COMPUTER SCIENCE PROJECT LIBRARY MANAGEMENT SYSTEM

Name – Harshit Aditya

Class - 12/A

Board Roll Number -

Subject – Computer Science

Guide Teacher- M.K. Ojha Sir

Content:

SI. No.	Index	Page No.
1.	Certificate	3
2.	Acknowledgement	4
3.	General Description	5
4.	Flow Chart	8
5.	Source code	10
6.	Output	31
7.	Bibliography	34

<u>Certificate</u>

This is certified to be the bonafide Project Work done by "Harshit Aditya" of class XII in The Pentecostal Assembly School, Bokaro during the academic year 2019-2020.

Date:

Teacher In charge: Mr. M.K. Ojha

Submitted for AISSCE practical examination held on

Project Title: Library Management System

Name of Candidate: Harshit Aditya

Board Roll Number:

Center Code:

Internal Signature

External Signature

<u>Acknowledgement</u>

In the accomplishment of this project successfully, many people have best owned me their blessings and the heart pledged support.

I would like to thank my Principal Mrs. Rita Prasad and my Computer science teacher Mr. M.K. Ojha Sir, whose valuable guidance has been the ones that helped me patch this project and make it full proof success. His suggestions and his instructions has served as the major contributor towards the completion of this project.

General Description

Library Management System is a software used to manage the catalogue of a library. This helps to keep the records of whole transactions of the books available in the library. Library Management System which is very easy to use and fulfills all the requirement of a librarian. There are many features to keep records of available books as well as issued books...

Features provided by Program:

- Easy way to enter new books.
- Keep record of complete information of books like; Book name, Author name
- Easy way to make a check-out
- Automatic fine calculation for late returns.
- Easy to enter new student record
- Easy way to modify or delete a student/ book record
- And much more

Files Generated by the

Program

- 1.Student1.dat- File to save Student information
- 2. Book1.dat- File to save book information
- 3. Temp.dat- File to store issued books information

Source Code

```
from pickle import load, dump
from os import remove, rename
import os
import random
import time
print()
print()
print()
print()
print()
print ("\t \t \t WELCOME TO THE PENTECOSTAL ASSEMBLY SCHOOL LIBRARY \t \t \t")
print()
print()
print()
print()
print()
print()
print ("\t \t \t \t \t \t PROJECT DONE BY : HARSHIT ADITYA")
print()
print()
print("\t \t \t \t \t \....")
print()
```

```
print("\t \t \t \t \t \t \t...")
print()
print()
a=input("PRESS ENTER TO CONTINUE:")
a=str(a)
if a.isalpha():
  pass
 CLASS USED IN PROJECT
class book:
  def __init__(self,bno=" ",bname=" ",auname=" "):
 self.bno=bno
 self.bname=bname
 self.auname=auname
  def create_book(self):
 print()
 print("\t\t\t Creating Book Record \t\t\t")
 print()
 self.bno=input("\t Enter Book Number:")
 print()
 self.bname=input("\t Enter Name of the Book:")
 print()
 self.auname=input("\t Enter Name of the Author:")
 print()
 print()
 print("\t \t \t Book Created \t \t \t")
```

def show_book(self):

```
print()
 print()
 print("\t \t Book Number:",self.bno)
 print()
 print ("\t \t Book Name:",self.bname)
 print()
 print ("\t \t Author Name:",self.auname)
 print()
 print()
  def modify_book(self):
 print()
 print()
 print ("\t \t Book No.: ",self.bno)
 print()
 self.bname=input("\t \t Enter New Book Name:")
 print()
 self.auname=input("\t \t Enter New Author Name:")
 print()
 print()
 print("\t \t Book Modified")
 print()
  def ret_bno(self):
 return (self.bno)
  def report_book(self):
 print(self.bno,self.bname,self.auname)
class student:
  def __init__(self,admno=" ",name=" ",stbno=" ",token=0):
 self.admno=admno
 self.name=name
```

```
self.stbno=stbno
  self.token=token
def createstud(self):
  print()
  print("\t \t \t Creating Student Record \t \t \t")
  print()
  self.admno=input("\t \t Enter Admission Number:")
  print()
  self.name=input("\t \t Enter Name of the Student:")
  self.stbno=" "
  self.token=0
  print()
  print()
  print("\t \t \t Student Record Created \t \t \t")
  print()
  print("#"*70)
  print()
def showstud(self):
  print()
  print()
  print("\t Admission No.:",self.admno)
  print()
  print("\t Name:",self.name)
  print()
  print ("\t Stbno:",self.stbno)
  print()
  print("\t Token:",self.token)
  print()
```

```
def displaystud(self):
  print()
  print ("\t Admission Number of the Student is:",self.admno)
  print()
  print ("\t Name of the Student is:",self.name)
  if (self.token==1):
 print( "\t Book Number is:",self.stbno)
def modifystud(self):
  print()
  print ("\t Admission No:",self.admno)
  print()
  self.name=input("\t New Student Name:")
  print()
  print ("\t \t Student's Name Modified !!")
def ret_admno(self):
  return self.admno
def ret_stbno(self):
  return self.stbno
def ret_token(self):
  return self.token
def add_token(self):
  self.token=1
def reset_token(self):
  self.token=0
def get_stbno(self,t):
  self.stbno=t
def reportstud(self):
  print (self.admno, self.name, self.token)
```

