INDEX

1. Project Profile 13

1. Overview.

 Scope of Project……………...
2. Feasibility study...

3. Modules..

4. Generation of Reports...
2. Roles & Responsibility 22

3. Software & Hardware Requirement 44

4. System Analysis 54

5.1
Problem Definition...
5.2
Fact Finding Techniques..
5.3
Risk Analysis...

5.4 Process Model…..
5. System Design 80

6.1
Data Dictionay…...
6.2
Use-Case Diagram……...

6.3
Class Diagram...

6.4
Activity Diagram..

6.5
State Diagram..
6.6
Data Flow Diagram..

7. Layouts

 110

7.1
Form Layouts...

7.2
Report Layouts..

8. Software Metric 145

 8.1
Estimation...
9. System Testing 154

 9.1
Testing Principle.. 9.2
Testability...
 9.3
Model of Testing..
 9.4 Test Strategy..
10. Future Enhancement

 158

11. User Manual

 159

12. Bibliography 160
Chapter 1
INTRODUCTION

1.2 PROJECT DETAIL

1.2.1 Project Definition

Matrimonial Web Application.

What is Matrimonial Web Application?
The main objective of Matrimonial Web Application is to provide Grooms and Brides with excellent matchmaking experience by exploring the opportunities and resources to meet true potential partner. Keeping our objective in mind, we have created a world renowned online matchmaking services that will touch the souls of millions of people all over the globe.
The purposes of the Matrimonial Web Application are:
· The main purpose of this application is to facilitate matchmaking business by applying the information in the field.

· It helps the user by providing profiles of perspective “Bride” or “Groom” and other information regarding them online.

· User can get information regarding their dream life partner at his/her home at his/her convenience.

· This application also provides a search utility which helps those users who have a certain criteria of qualities in mind to make online matrimonial easier.

· Since internet is a pivot for modern business, our project which is based on internet paves a path for modernization in trade.

Matrimonial Web Application will allow a new user to register and after successfully registration user can get email confirmation, after completing registration users profile will be visible to other users.

Matrimonial website which will provide platform to a lot of Bride/Groom for finding perfect match. There are different sectors like Registration, Partner, Search, etc. So the Bride/Groom can get their interest for find their partner. Bride/Groom can directly search Partner according to their required criteria. The Bride/Groom can use match By Email functionality so he/she can get directly E-mail alert for the match which fulfill their required criteria.

For This Application, we will provide following capabilities:

(1) Admin Module.

(2) User Registration Module

(3) Image Uploading module

(4) Creating album

(5) Sending Express Interest

(6) Sending Personal messages

(7) Marriage Loan

(8) Paid Membership

(9) Search Module.

(10) Quick Tour.

(11) Directory.

Considering the security and privacy aspects, Matrimonial Web Application will use HTTPS protocol (A version of the HTTP protocol that includes data encryption for security.)

The application will have to be completed using Visual Studio 2005 and SQL Server 2005 with help of other office productivity tools such as (Microsoft Front page 2003, Microsoft Visio 2003, Microsoft Project 2003 etc.)

The application testing criteria and installation requirements will be part of the detailed application architecture document.

1.2.2 About Project
Project profile
	Company Name
	:
	FUSION INFORMATICS PVT. LTD.

	Website
	:
	www.fusioninformatics.com

	
	
	

	Project Title
	:
	Matrimonial Web Application.

	
	
	

	Objective Of System
	:
	Matrimonial Web Application will allow a new user to register and after successfully registration user can get email confirmation, after completing registration users profile will be visible to other users.

	
	
	

	Operating Systems
	:
	Microsoft Windows XP Professional With SP2

	
	
	

	Hardware Requirement
	:
	Pentium 90 MHZ or Faster and 96 MB Ram (Client)

Pentium 133 MHZ or Faster and 128 Ram (Server)

	
	
	

	Software Requirement
	:
	Microsoft Visual Studio .Net

	Front End
	:
	Microsoft Visual Studio Asp.Net

	Back End
	:
	Microsoft SQL Server

	Others
	:
	· Microsoft Visio

· .Net Framework

	
	
	

	Guided By
	:
	Director: Mr. Dhaval Shah

	
	
	

1.3 PURPOSE

Matrimonial website which will provide platform to a lot of Bride/Groom for finding perfect match. There are different sectors like Registration, Partner , Search, etc. So the Bride/Groom can get their interest for find their partner. Bride/Groom can directly search Partner according to their required criteria. The Bride/Groom can use match By Email functionality so he/she can get directly E-mail alert for the match which fulfill their required criteria.

The purposes of the Matrimonial Web Application are:

· The main purpose of this application is to facilitate matchmaking business by applying the information in the field.

· It helps the user by providing profiles of perspective “Bride” and “Groom” and other information regarding them online.

· User can get information regarding their dream life partner at his/her home at his/her convenience.

· This application also provides a search utility which helps those users who have a certain criteria of qualities in mind to make online matrimonial easier.

· Since internet is a pivot for modern business, our project which is based on internet paves a path for modernization in trade.

1.4 SCOPE

· Matrimonial website which will provide platform to a lot of Bride/Groom for finding perfect match.
· There are different sectors like Registration, Partner , Search, etc. So the Bride/Groom can get their interest for find their partner. Bride/Groom can directly search Partner according to their required criteria.

· . The Bride/Groom can use match By Email functionality so he/she can get directly E-mail alert for the match which fulfill their required criteria.

1.5 OBJECTIVE

What is Matrimonial Web Application?
 The main objective of Matrimonial Web Application is to provide Grooms and Brides with excellent matchmaking experience by exploring the opportunities and resources to meet true potential partner. Keeping our objective in mind, we have created a world renowned online matchmaking services that will touch the souls of millions of people all over the globe.
What are the purposes of Matrimonial Web Application?
The purposes of the Matrimonial Web Application are:

· The main purpose of this application is to facilitate matchmaking business by applying the information in the field.

· It helps the user by providing profiles of perspective “bride” or “groom” and other information regarding them online.

· User can get information regarding their dream life partner at his/her home at his/her convenience.

· This application also provides a search utility which helps those users who have a certain criteria of qualities in mind to make online matrimonial easier.

Since internet is a pivot for modern business, our project which is based on internet paves a path for modernization in trade.

1.6 TECHNOLOGY AND LITERATURE REVIEW
	Operating System
	Window-xp

	Technology
	.Net 2005 with 2.0 architecture

	Language
	Asp.net

	Database
	MS-SQL 2005 server

 Table 1.1 Technology and OS

1.6.1 The .net framework
A frame work is commonly though of as a set of class libraries that aid in the development of applications. The .net framework is more than just a set of classes. The .net framework is targeted by compliers using a wide variety of applications. Including everything from small components that run on handheld devices to large Microsoft ASP.ET application that span web farms, where multiple web serves act together to improve the performance fault tolerance of a web site. The .NET framework is responsible for providing a basic platform that these applications can share. This basic platform includes a runtimes set of services that oversee the execution of applications. A key responsibility of the runtime is to manage execution so that software written by different programming languages uses classes and other types safely.

1.6.2 Microsoft .net framework architecture
Microsoft's .NET Framework is comprised of two main components - the Common Language Runtime (CLR) and the .NET Framework class libraries. The CLR is the real foundation of the .NET Framework. It is the execution engine for all .NET applications. Every target computer requires the CLR to successfully run a .NET application that uses the .NET Framework. The main features of CLR include:

· Automatic Memory Management

· Thread Management

· Code Compilation & Execution

· Code Verification

· High level of security

· Remoting

· Structured Exception Handling

· Interoperability between Managed and Unmanaged code.

· Integration with Microsoft Office System

All .NET applications are compiled into Intermediate Language code (MSIL). When executed on the CLR, MSIL is converted into native machine code specific to the operating platform. This process is done by a Just in Time (JIT) compiler. The code executed by the CLR is called as Managed Code. This code is type safe and thoroughly checked by the CLR before being deployed. The .NET runtime also provides a facility to incorporate existing COM components and DLL's into a .NET application. Code that is not controlled by the CLR is called Unmanaged Code.

The .NET Framework is further comprised of Common Type System (CTS) and Common Language Specification (CLS). The CTS defines the common data types used by .NET programming languages. The CTS tells you how to represent characters and numbers in a program. The CLS represents the guidelines defined by for the .NET Framework. These specifications are normally used by the compiler developers and are available for all languages, which target the .NET Framework.
[image: image1.png]VBNET C++ C# Perl

Common Language Specification (CLS)

Web User
Services Interface

Common Language Runtime (CLR)

Fig 1.1 .Net architecture

1.6.3 Common Language Specification
To fully interact with other objects regardless of the language they were implemented in, objects must expose to callers only those features that are common to all the languages they must interoperate with. For this reason, the Common Language Specification (CLS), which is a set of basic language features needed by many applications, has been defined. The CLS rules define a subset of the Common Type System; that is, all the rules that apply to the common type system apply to the CLS, except where stricter rules are defined in the CLS. The CLS helps enhance and ensure language interoperability by defining a set of features that developer can rely on to be available in a wide variety of languages. The CLS also establishes requirements for CLS compliance; these help you determine whether your managed code conforms to the CLS and to what extent a given tool supports the development of managed code that uses CLS features.

If your component uses only CLS features in the API that it exposes to other code (including derived classes), the component is guaranteed to be accessible from any programming language that supports the CLS. Components that adhere to the CLS rules and use only the features included in the CLS are said to be CLS-compliant components.

The CLS was designed to be large enough to include the language constructs that are commonly needed by developers, yet small enough that most languages are able to support it. In addition, any language constructs that makes it impossible to rapidly verify the type safety of code was excluded from the CLS so that all CLS-compliant languages can produce verifiable code if they choose to do so

1.6.4 Common Language Runtime
The Common Language Runtime (CLR) is the virtual machine component of Microsoft's .NET initiative. It is Microsoft's implementation of the Common Language Infrastructure (CLI) standard, which defines an execution environment for program code. The CLR runs a form of byte code called the Microsoft Intermediate Language (MSIL), Microsoft's implementation of the Common Intermediate Language.

Developers using the CLR write code in a high level language such as C# or VB.Net. At compile-time, a .NET compiler converts such code into MSIL (Microsoft Intermediate Language) code. At runtime, the CLR's just-in-time compiler (JIT compiler) converts the MSIL code into code native to the operating system. Alternatively, the MSIL code can be compiled to native code in a separate step prior to runtime. This speeds up all later runs of the software as the MSIL-to-native compilation is no longer necessary.

Although some other implementations of the Common Language Infrastructure run on non-Windows operating systems, the CLR runs on Microsoft Windows operating systems.

The virtual machine aspect of the CLR allows programmers to ignore many details of the specific CPU that will execute the program. The CLR also provides other important services, including the following:

•
Memory management

•
Thread management

•
Exception handling

•
Garbage collection

•
Security
1.6.5 Introduction to ASP.NET
Although so Microsoft Visual Basic.NET is a powerful but simple language aimed primarily at developers creating web applications for the Microsoft .NET platform. It inherits many of the best features of C++ and Microsoft Visual Basic, but with some of the inconsistencies and anachronisms removed, resulting in cleaner and logical language. VB also contains a variety of useful new innovations that accelerate application development, especially when used in conjunction with Microsoft Visual Studio .NET.

The Common Language Runtime provides the services that are needed for executing any application that’s developed with one of the .NET languages. This is possible because all of the .NET languages compile to a common Intermediate Language. The CLR also provides the common type system that defines that data types that are used by all the .Net languages. That way, you can use same data types regardless of what.NET language you’re using to develop your application.plementations.

 ASP.NET: Microsoft, realizing that ASP does posses some significant shortcomings, developed ASP.net. ASP.net is a set of components that provide developers with a framework with which to implement complex functionality. Two of the major improvements of ASP.net over traditional ASP are scalability and availability. ASP.net is scalable in that it provides state services that can be utilized to manage session variables across multiple web services in a server farm. Additionally, ASP.net possesses a high performance process model that can detect application failures and recover from them. We use the fundamentals of programming with VB using Visual Studio .NET and .NET framework.

The project is the starting point for authoring applications, components & services in Visual Studio.NET 2005.It eats as a container that manages your source code, data connections & references. A project is organized as part of a solution, which can contain multiple projects that are independent of each other. C# project file has .asproj extension where as solution file has .sln extension.

 In order to write code against an external component, your project must first contain a reference to it. A reference can be made to the following types of component.

(1) .NET class libraries or assemblies

(2) COM components

(3) Other class libraries of projects in the same solution

(4) XML web services

Features of ASP.NET:

(1) Component Infrastructure.

(2) Language Integration.

(3) Internet Interoperation.

(4) Simple Development.

(5) Simple Deployment.

(6) Reliability.

(7) Security

1.6.6 Introduction to Micro Soft SQL Server
Microsoft SQL Server enhances the performance, reliability, and scalability provided by earlier releases of SQL Server by making the processes of developing applications, managing systems, and replicating data easier than ever.

