

TECHNO MAIN SALT LAKE

© Department of CSE Page 2 of 7

Lab Execution Top Sheet for CSE, Sec-A

Student Name: Ashutosh Kumar Roll No: 13000120129

Course Name: Software Engineering Lab

Course Code: ESC 591 Session: 2021 - 2022

Exp.	List of Experiments	Date	CO- Specific Marks				Total Marks	Remark & Signature	
NO.			CO1	CO2	CO3	CO4	CO5	10	
1.	Assignment 1	13.09.2021							
2.	Assignment 2	20.09.2021							
3.	Assignment 3	25.09.2021							
4.	Assignment 4	25.10.2021							
5.	Assignment 5	13.11.2021							
6.	Assignment 6	13.11.2021							
7.	Assignment 7	13.11.2021							
8.	Assignment 8	20.112021							
9.	Assignment 9	27.11.2021							
10.	Assignment 10	04.12.2021							
11.	Assignment 11	04.12.2021							
12.	Assignment 12	16.12.2021							

© Department of CSE Page 3 of 7

NAME OF THE PROGRAM: CSE	DEGREE: B.Tech
COURSE NAME: Software Engineering Lab	SEMESTER: 5th
COURSE CODE: CS591	COURSE CREDIT: 2
COURSE TYPE: LAB	CONTACT HOURS: 4P
SESSION: 2021-2022	

Exp. No.	List of Experiments	Date
1.	Analyze Online Library Management System and prepare a SRS Document.	1st Week
2.	Analyze Online Social Networking System and prepare a SRS Document.	2 nd Week
3.	 Analyse the functional requirements for an Online Library Management System and prepare a SPMP (Software Project Management Plan) Document. Estimate size of the LMS using Function Point metric. Design Level 0 DFD for the LMS. 	3 rd Week
4.	1. Considering your immense expertise in software development, The Absolute Beginners Inc. has recently allotted you a mega project. The goal of the project is to create a database of all Hindi films released since 2000. The software would allow one to generate a list of top ten hit films, top ten flop films, best comedy films, and so on. Using your prior experience you have decided the approximate sizes of each module of the software as follows: • Data entry (0.9 KDSI) • Data update (0.7 KDSI) • Query (0.9 KDSI) • Report generation and display (2 KDSI) Also take into consideration the following cost drivers with their ratings: • Storage constraints (Low) • Experience in developing similar software (High) • Programming capabilities of the developers (High) • Application of software engineering methods (High) • Use of software tools (High) (All other cost drivers have nominal rating). 1. Now answer the following: • Applying intermediate COCOMO estimate the effort required to develop this system. • Applying intermediate COCOMO estimate the time required to develop this system. • Calculate the phase wise effort percentage for the above application. • Applying intermediate COCOMO estimate the minimum size of the team you would require to develop this system. • Assuming that your client would pay Rs. 50,000 per month of development, how much would be the likely billing? 2. Prepare a Level 0 DFD of Movies database Management System. 3. Decompose into Level-1, Level-2 and Level-3 DFDs applicable wrt your SRS.	4 th Week

© Department of CSE Page 4 of 7

	Draw a use case diagram of library Management system using the staruml.	
5.		5 th Week
	Draw the following:	
6.	1. Use Case and Class Diagram for:	
	Emotion based Music Player	6 th Week
	1. Draw an Use Case and Class Diagram for:	
7.	Hospital Management System	
		7 th Week

© Department of CSE Page 5 of 7

Exp. No.	List of Experiments	Date
8.	Draw a sequence diagram on Online Shopping System	8 th Week
9.	a) Draw a Gantt chart for a "Library Management System" using MS Project. b) Prepare a SPMP to plan the project. c) Estimate the size, time, cost, effort and staff requirements using Function point metric and COCOMO Model. d) Draft a test plan illustrating all test cases. Multimedia information like text, audio, video, and any combination of those are most pervasive in almost every application field namely Computer, Network, Smartphone, and elsewhere. We also require a high degree of privacy of our own document. There is a problem with how such a document can be protected from unauthorized access. Of course, there are many methods such as using passwords, smartcards, biometrics, etc. are known. Nevertheless, the existing methods have their own limitations as robustness and cost issues. This project would aim to devise a (new) method and develop a user-friendly and cost-effective solution to the problem. Input: • A detailed profile of the user, who wishes to protect the document. The profile template will be finalized after a careful discussion with the team member (i.e., a software engineer here). • If any other input that might require. • Document itself to be protected. Functions: • Encryption of document	9 th Week 10th Week
	 Decryption of document Opening a document under the protection Deleting a document under the protection Copying a document under the protection Output: Document after encryption Document after decryption Result on opening a document: success or failure; locking for three unsuccessful attempts Results on deleting a document under protection: success or failure; locking for three unsuccessful attempts Results on copying a document under protection: success or failure; locking for three unsuccessful attempts 	
11.	 a) Draw a Gantt chart for a "Hospital Management System" using MS Project. b) Prepare a SPMP to plan the project. c) Estimate the size, time, cost, effort and staff requirements using Function point metric and COCOMO Model. d) Draft a test plan illustrating all test cases. 	11th Week
12.	A case study for live projects https://evaluation-aep.herokuapp.com/ https://attendance-aep.herokuapp.com/ Design Functional Requirements and Test Case for these.	12th Week

© Department of CSE Page 6 of 7

1. Rubrics:

Score					Absen
Criteria	Excellent (8-10)	Good (5-7)	Average (3-4)	Poor (1-2)	t (0)
1. Lab Participation	Students are able to identify the problem/ analyze the problem/Design the solutions and solve the problem applying various algorithms with appropriate test cases; students are able to include boundary conditions in the test cases; students are able to modify the program or design as per requirement of the outcomes from boundary conditions (if any).	Students are able to identify the problem/ analyze the problem/Design the solutions and solve the problem applying various algorithms with appropriate test cases; students are able to include boundary conditions in the test cases.	Students are able to identify the problem/ analyze the problem/Design the solutions and solve the problem applying various algorithms with appropriate test cases.	Student is not able to understand/analyze/desig n the problem or interpret the problem into specified language	
2. Effective utilization of the modern tools and their properties, compilers	Students are able to exploit the full potential of the tool/property/topi c under consideration for the specified language	Students are able to exploit the important features of the tool/property/topi c under consideration for the specified language	Students are able to use specified tool/property/topi c as per the problem requirement only under consideration for the specified language	Students are not able to use tool/property/topic under consideration for the specified language	
3. Individual or team work	Students are able to work effectively, sincerely and ethically as an individual or in a member of a team	Students are able to work ethically as an individual or in a member of a team	Students are able to work as an individual or in a member of a team	Students are not able to work effectively, sincerely and ethically as an individual or in a member of a team	
4. Documentatio	Students will prepare effective documentation of lab classes mentioning problem	Students will prepare effective documentation of lab classes mentioning problem	Students will prepare effective documentation of lab classes mentioning problem	Students will not prepare effective documentation of lab classes mentioning objective, input-output, test cases, boundary conditions	

© Department of CSE Page 7 of 7

Score Criteria	Excellent (8-10)	Good (5-7)	Average (3-4)	Poor (1-2)	Absen t (0)
	statement, input- output, appropriate test cases with boundary conditions	statement, input- output, test cases	statement, input- output		

© Department of CSE Page 8 of 7

ASSIGNMENT 1

Analyze Online Library Management System and prepare a SRS Document.

Software Requirements Specification

for

Library Management System

Version 3.0 approved

Prepared by Ashutosh Kumar

Techno Main Salt Lake

13-09-2021

© Department of CSE Page 9 of 7

Table of Contents

1. Introduction	13
1.1. Purpose	13
1.2. Document Conventions	13
1.3. Product Scope	13
1.4. References	14
History/Background Study (Sources of Domain Knowledge)	
2.1. Technical Literature	
2.2. Existing Applications	
2.3. Current/Future requirements.	
3. Overall Description	
3.1. Product Functions	
3.1.1. Hardware Requirements	
3.1.2. Software Requirements	
3.2. Functional Requirements	
R: Online Library Management System.	
R1: Signing in or Signing up. R1.1: Signing In.	<u>16</u>
R1.1.1: Forgot password.	
R1.2: Signing up. (For users)	
R1.3: Signing up. (For Admin)	
R2: User Profile.	16
R2.1: Profile Option.	
R2.2: Books Option.	
R2.2.1: Saved Books	
R2.3: Settings Option.	
R2.4: User Details. (Exclusively for Admin)	
R3: Issuing of Books	
R3.2: Search by name and author.	
R3.3: Search by subject.	
R3.4: Save book option.	17
R3.5: Issuing the book.	18
R3.5.1: Read E-book (if available).	

R3.5.2: Borrow book offline (if available).	18
R4: Returning of Books	
R4.1: Selecting the book.	
R4.2: Returning the book.	
R5: Payment of Penalty fee	<u>19</u> 19
R5.2: Pay through UPI.	
R5.3: Pay through net banking.	
R6: Management System (Exclusive to Admin)	
R6.1: Check availability status.	
R6.2: Borrowing History for a particular book.	20
R6.3: Database of users with books overdue.	
R6.4: Add new books to the database.	20
R7: User Support	
R7.1: Choose option : Feedback/ Raise a question/ Problems	
R7.2: Feedback	
R7.3: Raise a query	
R7.3.1: Choose already answered FAQs from given list.	
R7.3.2: Ask a new question.	20
R7.4: Technical Problems.	<u>20</u>
R7.4.1: Choose already answered technical FAQs from given list	
R7.4.2: Ask a new question.	
R7.5: About Us Section	
3.3. Non-Functional Requirements	
3.3.1. Correctness Requirement	
3.3.2. Usability Requirement	
3.3.3. Portability Requirement	
3.3.4. Availability Requirement	22
3.3.5. Efficiency Requirement	22
3.3.6. Performance Requirement	22
3.3.7. Reliability Requirement	22
3.4. User Characteristics	23
3.5. Design and Implementation Constraints	
3.6. Assumption and Dependencies	
Interface Requirements	
4.1. User Interfaces	
4.1.1. Register/Sign In Interface :	

4.1.2.	Search Interface :	24
4.1.3.	Admin Control Interface :	24
4.1.4.	Payment Interface :	24
4.1.5.	User details Interface :	24
4.1.6.	Help number and email id will be provided on every page.	24
4.2. Har	dware Interfaces	25
4.3. Soft	ware Interfaces	25
4.4. Con	nmunication Interfaces	25
5. Conclu	sion	25

1. Introduction

1.1. Purpose

The software whose software requirement is mentioned in the system is the Online Library Management System. This is the 1.0 version of the software and is approved by the related authorities. The SRS covers the complete description of the Online Library Management System and this aims at simplifying the effort of the librarian and book lenders, thus increasing the productivity by using tools that simplify the book lending process.

1.2. Document Conventions

- > Entire document must be justified
- ➤ Convention for main title
 - Font face: Times New Roman
 - Font Style: Bold
 - Font Size: 16
- > Convention for Sub Title
 - Font face: Times New Roman
 - Font Style: Bold
 - Font Size: 14
- ➤ Convention for Body
 - Font face: Times New Roman
 - Font Size: 12
- ➤ Definitions
 - Database Collection of data that are either entered by user or administrator.
 - User The people who will be using the application.
 - JRE Java Runtime Environment.
 - OS Operating System.
 - MS SQL Microsoft Structured Query Language.
 - REST Representational State Transfer.
 - HTTPS Hypertext Transfer Protocol Secure.

1.3. Product Scope

This Online Library Management system will be an automated one. The users would be able to search up the book, check its availability and get to know the time limit for borrowing the particular book. The admin department will be able to track the status of each user, including their details and books they have issued. So, this would increase the user's and admin's productivity by providing a better and simpler interface to manage the system. With the advent of technology, this system can be easily implemented by libraries especially in libraries of educational institutes.

© Department of CSE Page 13 of

1.4. References

- https://www.knimbus.com/user#/home
- https://www.sciencedirect.com/topics/computer-science/library-management-system
- https://www.grin.com/document/205391

© Department of CSE Page 14 of

2. History/Background Study (Sources of Domain Knowledge)

2.1. Technical Literature

Online Library Management System is an Automated Library System that handles the various functions of the library. It is an important part of every school and college and it helps the librarian to keep records of available books as well as issued books.

2.2. Existing Applications

- Kooba Library
- Knimbus Library System

2.3. Current/Future requirements

Currently the software is used to keep a record of books borrowed, books available, user details, fine payments.

Future modifications will be made based on user feedback.

3. Overall Description

3.1.Product Functions

The Online Library System provides online real-time information about the books available in the Library and user information. The main purpose of this project is to reduce manual work. This software is capable of managing book issues, Returns, Managing Fines etc. Here Librarian will be the administrator to control members and manage books. The members can also log in as users and they can issue books and they can see the dates of returning the book they have issued. They will also get a notification alert if they don't return their book by the due date and he/she will be fined accordingly.

3.1.1. Hardware Requirements

- 4GB RAM
- 16GB Hard Disk space in terminal machine
- 2TB Hard Disk space in server machine
- Core i5 or higher processor

3.1.2. Software Requirements

- Windows 7 or above OS
- JRE 1.8
- SQL Server
- Chrome or Firefox browser

© Department of CSE Page 15 of

3.2. Functional Requirements

R: Online Library Management System

R1: Signing in or Signing up.

Description (**Scope**) – The person has to sign in to his account, if he/she has already created an account. The new users will have to sign up.

R1.1: Signing In.

Input: User Id and Password.

Output: The requested page as per prior selections. Error message if wrong details are

entered.

