

PES UNIVERSITY EC Campus 1 KM before Electronic City, Hosur Road, Bangalore-100

A Project Report on

SUPERMARKET MANAGEMENT SYSTEM

DEPARTMENT OF COMPUTER SCIENCE ENGINEERING

For the Academic year 2020

by

AJITESH NAIR (PES2201800681)
PURUSHOTHAM REDDY (PES2201800473)
NIKHIL KARLE (PES2201800642)
SAGAR S (PES2201800343)

CONTENTS

- i. Title page
- ii. Acknowledgement
- iii. Certificate
- iv. Contents
- 1. Introduction
 - 1.1 Purpose of this document
 - 1.2 Overview
 - 1.3 Business Context
- 2. General Description
 - 2.1 Product Functions
 - 2.2 Intended Users
- 3. Functional Requirements
- 4. User Interfaces
- 5. Limitations
- 6. Software Requirements
- 7.Code
- v. Conclusion and Future Scope
- vi. Bibliography/References

TEAM-1 WEB FRAMEWORKS PROJECT

SUPERMARKET MANAGEMENT SYSTEM

Acknowledgement

In performing our project, we had to take the help and guideline of some respected persons, who deserve our greatest gratitude. The completion of this project gives us much pleasure. We would like to show our gratitude to Dr N Mehala, Course Instructor, PES University for giving us a good guideline for the project throughout numerous consultations. We would also like to expand our deepest gratitude to all those who have directly and indirectly guided us in completing this project.

Many people, especially our classmates and team members themselves, have made valuable comment suggestions on this proposal which gave us inspiration to improve our project. We thank all the people for their help directly and indirectly to complete our project.

PES UNIVERSITY EC Campus

1 KM before Electronic City, Hosur Road,

Bangalore-100

Department of Computer Science Engineering

CERTIFICATE

Certified that the project work entitled Supermarket Management System carried out by AJITESH NAIR USN PES2201800681, a bonafide student of **IV semester** in partial fulfillment for the award of **Bachelor of Engineering** in PES University during the year 2020.

The project report has been approved as it satisfies the academic requirements in respect of Project work prescribed for the course **Web Frameworks**.

GUIDE	Dr. Sandesh
Dr. N MEHALA	HOD, CSE

Declaration

I hereby declare that the project entitled "SuperMarket Management System" submitted

for Bachelor of Computer Science Engineering degree is my original work and the project

has not formed the basis of the awards of any degree, associate ship, fellowship or any other

similar titles.

Signature of the Student: AJITESH NAIR

Place: BANGALORE

Date:

PES UNIVERSITY EC Campus

1 KM before Electronic City, Hosur Road, Bangalore-100

Department of Computer Science Engineering

CERTIFICATE

Certified that the project work entitled Supermarket Management System carried out by
J.P PURUSHOTHAMA REDDY USN PES2201800473 a bonafide student of IV semester
in partial fulfillment for the award of Bachelor of Engineering in PES University during the
year 2020.

The project report has been approved as it satisfies the academic requirements in respect of Project work prescribed for the course **Web Frameworks**.

GUIDE	Dr. Sandesh
Dr. N MEHALA	HOD, CSE

Declaration

I hereby declare that the project entitled "SuperMarket Management System" submitted

for Bachelor of Computer Science Engineering degree is my original work and the project

has not formed the basis of the awards of any degree, associate ship, fellowship or any other

similar titles.

Signature of the Student: J.P PURUSHOTHAMA REDDY

Place: BANGALORE

Date:

PES UNIVERSITY EC Campus

1 KM before Electronic City, Hosur Road,

Bangalore-100

Department of Computer Science Engineering

CERTIFICATE

Certified that the project work entitled Supermarket Management carried out by NIKHIL KARLE USN PES2201800642, a bonafide student of **IV semester** in partial fulfillment for the award of **Bachelor of Engineering** in PES University during the year 2020.

The project report has been approved as it satisfies the academic requirements in respect of Project work prescribed for the course **Web Frameworks**.

GUIDE	Dr. Sandesh
Dr. N MEHALA	HOD, CSE

Declaration

I hereby declare that the project entitled "SuperMarket Management System" submitted

for Bachelor of Computer Science Engineering degree is my original work and the project

has not formed the basis of the awards of any degree, associate ship, fellowship or any other

similar titles.

Signature of the Student: NIKHIL KARLE

Place: BANGALORE

Date:

PES UNIVERSITY EC Campus

1 KM before Electronic City, Hosur Road, Bangalore-100

Department of Computer Science Engineering

CERTIFICATE

Certified that the project work entitled Supermarket Management carried out by SAGAR S USN PES2201800343, a bonafide student of **IV semester** in partial fulfillment for the award of **Bachelor of Engineering** in PES University during the year 2020.

The project report has been approved as it satisfies the academic requirements in respect of Project work prescribed for the course **Web Frameworks**.

GUIDE	Dr. Sandesh
Dr. N MEHALA	HOD, CSE

Declaration

I hereby declare that the project entitled "SuperMarket Management System" submitted

for Bachelor of Computer Science Engineering degree is my original work and the project

has not formed the basis of the awards of any degree, associate ship, fellowship or any other

similar titles.

Signature of the Student: SAGAR ${\tt S}$

Place: BANGALORE

Date:

1. Introduction

1.1 Purpose of this document

Overview of this project along with functionalities, intended users ,user interface and software requirements.

1.2 Overview

Supermarket management system is the system where all the aspects related to the proper management of supermarkets are done. These aspects involve managing information about the various products, staff, managers, customers, billing etc. This system provides an efficient way of managing the supermarket information. Also allows the customer to purchase and pay for the items purchased.

