E-BILLING AND INVOICE SYSTEM

A PROJECT REPORT

Submitted by

V.SURYA INDIRA

103678137

In partial fulfillment for the award of the degree of

B.Tech

In

COMPUTER SCIENCE

Under the esteemed Guidance of

Prof.Ch. Raja Ramesh M.Tech, [PhD]

REGENCY INSTITUTE OF TECHNOLOGY ADAVIPOLAM, YANAM-533464

Department of Computer Science and Engineering March-2012

DECLARATION BY THE CANDIDATE

I here by declare that the project report entitled "E-Billing and Invoice System" submitted for the partial fulfillment of mini project in B.Tech Third year Computer Science & Engineering Department. I further declare that the work reported in this project has not been submitted and will not be submitted, either in part or in full, for the award of any other degree or diploma in this institute or any other institute or university.

Yanam	Signature of the Candidate
Date:	

DEPARTEMENT OF COMPUTER SCIENCE AND ENGINEERING

BONAFIDE CERTIFICATE

I here by declare that the project report entitled "E-Billing and Invoice System "submitted for the partial fulfillment of mini project in B.Tech Third year Computer Science & Engineering Department bonafide work carried out by him/her under my guidance. The project fulfills the requirements as per the regulations of this Institute and in my opinion meets the necessary standards for submission. The contents of this report have not been submitted and will not be submitted either in part or in full, for the award of any other degree or diploma in this institute or any other institute or university.

Ch. Raja Ramesh	S.T.V.V.S Kumar
M.Tech [PhD]	M.Tech,[PhD]
Lab in charge	Head of the Department

Date:	Date:	

Internal Examiner (s)

External Examiner (s)

ACKNOWLEDGEMENT

"Task successful" makes everyone happy. But the happiness will be gold without glitter if we didn't state the persons who have supported us to make it a success. Success will be crowned to people who made it a reality but the people whose constant guidance and encouragement made it possible will be crowned first on the eve of success.

This acknowledgment transcends the reality of formality when we would like to express deep gratitude and respect to all those people behind the screen who guided, inspired and helped me for the completion of our project work. We consider ourselves lucky enough to get such a good project. This project would add as an asset to my academic profile.

We express our sincere gratitude to our respectful Principal **Dr. A. Ramakrishna Rao** for enabling us to make use of laboratory and library facilities liberally, that helped us a long way in carrying out our project work successfully.

We express our gratitude to the help of the Head of the Department of Computer Science and Engineering, Mr. S. T. V. S. Kumar, M.Tech, (Ph. D), for his constant supervision, guidance and co-operation throughout the project and we would like to express our thankfulness to our project guide, Mr.Ch. Raja Ramesh, M.Tech for his constant motivation and valuable help through the project work.

We extend our sincere gratitude to our parents who have encouraged us with their blessings to do this project successfully. Finally we would like to thank to all our friends, all the teaching and non-teaching staff members of the CSE Department, for all the timely help, ideas and encouragement which helped throughout in the completion of project.

INDEX

Abstract		
List of Tables		
List of Figures		

- 1. Introduction
 - 1.1. Overview of Proposed System
 - 1.1.1 Existing System
 - 1.1.2 Proposed System
- 2. System Analysis
 - 2.1 Business Requirements
 - 2.2 User Requirements
 - 2.3 Operational Requirements
 - 2.4 System Requirements
 - 2.5 Software and Hardware Requirement
- 3. System Design
 - 3.1 UML Diagrams
 - 3.1.1 Class Diagrams
 - 3.1.2 Activity Diagrams
 - 3.1.3 Sequence Diagrams
 - 3.1.4 Data Flow Diagrams
 - 3.2 Data Dictionary
- 4. Implementation
- 5. Testing
 - 5.1 Unit Testing
 - 5.2 Recovery Testing
 - 5.3 Security Testing

- 5.4 Performance Testing
- 5.5 Integration Testing
- 5.6 White Box Testing
- 6. Experimental Results
- 7. Conclusion
- 8. References

Objective

This section presents a conceptual overview of the solution, and then provides an introduction to its requirements.

Solution Concept

The E- Billing and Invoice System consist of:

- Customer, Products, Billing Generation: Automate the current manual bill generation system and maintain the searchable customer, products database and product invoice, maintain the data security, user rights.
- Report Generation: A Report Generation system will be developed for the
 user and management of E- Billing and Invoicing System. This MIS
 system will have both details and summary type reports for analysis the
 sales volume, sales trend, available stock

Part of the solution will involve converting data from Microsoft Excel to the Database, system can import existing customer, product data from predefined MS Excel, CSV format. It reduces the data entry work and quick implementation of the system.