R1.1.1: Forgot password.

Input: Click forgot password.

Output: The reset mail is sent to the user's email id.

R1.2: Signing up. (For users)

Input: Full Name, Student ID (for students)/Teacher ID(for teachers), Mail ID, New Password.

Output: Creation of a new account, UserID and verification mail sent to the user. If any input is incorrect, display ERROR message.

R1.3: Signing up. (For Admin)

Input: Full Name, Admin ID, Mail ID, New Password.

Output: Creation of a new account, UserID and verification mail sent to the user. If any input is incorrect, display ERROR message.

R2: User Profile.

Description (**Scope**) – This section displays the details of the user. It has 3 sections – Profile, Books and Settings. Another option is provided exclusively to the admin to keep a track of each user and their details. Profile option provides the user details like name, id, email address and photo. Books option shows the number of books the user has issued and details of the duration and for how long are they pending and also the list of books the user has saved for future reference. Settings option contains user's preferences.

R2.1: Profile Option.

Input: Edit profile option to edit the details of the user — change password, edit name, edit profile photo, change email address.

Output: The page showing the changed details of the user. New verification email sent to user if mail has been changed.

© Department of CSE Page 16 of

R2.2: Books Option.

Input: Check books prompt.

Output: Displays the name, author and code of each book borrowed along with the time

duration of being borrowed.

R2.2.1: Saved Books

Input: Click on Saved Books option.

Output: Display list of books saved by user.

R2.3: Settings Option.

Input: User preferences — Site theme and site layout.

Output: Displays the page according to the settings selected.

R2.4: User Details. (Exclusively for Admin)

Input: UserID of specific user.

Output: Displays the page containing the user's details — Name, Date of registration,

Books borrowed and time duration of books being borrowed.

R3: Issuing of Books

Description (**Scope**) – The user searches for a particular book using the books ISBN Code or book name and author or by subject. The book is then searched in the database and the details of the book are displayed, including the availability and duration for borrowing. The user can then issue the book accordingly.

R3.1: Search by ISBN Code.

Input: The ISBN Code.

Output: Displays the book, author, publisher and availability status. Displays not found

message if book is not present.

R3.2: Search by name and author.

Input: Name and/or author of the book.

Output: Displays the book, author, publisher and availability status. Displays not found

message if book is not present.

R3.3: Search by subject.

Input: Select the required subject from the list of subjects provided.

Output: Displays the list of books under that subject along with their author, publisher and

availability status. Displays not found message if book is not present.

R3.4: Save book option.

Input: Select the save book option beside the desired book.

Output: Displays book saved message.

© Department of CSE Page 17 of

R3.5: Issuing the book.

Description — User chooses option : Either to read E-book(if available) or borrow it physically from library.

R3.5.1: Read E-book (if available).

Input: Select the book and select the e-book option.

Output: A new window pops up containing the book to read online.

R3.5.2: Borrow book offline (if available).

Input: Select the book and enter duration of borrowing.

Output: The book is issued to the user, displaying a receipt with the respective details — Book code, UserID, due date for returning. If user has any book overdue, the user is not granted permission to issue new books and is redirected to book returning page.

© Department of CSE Page 18 of

R4: Returning of Books

Description (**Scope**) – The user selects which books to return and if any are overdue, the user pays the fine accordingly.

R4.1: Selecting the book.

Input: Choice of book(s) to return from their book list.

Output: Return prompt window.

R4.2: Returning the book.

Input: Selecting the return key.

Output: Respective page showing the details including book name, code, date of issue and

overdue fine (if any).

Shows penalty prompt with amount if users have any book overdue.

R5: Payment of Penalty fee

Description (**Scope**) – The user is displayed the amount of fine they need to pay and options are given for method of payment — Physically pay at the library, Pay online through UPI, Pay online through net banking.

R5.1: Pay physically.

Input: Enter option to pay offline.

Output: Generates a receipt to show at the library and also prompts the admin about offline payment.

R5.2: Pay through UPI.

Input: UPI ID.

Output: Redirects to payment site after verification of UPI ID.

R5.3: Pay through net banking.

Input: Click on net banking option and select bank.

Output: Redirects to corresponding site.

R6: Management System (Exclusive to Admin)

Description (**Scope**) – The admin department uses this feature for checking availability of particular books and borrowing history for each book. It also displays which user has what amount of fine due. The admin department can also add new books and the respective details to the database.

R6.1: Check availability status.

Input: Book code.

Output: Count of books available till date.

© Department of CSE Page 19 of

R6.2: Borrowing History for a particular book.

Input: Book code.

Output: The book borrowing history, displaying which particular copy has been borrowed by which user.

R6.3: Database of users with books overdue.

Input: Click on Database Button

Output: The list of users who have overdue books along with their respective fine amount and date of issue.

R6.4: Add new books to the database.

Input: Book details, including name, author, code, ISBN number and publisher, as well as the number of copies of each book.

Output: The page displaying the new list of books available.

R7: User Support

Description (**Scope**) – The users can send their feedbacks, problems and questions to the given email id. Users can also know more about the institution by using the About us section.

R7.1: Choose option: Feedback/ Raise a question/ Problems

Input: Select correct option.

Output: Redirect to respective page.

R7.2: Feedback

Input: Enter feedback.

Output: Send the feedback to the designated authorities. When replied, mail is sent to the

user.

R7.3: Raise a query

R7.3.1: Choose already answered FAQs from given list.

Input: Select question from given list.

Output: Display corresponding answer.

R7.3.2: Ask a new question.

Input: Enter new question.

Output: Send question to the designated authorities. Send mail notification to user who

raised the query.

R7.4: Technical Problems.

R7.4.1: Choose already answered technical FAQs from given list.

Input: Select question from given list. Output: Display corresponding answer.

© Department of CSE Page 20 of

R7.4.2: Ask a new question.

Input: Enter new question and add a screenshot if required.

Output: Send question to the designated authorities. Send mail notification to user who

raised the query.

R7.5: About Us Section

Input: Select About Us option.

Output: Redirect to respective page, showing the details of the institution.

© Department of CSE Page 21 of

3.3. Non-Functional Requirements

3.3.1. Correctness Requirement

This software performs accurately as intended and in no other way.

3.3.2. Usability Requirement

The software has a simple but efficient user interface, which can be used by all types of users, both technically sound as well as people not having so much knowledge about technology. So, any user can use its functionalities without any sort of complications.

3.3.3. Portability Requirement

This software provides a web based interface to the user. Any device with latest stable browser will be able to run this software if they have JavaScript enabled and Cookies enabled. Only the offline library has a fixed location at the institute.

3.3.4. Availability Requirement

The software will be available 24/7 and the offline library in the institute will be open according to the institute's schedule. Moreover, the software would be available on internet; only the institutes will have to buy license to use it for their system.

3.3.5. Efficiency Requirement

The software is highly efficient and various tasks in its various modules and sub-modules can be performed simultaneously. It is an efficient solution to the complete web publishing process. Offline efficiency depends on the staff management in the institute.

3.3.6. Performance Requirement

The database can accommodate high number of articles and users without any fault. As the latest technologies have been used, so the system would be very responsive and the response would be extremely fast. The offline responses depend on the management system present at the institute.

3.3.7. Reliability Requirement

The system is extremely reliable as there are proper measures to protect the data of the users, reviewers and the authors. Proper firewall and other security measures have been used to prevent any kind of breaching.

© Department of CSE Page 22 of

3.4. User Characteristics

The system will provide different types of services based on the user. The Admin department will be working like the controller and can administer the database of various users. While the users have got limited functionalities.

The features available to Admin -

- Can see list of books available.
- Can update existing list of books.
- Can view and edit user details.

The features available to users are -

- Can view the books available.
- Can search for particular book.
- Can edit their profile.
- Can save books for future reference.
- Read available e-books online.

© Department of CSE Page 23 of

3.5. Design and Implementation Constraints

- The information of all users and resources must be stored in a database that is easily accessible by the website.
- Users can access from any computer that has a stable internet connection and proper browsing capabilities.
- MS SQL Server is used as SQL engine and database.
- RazorPay is used for online payment support.

3.6. Assumption and Dependencies

Assumptions:

- Coding is error free.
- System has specified hardware and software requirements.
- Fast access to database.
- User does not provide any incorrect information.

Dependencies:

- Depends on third party app MS SQL for database and RazorPay for payment.
- Hardware and software specifications of the running environment.
- Correct data entered by all users.

4. Interface Requirements

4.1. User Interfaces

4.1.1. Register/Sign In Interface:

If user is not yet registered, sign up is required by providing necessary details, else the user logs in by entering required details. Error prompt is displayed if there is any wrong input provided.

4.1.2. Search Interface:

The user can search for books.

4.1.3. Admin Control Interface:

Allows the admin to update and view details of other users. Allows admin to edit details of books.

4.1.4. Payment Interface:

Shows payment history and due bill (if any) and option to select payment gateway.

4.1.5. User details Interface:

Displays details of user such as UserID, name, email id, books taken and date of joining.

4.1.6. Help number and email id will be provided on every page.

© Department of CSE Page 24 of

4.2. Hardware Interfaces

The supported devices are the bar code scanner to scan the information of the book. So, there would be an extra interface for making the work of that hardware component easier. Then the data read through the bar code is stored in the temporarily in a location and then used accordingly.

4.3. Software Interfaces

Specified browser and operating system version. No additional requirements.

4.4. Communication Interfaces

The communication architecture must follow the client-server model. Communication between the client and server should utilize a REST-compliant web service and must be served over HTTP Secure (HTTPS).

As the verification will be done through the emails, this has to be included in the communication interface. The various web browsers like Chromo and Mozilla Firefox, on which this system has been already tested are also a part of the communication interface. The communication that is being done during the process must be encrypted and has to be monitored by an antivirus.

5. Conclusion

With the evolution of technology and it being so blended in our daily lives, it is imperative that we discard time-consuming laborious methods to implement something which would be so clean and compact to use through computers. This system provides efficient service to the various users. Implemented with the best technology available, this software is convenient to use and virtually fault-free, providing the users with a smooth and unique experience. This version of the software will be available on the internet (license and payments included).

© Department of CSE Page 25 of

ASSIGNMENT 2

Analyze Online Social Networking System and prepare a SRS Document.

Software Requirements Specification

for

Online Social Networking System

Version 2.0 approved

Prepared by Ashutosh Kumar

Techno Main Salt Lake

20-09-2021

© Department of CSE Page 26 of

Table of Contents

1. Introduction	30
1.1. Purpose	30
1.2. Document Conventions	30
1.3. Product Scope	31
1.4. References	31
2. History/Background Study (Sources of Domain Knowledge)	32
2.1. Technical Literature	32
2.2. Existing Applications	32
2.3. Current/Future requirements	32
3. Overall Description	33
3.1. Product Functions	33
3.1.1. Hardware Requirements.	33
3.1.2. Software Requirements	33
3.2. Functional Requirements	34
R: Online Social Networking System	34
R1: Sign up/ Sign in	34
R1.1: Create new account.	34
R1.1.1: Terms and Conditions	34
R1.2: Log in	34
R1.2.1: Forgot password	34
R2: Account	35
R2.1: Profile	35
R2.1.1: Add or update profile photo.	35
R2.1.2: Add or update cover photo.	35
R2.1.3: Add or edit bio.	35
R2.1.4: Link account	35
R2.1.5: See followers	35
R2.1.5.1: Remove follower	35
R2.1.5.2: Follow follower	35
R2.1.5.3: See profile	35
R2.1.6: See following	
R2.1.6.1: Unfollow	36
R2.1.6.2: See profile	36

R2.1.7: Posts	36
R2.1.7.1: React to a post	36
R2.1.7.2: Comment on post	36
R2.1.7.3: Share a post	36
R2.1.7.4: See who reacted to the post	36
R2.1.7.5: See who commented on the post	36
R2.1.8: Tagged posts	36
R2.2: Settings	36
R2.2.1: Privacy	36
R2.2.2: Change email or password	37
R2.2.3: Check log in activity	37
R2.3: Display	37
R2.4: Help and Support	37
R2.4.1: Report a problem.	37
R2.4.2: Send feedback	37
R2.4.3: Search a query.	37
R2.5: Log out	37
R2.6: Delete/Deactivate account	37
R3: Feed	38
R3.1: React to a post	38
R3.2: Comment on post	38
R3.2.1: React to a comment	38
R3.2.2: Reply to a comment	38
R3.3: Share a post	38
R3.4: See who reacted to the post	38
R3.5: See who commented on the post	38
R3.6: See profile of user who posted	38
R3.7: Report someone	38
R4: Messaging	39
R3.1: Send message	39
R3.2: Call/Video call	39
R3.3: Group chat	39
R3.3: Group call/ Group video call.	39
R5: Create post.	39
R5.1: Select post to add.	39
R5.2: Make edits to the post	39

R5.3: Final details.	39
R6: Profile of other users	39
R6.1: View profile photo.	40
R6.2: View cover photo.	40
R6.3: Navigate through posts	40
R6.4: See followers (if user has allowed)	40
R6.4.1: Follow follower	40
R6.4.2: See profile	40
R6.5: See following (if user has allowed)	40
R6.5.1: Follow profile.	40
R6.5.2: See profile	40
R6.6: Follow user	40
R6.7: Unfollow user	41
R6.8: Block user	41
R7: Search	42
R8: Explore page	42
R9: Live Stream	42
R9.1: Go live option	42
R9.2: Pay rewards (for viewers only)	42
R9.2.1: Payment Gateway	42
R9.3: React and comment	42
3.3. Non-Functional Requirements	43
3.3.1. Correctness Requirement	43
3.3.2. Usability Requirement	43
3.3.3. Portability Requirement	43
3.3.4. Availability Requirement	43
3.3.5. Efficiency Requirement	43
3.3.6. Performance Requirement	43
3.3.7. Reliability Requirement	43
3.4. User Characteristics.	43
3.5. Design and Implementation Constraints	44
3.6. Assumption and Dependencies	44
Interface Requirements	44
4.1. User Interfaces	44
4.1.1. Register/Sign-In Interface:	44
4.1.2. Search Interface:	44

4.1	.3. User details Interface:	45
4.1	.4. Post Interface:	45
<u>4.1</u>	.5. Report Interface:	45
	.6. Support Interface:	
4.2.	Hardware Interfaces	45
4.3.	Software Interfaces	45
<u>4.4.</u>	Communication Interfaces	45
4. Co	onclusion	45

1. Introduction

1.1. Purpose

The software whose software requirement is mentioned in the system is the Online Social Networking System. This is the 2.0 version of the software and is approved by the related authorities. The SRS covers the complete description of the Online Social Networking System and this aims at connecting people virtually and engaging people in communicating through an online platform and create connections throughout the world.

