


INSTITUTE FOR ADVANCED COMPUTING AND SOFTWARE DEVELOPMENT AKURDI, PUNE

Documentation On

"BITCODE TUTORIALS" PG-DAC SEPT-2022

Submitted By: Group No: 86

Mr. Prajwal Raju Patil Roll No: 9182 Mr. Suraj J. Khokrale Roll No. 9221

Mrs. Rupali Thorat Project Guide Mr. Rohit Puranik Centre Co-ordinator

ABSTRACT

BitCode Tutorials is an online learning platform that provides various courses on a variety of programming languages. These tutorials are developer documentation based, with the best interpretation of technical jargons into simplified layman terms. The BitCode project is a collaborative effort to create a secure online platform to provide the helpful services to the users or customers which are in trouble or needy when they are travelling on the highway. Becuase nowadays we are seeing that in our country amount of night or highway accidents are increasing very rapidly. And if the accident place is far from city or village then it is difficult for peoples to get the help immediately. The Highway-Help project will allow service providers to list their services on an online application and to accept the payment directly from the users or customers. This will help the users/customers to get benefit of the services which are available on the application.

ACKNOWLEDGEMENT

I take this occasion to thank God, almighty for blessing us with his grace and taking our endeavor to a successful culmination. I extend my sincere and heartfelt thanks to our esteemed guide, **Mrs. Rupali Thorat** for providing me with the right guidance and advice at the crucial juncture sand for showing me the right way. I extend my sincere thanks to our respected Centre Co-Ordinator **Mr.Rohit Puranik**, for allowing us to use the facilities available. I would like to thank the other faculty members also, at this occasion. Last but not the least, I would like to thank my friends and family for the support and encouragement they have given me during the course of our work.

Prajwal Patil 229182

Suraj Khokrale 229221

Table of Contents

1. Introdu	uction	6
Doc	cument Purpose	6
Pro	blem Statement	6
Pro	duct Scope	6
2. Aim &	Objectives	7
3. Overal	ll Description	7
4. Operat	ting Environment	8
Serv	ver-side	8
Clie	ent-side	8
5. Design	and Implementation Constraints	8
6. Specifi	c Requirements	9
Exte	ernal Interface Requirements	9
Fun	nctional Requirements	9
Nor	n-Functional Requirements	12
7. System	n Design	12
ER	Diagram	14
Act	ivity Diagram	15
Seq	uence Diagram	16
Dat	a Flow Diagram	17
Clas	ss Diagram	18
Use	· Case Diagram	19
8. Table S	Structure	20
9. UI Scr	een Shots	23
Guest U	UI	23
Subscri	iber UI	27
Admin	UI	30
10. Concl	lusion	32
Future	Scope	32
11 Refer	vences	33

List of Figures

Figure 1 ER Diagram	11
Figure 2 User Activity Diagram	12
Figure 3 Sequence Diagram	13
Figure 4 Level 0 Data Flow Diagram	13
Figure 5 Level 1 Data Flow Diagram	14
Figure 6 Class Diagram	14
Figure 7 Use Case Diagram	15

***** Introduction

BitCode Tutorials is an online learning platform that provides various courses on a variety of programming languages. These tutorials are developer documentation based, with the best interpretation of technical jargons into simplified layman terms.

The detailed requirements and specifications for the development of BitCode Tutorials website are provided in this document.

Document Purpose

BitCode Tutorials website aims to create a E-learning programming tutorials website to provide free, extensive and accurate knowledge to the learners at one single place.

Problem Statement

With the advent in technology and with the perpetual increase in the strength of the students and the number of departments in the educational institutions, it is laborious to exchange the study materials between the students and the faculties.

The main objective of the E-Learning is to help the students get over the traditional methods of learning and make them accustomed to the internet where the notes for their respective subjects are easily available. It provides an automation procedure of studying the notes online. The implementation of this project helps the students. The students can gain access to these notes by searching for the name of the file under their respective department.

This project not only helps to facilitate easier access to notes for the students but also helps cutting down on expenditure for the universities as well. Students and Universities alike spend a considerable amount of money on printing costs which can be prevented.

E-Learning is an inexpensive, efficient and comfortable way for students to easily access notes and an easier alternative to study for exams.

Product Scope

This web application is an online E-learning tutorials website that helps programmers with extensive knowledge of various programming languages, along with plenty of coding examples. Each user can signup to this website and keep a track record of their learning journey.

There are options to subscribe for premium contents of this tutorials website which provides user with exclusive content. A course purchase history is maintained for every subscription made.

❖ Aims & Objectives

Specific goals are: -

- To produce a web-based system that allow users to access the content depending upon the courses available which can be free and paid.
- To produce a web-based system that allow admins to add the contents in the existing courses and additional information.
- To maintain a track for the admin on the respective courses about the purchase ratios. And also keep tract upon the transactions.