List of Tables:

Product master

Bill owner

Bill details

Company master

User master

List of Figures:

Class Diagrams

Activity Diagrams

Sequence Diagrams

Data Flow Diagrams

Top level

First level

1. Introduction

1.1. Overview of Proposed System

1.1.1 Existing System:

The client uses MS Excel, and maintains their product list, customer list, and prints the invoice, however it is not possible them to share the data from multiple system in multi user environment, there is lot of duplicate work, and chance of mistake. When the product price are changed they need to update each and every excel file. There is no option to find and print previous saved invoice. There is no security; any body can access any report and sensitive data, also no reports to find out the sales volume, stock list, and summary report

1.1.2 Proposed System:

. This E-Billing and invoicing system is used to overcome the entire problem which they are facing currently, and making complete atomization of manual billing and invoicing system

2. System Analysis

The following preliminary lists are based on initial interviews

2.1 Business Requirements:

The business goal for the application is to support an increase the productivity and complete automation of existing manual bill and invoice generation process. Business requirements are discussed in the Scope section, with the following additional detail:

- Sales representatives need a method to store and access sales opportunity data,
 and when a sale is generated, convert some or all of the information into a sales
 order without re-entering information.
- Each sales representative should receive customer and sales data pertinent only to them.
- The accountant should be able to enter or update product information in one interface only, with all necessary product information being received by sales staff.
- Manager must receive his or her customer and appointment data plus detailed and rollup information for each sales representative on his or her team.
- The application should support the capability to use multi user environment.
- The MIS Executive should able to generate all type of reports as and when required by the management.

The sales staff wants to improve their current ability to analyze their customers. In particular, they want to focus on identifying their best customers and building long-term relationships within that base. To enable them to accomplish this goal, they want to extract meaningful data that easily answers the following questions:

- What are the early warning signs of problems?
- Who are my best customers across product lines?
- With whom do I focus my efforts for building a long-term relationship?

- What are my customers' issues as groups?
- Geographically, where are my best customers?
- What products are my customers buying and at what rate?

2.2 User Requirements:

User requirements are categorized by user type.

Sales Staff (Representatives and Managers)

- View the data in various ways, for example:
 - Customers who are the top buyers of specific items
 - Best customers based on criteria to be determined
 - Best customers based on geographical analysis
 - o Drops in a customer's sales
- Store multilingual and multiregional information in the database rather than relying on the sales staff to translate the information
- Identify which product prices have been modified, especially on current orders in progress
- Use opportunity rules, which are statements that help the sales representative convert an opportunity into a sale
- Add third-party data sources and financial evaluation tools
- Identify where promotions and programs would be the most beneficial
- Apply discounts to customer orders:
 - Sales representatives can offer discounts up to 15 percent, or up to 20 percent with authorization.
 - o Sales managers can offer discounts up to 20 percent
- Enable capture, analysis, and sharing of data about a customer across the company
- Use forecasts to establish sales goals

 Allow all staff to view all contacts, but allow each contact to be assigned to a sales representative

Accountant

- Update product details, including price, photo, and description
- Add, delete, and update product specifications
- Generate stock reports and check the availability, order the item as and when needed.

MIS Executive

- Generate Reports as per requirement.
- Share the data, and convert reports to different format like Text, CSV.

2.3 Operational Requirements:

The following requirements provide a high-level view of how the system will run:

- Processor usage should not exceed 80 percent during concurrent uses.
- Backups will occur incrementally throughout the day.
- A full weekly backup is required to WORM drives.
- Ensure that information is easy to access either, and meaningful for the sales representative and the company.
- Minimize the technical knowledge that sales and marketing staff need to access
 the data, generate ad hoc queries, track promotions, and view customer
 segmentation information.
- Any change to information must be reflected immediately, and the changes must be propagated to the search engine so that employees that perform searches see this new information.

- The application should work with the existing communications and networking infrastructure.
- The application should deploy with a minimum of additional operational processes, manual or otherwise.

2.4 System Requirements:

These are additional constraints from a system perspective:

- Previous data of customer, product details must be imported in the new system.
- The administrator must be able to monitor everything from the IT department.
- The information must be accessible by everyone in the company as per the rights specify.

Success Criteria

To determine the success of this project, the following metrics can be quantified and used to analyze success factors.

Sales Automation

- Problem customer identification. Ability to identify top 10 developing problem customers by sales representative.
- Identification of best customers across product lines and regions. All customers
 can be sorted by the factors (to be determined) that rank them qualitatively.
 Variable sorts and rankings can be chosen by the sales representative.
- Identification of issues across groups. All customers can be sorted by the issues (to be determined) within group categories that can be updated. Variable sorts and rankings can be chosen by the sales representative or other user.
- Analysis of quantities and rates of products. Products can be sorted by the quantity and dates sold. Variable sorts and rankings can be chosen by the user.

2.5 Software and Hardware Requirement:

General Requirement for Server/Client:

Type	Software	Hardware
Work Station/ Node	1. Windows XP	1. P-4
	2. VB Run time	2. RAM -256 MB
	3. MS Office	
Database Server	1.Win2000 Advance Server	1.P-4
		2.RAM- 2GB
		3.Hard Disk-160GB
		4.RAID
Application Server	1.Win 2000 Advance Server	1.P-4
		2.RAM- 1GB
		3.Hard Disk-40GB

Development Tools and Technologies

Front End

1. VB.Net

Why VB.Net?