This project is based on the sales transaction and billing of items in a supermarket. The first activity is based on adding the items to the system along with the rate which are present in the supermarket and the name of the items which the supermarket will agree to sell. This authority is given only to the product manager. Any modifications to be done in the item name and the rate can be done only by him. He also has the right to delete any item. As the customer buys the products and comes to the billing counter, the user is supposed to enter the item name he purchased and the quantity of the item he had purchased.

This study is to produce software which manages the sales activity done in a supermarket, maintaining the stock details, maintaining the records of the sales done for a particular month/year,managing employees working for the store etc. The users will consume less time in calculation and the sales activity will be completed within a fraction of seconds whereas manual system will make the user to write it down which is a long procedure and so paperwork will be reduced and the user can spend more time on monitoring the supermarket. The project will be user friendly and easy to use.

1.3 Business Context

Supermarket chains or individual stores are the targeted audience. They could use it to manage their chain of stores and maintain clear records and analyse their sales and increase their profit.

Since everything is online it would be convenient to sync all the data across various stores at different locations.

2. General Description

2.1 Product Functions

- -Manage employees working for a store.
- -Net income and expenditure monitoring.
- -Maintain record of all the products sold in the store.
- -Monitor stock of different products.
- -Add or remove products, remove expired products.
- -Users can search for details of specific products.
- -Bill generation.

Distinguishable feature from other products in market:

- -Sales and revenue analytics
- -Recommend Changes to increase profits

2.2 Intended Users

- -Store Admin
- -Product Managers
- -End Users

3. Functional Requirements

-Store Admin

He should be able to

- -Manage employees working for a store.
- -Net income and expenditure monitoring.

-Product Managers

He should be able to

- -Maintain record of all the products sold in the store.
- -Monitor stock of different products.
- -Add or remove products, remove expired products.
- -End Users

He should be able to

- -Search for details of specific products.
- -Bill generation.

4. User Interface

Simple user interface which is easy to navigate and understand. A basic prototype would be

React Component

5.Limitations

- -Cannot manage promotions.
- -Internet access required to access cross store details.
- -Initial Setup required.

6.Software Requirements

```
-Windows 10 or newer
```

- -Web browser
- -Django
- -Python 3.7 or newer
- -Postgresql
- -PgAdmin4
- -React
- -django rest framework

7. Code (only main parts are included)

Django + React Component

Header.js

```
export default Header;
```

Home.js

```
import React, { Component } from "react";
import { Col, Container, Row } from "reactstrap";
import ProductList from "./ProductList";
import NewProductModal from "./NewProductModal";
import axios from "axios";
import { API URL } from "../constants";
class Home extends Component {
 state = {
  products: []
 };
 componentDidMount() {
  this.resetState();
 }
 getProducts = () => {
  axios.get(API URL).then(res => this.setState({ products: res.data }));
 };
 resetState = () => {
  this.getProducts();
 };
 render() {
  return (
 <Container style={{ marginTop: "20px" }}>
```

```
<Row>
 <Col>
 <ProductList
 products={this.state.products}
 resetState={this.resetState}
 />
 </Col>
 </Row>
 <Row>
 <Col>
 <NewProductModal create={true} resetState={this.resetState} />
 </Col>
 </Row>
 </Container>
  );
export default Home;
NewProductForm.js
import React from "react";
import { Button, Form, FormGroup, Input, Label } from "reactstrap";
import axios from "axios";
import { API_URL } from "../constants";
class NewProductForm extends React.Component {
 state = {
  pk: 0,
  name: "",
```

```
description: "",
 quantity: "",
 unit_price: "",
 stock_level: ""
};
componentDidMount() {
 if (this.props.product) {
  const { pk, name, description, quantity, unit price, stock level } = this.props.product;
  this.setState({ pk, name, description, quantity, unit price, stock level });
 }
}
onChange = e \Rightarrow \{
 this.setState({ [e.target.name]: e.target.value });
};
create product = e \Rightarrow \{
 e.preventDefault();
 axios.post(API\_URL,\,this.state).then(() => \{
  this.props.resetState();
  this.props.toggle();
 });
};
editProduct = e \Rightarrow \{
 e.preventDefault();
 axios.put(API_URL + this.state.pk, this.state).then(() => {
  this.props.resetState();
  this.props.toggle();
 });
};
```

```
defaultIfEmpty = value => {
 return value === ""? "": value;
};
render() {
 return (
  <Form onSubmit={this.props.product ? this.editProduct : this.createProduct}>
 <FormGroup>
 <Label for="name">Name:</Label>
 <Input
 type="text"
 name="name"
 onChange={this.onChange}
 value={this.defaultIfEmpty(this.state.name)}
 />
 </FormGroup>
 <FormGroup>
 <Label for="description">Description:</Label>
 <Input
 type="text"
 name="description"
 onChange={this.onChange}
 value={this.defaultIfEmpty(this.state.description)}
 />
 </FormGroup>
 <FormGroup>
 <Label for="quantity">Quantity:</Label>
 <Input
 type="text"
 name="quantity"
 onChange={this.onChange}
```

```
value={this.defaultIfEmpty(this.state.quantity)}
 />
 </FormGroup>
 <FormGroup>
 <Label for="unit price">Unit price:</Label>
 <Input
 type="text"
 name="unit price"
 onChange={this.onChange}
 value={this.defaultIfEmpty(this.state.unit price)}
 />
 </FormGroup>
 <FormGroup>
 <Label for="stock level">Stock level:</Label>
 <Input
 type="text"
 name="stock level"
 onChange={this.onChange}
 value={this.defaultIfEmpty(this.state.stock level)}
 />
 </FormGroup>
 <Button>Submit</Button>
 </Form>
  );
export default NewProductForm;
```

