint exactly where the pen was on the screen at any given moment. Once that was determined, the computer could then draw a cursor at that location. Also, in 1961 another student at MIT, Steve Russell, created the first video game. E. E Zajac, a scientist at Bell Telephone Laboratory (BTL), created a film called "Simulation of a two-gravity attitude control system" in 1963. During 1970s, the first major advance in 3D computer graphics was created at UU by these early pioneers, the hiddensurface algorithm. In order to draw a representation of a 3D object on the screen, the computer must determine which surfaces are "behind" the object from the viewer's perspective, and thus should be "hidden" when the computer creates (or renders) the image. In the 1980s, artists and graphic designers began to see the personal computer particularly the Commodore Amiga and Macintosh, as a serious design tool, one that could save time and draw more accurately than other methods. In the late 1980s, SGI computers were used to create some of the first fully computer-generated short films at Pixar. The Macintosh remains

a highly popular tool for computer graphics among graphic design studios and businesses. Modern computers, dating from the 1980s often use graphical user interfaces (GUI) to present data and information with symbols, icons and pictures, rather than text. Graphics are one of the five key elements of multimedia technology. 3D graphics became more popular in the 1990s in gaming, multimedia and animation. In 1996, Quake, one of the first fully 3D games, was released. In 1995, Toy Story, the first full-length computer-generated animation film, was released in cinemas worldwide. Since then, computer graphics have only become more detailed and realistic, due to more powerful graphics hardware and 3D modeling software.

1.3 Applications of database management system

Applications where we use Database Management Systems are:

Telecom: There is a database to keep track of the information regarding calls made, network usage, customer details etc. Without the database systems it is hard to maintain that huge amount of data that keeps updating every millisecond.

Industry: Where it is a manufacturing unit, warehouse or distribution Centre, each one needs a database to keep the records of ins and outs. For example, distribution Centre should keep a track of the product units that supplied into the Centre as well as the products that got delivered out from the distribution Centre on each day; this is where DBMS comes into picture.

Banking System: Used for storing customer information, tracking day to day credit and debit transactions, generating bank statements etc. All this work has been done with the help of Database management systems.

Education Sector: Database systems are frequently used in schools and colleges to store and retrieve the data regarding student details, staff details, course details, exam details, payroll data, attendance details, fees details etc. There is a lot of amount of inter-related data that needs to be stored and retrieved in an efficient manner.

Online Shopping: You must be aware of the online shopping websites such as Amazon, Flipkart, etc. These sites store the product information, your addresses and

preferences, credit details and provide you the relevant list of products based on your query. All this involves a Database management system.

1.4 Overview of the project

IPL Database Management is a user-friendly application which is based on HTML and CSS which helps members to schedule and manage various cricket matches and also allows us to manage the records of various players. The application uses HTML and CSS as a front end for interacting with the user and PHP for connection. At backend we have used MySQL for database.

1.5 Theory and concepts

Inheritance: In object-oriented programming, inheritance is when an object or class is based on another object or class, using the same implementation (inheriting from an object or class) or specifying a new implementation to maintain the same behavior (realizing an interface). Such an inherited class is called a subclass of its parent class or super class.

Encapsulation: In object-oriented programming, encapsulation is a mechanism of binding the data and the functions together in a class and use them by creating an object of that class.

Data Abstraction: Data abstraction refers to providing only essential information to the outside world and hiding their background details i.e. to represent the needed information in program without presenting the implementation details. Data abstraction is a programming (and design) technique that relies on the separation of interface and implementation.

FRONTEND AND BACKEND

2.1 About XAMPP server

XAMPP is a free and open source cross platform web server solution stack package developed by Apache Friends, consisting mainly of the Apache HTTP Server, Maria DB database, and interpreters for scripts written in the PHP and Perl programming languages. XAMPP stands for Cross-Platform, Apache, Maria DB, PHP and Perl. 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. Since most actual web server deployments use the same components as XAMPP, it makes transitioning from a local test server to a live server extremely easy as well.

2.2 About PHP

PHP is a scripting language originally designed for producing dynamic web pages. It has evolved to include a command line interface capability and can be used in standalone graphical applications. It generally runs on a web server, taking PHP code as its input and creating web pages as output. It can also be used for command-line scripting and client-side GUI applications. It can be deployed on most web servers, many operating systems and platforms, and can be used with many relational database management systems. It stores whole numbers in a platform-dependent range. This range is typically that of 32-bit signed integers. It requires MySQL connection between the front end and back end components to write to the database and fetch required data. It is used for backend purpose.