VB.Net is built on the Windows Server System to take major advantage of the OS and which comes with a host of different servers which allows for building, deploying, managing and maintaining Windows Based solutions. The Windows Server System is designed with performance as priority and it provides scalability, reliability.

The advantage of VB.NET includes

- Rapid Application Development (RAD) Support.
- Powerful Windows-based Applications
- Simplified Deployment
- Powerful, Flexible, Simplified Data Access
- Improved Coding
- Direct Access to the OS Platform
- Object-Oriented Constructs
- COM Interoperability

Back End

1. MS Access

Why MS Access?

MS Access is desktop RDMS support small application with all features like relational query, different data types, joins, and query. Includes

• Easy to use and easy to deployment.

- Integration with Windows OS
- Scalability
- Import and Export of data in all major database system.
- Centralized Management
- Reliability
- Automating tasks

3. System Design

3.1 UML Diagrams

3.1.1 Class Diagrams

3.1.2 Activity Diagrams

3.1.3 Sequence Diagrams

3.1.4 Data Flow Diagrams

First Level DFD

3.2 Data Dictionary

Table : product_master

Owner: dbo

Destination DB name: ebill

Number of columns: 5

Number of indexes: 2

Number of foreign keys: 0

Extended attributes:

OnFileGroup PRIMARY

Clustered PK Yes

Columns	Data type	Allow NULLs	Value/ran
			ge
Sno	int	Not allowed	
ProdType	nvarchar(60)	Not allowed	
ProdSubType	nvarchar(60)	Not allowed	
Rate	int	Not allowed	
isactive	nvarchar(30)	Not allowed	

Indexes	Type	Columns
PK_ProductMaster_sno	clustered, unique,	sno
	primary key located on	
	PRIMARY	

Table: bill

Owner:dbo

Destination DB name: ebill

Number of columns: 15

Number of indexes: 3

Number of foreign keys: 0

Extended attributes:

OnFileGroup PRIMARY

Clustered PK Yes

Columns	Data type	Allow	Value/ran
		NULLs	ge

sno	int	Not allowed
invoiceno	nvarchar(60)	Not allowed
canme	nvarchar(60)	Not allowed
Invoice_date	datetime	Not allowed
location	nvarchar(60)	Not allowed
chalan_no	int	Not allowed
customer_name	nvarchar(100)	Not allowed
Customer_address1	nvarchar(100)	Not allowed
Customer_address2	nvarchar(100)	Allowed
Total_amt	int	Not allowed
discount	int	Not allowed
Amt_words	nvarchar(100)	Not allowed
Paid_type	nvarchar(60)	Not allowed
Cheque_no	nvarchar(60)	Allowed
Entry_date	datetime	Not allowed

Indexes	Type	Columns
PK_Bill_SNO	clustered, unique,	sno
	primary key located on	
IX_bill_cname	PRIMARY nonclustered located on	cname
IX_bill_invoiceno	PRIMARY nonclustered, unique	invoiceno
	located on PRIMARY	

Table : bill_details

Owner: dbo

Destination DB name: ebill

Number of columns: 6

Number of indexes: 3

Number of foreign keys: 2

Extended attributes:

OnFileGroup PRIMARY

Clustered PK Yes

Columns Data type Allow Value/ran

		NULLs ge
sno	int	Not allowed
Bill_sno	int	Not allowed
Prod_sno	nvarchar(60)	Not allowed
qty	datetime	Not allowed
rate	nvarchar(60)	Not allowed
amt	int	Not allowed

Indexes	Туре	Columns
PK_Bill_details_SNO	clustered, unique,	sno
	primary key located on	
IX_bill_details_bill_sno	PRIMARY nonclustered located on	Bill_sno
IX_bill_deatils_prod_sno	PRIMARY nonclustered, unique	Prod_sno
	located on PRIMARY	

Table : Company_master

Owner: dbo
Destination DB name: ebill
Number of columns: 7

Number of indexes: 2
Number of foreign keys: 0

Extended attributes:

OnFileGroup PRIMARY

Clustered PK Yes

Columns	Data type	Allow	Value/ran
		NULLs	ge
Company_name	nvarchar(60)	Not allowed	
Address1	nvarchar(100)	Not allowed	
Address2	nvarchar(100)	Allowed	
city	nvarchar(60)	Not allowed	
pin	int	Not allowed	
telephone	nvarchar(60)	Not allowed	
vatno	nvarchar(60)	Not allowed	

24

Indexes	Type	Columns
PK_comapny_master_company	clustered, unique,	Comapnay_nam
_name	primary key located on	e
IX_ comapny_master_pin	PRIMARY nonclustered located on	pin
	PRIMARY	

