

Group 34

FRIENDLY FARMERS 101PROJECT REPORT

Team Members

Ansh Sharma, 2018130

Anunay Yadav, 2018021

Mukul Tomar, 2018296

Rishi Raj Jain, 2018304

Ruhma Mehek Khan, 2018362

GitHub Repository Link:

https://github.com/digitalPlayer1125/Friendly-Farmers-101

We spent the first week deciding a problem statement. We wanted to come up with a project that can be useful to the people. We went about researching online platforms that do not currently exist. Our idea and motivation is listed below

The idea

To create a platform for the stakeholders involved at each stage of food production, i.e. from the production of agriculture produce to the sale of the final product in the market.

This platform will allow these stakeholders to interact with each other and will facilitate the purchase and sale of raw materials and produce respectively.

It will further allow the authorities, such as the Government to overlook the trade of agricultural produce, thereby increasing the transparency!

Our Motivation

Hoarding of the agricultural production leads to a hike in the price of the crop/end product. Hence, such a platform will help the authorities keep a track of the trade, and take down any such hoarding practices being performed at any stage.

Furthermore, our platform will help connect the stakeholders involved at each step and provide a satisfying experience to the stakeholder with an easy to use application.

A look at the process that is followed in the real scenario:

Stage	Examples
Stage 1: Assembly	Commodity buyers specializing in specific agricultural products, such commodities as grain, cattle, beef, oil palm, cotton, poultry and eggs, milk
Stage 2: Transportati on	Independent truckers, trucking companies, railroads, airlines etc.
Stage 3: Storage	Grain elevators, public refrigerated warehouses, controlled-atmosphere warehouses, heated warehouses, freezer warehouses
Stage 4: Grading and classification	Commodity merchants or government grading officials
Stage 5: Distribution (Shop Vendors)	Independent wholesalers marketing products for various processing plants to retailers (chain retail stores sometimes have their own separate warehouse distribution centres)

(References: http://www.fao.org/3/w3240e/W3240E06.htm)

Our Focus for this week was to list down our stakeholders and understand the functionalities our project would provide for each of them. Once we identified our stakeholders, we went ahead with the questions we will be answering, and then looked at this problem from the perspective of DBMS students, by further looking into the attributes and information we would need for the same.

Listed below are our stakeholders

Farmers:

Farmers: Farmers are our primary stakeholders. The application ensures transparency, thus satisfaction to the farmer. This will improve the current scenario. Every farmer can search for the storage providers, transporters, authorities, processing units, distributors, packaging units to meet his concerns.

Banks:

By banks, one is meant to infer different sources that act as money lenders. The role is major as cash is what is dealt through.

Storage facility providers:

These are the people who provide units to store the produce before it reaches the markets

Transportation facility providers:

The role these play is to transport the food from one place to the other, thereby bringing the product to the consumers

Shop vendors:

The distributors which mark the end stage of the above described process and sell the final product to the consumer

Authorities:

The project will help bring in transparency and enable the authorities to track the flow of agricultural produce.

The key questions we decided for each stakeholder are listed below:

Key questions for each stakeholder:

1. Farmer:

- a. What is the price of crop XYZ in the nearby area?
- b. What are the available loan rates?
- c. What are the nearest transport facilities?
- d. What all do the nearby storage facilities offer?

2. Banks:

- a. The number of loans that have been given out?
- b. What is the number of online transactions?
- c. What are the rates offered by local banks?
- d. What is the total amount of all the loans given?
- e. What is the total amount of all the pending loans?

3. Transporters:

- a. Check the status of authorization request?
- b. What are the prices being offered by other transporters for X units of weight?
- c. How many resources are left for a particular transporter?
- d. What is the distance between <destination> and <source>?
- e. How much weight can my resources transport?

4. Authorities:

- a. The number of non-authorized units operating(output the records)?
- b. The number of pending authorizations?
- c. The total cost of incomplete transactions,
- d. Rates being offered by farmers in "xyz locality" for "abc crop",
- e. The number of authorized shop vendors in "xyz locality".

5. Shop Vendors:

- a. What price are other distributors in my locality offering for "xyz" crop?
- b. Check authorization status.
- c. What are the rates at which nearby banks are offering the loans?
- d. Display my inventory?