1.2. Document Conventions

- Entire document must be justified
- Convention for main title

• Font face: Times New Roman

• Font Style: Bold

• Font Size: 16

- Convention for Sub Title
 - Font face: Times New Roman

Font Style: Bold

• Font Size: 14

- Convention for Body
 - Font face: Times New Roman

• Font Size: 12

- Definitions
 - Database Collection of data that are either entered by user or administrator.

• User – The people who will be using the application.

© Department of CSE Page 30 of

- JRE Java Runtime Environment.
- OS Operating System.
- MS SQL Microsoft Structured Query Language.
- REST Representational State Transfer.
- HTTPS Hypertext Transfer Protocol Secure.

1.3. Product Scope

This Online Social Networking System will help users around the world to communicate with each other and share interests and hobbies and post their updates of life. The users will be able to make their account on the system and after proper verification, they would be able to access the content available. The users will be able to share a post, delete a post, share a recent activity or story, chat with other users, and do video and audio calls and many other things. The user will be able edit the profile information and select the different measures of privacy. User can also add new friends and customize their newsfeed based on their interest.

1.4. References

- IEEE. IEEE Recommended Practice for Software Requirements Specifications. Link https://ieeexplore.ieee.org/document/6984101
- https://mlsdev.com/blog/how-to-create-social-media-app

© Department of CSE Page 31 of

2. History/Background Study (Sources of Domain Knowledge)

2.1. Technical Literature

Online social networks are decentralized and distributed computer networks where users communicate with each other through internet services. Networking social network services used primarily for non-social interpersonal communication (e.g., LinkedIn, a career- and employment-oriented site)

2.2. Existing Applications

- Facebook
- Instagram
- Tumblr
- LinkedIn

2.3. Current/Future requirements

The bright future prospect of social networking is also proven with the fact that the technology is integrated in the mobile phones as well. Look at the devices designed with powers of interpersonal communication on a globalized outlook. These devices are now being created to with the perspective of global interaction and messaging across geographical boundaries. The concept is one, wherever on the earth; reach the common platform of the people for everybody's benefit.

© Department of CSE Page 32 of

3. Overall Description

3.1. Product Functions

- User can register to social networking site and then login whenever he/she wishes to visit the site.
- Users can edit their profile and change various
- User can share post containing videos, pictures, paragraphs.
- User can share story or recent activity which are visible for 24 hours.
- User can react and comment on certain posts as well as remove those.
- User can block and report certain user.
- User can remove their account with deleting all their data.

3.1.1. Hardware Requirements

- A device (Computer/laptop) with at least 2 GB RAM
- Core i3 Processor or standard mobile processor
- Stable internet connection

3.1.2. Software Requirements

- Windows 7 or above OS for Desktop
- Chrome or Firefox browser

© Department of CSE Page 33 of

3.2. Functional Requirements

R: Online Social Networking System

R1: Sign up/Sign in

Description— New users who wish to create a new account have to sign up. Existing users have to just login.

R1.1: Create new account.

Input: Enter name, surname, mobile number, email address, password, date of birth, gender. Agree to terms and conditions.

Output: Account created prompt is displayed and verification link is sent to mail and contact number. Error message is displayed if any filled detail is wrong.

R1.1.1: Terms and Conditions

Input: Click on terms, Data Policy or Cookie policy.

Output: Redirect to the respective page, showing the details of each policy.

R1.2: Log in

Input: Email or phone number and password. Click on log in.

Output: Open home page of user. Send email to user if log in is done from a new device.

R1.2.1: Forgot password

Input: Click forgot password.

Output: The reset mail is sent to the user's email id.

© Department of CSE Page 34 of

R2: Account

Description—Profile, settings, display, saved, help & support and log out option.

R2.1: Profile

Description— User can see their profile page, make edits, add posts.

R2.1.1: Add or update profile photo.

Input: Select photo. Crop to fit. Save.

Output: Profile picture successfully updated prompt.

R2.1.2: Add or update cover photo.

Input: Select photo. Crop to fit. Save.

Output: Profile picture successfully updated prompt.

R2.1.3: Add or edit bio.

Input: User writes a short description about them.

Output: Updated bio successfully.

R2.1.4: Link account

Input: User provides URL of his account on another social media site.

Output: Account linked successfully prompt.

R2.1.5: See followers

Input: Click on followers tab.

Output: See list of people who follow user.

R2.1.5.1: Remove follower

Input: User selects remove follower option beside each profile in the list.

Output: Follower removed and follower count decreased.

R2.1.5.2: Follow follower

Input: User selects follower they want to follow back from the list. Output: Following message displayed with following count increased.

R2.1.5.3: See profile

Input: User selects profile.

Output: Redirected to the profile page of that user.

R2.1.6: See following

Input: Click on following tab.

Output: See list of people who user follows.

© Department of CSE Page 35 of

R2.1.6.1: Unfollow

Input: User selects profile from the list and unfollows.

Output: Following profile removed and following count decreased.

R2.1.6.2: See profile

Input: User selects profile.

Output: Redirected to the profile page of that user.

R2.1.7: Posts

Input: Navigate through list of posts made by user. Click on desired post.

Output: Display post, along with likes, comments, date of posting.

R2.1.7.1: React to a post

Input: Click on the desired reaction — Like, LOL, Sad, Angry, Amazed.

Output: Show the selected reaction under the picture and increase reaction count.

R2.1.7.2: Comment on post

Input: Write comment in comment box and click post.

Output: Comment is displayed in the comments section and comment count is increased.

R2.1.7.3: Share a post

Input: Click share option and select where to share – profile, direct message to someone or external.

Output: Share to the desired selection.

R2.1.7.4: See who reacted to the post

Input: Click on the reacts section under the post.

Output: Display list of profiles along with their respective reactions.

R2.1.7.5: See who commented on the post

Input: Click on the comments section under the post.

Output: Display list of profiles along with their respective comments.

R2.1.8: Tagged posts

Input: Select tagged post option.

Output: Display posts where user has been tagged, along with who posted it and post details.

R2.2: Settings

Description— User can edit their privacy settings, change password or email, check login activity.

R2.2.1: Privacy

Input: Choose privacy settings like make profile public or display active status.

© Department of CSE Page 36 of

Output: Apply the respective settings to the user profile.

R2.2.2: Change email or password

Input: Enter old email/password and new email/password.

Output: Apply the respective changes and send confirmation mail to user.

R2.2.3: Check log in activity

Input: Navigate through the list of devices which have the user logged in presently or previously, along with date, time and location provided. User can choose to remove any particular device.

Output: Display list of devices and make updates (if any).

R2.3: Display

Description— User can edit their display preferences like theme.

Input: Select theme.
Output: Theme applied.

R2.4: Help and Support

Description— User can report a problem, mail feedback or search up a query.

R2.4.1: Report a problem.

Input: Enter problem description and add a screenshot if required.

Output: Send question to the designated authorities. Send mail notification to user who raised the query.

R2.4.2: Send feedback

Input: Enter feedback to be sent.

Output: Send feedback to the designated authorities. Send mail notification to user.

R2.4.3: Search a query.

Input: Select question from given list of FAQs.

Output: Display corresponding answer.

R2.5: Log out

Description— User can edit their privacy settings, change password or email, check login activity.

Input: Select log out option.

Output: Successfully logged out message.

R2.6: Delete/Deactivate account

Input: Select delete/deactivate account option. For deactivation, user inputs the time.

Output: Performs the respective operation after confirmation through mail.

© Department of CSE Page 37 of

R3: Feed

Description—Shows recent posts from following users.

R3.1: React to a post

Input: Click on the desired reaction — Like, LOL, Sad, Angry, and Amazed. Output: Show the selected reaction under the picture and increase reaction count.

R3.2: Comment on post

Input: Write comment in comment box and click post.

Output: Comment is displayed in the comments section and comment count is increased.

R3.2.1: React to a comment

Input: Select reaction for a comment

Output: Display react icon and react count beside the comment.

R3.2.2: Reply to a comment

Input: Select comment, click reply and type out a reply.

Output: Display replied comment.

R3.3: Share a post

Input: Click share option and select where to share – profile, direct message to someone or external.

Output: Share to the desired selection.

R3.4: See who reacted to the post

Input: Click on the reacts section under the post.

Output: Display list of profiles along with their respective reactions.

R3.5: See who commented on the post

Input: Click on the comments section under the post.

Output: Display list of profiles along with their respective comments.

R3.6: See profile of user who posted

Input: User clicks on profile.

Output: Redirected to the profile page of that user.

R3.7: Report someone

Input: Select user, post or specific comment and click on report option. Select reason for reporting from a

given.

Output: Remove respective post/comment from user's view and send notice to the respective authority.

© Department of CSE Page 38 of

R4: Messaging

Description— Allows users to chat among themselves and send media to each other. Also supports group calls and video chats up to 15 people. Messages are end-to-end encrypted.

R3.1: Send message

Input: Click on profile to chat with. Enter message. Add media like photo, video, audio. Click send.

Output: Message sent to other user.

R3.2: Call/Video call

Input: Select profile. Click on call icon or video call icon.

Output: Respective operation is carried out.

R3.3: Group chat

Input: Select profiles to add into chat and name the group.

Output: Group created.

R3.3: Group call/ Group video call.

Input: Select profile(s) to call/video call. After calling, user is able to add more contacts if required (at most

Output: Respective operation is carried out.

R5: Create post

Description— Users can upload their own posts — photos or videos.

R5.1: Select post to add.

Input: Select picture or video from gallery.

Output: Shows the next step.

R5.2: Make edits to the post.

Input: Crop photo, add filter or edit time of video.

Output: Shows the next step.

R5.3: Final details.

Input: Tag people, add location, add caption, select who can view the picture.

Output: Post is created on their page.

R6: Profile of other users

Description— Display profile of other users. Only those posts are visible which the user has set according to their privacy setting.

© Department of CSE Page 39 of

R6.1: View profile photo.

Input: Click on profile picture.

Output: Display the photo to the user.

R6.2: View cover photo.

Input: Click on cover photo.

Output: Display the photo to the user.

R6.3: Navigate through posts

Input: Click on post made by the user to see.

Output: Display respective post along with its details like reacts, comments and date of posting.

R6.4: See followers (if user has allowed)

Input: Click on followers tab.

Output: See list of people who follow user.

R6.4.1: Follow follower

Input: User selects follower they want to follow from the list.

Output: Following message displayed.

R6.4.2: See profile

Input: User selects profile.

Output: Redirected to the profile page of that user.

R6.5: See following (if user has allowed)

Input: Click on following tab.

Output: See list of people who user follows.

R6.5.1: Follow profile.

Input: User selects profile they want to follow from the list.

Output: Following message displayed.

R6.5.2: See profile

Input: User selects profile.

Output: Redirected to the profile page of that user.

R6.6: Follow user

Input: Click on follow button.
Output: User has been followed.

© Department of CSE Page 40 of

R6.7: Unfollow user

Input: Click on unfollow button. Output: User has been unfollowed.

R6.8: Block user

Input: Click on block button and confirm block.

Output: User blocked and their profile is now hidden.

© Department of CSE Page 41 of

R7: Search

Description— User can search a particular profile by entering their name.

Input: Enter profile name. Output: Display list of results.

R8: Explore page

Description— User can explore posts from other users who have similar interests, and view similar posts which the user has already interacted with.

Input: Select explore page icon.

Output: Display posts which the user may like and interact with.

R9: Live Stream

Description— User can go live on their profile. The viewers can like, comment and also pay rewards to the user.

R9.1: Go live option

Input: Select go live option.

Output: User starts streaming and viewers count and actions are shown.

R9.2: Pay rewards (for viewers only)

Input: Select amount to send and any message along with it.

Output: Redirects user to payment gateway and sends money to user who is live.

R9.2.1: Payment Gateway

Input: Select payment method: UPI, Debit card, Netbanking.

Output: Redirects to payment website and sends money to user. Donators name popped up on screen

with their message.

R9.3: React and comment

Input: Select react and/or type comments.

Output: React and/or comment is displayed on screen.

© Department of CSE Page 42 of

3.3. Non-Functional Requirements

3.3.1. Correctness Requirement

This software performs accurately as intended and in no other way.

3.3.2. Usability Requirement

The software has a simple but efficient user interface, which can be used by all types of users, both technically sound as well as people not having so much knowledge about technology. So, any user can use its functionalities without any sort of complications. This website supports over 50 languages globally.