 All of data processing is involved with the operations of storing and retrieving data. A database, such as Microsoft SQL Server, is designed as the central repository for all the data of an organization. The crucial nature of data to any organization underlines the importance of the method used to store it and enable its later retrieval.

 Microsoft SQL Server uses features similar to those found in other databases and some features that are unique. Most of these additional features are made possible by SQL Server’s tight integration with the Windows NT operating system. SQL Server contains the data storage options and the capability to store and process the same volume of data as a mainframe or minicomputer.
 Like most mainframe or minicomputer databases, SQL Server is a Database that has seen an evolution from its introduction in the mid-1960s until today. Microsoft’s SQL Server is founded in the mature and powerful relational model, currently the preferred model for data storage and retrieval.

Unlike mainframe and minicomputer databases, a server database is accessed by users-- called clients--from other computer systems rather than from input/output devices, such as terminals. Mechanisms must be in place for SQL Server to solve problems that arise from the access of data from perhaps Hundreds of computer systems, each of which can process portions of the database independently from the data on the server. Within the framework of a client/server database, a server database also requires integration with communication components of the server in order to enable connections with client systems.

SQL server also contains many of the front-end tools of PC databases that traditionally haven’t been available as part of either mainframe or minicomputer databases. In addition to using a dialect of Structured Query Language (SQL), GUI applications can be used fro the storage, retrieval, and administration of the database.

Chapter 2
ABOUT THE SYSTEM
2.1 ABOUT MATRIMONIAL WEB APPLICATION

The main objective of Matrimonial Web Application is to provide Grooms and Brides with excellent matchmaking experience by exploring the opportunities and resources to meet true potential partner. Keeping our objective in mind, we have created a world renowned online matchmaking services that will touch the souls of millions of people all over the globe.

· The main purpose of this application is to facilitate matchmaking business by applying the information in the field.

· It helps the user by providing profiles of perspective “Bride” or “Groom” and other information regarding them online.

· User can get information regarding their dream life partner at his/her home at his/her convenience.

· This application also provides a search utility which helps those users who have a certain criteria of qualities in mind to make online matrimonial easier.

· Since internet is a pivot for modern business, our project which is based on internet paves a path for modernization in trade.

Matrimonial Web Application will allow a new user to register and after successfully registration user can get email confirmation, after completing registration users profile will be visible to other users.

Matrimonial website which will provide platform to a lot of Bride/Groom for finding perfect match. There are different sectors like Registration, Partner , Search, etc. So the Bride/Groom can get their interest for find their partner. Bride/Groom can directly search Partner according to their required criteria. The Bride/Groom can use match By Email functionality so he/she can get directly E-mail alert for the match which fulfill their required criteria.

For This Application, we will provide following capabilities:
(a) Admin Module.
The main functions of admin of are as mentioned below.

1) Login

2) Report generation

· Report of all members

· Report of free members and paid members

· User management

 3) Logout

(b) User Registration Module.

In this module when user fill-ups first three registration form user will get a member id and will also get conformation message on his/her Email id.

After getting member id user will use his/her member id to login, and user can modify his/her profile, fill-up remaining form of registration, image upload, create album .

(c) Image Uploading module.

User can change his/her photo, Image uploading is done after registration only, so user must have member id for image uploading.

(d) Creating album.

User can create album.

(e) Search Module.

 This five types of search available for user..

· Advance Search,

· Quick Search,

· Search by City,

· Search by Id,

· Search by Profession,

(f) Sending Express Interest.

Here after searching the profile user can send a express interest to a profile of his liking .The messages here will be pre-defined here .

(g) Sending Personal messages.

Here after searching the profile user can send a Personal Message to a profile of his liking .For this functionality user must be a paid member.

(h) Marriage Loan.

 Here user can apply for marriage loan .For this to happen user have to fill up the form for loan specifying his need for loan and loan amount .

(i) Paid Membership.

Some of the facilities can only be done by only paid members .And they are like Send a personal message ,viewing album of user, viewing contact information.
(j) Profile Management Module.

After login user will be redirected to the page containing his information .User can edit ,update and delete the profile if no longer he wants to retain it .

 (k) Quick Tour.

This is a module that contains the flow of the website .Here user can have a idea how he can commit himself in the website.

(l) Directory.

This is a module that contains the details like hotels, beauticians .Here user can have best options for appropriate category to chose among them.
2.2 FEASIBILITY STUDY

 Feasibility study is a process to check possibilities of system development. It is a method to check various different requirements and availability of financial & technical resources.
Before starting the process various parameters must be checked like:
· Estimated finance is there or not?

· The man power to operate the system is there or not?

· The man power is trained or not?

All the above conditions must be satisfied to start the project. This is why in depth analysis of feasibility is carried out.

There are three different ways feasibility can be tested

 1) Economical Feasibility

 2) Technical Feasibility

 3) Operational Feasibility.

2.2.1 Economical Feasibility:

 In economical feasibility, analysis of the cost of the system is carried out. The system should be only developed if it is going to give returned the current manual system user can get the price only by purchasing the newspapers. In addition if he/she wants to see archives of particular equity then he has to refer to all the old newspapers. For research reports he has to buy another magazine. So Instead of buying no of magazines user has to just go online and with a single click he can get whatever information he wants. So our project of online share news passes the test of economical feasibility.

2.2.2 Technical Feasibility:

 It is basically used to see existing computer, hardware and software etc, weather it is sufficient or additional equipments are required? Minimum System Requirement is such that it can be affordable by of the user who is having computer. All the user requires is compatible browser and .net framework installed so our system is fully technical feasible.

 2.2.3 Operational Feasibility:

 Once the system is designed there must be trained and expert operator. If there are not trained they should given training according to the needs of the system.

 From the user’s perspective our system fully operational feasible as it just requires some knowledge of computer. Operators only need add daily prices of various equities and there are enough validations available so operator does not require any special technical knowledge. So our system also passes the test of operational feasibility.
2.3 SOFTWARE MATRICES

2.3.1 Estimation:-
In Web engineering, the metrics have three goals:

1 To provide the indication of the quality from the technical point of view.

2 To provide the basis for effort estimation.

3 To provide an indication of the success from the business point of view.

2.3.2 Application Authoring And Design Tool :-
Suggested measure
Description

Structuring effort
Time to structure Web App and/or

device architecture.
Interlinking effort
Time to interlink pages to build the

 Apps.

Interfacing planning

Time taken to plan Web Application

Interface.
Interface building

Time taken to implement Web Application interface.
Link-testing effort

Time taken to test all links in Web

Application
.

Media-testing effort

Time taken to test all media in Web

Application.
Total effort

Structuring effort + Interlinking effort

+ Interface Planning + Interface Building

PAGE AUTHORING

Text effort

Time taken to author or reuse text in

Page.
Page-linking effort

Time taken to author links in page.

Time taken to structure page.
Total page effort

Text effort + Page-linking effort

+ Page structuring effort

MEDIA AUTHORING

Media Effort

Time taken to author or re-use media files.

Media-digitizing effect

Time taken to digitize media.

Total Media Effort

Media Effort + Media-digitizing effort.

PROGRAM AUTHORING

Programming effort

Time taken to author HTML,

 PHP or language implementations.
Re-use effort

Time to reuse / modify existing.

2.3.3 Calculation :-
	Structuring effort

	6-PDay

	Interfacing planning

	3-PDay

	Interlinking effort
	3-PDay

	Interface Building
	6-PDay

	Link-testing effort
	3-PDay

	Media-testing effort
	3-PDay

	Total Effort
	(6+3+3+6+3+3)=24-PDay

	Text Effort
	6-PDay

	Page-linking effort
	4-PDay

	Page structuring effort

	6-PDay

	Total Page Effort
	(6+4+6)days=16-PDay

	Programming Effort
	40-PDay

	Reuse effort
	10-PDay

Chapter 3
ANALAYSIS
3.1 E-R DIAGRAM

[image: image2.emf]Register

Member

id

Member

shiptype

Domain

Fname

Lname

Age

Age

month

Age

date

Age

year

Gender

Country

Religion

Children

status

Children

Marital

status

City

E

m

p

l

o

y

e

e

Body

type

Complexion

Address

Country

code

Weight

H

e

i

g

h

t

Resident

city

M

a

n

g

l

i

k

Physical

status

Blood

group

Education

R

e

s

i

d

e

n

t

s

t

a

t

e

Area

code

Raasi

Horoscope

Eatinghabits

Gothra

Income

S

t

a

r

Occupation

Mothertongue

Smoke

Subcast

Cast

Mobileno

About

family

F

a

m

i

l

y

o

r

i

g

i

n

Mother

occupation

About

myself

Father

occupation

Family

type

Family

status

Family

value

Interest

Email

Phoneno Exsport

Description

D

r

i

n

k

Movie1

Movie2

Movie3

M

o

v

i

e

4

E

x

m

o

v

i

e

I

n

t

e

r

e

s

t

1

I

n

t

e

r

e

s

t

2

I

n

t

e

r

e

s

t

3

I

n

t

e

r

e

s

t

4

E

x

i

n

t

e

r

e

s

t

E

x

r

e

a

d

S

p

o

r

t

1

S

p

o

r

t

3

S

p

o

r

t

2

S

p

o

r

t

4

Read1

Read3

Read2

R

e

a

d

4

L

a

n

g

u

a

g

e

3

L

a

n

g

u

a

g

e

2

L

a

n

g

u

a

g

e

1

E

x

m

u

s

i

c

M

u

s

i

c

3

M

u

s

i

c

2

M

u

s

i

c

4

M

u

s

i

c

1

H

o

b

b

i

e

s

2

H

o

b

b

i

e

s

1

H

o

b

b

i

e

s

4

E

x

h

o

b

b

i

e

s

H

o

b

b

i

e

s

3

P

h

y

s

i

c

a

l

s

t

a

t

u

s

1

H

e

i

g

h

t

t

o

H

e

i

g

h

t

f r

o

m

B

r

o

t

h

e

r

m

a

r

r

i

e

d

R

e

s

i

d

e

n

t

s

t

a

t

u

s

1

N

o

o

f

s

i

s

t

e

r

A

g

e

f

r

o

m

L

o

o

k

i

n

g

f

o

r

M

o

t

h

e

r

t

o

n

g

u

e

1

N

o

o

f

b

r

o

t

h

e

r

S

t

a

t

e

1

C

o

u

n

t

r

y

1

E

d

u

c

a

t

i

o

n

1

R

e

l

i

g

i

o

n

1

C

h

i

l

d

r

e

n

1

P

a

s

s

w

o

r

d

1

D

o

m

a

i

n

1

C

i

t

y

z

e

n

s

h

i

p

1

A

g

e

t

o

[image: image3.emf]Story

Male

Id Email

Female

S

t

o

r

y

Emsgtable

Msg

Msgto

Msg

from

Loan

Fullname

Date of

month

Date of

day

Organization

Employee

type

City

Landlineno2

Landlineno1

Date of

year

Loan

amount

Need for

loan

Occupation

Mobileno

Emailid

Income

Has successful

story

Has personal

msg

Has express

interest

Register

Pmsgtable

Msg

Msgto

Msg

from

Has loan

1

1

1

1

1

1

1

1

Memberid

3.2 DATA FLOW DIAGRAM

 3.2.1 Level 0
[image: image4.png]Searching for

User

Partners

Context Diagram

Wedinia.Com

3.2.2 Level 1

3.2.2 1 Data Flow Diagram For User

[image: image5.png]Emaid
Passuord
[
Refect 3 g
& S
- Resporse.
aion

7=
ration

Level 1:Data Flow Diagram

3.2.3 Level 1

3.2.2 1 Data Flow Diagram For Admin

[image: image6.png]fornew entry

want o send mail

Admin.

required report __generate

report

report_tb

ADMIN DATA FLOW DIAGRAM

3.3 USE CASE DIAGRAM

3.3.1 Admin Use Case :-

Admin

1.0 Use case Name

Admin
1.1 Basic Flow

Admin starts this use case. It provides the capability for the admin to verify different procedures. He can perform various types of operations like edit, update, delete, sending the mail etc.
2.0 Flow of Events

2.1 Basic Flow

Admin perform the four main activity like store the information of the customer, sending the mail to the customer, searching for perfect matching etc.

Customer Information:-
 The admin maintain the information about the customer in the database whenever he/she fill up the form.

Sending the mail:-

The admin will send the email to the customer according to its requirement for
male/female. He will also send the mail if any new thing is introduce in our

 system.