export detault ive wi rodden omi

Django Component

Stocks Folder

Models.py

```
from django.db import models
from accounts.models import User
class Product(models.Model):
  name = models.CharField(max length=50,unique=True)
  description = models.TextField(max length=100,unique=True)
  quantity = models.PositiveIntegerField()
  unit price = models.FloatField()
  stock level = models.PositiveIntegerField()
  created by id=models.PositiveIntegerField(default='1')
  created at = models.DateTimeField(auto now add=True)
  updated at = models.DateTimeField(auto now=True)
  def str (self):
 """Returns a string representation of this Product."""
 return self.name
Serializers.py
from rest_framework import serializers
from .models import Product
class ProductSerializer(serializers.ModelSerializer):
  class Meta:
 model = Product
 fields =
('pk','name','description','quantity','unit price','stock level','created by id','created at','update
d_at')
```

Views.py

```
from django.http import HttpResponseRedirect
from django.utils.decorators import method decorator
from django.urls import reverse lazy
from django.views.generic import (
  ListView, UpdateView, DetailView, DeleteView, CreateView)
from easy pdf.views import PDFTemplateView
from .forms import ProductCreationForm, EditProductForm
from .models import Product
from decorators.decorators import group required
from helpers.generate pdf import generate report
from django.shortcuts import render
from rest_framework.response import Response
from rest framework.decorators import api view
from rest framework import status
from rest framework import generics
from .models import Product
from .serializers import *
@api view(['GET', 'POST'])
def stocks list(request):
  if request.method == 'GET':
 data = Product.objects.all()
 serializer = ProductSerializer(data, context={'request': request}, many=True)
 return Response(serializer.data)
  elif request.method == 'POST':
 serializer = ProductSerializer(data=request.data)
```

```
if serializer.is_valid():
 serializer.save()
 return Response(status=status.HTTP 201 CREATED)
 return Response(serializer.errors, status=status.HTTP 400 BAD REQUEST)
@api view(['PUT', 'DELETE'])
def stocks detail(request, pk):
  try:
 product = Product.objects.get(pk=pk)
  except Product.DoesNotExist:
 return Response(status=status.HTTP 404 NOT FOUND)
  if request.method == 'PUT':
 serializer = ProductSerializer(product, data=request.data,context={'request': request})
 if serializer.is valid():
 serializer.save()
 return Response(status=status.HTTP 204 NO CONTENT)
 return Response(serializer.errors, status=status.HTTP 400 BAD REQUEST)
  elif request.method == 'DELETE':
 product.delete()
 return Response(status=status.HTTP 204 NO CONTENT)
class ProductPDFView(PDFTemplateView):
  template name = 'stocks/product report.html'
  def get context data(self, **kwargs):
 dataset = Product.objects.values(
 'name', 'description',
 'quantity','unit price',
 'stock level').order by('id')
 context = super(ProductPDFView, self).get context data(
```

```
pagesize='A4',
  title='Stock Report',
  **kwargs
)
return generate report(context, dataset, 'Products List')
```

Project Folder

```
Views.py
from django.contrib.auth.decorators import login required
from django.utils.decorators import method decorator
from django.views.generic import TemplateView, ListView
from company.models import Company
from accounts.models import User, Role
from stocks.models import Product
from purchase.models import Purchase
from sales.models import Sales
from expenses.models import ExpenseCategory, Expenses
class IndexView(TemplateView):
  template name = 'accounts/index.html'
@method_decorator(login_required, name='dispatch')
class AccountReportView(TemplateView):
  template name = 'reports/reports.html'
@method_decorator(login_required, name='dispatch')
class AccountListView(ListView):
  queryset = User.objects.all().order_by('id')
  paginate by = 10
```

```
context object name = 'account list'
  template name = 'reports/accounts.html'
  def get context data(self, **kwargs):
 context = super().get context data(**kwargs)
 context['company'] = Company.objects.all().values()[0]
 return context
class SearchUserView(ListView):
  queryset = User.objects.all().order by('id')
  paginate_by = 10
  context object name = 'account list'
  template name = 'reports/accounts.html'
  def get context data(self, **kwargs):
 context = super().get context data(**kwargs)
 context['account list'] =
User.objects.filter(username icontains=self.request.GET.get('q', None))
 return context
@method decorator(login required, name='dispatch')
class RolesListView(ListView):
  queryset = Role.objects.all().order by('id')
  paginate by = 10
  context object name = 'roles'
  template name = 'reports/roles.html'
@method_decorator(login_required, name='dispatch')
class StocksListView(ListView):
  queryset = Product.objects.all().order by('id')
```

```
paginate by = 10
  context object name = 'stocks'
  template_name = 'reports/stocks.html'
class SearchStockView(ListView):
  queryset = Product.objects.all().order by('id')
  paginate by = 10
  context object name = 'stocks'
  template name = 'reports/stocks.html'
  def get context_data(self, **kwargs):
 context = super().get_context data(**kwargs)
 context['stocks'] = Product.objects.filter(name icontains=self.request.GET.get('q',
None))
 return context
@method decorator(login required, name='dispatch')
class PurchaseListView(ListView):
  queryset = Purchase.objects.all().order by('id')
  paginate by = 10
  context object name = 'purchases'
  template name = 'reports/purchases.html'
class SearchPurchaseView(ListView):
  queryset = Purchase.objects.all().order by('id')
  paginate by = 10
  context_object_name = 'purchases'
  template name = 'reports/purchases.html'
  def get context data(self, **kwargs):
 context = super().get context data(**kwargs)
```

```
context['purchases'] = Purchase.objects.filter(name icontains=self.request.GET.get('q',
None))
 return context
@method decorator(login required, name='dispatch')
class SalesListView(ListView):
  queryset = Sales.objects.all().order by('id')
  paginate by = 10
  context object name = 'sales list'
  template name = 'reports/sales.html'
class SearchSalesView(ListView):
  queryset = Sales.objects.all().order by('id')
  paginate by = 10
  context object name = 'sales list'
  template name = 'reports/sales.html'
  def get context data(self, **kwargs):
 context = super().get context data(**kwargs)
 context['sales list'] = Sales.objects.filter(name icontains=self.request.GET.get('q',
None))
 return context
@method decorator(login required, name='dispatch')
class CategoryListView(ListView):
  queryset = ExpenseCategory.objects.all().order by('id')
  paginate by = 10
  context object name = 'category list'
  template name = 'reports/category.html'
```

```
@method decorator(login required, name='dispatch')
class ExpensesListView(ListView):
  queryset = Expenses.objects.all().order by('id')
  paginate by = 10
  context object name = 'expenses list'
  template name = 'reports/expenses.html'
class SearchExpensesView(ListView):
  queryset = Expenses.objects.all().order by('id')
  paginate by = 10
  context object name = 'expenses list'
  template name = 'reports/expenses.html'
  def get context data(self, **kwargs):
 context = super().get context data(**kwargs)
 context['expenses list'] =
Expenses.objects.filter(description_icontains=self.request.GET.get('q', None))
 return context
@method decorator(login required, name='dispatch')
class AnalysisView(TemplateView):
  template name = 'reports/analysis.html'
@method decorator(login required, name='dispatch')
class TransactionsView(TemplateView):
  template name = 'transactions/transactions.html'
Urls.py
```

