

International Research Journal of Modernization in Engineering Technology and Science (Peer-Reviewed, Open Access, Fully Refereed International Journal)

Volume:04/Issue:05/May-2022 Impact Factor- 6.752 www.irjmets.com

FOOD WASTE MANAGEMENT SYSTEM

S.P Kale*1, Meet Patel*2, Mehtab Ansari*3, Aditi Dhumal*4, Ruchika Arote*5

*1,2,3,4,5 Department Of Computer Science & Engineering, Sandip Polytechnic, Nashik, India.

ABSTRACT


To develop a Web Based application that reduces the amount of food wastage produced in restaurants, functions and mess. The current system only provides information on amount of food wasted and does not provide an interface to donate and provide data analysis. Using data analysis, to visualize the impact. Donating the excess food that consists of the following details, first, providing the location of where excess food is available & details of the food quantity available. Immediate Alerts to nearby NGO's, orphanage, volunteers to collect them. According to a recent survey, 1.3 billion tons of food is being wasted each year and one third of food consumed are leftover. To produce a system that reduces the amount of food being wasted the focus of the project is to develop a web application that uses data analysis to visualize the impact of excess food, thus reducing food wastage. It also enables to give away the excess food produced by notifying the nearby users (NGO's, Volunteers) with details of the food available.

Keywords: Web Based Application, Food Donation, Excess Food, NGO, Analysis

I. INTRODUCTION

The food industry, as one of the largest industries around the world, is of primary importance to numerous national economies. However, the dramatic increase in world population and food supply chain demands will lead to a sharp increase of food production in the upcoming 50 years. Under these circumstances, high volumes of food industry wastes attract increasing social, political, and scientific attention at the national and international level. According to the report of the Food and Agriculture Organization (FAO, 2011a), roughly one-third of food produced for human consumption is lost or wasted globally. Taking into account the increasing number of hungry people as well as the restricted natural resources, it is easily understood that waste management systems will become one of the most important challenges of the twenty-first century. National legislations, international regulatory frameworks, and directives concerning waste management indicate waste prevention/minimization and by-product valorization as they key strategies for the effective management system and sustainability of the food industry as well as the improvement of food security. This chapter includes an extensive introduction to the concept of food waste recovery by providing definitions of waste, origin, distribution, and amount of wastes produced, along with aspects of the food supply chain. Moreover, waste management strategies, general regulatory policies, treatment methods, and effects of waste recovery on the sustainability of food production are discussed in detail.

II. METHODOLOGY


This model is combination of well-known waterfall model and iterative prototyping. It yields rapid development of more complete version of software. Using spiral model software is developed as series of evolutionary releases. During the initial releases, it may just paperwork or prototype. But during later releases the version goestowards more completed stage.

The spiral model can be adopted to apply throughout entire lifecycle of the application from concept development to m1aintenance. The spiral model is divided into set of framework activities defined by software engineer team.


International Research Journal of Modernization in Engineering Technology and Science (Peer-Reviewed, Open Access, Fully Refereed International Journal)

Volume:04/Issue:05/May-2022

Impact Factor- 6.752

www.irjmets.com

The initial activity is shown from center of circle and developed in clockwise direction. Each spiral of the model includes following steps:

A. Communication

The software development process starts with communication between customer and developer. In this phase we communicated with the user with following principles Of communication phase. We prepared before the communication i.e., we decide agenda of the meeting for concentrating on the features and services provided by other similar applications. Our leader leads our team and drawn out all the requirement of from the user i.e., what they actually needed, what is input, output format of system.

B. Planning

It includes complete estimation, scheduling and risk analysis. In this phase we planned about when to release the software, cost estimation, risk in the project regarding messenger application and transfer of files in that. Finally in this phase we estimated the cost of the project including all expenditure of software, releasing software according to user deadline.

Modelling

It includes detail requirement analysis and project design. Flowchart shows complete pictorial flow of program whereas algorithm is step by step solution of problem .We analyse the requirement of the user according to that we draw the blockdiagrams of the system. That is nothing but behavioral structure of the system using UML i.e.

Class Diagram, Use case Diagram, Components Diagram etc.

Construction

1) Coding

Design details are implemented using appropriate programming language. In coding we have chosen the PHP programming language at the server side for interacting with the database. For developing the Web application, the JAVA language is used.


2) Testing

Testing is carried out by analyzing the application i.e., we first develop themodule of the application and step by step find out input and output errors such as interface errors, performance errors, data structure errors, initialization errorsetc. Therefore, here Black Box testing strategy is useful.

