Database Design Document

for

HOSTEL ROOM ALLOCATION AND MAINTENANCE SYSTEM

Prepared by

Group Number: 19

Mohammed Ismail C B180437CS
Fadi Noushad P B180492CS
Muhammed Shifan P B180501CS
Abid Ali Karuvally Pathikkal B180466CS
Indrajith T S B180486CS

Instructor: Dr. Abdul Nazeer K A

Course: Database Management System

Date: 17-11-2020

1. Introduction

The Database Design Document maps the logical data model to the target database management system with consideration to the system's performance requirements. The Database Design converts logical or conceptual data constructs to physical storage constructs(e.g., tables, files) of the target Database Management System (DBMS).

1.1 Overview of Project

Hostel Management System is a web application which mainly aims for automating the hostel room allocation and also provides other features such as informing hostel authorities about any complaints. Currently our students are filling up forms and submitting in the respective hostel offices which involves a lot of paperwork and is less efficient.

1.2 Document Objectives

The Database Design Document has the following objectives:

1.To describe the design of a database, that is, a collection of related data stored in one or more computerized files that can be accessed

by users or computer developers via a DBMS.

2.To serve as a basis for implementing the database and related software units. It provides the acquirer visibility into the design and provides information necessary for software development.

1.3 Project Objectives

- 1. Simplification of the process of allocation and management of different hostels under an institute.
- 2.Creation of a database that allows monitoring and managing hostel requirements and functions in an efficient manner.

1.4 Scope of the Project

- 1.Hostel Management System(HMS) is designed for hostels that are under the governance of a school or institute.
- 2. The End-User is a student that requires the hostel services.
- 3. The are predefined criterias for the allocation of a student

1.5 Assumptions

- 1. Hostel authority consist of two independent bodies namely Administrator and Hostel Manager
- 2. Administrator has the right to appoint the Hostel Manager and assign him his hostel incharge
- 3. One Hostel Manager manages One Hostel
- 4. Students can apply for any rooms and the Hostel Manager has the right to confirm or reject it. Moreover students can make multiple applications and only one will be accepted.

2.Database Design

2.1 Entity relationship diagram

2.2 Normalized Conceptual Schema

3. Normalization

3.1. 1st Normal Form

All the relations present in the relational database schema are in first normal form since the domain of each attribute contains only atomic (indivisible) values, and the value of each attribute contains only a single value from that domain.

3.2. 2nd Normal Form

All the relations satisfies second normal form since it fulfills the following requirements:

It is already in first normal form. It does not have any non-prime attribute that is functionally dependent on any proper subset of any candidate key of the relation. For most of the relations the candidate keys are single valued. So that there is no scope for a proper subset.

3.3. 3rd Normal Form

Since all the relations are in the second normal form it satisfies the first prerequisite.

Furthermore,

Since all the attributes of each relation of the relational database schema solely depend on the primary key(i.e no two non-prime attributes have a dependency between them) the database is in the third normal form

3.4 Boyce-Codd Normal Form(BCNF)

Since all the relations satisfy all previous normal forms. Moreover all the attributes of each relation of the relational database scheme satisfies the condition, every functional dependency $X \to Y$ implies X is the super key of the table.

4. Entities, Relations and Attributes

This section of the document explains the entities and relations used in the project, their attributes and how they will work together.

Entities Type

- 1. Hostel
- 2. Hostel Authority
- 3. Administrator
- 4. Hostel Manager
- 5. Room
- 6. Student

Multi-Valued Attribute

7. Mobile number

Relationship Type

- 8. Messages
- 9. Application

4.1 Hostel

An Institution has many hostels and each hostel is represented using

this 'Hostel' entity. The entity takes part in the following relationships:

- 1. Hostel Manager manages Hostel.
- 2. Hostel accommodates Students.
- 3. Hostel includes Rooms.

Attributes

Name	Data type	Туре
HOSTEL_ID	integer	Primary key attribute
HOSTEL_NAME	string	Non_key attribute
NO_OF_ROOMS	integer	Non_key attribute
NO_OF_STUDENTS	integer	Non_key attribute
ACCEPTED_GEN	integer	Non_key attribute

4.2 Hostel Authority

The entity Hostel Authority has two disjoint subclasses Administrator and Hostel Manager

4.3 Administrator

Administrator is in charge of assigning Hostel Managers and also the handling of the database in general.

Name	Data type	Туре
HA_ID	integer	Primary Key attribute

F_NAME	string	Non_key attribute
L_NAME	string	Non_key attribute
USERNAME	string	Key attribute
MOBILE	string	Key attribute
PASSWORD	string	Non_key attribute

4.4 Hostel Manager

Hostel managers are responsible for the handling of their respective Hostels. This entity takes part in the following relationships: 1. Hostel Manager manages Hostel.

Name	Data type	Туре
HM_ID	integer	Primary Key attribute
F_NAME	string	Non_key attribute
L_NAME	string	Non_key attribute
USERNAME	string	Key attribute
MOBILE	string	Key attribute
PASSWORD	string	Non_key attribute
ADMIN	integer	Foriegn Key attribute
HOSTEL_ID	integer	Foriegn Key attribute

4.5 Room

Every Hostel has rooms and they are represented using 'room' entity. Room entities participate in the following relationships.

- 1.Hostel includes Rooms.
- 2. Students stays at room

Attributes

Name	Data type	Туре
ROOM_ID	integer	Primary Key attribute
ROOM_NO	integer	Non_key attribute
HOSTEL_ID	integer	Foriegn Key attribute
ALLOCATED	boolean	Non_key attribute

4.6 Student

Every hostel has students and they are represented by the 'student' entity. Student entity participates in the following relationships.

- 1. Hostel accommodates Students.
- 2.Students **stay in their** rooms.

Name	Data type	Туре
STUDENT_ID	integer	Primary Key attribute
F_NAME	string	Non_key attribute

L_NAME	string	Non_key attribute
YEAR	string	Non_key attribute
DEPT	string	Non_key attribute
PASSWORD	string	Non_key attribute
HOSTEL_ID	integer	Foriegn Key attribute
ROOM_ID	integer	Foreign Key attribute
GENDER	integer	Non_key attribute

4.7 Mobile number

Mobile number of each student is given as a multi-valued attribute hence it is given as a separate table.

Attributes

Name	Data type	Туре
STUDENT_ID	integer	Foriegn Key attribute
MOBILE	string	Partial Key attribute

4.8 Messages

Students can complain to the Hostel Manager about the hostel related issues. This is a relationship between following entities types:

- 1. Student
- 2. Hostel Manager

Attributes

Name	Data type	Туре
MSG_ID	integer	Primary Key attribute
HM_ID	integer	Foriegn Key attribute
STUDENT_ID	integer	Foriegn Key attribute
SUBJECT	string	Non_key attribute
MESSAGE	string	Non_key attribute
TIME_STAMP	date and time	Non_key attribute

4.9 Application

Students can apply for any rooms and the Hostel Manager has the right to confirm or reject it. This is a relationship between following entities types:

- 1. Student
- 2. Hostel Manager
- 3. Room

Name	Data type	Туре
APPLICATION_NO	integer	Primary Key attribute
STUDENT_ID	integer	Foriegn Key attribute
ROOM_ID	integer	Foriegn Key attribute
HM_ID	integer	Foriegn Key attribute

STATUS	boolean	Non_key attribute
MESSAGE	string	Non_key attribute