Income Tax Calculator (For A Salaried Person)

Assignment 1 Report

Submitted By: Group 1

S.No.	Name	Roll No.	Registration No.
1.	Mohit Kumar Mahato	RK19SPA09	11913514
2.	Rocky Sharaf	RK19SPB70	11918040
3.	Qazi Maaz Arshad	RK19SPA26	11906424

Courses Code: INT213


School of Computer Science and Engineering

Lovely Professional University

Phagwara, Punjab (India)

Student Declaration

This is to declare that this report has been written by us (Group 1).

No part of the report is copied from other sources. All information

included from other sources have been duly acknowledged. We

aver that if any part of the report is found to be copied, We shall

take full responsibility for it.

Mohit Kumar Mahato – 09

Rocky Sharaf – 70

Qazi Maaz Arshad – 26

Place: Bahraich, Uttar Pradesh

Date: 22/10/2020

Acknowledgement

We are overwhelmed in all humbleness and gratefulness to our teacher and guide **Ms. Gagandeep Kaur** who provided wholesome direction and support to us at every stage of our project. Her wisdom , knowledge and commitment to the highest standards inspired and motivated us to successfully complete this project.

Mohit Kumar Mahato – 09 Rocky Sharaf – 70 Qazi Maaz Arshad – 26

Contents

Title	Page No.
• Cover Page	1
• Student Declaration	2
 Acknowledgement 	3
• Contents	4
• Purpose Of Project	5
 Basic Fundamentals Of Income Tax Calculations 	5 - 6
• Project Description	7 - 8
Application Walkthrough	8
• How We Built This GUI Application	9
• SWOT Analysis	10
• Screenshots	11 – 14
• Source Code	15 - 28
 Bibliography 	29

Purpose Of Project

The main aim of our project is to built a GUI (Graphical User Interface) application to calculate the liable tax of a salaried person. This application aims at providing a user-friendly approach to calculate the payable tax without digging into complex details and calculations.

Our income tax calculator helps user to manage their taxes and choose the best suitable tax regime (old or new). Our calculator gives user the opportunity to check how much they can save by opting one tax system over the other.

Basic Fundamentals Of Income Tax Calculations

Income Tax is an annual tax on income. The Indian Income Tax Act (Section 4) provides that in respect of total income of the previous year of every person income tax shall be charged for the corresponding assessment year at the rates laid down by the Financial Act for that assessment year. Section 14 of the Income Tax Act further provides that for the purpose of charge of income tax and computation of total income all incomes shall be classified under the following heads of income:

Salaries
Income from house property
Profits or gains of business or profession
Capital gains
Income from other sources (not covered in above four categories)

The total income from all the above heads of income is calculated in accordance with the provisions of the Act as they stand on the first

day of April of any assessment year.

But tax rates are not applied on total income ,tax rates are applied on Total Taxable Income which is calculated after the deductions in total income.

<u>Tax deductions</u> is a reduction in tax obligation from Gross Income. Tax deduction varies in amount as different incomes are treated differently under various sections of Income Tax Act these are:

80C (Bank FD's, LIC Premium, Tuition fees etc.)

80CCC (Pension Funds)

80CCD (Pension Funds by Central Government)

80TTA (Interests on Bank Savings Account)

80CCG (Equity Saving Schemes)

80CCF (Long Term Infrastructure Bonds)

80D (Medical Insurance)

80E (Education Loan)

Other sections are 80EE, 80G, 80CGA, 80GGB, 80GC)

The total deductions from all the sources is calculated in accordance with the provisions of the Act as they stand on the first day of April of any assessment year.

Taxable Income = Total Gross Income - Total Deductions

Taxable Income Slab (INR)	Existing Tax Rate	New Tax Rate
Upto 250,000	NIL	NIL
250,000 to 500,000	5%	5%
500,000 to 750,000	20%	10%
750,000 to 10,00,000	20%	15%
10,00,000 to 12,50,000	30%	20%
12,50,000 to 15,00,000	30%	25%
15,00,000 and above	30%	30%

Net Payable Tax = (Tax Rate) x (Taxable Income)

Project Description

Our calculator has a very simple design, any user who is not aware of basic calculations involved in calculating income tax can easily operate.

