LIBRARY MANAGEMENT SYSTEM

REVIEW REPORT

Submitted by

SARVEPALLI MOHITH --SAI KIREETI ---SAI SARAVAN ----

------18BCE0013 -----18BCE0087 -----18BCE0088

Prepared For

DATABASE SYSTEMS (CSE2004) – PROJECT COMPONENT

Submitted To

Dr.KANNAN A

School of Computer Science and Engineering


Abstract

A library is a collection of organized information and resources which is made accessible to a well-defined community for borrowing or reference sake. The collection of the resources and information are provided in digital or physical format in either a building/room or in a virtual space or even both. The main aim of this system is to develop a new programmed system that will conveying ever lasting solution to the manual base operations and to make available a channel through which staff can maintain the record easily and customers can access the information about the library at whatever place they might find themselves.

Library Management System allows the user to store the book details and the customer details. The system is strong enough to withstand regressive yearly operations under conditions where the database is maintained and cleared over a certain time of span. The implementation of the system in the organization will considerably reduce data entry, time and also provide readily calculated reports.

Table of Contents

1.	Introduction	4
	Project SCOPE	
	Literature Review	
	Project Resource Requirements	
	4.1 Software Resource Requirements	
5.	ER Diagram	6
6.	Tables and Constraints	6
7.	Project output	8
	Conclusion and Future Scope	
	Work Break Down	
10.		
11.	·	
12.		

1. Introduction

The Database Library System is intended to Automate the library activities such as creating a new borrower, giving books to the borrowers, maintaining the details of all the item that were available in the books It is a well organized software solution for a library. It keeps a track of books issued, returned and added to the library. This also helps the librarians by providing information such as total copies available each book, list of books that belongs to particular category (short, long loan, reference items, hard copies. Etc).

The main aim of this system is to develop a new programmed system that will conveying ever lasting solution to the manual base operations and to make available a channel through which staff can maintain the record easily and customers can access the information about the library at whatever place they might find themselves. The implementation of the system in the organization will considerably reduce data entry, time and also provide readily calculated reports.

2. PROJECT SCOPE

Library Management System different favorable circumstances in itself, for example,

- ➤ Technologically advanced system
- ➤ spares times
- ➤ simple to look after records
- records are kept up in paperless mode, which makes it all the more simple to keep up
- ➤ It gives free of cost training to its clients.
- ➤ It is a low cost system
- ➤ Calculation of fines have turned out to be simple. The product naturally calculates fines utilizing due dates.
- ➤ After sale services of this product is additionally acknowledging and it gives 24*7 help administrations.
- ➤ It is an all around perceived programming and structured by universal library standards.

3. LITERATURE REVIEW

A Library Management System (LMS) is a tool to help any libraries which are still using the old way to manage their library. The old way like searching for a book using manual work is hassle, fast report generation is not possible, information about issue/return of the books are not properly maintained, no central database can be created as information is not available in database. But by using the LMS, user can overcome all the problems mentioned above. This system can manage all the happenings of the library.

Book transactions including book searching, availability of the book, details and appearance of the book, personal book borrowing history and etc. can be very easily handled by this system. This system is suitable for small to big libraries including medical and legal libraries, colleges, schools, universities, corporate houses and other academic resource centers. However, I would like to focus on LMS for colleges or universities.

LMS has three modules which are Students Module, Staff Module, and Administration Module. First of all, Students Module allows students to search material by title, name/author, subject, publication, series, ISBN and etc. it also allow students to find recently arrived material. In Staff Module, staff can issue book and receive book with account number of every book. Staff also can fine for books received after due date. Lastly, the administration module help administrator to register/assign shelf and category, change book status, configuration to register users, and database backup/restore. Overall this system can be very helpful and it can make things easier.

4. PROJECT RESOURCE REQUIREMENTS

4.1 Software Resource Requirements

- > Software used
 - o Front end

Java Language

Apachi net beans


Back end

Windows 10

sql plus

libre office writer

5. ER DIAGRAM


6. TABLES AND CONSTRAINTS

TABLE NAME: ADMIN

ATTRIBUTE	DATA TYPE	CONSTRAINT
ADMIN_ID	VARCHAR	PRIMARY KEY,FOREIGN KEY REFER TO BOOK
ADMINNAME	VARCHAR	NOT NULL
PASSWORD	VARCHAR	NOT NULL
EMAIL	VARCHAR	NOT NULL
USERNAME	VARCHAR	PRIMARY KEY

