A Project Report On

"EVENT MANAGEMENT SYSTEM"

Submitted By

MISS. MULLA SUHAN JAMEER
MR. PAKHALE OMKAR SANTOSH
MISS. PATIL PRANJALI SANJAY
MISS.PATIL SHREYA DADASO
MR. PATIL SUYASH JIVAN

Guided by

Mrs. A. H. Renushe

Department of Computer Science and Engineering

G. K. Gujar Memorial Charitable Trust's
Dr. Ashok Gujar Technical Institute's
Dr.Daulatrao Aher College of Engineering, Karad
Shivaji University, Kolhapur

2022-23

G. K. Gujar Memorial Charitable Trust's Dr. Ashok Gujar Technical Institute's Dr. Daulatrao Aher College of Engineering, Karad

CERTIFICATE

This is to certify that,

MISS. MULLA SUHAN JAMEER
MR. PAKHALE OMKAR SANTOSH
MISS. PATIL PRANJALI SANJAY
MISS.PATIL SHREYA DADASO
MR. PATIL SUYASH JIVAN

have satisfactorily completed the T.Y.B.Tech Domain Specific Mini Project entitled, "EVENT MANAGEMENT SYSTEM". This work is being submitted in partial fulfillment for the Third Year in Computer Science and Engineering of the Shivaji University, Kolhapur, Maharashtra, INDIA for the academic year 2022-2023.

Mrs. A. H. Renushe

Mrs. S. P. Kakade

External Examiner

Guide

Head of Department Computer Science and Engineering

ACKNOWLEDGEMENT

I express my special thanks to Prof. A. H. Renushe, Project Guide for her sincere efforts and kind guidance in selecting project topic. I am very grateful to Prof S. P. Kakade, Head of Computer Science and Engineering Department, for making available all the facilities required for the fulfillment of the project.

I cannot forget to express my immense sense of thankfulness towards all the teaching and non-teaching staff of Computer Science and Engineering department, and all my friends who offered their helping hands at the time of need.

Name	Roll No.	Signature
Miss. Mulla Suhan Jameer	23039	
Mr. Pakhale Omkar Santosh	23043	
Miss. Patil Pranjali Sanjay	23045	
Miss. Patil Shreya Dadaso	23051	
Mr. Patil Suyash Jivan	23052	

Date: / /2023

Abstract

The purpose of Event Management system is to automate the existing manual system by the help of computerized equipment and full-fledged computer software, fulfilling their requirements, so that their valuable data can be stored for a longer period with easy accessing and manipulation of the same.

Event Management System project that serves the functionality of an event manager. Considering the existing system problems related to event management we have developed an android application for managing events. The system allow registered user login and new user are allowed to register on the application. The system helps in the management of events, users and the aspects related to them. It can assist the user to concentrate on their other activities rather to concentrate on the record keeping. The application provides most of the basic functionality required for an event type e.g. [College event, festival, Marriage, Dance Show Birthday party, etc.], the system then allows the user to select date and time of event, place and the event venue. All the data is logged in the database. The data is then send to administrator (website owner) and they may interact with the client as per his requirement.

The aim is to automate its existing system by the help of computerized equipment and full-fledged computer software, fulfilling their requirements, so their valuable data can be stored. Basically the application describes how to manage for good performance and better services for volunteers, coordinators and clients.

	INDEX	
Chapter No	Description	Page No.
1.	INTRODUCTION	6-7
1.1	Project Idea	6
1.2	Need of project	6
1.3	Literature survey	7
2.	PROBLEM STATEMENT & SCOPE	8
2.1	Problem statement	8
2.2	Scope	8
2.3	Area of project	8
2.4	Goals & objectives	8
3.	SOFTWARE REQUIREMENT SPECIFICATION	9
3.1	Software requirement	9
3.2	Hardware requirement	9
4.	PROJECT PLAN	10
4.1	Project schedule	10
5.	SOFTWARE DESIGN	11-14
5.1	Flowchart	11
5.2	Architecture / Block diagram	12
6.	IMPLEMENTATION DETAILS	15
6.1	Modules and Their Functionalities	15
7.	TESTING	16-18
8.	SNAPSHOTS/GUI	19-30
9.	CONCLUSION	31
10.	FUTURE SCOPE	32
11	REFERENCES	33