Add/Update/Delete records:-

The admin can add, update or delete the records in the database.
2.2 Alternate Flows

2.2.1 Invalid Password
An invalid password is entered. The user can re-enter a password or terminate the use case.
2.2.2 Invalid Username:
The system informs the user that the username is invalid. The user can re-enter the username or terminate the use case.
3.0 Special Requirements

There are no special requirements for this use case.
4.0 Preconditions

There are no special requirements for this use case.
5.0 Post Conditions

There are no post conditions.
6.0 Extension Points

There are no extension points.
3.3.2 User Use Case :-

User

1.0 Use case Name

User.
1.1 Brief Description
User can perform several operations on the system like registration, login. He or she can also edit his or her profile, searching facility is also there.
2.0 Flow of Events

2.1 Basic Flow
User can perform mainly four activities.

Registration:-
 Before using this system the user must have to register in the system. He have to fill up the form and enter his/her profile in the database.
Login:-
The existing users are giving his/her userid & password to access their accounts. If they are successfully login then they can edit or update their accounts.

Edit profile:-
The user can also edit his/her personal profile in the system but first he/she have to login in the system.
2.2 Alternate Flows
2.2.1 Invalid Password
An invalid password is entered. The user can re-enter a password or terminate the use case.
2.2.2 Invalid Username:
The system informs the user that the username is invalid. The user can re-enter the username or terminate the use case.
3.0 Special Requirements

The user must be first login to access his accounts.
4.0 Preconditions

The user must be first login to access his accounts.
5.0 Post Conditions

There are no post conditions.
6.0 Extension Points

There are no extension points.

3.4 SEQUENCE DIAGRAM

[image: image7.emf]:User :Home

:Profile :Database

:Registration

personal

:Registration

physical

:Registration

socio-occupation

click on registration fill-up data

fill-up physical data store to database

profile is created now user can login by user-id

login page

login using userid

and password

check username and password

username and password is valid or not valid

not valid

valid username and password

wellcome user now you can edit/update your profile

Sequence Diagram For Registration :-

[image: image8.emf]:User :Profile

:database

:Registration

:Photoupload

login with correct

username and password

click on edit profile

update imformation

give remaining registration screen

fillup form and click on update

store to database

profile updated

click on photoupload

browes photo

click on upload

photo uploaded

Sequence Diagram For Edit Profile :-

[image: image9.emf]:User :Search :Database

click on search

search option

select option

give form according

search selection

Fill up information

 required in given form

click on search

search according

given information

give result

Sequence Diagram For Search:-

3.5 ACTIVITY DIAGRAM

[image: image10.emf]Enter I/P Data

[Data Valid]

[Data Invalid]

Valid Data From User Invalid Data Entered by User

[Prompt For Correcrion]

 I/P Validation

[image: image11.emf]Fetch Record from Database

Display Data on form No Data in to Database

Display Records

[image: image12.emf]Enter Search Criteria

[Data Valid]

[Data not Valid]

find data from the database Search fails

Search Records

[image: image13.emf]Array Passed by I/p validate

Add data in to database

Add Records

[image: image14.emf]User Issues Update Command

Update Records in to Database

Store updated data in to database

Update Record

3.6 CLASS DIAGRAM

(1) Admin class diagram:-

[image: image15.png]Addfupdate record

Admin

Sending mail

Delete record

Profile

(2) User Class Diagram

[image: image16.png]Login
Invali username or

password

Registration
User
Profile

Validation
Enter userarme and

password

Edit Profile

Search

(3) Login Class Diagram

[image: image17.png]Invali username or
password

Login Validation Database

Enter usemame and
password

Chapter 4
DESIGN
4.1 SYSTEM REQUIREMENT SPECIFICATION

R1: Admin login page

R.1.1 For report generate.
Input: Click on link of report generate.
Output: Control is redirect to the screen of report generate, which contain

 three type of report generation.
 1.Report of paid member.

 2.Report of free member.

 3.Report of all member.

R.1.2 For send or read mail.

Input: Click on link of mail.
Output: Control is redirect to the screen of mail, which contain two link

 1.Send mail.

 2.Read mail.

R2: Login page

R.2.1 For unregistered person, registration process

Input: Click on link for new registration.

Output: Registration is done for new user

Flow: Control is redirected to registration form and after fill up the form

and after click on the register button data of new user is stored into database and an email is sent to the user

R.2.2 For registered person, login process

Input: MemberId and password.

Output: Get the screen of verify MemberId and Password.
Flow: If MemberId and Password correct then user will get

his/her profile. user can do update profile, create album, change photo, hide profiletoure, apply for loan after correct login.
 R.2.3 If Password is forgotten than redirect to retrieve page

Input: Click on link for forgotten password

Output: Get the screen for retrieving password and enter member id and

email id on that page. An email will be sent to user with memberid and password
 R.2.4 If session is expired than redirect to login page

Input: Return URL

Output: Get Login Page

 R.2.5: For search partner

Input: Click on search button.

Output: Control is redirect to the search screen.
R3: Directory

 Input: Click on directory button.

 Output: Get the screen of directory.

 Flow: Select category and city so user can search address,

 for different type of category like hotels, caters, jewelry shop,

 beauticians, in different city if matched with database, if not

 matched than user gets matched not found screen.

 R4: Quick Tour

Input: Click on link of quick tour.

 Output: Control is redirect to the screen of quick tour.
4.2 DATA MODELING

4.2.1 Data Dictionary

Register:
	Name
	Null?
	Type
	Description

	Memberid
	No
	Int
	Primary key

	Membershiptype
	No
	Text
	Paid or free member

	Domain
	No
	Text
	Domain of user

	Fname
	No
	Nvarchar(50)
	User name

	Lname
	No
	Nvarchar(50)
	Last name of user

	Age
	No
	Int
	Age

	Agemonth
	No
	Text
	Month of birth

	Agedate
	No
	Int
	Date of birth

	Ageyear
	No
	Int
	Date of year

	Gender
	No
	Text
	Male or female

	Maritalstatus
	No
	Text
	Married or not

	Children
	No
	Int
	Have children or not

	Childrenstatus
	No
	Text
	Children living with his/her or not

	Religion
	No
	Text
	Religion of user

	Country
	No
	Text
	Country of user

	City
	No
	Text
	City of user

	Employee
	No
	Text
	Government or private employee

	Email
	No
	Nvarchar(50)
	Emailid

	Password1
	No
	Varchar(50)
	Password

	Height
	No
	Int
	Height in cm

	Weight
	No
	Int
	Weight in k.g

	Bodytype
	No
	Text
	Type of body(average,heavy,slim)

	Complexion
	No
	Text
	Complexion(fair,very fair,dark)

	Physicalstatus
	No
	Text
	Normal or physically challenged

	Bloodgroup
	No
	Text
	Bloodgroup

	Education
	No
	Text
	Education

	Occupation
	No
	Text
	Profession of user

	Income
	No
	Numeric(18,2)
	Annual income

	Eatinghabits
	No
	Text
	Vegetarian or not

	Smoke
	No
	Text
	Smokes or not

	Drink
	No
	Text
	Drink or not

	Mothertongue
	No
	Text
	Mothertongue

	Cast
	No
	Text
	Cast

	Subcast
	No
	Nvarchar(50)
	Subcast

	Gothra
	No
	Nvarchar(50)
	Gothra

	Star
	No
	Text
	Horoscope information

	Raasi
	No
	Text
	Horoscope information

	Horoscope
	No
	Text
	Horoscope information

	Manglik
	No
	Text
	Horoscope information

	Residentstate
	No
	Text
	State of resident

	Residentcity
	No
	Text
	City of resident

	Address
	No
	Nvarchar(MAX)
	Living address

	Countrycode
	No
	Nvarchr(50)
	Phone Code of living country

	Areacode
	No
	Nvarchr(50)
	Area code

	Phoneno
	No
	Nvarchr(50)
	Landline Contact number

	Mobileno
	No
	Nvarchr(50)
	Mobile number

	Aboutmyself
	No
	Nvarchr(MAX)
	About user

	Familyvalue
	No
	Text
	Familyvalue(orthodox,traditional,moderate,liberal)

	Familystatus
	No
	Text
	Status of family(middle,upper,rich)

	Familytype
	No
	Text
	Type of family(joint,nuclear,other)

	Fatheroccupation
	No
	Text
	Profession of father

	Motheroccupation
	No
	Text
	Profession of mother

	Familyorigin
	No
	Nvarchar(50)
	Origin of family

	Noofbrother
	No
	Text
	Number of brother

	Brothermarried
	No
	Text
	Brother married status

	Noofsister
	No
	Text
	Number of sister

	Sistermarried
	No
	Text
	Sister married status

	Aboutfamily
	No
	Nvarchar(MAX)
	About family

	Hobbies1
	No
	Text
	Hobbies

	Hobbies2
	No
	Text
	Hobies

	Hobbies3
	No
	Text
	Hobbies

	Hobbies4
	No
	Text
	Hobbies

	Exhobbies
	No
	Nvarchar(50)
	Extra Hobbies

	Interest1
	No
	Text
	Interest

	Interest2
	No
	Text
	Interest

	Interest3
	No
	Text
	Interest

	Interest4
	No
	Text
	Interest

	Exinterest
	No
	Nvarchar(50)
	Extra Interest

	Music1
	No
	Text
	Music

	Music2
	No
	Text
	Music

	Music3
	No
	Text
	Music

	Music4
	No
	Text
	Music

	Exmusic
	No
	Nvarchar(50)
	Extra music

	Read1
	No
	Text
	Reading

	Read2
	No
	Text
	Reading

	Read3
	No
	Text
	Reading

	Read4
	No
	Text
	Reading

	Exread
	No
	Nvarchar(50)
	Extra Reading

	Movie1
	No
	Text
	Movie

	Movie2
	No
	Text
	Movie

	Movie3
	No
	Text
	Movie

	Movie4
	No
	Text
	Movie

	Exmovie
	No
	Nvarchar(50)
	Extra movie

	Sport1
	No
	Text
	Sport

	Sport2
	No
	Text
	Sport

	Sport3
	No
	Text
	Sport

	Sport4
	No
	Text
	Sport

	Exsport
	No
	Nvarchar(50)
	Extra sport

	Language1
	No
	Text
	Langguage known by user

	Language2
	No
	Text
	Langguage known by user

	Language3
	No
	Text
	Langguage known by user

	Domain1
	No
	Text
	Domain of user (for express interest)

	Lookingfor
	No
	Text
	Looking for male/female

	Agefrom
	No
	Nvarchar(50)
	Age from

	Ageto
	No
	Nvarchar(50)
	Age to

	Interest
	No
	Text
	Interest

	Children1
	No
	Text
	Number of children

	Heightfrom
	No
	Nvarchar(50)
	Height from

	Heightto
	No
	Nvarchar(50)
	Height to

	Physicalstatus1
	No
	Text
	Physical status

	Mothertongue1
	No
	Text
	Mothertongue

	Description
	No
	Nvarchar(MAX)
	Description about partner

	Religion1
	No
	Text
	Religion of partner

	Cast1
	No
	Text
	Cast of partner

	Manglik1
	No
	Text
	Horoscope information about partner

	Eating1
	No
	Text
	Eating habits

	Education1
	No
	Text
	Qualification

	Cityzenship1
	No
	Text
	Citizenship of partner

	Country1
	No
	Text
	Living country

	State1
	No
	Text
	Living state

Success_Story:
	Name
	Null?
	Type
	Description

	Female
	No
	Nvarchar(50)
	Female

	Male
	No
	Nvarchar(50)
	Male

	Id
	No
	Int
	Primary Key

	Email
	No
	Nvarchar(50)
	EmailID

	Story
	No
	Nvarchar(MAX)
	Success Story

Loan

	Name
	Null?
	Type
	Description

	Fullname
	No
	Nvarchar(50)
	Name of User

	Dateofmonth
	No
	Nvarchar(50)
	Month

	Dateofday
	No
	Nvarchar(50)
	Date

	Dateofyear
	No
	Nvarchar(50)
	Year

	Landlineno1
	No
	Nvarchar(50)
	Contact Number1

	Landlineno2
	No
	Nvarchar(50)
	Contact Number2

	Mobileno
	No
	Nvarchar(50)
	Mobile Number

	Emailid
	No
	Nvarchar(50)
	Email Id

	Needforloan
	No
	Nvarchar(50)
	Reason for loan

	Loanamount
	No
	Nvarchar(50)
	Amount

	City
	No
	Nvarchar(50)
	City

	Employeetype
	No
	Nvarchar(50)
	Type of Profession

	Organization
	No
	Nvarchar(50)
	Name of Organization

	Occupation
	No
	Nvarchar(50)
	Occupation

	Income
	No
	Nvarchar(50)
	Annual Income

	MemberId
	No
	Nvarchar(50)
	Primary Key

Msg_Express_Interest:
	Name
	Null?
	Type
	Description

	Msgfrom
	No
	Int
	Received Messages

	Msgto
	No
	Int
	Sent Messages

	Msg
	No
	Nvarchar(MAX)
	Messages

Msg_Personal_Paid:
	Name
	Null?
	Type
	Description

	Msgfrom
	No
	Int
	Received Messages

	Msgto
	No
	Int
	Sent Messages

	Msg
	No
	Nvarchar(MAX)
	Messages

4.3 TABLE RELETIONSHIP

[image: image18.png]story
female
male

story

register *

9 memberd
membershiptype
domain
frame
Iname
age
Aoetonth
Aoepate
doevear
gender
Markalstatus
chicren
Chidrerstatus
relgion
coutry
aty
tyaenship
resident
enployee
emai

passwordt

=

pmsgtable
§ msgfrom
? msgto
g

paidmembership
bankaame
¢ ddno
anount
ay

loan
fulname
dateafmanth
dateofday
dateofyear
landinenot
landinencz
mabien
emaild
nesdforioan
loznamaunt
aty
employeetype
organisation
occupation