At first users need to click on the **Start** button to proceed.

Then Users needs to enter their details like Name, Contact No. and Email Id for record purposes.

Users can always check current tax slabs rates by clicking on a button in the bottom right corner *(Check Taxes Scheme)*.

After entering basic details Users needs to press the *next* button and they are taken to next page.

Users now need to enter their total annual income (sum of salaries, profits, capital gains etc.) for the current assessment year .

Then users need to enter the sum of all deductions (pensions, education loan, medical insurance etc.).

After providing the above inputs users need to click on the *calculate* button and the output will be displayed.

The *output* format will be :

Old Tax: XXXX [Payable tax according to earlier tax slab rates]

New Tax: XXXX [Payable tax according to new tax slab rates]

Tax Savings: XXXX [Difference between Old Tax and New Tax]

Better Option: XXXX [Suggestion to choose preferable Tax Scheme]

Users can always reset the input values by clicking the *Reset* button.

Upon clicking the *Credits* button in the bottom right corner a pop up window appears having details of all the developers who contributed in designing and execution of this application.

The *Exit* button in the bottom right corner successfully terminates the application and calculator is closed.

Application Walkthrough Reset Start Enter Enter Result Income and Calculate Basic Next **Deductions** Details Bye-Bye Developers Credits Profile **Check Tax** Taxes Schemes Rates

How We Built This GUI Application

To design this *Income Tax Calculator*, we have followed a very planned approach. We have gone through multiple online income tax calculators and observed their format as well as their functioning. We have spent a great amount of time and effort in studying the Income Tax basics and laws and regulations of Income Tax Act.

We have used Python Tkinter to built this GUI application we have worked on different platforms like Anaconda and Pycharm.

We have made this application very user-friendly. The background image we have used has a very good combination of colors making it more attractive and beautiful.

SWOT Analysis

Strengths

User-Friendly: All users can learn to use our calculator quickly and use it efficiently. Works Offline: No need of an active internet connection. Simplicity: Users need not to dig into complex rules and understanding of Income Tax. Additional Feature: Calculator suggests preferable tax scheme and calculate savings.

Weakness

Pre-Calculation: Users need to be ready with total income and total deductions figure.

Specific: Our calculator is designed only for salaried Indian individual. Taxes of businesses and foreign currency cannot be calculated.

Unnecessary Feature: Asking basic details is irrelevant from Users point of view.

Opportunities

Reduce Prerequisite: We can add calculation of Total Income from various sources and calculation of Total Deductions under various sections of Income Tax Act. Extension: We can target other groups (ex. Businesses) by adding tax calculation system for them also.

Threats

Competition: Clients are more likely to use another calculator because most of them target multiple audience groups and offer other features like calculating Total Income and Total Deductions.


Government's Taxation Rules and Policy Amendment: We will have to update all the mathematics if new taxation system is introduced.

Screenshots


Home Page


Enter Basic Details


Check Taxes Scheme


Enter Income and Deductions and Calculate -


Output When Better Option Is Old Tax


Output When Better Option Is New Tax


Output When Income Tax Is Not Applicable


Reset/Update


Credits


Source Code

#Importing tkinter package

from tkinter import *

#Importing messagebox widget from tkinter package

from tkinter import messagebox

root = Tk()

#Creating root window

root.title("Income Tax calculator")

#Root window title

root.geometry('1000x600')

#Window size

root.maxsize(1000, 600)

font1 = ("Times", 14, "bold")

#Saving font styles

font2 = ("Times", 13, "bold")

def des_f1():

#Destroys 1st frame f1

f1.destroy()