WEEK 3

Once we had decided our stakeholders, we went on to working on our schema. Understanding what all attributes and information to store, the format for them, the relation between the various entities. We further defined the Foreign key-Primary key relationship, Referential Integrity constraints, Domain Integrity constraints and range values, etc.

Though we worked on our tables in the 3rd week, we later used the concepts learnt in the course, such as Normalization, to improve our schema. Currently we have tried to maintain a BCNF normal form. Below is the ER diagram of our final schema.

Initial

Final

Week 4

The task for this week was to populate our tables.

We wrote insert queries for each table so that all of them had sizable data.

Week 5

This week was reserved for mid-project evaluation.

We started working on basic SQL queries. We used relational algebraic operations such as SELECT, NATURAL JOIN, INNER JOIN etc. We also worked on UPDATE and DELETE queries to allow updation and deletion of values from the database.

Index Creation

We have created the indexes of the following tables using their primary keys:

```
query_db("CREATE INDEX IF NOT EXISTS idx_farmer ON farmer (fid);")
 query_db("CREATE INDEX IF NOT EXISTS idx_land ON land (lid);")
 query_db("CREATE INDEX IF NOT EXISTS idx_crop ON crop (cid);")
 query_db("CREATE INDEX IF NOT EXISTS idx_shopvendor ON shopvendor (svid);")
 query_db("CREATE INDEX IF NOT EXISTS idx_transporter ON transporter (tid);")
 query_db("CREATE INDEX IF NOT EXISTS idx_storageprov ON storageprov (spid);")
 query_db("CREATE INDEX IF NOT EXISTS idx_transactions ON transactions (transid);")
 query_db("CREATE INDEX IF NOT EXISTS idx_bank ON bank (bid);")
 query_db("CREATE INDEX IF NOT EXISTS idx_loan ON loan (lid);")
 query_db("CREATE INDEX IF NOT EXISTS idx_storagefacloc ON storagefacloc (sid);")
 query_db("CREATE INDEX IF NOT EXISTS idx_farmer ON farmer (fid);")
```

Relational queries:

- a. Check authorization status of shopvendor.
 - 1.Input → ID
 - 2. Relational $\prod_{\text{authorized}} (\sigma_{\text{svid='ID'}}(\text{shopvendors}))$
- b. What are the prices being offered by other transporters for X units of weight?
 - 1.INPUT > X units of weight
 - 2. Relational -> $\prod_{tid, Price*X} (\sigma_{mintwht \le x \text{ and } maxtwht} >= x} (transporters))$
- c. What is the number of online transactions?
 - i. Input → None
 - ii. Relational $\sigma_{\text{stage='online'}}$ (count(transaction))
- d. What are the available loan rates?
 - i. Input → None
 - ii. Relational ∏_{rateoffr}(bank)
- e. Number of loans given by a bank?
 - i. Input \rightarrow bid as x
 - ii. Relational $\rightarrow \sigma_{bid='x'}$ (count(bfloan))
- f. Total amount of loans given out?
 - i. Input \rightarrow None
 - ii. $\sigma_{sum(iniamt)}(loan)$
- g. Prices offered for crop "xyz"?
 - i. Input \rightarrow crop name as xyz
 - ii. $\prod_{price} (\sigma_{cname="xyz"}(crop))$
- h. What all do the nearby storage facilities offer?
 - i. Input \rightarrow latitude as A and longitude as B
 - ii. $(\sigma_{lat>A-20 \text{ and } lat<A+20 \text{ and } long>B-20} \text{ and } long<B+20} (storage facloc))$
- i. Display my inventory?
 - i. Input \rightarrow svid as x
 - ii. $\sigma_{\text{svid} = 'x'}(\text{shop_inv})$
- j. Rates being offered by farmers in "xyz locality" for "abc crop",
 - i. Input \rightarrow xyz locality, abc crop
 - ii. T1 = farmer™_{farmer.fid=farmerland.fid}farmerland

```
\begin{split} T3 &= T2\bowtie_{land.lid=landcrop.lid} landcrop \\ T4 &= T3\bowtie_{landcrop.cid=crop.cid} crop \\ \prod_{cid,\ cname,\ units,\ price} (\sigma_{cname="abc"\ and\ faddress="xyz"} (T4)) \end{split}
```