Table : user_master

Owner: dbo

Destination DB name: ebill

Number of columns: 3

Number of indexes: 2

Number of foreign keys: 0

Extended attributes:

OnFileGroup PRIMARY

Clustered PK Yes

Columns	Data type	Allow	Value/ran
		NULLs	ge
user_name	nvarchar(60)	Not allowed	
User_password	nvarchar(60)	Not allowed	
User_type	nvarchar(60)	Allowed	

Indexes	Type	Columns
PK_user_master_user_name	clustered, unique,	user_name
	primary key located on	
IX_ user_master_user_type	PRIMARY nonclustered located on	User_type
	PRIMARY	

4. Implementation

FrmLogin

```
Dim Rs As New ADODB.Recordset
  Private Sub Command1 Click()
 '>>> check wheather user name and password are blank
 '>>> if its is blan warn user to enter
 If TxtUserName.Text = "" Or TxtPassword.Text = "" Then
 MsgBox("Enter user name and password ...", vbExclamation)
 TxtUserName.SetFocus()
 Exit Sub
 End If
 '>>> check for entered company
 '>>> query to database and if no record found warn user to select company from the
list.
 If Rs.State = adStateOpen Then Rs.Close()
 Rs.Open("select * from company master where company name=" &
CmbCompanyName.Text & """, Cn, adOpenStatic, adLockReadOnly)
 If Rs.RecordCount > 0 Then
 CompanyName = CmbCompanyName.Text
 Else
```

```
MsgBox("Select company name from the list", vbExclamation)
 CmbCompanyName.SetFocus()
 Exit Sub
 End If
 '>>> check for username and password
 '>>> query to user master with user name and password
 '>>> if no record found check warn user for enter valid user namne and password
 '>>> if record found store user nmae, user type in global variable for future use.
 If Rs.State = adStateOpen Then Rs.Close()
 Rs.Open("select * from user_master where USER name =" & TxtUserName.Text
& "" and user password ="" & TxtPassword & """, Cn, adOpenStatic, adLockReadOnly)
 If Rs.RecordCount > 0 Then
 CheckLogin = True
 UserName = IIf(IsNull(Rs("USER name").Value) = True, "NA",
Rs("USER name"). Value)
 UserType = IIf(IsNull(Rs("user type").Value) = True, "NA",
Rs("user type"). Value)
 Unload(Me)
 Else
 MsgBox("Invalid User Name and Password ... ", vbExclamation, "Login Error ")
 TxtPassword.Text = ""
 TxtUserName.SetFocus()
 Exit Sub
 End If
  End Sub
  Private Sub Command2 Click()
 '>>> close the application
 End
 FrmLogin = Nothing
  End Sub
```

```
Private Sub Form Load()
 '>>> open the global connection
 If Cn.State = 1 Then Cn.Close()
 OpenCon()
 '>>> center the form
  Me.Move (Screen.Width - Width) / 2, (Screen.Height - Height) / 2
 '>>> fill the combo box with all company name from company master
 If Rs.State = adStateOpen Then Rs.Close()
 Rs.Open("select * from company master ", Cn, adOpenStatic, adLockReadOnly)
 CmbCompanyName.Clear()
 If Rs.RecordCount > 0 Then
 While Rs.EOF = False
 CmbCompanyName.AddItem(Rs("company_name"))
 Rs.MoveNext()
 End While
 End If
 If Rs.State = adStateOpen Then Rs.Close()
  End Sub
  Private Sub Form QueryUnload(ByVal Cancel As Integer, ByVal UnloadMode As
Integer)
 '>>> release all the object variable used by form
 FrmLogin = Nothing
  End Sub
FrmBillSummary
(Show bill summary for particular date range)
!****************************
 eBilling System
```

```
Version 1.0.0
!****************************
 Show summery of bill
 Used Table: bill
 : bill details
  'show bill summary for seleted date
  'range, show report in crystal report
  'move data into temp table and show
  'report from temp table
  !***************************
Option Explicit
  Private Sub CmdClose Click()
 '>>> close the form
 Unload(Me)
  End Sub
  Private Sub CmdGetBill Click()
 'NOTE: it is not the right solution to call crystal report by temp using temp table
 'some time it is a good practice for complecated databse relation table
 'This may not run properly in multi user environment
 'Better approch is passing value by SelectionFormula in crystal report
 'but anyway it is a working solution
 '>>> find the bill sno from seleted invoice no
 '>>> if record found
 '>>> delete temp bill na dbill details
 '>>> insert from bill,bill details to temp bill, teemp bill details
 Cn.Execute("delete from temp bill details")
 Cn.Execute("delete from temp bill")
```

```
Cn.Execute("insert into temp bill select * from bill where invoice date>=#" &
Format(DTPicker1. Value, "dd-mmm-yy") & "# and invoice date<=#" &
Format(DTPicker2.Value, "dd-mmm-yy") & "# and cname="" & CompanyName & "" ")
 Cn.Execute("insert into temp bill details select * from bill details where bill sno in
( select sno from bill where invoice date >=#" & Format(DTPicker1.Value, "dd-mmm-
yy") & "# and invoice date<=#" & Format(DTPicker2.Value, "dd-mmm-yy") & "# and
cname="" & CompanyName & "")")
 Call OpenCon()
 '>>> open crystal report
 Cr1.DataFiles(0) = App.Path & "\data.mdb"
 Cr1.WindowState = crptMaximized
 Cr1.ReportFileName = App.Path & "\reports\billsummary.rpt"
 Cr1.Action = 1
  End Sub
  Private Sub Form Load()
 '>>> cnter the form
 Me.Left = (Screen.Width - Me.Width) / 2
 Me.Top = (Screen.Height - Me.Height) / 2
 '>>> show the current date
  DTPicker1 Value = Date
  DTPicker2.Value = Date
  End Sub
```

