

BORANG PENGESAHAN STATUS TESIS

JUDUL : Web-Database System For Health Insurance Management

SESI PENGAJIAN : 2013.

Saya KONG SI MUN mengaku membenarkan tesis (PSM/Sarjana/Doktor Falsafah) ini disimpan di Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dengan syarat-syarat kegunaan seperti berikut:

1. Tesis dan projek adalah hakmilik Kolej Universiti Teknikal Kebangsaan Malaysia.
2. Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dibenarkan membuat salinan untuk tujuan pengajian sahaja.
3. Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dibenarkan membuat salinan tesis ini sebagai bahan pertukaran antara institusi pengajian tinggi.
4. ** Sila tandakan (/)

_____ SULIT (Mengandungi maklumat yang berdarjah keselamatan atau kepentingan Malaysia seperti yang termaktub di dalam AKTA RAHSIA RASMI 1972)

_____ TERHAD (Mengandungi maklumat TERHAD yang telah ditentukan oleh organisasi/badan di mana penyelidikan dijalankan)

_____ TIDAK TERHAD

(TANDATANGAN PENULIS)

Alamat tetap : 25, Jalan 19/34,
46300 Petaling Jaya, Selangor

Darul Ehsan.

Tarikh : _____

(TANDATANGAN PENYELIA)

DR. NORASWALIZA BINTI
ABDULLAH

Nama Penyelia

Tarikh : _____

CATATAN: ** Jika tesis ini SULIT atau TERHAD, sila lampirkan surat daripada pihak berkuasa.

^ Tesis dimaksudkan sebagai Laporan Projek Sarjana Muda (PSM)

WEB-DATABASE SYSTEM FOR HEALTH INSURANCE MANAGEMENT

KONG SI MUN

This report is submitted in partial fulfillment of the requirements for the Bachelor of
Computer Science (Database Management)

FACULTY OF INFORMATION AND COMMUNICATION TECHNOLOGY
UNIVERSITI TEKNIKAL MALAYSIA MELAKA

2013

DECLARATION

I hereby declare that this project report entitled
WEB-DATABASE SYSTEM FOR HEALTH INSURANCE MANAGEMENT

is written by me and is my own effort and that no part has been plagiarized without
citations.

STUDENT : _____ Date : _____
(KONG SI MUN)

SUPERVISOR : _____ Date : _____
(DR. NORASWALIZA BINTI ABDULLAH)

DEDICATION

This report is dedicated to my beloved parents, friends and supervisors who have provided encouragement and guidance all the way during the completion of the report.

ACKNOWLEDGEMENTS

I would like to thank Dr. Noraswaliza Binti Abdullah for giving assistant to complete this project successfully. She has been giving many valuable ideas and comments to me during this project progress. I am also very grateful of her guidance and patience at all time when I am under her supervision.

I would also like to thank my beloved parents who have been giving me support and motivation throughout my project. Their supports are very important to make me courageous in completing this project. Appreciation goes to my friends who always give opinions and suggestions whenever I encounter problems in doing my Final Year Project. Their assistant has lightened my works.

Lastly, I would like to thank everyone who has contributed by helping me during this project. Upon the completion of my Final Year Project, what everyone has done is really appreciated.

ABSTRACT

Health Insurance Management System is a web-database application specially developed for the International Netherlands Group (ING) company to help the employees to manage their health insurance services for the customers in a more systematically way. The current system used in the company is a manual system which is ineffective and time consuming. The purpose of doing this project is to computerize all the business processes in managing health insurance for the company. The target users for this project are employees and customers. Overall, this project report will explain detailed about the improved system. In chapter one, it is about the introduction of the project to be develop. In chapter two, it will explain about the analysis phase for the current system and improved system, which is Health Insurance Management System. In chapter three, it will describe the design of improved system through high-level design and detailed design. In chapter four, it will define the implementation for the main modules where stored procedures and triggers are involved and executed in each business processes. In chapter five, it will show the software testing phase which includes test plan, test strategy, test design, and test results and analysis. As the result of testing, this system is basically had meet the objectives which set during the planning phase. Lastly, the chapter six is a project conclusion and will indicate the improved system weaknesses and strengths.