3.3.3. Portability Requirement

This software provides a web based interface to the user. Any device with latest stable browser will be able to run this software if they have JavaScript enabled and Cookies enabled.

3.3.4. Availability Requirement

The software will be available 24/7. Moreover, the software would be available on internet.

3.3.5. Efficiency Requirement

The software is highly efficient and various tasks in its various modules and sub-modules can be performed simultaneously. It is an efficient solution to the complete web publishing process.

3.3.6. Performance Requirement

The database can accommodate high number of users and data without any fault. As the latest technologies have been used, so the system would be very responsive and the response would be extremely fast.

3.3.7. Reliability Requirement

The system is extremely reliable as there are proper measures to protect the data of the users. Proper firewall and other security measures have been used to prevent any kind of breaching. The software stores no personal data from the user. It provides safe money transactions.

3.4. User Characteristics

- Searching and Following People
- Sharing posts in the form of pictures or videos.
- Going LIVE for any event.
- Chatting with connections and in groups.

© Department of CSE Page 43 of

- Voice and video calls.
- Adding reactions and comments to any posts.
- Adding information to user's profile.
- Blocking and reporting malicious users.
- Deleting/deactivating account.

3.5. Design and Implementation Constraints

- Any update will have to be recorded and the correct information must be updated and all the changes must be done as soon as possible. There is no provision for saving incomplete data.
- Users can access from any computer that has a stable internet connection and proper browsing capabilities.
- RazorPay is used for online payment support.

3.6. Assumption and Dependencies

Assumptions:

- Coding is error free.
- User must use their username and correct passwords.
- User must have valid email address before making an account.

Dependencies:

- Depends on third party app RazorPay for payment.
- Hardware and software specifications of the running environment.
- Correct data entered by all users.

4. Interface Requirements

4.1. User Interfaces

4.1.1. Register/Sign-In Interface:

If user is not yet registered, sign up is required by providing necessary details, else the user logs in by entering required details. Error prompt is displayed if there is any wrong input provided.

4.1.2. Search Interface:

The user can search for the person they know or the groups of common interest by typing in the search box.

© Department of CSE Page 44 of

4.1.3. User details Interface:

User can update their profile with various information about themselves and their pictures to help others know them better.

4.1.4. Post Interface:

User can share pictures, videos, documents, write ups as posts. Users can react, comment and share those posts.

4.1.5. Report Interface:

User can report other users who are not abiding by the laws of the community. They get option to block them to avoid connection with them.

4.1.6. Support Interface:

User can ask their queries and share their problems. User's problem will be responded to as soon as possible.

4.2. Hardware Interfaces

No extra hardware required other than ones mentioned.

4.3. Software Interfaces

We use the software in the web browsers like Mozilla Firefox, Chrome, etc... That contains the first software interface. Then, the database DBMS along with the tool, consists of the second software interface. The third one is constituted by the mail verification tool, which helps in validating the account. There are many sub – software interface. But these are the major ones.

4.4. Communication Interfaces

The communication architecture must follow the client-server model. Communication between the client and server should utilize a REST-compliant web service and must be served over HTTP Secure (HTTPS).

As the verification will be done through the emails, this has to be included in the communication interface. The various web browsers like Chromo and Mozilla Firefox, on which this system has been already tested are also a part of the communication interface. The communication that is being done during the process must be encrypted and has to be monitored by an antivirus.

4. Conclusion

Social networking sites make people more social and help them communicate with others. Social networking sites are places where people can maintain and nurse their existing (offline) friendships and create new (online) friendships. People learn the crucial importance of being able to network which they can benefit from in their future professional life.

© Department of CSE Page 45 of

ASSIGNMENT 3

- 1. Analyse the functional requirements for an Online Library Management System and prepare a SPMP (Software Project Management Plan) Document.
- 2. Estimate size of the LMS using Function Point metric.
- 3. Design Level 0 DFD for the LMS.

LEVEL 0 DFD

© Department of CSE Page 46 of

SPMP

Software Project Management Plan for "Library Management System"

1. Introduction

In the project, a system has to be designed to support library management system. The software application to be made consists of at least three main functions, which must interact using the internet. The application may involve the basic e-commerce activities, such as members' login, browsing, issuing and reserving books. The entire system has to be developed (in JAVA) in a way that it is easy to maintain and extend.

I. Project Overview

This project is to create a prototype of library management system. It is an online application like a virtual library on the Internet where customers can borrow books and as well as read books with interest. The customer can create their own user id for accessing this system frequently. The customer will be asked to fill payment information of fine for late returning the books such as credit card number. A notification is sent to the customer's email as soon as the transaction will be done and every time notification will be sent to the users after a successful reserving of a book.

II. Project Deliverables

1. Preliminary Project Plan 07.09.2021

2. Requirements Specification 15.09.2021

3. Analysis [Object model, Dynamic model, and User interface] 26.09.2021

4. Architecture Specification 06.10.2021
5. Component/Object Specification 26.10.2021

6. Source Code 04.11.2016 - 16.11.2021

7. Test Plan 17.12.2021 - 23.12.2021

8. Final Product Demo 24.12.2021 - 28.12.2021

III. Evolution of this document

This document will be updated as the project progresses. Updates should be expected in the following sections:

- i. References updated as necessary.
- ii. *Definitions, acronyms, and abbreviations* updated as necessary.
- iii. Organizational Structure will be updated as the team leaders are assigned for each phase.
- iv. Technical Process this section will be revised appropriately as the requirements and design decisions become clearer.
- v. Schedule as the project progresses, the schedule will be updated accordingly.

© Department of CSE Page 47 of

Revision History

Revision	Date	Updated By	Update Comments
0.1	28.09.2021	Ashutosh Kumar	First Draft
0.2	02.10.2021	Ashutosh Kumar	Second Draft

IV. References

- https://www.softwaresuggest.com/library-management-software#:~:text=Some%20commonly%20used%20LMS%20Software,%2C%20LIBRARIAN%2C%20Readerware%2C%20etc.
- https://www.educative.io/courses/grokking-the-object-oriented-design-interview/RMIM3NgjAyR

V. Definitions, Acronyms, and Abbreviations

- i. UML Unified Modeling Language
- ii. AD Architectural Design
- iii. DD Detailed Design
- iv. DDD Detailed Design Document
- v. ITP Integration Test Plan Monitor Application that either monitors dispatchers
- vi. PM Project Manager
- vii. QAM Quality Assurance Manager
- viii. SCMP Software Configuration Management Plan
- ix. SM Senior Management SPMP Software Project Management Plan (this document)
- x. SQA Software Quality Assurance
- xi. SQAP Software Quality Assurance Plan
- xii. SR Software Requirements
- xiii. SRD Software Requirements Document
- xiv. STD Software Transfer Document
- xv. STP Software Test Plan Submitter Application that submits jobs to dispatchers
- xvi. SUM Software User Manual
- xvii. TBD To Be Decided
- xviii. TR Transfer Phase
- xix. LMS Library Management System
- xx. URD User Requirements Document
- xxi. UTP Unit Test Plan
- xxii. VPM Vice Project Manager

2. Project Organization

I. Process Model

The process used for this project will be a V-model such that each stage of the model allows us to do testing after completing a phase. Referring to the diagram below, each phase is tested after completion.

© Department of CSE Page 48 of

II. Organizational Structure

Team Members -

i. Alankriti Mallick

Name	Organization/ Position	Contact Information
Ashish Kashyap	ITech Project Manager	kashyapsja@gmail.com 9001360763

Days	Deliverable	Team Leader	Deliverable Description
9	1	Ashu	Project Plan
7	2		Requirements Specification
9	3		Analysis
13	4		Architecture Specification
9	5		Component/Object Specification
14	6		Source Code
7	7		Test Plan
5	8		Final Deliverable

© Department of CSE Page 49 of

III. Organizational Boundaries and Interfaces

Team leaders throughout each development of the phases will be responsible for coordinating team meetings, updates, communications, and team deliverables.

IV. Project Responsibilities

For the most vital responsibilities per phase of each team members, please refer to segment 2.2. Ultimately the project team is responsible for the successful delivery of the product. The team member tasks per deliverable according to expertise and the phases are as given below:

- 1. Project Plan Whole Team
- 2. Requirements Specification TBD
- 3. Analysis TBD
- 4. Architecture Specification TBD
- 5. Component/Object Specification TBD
- 6. Source Code TBD
- 7. Test Plan TBD
- 8. Final Deliverable Entire Team

Name	Organization/ Position	Role/Responsibilities
Ashish Kashyap	ITech Project Manager	 Managing and leading the project team. Developing and maintaining a detailed project plan. Monitoring project progress and performance. Managing project evaluation and dissemination activities. Develop corrective actions when necessary.
Ashish Kashyap	ITech Business Analyst	 Prepare reports on project plans, status, progress, risks, deadlines and resource requirements. Develop and perform work flow analysis to find out the difficulties in reaching goals. Provide project cost estimates.
Ashish Kashyap	ITech Designer	 Propose effective design solutions to meet project goals. Prepare design layouts and sketches according to company design standards. Keeping of records and files.
Ashish KAshyap	ITech Staff	 Documentation of daily activities. Making kick-off meeting reports. In-charge of materials needed for team building activities.

© Department of CSE Page 50 of

3. Managerial Process

I. Management Objectives and Priorities

The management objective is to deliver the product in time and of high quality. The PM and QAM work together to achieve this by respectively checking that progress is made as planned and monitoring the quality of the product at various stages.

II. Assumptions, Dependencies, and Constraints

In this project plan, a number of factors are taken into account. The following list shows the way milestones on various project phases have been scheduled:

- The team budget of 5 persons x 365 hours = 1825 hours
- The project deadline of December 28th.
- The final presentation is on December 28th.
- The peer evaluation deadline is on December 12th.
- Other days the weekends holiday is closed (October 2nd, October 6th, October 12th, 13th, 14th, 15th, October 19th, November 4th, November 10th, 19th November).

NOTE: Due to the deadline of December 28th, running out of time will have its reflection on the product, and not on the duration of the project. By assigning a priority to every user requirement, a selection can be made of user requirements that may be dropped out if time runs out.

III. Risk Management

This section mentions any potential risks for the project. Also, schedules or methods are defined to prevent or to reduce the risks as below:

- i. Technology risk
- ii. People risk
- iii. Financial risk
- iv. Market risk
- v. Structure/process risk

The following are the possible risks to be encountered during the development of the project and how they can be prevented.

1. Miscommunication

Prevention: Team members should not hesitate to ask and re-ask questions if things are unclear. Team members should have a written copy of the tasks assigned to them every meeting.

Correction: When it becomes clear that miscommunication is causing problems, the team members should gather in a meeting to clear things up.

2. <u>Time shortage</u>

Prevention: Care is taken to plan enough spare time. *Correction*: When tasks fail to be finished in time or when they are finished earlier than planned the project planning is adjusted

3. Illness or absence of team members

Prevention: Team members should warn their team leader or the PM timely before a planned period of absence.

Correction: Work can be taken over quickly by someone else or be distributed among the team members if a person gets ill.

© Department of CSE Page 51 of

Monitoring and Controlling Mechanisms:

The monitoring of progress is done by the PM using the following means:

Project Kick-off Meetings

The project group meetings take place within the class room or through chat. These meetings are meant to inform each other of the progress made on various tasks and to assign new tasks.

Progress Report

Progress report is done every Friday. This is meant to inform and show the progress in the development of the project and how things are going.

IV. Monitoring and Controlling Mechanisms

The monitoring of progress is done by the PM using the following means:

- i. Weekly project status meetings
- ii. Shared document repository
- iii. Project tracking by MS project plan
- iv. Tracking utilizing baselines in MS project

4. Technical Process

I. Methods, Tools, and Techniques

The project will be implemented utilizing V-model methodology, and tools such as Dreamweaver, Microsoft Project, Star UML, Java, MySQL, QTP, and Load Runner will be utilized. The risks for each category are listed to complete the project successfully. For each risk, a description, a probability of occurrence, the associated action and the impact of the risk are given.

II. Software Documentation

Documentation such as Project Charter, Business Requirement Document, Functional Specification document, Cost Benefit Analysis, Technical Specification document, Detail Design Document, Test Plan, Implementation Plan, Detailed Project Report, and Benefit Realization document.

III. Project Support Functions

All project support documents will be completed in applicable phases.

5. Work Elements, Schedule, and Budget

- **I.** The project is accounted for project resources, technologies and tools required to whole analysis, implementation, and test of the application.
- **II.** The project lead will be rotated for each phase within 5 team members.
- **III.** The document for all phases will be revised in subsequent phases if applicable.

