ASP.NET – Summer Training 2011,NOIDA

Online National Polling System
Online National Polling System (ONPS) is web-based system that will be made up of two parts:

1. Before the Election Day the system will be used for general purposes such as viewing candidates’ profiles and past years’ election results.

2. On the Election Day another independent system will be used for voting operations. The voters cast their votes using the interface that are provided at these machines. These votes are accepted by the system on the server.
 This project contains following modules:

· Voter Module
a) Voter registration
b) Update Account.

c) View candidate information
d) Ask que to Candidate

e) Login/Logout.

f) View election result.

· Candidate Module
g) Candidate registration

h) Update Account.

i) Login/Logout.

j) PROFILE Edit

k) Add/Edit Promises

l) Read/Answer que
· Administrator Module
· Manage user/candidate account

· Approve applicants(voter)
· Open candidate account
· Registration of parties

· Login/Logout.

· Mark Voted and Generate Password
· Manage Online voting
· Update voting results in database
NOTE : Maintain proper Validation, Authentication, and Authorization in ONPS(Online National Polling System) Application.

Description:

Voter Module:

a. Voter registration
1. Voter enters the system homepage.

2. He clicks the “register now” button.

3. The system prompts the application form.

4. He fills in the necessary information related with him in the application form.

5. He uploads a picture for Voter Identity Card (VID).

6. He sends the request for registration by using “send” button.

a. If the information is correctly entered the system prints a successful message.

b. Otherwise, it prints appropriate error message, redisplays the application form.

b. Update Account

In the voter profile there is a button labeled “Update Account” he clicks it to update his account.

- The system opens a new page to enter old password and the new one.

2. The user enters his old password. He then enters his new password

3. User clicks the “submit” button.

- If the old password was entered incorrectly, the system will print an error message and the form to change password will re-appear.

- If the old password was entered correctly the system changes password and prints a success message and redirects to his profile.

c. View candidate information
1. Voter selects the candidate from candidate list by mouse clicking.

 then voter clicks on the candidate’s profile link and Candidate’s profile page is displayed

i. By clicking the “Candidate profile” link voter can reach the general information about the Candidate.

ii. By clicking the “promises” link voter can view the Candidate’s election campaign.

iii. By clicking the “Questions/Answers” link voter can view questions/answers and send questions.

d. Ask que to Candidate
1. User clicks on the “Questions/Answers” link

2. He writes his question on the text field

3. By pressing “Send Question”, user sends his question

e. Login/Logout
1. The voter enters his login id and password

A. If the login and password is valid, a session is opened
i. The security is verified

ii. The specific page of every voter is loaded

B. If the login or password is not valid, the login screen is redisplayed with an error message

2. The user click on the logout button

i. The session is terminated.

ii. The login screen is displayed.

f. View election result.

1. He clicks on the election results link.

2. He chooses Election/Region/Political Party and presses click on button “show results”

3. The system displays the required information according to the selected choices.

.
Candidate Module:
a. Candidate registration

1. Candidate enters the system homepage.

2. He clicks the “register now” button.

3. The system prompts the application form.

4. He fills in the necessary information related with him in the application form.

6. He sends the request for registration by using “send” button.

a. If the information is correctly entered the system prints a successful message.

b. Otherwise, it prints appropriate error message, redisplays the application form.
b. Login/Logout.

1. The user enters his login id and password

A. If the login and password is valid, a session is opened
i. The security is verified

ii. The specific page of every candidate is loaded

B. If the login or password is not valid, the login screen is redisplayed with an error message

2. The user click on the logout button

i. The session is terminated.

ii. The login screen is displayed.
c. Update Account
In the candidate profile there is a button labeled “Update Account” he clicks it to update his account.
1. The system opens a new page to enter old password and the new one.

2. The candidate enters his old password. He then enters his new password

3. User clicks the “submit” button.

- If the old password was entered incorrectly, the system will print an error message and the form to change password will re-appear.