(]

4.4 FRONT END INTERFACE

In front end interface I have first design the interface and after complete designing have implemented it using ASP . Here in user interface main two users are there, administrator and normal user. Administrator has authority to generate report, delete profile, update information for directory. And a normal user can search partner, registration, profile management.
Admin Login Page at run time:

This is the admin login page. After successfully login user can authenticate to system. Admin can generate report for all member, paid member, free member. Also update information for directory, delete profile of user.
[image: image19.png]Home All Members Paid Members Members username and passwords Statistics Others

Admi

LogIN
usertiame: |

ORremember me next time

LogIn

List of all members :
[image: image20.png]Home All Members

Paid Members

Members username and passwords

stat

Others

MemberiD
FA1
FA2
FA4
FAB
FAT7
FAB
FA9
FA1D
FA11
FA12
FA13

TotUvUTUTUDUTTUOUT

Membershiptype Username

Dharmesh
dipen
arjun
kshiti
dipan
tapan
gauray
vishal
monil
shreya

a

American Samoa

Brazil
India
Belus
India
India
India
India
India
Belgium

Bahrain

CONVERTING FREE MEMBERS TO PAID MEMBERS :
[image: image21.png]Home All Members Paid Members Members username and passwords stat Others

MemberlD Username Membershiptype

FA3 titesh F Cameroon

FAS pinkal F India

Site statistics

[image: image22.png]Home All Members

Paid Members

Members username and passwords

Statistics

Others

al Site Statistics

Total Members

Male

Female

Free Members

Paid Members

3

12

1

Update Information Page For Directory at run time:
This is the update information page for directory. After successfully login of admin it can authenticate to system. Only Admin can update information for directory. For that admin have to fill-up information like category, city, category name, phone no, address.

[image: image23.png]Home All Members

Paid Members

Members username and passwords

Statistics

Others

Category

City

Category Narme

phone No

Address

Hotels

Ahmedabad

ride

9285373190

ahmedabad

Update Done Page For Directory at run time:

This is the update done page for directory.
[image: image24.png]D pparels

Astrology

Beau
Caterers
Entertainment

Fll

Gifts

Hotels

S Jewellers

Tours&Travels

Name Con
079-
Hotel Aavas —
079-
Hotel Capri SeaEsid
73
Hotel Sky Camy 50000 0o
73
Parth Hotels Stass0or
73
The Pride Hotel 305
073
Hotel Ritzinn 5050
Comfort Inn 73
Sunset 22862591
ide 9285373190

Address

Opp V' § Hospital, Ellisbridge, Ahmedabad, 380006, Gujarat, India, Ahmedabad

Relief Road, Ahmedabad, 380001, Gujarat, India, Ahmedabad

Nr Railway Station Opp Madhav Baug, Ahmedabad, Ahmedabad, 380002, Gujarat, India, Ahmedabad

Bhagwan Charnbers, Maninagar Char Rasta, Maninagar, Ahmedabad, 380008, Gujarat, India,
Ahmedabad

Judges Bunglow Road, Bodakdev, Ahmedabad, 380054, Gujarat, India, Ahmedabad
Station Raad, Kalupur, Ahmedabad, 380001, Gujarat, India, Ahmedabad

Airport Circle, Hansol, Ahmedabad, 382475, Gujarat, India Rent-a-car, Ahmedabad

ahmedaba

Edit, Delete profile page at run time:

This is the edit, delete profile page. After successfully login of admin it can authenticate to system. Only Admin can edit, delete profile of registered user. Admin have to click on delete link for delete profile of registered user. Admin can see information like id, user name, emailid, password, of registered user.
[image: image25.png]Home All Members Paid Members Members username and passwords stati Others
MemberlD Password

Delete Fal Dharmesh hiteshi
Delete Fa2 dipen dipent
Delete FA3 titesh ritesht
Delete Fad arjun arjun

Delete FAS pinkal pinkalt
Delete FAB kshiti kshitit
Delete FA7 dipan dipant
Delete FAS tapan tapant
Delete FA9 gauray gauravl
Delete FA1D vishal vishall

Delete Profile Entry By Admin at run time:
After successfully login of admin it can authenticate to system. Only Admin can edit, delete profile of registered user. Admin have to click on delete link for delete profile of registered user.
[image: image26.png]Home All Members Paid Members Members username and passwords stati Others
MemberlD Password

Delete Fal Dharmesh hiteshi
Delete Fa2 dipen dipent
Delete FA3 titesh ritesht
Delete Fad arjun arjun

Delete FAS pinkal pinkalt
Delete FAB kshiti kshitit
Delete FA7 dipan dipant
Delete FAS tapan tapant
Delete gauray gauravl
Delete vishal vishall

Login Page at run time:

Any user who wants to use the functionality of Matrimonial Web Application through this system, he has to logs into via the given page. Any user whether the administrator or the normal user, he has to login first and get authenticate. Only those users can enter in this system which is created by the administrator. If user are not registered then it can do his/her registration by clicking on new registration link button. User can go to other page like loan, search, quick tour, directory just click on the link button of respective page shown at side bar.

[image: image27.png]Existing Member Login

User D

Password

Log In

New User? Register Freel © !
egister

Ready to develop serious relationship which can lead to marraige?

Forgot Password

Subscribe

wour profile

Slarl sending
propusals today

Join us today

Membership Benefits:

W Register - create your profile

W Search - find your life partner

W Contact - develop serious relationships

W Subscribe - for fast personalized communications

Success Story

The quality of the proposals was a pleasant surprise.. these were guys who were really serious
about marriage. Though | received several decent proposals and met some of them, it clicked
for me when | met Sudeep on your site. He was working in Boston while | was with my parents
in Pune

Post Story now !

- Alpa Bose, 26, Dertist

ENFA A E 1 EY

First Registration Page At Run Time:

This is the first registration page. It provides facility to user for fill-up his/her personal information. User can see the success story of user who met by this web site.

[image: image28.png]Personal Details

Please complete the form below to register your profle. The next few minutes could change your lifs for the better

Dormain:
Firstname:

Lastname:

Age

Gender

Marital Status

No.Of Children
Children Living Status
Relgion

Country Living in

City

CityZenShip:
Resident Status;
Ermployed in

Ermail

Chaose Password

Confirm Password

Success Story

~Select-

I

Years or [-Month- | [Date- v| [-Year v

® Male O Female
® Unmanisd O Widow/Widower O Divorced O Seperated

~Select-

I

@ Living With me O Not Living With e

~Select-

~Select-

-SELECTCITY- v

~Select-

@ Citizen O Perment resident O Work Permit O Student Visa O Temporary Visa

® Goverment O Private O Business O Defence O Not Working

Il

The responses that I got, made me realize that I should have
wried this a long time ago.

Specially after i added my photo...in the beginning, | didn't want to put it up on a website. But it
seemed safe on shaadi.com since | was given a password to keep it hidden until | was sure the
person was serious about marriage. Then | received Karan's mail. We both clicked right away and
got engaged on 12 Aug

Post Story now !
- Nausheen Wadia, 28, Joumalist

Second Registration Page At Run Time:

This is the second registration page. It provides facility to user for fill-up his/her physical attributes information. User can see the success story of user who met by this web site.
[image: image29.png]Physical Attributes

Height

Weight

Body Type: © Average O Athletic O Slim O Heavy

Cormplexion O Very Fair O Fair O Wheatish O Wheatish Brown O Dark
Physical Status ONormal O Physical Challenged

Blood Group

Success Story

With my busy schedule this is certainly the best way to find
someone to share my life.

Though | tred for a suitable match through farmily connections and many newspaper ads, |
finally found Yogta through your site. Last month we met through your site and the alliance has
been fixed. | thank you & your team for helping me in finding a happy match

- Ashok Mehta, 29, MBBS Post Story now !

Third Registration Page At Run Time:

This is the third registration page. It provides facility to user for fill-up his/her socio-occupational information. User can see the success story of user who met by this web site.
[image: image30.png]Socio-Occupational information

Education

Occupation

Annual Incorne:
Eating Habits
Srmoke:

Drink:

Success Story

(Amount Indian Rs in Lakhs)

O Vegetarian O Nor-Vegetarian O Eggetarian
O Nor-Srmoker O Light/Social Smoker O Regular Smoker

© Non-Drinker O light/Social Drinker O Regular Drinker

We chatted for months and decided to go ahead before his
parents spoke to my father

By then we felt lie weve known each other for ages. For a successful match-making and
& happy maniage, both partners should get the opportunity to communicate effectively and
set the expectations right before making a decision. We (Me and Sachin) think that, your
site is a great matchmaking site.

- Sweta Jhoshi, 26, Teacher
Post Story now !

Fourth Registration Page At Run Time:

This is the fourth registration page. It provides facility to user for fill-up his/her home truths information. User can see the success story of user who met by this web site.
[image: image31.png]Home Truths

Mother Tongue:
Cast/Diision
SubCast
Gothrarm)

Star

RaasifMoon Sign

HoroScope Match

Manglik:

Residing State

Residing
City/District

Cantact Address:

Contact Phane:

About MySelf

Success Story

_—

Gujarati

Leva Patel

jpatel

abe

Vishaka / Vishakam

‘

Viishchik (Scorpio) v

©Required O Doesnt Matter

® Yes ONo O Dont Know

SUBMIT:

Looked all over the world, but I found my man in Essex.

Within & month of adding my profile, | had so many great proposals | dint know how to choose.
So when | read Ashfa's email | wasn't sure how to respond. We decided to meet up the next
time he carme to London and we soon knew we were perfect for each other!

Post Story now !
- Yasmin, 28, Investment Banker

Fifth Registration Page At Run Time:

This is the fifth registration page. It provides facility to user for fill-up his/her family details information.
[image: image32.png]Family Details

® Orthodox O Traitional O Moderate O Liberal

Family Value:

Family Type

Family Status

Father's
Occupation

Mother's
Occupation

Ancestral/Farrily
Origin

Siblings detals

About my
Family

@ Jaint Family O Nuclear Family O Others

® Middle Class O Upper Middle Class O Rich/Afluent

abe

abe

No. of Brothers Brothers Married

No.of Sisters Sisters Married

abe

SUBMIT:

Sixth Registration Page At Run Time:

This is the sixth registration page. It provides facility to user for fill-up his/her hobbies and interests information.
[image: image33.png]Hobbies and

Hobbies:

Any other hobbies

Interests;

Any other interests

Favourite Music:

Any other music:

Favourite Reads:

Any other reads;

Prefiered Movies:

Any paticular movie:

Sports/Fitness Actiities

Any other particular
sports

Spoken Languages

Interests

D Acting [Cooking OGardening [JPalmistry
Oastronomy ~ [Crosswords [Graphology [Pets

O astrology O Dancing [nature [Photography

Caandicrat CIFim-making CINumerology £ Playing musical instruments
Ocollectible ~ CIFishing ~ ClPainting [JPuzzles

——

DlAdverture Sports [Movies [Social senice [JWiiting

[Baok clubs CIMusic Osports OYoga

O Comptter games [IPoltics D Television [Altemative Healing
[Health&Fitness [IReading [Theatre [Medicine
Clintemet O Travel
—

OBlue CHip-Hop Odaz Osui

ODevotional CHeavy metal ~ Clpop [ITechno

Oisco Dhouse music (] Qawalis [wester classical

OIFilm songs Clindian classical [1Rap
OGhazals Clindipop

——

Clactually Boskwarm (] Fantasy
CBiographies Cltistory
[CBusiness/Occupational [Humar
[CClassi Oltiterature
Ccomics

[CIshort stories

——

[CStay away fro

D Action/suspense []Epics

O Comedy Horror
classic Romantic
Oorama DI shor fims

[CIDocumentaries

——

[CISciFigfantasy

[CIDont have an ear of

CIReggae music

[Philosophy
CPoetry
CIRomance

[Science-fition

D magazinesinewspapers (] SelfHelp

m books [Thriller/suspense

[Nt into movies
[CINon-commercial art
Cworld cinema

[¥ou can call me a movie

D Adventure sports O cricket ool [Swirningfwater sports
[Aerobics Ocyeling [Hockey [Table-tennis
[Basketbal [card games [Joggingfwalking [Tennis

[Badminton Ocarom OMattial ats [voleybal

O Bowiing [chess [Serabble [JWeight training
[OBilliards/snookerfpool [IFootball [JSquash [Yogaimedtation

—

Dassamese Clkashmii []Oriya
OBengali Clkonkani [IPunjati
Oenglish Clkutchi CISindhi
OGuarati ClMalayalam [Tarmil
DHindi Omarathi CTelugu
OKanada ClMarwadi CUrdu

SUBMIT:

Seven Registration Page At Run Time:

This is the seventh registration page. It provides facility to user for fill-up his/her partner preference information.
[image: image34.png]Dormain(s)

Looking for

Age:

Interests;

Have children:

Height

Physical status

Mother tongue:

Partner description

Relgion

Cast/Division

Manglik:

Eating Habits

Education:

Citizenship

Country living in

Resident state:

Resident status

Gujarati v

@Male OFemale

From 18 1o B8

CAny

inmattied (] WidowWidower (] Divorced [Seperated
® Dogsnt matter O Yes liing together O Yes.not liing together O No

From

® Normal O Dossnt matter

Gujarati v
abe &
Hindu v

Daont Wish ta specify v

® Doesnt matter O Yes O No

® Doesnt matter O Veg O Norvveg

Bachlors-Engineering/Computers v
India v
India v

=i

Gujarat

@ Citizen O Perment resident O Work Permit O Student Visa O Temporary Visa

SUBMIT:

Congratulation Page At Run Time:

This is the congratulation page. User can get this page after complete fill-up first three registration form. User can see his/her memberid on this page. If user want to complete his/her profile now the user need to click on complete your profile now link. If user want complete his/her profile later then user need to click on complete your profile later link.