from django.urls import path, include from django.contrib import admin

```
from django.conf import settings
from django.conf.urls.static import static
from helpers import graphs as graph view
from . import views as main view
from django.urls import path,re path
from stocks import views as product view
from django.conf.urls import url
urlpatterns = [
  path(", include('stocks.urls')),
  path('admin/', admin.site.urls),
  path(", main view.IndexView.as view(), name='index'),
  path('reports/', main view.AccountReportView.as view(), name='reports'),
  path('reports/accounts/', main view.AccountListView.as view(), name='accounts'),
  path('reports/roles/', main view.RolesListView.as view(), name='roles'),
  path('reports/stocks/', main view.StocksListView.as view(), name='stock list'),
  path('reports/purchases/', main view.PurchaseListView.as view(), name='purchases list'),
  path('reports/sales/', main view.SalesListView.as view(), name='sales list'),
  path('reports/categories/', main view.CategoryListView.as view(), name='categories'),
  path('reports/expenses/', main view.ExpensesListView.as view(), name='expenses list'),
  path('reports/analysis/', main view.AnalysisView.as view(), name='analysis'),
  path('company/', include('company.urls')),
  path('accounts/', include('accounts.urls')),
  path('stocks/', include('stocks.urls')),
  path('purchases/', include('purchase.urls')),
  path('sales/', include('sales.urls')),
  path('expenses/', include('expenses.urls')),
  path('transactions/', main view.TransactionsView.as view(), name='transactions'),
  path('graphs/roles/', graph view.roles graph, name='roles data'),
  path('graphs/stocks/', graph view.stocks graph, name='stocks data'),
  path('graphs/sales/', graph view.sales graph, name='sales data'),
  path('graphs/expenses/', graph view.expenses graph, name='expenses data'),
```

```
path('search/user/', main view.SearchUserView.as view(), name='search user'),
  path('search/expense/', main view.SearchExpensesView.as view(),
name='search expense'),
  path('search/sale/', main view.SearchSalesView.as view(), name='search sale'),
  path('search/purchase/', main view.SearchPurchaseView.as view(),
name='search purchase'),
  path('search/stock/', main view.SearchStockView.as view(), name='search stock')
] + static(settings.MEDIA URL,document root=settings.MEDIA ROOT)
Accounts App
Models.py
from django.db import models
from django.contrib.auth.models import (
  BaseUserManager,
  AbstractBaseUser,
  PermissionsMixin,
  Group,
)
class UserManager(BaseUserManager):
  """Class to manage the creation of user objects"""
  def create user(self, username, email, password=None):
 """Creates and returns a user object
 Arguments:
 username: the string to use as username
 email: the string to use as email
 password: the string to use as password
 Optionals:
 is staff: Boolean to indicate a user is staff or not
 is admin: Boolean to indicate a user is an admin or not
 is active: Boolean to indicate a user can login or not
```

```
Return:
 A user object
  ,,,,,,
  if not username:
 raise ValueError('Users must have a username')
  if not email:
 raise ValueError('Users must have an email address')
  if not password:
 raise ValueError('Users must have a password')
  user = self.model(username=username,email = self.normalize email(email),)
  user.set password(password)
  user.is active=True
  user.save(using=self. db)
  return user
def create superuser(self, username, email, password):
  """Creates an admin user object
  Arguments:
  username: the string to use as username
  email: the string to use as email
  password: the string to use as password
  Return:
 A user object
  user = self.create_user(username, email, password=password)
  user.is_admin=True
  user.save(using=self._db)
```

```
class User(AbstractBaseUser, PermissionsMixin):
  Class for creating user implementing the abstract
  base user and the permission class
  ,,,,,,
  username = models.CharField(max length=255, unique=True)
  email = models.EmailField(verbose name='email address', max length=255,unique=True)
  is active = models.BooleanField(default=True)
  is admin = models.BooleanField(default=False)
  created at = models.DateTimeField(auto now add=True)
  updated at = models.DateTimeField(auto now=True)
  USERNAME FIELD = 'username'
  REQUIRED FIELDS = ['email']
  objects = UserManager()
  def __str__(self):
 """Returns a string representation of this 'User'."""
 return self.username
  def delete(self, using=None, keep_parents=False):
 self.is active ^= True
 self.save()
  def get_full_name(self):
 # The user is identified by their email address
 return self.username
```

```
def get_short_name(self):
 # The user is identified by their email address
 return self.username
  def has_perm(self, perm, obj=None):
 "Does the user have a specific permission?"
 return True
  def has module perms(self, app label):
 "Does the user have permissions to view the app 'app label'?"
 return True
  @property
  def is staff(self):
 "Is the user a member of staff?"
 return self.is admin
class Role(Group):
  description = models.TextField(max length=100, unique=True)
  def str (self):
 """Returns a string representation of this `Role`."""
 return self.name
Views.py
from django.http import HttpResponseRedirect