FrmExportData

(Export product Data in FlexGrid and MS-Excel with formatting)

```
'*************

' eBilling System

' Version 1.0.0

'**************************

'Export product_master in grid and ms-excel

' Used Table : product_master

'open the product_master in grid
```

```
'display record in flex grid with gropu by product type
  !***************************
Option Explicit
  Private Sub CmdClose Click()
 '>>> close the form
 Unload(Me)
  End Sub
  Private Sub CmdExcel Click()
 '>>>export data into ms excel from grid with formatting
 '>>> check the grid
 If Mf1. TextMatrix(0, 0) = "" Then
 MsgBox("No Records Available for Exporting ... ", vbExclamation)
 Exit Sub
 End If
 Label1.Caption = "WAIT ... Generate Excel"
 Label1.Refresh()
 '>>> creating excel object variable
 Dim ex As New Excel. Application
 Dim wb As New Workbook
 Dim Es As New Worksheet
 wb = ex.Workbooks.Add
 Es = wb.Worksheets(1)
 Dim i As Integer
 Dim j As Integer
 '>>> set excel columns width as per flex grid columns width
 For i = 0 To Mf1.Cols - 1
 Mf1.Row = 1
 Mf1.Col = i
```

```
Es. Columns (Return Alphabet (i+1) \& ":" \& Return Alphabet (i+1)). Column Width \\
= Mf1.CellWidth / 110
 Next
 '>>> set data from grid to excel row, column wise
 Dim K As Integer
 For i = 0 To Mf1.Rows - 1
 For j = 0 To Mf1.Cols - 1
 ex.Cells(i + 1, j + 1) = Mf1.TextMatrix(i, j)
 Next
 Next
 Dim R1 As String
 Dim R2 As String
 R2 = ReturnAlphabet(Mf1.Cols) & "1"
 '>>> formatting excel
 Dim x As Range
 '>>>head
 x = Es.Range("A1:" & R2)
 x.Font.Bold = True
 x.Font.ColorIndex = 40
 x.Interior.ColorIndex = 9
 x.Interior.Pattern = xlSolid
 x.HorizontalAlignment = xlCenter
 x.VerticalAlignment = xlBottom
 '>>>border
 R2 = ReturnAlphabet(Mf1.Cols) & Mf1.Rows - 1
 x = Es.Range("A1:" & R2)
 With x.Borders(xlEdgeLeft)
 .LineStyle = xlContinuous
 .Weight = xlThin
```

```
.ColorIndex = xlAutomatic
End With
With x.Borders(xlEdgeTop)
  .LineStyle = xlContinuous
  .Weight = xlThin
  .ColorIndex = xlAutomatic
End With
With x.Borders(xlEdgeBottom)
  .LineStyle = xlContinuous
  .Weight = xlThin
  .ColorIndex = xlAutomatic
End With
With x.Borders(xlEdgeRight)
  .LineStyle = xlContinuous
  .Weight = xlThin
  .ColorIndex = xlAutomatic
End With
With x.Borders(xlInsideVertical)
  .LineStyle = xlContinuous
  .Weight = xlThin
  .ColorIndex = xlAutomatic
End With
With x.Borders(xlInsideHorizontal)
  .LineStyle = xlContinuous
  .Weight = xlThin
  .ColorIndex = xlAutomatic
End With
'>>> FILL DETAILS
x = Es.Range("A2:" & R2)
x.Interior.ColorIndex = 40
'>>TOTAL
```