Below are some of our queries.

```
214 def insertintotrasaction():
 insert(
 insert('transactions', ('transid', 'amount', 'method'), ('TR_101', 15000.00, 'Online'))
 insert('transactions', ('transid', 'amount', 'method'), ('TR_102', 120000.00, 'Cash'))
 insert('transactions', ('transid', 'amount', 'method'), ('TR_103', 100000.00, 'Online'))
 insert('transactions', ('transid', 'amount', 'method'), ('TR_104', 800000.00, 'Online'))
 insert('transactions', ('transid', 'amount', 'method'), ('TR_105', 200000.00, 'Cash'))
 insert('transactions', ('transid', 'amount', 'method'), ('TR_106', 100000.00, 'Online'))
 insert('transactions', ('transid', 'amount', 'method'), ('TR_107', 400000.00, 'Cash'))
 insert('transactions', ('transid', 'amount', 'method'), ('TR_108', 500000.00, 'Online'))
 insert('transactions', ('transid', 'amount', 'method'), ('TR_109', 600000.00, 'Cash'))
 insert('transactions', ('transid', 'amount', 'method'), ('TR_110', 200000.00, 'Cash'))
 insert('transactions', ('transid', 'amount', 'method'), ('TR_111', 400000.00, 'Online'))
 insert('transactions', ('transid', 'amount', 'method'), ('TR_112', 180000.00, 'Cash'))
 def insertintoloan():
 insert('loan', ('lid', 'rateoffr', 'dateoffr', 'offrto', 'iniamt', 'pendamt'), ('L_1586', 10.35, '22-04-10', 'F_102', 13500.00, 11000.0
 insert('loan', ('lid', 'rateoffr', 'dateoffr', 'offrto', 'iniamt', 'pendamt'), ('L_2000', 8.00, '10-04-10', 'F_104', 50000.00, 49000.00
 insert('loan', ('lid', 'rateoffr', 'dateoffr', 'offrto', 'iniamt', 'pendamt'), ('L_2314', 9.35, '18-04-10', 'F_105', 20500.00, 20500.00
 def insertintofarmer():
 insert('farmer', ('fid', 'fname', 'fcontact', 'authorized','lat','long'), ('F_102','Ramu',9997712345,1,28.613459,77.176208))
 insert('farmer', ('fid', 'fname', 'fcontact', 'authorized', 'lat', 'long'), ('F_104', 'Sahu', 9412345678, 0, 28.603212, 77.188439))
 insert('farmer', ('fid', 'fname', 'fcontact', 'authorized','lat','long'), ('F_105','Sid',7771122333,1,28.596580,77.181745))
 def insertintoland():
 insert('land', ('lid', 'areaocc', 'lat', 'long'), ('LD_1321',44.12,28.605548,77.199597))
 insert('land', ('lid', 'areaocc', 'lat', 'long'), ('LD_5412',12.89,28.603212,77.203631))
 insert('land', ('lid', 'areaocc', 'lat', 'long'), ('LD_3498',23.01,28.598238,77.207236))
 insert('shopvendor', ('svid','svname','scontact','lat','long','authorized'), ('SV_191','Shop Benndor', 9898989898, 28.605133,77.202709,
 insert('shopvendor', ('svid','svname','scontact','lat','long','authorized'), ('SV_192','Shop Vendoe', 9898989898, 28.604116,77.204254,1
 insert('shopvendor', ('svid','svname','scontact','lat','long','authorized'), ('SV_193','Shop LOL', 9898989898, 28.598012,77.204812,0))
 def insertintocrop():
 insert('crop', ('cid','cname','units','typeoffarming','quantity','price'), ('C_101','rice','kg','commercial farming',1.6,30))
 insert('crop', ('cid', 'cname', 'units', 'typeoffarming', 'quantity', 'price'), ('C_103', 'cotton', 'kg', 'Extensive farming', 34.2,10))
 insert('crop'. ('cid'.'cname'.'units'.'typeoffarming'.'duantitv'.'price'). ('C 102'.'Chicken'.'kg'.'poultry farming'.39.7.120))
```

```
s = ("select price from crop where cname='{}' and cid in (select cid from landcrop where lid in (select lid from land as L where L.lat
 result = query_db(
 5
 Y
 return result
405 def farmer available lrates():
 return query_db("select distinct rateoffr from bank")
 def farmer nearby transport fac(lat.long):
409
 lat_max = lat + 20
 lat_min = lat - 20
 lon_min = long - 20
 lon_max = long + 20
 s = ("select * from transporter where transporter.lat between {} and {} and transporter.long between {} and {}").format(lat_min,lat_max
 result = query_db(
 return result
419 def farmer_nearby_storage_fac(lat,long):
 lat max = lat + 20
 lat_min = lat - 20
 lon min = long - 20
 lon_max = long + 20
 s = ("select * from storagefacloc as D where D.lat between {} and {} and D.long between {} and {}").format(lat_min,lat_max,lon_min,lon_
 result = query db(
```

```
def update authorized_farmer(val, farmer_id):
 s = ('update farmer set authorized = {} where fid = "{}"').format(val, farmer_id)
 query_db(s)
 def update contact_farmer(contact_no, farmer_id):
 s= ('update farmer set fcontact={} where fid ="{}"').format(contact_no, farmer_id)
 query_db(s)
def update_shopinv_amount(units,svid,item_name):
 quant - units
 s = ("select units from shop_inv where svid ="{}" and item_name="{}"").format(svid,item_name)
 res = query_db(s)
 quant += res[0][0]
 s= ('update shop_inv set item_units={} where svid ="{}" and item_name="{}"').format(quant,svid,item_name)
 query_db(s)
def update_authorized_bank(val, bank_id):
 s = ('update bank set authorized = {} where bid = "{}"').format(val, bank_id)
 query_db(s)
def update_rateoffr_bank(rate, bank_id):
 s = ('update bank set rateoffr = {} where bid = "{}"').format(rate, bank_id)
 query_db(s)
def update_authorized_transporter(val, transporter_id):
 s = ('update transporter set authorized = {} where tid = "{}"').format(val, transporter_id)
 query db(s)
 def update resavl_transporter(resval_val, transporter_id):
 s = ('update transporter set resavl ={} where tid = "{}"').format(resval_val, transporter_id)
 query_db(s)
def update_mintht_maxtht( transporter_id, mintht1=0, maxtht1=0 ):
 s = (\begin{tabular}{l} \begin{tabular}{l} \begin
 query db(s)
def update_price_transporter(p1, transporter_id):
```

