Database Systems

CIS2101, IS273

Project:

Sporting Club Management System

Objective:

You are tasked with developing a system for managing a sporting club. The system must handle various aspects of the club's operations, including **members**, **subscriptions**, **teams**, and **expenses**. The system should be implemented either as a **web application** (using Python) or as a **desktop application** (using Java).

You are required to design the database, implement the application logic, and provide an intuitive user interface. Finally, you will submit the **Entity-Relationship Diagram (ERD)**, **source code**, and either the **URL of the website** or the **executable file** of the desktop application.

Functional Requirements:

The system should have the following functionalities:

1. Member Management:

- Add, edit, and delete members.
- View the list of all members.
- Track the subscription status for each member (active, inactive, overdue).
- Record member contact information (name, phone number, email).

2. Subscription Management:

- Add subscription plans (e.g., monthly, quarterly, yearly).

- Assign subscriptions to members.
- Track payments made by members.
- Generate reports on overdue subscriptions.

3. **Team Management**:

- Create and manage teams within the club (e.g., Football Team, Basketball Team, etc.).
- Add members to teams.
- View the roster of each team.
- Assign team leaders or coaches.

4. Expense Management:

- Record and track expenses for the teams (e.g., equipment, travel expenses, training costs).
- Allocate expenses to specific teams.
- Generate reports on team expenses.

5. Reporting:

- Generate reports on total income from subscriptions.
- Generate reports on team expenses.
- Track financial health of the club.
- Track membership statistics (active, inactive, overdue).

6. User Authentication:

- Secure login system for administrators to manage the club.
- Admin access to all features, while members may have limited access.

Database Design:

You need to design an Entity-Relationship Diagram (ERD) that illustrates the key entities and
relationships in the system. The following are the main entities you should consider:
Members

- MemberID
- Name
- Email
- PhoneNumber
- SubscriptionStatus (active, inactive, overdue)

Subscriptions

- SubscriptionID
- PlanType (e.g., Monthly, Quarterly, Yearly)
- StartDate
- EndDate
- Amount

Teams

- TeamID
- TeamName
- TeamLeaderID

TeamMembers

- TeamMemberID
- MemberID

- TeamID

Expenses

- ExpenseID
- ExpenseType (e.g., equipment, travel, etc.)
- Amount
- Date
- TeamID

Technologies:

- Backend:
- Python with Flask/Django for the web application, or Java with JavaFX/Swing for the desktop application.
- Database: MySQL, PostgreSQL, or SQLite.
- Frontend (if implementing as a web app):
- HTML/CSS, JavaScript (for web interfaces).
- Use any frontend framework (e.g., React, Bootstrap, or plain HTML).
- Libraries/Frameworks:
- Python: Flask or Django for the web app.
- Java: JavaFX or Swing for the desktop app.

Deliverables:

- 1. Entity-Relationship Diagram (ERD):
 - Submit an ERD showing all entities and their relationships.

- Include attributes for each entity.
- Represent all primary keys, foreign keys, and any relevant constraints.

2. Source Code:

- Submit the full source code of the application (either the Python web app or Java desktop app).
 - Include comments and documentation within the code.
- Organize your code with clear folder structure (e.g., separate files for models, views, controllers).

3. Executable or Web URL:

- For a web app: Provide a URL to the deployed web application.
- **For a desktop app**: Provide a compiled executable file (.exe for Windows, .jar for Java) and any necessary instructions for running the application.

Evaluation Criteria:

Your project will be evaluated based on the following criteria:

1. Functionality:

- Does the application implement all the required features (member management, subscription management, etc.)?
 - Does the application perform all actions as specified in the functional requirements?
 - Is the database design appropriate and normalized?

2. Database Design:

- Is the ERD well-designed, with clear relationships between entities?
- Are all necessary entities and relationships included?
- Is the database normalized (at least to 3NF)?

3. Code Quality:

- Is the code well-structured and easy to understand?
- Are appropriate comments and documentation included?
- Is the application free from major bugs or errors?

4. User Interface:

- Does the application have an intuitive and user-friendly interface (UI)?
- If it's a web app, does the frontend have a clean and responsive design?
- If it's a desktop app, is the UI consistent and easy to navigate?

5. Deployment:

- If it's a web app, is it deployed and accessible online?
- If it's a desktop app, is it executable and easy to run?

Optional Advanced Features (Bonus Points):

- **Email Notifications**: Notify members about subscription renewals or overdue payments via email.
- **Dashboard**: A summary dashboard for administrators to view key statistics (total income, active members, team expenses, etc.).
- **Mobile Responsiveness (Web App)**: Ensure the web application is responsive on mobile devices.
- **Search and Filter**: Add search functionality for members, teams, or expenses.
- **Graphical Reports**: Visualize data (e.g., subscription revenue, team expenses) in charts or graphs.

Project Submission:

Submit the following through the course's submission portal:

- 1. Your **ERD** diagram as a PDF or image file.
- 2. Your **source code** in a zip file.
- 3. Executable file (.exe/.jar) for desktop apps or a link to your deployed website for web apps.
- 4. A **short user guide** explaining how to run and use the application.

Deadline:

- Submission Deadline: 26-12-2024

Good Luck