ABSTRAK

Health Insurance Management System merupakan satu pangkalan laman web aplikasi yang khas dibangunkan untuk syarikat International Netherlands Group (ING) dalam membantu pekerja untuk menguruskan perkhidmatan insuran kesihatan kepada pelanggan dengan cara yang lebih sistematik. Sistem semasa yang digunakan dalam syarikat itu adalah sistem manual yang tidak berkesan dan memakan masa. Tujuan melaksanakan projek ini adalah untuk mengkomputerkan semua proses perniagaan dalam pengurusan insurans kesihatan bagi syarikat itu. Sasaran utama pengguna dalam projek ini adalah pekerja syarikat dan pelanggan. Secara keseluruhan, laporan projek ini akan menerangkan secara terperinci tentang sistem yang akan dibangunkan. Dalam bab satu, ia tentang pengenalan untuk projek yang akan dibangunkan. Dalam bab dua, ia akan menjelaskan tentang fasa analisis untuk sistem semasa dan sistem baru, iaitu Health Insurance Management System. Dalam bab tiga, ia akan menghuraikan reka bentuk untuk sistem yang dibuat melalui reka bentuk tahap tinggi dan reka bentuk terperinci. Dalam bab empat, ia akan menerangkan pelaksanaan untuk modul utama di mana prosedur simpanan dan pencetus akan terlibat dan dilaksanakan dalam setiap proses perniagaan. Dalam bab lima, ia akan menunjukkan fasa ujian perisian yang merangkumi pelan ujian, strategi ujian, reka bentuk ujian, dan keputusan ujian dan analisis. Sebagai keputusan daripada pengujian, sistem ini dasarnya telah memenuhi objektif yang telah ditetapkan semasa dalam fasa perancangan. Akhirnya, bab enam adalah kesimpulan projek dan akan menyatakan kelemahan dan kelebihan sistem yang dibangunkan.

TABLE OF CONTENTS

CHAPTER	SUBJECT	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENTS	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xii
	LIST OF FIGURES	xiv
	LIST OF ABBREVIATIONS	xx
	LIST OF APPENDICES	xxi
CHAPTER I	INTRODUCTION	
	1.1 Project Background	1
	1.2 Problem Statements	3
	1.3 Objectives	4
	1.4 Scopes	5
	1.4.1 Users	5
	1.4.2 Modules / Functions	5
	1.5 Project Significance	7
	1.6 Conclusion	8
CHAPTER II	ANALYSIS	
	2.1 Introduction	9
	2.2 Problem Analysis	10
	2.2.1 Analysis of Current System	10
	2.2.1.1 Overall Flow Chart	11

	for Current System	
	2.2.1.2 Human Resource Management	12
	2.2.1.3 Insurance Transaction Management	14
	2.2.1.4 Payment Management	16
	2.2.1.5 Report Management	18
2.3	Requirement Analysis	19
2.3.1	User Requirement	20
2.3.2	Data Requirement	20
2.3.3	Functional Requirement	25
2.3.4	Non-functional Requirement	34
2.3.5	Hardware and Software Requirement	34
2.4	Conclusion	35
CHAPTER III	DESIGN	
3.1	Introduction	36
3.2	High-Level Design	37
3.2.1	System Architecture	37
3.2.2	User Interface Design	38
3.2.2.1	Navigation Design	39
3.2.2.2	Input Design	41
3.2.2.3	Output Design	46
3.2.3	Database Design	51
3.2.3.1	Conceptual and Logical Database Design	51
3.3	Detailed Design	60
3.3.1	Software Specification	60
3.3.1.1	Customer Login	61