INTRODUCTION

Event management is a process of organizing a professional and focused event, for a particular target audience. It involves visualizing concepts, planning, budgeting, organizing and executing events such as wedding, musical concerts, corporate seminars, exhibitions, birthday celebrations, theme parties, etc. Surprisingly, there is no formalized research conducted to access the growth of this industry. The industry includes fields such as the MICE (Meetings, Incentives and Events), exhibitions, conferences and seminars as well as live music and sporting events. On the profession side, event management is a glamorous and exciting profession that demands a lot of hard work and dynamism. The logistics side of the industry is paid less than the sales/sponsorship side, though some may say that these are two different industries. Event management is the application of project management to the creation and development of large-scale events. The process of planning and coordinating the event is usually referred to as event planning and which can include budgeting, scheduling, site selection, acquiring necessary permits, coordinating transportation and parking, arranging for entertainers, arranging decor, event security, catering, coordinating with third party vendors, and emergency plans. The events industry now includes events of all sizes from the Olympics down to business breakfast meetings. Many industries, charitable organizations, and interest groups hold events in order to market themselves, build business relationships, raise money, or celebrate achievement. An event refers to a social gathering or activity, such as a festival, (for example a musical festival), a ceremony (for example a marriage) and a party (for example a birthday party).

1.1 Project Idea

Event management is the process of creating and maintaining an event. This process spans from the very beginning of planning all the way to post-event strategizing. At the start, an event manager makes planning decisions, such as the time, location, and theme of their event. An Event Management System minimizes the steps needed to manage your events, creating a much more efficient administrative process. This way, event planners can focus more on the details, without getting lost in administrative tasks.

1.2 Need of project

The system is crucial for optimizing event planning and execution. It streamlines various aspects of event management, including planning, resource management, registration, communication, data analysis, and automation. By leveraging the capabilities of an event management system, organizers can enhance efficiency, improve attendee experiences, and drive the success of their events.

1.3 Literature Review

[1] A Review of Business Events by Author: Judith Mair Publication: April 2012

This article examines the developments in research into business events over 10 years from 2000 to 2009. It examines the main themes of the research that has been undertaken and highlights research gaps. Before 2000, researchers had identified considerable gaps in the business events literature. The reason most often cited for lack of research was the difficulty in obtaining statistics. Considerable research has been completed since then, yet researchers are still faced with the difficulties of obtaining meaningful statistics on the business events industry.

[2] Event Management by Author: Mike Duignan Publication: April 2023

Event Management is the leading peer-reviewed international journal for the study and analysis of events and festivals, meeting the research and educational needs of this rapidly growing industry for more than 20 years. Encourage the study of all kinds of physical, digital, and hybrid events from small- to large-scale cultural and sporting events, festivals, meetings, conventions, exhibitions, to expositions, across a range of geographical and cultural contexts.

[3] Review Paper on an Event Management System by Author: Amir Saleem Publication: 7 July 2017

Online event management system is an online event management system software project that serves the functionality of an event manager. The system allow registered user login and new user are allowed to register on the application. The system helps in the management of events, users and the aspects related to them. This proposed to be a web application. The project provides most of the basic functionality required for an event type e.g. [Marriage, Dance Show Birthday party, College Festival, etc.], the system then allows the user to select date and time of event, place and the event equipment.

[4] Review Paper on Event Management System by Author: Kunal Maiske Publication: December 2017

This paper is aimed at developing an application for event management system. Now a days the events such as festivals, wedding etc. have become a core part of life which has resulted in event planning and Management Company to rise. With the customers and events increasing at larger rate, it is difficult to manage using traditional system using spreadsheets, traditional database and more. In order to overcome the drawbacks of traditional Event Managing System, a new Smart Event Management System can be introduced which uses the modern technology for managing various tasks and planning for employees, customer, location, transport and more. With the help of this technology, the distance between customer and management team has reduced with the Smart Web access and mobile access.

PROBLEM STATEMENT & SCOPE

2.1 Problem Statement

Every Organization, whether big or small, has challenges to overcome and managing every event. Event Management System has different event needs, so we design exclusive Event Management System. The System is designed to assist in strategic planning and it will help to ensure that your organization is equipped with the right level of information and details of your future goals.

2.2 Project Scope

- This project can be used by any common persons, and it is easily available for everyone.
- It can also be used to easily booking for any event as possible.
- This Application is to develop a System that effectively manages all data related to various events that takes place in an organization.

2.3 Area of Project

An event management system encompasses various areas that areas are crucial for planning, organizing, executing events. These areas include event registration, venue management and schedule management, participant communication, event marketing, budgeting, financial management and post event follow-up.

2.4 Goals & Objectives

Goals:

- To design and execute memorable events that fulfill their clients and attendees wishes.
- We will host the platform on online servers to make it accessible worldwide.
- Implement the backup mechanism for taking backup of codebase and database on regular basis on different servers.

