11

INTRODUCTION
Student Management System is software which is helpful for students as well as the school authorities. In the current system all the activities are done manually. It is very time consuming and costly. Our Student Management System deals with the various activities related to the students.

There are mainly 3 modules in this software

· User module
· Student Module
· Mark management
In the Software we can register as a user and user has of two types, student and administrator. Administrator has the power to add new user and can edit and delete a user. A student can register as user and can add edit and delete his profile. The administrator can add edit and delete marks for the student. All the users can see the marks.

SYSTEM ANALYSIS

 EXISTING SYSTEM:
System Analysis is a detailed study of the various operations performed by a system and their relationships within and outside of the system. Here the key question is- what all problems exist in the present system? What must be done to solve the problem? Analysis begins when a user or manager begins a study of the program using existing system.

During analysis, data collected on the various files, decision points and transactions handled by the present system. The commonly used tools in the system are Data Flow Diagram, interviews, etc. Training, experience and common sense are required for collection of relevant information needed to develop the system. The success of the system depends largely on how clearly the problem is defined, thoroughly investigated and properly carried out through the choice of solution. A good analysis model should provide not only the mechanisms of problem understanding but also the frame work of the solution. Thus it should be studied thoroughly by collecting data about the system. Then the proposed system should be analyzed thoroughly in accordance with the needs.

System analysis can be categorized into four parts.

· System planning and initial investigation
· Information Gathering

· Applying analysis tools for structured analysis

· Feasibility study

· Cost/ Benefit analysis.

In the current system we need to keep a number of records related to the student and want to enter the details of the student and the marks manually. In this system only the teacher or the school authority views the mark of the student and they want to enter the details of the student. This is time consuming and has much cost.
PROPOSED SYSTEM

In our proposed system we have the provision for adding the details of the students by themselves. So the overhead of the school authorities and the teachers is become less. Another advantage of the system is that it is very easy to edit the details of the student and delete a student when it found unnecessary. The marks of the student are added in the database and so students can also view the marks whenever they want.
Our proposed system has several advantages

· User friendly interface

· Fast access to database

· Less error

· More Storage Capacity

· Search facility

· Look and Feel Environment
· Quick transaction

All the manual difficulties in managing the student details in a school or college have been rectified by implementing computerization.

FEASIBILITY ANALYSIS
 Whatever we think need not be feasible .It is wise to think about the feasibility of any problem we undertake. Feasibility is the study of impact, which happens in the organization by the development of a system. The impact can be either positive or negative. When the positives nominate the negatives, then the system is considered feasible. Here the feasibility study can be performed in two ways such as technical feasibility and Economical Feasibility.
Technical Feasibility:
 We can strongly says that it is technically feasible, since there will not be much difficulty in getting required resources for the development and maintaining the system as well. All the resources needed for the development of the software as well as the maintenance of the same is available in the organization here we are utilizing the resources which are available already.

Economical Feasibility

 Development of this application is highly economically feasible .The organization needed not spend much money for the development of t he system already available. The only thing is to be done is making an environment for the development with an effective supervision. I f we are doing so , we can attain the maximum usability of the corresponding resources .Even after the development , the organization will not be in condition to invest more in t he organization .There fore , the system is economically feasible.

HARDWARE CONFIGURATION

 Processor : Pentium III 630MHz

 RAM : 128 MB

 Hard Disk : 20GB

 Monitor : 15” Color monitor

 Key Board : 122 Keys

SOFTWARE CONFIGURATION

 Operating System : Windows NT,
 Windows 98,
 Windows XP.

 Language : Java 2 Runtime Environment
 Database : MS Access2007.

SYSTEM REQUIREMENTS

 This management system can be used in windows 98, Windows2000, Windows XP and Windows NT, supported for other platform such as Applet, Macintosh and UNIX.

The system must be running Windows 98, Windows 98 or Windows NT4.0 operating system and must meet the following hardware requirements.