Deployment

It includes software delivery, support and feedback from customer. If usersuggest some corrections, or demands additional capabilities then changes are required for such corrections or enhancements. After user evaluation, next spiral implementation, 'user's suggestions' plus 'enhancement plan'. Thus, each iteration around the spiral leads to more completed version of software.

MODELING AND ANALYSIS III.


International Research Journal of Modernization in Engineering Technology and Science (Peer-Reviewed, Open Access, Fully Refereed International Journal)


Volume:04/Issue:05/May-2022


Impact Factor- 6.752

www.irjmets.com

IV. RESULTS AND DISCUSSION


International Research Journal of Modernization in Engineering Technology and Science (Peer-Reviewed, Open Access, Fully Refereed International Journal)

Volume:04/Issue:05/May-2022 Impact Factor- 6.752 www.irjmets.com


V. CONCLUSION

The complex reasons behind why nearly one-third of all food produced for human consumption is wasted are evident throughout the food supply chain, from production to consumption. While there are many practical strategies which have been discussed to reduce food loss and waste (i.e., improving storage facilities, starting food waste awareness campaigns), these do not solve the underlying causes of why loss and waste still exist to such a large extent in todays word. The largest barrier to eliminating food loss and waste is the corporate control of the global food system. Within this globalised, neoliberal political economy, waste brings profit and power; whether from corporations encouraging unnecessary and unhealthy overconsumption through marketing campaigns, or the governments of the developed world encouraging overproduction of food commodities to use as a mechanism of control through food aid, the global food system relies on creating and


International Research Journal of Modernization in Engineering Technology and Science (Peer-Reviewed, Open Access, Fully Refereed International Journal)

Volume:04/Issue:05/May-2022 Impact Factor- 6.752 www.irjmets.com

profiting from waste. Food waste has serious social and environmental implications, but many of us don't think twice about it. Our hope is that after learning more about this this prevalent problem, YOU will do what you can to make a difference. Contact Logan City Council and encourage them to expand Cache Valley's green waste composting program. Talk to restaurants that you frequent about what they are doing to reduce food waste and end food insecurity in Logan

ACKNOWLEDGEMENTS

With deep sense of gratitude, we would like to thanks all the people who have lit our path with their kind guidance. We are very grateful to these intellectuals who did their best to help during our project work planning.

It is our proud privilege to express deep sense of gratitude to, Prof. Prashant Patil, Principal of Sandip Polytechnic, Nashik, for his comments and kind permission to complete this project work planning. We remain indebted to Prof. G. K. Gaikwad, H.O.D Computer Engineering Department for their timely suggestion and valuable guidance.

The special gratitude goes my guide Prof. S. P. Kale and staff members, technical staff members of Computer Engineering Department for their expensive, excellent and precious guidance in completion of this work planning. We thank to all the colleagues for their appreciable help for our project work planning

With various industry owners or lab technicians to help, it has been our endeavor to throughout our work to cover the entire project work planning.

And lastly, we thanks to our all friends and the people who are directly or indirectly related to our project work planning.

VI. REFERENCES

- [1]. Mr. Komal Mandal, Swati Jadhav, Kruti Lakhani, "food wastage reduction through donation using modern technological approach: Helping Hands", April 2016, International Research Journal of Advanced Research In Computer Engineering and Technology (IJARCET)
- [2]. Divyesh Jethwa1, Ayushi Agrawal2, Rohan Kulkarni3, Leena Raut4," Food Wastage Reduction Through Donation", 2018, International Journal of Recent Trends in Engineering & Research(IJRTER)
- [3]. R.Adline Freeda1, M.S.Sahlin Ahamed2,"Mobile Application for Excess Food Donation and Analysis", April 2018, International Journal Of Innovation Research In Science Engineering & technology(IJIESET)
- [4]. MS. Konka Anusha #1, MS. Ravipathi Bhargavi #2, MR. Maddali Ram Sai Kalyan #3, MR. Vadavalli Ajay krihna#4, MR. N.Suresh#5,"Food Wastage Reduction through Donation using New Approach: Helping Hands", March 2019, Universal Review Volume VIII,Issue III
- [5]. Varsha Jain (2016) "An Automated Food Wastage Tracking System for Dormitory Student's Mess", International Conference on Internet of Things and Applications (IOTA)
- [6]. Karthika, Somu.C.S(2016) "A Multilevel Approach for Generating Report based on Information Filtering ",International Conference on Electrical, Electronics, and Optimization Techniques