2.3 About HTML and CSS

HTML is integrated in PHP. It provides a means to structure text-based information in a document. It allows users to produce web pages that include text, graphics and hyperlinks. It is used for frontend purpose.

CSS (Cascading Style Sheets) is a style sheet language used for describing the presentation of a document written in a mark-up language. It can be applied to any XML document.

2.4 About MySQL

MySQL is the language used to manipulate relational databases. It is tied closely with the relational model. It is issued for the purpose of data definition and data manipulation. Program runs as a server providing multi-user access to a number of databases. It is a multithreaded, multi-user SQL database management system (DBMS). It includes facilities to add, modify or delete data from the database, ask questions (or queries) about the data stored in the database and produce reports summarizing selected contents.

Dept. of CSE, Sir MVIT 6 2019-2020

SPECIFICATIONS

3.1 Hardware requirements

The section of hardware configuration is an important task related to the software development. Insufficient random-access memory may affect adversely on the speed and efficiency of the entire system. The process should be powerful to handle the entire operations. The hard disk should have sufficient capacity to store the file and application.

• Processor : Intel PentiumT4200/ Intel Core Duo 2.0 GHz / more

RAM : Minimum 1 GB RAM capacity

• Hard disk : Minimum 40 GB ROM capacity

• Cache Memory : L2-1 MB

• GPU : Intel HD Graphics

3.2 Software requirements

A major element in building a system is the section of compatible software since the software in the market is experiencing in geometric progression. Selected software should be acceptable by the firm and one user as well as it should be feasible for the system.

This document gives a detailed description of the software requirement specification. The study of requirement specification is focused specially on the functioning of the system. It allows the developer or analyst to understand the system, function to be carried out, the performance level to be obtained and corresponding interfaces to be established.

• Front End : HTML

• Back End : XAMPP server, MySQL, PHP

• Operation System : Windows 7 Or Windows 8.1 Or Windows 10

• Client side : CSS

METHODOLOGY

4.1 Input design

The home page contains two buttons for Admin and User section.

4.1.1 Admin

The Admin can do different functions with help of two navigation bars one at top and one at bottom

- Can add and delete players.
- Can add and delete stadiums.
- Can add and delete schedules.
- Can search for player information.
- Can view stadiums, rankings, cricket boards.
- Can fetch the schedules with their venue and squad available by the team, players selected for the current match.
- Can view players who got selected for the match.
- Can also update team and players rankings.
- Can search for players in a particular match.

4.1.2 User

After admin logins into the database and adds information, user can fetch that it is as follow. It contains one navigation bar that

- Can search for player information.
- Can view stadiums, rankings, cricket Boards.
- Can fetch the schedules with their venue and squad available by the team, players selected for the current match.

4.2 Database design

The data in the system has to be stored and retrieved from database. Designing the database is part of system design.

Data elements and data structures to be stored have been identified at analysis stage. They are structured and put together to design the data storage and retrieval system. A database is a collection of interrelated data stored with minimum redundancy to serve many users quickly and efficiently. The general objective is to make database access easy, quick, inexpensive and flexible for the user. Relationships are established between the data items and unnecessary data items are removed. Normalization is done to get an internal consistency of data and to have minimum redundancy and maximum stability. This ensures minimizing data storage required, minimizing chances of data inconsistencies and optimizing for updates.

4.3 Relational schema

The term "schema" refers to the organization of data as a blueprint of how the database is constructed (divided into database tables in the case of relational databases). The formal definition of a database schema is a set of formulas (sentences) called integrity constraints imposed on a database. A relational schema shows references among fields in the database. When a primary key is referenced in another table in the database, it is called a foreign key. This is denoted by an arrow with the head pointing at the referenced key attribute. A schema diagram helps organize values in the database. It also gives an idea of what order the tables should be created in. The following diagram shows the schema diagram for the database:

Dept. of CSE, Sir MVIT 9 2019-2020

Figure 4.1: Relational Schema

4.4 ER diagram

An entity-relationship model is usually the result of systematic analysis to define and describe what is important to processes in an area of a business. An ER model does not define the business processes; it only presents a business data schema in graphical form. It is usually drawn in a graphical form as boxes (entities) that are connected by lines (relationships) which express the associations and dependencies between entities. An ER model can also be expressed in a verbal form, for example: one building may be divided into zero or more apartments, but one apartment can only be located in one building. Entities may be characterized not only by relationships, but also by additional properties (attributes), which include identifiers called "primary keys". Diagrams created to represent attributes as well as entities and relationships may be called entity-attribute-relationship diagrams, rather than entity-relationship models.