· For Windows 95 based computers , a 486 / 66 MHz or higher processor with 8MB

· For Windows 98 based computers , a 500/88MHz or higher processor with 32 Mb of RAM

· For Windows NT based computers , a 488 / 66 MHz or higher processor with 16 MB of RAM

· For Windows 200 based computers , a 700/850 MHz or higher processor with 512 MB of Ram

DATA FLOW DIAGRAM
 Context Diagram

[image: image1.png]User

Report

[image: image2.png]= Levell

EditStudent
data

Remove
Student

Update
Student

Student

[image: image3.png]Level 1

\

Calculate /
aggregate

[image: image4.png]= Levell

/

Student

SOFTWARE INTERFACE
Login
[image: image5.png]Username

Password

& Logn

Q@ cancel

Add New User

[image: image6.png]5] ser registration

User name

Enter the password

Confirm password

® Student

© Administrator

i save

Edit User Type
[image: image7.png]User name

® Student © Administrator

S tpdate

Delete User
[image: image8.png]5] Delete user accounts)

User name

Student Registration

[image: image9.png]5] New Student Registration

=)

Admissionno |1

Name umar

Phone no 2005045

Sex AL =~
Father's name [Ganesh

Occupation |Diver

Wother's name ~[Ratha

DoB nnsas

caste Narr

Age

Religion

House Name

city

District

state

Pin

Year

ind

i< House
Kollam
Kollam
era
eos1s
2008

Qualification [PLUS WO

i save

Q@ cancel

% Gear

Edit Student Details
[image: image10.png]5] Edit Student Registration

=)

Admissionno [15
Name Kurmar Age
Phone no 2695845 Religion

Sex mALE

~| HouseName

Father's name [Ganesh city
Occupation ~ [Driver District
Mother's name |Ratha state
DoB 1984-11-10 Pin
caste Nair Year

ind

i< House
Kollam
Kollam
era
eos1s

2008

Qualification [PLUS WO

S tpdate

Q@ cancel

View

Delete Student details
[image: image11.png][Eait Student Registration

o8 J

namissionno 15

Name Kurtar Age s
Proneno 2595045 Religion Find
sex waLe HouseName KK House
Fathersname Garesh ciy Kollam
Occupation Drver District Kollam
Wother's name Radha state Kerla
008 19841110 Pin cosans
caste Nair Year 2008
Qualfication FLUSTWO

5 veiete @ cancel view

Add/Edit Mark Details
[image: image12.png]5] First Semester marks:

o X

Subjct] code 101 ternat [theory [practical | naa_ || petete
Subect Code | imemal Theary Practial | TotalMark
a1 i 5 73 5 G
Qsave][@oose

View Marks

[image: image13.png]5] ark List o & b

[Semester 1 || [0 view| || @ cancel

Subject | Code Internal | Theory | Practical | Total

Waths1_[103 6 2 3 &l

View User details

[image: image14.png][usersList o X

Refrestl || @ Cancel
USERS LIST
USERNRME TYRE

sonu Admin
anil Student
beena Admin

View Student Details

[image: image15.png][View student details

=)

Admission no

Name

Phone no

Sex

Father's name

Occupation

Mother's name

DoB

caste

Qualification

15
Kurmar
2695845

mALE

(Ganesh
Driver
Radha
19841110
Narr

Age

Religion

House Name

city

District

state

Pin

Year

PLUS TWO

View

cancel

Add New Subjects
[image: image16.png]

Edit Subject details

[image: image17.png]

Delete Subject details

[image: image18.png]

Subject Allocation

[image: image19.png]5] Subject Allocation

Batch [SSLC

~ | semester

Subjects

[Electronics Circuits1

Delete

Data communication

Electionics Circuits

English-1

English-2

SYSTEM DESIGN
INPUT DESIGN

Input design is the process of converting user-oriented input to a computer based format. Input design is a part of overall system design, which requires very careful attention .Often the collection of input data is the most expensive part of the system. The main objectives of the input design are …

1. Produce cost effective method of input

2. Achieve highest possible level of accuracy

3. Ensure that the input is acceptable to and understood by the staff.

Input Data

 The goal of designing input data is to make entry easy, logical and free from errors as possible. The entering data entry operators need to know the allocated space for each field; field sequence and which must match with that in the source document. The format in which the data fields are entered should be given in the input form .Here data entry is online; it makes use of processor that accepts commands and data from the operator through a key board. The input required is analyzed by the processor. It is then accepted or rejected. Input stages include the following processes

· Data Recording

· Data Transcription

· Data Conversion

· Data Verification

· Data Control

· Data Transmission

· Data Correction

One of the aims of the system analyst must be to select data capture method and devices, which reduce the number of stages so as to reduce both the changes of errors and the cost .Input types, can be characterized as.

· External

· Internal

· Operational

· Computerized

· Interactive

Input files can exist in document form before being input to the computer. Input design is rather complex since it involves procedures for capturing data as well as inputting it to the computer.
OUTPUT DESIGN
Outputs from computer systems are required primarily to communicate the results of processing to users. They are also used to provide a permanent copy of these result for latter consultation .Computer output is the most important and direct source of information to the users. Designing computer output should proceed in an organized well through out the manner. The right output must be available for the people who find the system easy o use. The outputs have been defined during the logical design stage. If not, they should defined at the beginning of the output designing terms of types of output connect, format, response etc,

Various types of outputs are

· External outputs

· Internal outputs

· Operational outputs

· Interactive outputs

· Turn around outputs

All screens are informative and interactive in such a way that the user can full fill his requirements through asking queries.