[image: image35.png]Congratulation!! You have successfully completed the registration process.

Itis important to complete these 3 Categories of information for other Members to understand you better.

et et abont st

Partner Preference

Your Member ID is e

Complete Your Profile Now Complete Your Profile Later

Profile Page At Run Time:

This is a user Profile form where user can manage his profile and it contains various links like for creating album ,image upload, personal messages ,express interest, delete photo.
[image: image36.png](I e My Profile Paid Membership Logout
My Messages
Message Sent S
a
My Profile (=5
Message Received
Name Dharmesh
Mermber ID EAL
Profile Created On Label
Interests Recefved Profile Last Edied Label

Interests Sent

My Profile
Moy Profle

Modify Partner Preference

Hide Profile

Delete Profile

Upload Photo

Delete Photo

Add Photo

Create Album

Add Photos of your iking

Add multiple photos to your profile and increase the responses by 20 times

Cormplete Your Profile now!

Hormetruths ~ (Tell Your Home truths) Hobbies & Interests ~ (Enhance your profile)

Eamily Details (Add farnily details) Partner Preference (Set your partner criteria)

User Detail Profile page At Run Time:

This is a user details Profile page form where user can manage his profile this is done after successfully login of user. User can modify information about his/her personal details, physical attributes, socio-occupational information, home truths, contact details, family information, primary information, social information, education, location
[image: image37.png]Search My Profile

Paid Membership

Logout

My Messages

Message Sent

Message Received
Interests Received

Interests Sent

My Profile

Modify Profile

Modify Partner Preference

Hide Profile

Delete Profile

Mermber ID Fal

Personal Details

Narme Dharmesh
Gender Male
Marital Status Unmarried
Religion Muslim

Physical Attributes

Height 181
Weight 65

Body Type: Average
Cormplexion Very Fair

Socio-Occupational Information

Education B Pharma
Occupation Consutant
Incorne: 200

EatingHabits: Vegetarian

Home Truths

Mother Tongue: Tuly
Cast ~Select-
Subcast a
Gothra a

Contact Information

State Rajasthan
City: Ayodhya
Contact Address a

Family Detail

Family Value: Orthodox
Family Type: Joint Farnily
Family Status Middle Class

Partner Preference

Primary Information

Age not specified
Looking for not specified
Height not specified

Sacial Information

Relgion not specified
Cast not specified
Manglik: not specified
Education

Education not specified
Location

Cityzenship not specified
Country: not specified

State: not specified

Country
Cityzenship
City

Physical Status
Bloodgroup

Smoke,
Drink:

Star:

Raasi

Contact Phane:

Physical Status
MotherTongue:

Eating Habits

Residential Status.

American Samoa

Belize
Ahmedabad
Maormal

i
Mon-Smoker
Man-Drinker

Vishaka / Vishakam
Viishchik (Scorpio)

not specified

not specified

not specified

not specified

Image Upload page At Run Time:

This is image upload page form where user can change photo of profile. this is done after successfully login of user.
[image: image38.png]Home Search My Profile Paid Membership Logout

My Messages

—en
ind your perfec partmer

Let your photo do all the talking!
Message Sent
Itis a widely accepted fact that profiles with photos get mare attention
and respanse. We have enlisted a few ways through which you can add
photos to your profile
Message Received
Why you should Add Photo?
(@ I I (EpaED

Get featured in photo search results
Interests Received Express yourself in more ways than one

Interests Sent

Tips for a perfect photo

Modify Profile Ensure that all the photes are individual shots of yourself

Modify Partner Preforence The main photo should be a close-up shot

The other photos may feature you in diflerent postures

Hide Profle
Ensure that all photos are clear and at least post card size

Delete Profile

Upload your Photo now!
My Album Photo E:weeddinglphotosicouple| (PG Only)
Edit Alburn Optat

Result Page Of Image Upload At Run Time:

This is result page of image upload .
[image: image39.png]edindia

o sl e e

Home Search My Profile Paid Membership Logout

My Messages

Message Sent

My Profile
Message Recelved
Name Dharmesh
Mermber ID EAL
Profile Created On Label
Interests Recefved Profile Last Edied Label

Interests Sent

Upload Photo
My Profile

Delete Photo

Modify Profile

Modify Partner Preference

Hide Profile

Delete Profile Add Photo Add Photos of your liking

Create Album Add multiple photos to your profle and increase the responses by 20 times,

Cormplete Your Profile now!

Hormetruths ~ (Tell Your Home truths) Hobbies & Interests ~ (Enhance your profile)

Eamily Details (Add farnily details) Partner Preference (Set your partner criteria)

Create Album Page At Run Time:

This is page for create album. This is done after successfully login of user. User can create album for user have to need to click on link of create album. User can add up to five photo in his/her album.

[image: image40.png]Search My Profile

Paid Membership

Logout

Create Your Albun Here |

Click "Browse" to find the photo you' like to upload from your computer

You can upload upto 5 Photo

| [(Button

Delete Profile

My Alburm

Edit Album

FAl

Browse,

Browse,

[—

—

—

Change Password at run time
[image: image41.png]My Messages

Message Sent

Message Received

Interests

Interests Received

Interests Sent

My Profile

Madify Profile

Madify Partner Preference

Hide Profile

Delete Profile

Home Search My Profile

Change Password
Old Password
New Password

Canfirm New Password

Paid Membership

Logout

Express Interest Page At Run Time:

This is the express interest page. Here after searching the profile user can send a express interest to a profile of his/her liking .The messages here will be pre-defined here .

.

[image: image42.png]My Messages

Message Sent

Message Received

Search My Profile Paid Membership Logout

Express nterest

Interests Received Express Interest by sending pre-set messages to members for free.

Interests Sent

My Profile

Modify Profile
Modify Partner Preference
Hide Profile

Delete Profile

My Alburm

Edit Album

Ol am interested in your profile. If you are interested in my profile, please contact me.

Ol have gone through your details and feel we have lat in common. Would sure like to know your opinion on this?
O You are someone special | wish to know better. Please contact me at the earliest

OWie found your profile to be a good match. Please contact us to proceed further

O You are the kind of person we were searching for. Please send us your contact details.

Personal Message
[image: image43.png]O-O-HB|Pke|la-s- -0

=] Y seach - ai] P mages_ - Queksearch -

My Messages

Message Sent

Message Received

Interests

Interests Received

Interests Sent

My Profile

Madify Profile

Madify Partner Preference

Hide Profile

Delete Profile

My Album

My Alburm

Edit Album

Home Search My Profile Paid Membership Logout

Personal Message

Send a personal message to the profiles of your liking and get in touch with thern

From Fal
To Fal
Message

Send

Done.

Local intranet.

Personal Message And Express Interest Page At Run Time:

Here user can see the messages he has sent to other members and received from the other members.

[image: image44.png]My Messages

Message Sent

Message Received
Interests Received

Interests Sent

My Profile

Modify Profile

Modify Partner Preference

Hide Profile

Delete Profile

My Album

Search

Messagefrom
FA 10

My Profile Paid Membership

Message

1 arm interested in your profile. f you are interested in rmy profi

please contact me.

Logout

Search Option Page At Run Time:

This is the search option page. It provides facility to user to search about partner. This page contain five type link for search, like quick search, advance search, search by id, search by profession, search by location.
[image: image45.png]Search options

Our vaious search tools will make your partner search much faster and easier . Go ahead and enjoy your search

Quick Search

p Search based on the most
important criteria that you would
look for in a partner

View by profle 1D

Directly helps you to view the profile
of a particular ID.

Search by Profession
¥ Search based on the Profession

Advance Search

The most comprehensive search
that searches across all criteria

Search by location
Search based on the location

Quick Search Page At Run Time:

This is the quick search page. It provides facility to user to quick search about partner. For quick search about partner user have to fill-up information like age range, domain, gender, religion, of search partner .
[image: image46.png]Quick Search Your Soul Mate

Gender OFemale
Dornain Gujarati

Religion Hindu

Age

to

©Male

‘l

Quick Search Result Page At Run Time:

This is the quick search result page. It provides information like memberid, name, gender of partner. if user want to know more about search partner then user need to click on details button.
[image: image47.png]| Search Results

M Memberid Gender

FAg tapan Male
FA10 vishal Male
——— FAI1 monil Male
FA12 . Male

Details Of Searched Partner Page At Run Time:

This is the details of searched partner page. It provides details information about searched partner. Only paid member can see this information.
[image: image48.png]Express Interest

Member ID FAID
Name. sishal
| ReasTER Gender. Male

Marital Status ~ Unmarried

Religion Hindu

Physical Attributes :

Heigh 161
Weigh &5
Body Type Average
‘ﬂj Complexion: Very Fair

Socio-Occupational Information :

Education B.E/BTECH
Occupation Teaching/Acadernician
Incorne: 300

EatingHabits: Vegetarian
Home Truths :
Mother Tongue: Tamil
Cast sC
| Subcast a
Gothra a

Contact Information :

State Maharashtra
City: Srinagar
Contact Address a

Family Detail :

Family Value: Orthodox
Family Type: Joint Farnily

Family Status: Middle Class

Partner Preference :

Primary Information :

Age 18
Looking for Female
Height 140

Social Information :

Relgion pr——
Cast Dont Wish to specify
Manglik: i

Education :

Education Bachlors-

Engineering/Computers

Location :
Cityzenship India
Country: India

State: Andaman & Nicobar

Send a Personal Message

Country

India

Cityzenship ~ India

City

Physical Status
Bloodgroup

Smoke,
Drink:

Star:

Raasi

Contact Phane:

Physical Status
MotherTongue:

Eating Habits

Residential Status.

not specified

Normal

Non-Srmoker

Nan-Drinker

Vishaka / Vishakam
Viishchik (Scorpio)

Normal

Awunachali

Doesnt matter

Citizen

Advance Search Page At Run Time:

This is the advance search page. It provides facility to user to advance search about partner. For advanc search about partner user have to fill-up information like age range, domain, gender, interest, height, mother tongue, religion, cast, manglik, eating habit, education, citizen ship,country, resident status of search partner .
[image: image49.png]Advance Search

Darmain:

Looking for

Age.

Interests;

Height

Mother tongue:

Relgion

Cast/Division

Manglik:

Eating Habits

Education:

Citizenship

Country living in

Resident status

® Male O Female

From 18 1o [22

® Unmanisd O Widow/Widower O Divorced O Seperated

From

Gujarati

Hindu

I !
=i

sT vl
O Dogsnt matter ® Yes ONo

® Vegetarian O Nor-Vegetarian O Eggetarian

B.Com

India

! ‘
=i

India

=i

@ Citizen O Perment resident O Work Permit O Student Visa O Temporary Visa

SUBMIT:

Advance Search Result Page At Run Time:

This is the advance search result page. It provides information like memberid, name, gender of partner. if user want to know more about search partner then user need to click on details button
[image: image50.png]| Search Results

M Memberid Name Gender Detail

FA8 tapan Male

Search By Id Page With Result At Run Time:

This is the search by id page. Here user enter member id and click on search button it will get information like memberid, name, gender of partner. if user want to know more about search partner then user need to click on view details link.
[image: image51.png]View By Profile ID

Profls D

MemberlD

FA1

View Detail

Dharmesh

Male

Gender

Search By Location Page At Run Time:

This is the search by loacation page. It provides facility to user to search about partner by location wise. For search by location about partner user have to fill-up information like age range, maritalstatus, gender, country, city of search partner .
[image: image52.png]Marital
Status

& Gender: - ©Male O Fernale

coumy 2

City Banglore v

® Unmanisd O Widow/Widower O Divorced O Seperated

pmeccznioy a2

Search By Location Result Page At Run Time:

This is the search by location result page. It provides information like memberid, name, gender of searched partner. if user want to know more about search partner then user need to click on details button
[image: image53.png]Search Results

Memberid

FA13

Male

Gender

Search By Profession Page At Run Time:

This is the search by profession page. It provides facility to user to search about partner by profession wise. For search by profession about partner user have to fill-up information like age range, marital status, gender, country, education, profession of search partner .
[image: image54.png]Search by Profession

Gender: @ Male O Female

Age
Marital

Sotne @ Unmaried O Widow/Widower O Divorced O Seperated
Country [India v

Education |B.Com

‘
<

Profession | ProfessarfLecturer

Quick Tour Page At Run Time:

This is a module that contains the flow of the website .Here user can have a idea how he can commit himself in the website.
[image: image55.png]About You Your Partner

Well help you find the Perfect Match!