Budget and Resource Allocation

Salary 80,000.00 Office Operations/Supplies/Equipment/Consumables 40.000.00

Office Operations/Supplies/Equipment/Consumables 40,000.00 Miscellaneous 20,000.00

Total Rs. 140,000.00

© Department of CSE Page 52 of

Schedule

Identify the company	4 days	Tue 24.08.2021	Fri 27.08.2021
Conceptualize the	1 day	Tue 31.08.2021	Tue 31.08.2021
project			
Establish the vision,	3 days	Wed 01.09.2021	Fri 03.09.2021
mission and objectives	•		
Identify scope of the	1 day	Mon 06.09.2021	Mon 06.09.2021
project	•		
Develop preliminary	1 day	Tue 07.09.2021	Wed 08.09.2021
schedules and cost			
estimates			
Create Project charter	1 day	Wed 08.09.2021	Thu 09.09.2021
Develop business case	1 day	Thu 09.09.2021	Fri 10.09.2021
for the project			
Select development	2 days	Mon 13.09.2021	Wed 15.09.2021
tools			
Identify Customer	3 days	Wed 15.09.2021	Fri 17.09.2021
Needs			
Establish Target	2 days	Mon 20.09.2021	Wed 22.09.2021
Specifications			
Generate Product	2 days	Wed 22.09.2021	Thu 23.09.2021
Concepts			
Refine Product	2 days	Fri 24.09.2021	Mon 27.09.2021
Specifications			
Plan the Remaining	1 days	Tue 28.09.2021	Wed 29.09.2021
Development Project			
Detail Design	4 days	Wed 29.09.2021	Tue 05.10.2021
3D Modelling	4 days	Tue 05.10.2021	Mon 11.10.2021

© Department of CSE Page 53 of

FP METRIC

	Α	В	C	D	E	F	G	Н	1	J	K	L
1				F	unction	Point V	Vorkshe	et				
2												
3							Weighting					
4	Measure	ment para	meter	Count		simple	average	complex	Choice			
5					V	_			_		40	
	# of user			4	X	3	4	6 7	3	=	12	
	# of user			6	X	4	5		4	=	24	
	# of user # of files	nquines		3	X	7	4	6 15	7	=	9 7	
	# of files	al interfer		2	X	5	10 7	10	5	=	10	
1	# or extern	iai interiat	es			5	- 1	10	5		10	
2								Count-tot	al (HED)-		62	
3								Count-tot	ai (UFP)-		02	
_	Data and	factor on	a scale of	0 to 5:	0 - No Infl	Honco	1 - Incider	ntol.	2 - Modera	to		
5	Male eau	i lactor on	a scale of	0 10 5.	3 - Averag		4 - Signific		5 - Essenti			
6					3 - Averag	10	4 - Olyllill	Janit	J-Esseill	ai		
_	1 Doest	ha evetam	require rel	liahla hac	kun and re	covery?					4	
			nications re		Kup anu re	covery:					2	
			ited proces		tions?						0	
	4. Is perfe			omig idino	dono.						3	
			un in an exi	istina he:	avily utilized	d operation	nal environ	ment?			2	
			require on			- орогано	iai onimon				4	
						saction to	be built ov	er multiple	e screens o	r operatio	3	
			les updated								3	
			utputs, files			ex?					2	
			rocessing								2	
			igned to be								3	
8	12. Are co	onversion	and installa	ation inclu	ided in the	design?					1	
			esigned for				ent organiz	ations?			3	
0	14. Is the	application	n designe	d to facilit	ate change	and ease	of use by t	he user?			3	
1												
2							Total Co	mplexity A	djustment	Value =	35	
3												
4												
5	Product	Complexi	ty Adjustm	ent (PC) :	[.65+.01*(CAV]						
6				=	1.000							
7												
8	Total Adju	isted Fund	ction Point	(FP) =	UFP * PC							
9				=	62							
0												
1	Language	e Factor (L	.F) =		60							
12												
13	Source L	ines of Co	de (SLOC)	=	FP * LF							
14 14				=	3720							

© Department of CSE Page 54 of

ASSIGNMENT 4

- 1. Considering your immense expertise in software development, The Absolute Beginners Inc. has recently allotted you a mega project. The goal of the project is to create a database of all Hindi films released since 2000. The software would allow one to generate a list of top ten hit films, top ten flop films, best comedy films, and so on. Using your prior experience, you have decided the approximate sizes of each module of the software as follows:
- Data entry (0.9 KDSI)
- Data update (0.7 KDSI)
- Query (0.9 KDSI)
- Report generation and display (2 KDSI)

Also take into consideration the following cost drivers with their ratings:

- Storage constraints (Low)
- Experience in developing similar software (High)
- Programming capabilities of the developers (High)
- Application of software engineering methods (High)
- Use of software tools (High)

(All other cost drivers have nominal rating).

- 1. Now answer the following:
- Applying intermediate COCOMO estimate the effort required to develop this system.
- Applying intermediate COCOMO estimate the time required to develop this system.
- Calculate the phase wise effort percentage for the above application.
- Applying intermediate COCOMO estimate the minimum size of the team you would require to develop this system.
- Assuming that your client would pay Rs. 50,000 per month of development, how much would be the likely billing?
- 2. Prepare a Level 0 DFD of Movies database Management System.
- 3. Decompose into Level-1, Level-2 and Level-3 DFDs applicable wrt your SRS.

© Department of CSE Page 55 of

© Department of CSE Page 56 of

© Department of CSE Page 57 of

© Department of CSE Page 58 of

© Department of CSE Page 59 of

SRS

ASSIGNMENT 4

Analyze Online Movie Database Management System and prepare a SRS Document.

Software Requirements Specification

for

Online Movie Database Management System

Version 1.0 approved

Prepared by Ashutosh Kumar

Techno Main Salt Lake

25-10-2021

© Department of CSE Page 60 of

Table of Contents

1. <u>Introduction</u>		64
<u>1.1.</u> <u>Purpose</u>		64
1.2. Document Conv	rentions	64
1.3. <u>Product Scope</u>		65
1.4. <u>References</u>		65
2. <u>History/Background</u>	Study (Sources of Domain Knowledge)	66
2.1. <u>Technical Litera</u>	ture	66
2.2. Existing Applica	ations	66
2.3. Current/Future r	requirements	66
3. Overall Description		67
3.1. Product Function	<u>ns</u>	67
3.1.1. Hardware Ro	equirements	67
3.1.2. Software Re	quirements	67
3.2. Functional Requ	uirements	68
R: Online Social Net	working System	68
R1: Sign up/ Sign in.		68
R1.1: Create new a	account (for user)	68
R1.2: Create new a	account (for admin)	68
R1.3: Terms and C	Conditions	68
<u>R1.3: Log in</u>		68
<u>R1.3.1: Forgot p</u>	password	68
R2: Account		69
<u>R2.1: Profile</u>		69
R2.1.1: Add or u	apdate profile photo.	69
R2.1.2: Add or 6	edit bio.	69
R2.1.3: Reviews	s and Ratings	69
R2.2: Settings		69
R2.2.1: Change	email or password	69
R2.3: Display		69
R2.4: Help and Su	pport	69
R2.4.1: Report a	problem.	69
R2.4.2: Send fee	edback	69
R2.4.3: Search a	ı query.	70

<u>R2.5: Log out</u>	70
R2.6: Delete/Deactivate account	70
R3: Movie List	70
R3.1: Select category of top ten movies	70
R3.2: Search by category	71
R3.2.1: Search by name	71
R3.2.2: Search by genre	71
R3.3: Select movie	71
R3.4: Read reviews	71
R3.4.1: Sort reviews	71
R4: Rate/Review a movie	71
R4.1: Write reviews	71
R4.2: Give ratings	71
R5: Admin functions	71
R5.1: Add movies to database	71
R5.2: Remove reviews	71
R5.3: Ban users	72
R5.4: Users details	72
3.3. <u>Non-Functional Requirements</u>	73
3.3.1. Correctness Requirement	73
3.3.2. <u>Usability Requirement</u>	73
3.3.3. Portability Requirement	73
3.3.4. <u>Availability Requirement</u>	73
3.3.5. Efficiency Requirement	73
3.3.6. Performance Requirement	73
3.3.7. Reliability Requirement	73
3.4. <u>User Characteristics</u> .	74
B.5. Design and Implementation Constraints	74
3.6. <u>Assumption and Dependencies</u>	74
Interface Requirements	75
4.1. <u>User Interfaces</u>	75
4.1.1. Register/Sign-In Interface:	75
4.1.2. Movie List Interface:	
4.1.3. <u>User details Interface:</u>	75
4.1.4. Movie Review Interface:	75

4.1	.5.	Movie Details Interface:	.75
4.1	.6.	Support Interface:	.75
		Admin Interface:	
		ardware Interfaces	
		ftware Interfaces	
		ommunication Interfaces.	
		sion	
<u>. Co</u>	ncius	<u>81011</u>	. 70

5. Introduction

5.1. Purpose

The software whose software requirement is mentioned in the system is the Online Movie Database Management System. This is the 1.0 version of the software and is approved by the related authorities. The SRS covers the complete description of the Online Movie Database Management System and this aims at creating a combined database to search up latest movies at an ease.

5.2. Document Conventions

- Entire document must be justified
- Convention for main title
 - Font face: Times New Roman
 - Font Style: Bold
 - Font Size: 16
- Convention for Sub Title
 - Font face: Times New Roman
 - Font Style: Bold
 - Font Size: 14
- Convention for Body
 - Font face: Times New Roman
 - Font Size: 12
- Definitions
 - Database Collection of data that are either entered by user or administrator.
 - DBMS Database Management System.
 - FAQ Frequently Asked Questions.
 - HTTPS Hypertext Transfer Protocol Secure.
 - OS Operating System.
 - REST Representational State Transfer.
 - User The people who will be using the application.

© Department of CSE Page 64 of

5.3. Product Scope

This Online Movie Database Management System will be able to present lists to users based on their search preferences. One can see lists of the top ten hit movies or top ten flop movies. The lists will be categorized accordingly and the top ten of each genre will be presented.

5.4. References

- IEEE. IEEE Recommended Practice for Software Requirements Specifications. Link https://ieeexplore.ieee.org/document/6984101
- https://www.imdb.com/

© Department of CSE Page 65 of

6. History/Background Study (Sources of Domain Knowledge)

6.1. Technical Literature

Online Movie Database Management System is a software which allows users to generate lists of movies according to genres selected.

6.2. Existing Applications

- IMDB
- Rotten Tomatoes
- Movies.com

6.3. Current/Future requirements

Currently the software is used to keep a database of recent movies and sort them according to their genres.

Future modifications will be made based on user feedback.

© Department of CSE Page 66 of

7. Overall Description

7.1. Product Functions

- User can review movies and rate them.
- User can categorize movies according to their genres and ratings.
- Admin can add movies to the list.

7.1.1. Hardware Requirements

- A device (Computer/laptop) with at least 2 GB RAM
- Core i3 Processor or standard mobile processor
- Stable internet connection

7.1.2. Software Requirements

- Windows 7 or above OS for Desktop
- Chrome or Firefox browser

© Department of CSE Page 67 of

7.2. Functional Requirements

R: Online Social Networking System

R1: Sign up/Sign in

Description— New users who wish to create a new account have to sign up. Existing users have to just login.

R1.1: Create new account (for user)

Input: Enter name, surname, mobile number, email address, password, date of birth, gender. Agree to terms and conditions.

Output: Account created prompt is displayed and verification link is sent to mail and contact number. Error message is displayed if any filled detail is wrong.

R1.2: Create new account (for admin)

Input: Enter name, surname, mobile number, email address, password, date of birth, gender. Agree to terms and conditions. Enter a specific code sent by company to admin.

Output: Account created prompt is displayed and verification link is sent to mail and contact number. Error message is displayed if any filled detail is wrong.

R1.3: Terms and Conditions

Input: Click on terms, Data Policy or Cookie policy.

Output: Redirect to the respective page, showing the details of each policy.

R1.3: Log in

Input: Email or phone number and password. Click on log in.

Output: Open home page of user. Send email to user if log in is done from a new device.

R1.3.1: Forgot password

Input: Click forgot password.

Output: The reset mail is sent to the user's email id.

© Department of CSE Page 68 of

R2: Account

Description—Profile, settings, display, saved, help & support and log out option.

R2.1: Profile

Description— User can see their profile page, make edits, add posts.

R2.1.1: Add or update profile photo.

Input: Select photo. Crop to fit. Save.

Output: Profile picture successfully updated prompt.

R2.1.2: Add or edit bio.

Input: User writes a short description about them.

Output: Updated bio successfully.

R2.1.3: Reviews and Ratings

Input: Navigate through list of reviews and ratings given by user.

Output: Display rating/review along with the movie name and date and time of posting.

R2.2: Settings

Description— User can change password or email.

R2.2.1: Change email or password

Input: Enter old email/password and new email/password.

Output: Apply the respective changes and send confirmation mail to user.

R2.3: Display

Description— User can edit their display preferences like theme.

Input: Select theme.
Output: Theme applied.

R2.4: Help and Support

Description— User can report a problem, mail feedback or search up a query.

R2.4.1: Report a problem.

Input: Enter problem description and add a screenshot if required.

Output: Send question to the designated authorities. Send mail notification to user who raised the query.

R2.4.2: Send feedback

Input: Enter feedback to be sent.

Output: Send feedback to the designated authorities. Send mail notification to user.

© Department of CSE Page 69 of

R2.4.3: Search a query.

Input: Select question from given list of FAQs.

Output: Display corresponding answer.

R2.5: Log out

Description— User can edit their privacy settings, change password or email, check login activity.

Input: Select log out option.

Output: Successfully logged out message.

R2.6: Delete/Deactivate account

Input: Select delete/deactivate account option. For deactivation, user inputs the time.

Output: Performs the respective operation after confirmation through mail.

R3: Movie List

Description— User can see movie lists according to their selected preference.

R3.1: Select category of top ten movies

Input: User can select the category for the given list of choices. Output: Show the list of the top ten movies of that category.

© Department of CSE Page 70 of

R3.2: Search by category

R3.2.1: Search by name

Input: Enter the movie name.

Output: Display movies with related names.

R3.2.2: Search by genre

Input: Select genre of movies from the list. Output: Display list of movies in that genre.

R3.3: Select movie

Input: User clicks on movie name.

Output: Redirected to the page of the movie providing it with details of movie – name, release date, rating, review, cast, production and brief plot of storyline.

R3.4: Read reviews

Input: User clicks on reviews under movie name.