from django.contrib.auth.decorators import login required
from django.utils.decorators import method decorator
from django.urls import reverse lazy
from django.views.generic import (
  ListView, UpdateView, DetailView, DeleteView, CreateView, TemplateView)
from .forms import ( UserRegisterForm, EditProfileForm,
```

```
RoleCreationForm, EditRoleForm)
from django.contrib.auth.forms import PasswordChangeForm
from django.contrib.auth.views import PasswordChangeView
from django.contrib.auth.models import Group
from company.models import Company
from .models import User, Role
from stocks.models import Product
from sales.models import Sales
from purchase.models import Purchase
from expenses.models import ExpenseCategory, Expenses
from .permissions import assign permissions, remove permissions
from decorators.decorators import group required
from easy pdf.views import PDFTemplateView
from helpers.generate pdf import generate report
decorators = [group required(['Admin', 'Manager', 'General Manager'])]
@method decorator(decorators, name='dispatch')
class UserListView(ListView):
  queryset = User.objects.all().order by('id')
  paginate by = 10
  context object name = 'user list'
  template name = 'accounts/user.html'
  def get context data(self, **kwargs):
 context = super().get context data(**kwargs)
 context['company'] = Company.objects.all().values()[0]
 return context
@method decorator(login required, name='dispatch')
class EditProfileView(UpdateView, DetailView):
  template name = 'accounts/edit.html'
```

```
pk_url_kwarg = 'id'
  form class = EditProfileForm
  queryset = User.objects.all()
  success_url = reverse_lazy('setting')
  old role = []
  def get(self, request, *args, **kwargs):
 self.user = User.objects.get(id=kwargs['id'])
 return super().get(request, *args, **kwargs)
  def get context data(self, **kwargs):
 context = super().get context data(**kwargs)
 context['roles'] = Group.objects.all().values list('name', flat=True)
 return context
  def post(self, request, *args, **kwargs):
 user = User.objects.get(id=kwargs['id'])
 self.old role += user.groups.all().values list('name', flat=True)
 new role = request.POST.get('role', None)
 if len(self.old role) > 0:
 user.groups.remove(Group.objects.get(name=self.old_role[0]))
 if new role is not None:
 user.groups.add(Group.objects.get(name=new role))
 return super().post(request, *args, **kwargs)
@method_decorator(login_required, name='dispatch')
class PasswordUpdateView(PasswordChangeView):
```

```
template name = 'accounts/change password.html'
  pk_url_kwarg = 'id'
  form class = PasswordChangeForm
  queryset = User.objects.all()
  success url = reverse lazy('setting')
@method decorator(decorators, name='dispatch')
class DeactivateView(DeleteView):
  template name = 'accounts/deactivate.html'
  pk url kwarg = 'id'
  queryset = User.objects.all()
  success url = reverse lazy('setting')
@method decorator(login required, name='dispatch')
class ActivateView(DeleteView):
  template name = 'accounts/activate.html'
  pk url kwarg = 'id'
  queryset = User.objects.all()
  success url = reverse lazy('setting')
@method decorator(decorators, name='dispatch')
class SignUpView(CreateView):
  form class = UserRegisterForm
  template name = 'accounts/signup.html'
  success message = 'Success: Sign up succeeded.'
  success url = reverse lazy('setting')
  def get context data(self, **kwargs):
 context = super().get_context_data(**kwargs)
 context['roles'] = Group.objects.all().values_list('name', flat=True)
 return context
```

```
def post(self, request, *args, **kwargs):
 form = self.form class(request.POST)
 if form.is_valid():
 user = form.save()
 role name = request.POST['role']
 user.groups.add(Group.objects.get(name=role name))
 return HttpResponseRedirect(self.success url)
 return super().post(request, *args, **kwargs)
@method decorator(decorators, name='dispatch')
class RoleCreationView(CreateView):
  form class = RoleCreationForm
  template name = 'accounts/add role.html'
  success message = 'Success: Role creation succeeded.'
  success url = reverse lazy('setting')
  def post(self, request, *args, **kwargs):
 form = self.form class(request.POST)
 if form.is_valid():
 role = form.save()
 perm = [request.POST['user_perm']]
 if 'full' in perm:
 assign_permissions(role, perm, full=True)
 else:
 assign_permissions(role, perm)
```

```
return HttpResponseRedirect(self.success url)
 return super().post(request, *args, **kwargs)
@method decorator(decorators, name='dispatch')
class RoleListView(ListView):
  queryset = Role.objects.all().order by('id')
  paginate by = 10
  context object name = 'role list'
  template name = 'accounts/roles.html'
@method decorator(decorators, name='dispatch')
class EditRoleView(UpdateView, DetailView):
  template name = 'accounts/edit role.html'
  pk url kwarg = 'id'
  form\_class = EditRoleForm
  queryset = Role.objects.all()
  success_url = reverse_lazy('setting')
  old perms = []
  def get(self, request, *args, **kwargs):
 self.edit role = Role.objects.get(id=kwargs['id'])
 return super().get(request, *args, **kwargs)
  def get context data(self, **kwargs):
 context = super().get_context_data(**kwargs)
 context['role_perms'] = self.edit_role.permissions.all().values_list('codename', flat=True)
```