Add your Partner Preference and get daily matches in your inbox

Plus get matches based on
Profiles you'e looking for

Profiles lnoking for you

Two Way Match

You can also check for horoscope

Register FREE >>

Your Search Your Cammunication

QUICK TOUR

Your privacyasecurity Sur Record

Find your perfect partner

Wedding Directory Page At Run Time:

This is a module that contains information like name, address and contact number for apparels, astrologist, beauticians, caterers, entertainment, florists, gifts, hotels, jewelers, tours and travels.

[image: image56.png]P Apparets
o Astrology
£ Beauticians

M caterers

Evterminment

B, Florists
© ifts

Hotels

S Jewellers

o ToursTravels

Category

City

sevect careony: V]
seecT o ™

Result Page At Run Time:

[image: image57.png]D pparels

Astrology

Beau
Caterers
Entertainment

Fll

Gifts

Hotels

S Jewellers

Tours&Travels

Name

Hotel Aavas

Hotel Capri

Hotel Sky Carmy

Parth Hotels

The Pride Hotel

Hotel Ritz Inn

Carnfort Inn
Sunset

pride

Contact No

079
26575830

079-
25506644

079
22149157

079-
25465027

079-
30115555

079-
22123842

079
22662591

9285373190

Address

Opp V' § Hospital, Ellisbridge, Ahmedabad, 380006, Gujarat, India, Ahmedabad

Relief Road, Ahmedabad, 380001, Gujarat, India, Ahmedabad

Nr Railway Station Opp Madhav Baug, Ahmedabad, Ahmedabad, 380002, Gujarat, India, Ahmedabad

Bhagwan Charnbers, Maninagar Char Rasta, Maninagar, Ahmedabad, 380008, Gujarat, India,
Ahmedabad

Judges Bunglow Road, Bodakdev, Ahmedabad, 380054, Gujarat, India, Ahmedabad
Station Raad, Kalupur, Ahmedabad, 380001, Gujarat, India, Ahmedabad

Airport Circle, Hansol, Ahmedabad, 382475, Gujarat, India Rent-a-car, Ahmedabad

ahmedabad

Paid Membership form :
[image: image58.png]As our esteemed customer we would like you to benefit by upgrading your membership before the rates are
increased

ﬁ Fill the information below and take advantage of paid membership . . .

M Email D [

OClassic
Choose Pack
B - aose Package O Classic plus

[Ot s
o) —

is accpted at our registered offices .

&] pone. C Siocalintranet |

Marriage Loan

[image: image59.png]Apply for loan

Full Name

Date of bitth

Land line No.

Mobile No.

Email ID

Type of Loan

Need for loan

Loan Amount

City

Ermployment Type

Orgarisation Narme

Occupation

Marthly Incorme

[
[—

I

I

Personal loan

-SELECT- v

|

~Select city in India v

-SELECT- v

I

When it comes to achieving your dreams,
money should never be the constarints !

We now helpy you to apply and acquire loans for your personal
expenses such as wedding expenses, renovating your house, a
vacation, medical emergencies, buying a laptop, and so on.
Loanwala corn is & new intiative by us fullling all your loan
needs, making your search comvenient and effective. Various
banks cormpete to provide you with the best they can offer and
you can choose the right loan that suits your requirements. All
you need to do is fill in your details in the given personal loan
form and submit

4.5 APPLICATION NAVIGATION

[image: image60.png]Login Page

Administrator's
Home Page

Normal User's
Home Page

2 4
Addor Report
Remove Generation

6

Registration
Mail

]

Edit Profile Apply For
Loan

Application Navigation Diagram-1

[image: image61.png]Report
Generation

S L= |1 [=
All Free Member Paid Member
Member

Application Navigation Diagram-2

[image: image62.png]Addor

Remove
v
2 3
||
Decide/Add Delete Mail

Content For

Directory

Application Navigation Diagram-3

[image: image63.png]Mail

Send Mail Read Mail

Application Navigation Diagram-4

[image: image64.png]Registration

Select On
New
Registration
Button

Fill Up
Registration
Form

Application Navigation Diagram- 5

[image: image65.png]0
Edit
Profile
2 4 5
L M2 | i
Login With Update Update Create Hide Profile
Member 14 Information Photo Album
v
6 7 8
| | |
Sending Sending Partner
Express Personal Preference
Tnterest Message

Application Navigation Diagram- 6

[image: image66.png]Search

Partner
L I d || & | &l L 2
Advance Quick Search By Search By Search By
Search Search 4 Profession Location

Application Navigation Diagram- 7

[image: image67.png]Apply For
Loan

Fill Up Form

For Apply
Loan

Application Navigation Diagram g

Chapter 5
IMPLEMENTATION
IMPLEMENTATION PLANNING.
5.1 IMPLEMENTATION ENVIRONMENT

[image: image68.emf]

5.2 SECURITY FEATURE

In this application all data transaction is doing under HTTP secure protocol In this application Login id and password verification is required. User should Login with authenticated memberid and password as well as user should verified his/her password. Failure to do this will not allow to user to access the application
5.3 CODING STANDARD

	Checks for Normal Working
	To Be Checked?

	a. Does your screen save data in the database?

	[image: image69.png]

	b. Does your screen save correct data in the database?
	[image: image70.png]

	c. In update does your screen load correct data?
	[image: image71.png]

	d. Fields are showing the data in correct format?

[USE REGULAR EXPRESSIONS DEFINED AS PER TESTING STANDARDS]

	

	1. Date

a) Should always be selectable in addition to manual entry

	[image: image72.png]

	2. Integer

	[image: image73.png]

	3. Float, Double

	[image: image74.png]

	4. Percentage

	[image: image75.png]

	5. For web site entry field, populate by default with value (http://www.)

	[image: image76.png]

	6. All email entry fields should be multiple email addresses enabled

	[image: image77.png]

	e. Will your screen crash if wrong data type is entered?
	[image: image78.png]

	f. Does your screen sequence is working?

	[image: image79.png]

	g. If the logic updated / approved?

	[image: image80.png]

	Basic Validations
	

	a. Maximum allowed length property is set?
	[image: image81.png]

	b. Validation for Required field is done?
	[image: image82.png]

	c. Validation for Integer, Float, Double, Date, Time is done?
	[image: image83.png]

	d. Spell check
	[image: image84.png]

	e. Type Check / Type Safety
	[image: image85.png]

	f. Boundary Value Analysis (for highest order value and lowest order value)
	[image: image86.png]

	g. Date Format (dates must be converted from SQL only) NEVER DISPLAY 12:00:00 AM
	[image: image87.png]

	h. Is page validation enabled? [must be done for user entry fields]
	[image: image88.png]

	User Interface Checks
	To Be Checked?

	a. Caption of each label is correct, do you have read caption twice? Captions must not be in bold.
	[image: image89.png]

	b. Tab sequence is set correctly?

i. On load, focus should go to first data entry field. Only in Search focus should go to first search result on search , on load, set focus to fist search field
	[image: image90.png]

	c. Panel heading are right? Make sure you have used CSS class for DIV formatting
	[image: image91.png]

	d. Main heading of the screen is Right? Look at application bar in browser window.
	[image: image92.png]

	e. Menu heading is correct?
	[image: image93.png]

	f. If the screen is part of a screen sequence / wizard than:
	

	1. Have you given Steps as heading s to make sequence understood?
	[image: image94.png]

	2. Next / Back Button should be at one fixed location
	[image: image95.png]

	3. Wizard should have consistent size for all steps.
	[image: image96.png]

	4. Make sure all elements in all wizard steps are consistent.
	[image: image97.png]

	a) For example, if you are using left side part of data entry fields, then align same width for it on all wizard steps (60% for data entry & 40% for search of list panel)
	

	g. Fields are having width as per their length in the database?
	

	h. Fields are well aligned?
	

	i. Always follow the rule of left to right with increasing indent.

ii. Images should be well aligned and text should be centre aligned to image, NOT TOP OF BOTTOM.

iii. IF YOU HAVE MULTIPLE lines of text to be aligned,

1. User should not move his mouse all over screen to click one button to another

	[image: image98.png]

	i. Is the screen look good and well formatted?
	

	j. Default values are given as per requirement?
	

	i. Highlight compulsory fields with * and put an Note on screen in light grey color that * Indicates Compulsory Fields

	[image: image99.png]

	ii. All static information fields must be in specific color variants

	[image: image100.png]

	iii. ENTER KEY SHOULD PERFORM CORE SCREEN OPERATION ON EACH SCREEN. IT SHOULD BE DEFAULT BUTTON,

1. After save / update , if you are focusing back to same screen, in case you retain same record, move focus to first editable field on screen or for new records, move focus to first field as well.

	[image: image101.png]

	iv. Images / logos should have tooltip + alternate text

	[image: image102.png]

	v. Each grid should have paging size between [`10-25] per page + exception handling code in bind for no page scenario

	[image: image103.png]

	vi. Sorting should be enabled for all columns in grid

	[image: image104.png]

	vii. SCREENS SHOULD BE CENTRE ALIGNED to eliminate screen size issues

	[image: image105.png]

	viii. Width of screen should be maximum to 980 PX

	[image: image106.png]

	ix. TARGET 1024 X 768 resolution

	[image: image107.png]

	x. USE HTML formatting in alert boxes when you want to display confirmation messages

	[image: image108.png]

	xi. Sequence of Fields should be pleasing to eye [do not make your screen look like khichdi of controls) give user some breathing space

	[image: image109.png]

	xii. User minimum colors.

	[image: image110.png]

	xiii. Help Button should be at top right corner of the form (not application) and screen # + Type : <application / paint> should be added to each screen

xiv. PROVIDE HELP WITH EXAMPLE, remain objective in help text.

	[image: image111.png]

	xv. User focus will go from left to right, use left section of your page for more important information.

	[image: image112.png]

	xvi. Wherever you use images, use legends on screen.

	[image: image113.png]

	xvii. Each dropdown should be default sorted

	[image: image114.png]

	xviii. Each grid should be sorted by default [as per field availability]

	[image: image115.png]

	xix. If you happen to open something in new window, use an image to indicate that.

	[image: image116.png]

	xx. Search result should be consistent

	[image: image117.png]

	xxi. PAGE SHOULD NEVER SCROLL HORIZONTALLY…NEVER EVER

	[image: image118.png]

	xxii. USE ARIAL / VERDANA FONT

	[image: image119.png]

	xxiii. Warning messages should be informative.

	[image: image120.png]

	xxiv. Each page should have breadcrumb [hyperlink enabled]

	[image: image121.png]

	xxv. If the requirement is Data should be shown in Capital, then adequate measures are done?
	[image: image122.png]

	xxvi. Show results found on each search screen

1. If there are no results, show 0 results found, and set focus to first field of data entry on the screen.
	[image: image123.png]

	Even if you cannot control back button behavior for now, DO NOT ENTICE USER TO USE BACK BUTTON, provide back link on screen itself where required. CLOSE APPLICATION IF BACK BUTTON IS PRESSED ON ANY OF THE SCREENS.

Also, disable submit button after it is clicked once. POPULATE FIELDS WITH DEFAULT VALUES [for example, First Name field data entry should read, Enter First Name and as soon as focus is there, remove that text]
	[image: image124.png]

[image: image125.png]

5.4 STORED PROCEDURE

After creating database I have created stored procedure for select,insert,update and delete.With the help of the stored procedure access should be fast and we don’t have need to compile it.we can run it directly.I have created stored procedure inserting all data of the table with value type and than I have created query for select,update,delete,insert in their procedure.
5.5 DATA ACCESS LAYER

Data Access Layer:
When working with data one option is to embed the data-specific logic directly into the presentation layer. This may take the form of writing ADO.NET code in the ASP.NET page's code portion or using the SqlDataSource control from the markup portion. creating a connection to the database, issuing SELECT, INSERT, UPDATE, and DELETE commands, and so on – should be located in the DAL.The presentation layer should not contain any references to such data access code, but should instead make calls into the DAL for any and all data requests.I have created data access layer for Fill() and Get() methods.Get is done by two ways.