	3.3.1.2	Sign Up As New Member	62
	3.3.1.3	Purchase Health Insurance Package	64
	3.3.1.4	Payment for Health Insurance Package	66
	3.3.1.5	Update Health Insurance Status (Employee)	67
	3.3.1.6	Extend Health Insurance Duration (Customer)	68
	3.3.2	Physical Database Design	69
	3.4	Conclusion	73
CHAPTER IV		IMPLEMENTATION	
	4.1	Introduction	74
	4.2	Modules	75
	4.2.1	Module 1: Purchase Health Insurance Package	75
	4.2.1.1	Flow Chart for the Whole Module	77
	4.2.1.2	Business Processes for the Purchase Health Insurance Package Module	78
	4.2.2	Module 2: Purchase Health Insurance Family Package	91
	4.2.2.1	Flow Chart for the Whole Module	92
	4.2.2.2	Business Processes	94

	for the Purchase Health Insurance Family Package Module	
4.2.3	Module 3: Update Health Insurance Status	117
4.2.3.1	Flow Chart for the Whole Module	118
4.2.3.2	Business Processes for the Update Health Insurance Status Module	119
4.2.4	Module 4: Extend Health Insurance Duration	123
4.2.4.1	Flow Chart for the Whole Module	124
4.2.4.2	Business Processes for the Extend Health Insurance Duration Module	125
4.3	Conclusion	135
CHAPTER V	TESTING	
5.1	Introduction	136
5.2	Test Plan	137
5.2.1	Test Organization	137
5.2.2	Test Environment	138
5.2.3	Test Schedule	139
5.3	Test Strategy	140
5.3.1	Classes of Tests	141
5.4	Test Design	142

	5.4.1 Test Description	142
	5.4.2 Test Data	150
	5.5 Test Results and Analysis	152
	5.6 Conclusion	160
CHAPTER VI	PROJECT CONCLUSION	
	6.1 Observation on Weaknesses and Strengths	161
	6.1.1 Weakness of Health Insurance Management System	161
	6.1.2 Strength of Health Insurance Management System	162
	6.2 Propositions for Improvement	163
	6.3 Contribution	164
	6.4 Conclusion	164
	REFERENCES	165
	APPENDICES	166

LIST OF TABLES

TABLE	TITLE	PAGE
2.1	Data Requirement for Health Insurance Management System	20
3.1	Input Design for Sign Up As New Member	42
3.2	Input Design for Customer Login Menu	42
3.3	Input Design for Employee Login Menu	43
3.4	Input Design for Customer Main Menu	43
3.5	Input Design for Employee Main Menu	45
3.6	Data Dictionary for Health Insurance Management System	56
3.7	Physical Database Design for Health Insurance Management System	69
5.1	Health Insurance Management System Test Organization	137
5.2	Test Environment	138
5.3	Test Schedule of Health Insurance Management System	139
5.4	Test Description for Purchase Health Insurance Package	143
5.5	Test Description for Payment	144
5.6	Test Description for Purchase Health Insurance Family Package	145
5.7	Test Description for Register Number of Applicant	146
5.8	Test Description for Payment	146

LIST OF TABLES

TABLE	TITLE	PAGE
5.9	Test Description for Applicant Registration	147
5.10	Test Description for Update Health Insurance Status	148
5.11	Test Description for Update Health Insurance Status	148
5.12	Test Description for Extend Health Insurance Duration	149
5.13	Example of Test Data	150
5.14	Test Result for Purchase Health Insurance Package	152
5.15	Test Result for Payment	154
5.16	Test Result for Purchase Health Insurance Family Package	155
5.17	Test Result for Register Number of Applicant	156
5.18	Test Result for Payment	156
5.19	Test Result for Applicant Registration	157
5.20	Test Result for Update Health Insurance Status	159
5.21	Test Result for Update Health Insurance Status	159
5.22	Test Result for Extend Health Insurance Duration	160

LIST OF FIGURES

FIGURE	TITLE	PAGE
2.1	Flow Chart of Overall Current System	11
2.2	Flow Chart of Human Resource Management	12
2.3	Flow Chart of Insurance Transaction Management	14
2.4	Flow Chart of Payment Management	16
2.5	Flow Chart of Sales Report Management	18
2.6	Context Diagram of Health Insurance Management System	25
2.7	Level 0 DFD of Health Insurance Management System	26
2.8	Level 1 DFD for Process 1	27
2.9	Level 1 DFD for Process 2	28
2.10	Level 1 DFD for Process 3	28
2.11	Level 1 DFD for Process 4	29
2.12	Level 1 DFD for Process 5	30
2.13	Level 1 DFD for Process 6	31
2.14	Level 1 DFD for Process 7	32
2.15	Level 1 DFD for Process 8	32
2.16	Level 1 DFD for Process 9	33
2.17	Level 1 DFD for Process 10	33
3.1	Two-Tier Client Server Architecture	38
3.2	Navigation Design of Health Insurance Management System	39
3.3	Navigation Design for Main Menu	40