Output: Movie reviews are displayed along with name and picture of user who posted the review.

R3.4.1: Sort reviews

Input: User can sort review according to their ratings from high to low, low to high or newest to

oldest, oldest to newest.

Output: Display sorted list accordingly.

R4: Rate/Review a movie

Description— Allows users to rate and/or review a movie.

R4.1: Write reviews

Input: Write the review under the movie. Output: Display review in the reviews list.

R4.2: Give ratings

Input: Rate the movie out of 5 stars.

Output: Display the new rating of the movie.

R5: Admin functions

Description— Admin can add movies, remove inappropriate reviews and ban users if they violate the community policy.

R5.1: Add movies to database

Input: Add movie name and details like genre, release date, rating, review, cast, production and brief plot of storyline

Output: Shows the newly added movie in its respective list.

R5.2: Remove reviews

Input: Remove inappropriate reviews.

© Department of CSE Page 71 of

Output: Review removed prompt. Respective user is sent a warning through mail.

R5.3: Ban users

Input: Users who have violated the community guidelines more than 5 times, are banned.

Output: Respective user is sent an email and they are not allowed to create any further account.

R5.4: Users details

Input: Select user database list.

Output: Displays list of users along with their details like name, number and email id.

© Department of CSE Page 72 of

3.3. Non-Functional Requirements

3.3.1. Correctness Requirement

This software performs accurately as intended and in no other way.

3.3.2. Usability Requirement

The software has a simple but efficient user interface, which can be used by all types of users, both technically sound as well as people not having so much knowledge about technology. So, any user can use its functionalities without any sort of complications.

3.3.3. Portability Requirement

This software provides a web based interface to the user. Any device with latest stable browser will be able to run this software if they have JavaScript enabled and Cookies enabled.

3.3.4. Availability Requirement

The software will be available 24/7. Moreover, the software would be available on internet.

3.3.5. Efficiency Requirement

The software is highly efficient and various tasks in its various modules and sub-modules can be performed simultaneously.

3.3.6. Performance Requirement

The database can accommodate high number of users and data without any fault. As the latest technologies have been used, so the system would be very responsive and the response would be extremely fast.

3.3.7. Reliability Requirement

The system is extremely reliable as there are proper measures to protect the data of the users. Proper firewall and other security measures have been used to prevent any kind of breaching. The software stores no personal data from the user.

© Department of CSE Page 73 of

3.4. User Characteristics

For user:

- Search movies.
- Categorize movies into list view.
- Read reviews.
- Rate movies.
- Write reviews.

For admin:

- Add movies to the list.
- Maintains community guidelines.

3.5. Design and Implementation Constraints

- Any update will have to be recorded and the correct information must be updated and all the changes must be done as soon as possible. There is no provision for saving incomplete data.
- Users can access from any computer that has a stable internet connection and proper browsing capabilities.

3.6. Assumption and Dependencies

Assumptions:

- Coding is error free.
- User must use their username and correct passwords.
- User must have valid email address before making an account.

Dependencies:

- Hardware and software specifications of the running environment.
- Correct data entered by all users.

© Department of CSE Page 74 of

4. Interface Requirements

4.1. User Interfaces

4.1.1. Register/Sign-In Interface:

If user is not yet registered, sign up is required by providing necessary details, else the user logs in by entering required details. Error prompt is displayed if there is any wrong input provided.

4.1.2. Movie List Interface:

The user can search for movies by entering movie name in search box. User can categorize movie list by genres or by top 10 list.

4.1.3. User details Interface:

User can update their profile picture, add bio or change email or password.

4.1.4. Movie Review Interface:

User can sort movies in a particular genre according to its rating. User can read reviews. User can write reviews and rate movies.

4.1.5. Movie Details Interface:

Movies details are provided such as poster, director, producer, cast, details of production team, plot outline, reviews and ratings.

4.1.6. Support Interface:

User can ask their queries and share their problems. User's problem will be responded to as soon as possible.

4.1.7. Admin Interface:

Admin can see user details and remove reviews. Admin can ban users.

© Department of CSE Page 75 of

4.2. Hardware Interfaces

No extra hardware required other than ones mentioned.

4.3. Software Interfaces

We use the software in the web browsers like Mozilla Firefox, Chrome, etc... That contains the first software interface. Then, the database DBMS along with the tool, consists of the second software interface. The third one is constituted by the mail verification tool, which helps in validating the account. There are many sub–software interface. But these are the major ones.

4.4. Communication Interfaces

The communication architecture must follow the client-server model. Communication between the client and server should utilize a REST-compliant web service and must be served over HTTP Secure (HTTPS).

As the verification will be done through the emails, this has to be included in the communication interface. The various web browsers like Chromo and Mozilla Firefox, on which this system has been already tested are also a part of the communication interface. The communication that is being done during the process must be encrypted and has to be monitored by an antivirus.

8. Conclusion

Online Movie Database Management System is a software which will provide a simple interface to the user for selecting movies. In the world of evolving technology, it will be an essential tool for all hindi movie lovers where they can easily look up any movie and decide on what to watch.

© Department of CSE Page 76 of

FP METRIC

- 4	A B	CD	F	F	G	н	1 1	J	ĸ
1	Λ Β		Function				•	3	10
2			unouon		TOTAGING				
3					Weighting	g Factor			
4	Measurement para	meter Coun	t	simple	average	complex	Choice		
5									
6	# of user inputs	11	X	3	4	6	3	=	33
7	# of user outputs	7	X	4	5	7	4	=	28
8	# of user inquiries	5	X	3	4	6	3	=	15
9	# of files	2	X	7	10	15	7	=	14
	# of external interface	ces 3	X	5	7	10	5	=	15
11									
12						Count-tot	al (UFP)=		105
13	D-1		0 11-1-0		4 1		0 11 1		
14	Rate each factor on	a scale of 0 to 5:	0 - No Influ		1 - Incide		2 - Modera		
15			3 - Averag	е	4 - Signifi	cant	5 - Essent	iiai	
16	Does the system	roquiro rolioblo b	colum and ra	oouen)					2
	Are data commu			covery?				-	3
	Are there distribution								3
	Is performance of		il Culoris :					-	2
	5. Will the system r		eavily utilized	l operation	nal environ	ment?			2
	Does the system			горогано	ilai ciivii cii				4
	7. Does the on-line			saction to	be built or	ver multiple	e screens (or operatio	4
	8. Are the master fi								3
	9. Are the inputs, o			x?					1
	10. Is the internal p								2
27	11. Is the code des	igned to be reusal	ole?						3
28	12. Are conversion	and installation in	cluded in the	design?					2
29	13. Is the system d	esigned for multip	le installation	s in differ	ent organiz	ations?			1
	14. Is the application	on designed to faci	litate change	and ease	of use by	the user?			4
31									
32					Total Co	mplexity A	Adjustment	Value =	37
33									
34									
35	Product Complex			JAV]					
36			= 1.020						
37	Total Adjusted Fun	otion Doint (FD) -	UFP * PC						
38	Total Adjusted Fun	Cuon Point (FP) =	= 107.1						
40			- 107.1						
41	Language Factor (I	F) =	60						
42	Language ractor (t	-17	00		-				
43	Source Lines of Co	de (SLOC) =	FP*LF						
44	Course Ellies of Co	10 (000)	= 6426						
			0.20		-	-			

© Department of CSE Page 77 of

COCOMO

	Α	В	С	D	E	F	G	Н
1			Interm	ediate C	осомо			
2								
3	MODUL	E					KDSI	
4	Data entr	y					0.9	
5	Data upda	ite					0.7	
6	Query						0.9	
7	Report ge	eneration a	md display				2	
8	TOTAL						4.5	
9								
10	COST DI	RIVERS					RATINGS	
11	Storage C	Constraints	(Low)				1	
12			loping simi				0.91	
13			oilities of t				0.95	
14			ware engine	eering me	thods (Hig	h)	0.91	
15	Use of so	ftware too	ols (High)				0.91	
16	EAF						0.715892	
17								
18	Since KL	OC<50, P	roject will	be Orga i	nic			
19								
20	a						3.2	
21	b						1.05	
22	c						0.38	
23								
24	EFFOR1	Γ					11	PM
25	T _{dev}						6	Months
26	TEAM SI	ZE					2	Persons
27	BILLING	3				₹	600000	
28								

© Department of CSE Page 78 of

Draw a use case diagram of library Management system using the staruml.

© Department of CSE Page 79 of

Draw the following:

- 1. Use Case and Class Diagram for:
- Emotion based Music Player

USE CASE

© Department of CSE Page 80 of

CLASS DIAGRAM

© Department of CSE Page 81 of

Draw a Use Case and Class Diagram for:

• Hospital Management System

USE CASE

© Department of CSE Page 82 of

CLASS DIAGRAM

© Department of CSE Page 83 of

Draw a sequence diagram on Online Shopping System.

© Department of CSE Page 84 of

- a) Draw a Gantt chart for a "Library Management System" using MS Project.
- b) Prepare a SPMP to plan the project.
- c) Estimate the size, time, cost, effort and staff requirements using Function point metric and COCOMO Model.
- d) Draft a test plan illustrating all test cases.

a) Gantt Chart

© Department of CSE Page 85 of

b) SPMP

Software Project Management Plan for "Library Management System"

6. Introduction

In the project, a system has to be designed to support library management system. The software application to be made consists of at least three main functions, which must interact using the internet. The application may involve the basic e-commerce activities, such as members' login, browsing, issuing and reserving books. The entire system has to be developed (in JAVA) in a way that it is easy to maintain and extend.

I. Project Overview

This project is to create a prototype of library management system. It is an online application like a virtual library on the Internet where customers can borrow books and as well as read books with interest. The customer can create their own user id for accessing this system frequently. The customer will be asked to fill payment information of fine for late returning the books such as credit card number. A notification is sent to the customer's email as soon as the transaction will be done and every time notification will be sent to the users after a successful reserving of a book.

II. Project Deliverables

1. Preliminary Project Plan	04.10.2021
2. Requirements Specification	05.11.2021
3. Architecture Specification	25.11.2021
4. Design	06.01.2022
5. Source Code	07.01.2022 - 10.03.2022
6. Test Plan	11.03.2022 - 09.05.2022
7. Final Product Demo	10.05.2022

III. Evolution of this document

This document will be updated as the project progresses. Updates should be expected in the following sections:

- vi. *References* updated as necessary.
- vii. *Definitions, acronyms, and abbreviations* updated as necessary.
- viii. Organizational Structure will be updated as the team leaders are assigned for each phase.
- *ix. Technical Process* this section will be revised appropriately as the requirements and design decisions become clearer.
- **x.** Schedule as the project progresses, the schedule will be updated accordingly.

Revision History

Revision	Date	Updated By	Update Comments
0.1	03.09.2021	Ashutosh Kumar	First Draft

© Department of CSE Page 86 of

IV. References

- https://www.softwaresuggest.com/library-management-software#:~:text=Some%20commonly%20used%20LMS%20Software,%2C%20LIBRARIAN%2C%20Readerware%2C%20etc.
- https://www.educative.io/courses/grokking-the-object-oriented-design-interview/RMIM3NgjAyR

V. Definitions, Acronyms, and Abbreviations

- i. UML Unified Modeling Language
- ii. AD Architectural Design
- iii. DD Detailed Design
- iv. DDD Detailed Design Document
- v. ITP Integration Test Plan Monitor Application that either monitors dispatchers
- vi. PM Project Manager
- vii. QAM Quality Assurance Manager
- viii. SCMP Software Configuration Management Plan
 - ix. SM Senior Management SPMP Software Project Management Plan (this document)
 - x. SQA Software Quality Assurance
 - xi. SQAP Software Quality Assurance Plan
- xii. SR Software Requirements
- xiii. SRD Software Requirements Document
- xiv. STD Software Transfer Document
- xv. STP Software Test Plan Submitter Application that submits jobs to dispatchers
- xvi. SUM Software User Manual
- xvii. TBD To Be Decided
- xviii. TR Transfer Phase
- xix. LMS Library Management System
- xx. URD User Requirements Document
- xxi. UTP Unit Test Plan
- xxii. VPM Vice Project Manager

7. Project Organization

I. Process Model

The process used for this project will be a V-model such that each stage of the model allows us to do testing after completing a phase. Referring to the diagram below, each phase is tested after completion.

© Department of CSE Page 87 of

II. Organizational Structure

Team Members -

- i. Alankriti Mallick
- ii. Arkadipta Paul

Name	Organization/ Position	Contact Information
Ashish Kashyap	ITech Project Manager	alankriti1108@gmail.com 8420234363

Days	Deliverable	Team Leader	Deliverable Description
20	1	Ashutosh	Project Plan
10	2	Ashutosh	Requirements Specification
14	3	Ashutosh	Architecture Specification
30	4	Ashutosh	Design
45	5	Ashutosh	Source Code
42	6	Ashutosh	Test Plan
5	7	Ashutosh	Final Deliverable

© Department of CSE Page 88 of

III. Organizational Boundaries and Interfaces

Team leaders throughout each development of the phases will be responsible for coordinating team meetings, updates, communications, and team deliverables.