An ER model is typically implemented as a database. In a simple relational database implementation, each row of a table represents one instance of an entity type, and each field

Dept. of CSE, Sir MVIT 10 2019-2020

in a table represents an attribute type. In a relational database, a relationship between entities is implemented by storing the primary key of one entity as a pointer or "foreign key" in the table of another entity. There is a tradition for ER or data models to be built at two or three levels of abstraction. Note that the conceptual-logical-physical hierarchy below is used in other kinds of specification, and is different from the three-schema approach to software engineering.

While useful for organizing data that can be represented by a relational structure, an entity-relationship diagram can't sufficiently represent semi-structured or unstructured data, and an ER Diagram is unlikely to be helpful on its own in integrating data into a pre-existing information system. Three main components of an ER Diagram are the entities, the relationship between those entities, and the cardinality, which defines the relationship in terms of numbers. Cardinality notations define the attributes of the relationship between the entities. Cardinalities can denote that an entity is optional (for example, an employee could have no customers or could have many) or mandatory (for example, there must be at least one product listed in an order).

The four main cardinal relationships are:

- One-to-one (1:1) For example, each customer in a database is associated with one mailing address.
- One-to-many (1: N) For example, a single customer might place an order for multiple products. The customer is associated with multiple entities, but all those entities have a single connection back to the same customer.
- Many-to-one (N: 1) For example, many employees will have only one manager above them but one manager can have many employees below him.
- Many-to-many (M: N) For example, at a company where all call center agents work with multiple customers, each agent is associated with multiple customers, and multiple customers might also be associated with multiple agents.

Figure 4.2: ER diagram

4.5 Output design

When we design an output, we must identify the specific output that is needed to meet the system. The usefulness of the new system is evaluated on the basis of their output. Once the output requirements are determined, the system designer can decide what to include in the system and how to structure it so that therequired output can be produced. The output must be concerned to the overall performance and the system's working, as it should. It consists of developing specifications and procedures for data preparation, those steps necessary to put the inputs and the desired output, i.e. maximum user friendly. Proper

Dept. of CSE, Sir MVIT 12 2019-2020

messages and appropriate directions can control errors committed by users. The output design is the key to the success of any system. Output is the key between the user and the system. The output must be concerned to the system's working, as it should. Output design consists of displaying specifications and procedures as data presentation.

This project has mainly four views which displays the details for

- Schedules
- Rankings
- Stadiums
- Cricket Boards
- Player Information

IMPLEMENTATION

5.1 System implementation

Implementation is the stage in the project where the theoretical design is turned into a working system and is giving confidence on the new system for the users that it will work efficiently and effectively. It involves careful planning, investigation of the current system and its constraints on implementation, design of methods to achieve the changeover, an evaluation of change over methods. Implementation is the most important phase. The most critical stage in achieving a successful new system is giving the users confidence that the new system will work and be effective. Any system developed should be secured and protected against possible hazards. Security measures are provided to prevent unauthorized access of the database at various levels. Password protection and simple procedures to prevent the unauthorized access are provided to the users. The system allows the user to enter the system only through proper username and password.

5.2 Create connection to database

Before you can access data in a database, you must create a connection to the database. In PHP, this is done in the following way:

```
<?php
$con=mysqli_connect("localhost","root","","cricket");
?>
```

5.3 Closing connection

The connection will be closed automatically when the script ends. To close the connection before, use the close() function in the following way:

```
<?php
 mysqli_close($con);
?>
```

5.4 Triggers

Triggers are the user defined constraints which will be checked before insertion or updating.

Two triggers are used in this project:

- default date
- update

Usage of 'default_date' trigger is shown as follows:

CREATE TRIGGER `default_date`

BEFORE INSERT ON `stadiums`

FOR EACH ROW

set new.DOI=CURRENT_DATE();

This trigger updates the DOI of a stadium automatically.

Usage of 'update' trigger is shown as follows:

CREATE TRIGGER `update` BEFORE UPDATE ON `player`

FOR EACH ROW BEGIN

IF(new.runs<old.runs) THEN SET new.runs=old.runs;

IF(new.wickets<old.wickets) THEN SET new.wickets=old.wickets;

IF(new.no_of_matches<old.no_of_matches) THEN SET new.no_of_matches=old.no_of_matches;

END IF;

END IF;

END IF;

This trigger updates the runs, wickets and number of matches of a player (only if they are greater than their previous values).