R2 = ReturnAlphabet(Mf1.Cols) & Mf1.Rows

```
x = Es.Range("A" & Mf1.Rows & ":" & R2)
  x.Font.Bold = True
  x.Font.ColorIndex = 9
 Es.Name = "Report"
  ex.Visible = True
  ex.Quit()
  wb = Nothing
  Es = Nothing
  ex= Nothing
  '>>> process complete
  Label1.Caption = "Ready"
  Label1.Refresh()
End Sub
Private Sub CmdProductMaster_Click()
  '>>> reset the grid
  Mf1.Rows = 2
  Mf1.Cols = 3
  Mf1.Clear()
  Mf1.Refresh()
  Mf1.Row = 0
  Mf1.Col = 0
  Mf1.ColWidth(0) = 800
  Mf1.Text = "Sr"
  Mf1.CellAlignment = 4
  Mf1.CellFontName = "Arial"
  Mf1.Font.Size = 10
  Mf1.Font.Bold = True
```

```
Mf1.CellForeColor = vbBlue
 Mf1.CellBackColor = vbCyan
 Mf1.Col = 1
 Mf1.ColWidth(1) = 2500
 Mf1.Text = "Product Type"
 Mfl.CellAlignment = 4
 Mf1.CellFontName = "Arial"
 Mf1.Font.Size = 10
 Mf1.Font.Bold = True
 Mfl.CellForeColor = vbBlue
 Mf1.CellBackColor = vbCyan
 Mf1.Col = 2
 Mf1.ColWidth(2) = 5000
 Mf1.Text = "Product"
 Mf1.CellAlignment = 4
 Mf1.CellFontName = "Arial"
 Mf1.Font.Size = 10
 Mf1.Font.Bold = True
 Mf1.CellForeColor = vbBlue
 Mf1.CellBackColor = vbCyan
 '>>> find distinct product type from product master
 '>>> loop all product type
 Dim RS1 As New ADODB.Recordset
 Dim Rs2 As New ADODB.Recordset
 RS1.Open("select distinct prod_type from product_master", Cn, adOpenStatic,
adLockReadOnly)
 Dim i As Integer
 Dim j As Integer
 For i = 0 To RS1.RecordCount - 1
 Me.Caption = i + 1
 Mf1.Row = Mf1.Rows - 1
```

```
Mf1.Col = 0
 Mf1.Text = i + 1
 Mf1.Col = 1
 Mf1.Text = RS1("prod type")
 '>>> query product master for each prod type from outer loop
 If Rs2.State = adStateOpen Then Rs2.Close()
 Rs2.Open("select prod sub type from product master where prod type =" &
RS1("prod_type") & "' order by prod_sub_type", Cn, adOpenStatic, adLockReadOnly)
 For j = 0 To Rs2.RecordCount - 1
 Mf1.Row = Mf1.Rows - 1
 Mf1.Col = 2
 Mf1.Text = Rs2(0)
 Mf1.Rows = Mf1.Rows + 1
 Rs2.MoveNext()
 Next
 RS1.MoveNext()
 Next
  End Sub
  Private Sub Form Load()
 '>>> cnter the form
 Me.Left = (Screen.Width - Me.Width)
 Me.Top = (Screen.Height - Me.Height)
  End Sub
FrmCompanyInfo
(Add/Modify Company Info)
  eBilling System
 Version 1.0.0
  'add/edit/delete company details
 Used Table: company master
```

```
'open the company_master
  'display first record in form load
  'add edit save delete and navigation
  !***************************
Option Explicit
  Dim RS1 As New ADODB.Recordset
  Dim AddEdit As String
  Private Sub Command1 Click()
 '>>> close the form
 Unload(Me)
  End Sub
  Private Sub Command11 Click()
 '>>> delete the record
 If RS1.State = adStateClosed Then Exit Sub
 If RS1.RecordCount <= 0 Then Exit Sub
 On Error GoTo myer1
 '>>> confirm before delete
 If MsgBox("Delete the Record?", vbCritical + vbYesNo) = vbYes Then
 RS1.Delete()
 Call ClearText()
 Command4_Click()
 End If
 Exit Sub
myer1:
 MsgBox("Error Occured: " & Err.Description, vbCritical)
  End Sub
  Private Sub Command2 Click()
```

```
'>>> move record ponter to first record
  '>>> display first record
  On Error Resume Next
  If RS1.State = adStateClosed Then Exit Sub
  If RS1.RecordCount <= 0 Then Exit Sub
  RS1.MoveFirst()
  Call DisplayRecord()
End Sub
Private Sub Command3 Click()
  '>>> move back the record pointer and display current record
  On Error Resume Next
  If RS1.State = adStateClosed Then Exit Sub
  If RS1.RecordCount <= 0 Then Exit Sub
  If RS1.AbsolutePosition > 1 Then
 RS1.MovePrevious()
  Else
 MsgBox("First Record ..", vbInformation)
 RS1.MoveFirst()
  End If
  Call DisplayRecord()
End Sub
Private Sub Command4_Click()
  '>>> move next the record pointer and display current record
  On Error Resume Next
  If RS1.State = adStateClosed Then Exit Sub
  If RS1.RecordCount <= 0 Then Exit Sub
  If RS1.AbsolutePosition < RS1.RecordCount Then
 RS1.MoveNext()
```

```
Else