TABLE NAME :BOOK

ATTRIBUTE	DATA TYPE	CONSTRAINT
BOOKID	VARCHAR	PRIMARY KEY
AUTHOR	VARCHAR	NOT NULL

ISBN	VARCHAR	NOT NULL
BOOK COPIES	VARCHAR	NOT NULL
PUBLISHER NAME	VARCHAR	NOT NULL
CATEGORIES	VARCHAR	NOT NULL
CALL NUMBER	VARCHAR	NOT NULL

TABLE NAME: STUDENT

ATTRIBUTE	DATA TYPE	CONSTRAINT
STD_ID	VARCHAR	PRIMARY KEY
F-NAME	VARCHAR	NOT NULL
M_NAME	VARCHAR	
L_NAME	VARCHAR	NOT NULL
BRANCH	VARCHAR	NOT NULL
SCHOOL	VARCHAR	NOT NULL
UNIV_EMAIL	VARCHAR	UNIQUE , NOT NULL
CONTACT_NO	INT	UNIQUE,CHECK(BETWEEN 10000000000 AND 9999999999)

TABLE NAME: NEWS

TABLE NAME: ISSUE_STATUS

ATTRIBUTE	DATA TYPE	CONSTRAINT
ACC_NO	VARCHAR	FOREIGN KEY, NOT NULL
ISSUE_ID	VARCHAR	PRIMARY KEY
ISSUE_DATE	DATE	NOT NULL
DUE_DATE	DATE	NOT NULL, CHECK(DUE_DATE - ISSUE_DATE=15)
STD_ID	VARCHAR	FOREIGN KEY, NOT NULL
EMP_ID	VARCHAR	FOREIGN KEY , NOT NULL

TABLE NAME : RETURN_STATUS


ATTRIBUTE	DATA TYPE	CONSTRAINT
-----------	-----------	------------

ACC_NO	VARCHAR	FOREIGN KEY, NOT NULL
RETURN_ID	VARCHAR	PRIMARY KEY
RETURN_DATE	VARCHAR	NOT NULL
STD_ID	VARCHAR	FOREIGN KEY, NOT NULL


TABLE NAME: PAYMENTS

ATTRIBUTE	DATA TYPE	CONSTRAINT
TXN_ID	VARCHAR	PRIMARY KEY
AMOUNT	INT	
PAYMENT_DATE	DATE	
STD_ID	VARCHAR	FOREIGN KEY, NOT NULL

7. PROJECT OUTPUT


Library management system Home Page(part-1)


Library management system Home Page(part-2)


The two figures above describe the home page of our "LIBRARY MANAGEMENT SYSTEM"


Login Page

The above figure describes the login page. It validates only registered users to login to access our "LIBRARY MANAGEMENT SYSTEM"


Student Login


The figure depicts information about student details in database. It can be updated.

Student login – Student Profile


Student Login - fines


Admin Login


Admin Login – Book Details


Admin Login – User list


Admin login – Student List


Admin login – Borrow Books


Admin Login - Fines List

8. CONCLUSION AND FUTURE SCOPE

This website provides a computerized version of library management system which will benefit the students as well as the staff of the library. It makes entire process online where student can search books, staff can generate reports and do book transactions. It also has a facility for student login where student can login and can see status of books issued as well request for book or give some suggestions. It has a facility of teacher's login where teachers can add lectures notes and also give necessary suggestion to library and also add info about workshops or events happening in our college or nearby college in the online notice board.

There is a future scope of this facility that many more features such as online lectures video tutorials can be added by teachers as well as online assignments submission facility, a feature Of group chat where students can discuss various issues of engineering can be added to this project thus making it more interactive more user friendly and project which fulfills each users need in the best way possible.

9. WORK BREAK DOWN

Team Member	Name	Work Assigned	
Registration Number			
18BCE0013	SARVEPALLI MOHITH	Sql table insertion and	
		creation and presentation	
18BCE0087	SAI KIREETI	Sql creation, Front end	
		creation	
18BCE0088	SAI SARAVAN	Sql insertion, presentation	
		Front end code creation	

11. REFERENCES

- https://lbsitbytes2010.wordpress.com/2013/09/21/er-diagram-oflibrary-management-rno15s5cs2/
- https://www.slideshare.net/fiu025/librarymanagement32343393?next_slideshow=1
- http://www.c-sharpcorner.com/UploadFile/ea3ed6/database-design-forlibrary-management-system/
- http://stackoverflow.com/questions/17641134/what-is-differentbetween-er-diagram-and-database-schema

12. REVIEW EVALUATION

COMPONENT	MARKS	MEMBER	MEMBER	MEMBER	MEMBER
		1	2	3	4
Report	10				
Project	25				
Implementation	23				
Presentation	15				
TOTAL	50				
	MARKS				