IV. Project Responsibilities

For the most vital responsibilities per phase of each team members, please refer to segment 2.2. Ultimately the project team is responsible for the successful delivery of the product. The team member tasks per deliverable according to expertise and the phases are as given below:

- 9. Project Plan Whole Team
- 10. Requirements Specification TBD
- 11. Analysis TBD
- 12. Architecture Specification TBD
- 13. Component/Object Specification TBD
- 14. Source Code TBD
- 15. Test Plan TBD
- 16. Final Deliverable Entire Team

Name	Organization/ Position	Role/Responsibilities
Ashish Kashyap	ITech Project Manager	 Managing and leading the project team. Developing and maintaining a detailed project plan. Monitoring project progress and performance. Managing project evaluation and dissemination activities. Develop corrective actions when necessary.
Ashish Kashyap	ITech Business Analyst	 Prepare reports on project plans, status, progress, risks, deadlines and resource requirements. Develop and perform work flow analysis to find out the difficulties in reaching goals. Provide project cost estimates.
Ashish Kashyap	ITech Designer	 Propose effective design solutions to meet project goals. Prepare design layouts and sketches according to company design standards.

© Department of CSE Page 89 of

		•	Keeping of records and files.	
		•	Documentation of daily activities. Making kick-off meeting reports.	
Ashish Kashyap	ITech Staff	•	In-charge of materials needed for team building activities.	

8. Managerial Process

I. Management Objectives and Priorities

The management objective is to deliver the product in time and of high quality. The PM and QAM work together to achieve this by respectively checking that progress is made as planned and monitoring the quality of the product at various stages.

II. Assumptions, Dependencies, and Constraints

In this project plan, a number of factors are taken into account. The following list shows the way milestones on various project phases have been scheduled:

- The team budget of 2 persons x 365 hours = 730 hours
- The project deadline of May 16th.
- The final presentation is on May 10th.
- Other than the weekends, holiday is closed.

NOTE: Due to the deadline of May 16th, running out of time will have its reflection on the product, and not on the duration of the project. By assigning a priority to every user requirement, a selection can be made of user requirements that may be dropped out if time runs out.

III. Risk Management

This section mentions any potential risks for the project. Also, schedules or methods are defined to prevent or to reduce the risks as below:

- i. Technology risk
- ii. People risk
- iii. Financial risk
- iv. Market risk
- v. Structure/process risk

The following are the possible risks to be encountered during the development of the project and how they can be prevented.

4. Miscommunication

© Department of CSE Page 90 of

Prevention: Team members should not hesitate to ask and re-ask questions if things are unclear. Team members should have a written copy of the tasks assigned to them every meeting.

Correction: When it becomes clear that miscommunication is causing problems, the team members should gather in a meeting to clear things up.

5. Time shortage

Prevention: Care is taken to plan enough spare time. *Correction*: When tasks fail to be finished in time or when they are finished earlier than planned the project planning is adjusted

6. Illness or absence of team members

Prevention: Team members should warn their team leader or the PM timely before a planned period of absence.

Correction: Work can be taken over quickly by someone else or be distributed among the team members if a person gets ill.

Monitoring and Controlling Mechanisms:

The monitoring of progress is done by the PM using the following means:

Project Kick-off Meetings

The project group meetings take place within the class room or through chat. These meetings are meant to inform each other of the progress made on various tasks and to assign new tasks.

Progress Report

Progress report is done every Friday. This is meant to inform and show the progress in the development of the project and how things are going.

IV. Monitoring and Controlling Mechanisms

The monitoring of progress is done by the PM using the following means:

- i. Weekly project status meetings
- ii. Shared document repository
- iii. Project tracking by MS project plan
- iv. Tracking utilizing baselines in MS project

9. Technical Process

I. Methods, Tools, and Techniques

The project will be implemented utilizing V-model methodology, and tools such as Dreamweaver, Microsoft Project, Star UML, Java, MySQL, QTP, and Load Runner will be utilized. The risks for each category are listed to complete the project successfully. For each risk, a description, a probability of occurrence, the associated action and the impact of the risk are given.

II. Software Documentation

Documentation such as Project Charter, Business Requirement Document, Functional Specification document, Cost Benefit Analysis, Technical Specification document, Detail Design Document, Test Plan, Implementation Plan, Detailed Project Report, and Benefit Realization document.

III. Project Support Functions

© Department of CSE Page 91 of

All project support documents will be completed in applicable phases.

10. Work Elements, Schedule, and Budget

- **I.** The project is accounted for project resources, technologies and tools required to whole analysis, implementation, and test of the application.
- **II.** The document for all phases will be revised in subsequent phases if applicable.

Budget and Resource Allocation

Salary 2,40,000.00
Office Operations/Supplies/Equipment/Consumables 50,000.00
Miscellaneous 10,000.00

Total Rs. 300,000.00

Schedule

Task Name	Duration	Start	Finish
Library Management System	180 days	Tue 07-09-21	Mon 16-05-22
Planning	44 days	Tue 07-09-21	Fri 05-11-21
Feasibility Study	20 days	Tue 07-09-21	Mon 04-10-21
Requirements Analysis	14 days	Tue 05-10-21	Fri 22-10-21
Requirements Specification	10 days	Mon 25-10-21	Fri 05-11-21
Visual Modelling	14 days	Mon 08-11-21	Thu 25-11-21
Design DFD	14 days	Mon 08-11-21	Thu 25-11-21
Design Class Diagram	7 days	Mon 08-11-21	Tue 16-11-21
Design Use case Diagram	7 days	Mon 08-11-21	Tue 16-11-21
Design Activity Diagram	7 days	Mon 08-11-21	Tue 16-11-21
Design Statechart Diagram	7 days	Mon 08-11-21	Tue 16-11-21
Design Sequence Diagram	7 days	Mon 08-11-21	Tue 16-11-21
Design	30 days	Fri 26-11-21	Thu 06-01-22
Design Database	30 days	Fri 26-11-21	Thu 06-01-22
Design GUI	20 days	Fri 26-11-21	Thu 23-12-21
Coding	45 days	Fri 07-01-22	Thu 10-03-22
Database Coding	45 days	Fri 07-01-22	Thu 10-03-22
GUI Coding	40 days	Fri 07-01-22	Thu 03-03-22
Testing	42 days	Fri 11-03-22	Mon 09-05-22
Unit Testing	21 days	Fri 11-03-22	Fri 08-04-22
Integrated Testing	21 days	Mon 11-04-22	Mon 09-05-22
Deployment	5 days	Tue 10-05-22	Mon 16-05-22

© Department of CSE Page 92 of

c) FP METRIC AND COCOMO

	Fı	ınction	Point \	Norkshe	eet			
				Weighting	g Factor			
Measurement parameter	Count		simple	average	4 6 3 =			
					·			
# of user inputs	4	Х	3	4	6	3	=	12
# of user outputs	6	Х	4	5	7	4	=	24
# of user inquiries	3	Х	3	4	6	3	=	9
# of files	1	Х	7	10	15	7	=	7
# of external interfaces	2	Χ	5	7	10	5	=	10
					Count-tot	al (UFP)=		62
Rate each factor on a scale of 0	to 5:	0 - No Influ	ience	1 - Incider	ntal	2 - Modera	ite	
		3 - Average	е	4 - Signific	cant	5 - Essenti	al	
1. Does the system require relia	ble backu	and recove	ery?					4
2. Are data communications req	uired?							2
Are there distributed processi	ing functio	ns?						0
4. Is performance critical?								3
Will the system run in an exis	ting, heavi	ly utilized op	perational	environmen	t?			2
Does the system require on-li	ne data er	ntry?						4
7. Does the on-line data entry re	equire the	nput transac	ction to be	e built over n	nultiple scre	ens or oper	rations?	3
Are the master files updated of	on-line?							3
9. Are the inputs, outputs, files,	or inquirie	s complex?						2
Is the internal processing co								2
11. Is the code designed to be r	eusable?							3
Are conversion and installati								1
13. Is the system designed for n	•			_				3
14. Is the application designed to	o facilitate	change and	d ease of	use by the u	ser?			3
				Total Co	omplexity A	Adjustment	Value =	35
Product Complexity Adjustme	ent (PC) =	[.65+.01*C	AV]					
	=	1.000	-					
Total Adjusted Function Point	(FD) _	UFP * PC						
Total Aujustea I unction Point	(FF) = =	00					_	
Language Foots: (LF)		60						
Language Factor (LF) =		60						
Source Lines of Code (SLOC)	=	FP * LF						
	=	3720						

© Department of CSE Page 93 of

		Ba	sic COC(ОМО				
KLOC						3.72		
Since KLO	C<50, Pro	oject will	be Organ	nic				
a						2.4		
b						1.05		
C						0.38		
EFFORT						10	Person M	Ionths
T_{dev}						6	Months	
TEAM SIZ	ZE					2	Persons	
BILLING					₹	300000		

© Department of CSE Page 94 of

d) TEST CASE

Test Case 1

Test Case 2

© Department of CSE Page 95 of

Test Case 3

est Case ID	D LMS_003 Test Case Description			cription	Test the Search Functionality in Online Library Management System					
Created By Alankriti Mallick		Alankriti Mallick Reviewed By		Alankriti Mallick Version		1		1		
A Tester's L	og	NA								
ester's Nam	e	Alankriti Mallick	Date Tested		04-Apr-2022	!	Test Case (Pas Executed)	ss/Fail/Not	Pass	
S#	Prerequisites	:			S#	Test Data				
1	Access to Chr				1		tware Engineerin	σ		
2	Access to Inte				2	Judject. Juli	- Lingilleei III	8		
3		an account in LMS			3					
	Arready flave	an account in Livis								
4					4				_	
est Scenario	Verify on sear	ching a book by su	bject, list of ma	atching results	appear					
Step#	Ste	p Details	Expecte	d Results		Actual Resul	ts	Pass / Fail /	Not executed /	Suspended
1	Navigate to LN	MS Site	Site should op	oen	As Expected			Pass		
2	Enter UserID 8	& Password	Credential car	n be entered	As Expected			Pass		
3	Click Submit		Logged in		As Expected			Pass		
4	Click Search		Show list of se	earch options	As Expected			Pass		
5	Click search by subject Prompt to enter		er subject	As Expected			Pass			
6	Enter Subject		Show list of b	ooks of that	As Expected			Pass		

© Department of CSE Page 96 of

Multimedia information like text, audio, video, and any combination of those are most pervasive in almost every application field namely Computer, Network, Smartphone, and elsewhere. We also require a high degree of privacy of our own document. There is a problem with how such a document can be protected from unauthorized access. Of course, there are many methods such as using passwords, smartcards, biometrics, etc. are known. Nevertheless, the existing methods have their own limitations as robustness and cost issues. This project would aim to devise a (new) method and develop a user-friendly and cost-effective solution to the problem.

Input:

- A detailed profile of the user, who wishes to protect the document. The profile template will be finalized after a careful discussion with the team member (i.e., a software engineer here).
- If any other input that might require.
- Document itself to be protected.

Functions:

- Encryption of document
- Decryption of document
- Opening a document under the protection
- Deleting a document under the protection
- Copying a document under the protection

Output:

- Document after encryption
- Document after decryption
- Result on opening a document: success or failure; locking for three unsuccessful attempts
- Results on deleting a document under protection: success or failure; locking for three unsuccessful attempts
- Results on copying a document under protection: success or failure; locking for three unsuccessful attempts

© Department of CSE Page 97 of

ACTIVITY DIAGRAM

STATECHART DIAGRAM

© Department of CSE Page 98 of

- a) Draw a Gantt chart for a "Hospital Management System" using MS Project.
- b) Prepare a SPMP to plan the project.
- c) Estimate the size, time, cost, effort and staff requirements using Function point metric and COCOMO Model.
- d) Draft a test plan illustrating all test cases.

a) GANTT CHART

© Department of CSE Page 99 of

b) SPMP

Software Project Management Plan for "Hospital Management System"

11. Introduction

In the project, a system has to be designed to support hospital management system. The software application to be made consists of at least three main functions, which must interact using the internet. The application may involve the basic activities, such as users' login, browsing, booking appointments, giving attendance. The entire system has to be developed (in JAVA) in a way that it is easy to maintain and extend.

I. Project Overview

This project is to create a prototype of hospital management system. It system is a computer system that helps manage the information related to health care and aids in the job completion of health care providers effectively. They manage the data related to all departments of healthcare such as, Clinical. Financial. Laboratory. The system automatically generates a highly-efficient process and makes it quick. Thereby, allowing hospitals to provide quality service in addition to professional medical care. In a nutshell, Hospital Management System (HMS) creates a frictionless approach towards managing the entire hospital and solves all complexities in the process.

II. Project Deliverables

1. Preliminary Project Plan	29.12.2021
2. Requirements Specification	21.01.2022
3. Architecture Specification	11.02.2022
4. Design	08.04.2022
5. Source Code	11.04.2022 - 30.06.2022
6. Test Plan	01.07.2022 - 31.10.2022
7. Final Product Demo	01.11.2022

III. Evolution of this document

This document will be updated as the project progresses. Updates should be expected in the following sections:

- xi. *References* updated as necessary.
- xii. *Definitions*, *acronyms*, *and abbreviations* updated as necessary.
- xiii. Organizational Structure will be updated as the team leaders are assigned for each phase.
- xiv. Technical Process this section will be revised appropriately as the requirements and design decisions become clearer.
- **xv.** *Schedule* as the project progresses, the schedule will be updated accordingly.