· GetStory(),which will return information about the success story or user who met by this site.

· GetMessage(), which will return information about a message for particular type of membership..

These methods, when invoked, will connect to the database, issue the appropriate query, and return the results. These methods could simply return a DataSet or DataReader populated by the database query, but ideally these results should be returned using strongly-typed objects.

In strongly-typed DataTable, will have each of its columns implemented as properties, resulting in code that looks like: DataTable.Rows[index].columnName.Figure illustrates the workflow between the different layers of an application that uses Typed DataSets.
[image: image126.png]Presentation Data Access Layer
Layer

(ASP.NET Pages)

To retrieve the data to populate the DataTable, I used a TableAdapter class, which functions as my Data Access Layer. For our story DataTable, the TableAdapter is containing the methods – Getstory(), Getstorybyid(memberid), and so on – that I can invoke from the presentation layer. The DataTable's role is to serve as the strongly-typed objects used to pass data between the layers.

I have a Typed DataSet with a single DataTable (message) and a strongly-typed DataAdapter class (FmsgTableAdapter,PmsgTableAdpter) with a GetMessage() method.

In my application I have used pattern for inserting, updating, and deleting data, this pattern involves creating methods that, when invoked, issue an INSERT, UPDATE, or DELETE command to the database that operates on a single database record. Such methods are typically passed in a series of scalar values (integers, strings, Booleans, DateTimes, and so on) that correspond to the values to insert, update, or delete.

The patterns use the TableAdapter's InsertCommand, UpdateCommand, and DeleteCommand properties to issue their INSERT, UPDATE, and DELETE commands to the database.
[image: image127.png]

Figure Each Insert, Update, and Delete Request Is Sent to the Database Immediately

5.6 BUSINESS LOGIC LAYER

The DAL cleanly separates the data access details from the presentation layer, it does not enforce any business rules that may apply. So I have to Create Business Logic Layer (BLL). these business rules into a Business Logic Layer (BLL) that serves as an intermediary for data exchange between the presentation layer and the DAL.In BLL the rules like value cant be null, some field changed only by admin and so on…

BLL will be composed of classes, one for each TableAdapter in the DAL; each of these BLL classes will have methods for retrieving, inserting, updating, and deleting from the respective TableAdapter in the DAL, applying the appropriate business rules. The BLL classes can accessed declaratively (as can the Typed DataSet) by using the ObjectDataSource.

I have created Dataadapter object than creating methods for Adddata(),Updatedata(),Deletedata().In this method creating Objects for dataset and datarow and with the help of the datarow object getting/updating/deleting data and for that I have used Try and Catch method.

Chapter 6
TESTING
6.1 TESTING PLAN

Similar to the project plan, due to confidentiality issues, we cannot provide details test plan to the development team. We will still add the core components that make up our test plan.

1.1.1 Test plan identifier

1.1.2 References

1.1.3 Introduction

1.1.4 Test items (functions)

1.1.5 Application risk issues.

1.1.6 Features to be tested

1.1.7 Features not to be tested

1.1.8 Approach (strategy)

1.1.9 Item pass/fail criteria

1.1.10 Entry & exit criteria

1.1.11 Suspension criteria & resumption requirements

1.1.12 Test deliverables

1.1.13 Remaining test tasks

1.1.14 Environmental needs

1.1.15 Staffing and training needs

1.1.16 Responsibilities

1.1.17 Planning risks and contingencies

1.1.18 Approvals

1.1.19 Glossary
6.2 TESTING STRATEGY

Test More and Test Frequent is organization ‘s tagline for testing. A typical screen in asp.net is tested at four levels before it goes for production.

Level 1 is generally the work to be tested by other developers or other interns (this is typical first level of testing where focus is not on requirement but end user testing) Ratio: 0% end user: 100% Technical

Level 2 is level where a senior programmer comes into the testing cycle of the screen that was unit tested by the developer in this phase the onus is to test software for technical requirements specified.

Ratio: 80% Technical: 20% end user

Level 3 is where a tester will come into picture. The tester will test the software for both end user as well as technical point of view.

The ratio here is: 50% Technical: 50% end user

Level 4 is where we make the code at Release-Ready. Here screen is tested to the core and each and every standard must be followed and verified.

Ratio here is: 80% User Testing – 20% Technical

This allows us to text a screen at four levels and at the end of four weeks when the screen goes to production, it is generally bug free because more people have looked at this screen from different viewpoints.

References available while testing

· Project Plan.

· System Requirements specifications.

· High Level design document.

· Detail design document.

· Development and Test process standards.

· Methodology.

· Low level design.

Also organization has Separate module to store all bugs

So each screen is released for testing as a build and all information for that screen (till release) is maintained using this particular build .
CONTENT TESTING:
 Errors in Web Application content can be as trivial as minor typographical error as incorrect information, improper organization or validation of intellectual property laws. Content Testing attempt to uncover this and many other problems before the user encounter them.

Content Testing Objectives

There are three types of objectives.

· To uncover syntactic errors in text-based documents, graphical representation and other media.

· To uncover semantic errors in any content object represented as navigation occurs, and

· To find errors in organization or structure of content that is presented to the end-user

DATABASE TESTING:
 Modern Web Application does much more than present static content objects. In many application domains, Web Application interface with sophisticated database management system and build dynamic content object that are created in real time using the data acquired from a database.
 Database Testing for Web Application is complicated by a variety of factor.

1) The original client side request for information is rarely presented in the form that can be input to a database management system.
2) The database may be remote to the server that houses the Web application.
3) RAW data acquired from the database must be transmitted to the Web application Server and properly formatted for subsequent transmittal to the client.

4) The dynamic content objects must be transmitted to the client in a form that can be displayed to the end user.

 sd

 Database

 [Layers of interaction]
 In figure testing should be ensure that
 1. valid information is passed between the client and server from the interface layer

2. The Web application process script correctly and properly extract or formats user data.
3. Queries are passed to a data management layer that communicates with database access routines.
 4. User data are passed correctly to a server side data transformation function that format appropriate queries.
INTERFACE TESTING

Interface design model is reviewed to ensure that generic quality criteria established for all user interfaces have been achieved and that application specific interface design issue has been properly addressed.

 Interface testing strategy:

 The overall strategy for interface testing is to (1) Uncover error related to specific Interface mechanisms (2) uncover errors in the way the interface implements the semantics of navigation, Web Application functionality, or content display. to accomplish this strategy, a number of objectives must be achieved:

Interface futures are tested to ensure that design rules, aesthetics, and related visual content are available for the user without error. Individual interface mechanisms are tested in a manner that is a logous to unit testing For example, tests are designed to exercise all forms, client-side scripting, dynamic HTML.Each interface mechanism is tested within the context of a use-case or NSU for a specific user category The interface is tested within a variety of environments to ensure that it will be compatible.

Testing Interface Mechanisms

 When a user interacts with a Web Application, the interaction occurs through one or more interface mechanisms.

 Links: -
 Each link is tested to ensure that the proper content object or

 Function is reached. The Web engineer builds a list of all links

 associated with interface layout. and then executes each

 individually.
 Forms: -
 At a microscopic level, tests are performed to ensure that Labels correctly identified fields within the form and that mandatory fields are identified visually for the user. The server receives all information content within the form and their no data are lost in the transmission between client and serverAppropriate defaults are used when the user does not select from a pull down menu or set of buttons.Browser function don’t corrupt data enter in a form and Scripts that perform error checking on data entered work Properly and provide meaningful error message.

Client side scripting:-
 Black box tests are conducted to uncover any error in processing As the script is executed . These tests are coupled with forms testing because script input is often derived from data provided as part of forms processing

Dynamic HTML:-
 Each Web page that contain dynamic HTML is executed to ensure that the dynamic display is correct. In addition a compatibility test should be conducted to ensure that the dynamic HTML is work properly in the environmental configuration that support the Web application.

Application specific interface mechanisms:-
Test conforms to a checklist of functionality and features that are defined by the interface mechanism. Boundary test minimum and maximum number of item that can be placed in to shopping chart. Test to determine persistence of shopping chart contents. Test to determine whether the Web Application can be record shopping chart content at some future date.

USABLITY TESTING

Usability test may be designed by Web engineering team. Define a set of usability testing categories and identify goal for each. Design test that will enable each goal to be evaluated. Select participants who will conduct test. Instrument participant’s interaction with Web Application while testing is conducted.Develop a mechanism for assessing the usability of the Web Application.

The following test categories and objective illustrate establish testing

Interactivity –
Are interaction mechanism easy to understand and use?
Layout-
Are navigation mechanism, content and function place in a manner that allows the user to find them quickly?
Readability-
Is text well written and under stable?
Aesthetics-
Do layout color, typeface, and related characteristics lead to ease of use ?
Display Characteristics-
 Does the Web Application make optimal use of screen size and resolution?
Time Sensitivity-
Can important features, functions and content be used in a timely manner?
Accessibility-
Is the Web application accessible to people who have Disabilities?

 COMPATIBILITY TESTING

 Web application must operate within environment that differs from one another. Different computer, display device, OS, browser and network connection speed can have significant on Web application operation. Different browser some time produced slightly different results, regardless of the degree of HTML standardization within the Web application.

 The Web Engineering team derives a series of compatibility, validation tests, derived from existing interface tests, navigation tests, performance tests and security tests.

6.3 TESTING METHODS

Testing presents an interesting anomaly for the software engineering activities, the engineer attempts to build software from an abstract concept to a tangible product. Now comes testing. The engineer creates a series of test case that are initiated to "demolish" the software that has been build. Infect, testing is the one step in the software process that could be viewed (psychologically, at least) as destructive rather than constructive.

Models of Testing:-
There are different Models of testing. On the basis of testing methods there are two types of testing:

1. Black-box testing.

2. White-box testing
Black-box tests are used to demonstrate that software functions are operational, that input is properly accepted and output is correctly produced, and that integrity of external information is maintained.
White-box tests are used to examine the procedural details. It checks the logical paths by test case. It can also checks the conditions, loops used in the software coding. It checks that loops are working correctly on defined boundary value.

WHITE-BOX TESTING:

White-box testing some times called glass-box testing, is a test case design method that users the control structure of the procedural design to drive the test case.Always we are thinking that there is no necessary to execute or checks the loops and conditions. And so large number of errors is uncovered. With using white-box testing methods, we have checked that; All independent paths within a function have been executed at least once.

All logical decisions on their true and false side. A11 loops working correctly at their boundary values and within their specified conditions.
 In our coding we test that all the loops works truly in each module. The one technique of white-box testing is basis path testing. It contains two parts, one is flow graph notation and the second is cyclometer complexity. In flow graph notation we are checking logical control of flow. By using cyclometer complexity we find complexity of our project structure.

BLACK-BOX TESTING:

Black-box testing focuses on the functional requirements of the software. That is black-box testing enables the software engineer to drive sets of input conditions that will fully exercise all functional Requirements for the program. Black-box testing is not an alternative to white-box testing techniques. Rather, it is a complementary approach that is likely to uncover a different class of errors than white-box methods.
We use in our coding to find errors in the following categories:
· Incorrect or missing functions

· Interface errors

· Errors in database

· Performance errors

· Initialization and termination errors.
Unlike white-box testing, which is performed earlier in the testing process, black-box testing tends to be applied during later stages of testing. Because black-box testing purposely disregards control structure, attention is focused on the information domain.

By applying black-box techniques, we derive a set of test cases that satisfy following criteria
Test cases that reduce, by a count that is greater then one, the number of additional test cases must be designed to achieve reasonable testing.

Level 1 - Build Acceptance Tests

Other related test cases ensure that adopters received the proper Development Release Document plus other build related information (drop point, etc.). The objective is to determine if further testing is possible. If any Level 1 test case fails, the build is returned to developers un-tested.

Level 2 - Smoke Tests

The objective is to determine if further testing is possible. These test cases should emphasize breadth more than depth. All components should be touched, and every major feature should be tested briefly by the Smoke Test. If any Level 2 test case fails, the build is returned to developers un-tested.

Level 2a - Bug Regression Testing

 Every bug that was “Open” during the previous build, but marked as “Fixed, Needs Re-Testing” for the current build under test, will need to be regressed, or re-tested. Once the smoke test is completed, all resolved bugs need to be regressed. It should take between 5 minutes to 1 hour to regress most bugs.

Level 3 - Critical Path Tests

Critical Path test cases must pass by the end of every 2-3 Build Test Cycles. They do not need to be tested every drop, but must be tested at least once per milestone. Thus, the Critical Path test cases must all be executed at least once during the Iteration cycle, and once during the Final Release cycle.