FUNCTION TO CREATE BOOK def writebook(): ch="Y" fp=open("book1.dat","ab") while ch=="Y": bk.create_book() dump(bk,fp) print() ch=input("\t \t Do You Want to Continue<y/n>:") print() print ("#"*70) print() ch=ch.upper() **FUNCTION TO ENTER STUDENT RECORD** def writestudent(): ch="Y" fp=open("student1.dat","ab") while ch=="Y": st.createstud() dump(st,fp) ch=input("\t \t Do You Want to Continue <y/n>:") ch=ch.upper() print()

```
FUNCION TO DISPLAY ALL STUDENT LIST
def display_alls():
 fin=open("student1.dat","rb")
 if not (fin):
 print ("\t \t File is Not Found..")
 else:
 try:
 while True:
 print()
 st=load(fin)
 st.showstud()
 except EOFError:
 pass
 fin.close()
 FUNCTION TO DISPLAY ALL BOOKS RECORD
def display_allb():
 fin=open("book1.dat","rb")
 if not (fin):
 print()
 print()
 print ("Book File is Not Found..")
 else:
 try:
 while True:
```

```
bk=load(fin)
 bk.show_book()
 except EOFError:
 pass
 fin.close()
 FUNCTION TO DISPLAY PARTICULAR BOOKS RECORD
def display_spb(no):
  flag=0
  fin=open("book1.dat","rb")
  try:
 while True:
 bk=load(fin)
 if(bk.ret_bno()==no):
 bk.show_book()
 flag=1
  except EOFError:
 pass
  fin.close()
  if flag==0:
 print()
 print()
 print ("\t \t \t BOOK NOT PRESENT..!!")
 FUNCTION TO DISPLAY PARTICULAR STUDENT RECORD
def display_sps(n):
```

```
flag=0
 fin=open("student1.dat","rb")
 try:
 while True:
 st=load(fin)
 if(st.ret_admno()==n):
 st.showstud()
 flag=1
 except EOFError:
 pass
 fin.close()
 if flag==0:
 print()
 print ("\t \t \t STUDENT NOT PRESENT..!!")
FUNCTION TO MODIFY BOOK RECORD
def modify_bookrecord():
 found=0
 print()
 print()
 print ("\t \t \t Modify Book")
 print()
 print()
 n=input("\t \t Enter Book Number to be Modified:")
 print()
 fin=open("book1.dat","rb")
 fout=open("temp.dat","wb")
 try:
```

```
while True:
 bk=load(fin)
 if bk.ret_bno()==n:
 print()
 print ("\t \t Book Details")
 bk.show_book()
 print()
 print("\t \t Enter New Details")
 print()
 print()
 bk.modify_book()
 dump(bk,fout)
 found=1
 else:
 dump(bk,fout)
  except EOFError:
 pass
  if found==0:
 print("\t \t \t Book Not Present")
  fin.close()
  fout.close()
  remove("book1.dat")
  rename("temp.dat","book1.dat")
 FUNCTION TO MODIFY STUDENT RECORD
def modify_student_record():
  found=0
  print()
```

```
print("\t \t Modify Student Record")
print()
print()
n=input("\t \t Enter Student's Admission Number to be Modified:")
print()
fin=open("student1.dat","rb")
fout=open("temp.dat","wb")
try:
  while True:
 st=load(fin)
 if st.ret_admno()==n:
 print()
 print("\t \t \t STUDENT DETAILS")
 st.showstud()
 print()
 print("\t \t Enter New Student Details:")
 st.modifystud()
 dump(st,fout)
 found=1
 else:
 dump(st,fout)
except EOFError:
  pass
if found==0:
  print("\t \t \t \t STUDENT NOT PRESENT")
fin.close()
fout.close()
remove("student1.dat")
rename("temp.dat","student1.dat")
```