We decided to integrate flask and SQL, and worked on writing embedded SQL queries to provide the functionalities. We also explored aggregate functions such as stdev so as to generate statistics for maintaining transparency & making the portal more informative. We have incorporated them into our queries to provide the required support to our application features.

Some of the queries we wrote our:

```
def storage provider auth():
 s = ("select count(*) from storageprov where authorized=0")
 result = getresult(s)
 1 = [0,0]
 1[0] = result[0][0]
 s = ("select count(*) from storageprov where authorized=1")
 result = getresult(s)
 1[1] = result[0][0]
 pieChart(["authorized","not_authorized"],1,"storage_provider_auth")
 return "storage provider auth pie.png"
def shopvendor auth():
 s = ("select count(*) from shopvendor where authorized=0")
 result = getresult(s)
 1 = [0,0]
 1[0] = result[0][0]
 s = ("select count(*) from shopvendor where authorized=1")
 result = getresult(s)
 l[1] = result[0][0]
 total = 1[0] + 1[1]
 pieChart(["authorized","unauthorized"],1,"shopvendor_auth")
 return "shopvendor auth pie.png"
```

```
def bank_total_pending(BID):
 s = ("select SUM(pendamt) from bankloan,loan where bankloan.bid='{}' and loan.lid=bankloan.lid").format(BID)
 result = query_db(
 s
 )
 return result

def bank_total_lgiven():
 s = "select SUM(iniamt) from loan;"
 result = query_db(
 s
 )
 def auth_total_inc_trans():
 s = "select SUM(transactions.amount) from transactions where transactions.method!='Complete'"
 res = query_db(s)
 return res;
```

This week's target was to work on the ER diagram.

Week 9-12

Since the base of our project was ready. We spent the rest of our weeks working on our previous ideas.

We planned to have a user friendly UI, to make our project friendly and easy to use for the stakeholders.

We added a password to the authority page to restrict access.

We also added more queries, and worked on integrating the frontend and backend.