#Creating 1st frame f1:-

```
f1 = Frame(root, height=600, width=1000)
f1.propagate(0)
f1.pack(side='top')
#Creating canvas on f1 for background image
c = Canvas(f1, width=1000, height=600, bg="blue")
c.pack()
p1 = PhotoImage(file='front.gif')
 #Background image of f1
#Inserting image in canvas
c.create image(0, 0, image=p1, anchor=NW)
#Creating button to move to next frame f2
Button(f1, text="Start", font=font1,
foreground='white',command=des f1, bg='#8b1c13', width=8,
border=4).place(x=450,y=500)
 #Function to destroy 2<sup>nd</sup> frame f2
def des f2():
  f2.destroy()
#Creating 2<sup>nd</sup> frame f2 :-
f2 = Frame(root, height=600, width=1000, background='red')
f2.propagate(0)
f2.pack(side='top')
#Creating canvas on f2 for background image
```

```
c = Canvas(f2, width=1000, height=600, bg="blue")
c.pack()
 #Background image of f2
p2 = PhotoImage(file='back.gif')
#Inserting image in canvas
c.create_image(0, 0, image=p2, anchor=NW)
#Creating labels and entry boxes
I0 = Label(f2, text='Enter your details :-', font=font1)
10.place(x=250, y=100)
I1 = Label(f2, text='Name', font=font1)
11.place(x=250, y=140)
e1 = Entry(f2, width=50, border=2)
e1.place(x=450, y=140)
12 = Label(f2, text='Contact', font=font1)
12.place(x=250, y=180)
e2 = Entry(f2, width=50, border=2)
e2.place(x=450, y=180)
13 = Label(f2, text='Email Id', font=font1)
```

```
13.place(x=250, y=220)
e3 = Entry(f2, width=50, border=2)
e3.place(x=450, y=220)
#Button to move to 3<sup>rd</sup> frame f3 :-
Button(f2, text="Next", command=des f2, width=10,
border=4).place(x=500, y=300)
#Function to display the new and old tax slab rates :-
def tax scheme():
  new_window = Toplevel(f2)
 #Creating new window
 #Window title
  new window.title("Tax scheme")
 #window size
  new window.geometry("452x322")
  Label(new_window, text="This is a Tax scheme",
image=logo).pack()
#Adding image having the new and old tax rates :-
logo = PhotoImage(file="image.gif")
label = Label(f2, text="This is the main window")
label.pack(pady=10)
#Button which shows the new and old tax rates in new window :-
Button(f2, text="Check Taxes Scheme",
command=tax scheme).place(x=770, y=500)
```

```
#Function to destroy 3<sup>rd</sup> frame f3
def des f3():
  f3.destroy()
#Creating the 3<sup>rd</sup> frame f3:-
f3 = Frame(root, height=600, width=1000, background='yellow')
f3.propagate(0)
f3.pack(side='top')
#Creating canvas on f3 for background image
c = Canvas(f3, width=1000, height=600, bg="blue")
c.pack()
 #Background image of f3
p3 = PhotoImage(file='back.gif')
#Putting image in canvas of f3:-
c.create image(0, 0, image=p3, anchor=NW)
#Labels and entry boxes of 3<sup>rd</sup> frame f3 :-
I4 = Label(f3, text='Enter the required data (in INR) :-', font=font1)
14.place(x=250, y=100)
15 = Label(f3, text='Annual Income', font=font1)
I5.place(x=250, y=160)
e5 = Entry(f3, width=50, border=2)
e5.place(x=480, y=160)
```

```
16 = Label(f3, text='Exemptions / deductions', font=font1)
l6.place(x=250, y=200)
e6 = Entry(f3, width=50, border=2)
e6.place(x=480, y=200)
 #Function to calculate the tax as per old rates
def oldtax(ta):
 #ta is the taxable amount=(income-deductions)
  total = 0
  n = 0
  while ta > 0:
 if n == 1:
 if ta >= 250000:
 total = total + 250000 * 5 / 100
 else:
 total = total + ta * 5 / 100
 elif n == 2 or n == 3:
 if ta >= 250000:
 total = total + 250000 * 20 / 100
 else:
```

```
total = total + ta * 20 / 100
  elif n == 4 or n == 5:
 if ta >= 250000:
 total = total + 250000 * 30 / 100
 else:
 total = total + ta * 30 / 100
  elif n == 6:
 total = total + ta * 30 / 100
  else:
 total = 0
  ta = ta - 250000
  n = n + 1
cess = total * 4 / 100
 #CESS is the 4% of Total tax
 #Returning final tax = (Total tax + cess)
return total + cess
```