Overall Description

- This programming tutorials website provides plenty of code snippets to make user familiar with the programming environment and programming syntax. Each code snippet is followed by a in depth explanation.
- The content is thoroughly tested and designed in a manner that assures easy understanding to leaners.
- An online coding compiler is made available for users with paid subscriptions for immediate hands on.
- Admins have right to access all the user profiles and other related informations such as progress tracking, course enrollments, payment transactions, etc. Admins can add new contents within the existing courses and also can add new courses.
- The users are provided various courses with specific contents and relative information as per requirements. Users registration is done for the purchase various paid contents and profile is maintained along with the progress tracking.

***** Operating Environment:

Server Side:

Processor: Intel® Xeon® processor 3500 series

HDD: Minimum 500GB Disk Space

RAM: Minimum 4GB **OS:** Windows 10, Linux 6

Database: MySQL

Client Side (minimum requirement):

Processor: Intel Dual Core

HDD: Minimum 80GB Disk Space

RAM: Minimum 1GB

OS: Windows 8 and above, Linux

Design and Implementation Constraints:

- The application will use ReactJS, Spring Boot API, Ajax, JavaScript, jQuery and CSS as main web technologies.
- HTTP and FTP protocols are used as communication protocols. FTP is used to upload the web application in live domain and the client can access it via HTTP protocol.
- Several types of validations make this web application a secured one.
- Since BitCode Tutorials is a web-based application, internet connectionmust be established.
- BitCode Tutorials will be used on PCs and will function via internetor intranet in any web browser.

* Specific Requirement

External Interface Requirements:

<u>User Interfaces:</u>

- All the users will see the same page when they enter in this website. This page asks the users a username and a password.
- After being authenticated by correct username and password, user will be redirect to their corresponding profile where they can do various activities.
- The user interface will be simple and consistence, using terminology commonly understood by intended users of the system. The system will have simple interface, consistence with standard interface, to eliminate need for user training of infrequent users.

Hardware Interfaces:

- No extra hardware interfaces are needed.
- The system will use the standard hardware and data communication resources.
- This includes, but not limited to, general network connection at theserver/hosting site, network server and network management tools.

Functional Requirements

Access Website

New users can register to this website for free and start their programming journey, or simply browse through the website for free content without registration.

Admin Profile

The admin has all the rights to have an access to the entire courses and the users profile which contains the user profile tracking, progress of the course for all users. The admin have an access to the payments related detailed information regarding the courses with respect to all users. Admin have an access to modify the existing course contents and also to add a new course as per required.

User Profile

Each user has a personalized dashboard that displays user specific information like course purchase history, learning track record, etc.

Various personal details like profile name, password, etc can be updated via this dashboard as well.

♣ Enrollment of the course

The user can enroll the courses which are free as well as paid. Users need to enroll the paid courses by purchasing the course respective to their enrollment amounts.

Progress Tracking

The course or contents enrolled by the specific user is been added to respective profiles with proper progress tracking bar. As the contents are been marked as done it reflects the progress within the profile.

Application Interfaces:

OS: Windows 10, Linux

Web Browser:

The system is a web-based application; clients need a modern web browser such as Mozilla Firebox, Internet Explorer, Opera, and Chrome. The computer must have an Internet connection in order to be able to access the system.

Communications Interfaces:

• This system uses communication resources which includes but not limited to, HTTP protocol for communication with the web browser and web server and TCP/IP network

IACSD
protocol with HTTP protocol.
 This application will communicate with the database that holds all the booking
information. Users can contact with server side through HTTP protocol by means of a function that is called HTTP Service. This function allows the application to use the data
retrieved by server to fulfil the request fired by the user.

Non-Functional Requirements

Security

The system's back-end servers shall only be accessible to authenticated administrators. Sensitive data will be encrypted before being sent over insecure connections like the internet.

Availability

The system should be available at all times, meaning the user can access it using a web browser, only restricted by the downtime of the server on which the system runs. In case of an of a hardware failure or database corruption, a replacement page will be shown. Also, in case of a hardware failure or database corruption, backups of the database should be retrieved from the server and saved by the administrator.

Then the service will be restarted. It means 24 X 7 availability.

♣ Reliability

The reliability of the overall program depends on the reliability of the separate components. The main pillar of the reliability of the system is the backup of the database which is continuously maintained and updated to reflect the most recent changes. Thus, the overall stability of the system depends on the stability of container and its underlying operating system.

Maintainability

A commercial database is used for maintaining the database and the application server takes care of the site. In case of a failure, a re-initialization of the program will be done. Also, the software design is being done with modularity in mind so that maintainability can be done efficiently.

Accessibility

The system will be a web-based application it is going to be accessible on the web browser.

Back up

We will take a backup in our system database. In order to enable the administrator and the user to access the data from our system.