 MsgBox("Last Record ..", vbInformation)
 RS1.MoveLast()
  End If
  Call DisplayRecord()
End Sub
Private Sub Command5 Click()
  '>>> move last the record pointer and display current record
  On Error Resume Next
  If RS1.State = adStateClosed Then Exit Sub
  If RS1.RecordCount <= 0 Then Exit Sub
  RS1.MoveLast()
  Call DisplayRecord()
End Sub
Private Sub Command6 Click()
  '>>> prepare for add record, clear all text box, set flag to ADD
  If RS1.State = adStateClosed Then Exit Sub
  If RS1.RecordCount <= 0 Then Exit Sub
  AddEdit = "ADD"
  Call ClearText()
  DE(False, True)
  TxtCompanyName.SetFocus()
End Sub
Private Sub Command7_Click()
  '>>> prepare for edit record, set flag to EDIT
  If RS1.State = adStateClosed Then Exit Sub
```

```
If RS1.RecordCount <= 0 Then Exit Sub
  AddEdit = "EDIT"
  DE(False, True)
  TxtCompanyName.SetFocus()
End Sub
Private Sub Command8_Click()
  '>>> save the record
 '>>> check for validation
 '>>> check the flag for ADD/Edit
 If RS1.State = adStateClosed Then Exit Sub
  If RS1.RecordCount <= 0 Then Exit Sub
  On Error GoTo myer1
 If Trim(TxtCompanyName.Text) = "" Then
 MsgBox("Enter Company Name ", vbCritical)
 TxtCompanyName.SetFocus()
 Exit Sub
  End If
  If AddEdit = "ADD" Then
 RS1.AddNew()
 RS1("company name") = TxtCompanyName.Text
 RS1("Address1") = TxtAddress1.Text
 RS1("Address2") = TxtAddress2.Text
 RS1("city") = TxtCity.Text
 RS1("pin") = TxtPin.Text
 RS1("telephone") = TxtTelephone.Text
 RS1("vatno") = TxtVatNo.Text
 RS1.Update()
 RS1.MoveLast()
```

```
Call DisplayRecord()
 Else
 RS1("Address1") = TxtAddress1.Text
 RS1("Address2") = TxtAddress2.Text
 RS1("city") = TxtCity.Text
 RS1("pin") = TxtPin.Text
 RS1("telephone") = TxtTelephone.Text
 RS1("vatno") = TxtVatNo.Text
 RS1.Update()
 '>>> if it is edit after requery show the edited record
 Dim p As Integer
 p = RS1. Absolute Position
 RS1.Requery()
 RS1.MoveFirst()
 RS1.Move(p-1)
 Call DisplayRecord()
 End If
 DE(True, False)
 Exit Sub
myer1:
 MsgBox("Error Occured: " & Err. Description, vbCritical)
  End Sub
  Private Sub Command9_Click()
 '>>> cancel save
 DE(True, False)
  End Sub
  Private Sub Form Load()
 '>>> center the form
```

```
Me.Move (Screen.Width - Width) / 2, (Screen.Height - Height) / 2
 '>>> reset connection
 '>>> clear all text
 ClearText()
 OpenCon()
 '>>> load alreday saved clent data
 '>>> and show the first record
 If RS1.State = adStateOpen Then RS1.Close()
 RS1.Open("select * from company master order by company name ", Cn,
adOpenDynamic, adLockOptimistic)
 If RS1.RecordCount > 0 Then
 RS1.MoveFirst()
 Call DisplayRecord()
 End If
 DE(True, False)
  End Sub
  Private Sub ClearText()
 '>>> clear all text box in the form
 Dim Ctl As Control
 For Each Ctl In Me.Controls
 If TypeOf Ctl Is TextBox Then
 Ctl.Text = ""
 End If
 Next
  End Sub
  Private Sub DisplayRecord()
 '>>> display current record
 On Error Resume Next
 Call ClearText()
```

```
TxtCompanyName.Text = IIf(IsNull(RS1("company name")) = True, "",
RS1("company name"))
 TxtAddress1.Text = IIf(IsNull(RS1("Address1")) = True, "", RS1("Address1"))
 TxtAddress2.Text = IIf(IsNull(RS1("Address2")) = True, "", RS1("Address2"))
 TxtCity.Text = IIf(IsNull(RS1("city")) = True, "", RS1("city"))
 TxtPin.Text = IIf(IsNull(RS1("pin")) = True, "", RS1("pin"))
 TxtTelephone.Text = IIf(IsNull(RS1("telephone")) = True, "", RS1("telephone"))
 TxtVatNo.Text = IIf(IsNull(RS1("vatno")) = True, "", RS1("vatno"))
 Label17.Caption = RS1.AbsolutePosition & "/" & RS1.RecordCount
  End Sub
  Private Sub DE(ByVal T1 As Boolean, ByVal T2 As Boolean)
 '>>> enable disable buttons
 Command2.Enabled = T1
 Command3.Enabled = T1
 Command4.Enabled = T1
 Command5.Enabled = T1
 Command6.Enabled = T1
 Command7.Enabled = T1
 Command 11.Enabled = T1
 Command8.Enabled = T2
 Command9.Enabled = T2
5. Testing
```