DATABASE DESIGN

The general theme behind a database is to handle information as an integrated whole. A database is a collection of interrelated data stored with minimum redundancy to serve many users quickly and effectively. After designing input and output, the analyst must concentrate on database design or how data should be organized around user requirements. The general objective is to make information access, easy quick, inexpensive and flexible for other users. During database design the following objectives are concerned:-

· Controlled Redundancy

· Data independence

· Accurate and integrating

· More information at low cost

· Recovery from failure

· Privacy and security

· Performance

· Ease of learning and use
TABLES USED
Student
	Field Name
	Data Type
	Description

	RollNo
	Number
	Primary Key

	SName
	Text(50)
	-

	Phno
	Text(15)
	-

	Sex
	Text(10)
	-

	FName
	Text(50)
	-

	Occupation
	Text(50)
	-

	MName
	Text(50)
	-

	DOB
	Date/Time
	-

	Age
	Number
	-

	Caste
	Text(25)
	-

	Religion
	Text(30)
	-

	Hname
	Text(50)
	-

	City
	Text(50)
	-

	District
	Text(50)
	-

	State
	Text(50)
	-

	Pin
	Text(10)
	-

	Year
	Number
	-

	Qualification
	Text(25)
	-

UAD
	Field Name
	Data Type
	Description

	Username
	Text(25)
	Primary Key

	Password
	Text(15)
	-

	Type
	Text(15)
	-

Subjects
	Field Name
	Data Type
	Description

	Subjectcode
	Text(10)
	Primary Key

	Subjectname
	Text(50)
	-

	Creditmark
	Number
	-

	MaxMark
	Number
	-

	Type
	Text(25)
	-

SubjectAllocation

	Field Name
	Data Type
	Description

	Subjectname
	Text(50)
	-

	Semester
	Number
	-

	Batch
	Text(15)
	-

SSLC1

	Field Name
	Data Type
	Description

	RollNo
	Number
	-

	SubjectName
	Text(50)
	-

	Subjectcode
	Text(15)
	-

	Internal
	Number
	-

	Theory
	Number
	-

	Practical
	Number
	-

	Total
	Number
	-

SSLC2

	Field Name
	Data Type
	Description

	RollNo
	Number
	-

	SubjectName
	Text(50)
	-

	Subjectcode
	Text(15)
	-

	Internal
	Number
	-

	Theory
	Number
	-

	Practical
	Number
	-

	Total
	Number
	-

SSLC3

	Field Name
	Data Type
	Description

	RollNo
	Number
	-

	SubjectName
	Text(50)
	-

	Subjectcode
	Text(15)
	-

	Internal
	Number
	-

	Theory
	Number
	-

	Practical
	Number
	-

	Total
	Number
	-

SSLC4

	Field Name
	Data Type
	Description

	RollNo
	Number
	-

	SubjectName
	Text(50)
	-

	Subjectcode
	Text(15)
	-

	Internal
	Number
	-

	Theory
	Number
	-

	Practical
	Number
	-

	Total
	Number
	-

SSLC5

	Field Name
	Data Type
	Description

	RollNo
	Number
	-

	SubjectName
	Text(50)
	-

	Subjectcode
	Text(15)
	-

	Internal
	Number
	-

	Theory
	Number
	-

	Practical
	Number
	-

	Total
	Number
	-

SSLC6

	Field Name
	Data Type
	Description

	RollNo
	Number
	-

	SubjectName
	Text(50)
	-

	Subjectcode
	Text(15)
	-

	Internal
	Number
	-

	Theory
	Number
	-

	Practical
	Number
	-

	Total
	Number
	-

PLUSTWO1

	Field Name
	Data Type
	Description

	RollNo
	Number
	-

	SubjectName
	Text(50)
	-

	Subjectcode
	Text(15)
	-

	Internal
	Number
	-

	Theory
	Number
	-

	Practical
	Number
	-

	Total
	Number
	-

PLUSTWO2

	Field Name
	Data Type
	Description

	RollNo
	Number
	-

	SubjectName
	Text(50)
	-

	Subjectcode
	Text(15)
	-

	Internal
	Number
	-

	Theory
	Number
	-

	Practical
	Number
	-

	Total
	Number
	-

PLUSTWO3

	Field Name
	Data Type
	Description

	RollNo
	Number
	-

	SubjectName
	Text(50)
	-

	Subjectcode
	Text(15)
	-

	Internal
	Number
	-

	Theory
	Number
	-

	Practical
	Number
	-

	Total
	Number
	-

PLUSTWO4

	Field Name
	Data Type
	Description

	RollNo
	Number
	-

	SubjectName
	Text(50)
	-

	Subjectcode
	Text(15)
	-

	Internal
	Number
	-

	Theory
	Number
	-

	Practical
	Number
	-

	Total
	Number
	-

PLUSTWO5

	Field Name
	Data Type
	Description

	RollNo
	Number
	-

	SubjectName
	Text(50)
	-

	Subjectcode
	Text(15)
	-

	Internal
	Number
	-

	Theory
	Number
	-

	Practical
	Number
	-

	Total
	Number
	-

SYSTEM IMPLEMENTATION

Implementation is the stage in the project where the theoretical design is turned into a working system. The implementation phase constructs, installs and operates the new system. The most crucial stage in achieving a new successful system is that it will work efficiently and effectively.

There are several activities involved while implementing a new project. They are

· End user training

· End user Education

· Training on the application software

· System Design

· Parallel Run and To New System

· Post implementation Review

End user Training:

The successful implementation of the new system will purely upon the involvement of the officers working in that department. The officers will be imparted the necessary training on the new technology
End User Education:

The education of the end user start after the implementation and testing is over. When the system is found to be more difficult to under stand and complex, more effort is put to educate the end used to make them aware of the system, giving them lectures about the new system and providing them necessary documents and materials about how the system can do this.
Training of application software:

After providing the necessary basic training on the computer awareness, the users will have to be trained upon the new system such as the screen flows and screen design type of help on the screen, type of errors while entering the data, the corresponding validation check at each entry and the way to correct the data entered. It should then cover information needed by the specific user or group to use the system.

Post Implementation View:

The department is planning a method to know the states of t he past implementation process. For that regular meeting will be arranged by the concerned officers about the implementation problem and success

SOFTWARE TESTING

Is the menu bar displayed in the appropriate contested some system related features included either in menus or tools? Do pull –Down menu operation and Tool-bars work properly? Are all menu function and pull down sub function properly listed ?; Is it possible to invoke each menu function using a logical assumptions that if all parts of the system are correct, the goal will be successfully achieved .? In adequate testing or non-testing will leads to errors that may appear few months later.

This create two problem

 1. Time delay between the cause and appearance of the problem.

2. The effect of the system errors on files and records within the system

 The purpose of the system testing is to consider all the likely variations to which it will be suggested and push the systems to limits.

 The testing process focuses on the logical intervals of the software ensuring that all statements have been tested and on functional interval is conducting tests to uncover errors and ensure that defined input will produce actual results that agree with the required results. Program level testing, modules level testing integrated and carried out.

 There are two major type of testing they are

1) White Box Testing.

2) Black Box Testing.
White Box Testing

White box some times called “Glass box testing” is a test case design uses the control structure of the procedural design to drive test case.

Using white box testing methods, the following tests where made on the system

a) All independent paths within a module have been exercised once. In our system, ensuring that case was selected and executed checked all case structures. The bugs that were prevailing in some part of the code where fixed

b) All logical decisions were checked for the truth and falsity of the values.
Black box Testing

Black box testing focuses on the functional requirements of the software. This is black box testing enables the software engineering to derive a set of input conditions that will fully exercise all functional requirements for a program. Black box testing is not an alternative to white box testing rather it is complementary approach that is likely to uncover a different class of errors that white box methods like..

1) Interface errors

2) Performance in data structure

3) Performance errors

4) Initializing and termination errors

CONCLUSION

 Our project is only a humble venture to satisfy the needs in an Institution. Several user friendly coding have also adopted. This package shall prove to be a powerful package in satisfying all the requirements of the organization.

 The objective of software planning is to provide a frame work that enables the manger to make reasonable estimates made within a limited time frame at the beginning of the software project and should be updated regularly as the project progresses. Last but not least it is no the work that played the ways to success but ALMIGHTY
BIBLIOGRAPHY

1) http://www.javaworld.com/javaworld/jw-01-1998/jw-01-bookreview.html
2) Database Programming with JDBC and Java by O'Reilly
3) Head First Java 2nd Edition
4) http://www.jdbc-tutorial.com/
5) Java and Software Design Concepts by APress