Queries

- 1. Farmer:
 - a. What is the price of crop XYZ in the nearby area?
 - i. Input \rightarrow Crop name as XYZ
 - ii. SELECT price from crop where cname="xyz" and cid in (SELECT cid from landcrop where lid in (Select lid from land as I where I.lat between A-20 and A+20 and I.long between B-20 and B+20))
 - b. What are the available loan rates?
 - i. Input → None
 - ii. Query → SELECT DISTINCT rateoffr from bank
 - c. What are the nearest transport facilities?
 - Input → Lat as A, Long as B (Of the farmer while executing the query)
 - ii. Query → Select transporters.lat, transporters.long from transporters where transporters.lat between A-20 and A+20 and transporters.long between B-20 and B+20;
 - d. What all do the nearby storage facilities offer?

- Input → Lat as A, Long as B (Of the farmer while executing the query)
- ii. Query → Select * from storagefacloc as D where D.lat between A-20 and A+20 and D.long between B-20 and B+20;

Modify → authorized, fcontact, faddress

Authorized:

Input: boolean val, farmer_id

Update farmer Set authorized=val Where bid=bank_id;

Contact:

Input: contact farmer int(10), farmer id

Update farmer Set fcontact=contact farmer Where fid=farmer id;

Address:

Input: contact address, farmer id

Update farmer Set faddress=contact address Where fid=farmer id;

2. Banks:

a. The number of loans that have been given out?

Input \rightarrow BID of bank executing query as X SELECT count(*) from bfloan as I where I.bid=X

- b. What is the number of online transactions?
 - i. Input \rightarrow None
 - ii. Query → SELECT count(*) from transaction as t1 where t1.stage='online'
- c. What are the rates offered by local banks?
 - Input → Lat as A, Long as B (Of the bank while executing the query)
 - ii. Query → Select bank.rateoffr from bank where bank.lat between A-20 and A+20 and bank.long between B-20 and B+20;
- d. What is the total amount of all the loans given?
 - i. Input \rightarrow None
 - ii. Query \rightarrow SELECT SUM(iniamt) FROM loan;
- e. What is the total amount of all the pending loans?
 - i. Input → Bank ID

ii. Query → Select SUM(pendamt) from bankloan,loan where bankloan.bid=BANK_ID and loan.lid=bankloan.lid

Modify → authorized, rateoffr

Authorized:

Input: boolean val,bank id

Update Bank Set authorized=val Where bid=bank id;

rateoffr:

Input: rate, bank id

Update Bank Set rateoffr = rate Where bid=bank id;

- 3. Transporters:
 - a. Check the status of authorization request?

Input \to T_ID of transporter executing the request Query \to SELECT authorized from transporters as T where T.tid = T ID

- b. What are the prices being offered by other transporters for X units of weight?
 - i. Input \rightarrow X units of weight
 - ii. Query →SELECT tid,Price*X from (SELECT tid,Price from transporters where mintwht <= X and maxtwht >= X)
- c. How many resources are left for a particular transporter?
 - i. Input \rightarrow Tname
 - ii. Query → Select SUM(transporter.resavl) from transporter where transporter.tname=Tname;
- d. What is the distance between <destination> and <source>?
 - i. Input \rightarrow source, destination, id
 - ii. Query → SELECT lat,long from <table_name> where <id>=<id>;
- e. How much weight can my resources transport?

Input → Transporter_ID

 i. Query → Select maxtwht from transporters as A where A.ID= Transporter_ID;

Modify → Authorized :

Input: boolean val,transporter_id

Update Transporters Set authorized=val Where transid=transporter_id;

Resavl:

Input: resval val,transporter id

Update Transporters Set reval=val Where transid=transporter id;

mintht, maxtht:

Input :mintht1,maxtht1,transporter_id

Update Transporters Set mintht=mintht1,maxtht=maxtht1 Where transid=transporter id;

Price:

Input: price1,transporter_id

Update Transporters Set price=price1 Where transid=transporter id;

4. Authorities:

a. The number of non-authorized units operating(output the records)? SELECT count(*) from bank as b where b.authorized = false SELECT count(*) from farmer as b where b.authorized = false SELECT count(*) from shopvendors as b where b.authorized = false SELECT count(*) from storageprov as b where b.authorized = false

b. The number of pending authorizations?