5.5 Stored procedures

Stored procedures are like functions in C or java. They perform specific instructions like calculating, updating and storing automatically into the database.

In this project the stored procedure 'stadium' retrieves all values of stadium.

Usage of 'stadium' stored procedure is shown as follows:

DELIMITER \$\$

CREATE DEFINER=`root`@`localhost` PROCEDURE `stadium`()

select * from stadiums\$\$

DELIMITER;

It is called or executed as follows:

\$query="CALL stadium()";

RESULTS AND SNAPSHOTS

Results

The resulting system is able to:

- Authenticate user credentials during login.
- Allows user to quickly and easily look for details of a particular required data.
- Gives accurate information as updated by the admin.

Snapshots

Home page which allows to login as an admin and also as a user

Admin Login page which gives authentication to enter into the Admin page

Admin Home page which allows to add and delete players, stadiums, schedules and can view schedules, rankings, stadiums, cricket boards and about page

Figure 6: Schedules page which schedules details of all matches that are present in the database and also search button for players who are playing that match

Schedules page which shows squad available and players who got selected

Rankings page which shows the window where updation of rankings available for team;

It shows their ranks in the table

Stadium page which shows updated stadium details

Cricket boards page which displays information about cricket boards like their name, their chairman with which team's board and date of inauguration

Player search page where we get player search details

Add player page which allows admin to add player by his bio-data like cap number, player name, team name, age, DOB, runs, wickets, type, number of matches played, rank, batting best, bowling best and his image

Add schedule page which allows admin to add schedules for the matches in future by the team name, date and match number

Add stadium page which allows admin to add stadium with stadium name, board name, team and capacity

Delete player page which allows admin to delete a player by his name

Delete schedule page which allows admin to delete a schedule by its match number

Delete stadium page which allows admin to delete stadium by its name

User Login page which allows user to authenticate into user's login page

Create Account page which allows new users to create an account

Home page for users which shows home page for users, contains search player's information, schedules, rankings, stadiums, cricket boards and about IPL

Schedules page which gives information about schedules of future matches

Schedules details page which shows squad available and players who got selected

Rankings page which consists of team rankings and player rankings

Stadium details page which gives details about Stadiums

Cricket boards page which gives information about cricket boards

Player search page for users where users can get player details by searching the name

CONCLUSION

The project, developed using PHP and MySQL is based on the requirement specification of the user and the analysis of the existing system, with flexibility for future enhancement. The expanded functionality of today's software requires an appropriate approach towards software development. This IPL database management software is designed for people who want to manage various particulars which can be known by recording them in the database. Various records and particulars about match can get increased rapidly. Thereby the number of matches can be increased day-by-day. Hence, there is a lot of strain on the people who are watching the IPL to know about future matches and also to see the records done by various players and getting details in fingertips. Identification of the drawbacks of the existing system leads to the designing of computerized system that will be compatible to the existing system with the system which is more user friendly and more GUI oriented.

Future enhancements:

The current project is just based on taking the information and storing respective data tables and representing the information in the different required forms and has the ability to search using the attributes. There are some enhancements which can be implemented further. They are as follows:

- Module that automatically gives the information about various cricket boards, stadiums and also rankings of various IPL teams and players by selecting or entering the relevant required item.
- Module that gives information about completely filled and partially filled information on various particulars.
- Module such that the user can login and gain information through the window.
- Make this project available to the scope of players as well.

REFERENCES

- 1. Ramez Elmasri and Shamkant B. Navathe, "Database systems Models, Languages, Design and Application Programming",6th Edition, Pearson,2017.
- 2. Ramakrishnan and Gehrke, "Database management systems", 3rd Edition McGraw Hill 2014
- 3. Silberschatz Korth and Sudharshan, "Database System Concepts", 6th Edition Mc-Graw Hill, 2013.
- 4. Abraham Silberchatz, Henry korth and S.Sudarshan, "Database System Concepts", McGraw-Hill Education, 16 Jun 2010.
- 5. Jeffery D.Ullman, "Principles of Data Base System", Financial Times Prentice Hall 2nd Revised edition(1 December 1982).
- 6. http://stackoverflow.com
- 7. https://www.w3schools.com
- 8. http://www.phptpoint.com
- 9. https://www.bootply.com/
- 10. https://www.tutorialspoint.com
- 11. http://1000projects.org/
- 12. https://erdplus.com/#/