return context

```
def post(self, request, *args, **kwargs):
 edit role = Role.objects.get(id=kwargs['id'])
 self.old perms += edit role.permissions.all().values list('codename', flat=True)
 new perm = request.POST.getlist('user perm')
 if not new perm:
 raise ValueError("You must assign atleast 1 permission for the new role")
 if 'full' in new perm or len(new perm) == 4:
 edit role.permissions.remove()
 assign permissions(edit role, new perm, full=True)
 else:
 if len(new perm) > 1:
 for perm in new perm:
 if perm not in self.old perms:
 assign permissions(edit role, [perm])
 remove permissions(edit role, new perm, self.old perms)
 else:
 if new perm not in self.old perms:
 assign permissions(edit role, new perm)
 remove permissions(edit role, new perm, self.old perms)
 return super().post(request, *args, **kwargs)
@method decorator(decorators, name='dispatch')
class DeleteRoleView(DeleteView):
  template_name = 'accounts/delete_role.html'
  pk_url_kwarg = 'id'
  queryset = Role.objects.all()
  success url = reverse lazy('setting')
```

```
@method decorator(login required, name='dispatch')
class Home(ListView):
  queryset = User.objects.all().order by('id')
  paginate by = 10
  template name = 'accounts/home.html'
  def get context data(self, **kwargs):
 context = super().get context data(**kwargs)
 context['users'] = len(User.objects.all())
 context['roles'] = len(Group.objects.all())
 context['stocks'] = len(Product.objects.all())
 context['sales'] = len(Sales.objects.all())
 context['purchases'] = len(Purchase.objects.all())
 context['category'] = len(ExpenseCategory.objects.all())
 context['expenses'] = len(Expenses.objects.all())
 context['company'] = Company.objects.all().values()[0]
 return context
@method decorator(decorators, name='dispatch')
class Setting(TemplateView):
  template name = 'accounts/setting.html'
  def get context data(self, **kwargs):
 context = super().get context data(**kwargs)
 context['company'] = Company.objects.all()
 return context
class AccountPDFView(PDFTemplateView):
  template name = 'accounts/account report.html'
```

```
def get context data(self, **kwargs):
 dataset = User.objects.values(
 'username', 'groups', 'email',
 'is admin', 'is active').order by('id')
 context = super(AccountPDFView, self).get context data(
 pagesize='A4',
 title='Account Report',
 **kwargs
 )
 for data in dataset:
 data['groups'] = Role.objects.get(id=data['groups'])
 return generate report(context, dataset, 'Accounts List')
Urls.py
from django.urls import path
from django.contrib.auth import views as auth views
from accounts import views as user views
urlpatterns = [
  path('home/', user views.Home.as view(), name='home'),
  path('user/', user views.UserListView.as view(), name='user'),
  path('roles/', user views.RoleListView.as view(), name='roles'),
  path('role/', user views.RoleCreationView.as view(), name='role'),
  path('edit_role/<int:id>/', user_views.EditRoleView.as view(), name='edit role'),
  path('delete_role/<int:id>/', user_views.DeleteRoleView.as view(), name='delete role'),
  path('signup/', user views.SignUpView.as view(), name='signup'),
  path('edit/<int:id>/', user views.EditProfileView.as view(), name='edit'),
  path('change password/', user views.PasswordUpdateView.as view(),
name='change password'),
  path('deactivate/<int:id>/', user views.DeactivateView.as view(), name='deactivate'),
  path('activate/<int:id>/', user views.ActivateView.as view(), name='activate'),
```

```
path('login/', auth views.LoginView.as view(template name='accounts/login.html'),
name='login'),
  path('logout/', auth views.LogoutView.as view(template name='accounts/logout.html'),
name='logout'),
  path('setting/', user views.Setting.as view(), name='setting'),
  path('account_report/', user_views.AccountPDFView.as_view(), name='account_report')
1
Sales app
Forms.py
from django import forms
from sales.models import Sales
class SalesCreationForm(forms.ModelForm):
  *****
  A form for adding new sales with all required field
  class Meta:
 model = Sales
 fields = ('name', 'item', 'quantity', 'unit price', 'total amount', 'sold by')
  def save(self, commit=True):
 Save form data to database
 sale = super(SalesCreationForm, self).save(commit=False)
 if commit:
 sale.name = self.cleaned_data.get('name')
 sale.unit_price = self.cleaned_data.get('unit_price')
 sale.total_amount = self.cleaned_data.get('total_amount')
 sale.sold by = self.cleaned data.get('sold by')
 sale.save()
```

```
return sale
```

```
class EditSalesForm(forms.ModelForm):
  ,,,,,,
  A form for editing sales record with all required field
  ,,,,,,
  class Meta:
 model = Sales
 fields = ['item', 'quantity']
Models.py
from django.db import models
from accounts.models import User
from stocks.models import Product
class Sales(models.Model):
  name = models.CharField(max length=50)
  item = models.ForeignKey(Product, on delete=models.DO NOTHING)
  quantity = models.PositiveIntegerField()
  unit price = models.FloatField(verbose name='unit price')
  total amount = models.PositiveIntegerField(verbose name='total amount')
  status = models.CharField(max length=50, default='pending')
  sold by = models.ForeignKey(User, on delete=models.DO NOTHING)
  sold at = models.DateTimeField(auto now add=True)
  updated at = models.DateTimeField(auto now=True)
  def __str__(self):
 """Returns a string representation of this sale."""
 return self.name
```