- If the old password was entered correctly the system changes password and prints a success message and redirects to his profile.
d. Profile Edit

1. In the candidate profile there is a button labeled “View And Edit PROFILE” he clicks it to edit his PROFILE.

- The system opens a new page that contains the candidate’s PROFILE with data in it if any in edit mode.

2. The candidate edits his PROFILE using the free editing template.

3. The candidate clicks “Save And Return” button to save the changes and return to his profile.

e. Add/Edit Promises
1. In the candidate profile there is a button labeled “Add Or Edit Promises” he clicks it to add or edit his promises.

- The system opens a new page that contains the candidate’s promises with data in it if any in edit mode.

2. The user adds or edits his promises using the free editing template.

3. The user clicks “Save And Return” button to save the changes and return to his profile.

f. Read/Answer que
1. In the candidate profile there is a button labeled “Questions” he clicks it to read and/or answer the questions.

- The system opens a new page that contains the questions from the voters

- If there are questions the candidate clicks on the question to read and answer it on the provided answer text box.

- User can choose to return to his profile.

2. The candidate reads and/or answers questions if any.

3. The user clicks ”Reply and send” to save and send answers of the questions.

4. The system takes the user to the questions page

5. User clicks on “Return” button to return to his profile

Administrator Module

a) Manage user/candidate account
b) Approve applicants(voter)
1. Admin selects the online voter application form from list

2. Admin checks the information of the applicant

a. If the the given information is correct

i. Adimin approves the form by pressing “Approve” button

ii. ADMIN generates the new online account to this new voter

iii. ADMIN prepares the Voter Id Card and generates password

iv. ADMIN sends Voter Id Card and password to address of voter

b. if the given information is not correct

i. ADMIN will inform voter about misinformation via e-mail

c) Open candidate account
1. ADMIN Approves Candidate Accounts
2. System displays Approve Candidate Accounts home page

3. ADMIN opens a new form for every official Candidate

4. ADMIN fills the form according to candidate’s information

5. ADMIN presses on “Generate password” button

6. System creates an account and password for that candidate

7. ADMIN finishes the task by pressing on “Finish” button

8. ADMIN sends candidate’s user information via e-mail.
d) Registration of parties
e) Login/Logout
1. The admin enters his login id and password

A. If the login and password is valid, a session is opened
i. The security is verified

ii. The specific page of admin is loaded

B. If the login or password is not valid, the login screen is redisplayed with an error message
2. The admin click on the logout button

i. The session is terminated.

ii. The login screen is displayed.
f) Manage Online voting
1.Voter gets a hash password from the Admin.

2. Voter fills the Voter Identification Number (VIN), password and hash password areas.

3. Voter press “log in” button.

A. If the login operation is not verified the system prompts an error message and returns to login page.

B. If login operation is verified

i. The system will prompt the list of parties/candidates.

ii. Voter chooses one of the parties/candidates from list.

iii. He presses the “vote” button for voting process.

iv. If the operation is successful, voter marked as “ Online Voted” by the system

v. System automatically returns to the log in page
g) Mark Voted and Generate Password
This describes voter’s voting condition and mark him/her as “Has Voted” and if voter wants to use the online system generate a password for the voter to be used in voting.

to generate a password for a voter and check and mark him/her as “Has Voted”

1. A screen displays asking for the user to enter voter’s ID

2. User Enters voter’s ID

A. If the voter with specified ID has not voted yet

A. The menu is appears with “online vote”

B. If the voter with specified voter ID has voted or wrong voter’s ID entered

I. The login screen is redisplayed with appropriate error message
h) Update voting results in database
Tools & Technology
Server Side : ASP.NET with C#,Ajax

Client Side : HTML, JavaScript, CSS

Database : SQL Server 2005

Web Server-IIS6.0
Framework : .NET Framework 3.5.

IDE :Microsoft Visual Studio 2008