Revision History

Revision Date		Updated By	Update Comments	
0.1	09.12.2021	Ashish Kashyap	First Draft	

IV. References

https://www.educative.io/courses/grokking-the-object-oriented-design-interview/RMlM3NgjAyR

V. Definitions, Acronyms, and Abbreviations

- i. UML Unified Modeling Language
- ii. AD Architectural Design
- iii. DD Detailed Design
- iv. DDD Detailed Design Document
- v. HMS Hospital Management System
- vi. ITP Integration Test Plan Monitor Application that either monitors dispatchers
- vii. PM Project Manager
- viii. QAM Quality Assurance Manager
- ix. SCMP Software Configuration Management Plan
- x. SM Senior Management SPMP Software Project Management Plan (this document)
- xi. SQA Software Quality Assurance
- xii. SQAP Software Quality Assurance Plan
- xiii. SR Software Requirements
- xiv. SRD Software Requirements Document
- xv. STD Software Transfer Document
- xvi. STP Software Test Plan Submitter Application that submits jobs to dispatchers
- xvii. SUM Software User Manual
- xviii. TBD To Be Decided
- xix. TR Transfer Phase
- xx. URD User Requirements Document
- xxi. UTP Unit Test Plan
- xxii. VPM Vice Project Manager

12. Project Organization

I. Process Model

The process used for this project will be a V-model such that each stage of the model allows us to do testing after completing a phase. Referring to the diagram below, each phase is tested after completion.

II. Organizational Structure

Team Members -

- i. Ashutosh Kumar
- ii. Komal Tater
- iii. Gopal Murarka

Name	Organization/ Position	Contact Information
Ashutosh Kumar	ITech Project Manager	alankriti1108@gmail.com 8420234363

Days	Deliverable	Team Leader	Team Leader Deliverable Description	
15	1	Ashu	Project Plan	
7	2	Ashu	Requirements Specification	
15	3	Ashu	Architecture Specification	
40	4	Ashu	Design	
59	5	Ashu	Source Code	

87	6 Ashu Test Plan		Test Plan	
2	7	Ashu	Final Deliverable	

III. Organizational Boundaries and Interfaces

Team leaders throughout each development of the phases will be responsible for coordinating team meetings, updates, communications, and team deliverables.

IV. Project Responsibilities

For the most vital responsibilities per phase of each team members, please refer to segment 2.2. Ultimately the project team is responsible for the successful delivery of the product. The team member tasks per deliverable according to expertise and the phases are as given below:

- 17. Project Plan Whole Team
- 18. Requirements Specification TBD
- 19. Analysis TBD
- 20. Architecture Specification TBD
- 21. Component/Object Specification TBD
- 22. Source Code TBD
- 23. Test Plan TBD
- 24. Final Deliverable Entire Team

Name	Organization/ Position	Role/Responsibilities
Ashu	ITech Project Manager	 Managing and leading the project team. Developing and maintaining a detailed project plan. Monitoring project progress and performance. Managing project evaluation and dissemination activities. Develop corrective actions when necessary.
Ashu	ITech Business Analyst	 Prepare reports on project plans, status, progress, risks, deadlines and resource requirements. Develop and perform work flow analysis to find out the difficulties in reaching goals. Provide project cost estimates.
	_	Propose effective design solutions to meet project goals.

Ashu	ITech Designer	 Prepare design layouts and sketches according to company design standards. Keeping of records and files 	
Ashu	ITech Staff	 Documentation of daily activities. Making kick-off meeting reports. In-charge of materials needed for team building activities. 	

13. Managerial Process

I. Management Objectives and Priorities

The management objective is to deliver the product in time and of high quality. The PM and QAM work together to achieve this by respectively checking that progress is made as planned and monitoring the quality of the product at various stages.

II. Assumptions, Dependencies, and Constraints

In this project plan, a number of factors are taken into account. The following list shows the way milestones on various project phases have been scheduled:

- The team budget of 3 persons x 365 hours = 1095 hours
- The project deadline of November 4th.
- The final presentation is on November 1st.
- Other than the weekends, holiday is closed.

NOTE: Due to the deadline of November 4th, running out of time will have its reflection on the product, and not on the duration of the project. By assigning a priority to every user requirement, a selection can be made of user requirements that may be dropped out if time runs out.

III. Risk Management

This section mentions any potential risks for the project. Also, schedules or methods are defined to prevent or to reduce the risks as below:

- i. Technology risk
- ii. People risk
- iii. Financial risk
- iv. Market risk
- v. Structure/process risk

The following are the possible risks to be encountered during the development of the project and how they can be prevented.

7. Miscommunication

Prevention: Team members should not hesitate to ask and re-ask questions if things are unclear. Team members should have a written copy of the tasks assigned to them every meeting.

Correction: When it becomes clear that miscommunication is causing problems, the team members should gather in a meeting to clear things up.

8. Time shortage

Prevention: Care is taken to plan enough spare time. *Correction*: When tasks fail to be finished in time or when they are finished earlier than planned the project planning is adjusted

9. Illness or absence of team members

Prevention: Team members should warn their team leader or the PM timely before a planned period of absence.

Correction: Work can be taken over quickly by someone else or be distributed among the team members if a person gets ill.

Monitoring and Controlling Mechanisms:

The monitoring of progress is done by the PM using the following means:

Project Kick-off Meetings

The project group meetings take place within the class room or through chat. These meetings are meant to inform each other of the progress made on various tasks and to assign new tasks.

Progress Report

Progress report is done every Friday. This is meant to inform and show the progress in the development of the project and how things are going.

IV. Monitoring and Controlling Mechanisms

The monitoring of progress is done by the PM using the following means:

- i. Weekly project status meetings
- ii. Shared document repository
- iii. Project tracking by MS project plan
- iv. Tracking utilizing baselines in MS project

14. Technical Process

I. Methods, Tools, and Techniques

The project will be implemented utilizing V-model methodology, and tools such as Dreamweaver, Microsoft Project, Star UML, Java, MySQL, QTP, and Load Runner will be utilized. The risks for each category are listed to complete the project successfully. For each risk, a description, a probability of occurrence, the associated action and the impact of the risk are given.

II. Software Documentation

Documentation such as Project Charter, Business Requirement Document, Functional Specification document, Cost Benefit Analysis, Technical Specification document, Detail Design Document, Test Plan, Implementation Plan, Detailed Project Report, and Benefit Realization document.

III. Project Support Functions

All project support documents will be completed in applicable phases.

15. Work Elements, Schedule, and Budget

- **I.** The project is accounted for project resources, technologies and tools required to whole analysis, implementation, and test of the application.
- **II.** The document for all phases will be revised in subsequent phases if applicable.

Budget and Resource Allocation

Salary 4,80,000.00
Office Operations/Supplies/Equipment/Consumables 2,40,000.00
Miscellaneous 80,000.00
Total Rs. 800,000.00

Schedule

Task Name	Duration	Start	Finish
Hospital Management System	235 days	Thu 09-12-21	Wed 02-11-22
Planning	32 days	Thu 09-12-21	Fri 21-01-22
Feasibility Study	15 days	Thu 09-12-21	Wed 29-12-21
Requirements Analysis	10 days	Thu 30-12-21	Wed 12-01-22
Requirements Specification	7 days	Thu 13-01-22	Fri 21-01-22
Make Visual Diagrams	15 days	Mon 24-01-22	Fri 11-02-22
Make Data Flow Diagram	15 days	Mon 24-01-22	Fri 11-02-22
Make Class Diagram	7 days	Mon 24-01-22	Tue 01-02-22
Make Use-case diagram	7 days	Mon 24-01-22	Tue 01-02-22
Make State chart diagram	7 days	Mon 24-01-22	Tue 01-02-22
Make activity diagram	7 days	Mon 24-01-22	Tue 01-02-22
Design	40 days	Mon 14-02-22	Fri 08-04-22
Design GUI	40 days	Mon 14-02-22	Fri 08-04-22
Design Database	30 days	Mon 14-02-22	Fri 25-03-22
Coding	59 days	Mon 11-04-22	Thu 30-06-22
Code Different modules	30 days	Mon 11-04-22	Fri 20-05-22
Code Database	30 days	Mon 11-04-22	Fri 20-05-22
Code GUI	30 days	Mon 11-04-22	Fri 20-05-22
Make prototype	15 days	Mon 23-05-22	Fri 10-06-22
Get client feedback	7 days	Mon 13-06-22	Tue 21-06-22
Incorporate feedback	7 days	Wed 22-06-22	Thu 30-06-22
Testing	87 days	Fri 01-07-22	Mon 31-10-22
Unit Testing	5 days	Fri 01-07-22	Thu 07-07-22
Integrated testing	10 days	Fri 08-07-22	Thu 21-07-22
Alpha Testing	14 days	Fri 22-07-22	Wed 10-08-22
Get feedback	7 days	Fri 22-07-22	Mon 01-08-22
Incorporate feedback	7 days	Tue 02-08-22	Wed 10-08-22
Beta Testing	21 days	Thu 11-08-22	Thu 08-09-22
Get feedback	14 days	Thu 11-08-22	Tue 30-08-22
Incorporate feedback	7 days	Wed 31-08-22	Thu 08-09-22
Acceptance Testing	37 days	Fri 09-09-22	Mon 31-10-22
Get feedback	30 days	Fri 09-09-22	Thu 20-10-22
Incorporate feedback	7 days	Fri 21-10-22	Mon 31-10-22
Deployment	2 days	Tue 01-11-22	Wed 02-11-22

A case study for live projects

https://evaluation-aep.herokuapp.com/https://attendance-aep.herokuapp.com/

Design Functional Requirements and Test Case for these.

ATTENDANCE TRACKER

FUNCTIONAL REQUIREMENTS

R: Online Attendance Tracking System.

R1: Sign up / Sign in

Description – New users can sign up by providing name, email and password. Existing users can log in with registered email and password.

R1.1: Sign Up

Input: Name, email id and password.

Output: Create account and redirect to attendance page. Display error message if email input format is wrong.

R1.2: Sign In

Input: Email and password.

Output: Redirect to attendance page. Display error message if inputs are incorrect.

R2: Attendance

Description – User can upload attendance and download attendance. User can add a new course to their list.

R2.1: Upload Attendance

Description – Attendance can be uploaded here and their parsing logic can be controlled by different features.

Input: Select course name from dropdown menu.

Output: Display selected course name.

R2.1.1: Batch attendance

Description: Allows user to upload multiple files at a time.

Input: Upload file.

Output: File uploaded. Attendance recorded. Status message displayed.

R2.1.2: Single attendance

Description: Allows user to upload a single file at a time.

Input: Select type of app.

Output: Selected app displayed.

R2.1.2.1: For MS Teams

Input: Upload file, select end time, input threshold and flag roll numbers (if any).

Output: File uploaded. Attendance recorded. Status message displayed.

R2.1.2.1: For Google Forms

Input: Upload file and flag roll numbers (if any).

Output: File uploaded. Attendance recorded. Status message displayed.

R2.2: Download Attendance.

Description – Attendance reports uploaded are parsed and collated into one single file.

Input: Select course from dropdown menu. Select type and format of report and download.

Output: Prompt to save the file is displayed.

R3: Courses

Description: A course is uniquely identified by its batch and id. The user can upload a course for which they wish to track the attendance or delete a course whose session is over.

R3.1: Upload Course

Input: Fill in course id, name and batch. Click on create course.

Output: Display status message. Display error if mistake is made while filling the form.

R3.2: Delete Course

Input: Select course from drop down menu. Click delete.

Output: Display course id and batch. Display confirmatory message after deletion.

R4: Help

Description: This section contains details and instructions about each field and form.

Input: Select section.

Output: Display details about that section.

R5: Logout

Description: User can log out of their account when they have finished their work.

Input: Select Logout.

Output: Display Login page.

TEST CASE

TEST CASE 1

TEST CASE 2

EVALUATION TOOL

FUNCTIONAL REQUIREMENTS

R: Online Answer Sheet Evaluation Tool

R1: Upload Answer Script

Description – User can upload the answer script for a student and evaluate it online.

Input: Browse and upload file. Enter student details such as name and roll number. Enter subject code, Exam name and section.

Output: Display uploaded sheet in the section below.

R2: Check Answer Script

Description – User can check the uploaded file.

Input: Select option – Highlight, Underline, Strike-through, squiggly, Free text, rectangle, freehand, add marks and calculate. Perform the selected action as required.

Output: Uploaded file is modified with the selected and performed action.

R3: Annotate

Description – User can annotate the document as per their wish. Undo and redo buttons are available. Colour choices also available with each annotation tool.

R3.1: Highlight

Input: User selects the highlight tool and highlights the required texts.

Output: Text is highlighted.

R3.2: Underline

Input: User selects the underline tool and underlines the required texts.

Output: Text is underlined.

R3.3: Strikethrough

Input: User selects the strikethrough tool and strikes through the required texts.

Output: Text is stroke-through.

R3.4: Squiggly

Input: User selects the squiggly tool and selects the required texts.

Output: Text is squiggly underlined.

R3.5: Free text

Input: User selects the free text tool and draws a box and writes text inside the box.

Output: Text appears on document.

R3.6: Rectangle

Input: User selects the rectangle tool and draws a box.

Output: Box is displayed on document.

R3.7: Freehand

Input: User selects the freehand tool and draws on document.

Output: Drawing appears on document.

R3.8: Eraser

Input: User selects the eraser tool and erases annotations as per their choice.

Output: Annotations erased.

R4: Insert

Description – User can insert signature, rubber stamp or stamp into the document. User has to first upload the necessary picture which would be used for stamping.

R4.1: Signature

Input: User selects signature and draws a box in the document.

Output: Signature made in that box.

R4.2: Rubber stamp

Input: User selects rubber stamp option and draws a box in the document.

Output: Stamp appears on document.

R3.3: Stamp

Input: User selects stamp option and draws a box in the document.

Output: Stamp appears on document.

R5: Calculate marks

Description: User inputs free text box and writes marks into it. Then user calculates marks and displays marks.

Input: Select free text box tool from annotations and write marks at the top of the document. Click on calculate marks.

Output: Confirmation prompt displayed. Marks calculated.