Objective:

- Detect all changes of state that have significance for the management of Cl or IT service.
- Provide the trigger, or entry point, for the execution of many service operation processes and operations management activities.
- Determine the appropriate control action for events, and ensure these are communicated to the appropriate function

SOFTWARE REQUIREMENT SPECIFICATION

1.1 Software Requirements:

Software Requirements	Specification
 Programming language 	HTML ,CSS , JavaScript , NodeJS
• Database	MongoDB
• Software	Visual Studio Code, MongoDB

Table 3.1: Software Requirements

1.2 Hardware Requirements:

Hardware Requirements	Specification
• System	A Desktop/Laptop with Intel Core i5 2.5GHz
Hard Disk	200GB of Free Storage on Hard Disk
• Processor	64-bit OS, x64-based Processor
• RAM	8 GB of Ram

Table 3.2: Hardware Requirements

PROJECT PLAN

4.1 Project Schedule

Month	Week 1	Week 2	Week 3	Week 4	Week 5
March	Introduction	Search The	Selection Of	Planning The	Create The
	To Mini	Project	Particular	Project&	Synopsis
	Project	Topic&	Topic From 3	Collection A	
	-	Collect	Topics	Data	
		Related			
		Information			
April	Start	Coding	Coding	Coding	Testing
-	Working On				
	The Project&				
	Design Of				
	Project				
May	Improvement	Testing	Report	Updated	Final Project
	In The Code			Report	&Presentatio
					n

SOFTWARE DESIGN

5.1 DFD

Figure: 5.1.0 Level DFD

Figure: 5.1.1 Level DFD

5.2Flow Chart

Figure: 5.2 Flow Chart

5.3 Architecture/ Block diagram

Figure: 5.3 Architecture/ Block diagram

5.4 UML Diagram

Figure: 5.4 UML Diagram

IMPLEMENTATION DETAILS

5.1 Modules and Their Functionalities:

There are 2 types of Module: -

1) Admin Module

• Add Data – Here User can Add data of event with categorization.

Display Data
 Here Admin can review all data of event, registered event. Admin can check status of any particular event by using their user name.

• **Search Data** – Here Admin can Search data of event. It is use to check registration status of that event.

• **Modify Data** – Here Admin can Modify data of event status.

See all Users – Here Admin have facility of check data of login detail. Here
 Admin able to view data of an user with Username and Password.

2) User Module

• **Book Event** – Here User can book a event.

• **Submit Event** – This is use for Submit that event.

Select Event

 Type
 Here User can Select type of event in wedding, musical concerts, corporate seminars, exhibitions, birthday celebrations. After selection, User able to see the remaining event which is unregistered.

TESTING

INTRODUCTION

The development of software involves a series of production activities where opportunities of injection of human fallibilities are enormous. Error may begin to occur at the very inception of the process.

Testing is the process of executing the program with the intent of finding an error. A good test case is one that which has high probability of finding an as yet undiscovered error. A successful test is one that uncovers an as yet undiscovered error. [8] [9]

System Test

System testing ensures that the entire integrated software system meets requirements. It tests a configuration to ensure known and predictable results. An example of system testing is the configuration oriented system integration test. System testing is based on process descriptions and flows, emphasizing pre-driven process links and integration points.

White Box Testing

White Box Testing is a testing in which in which the software tester has knowledge of the inner workings, structure and language of the software, or at least its purpose. It is purpose. It is used to test areas that cannot be reached from a black box level.

Black Box Testing

Black Box Testing is testing the software without any knowledge of the inner workings, structure or language of the module being tested. Black box tests, as most other kinds of tests, must be written from a definitive source document, such as specification or requirements document, such as specification or requirements document. It is a testing in which the software under test is treated, as a black box .you cannot "see" into it. The test provides inputs and responds to outputs without considering how the software works.

Test Items

This test plan applies to each part of our project as well as overall integration testing. For each module, the input and output will be tested on validity. This will also require that each function supporting the modules be tested similarly. After each module is tested the final project has to be tested. [8][9]

Test Plan

Test planning was planned as soon as the requirement specifications were prepared. Detail definition of test cases was started as soon as the design of components was finished.

The first test plan executed generally focuses on individual components, and then the focus shifts towards the larger components. Module testing will be used for each unit. An overall system test will be executed after integration.

Unit Testing

Unit testing focuses verification effort on the smallest unit of software design-the software component or module. Using the component-level design description as a guide, important control path are tested to uncover errors within the boundary of module. The relative complexity of test and uncovered errors is limited by the constrained scope established for unit testing. The unit testing is white-box oriented, and the step can be conducted in parallel for multiple components.