LIST OF FIGURES

FIGURE	TITLE	PAGE
3.4	Navigation Design for Customer Main Menu	40
3.5	Navigation Design for Employee Main Menu	41
3.6	Monthly Sales Report Generated	47
3.7	Yearly Sales Report Generated	47
3.8	Package Sales Record Generated	48
3.9	Medical Sales Record Generated	48
3.10	Alert Message When Not Filling Up All Information	49
3.11	Message Box When Login Fail	49
3.12	Message Box When Login Successful	49
3.13	Alert Message When Filling Incorrect Information	50
3.14	Record Generated	51
3.15	ERD Version 1 of Health Insurance Management System	52
3.16	ERD Version 2 of Health Insurance Management System	53
3.17	Customer Login Page	61
3.18	Customer Sign Up As New Member Page	63
3.19	Health Insurance Transaction Page	65
3.20	Confirm Purchase Page	65
3.21	Make Payment Page	66
3.22	Update Health Insurance Status Page	67
3.23	Extend Health Insurance Duration Page	68

LIST OF FIGURES

FIGURE	TITLE	PAGE
4.1	Overall Flow Chart for Module 1	77
4.2	Insert the Health Insurance Details	78
4.3	Coding for Procedure insert_health	79
4.4	Flow Chart for Sequence seq_health_pk	79
4.5	Flow Chart for Trigger be4_insert_health	80
4.6	Coding for Trigger be4_insert_health	81
4.7	Flow Chart for Trigger calculate	82
4.8	Coding for Trigger calculate	83
4.9	Successful Message Box	84
4.10	Health Insurance Transaction Details	84
4.11	Input the Payment Details	85
4.12	Coding for Procedure insert_payment	86
4.13	Flow Chart for Sequence seq_payment_pk	86
4.14	Flow Chart for Trigger be4_insert_payment	87
4.15	Coding for Trigger be4_insert_payment	88
4.16	Successful Message Box	89
4.17	Successful Inserted Health Insurance Details	89
4.18	“View Transaction Details” Page	89
4.19	Health Insurance Receipt	90
4.20	Overall Flow Chart for Module 2	92
4.21	Click the “Purchase Package P0001” Button	95
4.22	Insert the Health Insurance Details	95
4.23	Coding for Procedure insert_health	96
4.24	Flow Chart for Sequence seq_health_pk	96

LIST OF FIGURES

FIGURE	TITLE	PAGE
4.25	Flow Chart for Trigger be4_insert_health	97
4.26	Coding for Trigger be4_insert_health	98
4.27	Flow Chart for Trigger calculate	99
4.28	Coding for Trigger calculate	100
4.29	Successful Message Box	101
4.30	Insert the Number of Applicant	101
4.31	Coding for Procedure update_noapp	102
4.32	Flow Chart for Trigger insert_cus	103
4.33	Coding for Trigger insert_cus	104
4.34	Successful Message Box	105
4.35	Health Insurance Details	106
4.36	Input the Payment Details	106
4.37	Coding for Procedure insert_payment	107
4.38	Flow Chart for Sequence seq_payment_pk	107
4.39	Flow Chart for Trigger be4_insert_payment	108
4.40	Coding for Trigger be4_insert_payment	109
4.41	Successful Message Box	110
4.42	Successful Inserted Health Insurance Details	110
4.43	Insert the Applicant Details	111
4.44	Coding for Procedure insert_applicant	112
4.45	Flow Chart for Sequence seq_applicant_pk	112
4.46	Flow Chart for Trigger be4_insert_applicant	113
4.47	Coding for Trigger be4_insert_applicant	114
4.48	Applicant Details	115