- i. Input \rightarrow None
- ii. Query → SELECT count(authorized) from (SELECT authorized from shopvendors UNION ALL SELECT authorized from storageprov UNION ALL SELECT authorized from transporters) where authorized=false
- c. The total cost of incomplete transactions,
 - i. Input \rightarrow None
 - ii. Query → Select SUM(transaction.amount) from transaction where transaction.stage!='Complete';
- d. Rates being offered by farmers in "xyz locality" for "abc crop",
 - i. Input \rightarrow xyz locality, abc crop
 - ii. Query → Select unique c.cid, c.cname, c.units, c.price from crop c inner join landcrop lc on c.cid=lc.cid inner join land l on lc.lid=l.lid inner join farmerland fl on l.lid=fl.lid inner join farmer f on fl.fid=f.fid where locate(xyz, f.faddress)>0 and c.cname=abc;

- e. The number of authorized shop vendors in "xyz locality".
 - i. Input \rightarrow xyz locality
 - ii. Query → Select count(*) from shopvendors as A where locate(xyz, A.svaddress) >0;

5. Shop Vendors:

a. What price are other distributors in my locality offering for "xyz" crop?

Input → Crop name "XYZ",lat,long

Query → Select item_price from shop_inv where item_name= "xyz" and svid in (Select svid from shopvendors as A where A.lat between I-20 and I+20 and A.long between long-20 and long+20);

- b. Check authorization status.
 - i. Input \rightarrow ID
 - ii. Query → Select authorized from shopvendors where svid=ID
- c. What are the rates at which nearby banks are offering the loans?
 - Input → Lat as A, Long as B (Of the distributor while executing the query)
 - ii. Query → Select bank.rateoffr from bank where bank.lat between A-20 and A+20 and bank.long between B-20 and B+20;
- d. Display my inventory?
 - i. Input \rightarrow shopvendor id
 - ii. Query → Select * from shop_inv where shop_inv.svid=svid;

$\textbf{Modify} \to$

Authorized:

Input: boolean val, sv_id

Update shopvendor Set authorized=val Where svid=sv_id;

Lat, Long:

Input: lat_a, long_a, sv_id
Update shopvendor Set lat=lat_a, long=long_a Where svid=sv_id;

Price:

Input: decimal price value, crop id

Update crop Set price=price_value Where cid=crop_id;

Item Price:

Input: decimal item_price_value, shop_inv_id
Update shop inv Set item price=item price value Where svid=shop inv id;

Item Price:

Input: decimal units_value, shop_inv_id
Update shop inv Set units=units value Where svid=shop inv id;

Course Learnings and Concepts Used

As we progressed with the course material we kept making changes to our project to utilise the concepts learnt. Some of them are:

Using the concept of Relational Schema and ER diagram

Normalization to make improve our database design

Use of advanced SQL queries such as aggregation, nested queries, etc.

Embedded SQL queries

Integration of Flask (python) and SQL

Additional Features/Bonus:

 Apart from the features previously decided, we realised that a visualisation of data would enable our stakeholders to get a clear picture and hence also added bar graphs and pie charts to enable the stakeholders to view the statistics.

Instead of asking users for their address, as we previously planned, we decided to collect their locations from the browser. We used python's geopy module for conversion of the collected coordinates to addresses.

This enabled us to provide more accurate answers to queries relating to distances between two units (such as storage facility and shop vendors).

Further Developments:

We were able to develop a project that tackles and provides a solution to our

initial problem statement.

However, as developers, we also kept in mind to keep our project flexible in

order to incorporate additional features. Our project can hence be extended in

the following ways:

• Some agricultural produce is processed and packaged before going into

markets. This brings in two more stakeholders, i.e. the processing units

and the packaging units. Our project can be developed further to include

them as well.

Role of banks:

For the purpose of this project, we defined the role of banks as loan

providing units. However, our project can be expanded, and probably

interlinked with other platforms which manage other roles of banks as

well.

Individual Contributions:

Anunay: Ideation, E-R Model, Queries, Front End, Back End

Ansh: Ideation, E-R Model, Queries, Back End, Statistics (Graphs)

Mukul: Queries, Ideation, Report, Populating the tables, Defining the

schema (schema.sql)(Back End)

Rishi Raj Jain: Ideation, Queries, Integration, Front End, Back End, Design

Ruhma: Ideation, Queries, Report, Back End

23