Performance

The product shall be based on web and has to be run from a web server. The


IACSD
product shall take initial load time depending on internet connection strength which also depends on the media from which the product is run. The performance shall
depend upon hardware components of the client/customer
13

* System Design


ER Diagram:


Activity Diagram


Sequence Diagram


Data Flow Diagram


Level 0


Level 1

Class Diagram


Use Case Diagram


Table Structure

Admin:

Ì	Field	ĺ	Туре	İ	Null	İ	Key	İ	Default	İ	+ Extra +
1 1	id email fullname	 		1	NO YES YES	 	PRI	 	NULL NULL		auto_increment
+-		+		-+-		+-		+-		+-	+

Cart_Courses

+	+-		+-		+-		+-		+-		+
Field		Type		Null		Key		Default	1	Extra	
+	+-		+-		+-		+-		+-		+
cart_id		bigint		NO		MUL		NULL			
course_id		bigint		NO		\mathtt{MUL}		NULL			
+	+-		+-		+-		+-		+-		+

Cart

Field	Туре	Null	Key	Default	
id cart_total no_items	bigint double int	NO NO NO	PRI 	NULL NULL NULL	++ auto_increment
user_id +					 ++

Course_Details

	Field	Туре	Ì	Null		Key	ĺ	Default		Extra	+
	id chapter_name course_id	bigint varchar(255)		NO NO YES	 	PRI UNI MUL	 	NULL NULL	 	auto_increment	. +

Courses

+	-+	Null	Key	Default	Extra
author course_name description duration	bigint varchar(255) varchar(255) varchar(255) int varchar(255) double	NO YES YES YES NO	PRI 	•	auto_increment

Logins

+		+-		-+-		-+-		+-		+-	+	F
	Field						_		Default			
+		+-		-+-		-+-		+		+-	+	Ī
	username		varchar(20)		NO		PRI		NULL			
	password		varchar(255)		NO				NULL			
+		+-		-+-		-+-		+-		+-	+	Ļ

Order _Courses

+									•
+									
course_id	1	bigint	1	NO	I	MUL	I	NULL	I

Orders

Field	Туре	Null	Key	Default	++ Extra
	bigint double date bigint	NO NO YES YES	PRI MUL	NULL NULL	auto_increment

Transaction_details

Field	l Type	Null	Key	Default	++ Extra
	bigint double date double bigint	NO NO YES NO YES	PRI MUL	NULL NULL NULL	auto_increment

User_Course

++		+	-++		++
Field	Type	Null	Kev	Default	Extra
++			_		
user_id	pratur	INO	I MOT I	ИОТТ	l I
course id	bigint	l NO	MUL	NULL	
++		+	-++-		++

User

+	+	_+	+	+	++
Field	Type	Null	Key	Default	Extra
id dob email fullname gender phone	bigint	NO YES YES YES YES YES NO	PRI 	NULL NULL NULL	++ auto_increment
+	+	-+	+	+	++

Website UI:


Your Career In Web Development Starts Here


Our full stack curriculum is supported by a passionate open source community. Remove your fresher's tag, join Industrial Training program now.


Product Description

Lorem ipsum dolor sit amet consectetur adipisicing elit. Ut itaque rem nulla quas incidunt sint ld quo sed iure iste ipsam, vitae accusantium voluptates iusto libero doloribus perferendis.


Access over 5,000 courses from leading universities and companies


Subscriber UI


Admin UI


Conclusion

In conclusion, Bitcode tutorial can be an effective tool for students of all ages and backgrounds to enhance their academic performance. The website can provide a variety of resources, such as interactive quizzes, practice problems, and study tips, to cater to different learning styles and preferences. Additionally, it can offer flexibility and convenience for students who may have busy schedules or limited access to traditional learning resources.

For a successful online study tutorial website, it is important to conduct thorough research on the target audience and their specific needs and preferences. The website is user-friendly and accessible, with clear and concise instructions for accessing and using the resources. Regular updates and improvements to the website can also help to keep the content fresh and relevant.

Overall, Bitcode tutorial website is a valuable tool for students seeking to improve their academic performance and achieve their educational goals. By providing accessible and comprehensive resources, the website can help to support students in their learning journey and contribute to their long-term success.

Future Scope

This project can be enhanced further by adding more facilities like nearby ho tells and their facilities and also other services. Also, we can extend this service providing facility over wide area network. In this project we have just used geo-location like latitude and longitude but in future we can use real Google map so that user and service providers can track their respective locations. We have triedour best to present this user–friendly website to all users.

References

- 1) https://docs.spring.io/spring-boot/docs
- 2) http://www.ijcstjournal.org/volume-7/issue-1/IJCST-V7I1P4.pdf
- 3) https://bootstrapmade.com/mentor-free-education-bootstrap-theme/
- 4) https://reactjs.org/docs
- 5) https://javaee.github.io/javaee-spec/javadocs/
- 6) https://axios-http.com/docs
- 7) https://jwt.io/introduction/
- 8) https://www.w3schools.com/