Views.py

from django.http import HttpResponseRedirect

```
from django.shortcuts import render
from django.db.models import Sum
from django.contrib.auth.decorators import login required
from django.utils.decorators import method decorator
from django.urls import reverse lazy
from django.views.generic import (
  ListView, UpdateView, DetailView, DeleteView, CreateView)
from company.models import Company
from stocks.models import Product
from .forms import SalesCreationForm, EditSalesForm
from .models import Sales
from accounts.models import User
from easy pdf.views import PDFTemplateView
from helpers.generate pdf import generate report
@method decorator(login required, name="dispatch")
class SalesListView(ListView):
  queryset = Sales.objects.all().order by('-id')
  paginate by = 10
  context object name = 'sales'
  template name = 'sales/sales.html'
@method decorator(login_required, name="dispatch")
class SalesCreationView(CreateView, ListView):
  model=Sales
  form class = SalesCreationForm
  context object name = 'sales list'
  object list = []
  template name = 'sales/add sales.html'
  success message = 'Success: Sales creation succeeded.'
  success url = reverse lazy('transactions')
```

```
def get context data(self, **kwargs):
  context = super().get context data(**kwargs)
  context['sales'] = Sales.objects.filter(status='pending').filter(
 sold by=self.request.user.id)
  context['total sales'] = Sales.objects.filter(status='pending').filter(
 sold by=self.request.user.id).aggregate(Sum('total amount'))
  context['company'] = Company.objects.all().values()[0]
  return context
def post(self, request, *args, **kwargs):
  if request.method == 'POST' and request.POST.get('item'):
 sale = Product.objects.filter(name=request.POST.get('item')).values()[0]
 data = {
 'name': sale['name'],
 'item': int(sale['id']),
 'quantity': request.POST.get('quantity', 0),
 'unit price': float(sale['unit price']),
 'total amount': float(int(request.POST.get('quantity', 0)) * float(
 sale['unit price'])),
 'sold by': request.user.id
 form = self.form class(data)
 form.name=sale['name']
 form.unit price=[]
 if form.is valid():
 form.save()
 return HttpResponseRedirect(self.success url)
```

```
return super().post(request, *args, **kwargs)
@method decorator(login required, name="dispatch")
class EditSalesView(UpdateView, DetailView):
  template name = 'sales/edit sale.html'
  pk url kwarg = 'id'
  form class = EditSalesForm
  queryset = Sales.objects.all()
  success url = reverse lazy('transactions')
@method decorator(login required, name="dispatch")
class DeleteSalesView(DeleteView):
  template name = 'sales/delete sale.html'
  pk url kwarg = 'id'
  queryset = Sales.objects.all()
  success url = reverse lazy('transactions')
@method decorator(login required, name="dispatch")
class CheckoutView(ListView):
  queryset = Sales.objects.all().order by('-id')
  context object name = 'sales'
  template name = 'sales/checkout.html'
  success url = reverse lazy('transactions')
  item list = []
  def get context data(self, **kwargs):
 context = super().get context data(**kwargs)
 context['total sales'] = Sales.objects.filter(status='pending').filter(
 sold by=self.request.user.id).aggregate(Sum('total amount'))
 context['balance'] = float(0.0)
```

self.item list += Sales.objects.filter(status='pending').values()

