

OVERVIEW

- 1. To build a library management which contains two login :- Admin(librarian) and Student.
- 2. There will be various features like
 - Searching of books
 - Issuing and returning books
 - Showing Due Amount
 - Admin can see members and delete members
 - Admin can send message to a particular student

Module 1 - Student Login / Admin Login

- Authentication of the user will be there.
- Roll Number and password will be matched from database. Once both username and password matches, then only a user is allowed to enter into the system.
- Student will be redirected to student dashboard and Admin will be redirected to admin dashboard.


- For new users there will be sign up option
- They have to fill details like name, email, number, password roll number and then it will be updated in our database.
- After this , the user will be redirected to the same page for Sign In.

Module 3 - Student Panel

- After successful login into system, user can see their details
- Various details which will be shown are:-
- Messages
- All Books
- Previously Borrowed Books
- Can recommend books to Admin
- Currently issued books

Module 4 - Admin Panel

- After successful login admin can keep track of the books issued
- It can also track various other details such as
 - Fine of all students.
 - Which book is issued by the student
 - The number of copies of book which can help the librarian to know which book to order.

Module 5 – Book Search


- Books present in the library can be searched
- The books can be searched on various parameters such as
 - Name of the book.
 - ID of Book
- User can see details of the book or may request to issue.

Module 6 - Book Recommendation

- In this, user will be allowed to recommend any book he/she require.
- This information will go into the admin login where he can inform the higher authorities for supply of the books.

ER DIAGRAM

It is clear that the physical objects from the previous section – the member, books, library – correspond to entities in the Entity-Relationship model, and the operations to be done on those entities – holds, checkouts, and so on – correspond to relationships. However, a good design will minimize redundancy and attempt to store all the required information in as small a space as possible.


THANK YOU!!