Level 4 - Standard Tests

Test Cases that need to be run at least once during the entire test cycle for this release. These cases are run once, not repeated as are the test cases in previous levels. Functional Testing and Detailed Design Testing (Functional Spec and Design Spec Test Cases, respectively). These can be tested multiple times for each Milestone Test Cycle (Iteration, Final Release, etc.).

Standard test cases usually include Installation, Data, GUI, and other test areas.

Level 5 - Suggested Test

These are Test Cases that would be nice to execute, but may be omitted due to time constraints

Bug Regression

Bug Regression will be a central tenant throughout all testing phases. When a Severity 1 bug fails regression, adopters Testing team should also put out an immediate email to development. The Test Lead will be responsible for tracking and reporting to development and product management the status of regression testing.

6.4 TEST CASES

6.4.1
Test Cases

	Test Case No.
	1

	Test Case Action
	Checks system behavior when credentials provided by admin are correct.

	Input
	Click on allmember link by admin.

	Expected output
	Result page which contain information about only all member.

	Pass/Fail
	Pass

[image: image128.png]Home All Members

Paid Members

Members username and passwords

stat

Others

MemberiD
FA1
FA2
FA4
FAB
FAT7
FAB
FA9
FA1D
FA11
FA12
FA13

TotUvUTUTUDUTTUOUT

Membershiptype Username

Dharmesh
dipen
arjun
kshiti
dipan
tapan
gauray
vishal
monil
shreya

a

American Samoa

Brazil
India
Belus
India
India
India
India
India
Belgium

Bahrain

6.4.2
Test Cases

	Test Case No.
	2

	Test Case Action
	Checks system behavior when credentials provided by admin are correct.

	Input
	Click on paidmember link by admin.

	Expected output
	Result page which contain information about only paid member.

	Pass/Fail
	Pass

[image: image129.png]Home All Members

Paid Members

Members username and passwords

Others

MemberiD
FA1
FA2
FA4
FAB
FAT7
FAB
FA9
FA1D
FA11
FA12
FA13

TotUvUTUTUDUTTUOUT

Membershiptype Username

Dharmesh
dipen
arjun
kshiti
dipan
tapan
gauray
vishal
monil
shreya

a

American Samoa

Brazil
India
Belus
India
India
India
India
India
Belgium

Bahrain

6.4.3
Test Cases

	Test Case No.
	3

	Test Case Action
	Checks system behavior when credentials provided by admin are correct.

	Input
	Click on statistic link by admin.

	Expected output
	Result page which contain total member, total male member, total female member, free member, paid member.

	Pass/Fail
	Pass

[image: image130.png]Home All Members

Paid Members

Members username and passwords

Statistics

Others

al Site Statistics

Total Members

Male

Female

Free Members

Paid Members

3

12

1

6.4.4
Test Cases

	Test Case No.
	4

	Test Case Action
	Checks system behavior when credentials provided by the user are correct.

	Input
	In Login page user enter correct credentials in respected text fields.

	Expected output
	 User profile page.

	Pass/Fail
	Pass

[image: image131.png]Existing Member Login

User D

Log In Forgot Password

Register Free! ©® 1 Subscribe
cyinter

wour profile

Slarl sending

propusals today

Ready to develop serious relationship which can lead to manaige? o/ s today

Membership Benefits:

W Register - create your profile

W Search - find your life partner

W Contact - develop serious relationships

W Subscribe - for fast personalized communications

Success Story

The quality of the proposals was a pleasant surprise.. these were guys who were really serious
about marriage. Though | received several decent proposals and met some of them, it clicked
for me when | met Sudeep on your site. He was working in Boston while | was with my parents
in Pune

Post Story now !

- Alpa Bose, 26, Dertist

6.4.5 Test Cases

	Test Case No.
	5

	Test Case Action
	Checks system behavior when credentials provided by the user are not correct.

	Input
	In Login page user enters incorrect credentials in respected text fields.

	Expected output
	Login page with message saying that credentials are incorrect..

	Pass/Fail
	Pass

[image: image132.png]Existing Member Login

User D fat

Log In Forgot Password

Invalid User ID or Password

Register Free! ©® 1 Subscribe
cyinter

wour profile

Slarl sending
propusals today

Ready to develop serious relationship which can lead to manaige? o/ s today

Membership Benefits:

W Register - create your profile

W Search - find your life partner

W Contact - develop serious relationships

W Subscribe - for fast personalized communications

Success Story

The quality of the proposals was a pleasant surprise.. these were guys who were really serious
about marriage. Though | received several decent proposals and met some of them, it clicked
for me when | met Sudeep on your site. He was working in Boston while | was with my parents
in Pune

Post Story now !
- Alpa Bose, 26, Dertist

6.4.6
Test Cases

	Test Case No.
	6

	Test Case Action
	Checks system behavior when credentials provided by user the are not correct.

	Input
	If user enters in-correct credentials in respected text fields of register pages.

	Expected output
	Same register page with alert message

	Pass/Fail
	Pass

[image: image133.png]Personal Details

Please complete the form below to register your profle. The next few minutes could change your lifs for the better

Dormain:
Firstname:

Lastname:

Age

Gender

Marital Status

No.Of Children
Children Living Status
Relgion

Country Living in

City

CityZenShip:
Resident Status;
Ermployed in

Ermail

Chaose Password

Confirm Password

Success Story

[Years or [Month- | [-Date- ¥| [-vear v

® Male O Female

L A 2 £ Divorced O Seperated

me

~Select-

~Select-

-SELECTCITY- v

~Select-

@ Citizen O Perment resident O Work Permit O Student Visa O Temporary Visa

® Goverment O Private O Business O Defence O Not Working

Il

The responses that I got, made me realize that I should have
wried this a long time ago.

Specially after i added my photo...in the beginning, | didn't want to put it up on a website. But it
seemed safe on shaadi.com since | was given a password to keep it hidden until | was sure the
person was serious about marriage. Then | received Karan's mail. We both clicked right away and
got engaged on 12 Aug

Post Story now !
- Nausheen Wadia, 28, Joumalist

6.4.7
Test Cases

	Test Case No.
	7

	Test Case Action
	Checks system behavior when credentials provided by the are correct.

	Input
	Click on details button for see more information about user .

	Expected output
	Redirect to the hide profile error message page if membership type of logged user is free type.

	Pass/Fail
	Pass

6.4.8
Test Cases

	Test Case No.
	8

	Test Case Action
	Checks system behavior when credentials provided by user are correct.

	Input
	If user click on profile details button in result page of search.

	Expected output
	Redirect to the page which contain message like “ prolix has been hidden by profile owner”.

	Pass/Fail
	Pass

6.4.9
Test Cases

	Test Case No.
	9

	Test Case Action
	Checks system behavior when credentials provided by user are incorrect.

	Input
	 User enters incorrect credentials in respected text fields of EmailId.

	Expected output
	Register page with message saying that credentials are incorrect..

	Pass/Fail
	Pass

6.4.10
Test Cases

	Test Case No.
	10

	Test Case Action
	Checks system behavior when credentials provided by the user are correct.

	Input
	In quick search page user enters required information for quick search.

	Expected output
	Display result according to match with information given by user.

	Pass/Fail
	Pass

6.4.11 Test Cases

	Test Case No.
	20

	Test Case Action
	Checks system behavior when credentials provided by the user are correct.

	Input
	In wedding directory page user select correct category and city.

	Expected output
	Display result according to match with information given by user.

	Pass/Fail
	Pass

Chapter 7
CONCLUSION AND FUTURE EXTENSION
7.1 CONCLUSION
Matrimonial Web Application is to provide Grooms and Brides with excellent matchmaking experience by exploring the opportunities and resources to meet true potential partner.

Matrimonial website which will provide platform to a lot of Bride/Groom for finding perfect match. There are different sectors like Registration, Partener , Search, etc. So the Bride/Groom can get their interest for find their partner. Bride/Groom can directly search Partner according to their required criteria. The Bride/Groom can use match By Email functionality so he/she can get directly E-mail alert for the match which fulfil their required criteria. It helps the user by providing profiles of perspective “Bride” or “Groom” and other information regarding them online.

Matrimonial web application provide facility like quick tour.this is a module that contains the flow of the website .Here user can have a idea how he can commit himself in the website.
Matrimonial web application provide facility to change preference about partner.

This application provide facility like edit profile, update photo and delete photo, hide profile, create album, send express interest, send personal message, apply for loan to the user.

7.2 FUTURE EXTENSIONS
· It is possible to provide the web space to the users for creating his portal.
· It is possible to create our own mail server.
· It is possible to create chat server so that user can communicate with each other.

· It is possible to provide facility like create video album.
BIBLIOGRAPHY

Books
· ASP.NET(Black Book).

· Professional ASP.NET(Wrox Publication).

· C# Vijaymukhi.

· ASP.NET Complete Reference.

· Software engineering Concepts By Roger S.Presman
· UML IN A NUTSHELL By Alhir

· Fundamentals of Software Engineering By Rajib Mall

· SQL Server 2005 (Wrox Publication).

Web Sites

· www.bharatmatrimonial.com
· www.shadi.com
· www.jeevansathi.com
· www.patelvivah.com
· www.simplymary.com
 Add/Update

 Records

Sending Mail

Delete Records

Admin can Add or Update the records

Admin can send the mail to the customer

Admin can delete the records.

 Registration

 Login

 Edit Profile

 User can register himself/herself in the system

User can login to the system

User can edit his/her profile.

 Searching

User can search the record for male/female.

 Server layer-

 Data transformation

 Server layer- WebApp

 Client layer-user interface

 Database layer – data access

 Server layer - data

 Management

PAGE
1

_1269499315.vsd
:User

Sequence

:Home

:Profile

:Database

:Registration personal

:Registration physical

:Registration
socio-occupation

click on registration

fill-up data

fill-up physical data

store to database

profile is created now user can login by user-id

login page

login using userid
and password

check username and password

username and password is valid or not valid

not valid

valid username and password

wellcome user now you can edit/update your profile

Sequence Diagram For Registration:-

_1269764712.vsd
Register

Memberid

Membershiptype

Domain

Fname

Lname

Age

Age
month

Age
date

Age
year

Gender

Country

Religion

Children
status

Children

Marital
status

City

Employee

Body
type

Complexion

Address

Country
code

Weight

Height

Resident
city

Manglik

Physical
status

Blood
group

Education

Resident
state

Area
code

Raasi

Horoscope

Eatinghabits

Gothra

Income

Star

Occupation

Mothertongue

Smoke

Subcast

Cast

Mobileno

About
family

Family
origin

Mother
occupation

About
myself

Interest

Email

Phoneno

Exsport

Description

Father
occupation

Family
type

Family
status

Family
value

Drink

Movie1

Movie2

Movie3

Movie4

Exmovie

Interest1

Interest2

Interest3

Interest4

Exinterest

Read1

Read3

Read2

Exread

Read4

Sport3

Sport2

Sport4

Sport1

Hobbies2

Hobbies1

Hobbies4

Exhobbies

Language3

Language2

Language1

Exmusic

Music3

Music2

Music4

Music1

Hobbies3

Physical
status1

Height
to

Height
from

Brother
married

Resident
status1

No of
sister

Age
from

Looking
for

Mother
tongue1

No of
brother

Domain1

State1

Country1

Cityzenship1

Education1

Religion1

Children1

Password1

Ageto

_1269764887.vsd
Story

Male

Id

Email

Female

Story

Emsgtable

Msg

Msgto

Msg
from

Pmsgtable

Msg

Msgto

Msg
from

Loan

Fullname

Date of
month

Date of
day

Organization

Employee
type

City

Landlineno2

Landlineno1

Date of
year

Loan
amount

Need for
loan

Occupation

Mobileno

Emailid

Income

Has successful story

Has personal msg

Has express interest

Register

Has loan

1

1

1

1

1

1

1

1

Memberid

_1269499389.vsd
:User

Sequence

:Search

:Database

click on search

search option

select option

give form according
search selection

Fill up information
 required in given form

click on search

search according given information

give result

Sequence Diagram For Search:-

_1197596711.vsd
Enter I/P Data

[Data Valid]

[Data Invalid]

Valid Data From User

Invalid Data Entered by User

[Prompt For Correcrion]

_1269499256.vsd
:User

Sequence

:Profile

:database

:Registration

:Photoupload

Sequence Diagram For Edit Profile:-

login with correct
username and password

click on edit profile

update imformation

give remaining registration screen

fillup form and click on update

store to database

profile updated

click on photoupload

browes photo

click on upload

photo uploaded

_1071357050.vsd
Enter Search Criteria

[Data Valid]

[Data not Valid]

find data from the database

Search fails

_1071358619.vsd
Array Passed by I/p validate

Add data in to database

_1071359491.vsd
User Issues Update Command

Store updated data in to database

Update Records in to Database

_1071356733.vsd
Fetch Record from Database

Display Data on form

No Data in to Database