LIST OF FIGURES

FIGURE	TITLE	PAGE
4.49	“View Transaction Details” Page	115
4.50	Health Insurance Receipt	116
4.51	Overall Flow Chart for Module 3	118
4.52	Health Insurance in “In Progress” Status	119
4.53	Health Insurance Details	120
4.54	Coding for Procedure update_health	121
4.55	Flow Chart for Trigger emp_bal	121
4.56	Coding for Trigger emp_bal	122
4.57	Updated Health Insurance Details	122
4.58	Overall Flow Chart for Module 4	124
4.59	“Update Transaction” Page	125
4.60	Edit Health Insurance Details	126
4.61	Coding for Procedure update_cus_health	127
4.62	Flow Chart for Trigger update_calculate	128
4.63	Coding for Trigger update_calculate	129
4.64	Flow Chart for Trigger health_log	132
4.65	Coding for Trigger health_log	133
4.66	Updated Health Insurance Details	134
A.1	Main Menu Page	167
A.2	Sign Up As New Member Page	167
A.3	Login Page	167
A.4	Forgot Password Page	168
A.5	Change Password Page	168
A.6	Purchase Health Insurance Page	168

LIST OF FIGURES

FIGURE	TITLE	PAGE
A.7	View Package Type	169
A.8	View Medical Type	169
A.9	Confirm Purchase Page	170
A.10	Make Payment Page	170
A.11	Link to View Transaction Details	170
A.12	Link to View Insurance Expiry Date	171
A.13	Image to Print Receipt	171
A.14	Print Receipt Button	171
A.15	Link to Update Transaction	172
A.16	Image to Update Transaction	172
A.17	Extend Health Insurance Duration Page	172
A.18	Link to Logout	172

LIST OF ABBREVIATIONS

CPU	–	Central Processing Unit
CSS	–	Cascading Style Sheet
DBMS	–	Database Management System
DDL	–	Data Definition Language
DFD	–	Data Flow Diagram
DML	–	Data Manipulation Language
ERD	–	Entity Relationship Diagram
GB	–	Gigabyte
GHz	–	Gigahertz
GUI	–	Graphical User Interface
HTML	–	HyperText Markup Language
PHP	–	Hypertext Pre-Processor
RAM	–	Random Access Memory

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	USER MANUAL	172

CHAPTER I

INTRODUCTION

1.1 Project Background

International Netherlands Group (ING) is a global financial institution of Dutch origin offering banking, investments and life insurance services to over 85 million private, corporate and institutional clients. In Malaysia, ING Insurance provides all classes of insurance ranging from insurance (life and general) and employee benefits. However, the current system in the ING company is generally based on manual work processes. This means that all the insurance transactions are mostly done on paperwork. Employees need to record and write down all the required information such as customer details, employee details and transaction details on the paper manually. Moreover, employees also need to calculate the insurance packages price for each customer manually. This certainly reduces the efficiency of the system and problem such as time consuming will be occurred.

Therefore, Health Insurance Management is a web-database application specially develop to help the employee to manage their health insurance services for the customers in a more systematically way. By using well-run programming language, which are Hypertext Pre-Processor (PHP) and Oracle 9i database system, data can be linked to each other and updated on time and accurately. This can ensures data integrity and at the same time avoiding data redundancies which might occur.

The system will store employee details, customer details, package details, medical details, bank details and transaction details in a well-organized way. Customers can manage and update their personal information by using this system when there are any changes such as home address or contact number. Besides, the system will act as a cashier machine to calculate the total price for the insurance packages purchased by each customer. The system will also record the details of the payment made by the customers in purchasing the insurance packages. Once the customer has purchased and paid their health insurance transaction, employee will update the customer status to “Paid” state.

Oracle queries are very useful in many purposes such as employees can generate the monthly and yearly sales report by adding up all the sales. The system will help the employees in viewing the monthly and yearly sales reports made by the company in a fast and effective way. By using this system, employee can make conclusion and comparison about the insurance sales of the company in the consequent years to determine whether the insurance sales have increases or decreases. The system will ensures safety and security by setting up password for each user. The user can only logon to the system if the username and password that he/her enters matched correctly. Generally, the system will save time by reducing paperwork and will help improve the management system.