System Development and Testing:

System Development is a process of conceiving the specification specified in the designing stage into source code. Careful study and observation about system designing were made and accordingly the system was coded to convert from designing to source code, where visual Basic as the front end and OracleXE as the backend. The System was developed such that it should be used for the future enhancement.

All the module of the system is combined and is put to the operational use. This means that the new and old system are run in the parallel for sometimes, errors are identified and the corresponding errors are to be concerned to get the required output.

The set of working programs and initialized tables are also provided for the easy start of the user, in addition, system documentation is also provided, all users have been trained to use the system.

This creates two problems,

- The time lag between the cause and appearance of the problem.
- The effect of system errors on files and records within the system.

Types of testing done:

5.1 Unit Testing:

Unit test is designed to ensure that the purpose for which it was designed for which it was designed for is fulfilled. Each and every module was tested individually with the test data and error messages were displayed for incorrect and sufficient for entry works. All validation was tested to correctness. Test data were fed in and results were checked for the maintenance module, to ensure that all tables created contained nothing but valid data. Reverential integrity constraints specified as part of the table definition was also tested.

5.2 Recovery Testing:

Many computer based systems must recover from faults and resume processing within a pre-specified time. In some cases a system must be fault tolerant.ie processing faults must not cause overall system function to cease. In the casers a system failure must be corrected within a specified period of time or severe economic damage will occur.

5.3 Security Testing:

Any computer-based system the manages sensitive information or cause action that can improperly harm individual is a tablet for improper or illegal penetration Security testing attempts to verify that protection mechanism built into a system will, in fact protect it from improper penetration . During security testing, the tester plays the role of the individual who desire to penetrate the system. The tester may attempt to acquire passwords through external clerical means; may attack the system with custom software designed to break down any defenses that have been constructed; may overwhelm the System.

5.4 Performance Testing:

For real time and embedded system, software that provides required functions but not confirm to performance requirements is unacceptable. Performance testing is designed to test the run time performance of software within the context of an integrated system. Performance testing occurs throughout all steps in the testing process. Even at unit level, the performance of an individual module may be accessed as white box test recon ducted. However, it is not until all system elements are fully integrated that true performance of a system can be ascertained.

Performance Tests are sometimes coupled with stress testing and often required other hardware and software implementation. It is often necessary to measure Resource utilization .By incrementing a system the tester can uncover situations that lead to degradation and possible system failure.

5.5 Integration Testing

In integration testing a system consisting of different modules is tested for problems arising from component interaction. Integration testing should be developed from the system specification. Firstly, a minimum configuration must be integrated and tested. In my project I have done integration testing in a bottom up fashion i.e. in this project I have started construction and testing with atomic modules. After unit testing the modules are integrated one by one and then tested the system for problems arising from component interaction.

5.6 White Box Testing

In white box testing knowing the internal working of the base, test can be conducted to ensure that internal operations are performed according to specification and all internal components have been adequately exercised. In white box testing logical path through the software are tested by providing test cases that exercise specific set of conditions and loops. Using white-box testing software developer can derive test case that

• Guarantee that all independent paths within a module have been exercised at least

once.

- Exercise all logical decisions on their true and false side.
- Exercise all loops at their boundaries and within their operational bound.
- Exercise internal data structure to ensure their validity.

6. Experimental Results

FrmLogin

(Module to Authenticate User)

FrmBill (Create and modify bill and print the saved bill)

FrmBillSummary

(Show bill summary for particular date range)

FrmExportData

(Export product Data in FlexGrid and MS-Excel with formatting)

FrmCompanyInfo

(Add/Modify Company Info)

7. Conclusion

This project was developed to fulfill user and business requirement; however there are lots of scope to improve the performance of the eBilling and Invoice System in the area of user interface, database performance, and query processing time. Etc.

So there are many things for future enhancement of this project. The future enhancements that are possible in the project are as follows.

- Linking and integration of any legacy system for accounting.
- Integration with travel agent through Web Services
- Connection to third-party OLAP applications
- Electronic Data Interchange (EDI) system between banks, other credit verification agency and their vendors
- In the area of data security and system security.
- Provide more online tips and help.
- To optimize the query which is embedded in the system

8. References

Websites

- http://www.google.com
- http://www.microsoft.com
- http://www.programmer2programmer.net
- http://www.codeproject.com
- http://www.msdn.com.
- http://www.vb123.com
- http://www.vbcode.com
- http://www.sqltuner.com

Books

- Mastering Visual Basic 6 (Paperback)
- Mastering Visual Basic .NET (Paperback)
- Visual Basic Black Book (Paperback)
- SQL Bible, 2nd Edition (Paperback)
- Database Development in Visual Basic