def newtax(ta): #Function for calculating tax as per new rates

total = 0 #ta is the annual income

n = 0

while ta > 0:

```
if n == 1:
  if ta >= 250000:
 total = total + 250000 * 5 / 100
  else:
 total = total + ta * 5 / 100
elif n == 2:
  if ta >= 250000:
 total = total + 250000 * 10 / 100
  else:
 total = total + ta * 10 / 100
elif n == 3:
  if ta >= 250000:
 total = total + 250000 * 15 / 100
  else:
 total = total + ta * 15 / 100
elif n == 4:
  if ta \geq 250000:
 total = total + 250000 * 20 / 100
  else:
 total = total + ta * 20 / 100
```

```
elif n == 5:
 if ta >= 250000:
 total = total + 250000 * 25 / 100
 else:
 total = total + ta * 25 / 100
 elif n == 6:
 total = total + ta * 30 / 100
 else:
 total = 0
 ta = ta - 250000
 n = n + 1
  cess = total * 4 / 100
 #CESS is the 4% of Total tax
 #Returning final tax = (Total tax + cess)
  return total + cess
 #Function for clearing the output labels
def delete():
  18 = Label(f3, text="
 font=font1,
 background="white")
  18.place(x=480, y=300)
```

```
110 = Label(f3, text="
11
 font=font1,
 background="white")
  110.place(x=480, y=340)
  l12 = Label(f3, text="
 font=font1,
 background="white")
  112.place(x=480, y=380)
  114 = Label(f3, text="
 font=font1,
 background="white")
  l14.place(x=480, y=420)
delete()
#Function for calculating new and old tax by calling their functions:-
def calculate():
  delete()
 #Clears the previously calculated tax
```

```
#Retrieves annual income given by user
  at = e5.get()
  ad = e6.get()
 #Retrieves annual deductions of user
 #Calculates taxable amount
  ta = int(at) - int(ad)
 #Calling function to calculate old tax
  old = oldtax(ta)
  new = newtax(int(at))
 #Calling function to calculate new tax
  tax_save = abs(new - old)
 #Calculates tax savings
 #Sets precision of tax saving
  tax save = round(tax save, 2)
 #Calculating which tax is cheaper
  if new > old:
 better = "old tax"
  elif ta <= 250000:
 better = "Income tax not applicable (Taxable income < 250000)"
  else:
 better = "new tax"
#Printing the calculated old and new tax and tax savings :-
  17 = Label(f3, text='Old tax', font=font1)
  17.place(x=250, y=300)
  18 = Label(f3, text=str(old), font=font1)
```

18.place(x=480, y=300)

```
19 = Label(f3, text='New tax', font=font1)
19.place(x=250, y=340)
l10 = Label(f3, text=str(new), font=font1)
110.place(x=480, y=340)
l11 = Label(f3, text='Tax saving', font=font1)
l11.place(x=250, y=380)
l12 = Label(f3, text=str(tax_save), font=font1)
112.place(x=480, y=380)
l13 = Label(f3, text='better option', font=font1)
l13.place(x=250, y=420)
l14 = Label(f3, text=better, font=font1)
l14.place(x=480, y=420)
```

```
#Button for calculating taxes for data given by the user
```

Button(f3, text="Calculate", command=calculate, width=10, border=4).place(x=500, y=250)

#Button to reset the output labels for next calculation

Button(f3, text="Reset", command=delete, width=10, border=4).place(x=610, y=250)

def credit(): #Function to print project credits in a message box

#Creating message box which will display the credits

messagebox.showinfo('Credits',

'Rocky Sharaf\t\t11918040\t70\n\n'

'Qazi Maaz Arshad\t\t11906424\t26 \n\n'

'Special Thanks to Gagandeep Ma'am')

#Button for displaying project credits

Button(f3, text="Credits", command=credit, foreground='white', font=font1, width=8, border=4, bg='#ad0414').place(x=630,y=500)

def end(): #Function for exiting the project

root.destroy()

Button(f3, text="Exit", command=end, foreground='white', width=8, font=font1, border=4, bg='#ad0414').place(x=800, y=500)			
root.mainloop()	#Method for starting the root window		

Bibliography

- www.google.com
- www.quora.com
- www.youtube.com
- www.incometaxindia.gov.in
- www.slideshare.net
- Python GUI Programming CookBook Burkhard A. Meier
- Class Notes And Video Lectures Ms. Gagandeep Kaur