context['itmes'] = self.item list

```
def post(self, request, *args, **kwargs):
 if request.method == 'POST' and request.POST.get('total amount') and
request.POST.get('amount_received'):
 Sales.objects.filter(status='pending').filter(
 sold by=request.user.id).update(status='sold')
 for item in self.item list:
 prod = Product.objects.get(name=item['name'])
 stock balance = prod.stock level - item['quantity']
 Product.objects.filter(name=item['name']).update(stock level=stock balance)
 return HttpResponseRedirect(self.success url)
 return render(request, self.template name)
class PrintReceiptView(PDFTemplateView):
  template name = 'sales/sales receipt.html'
  def get context data(self, **kwargs):
 dataset = Sales.objects.values(
 'name', 'quantity', 'unit price',
 'total amount',
 'sold by').filter(status='pending').filter(
 sold by=self.request.user.id)
 context = super(PrintReceiptView, self).get context data(
 pagesize='A5',
 title='Sales Receipt',
 **kwargs
 context['total sales'] = Sales.objects.filter(status='pending').filter(
```

```
sold\_by = self.request.user.id).aggregate(Sum('total\_amount'))
 for data in dataset:
 data['sold by'] = User.objects.get(id=data['sold by'])
 return generate report(context, dataset, 'Sales Receipt')
class SalesPDFView(PDFTemplateView):
  template name = 'sales/sales_report.html'
  def get context data(self, **kwargs):
 dataset = Sales.objects.values(
 'name', 'quantity', 'unit price',
 'total amount',
 'sold by',
 'sold at').order by('id')
 context = super(SalesPDFView, self).get context data(
 pagesize='A4',
 title='Sales Report',
 **kwargs
 )
 for data in dataset:
 data['sold by'] = User.objects.get(id=data['sold by'])
 return generate report(context, dataset, 'Sales List')
Purchases App
Forms.py
from django import forms
from .models import Purchase
class PurchaseCreationForm(forms.ModelForm):
```

```
******
  A form for adding new purchase with all required field
  ** ** **
  class Meta:
 model = Purchase
 fields = ('name', 'description', 'quantity', 'cost price', 'current stock level',
 'total stock level', 'supplier tel', 'created by')
class EditPurchaseForm(forms.ModelForm):
  *****
  A form for editing existing purchase with all required field
  ,,,,,,
  class Meta:
 model = Purchase
 fields = ['name', 'description', 'quantity', 'cost price', 'current stock level',
 'total stock level', 'supplier tel',]
 exclude = ['created by']
Models.py
from django.db import models
from accounts.models import User
class Purchase(models.Model):
  name = models.CharField(max length=50,unique=True)
  description = models.TextField(max length=100,unique=True)
  quantity = models.PositiveIntegerField()
  cost price = models.FloatField(verbose name='cost price')
  current_stock_level = models.PositiveIntegerField(verbose name='current stock level')
  total stock level = models.PositiveIntegerField(verbose name='total stock level')
  supplier tel = models.CharField(max length=13,unique=True)
  created by = models.ForeignKey(User, on delete=models.DO NOTHING)
```

```
created at = models.DateTimeField(auto now add=True)
  updated at = models.DateTimeField(auto now=True)
  def str (self):
 """Returns a string representation of this Purchase."""
 return self.name
Urls.py
from django.urls import path
from purchase import views as purchase views
urlpatterns = [
  path('purchases/', purchase views.PurchaseListView.as view(), name='purchases'),
  path('purchase/', purchase views.PurchaseCreationView.as view(), name='purchase'),
  path('edit purchase/<int:id>/', purchase views.EditPurchaseView.as view(),
name='edit purchase'),
  path('delete purchase/<int:id>/', purchase views.DeletePurchaseView.as view(),
name='delete purchase'),
  path('purchase report/', purchase views.PurchasePDFView.as view(),
name='purchase report')
Views.py
from django.http import HttpResponseRedirect
from django.utils.decorators import method decorator
from django.urls import reverse lazy
from django.views.generic import (
  ListView, UpdateView, DetailView, DeleteView, CreateView)
from .forms import PurchaseCreationForm, EditPurchaseForm
from .models import Purchase
from decorators.decorators import group required
from easy pdf.views import PDFTemplateView
```

1

```
decorators = [group required(['Admin', 'Manager', 'General Manager'])]
@method decorator(decorators, name="dispatch")
class PurchaseListView(ListView):
  queryset = Purchase.objects.all().order by('id')
  paginate by = 10
  context object name = 'purchase list'
  template name = 'purchase/purchase.html'
@method decorator(decorators, name='dispatch')
class PurchaseCreationView(CreateView):
  form class = PurchaseCreationForm
  template name = 'purchase/add purchase.html'
  success message = 'Success: Purchase creation succeeded.'
  success url = reverse lazy('setting')
  def post(self, request, *args, **kwargs):
 data = {
 'name': request.POST.get('name', None),
 'description': request.POST.get('description', None),
 'quantity': request.POST.get('quantity', 0),
 'cost price': request.POST.get('cost price', 0),
 'current stock level': request.POST.get('current stock level', 0),
 'total stock level': int(request.POST.get('quantity', 0)) +
int(request.POST.get('current stock level', 0)),
 'supplier tel': request.POST.get('supplier tel', None),
 'created by': request.user.id
 }
 if request.method == 'POST':
 form = self.form class(data)
```

```
if form.is_valid():
 form.save()
 return HttpResponseRedirect(self.success url)
 return super().post(request, *args, **kwargs)
@method decorator(decorators, name='dispatch')
class EditPurchaseView(UpdateView, DetailView):
  template name = 'purchase/edit purchase.html'
  pk url kwarg = 'id'
  form class = EditPurchaseForm
  queryset = Purchase.objects.all()
  success url = reverse lazy('setting')
@method decorator(decorators, name='dispatch')
class DeletePurchaseView(DeleteView):
  template_name = 'purchase/delete purchase.html'
  pk url kwarg = 'id'
  queryset = Purchase.objects.all()
  success_url = reverse_lazy('setting')
class PurchasePDFView(PDFTemplateView):
  template name = 'purchase/purchase report.html'
  def get context data(self, **kwargs):
 dataset = Purchase.objects.values(
 'name', 'description',
 'quantity','cost_price',
 'current stock level',
```

Conclusion and Future Scope

The supermarket management system has been successfully implemented. However there are a lot of improvements that can be done. For example use of artificial intelligence to predict sales and make smart recommendations etc.

Bibliography / References

- 1. Django Documentation (https://docs.djangoproject.com/en/3.0/)
- 2. React Documentation (https://reactjs.org/)
- 3. Book: Learning React by Kirupa Chinnathambi (Pearson Education

Release Date: December 27, 2016Imprint: Addison-Wesley Professional

ISBN:9780134546537)