FUNCTION TO DELETE STUDENT RECORD

```
def del_stud():
  flag=0
  print()
  print()
  n=input("\t \t Enter Admission to be Deleted:")
  print()
  fin=open("student1.dat","rb")
  fout=open("temp.dat","wb")
  try:
 while True:
 st=load(fin)
 if st.ret_admno()<n:</pre>
 dump(st,fout)
 else:
 flag=1
  except EOFError:
 pass
  fin.close()
  fout.close()
  remove("student1.dat")
  rename("temp.dat","student1.dat")
  if flag==1:
 print()
 print("\t \t \t \t RECORD DELETED..!!")
  else:
 print()
```

```
FUNCTION TO DELETE BOOK RECORD
def del_book():
 flag=0
 print()
 print()
 n=input("\t \t Enter Book No to be Deleted:")
 print()
 fin=open("book1.dat","rb")
 fout=open("temp.dat","wb")
 try:
  while True:
 bk=load(fin)
 if bk.ret_bno()<n:</pre>
 dump(bk,fout)
 else:
 flag=1
 except EOFError:
  pass
 fin.close()
 fout.close()
 remove("book1.dat")
 rename("temp.dat", "book1.dat")
 if flag==1:
```

print("\t \t Record Deleted")

```
else:
 print("\t \t \t SORRY..!! RECORD NOT PRESENT..")
FUNCTION TO ISSUE BOOK
def book_issue():
 sn=" "
 bn=" "
 found=0
 flag=0
 print()
 print()
 print ("\t \t BOOK ISSUE.. \t \t \t")
 print()
 print()
 sn=input("\t \t Enter the Student's Admission Number:")
 print()
 fin1=open("book1.dat","rb")
 fin2=open("student1.dat","rb")
 fout=open("temp.dat","ab")
 try:
 while True:
 st=load(fin2)
 if (st.ret_admno()==sn):
 st.showstud()
 found=1
 if st.ret_token()==0:
 bn=input("\t \t Enter Book Number:")
```

try:

```
bk=load(fin1)
 if bk.ret_bno()==bn:
 bk.show_book()
 flag=1
 st.add_token()
 st.get_stbno(bk.ret_bno())
 dump(st,fout)
 os.system("cls")
 print()
 print()
 print("\t \t \t Book Issued Successfully \t \t \t")
 print()
 print("\t PLEASE NOTE : Write the current date in backside of your book ")
 print( "\t \t and submit within 15 days")
 print ()
 print("\t \t Fine Rs.20 for each day after 15 days period..!!")
 print()
 except EOFError:
 pass
 else:
 print("\t You have not returned the last book..")
except EOFError:
 pass
 FUNCTION TO DEPOSIT BOOK
```

while True:

def book_deposit():

```
print("\t \t BOOK DEPOSITING.")
sn=" "
found=0
flag=0
day=0
fine=0
print()
print()
sn=input("\t \t Enter Students Admission Number:")
print()
fin1=open("student1.dat","rb")
fin2=open("book1.dat","rb")
fout=open("temp.dat","rb")
try:
  while True:
 st=load(fout)
 if st.ret_admno()==sn:
 found=1
 print()
 print("\t Student Token Number",st.ret_token())
 if st.ret_token()==1:
 try:
 while True:
 bk=load(fin2)
 if bk.ret_bno()==st.ret_stbno():
 bk.show_book()
 flag=1
 print()
```

```
days=int(input("\t Book Deposited In no. of days:"))
 if days>=15:
 fine=(days-15)*20
 print()
 print("\t fine : Rs.",fine)
 st.reset_token()
 st.get_stbno(0)
 st.showstud()
 print()
 print("\t \t BOOK DEPOSITED !!!")
 except EOFError:
 pass
 else:
 print()
 print("\t \t You have not issued the book..")
  except EOFError:
 pass
  if(found==0):
 print()
 print("\t No Such Student Exists")
  fin1.close()
  fin2.close()
  fout.close()
bk=book()
st=student()
 ADMINISTRATOR MENU
def adminmenu():
```

```
ch="Y"
while ch=="Y":
  print()
  print()
  print ("\t \t \t ADMINISTRATION MENU \t \t \t")
  print()
  print()
  print ("\t 1. CREATE STUDENT RECORD")
  print()
  print ("\t 2. DISPLAY ALL STUDENTS RECORD")
  print()
  print ("\t 3. DISPLAY SPECIFIC STUDENT RECORD")
  print()
  print ("\t 4. MODIFY STUDENT RECORD")
  print()
  print ("\t 5. DELETE STUDENT RECORD")
  print()
  print ("\t 6. CREATE BOOK")
  print()
  print("\t 7. DISPLAY ALL BOOKS")
  print()
  print("\t 8. DISPLAY SPECIFIC BOOK")
  print()
  print("\t 9. MODIFY BOOK")
  print()
  print("\t 10.DELETE BOOK RECORD")
  print()
  ch1=int(input("\t \t Enter Your Choice:"))
  print()
```

```
os.system("cls")
if ch1==1:
  writestudent()
elif ch1==2:
  display_alls()
elif ch1==3:
  print()
  print()
  ad=input("\t \t Enter Student's Admno to be Displayed:")
  display_sps(ad)
elif ch1==4:
  modify_student_record()
elif ch1==5:
  del_stud()
elif ch1==6:
  writebook()
elif ch1==7:
  display_allb()
elif ch1==8:
  print()
  print()
  bn=input("\t \t ENTER BOOK NUMBER TO BE DISPLAYED:")
  display_spb(bn)
elif ch1==9:
  modify_bookrecord()
elif ch1==10:
  del_book()
print()
ch=input("\t \t Do you want Continue with ADMINMENU<y/n>:")
```

```
ch=ch.upper()
 print()
 os.system("cls")
 if ch=="Y":
 continue
 else:
 mainmenu()
 MAIN MENU
def mainmenu():
  ch="Y"
  while ch=="Y":
 print()
 print()
 print("\t \t \t MAIN MENU \t \t")
 print()
 print("\t 1. BOOK ISSUE")
 print()
 print("\t 2. BOOK DEPOSIT")
 print()
 print("\t 3. ADMINISTRATION MENU")
 print()
 print("\t 4. EXIT")
 print()
 ch1=int(input("\t \t Enter Your Choice:"))
 print()
 print("\t \t Loading ....")
```

```
os.system("cls")
 if ch1==1:
 book_issue()
 elif ch1==2:
 book_deposit()
 elif ch1==3:
 adminmenu()
 else:
 exit(0)
 print()
 ch=input("\t \t Do You Want to Continue <y/n>:")
 ch=ch.upper()
 if ch=="N":
 break
 os.system("cls")
os.system("cls")
mainmenu()
```

OUTPUT

1. Introduction

```
VELCOME TO The Pentecostal Assembly School LIBRARY

PROJECT DONE BY:Harshit Additya

PRESS ENTER TO CONTINUE:
```


2. Main Menu

```
MAIN MENU


1. BOOK ISSUE
2. BOOK DEPOSIT
3. ADMINISTRATION MENU
4. EXIT

Enter Your Choice:
```

3. Administration Menu

4. Issue Book

C:\Windows\py.exe

Book Issued Successfully

PLEASE NOTE: Write the current date in backside of your book and submit within 15 days

Fine Rs.20 for each day after 15 days period..!!

Do You Want to Continue \(\forall y \scale n \rightarrow \):__

5. Deposit Book

```
Q.
 C:\Windows\py.exe
 BOOK DEPOSITING.
 Enter Students Admission Number: 2018001
 Student Token Number 1
 Book Number: 000001
 Book Name: Computer Science with python
 Author Name: Sumita Arora
 Book Deposited In no. of days:16
 fine : Rs. 20
 Admission No.: 2018001
 Name: Harshit Aditya
 Stbno: 0
 Token: 0
 BOOK DEPOSITED !!!
 Do You Want to Continue <y/n>:_
```

Bibliography

Help from these resources

- Computer Science with Python Sumita Arora
- http://www.github.com
- www.google.com
- http://slideshare.in