Integration Testing

Integration testing exercises several units that have been combined to form a module, subsystem or system. Integration testing focuses on the interfaces between units, to make sure the unit together. The nature of this phase is certainly 'white box', as we must have certain knowledge of the units to recognize if we have been successfully in fusing then together in the module.

Performance testing

In software engineering, performance testing is testing that is performed to determine how fast some aspect of a system performs under a particular workload. This phase includes testing of the entire application as whole in order to ensure that the application function successfully as a coherent unit without errors and breakup points.

Item Pass/Fail criteria

• For unit level:

A unit level test is placed if each module satisfies the following conditions:

All test cases completed: Each function returns the expected output for given inpu

• For integration level:

All unit level plans completed successfully for all test cases.

All modules integrated together gives valid result

• For performance level:

The monitoring application as a whole gives valid result for all possible operations.

Performance results for the entire application are within acceptable limits.

9.SNAPSHOTS/GUI

Registration

Figure: 9.1 Registration

Sign in/ Login

Figure: 9.2 Sign in/Login

Home Section

Figure: 9.3 Home Section

Service

Figure: 9.4 Service

About

Figure: 9.5 About Section

Our Gallery

Figure: 9.6 Gallery

Our Booking

Figure: 9.7 Booking Event

Payment

BILLING ADDRESS PAYMENT

Full Name : Total Bill :

Adhiraj Jivan Patil Rs.250000

Email :

Patiladhiraj8378@Gmail.Com

Note - *Please Click On Above Pay Now Button For Payment

Figure: 9.8.1 Payment

Figure: 9.8.2 Payment

Figure: 9.8.3 Payment

Figure: 9.8.4 Payment

Figure: 9.8.5 Payment

Figure: 9.8.6 Payment

Razorpay Transition

Figure: 9.9 Razorpay Transition

Reviews

Figure: 9.10 Reviews

Contact Us

Figure: 9.11 Contact <u>Us</u>

CONCLUSION

Event Planner Application is user friendly and cost effective system; it is customized with activities related to event Planning life-cycle. It provides a new edge to management industry. This always keep your objectives and goals on top priority while developing any plan of work. relevant in current time. Event management is the planning and implementation of events, large and small that meet the marketing goals of an organization. Event management is an area that is growing rapidly and expected to have a better growth in the next decade. Typical event organized by this application includes birthday parties, wedding, competitions, meetings and many more.

FUTURE SCOPE

1. Online and virtual events:

With the increasing popularity of virtual events, event management systems will need to adapt and provide robust solutions for planning, organizing, and hosting online gatherings. This includes features like virtual event platforms, live streaming, interactive chat functionalities, and attendee engagement tools.

2. Data analytics and insights:

management systems will continue to evolve to provide comprehensive data analytics and insights. Organizers can gather attendee feedback, track engagement metrics, measure event success, and make data-driven decisions for future events. Predictive analytics can also help identify trends, optimize marketing strategies, and improve event planning processes.

3. Mobile and app integration:

Mobile apps are already widely used in event management, but their integration with event management systems will become even more seamless. Attendees can access event details, receive real-time updates, interact with other participants, and provide feedback through dedicated event apps. Integration with popular communication platforms and social media can further enhance engagement and networking opportunities.

Overall, the future of event management systems is focused on leveraging technology to enhance attendee experiences, improve operational efficiency, and provide valuable insights for event organizers. Continued innovation and adaptation to emerging trends will shape the industry and offer exciting opportunities for growth.

REFERENCES

Website Link

- 1. https://nevonprojects.com/online-event-management-system/
- 2. https://www.freeprojectz.com/project-source-code-database-download/event-management-system-project
- 3. https://code-projects.org/event-management-system-in-php-css-javascript-and-mysql-free-download/
- 4. https://www.ijraset.com/fileserve.php?FID=12457
- 5. https://www.ijirmps.org/special-issues/1/18.pdf
- 6. https://ijcsmc.com/docs/papers/July2017/V6I7201711.pdf

Research Paper

[1] https://www.researchgate.net/publication/237082121_A_Review_of_Business_Events_Literature_20 00 - 2009'

[2]

https://cognizantcommunication.com/publication/event-management/

[3]

https://ijcsmc.com/docs/papers/July2017/V6I7201711.pdf

	EV	EVENT MANAGEMENT SYSTEM	
OR. DAULATRAOAHER COLLEGE OF ENGINER	RING		Page 34