

**DATABASE MANAGEMENT FOR EWASTE SOCIAL COMMUNICATION
SYSTEM**

NORMAISARAH BINTI SALLEH

UNIVERSITI TEKNIKAL MALAYSIA MELAKA

BORANG PENGESAHAN STATUS TESIS

JUDUL : DATABASE MANAGEMENT FOR EWASTE
SOCIAL COMMUNICATION SYSTEM

SESI PENGAJIAN : 2013/2014

Saya NORMAISARAH BINTI SALLEH

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 Universiti Teknikal Malaysia Melaka
2. Perpustakaan Fakulti Teknologi Maklumat dan Komunikasi dibenarkan membuat salinan untuk tujuan pengajian sahaja.
3. Perpustakaan 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

Alamat tetap: Lot 259, Kg Serendah, 16450 Ketereh, Kota Bharu Kelantan.

(Prof.Madya Dr.Sazilah Binti Salam)

Tarikh:

Tarikh:

CATATAN: * Tesis dimaksudkan sebagai Laporan Projek Sarjana Muda (PSM)
**Jika tesis ini SULIT atau TERHAD, sila lampirkan surat daripada pihak berkuasa.

**DATABASE MANAGEMENT FOR EWASTE SOCIAL COMMUNICATION
SYSTEM**

NORMAISARAH BINTI SALLEH

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
2014**

DECLARATION

I hereby declare that this project report entitled
**DATABASE MANAGEMENT FOR EWASTE SOCIAL COMMUNICATION
SYSTEM**

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

STUDENT : _____ Date: _____
(NORMAISARAH BINTI SALLEH)

SUPERVISOR : _____ Date: _____
(PROF.MADYA DR. SAZILAH BINTI SALAM)

DEDICATION

To my mom and dad, Pn Saudah Binti Ibrahim and En. Salleh Bin Deris

To my beloved supervisor, Prof.Madya Dr.Sazilah Binti Salam

And to the fellowship friends of BITD, who gives co-operation and knowledge sharing
in completing this project.

Thank you so much.

ACKNOWLEDGEMENT

Grateful to Allah S.W.T with His gift of His grace, we can also complete this final project of Database Management for Ewaste Social Communication System successfully without any problems.

We also wish to express our appreciation and gratitude to the supervisor of this project, Prof.Madya Dr.Sazilah Binti Salam for their guidance, give some experience and encouragement given during the period of project implementation.

Thank you also to all the lecturers and colleagues for your help. My gratitude also goes to all the parties involved either directly or indirectly in the success of this project.

Thank you.

ABSTRACT

Database Management for Ewaste Social Communication System is a system that provides records storage management applications and will become mobile applications. The system will keep records of agent, consumer or user, user and agent registration, add new item to sell or buy, and offer price for any item want sell. Through this system, consumer and agent can make registration easily and admin can stored all information about this system securely. Methodology Software Development Life Cycle (SDLC) used in the development of this project is Waterfall Model. Software involved in the development of this system is Adobe Dreamweaver CS5, Adobe Photoshop CS5, XAMPP Server 3.2.1, Hypertext Preprocessor (PHP) and MySQL in its package, Windows 7 and Google Chrome as web-browser.

ABSTRAK

Database Management for Ewaste Social Communication System adalah satu sistem yang menyediakan aplikasi pengurusan penyimpanan rekod dan dalam masa yang sama akan wujud dalam bentuk aplikasi telefon. Sistem ini akan menyimpan rekod agent, pengguna, pendaftaran agent dan pengguna, menambah barang jualan yang baru, dan memberi tawaran harga yang istimewa . Melalui sistem ini, agent dan pengguna boleh membuat pendaftaran dengan mudah dan admin boleh menyimpan semua data dengan selamat. Metodologi *Software Development Life Cycle (SDLC)* yang digunakan di dalam pembangunan projek ini ialah *waterfall model*. Perisian yang terlibat di dalam pembangunan sistem ini ialah *Adobe Dreamweaver CS5*, *Adobe Photoshop CS5*, *XAMPP Server 3.2.1*, *Hypertext Preprocessor (PHP)* dan *MySQL* di dalam pakejnya, *Windows 7* dan *Google Chrome* sebagai pelayar laman sesawang.

TABLE OF CONTENTS

CHAPTER	SUBJECT	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENTS	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xiv
	LIST OF FIGURES	xvi
	LIST OF EXAMPLES	...xvii
	LIST OF ABBREVIATIONS	xix
	LIST OF ATTACHMENTS	xx

CHAPTER I INTRODUCTION

1.1	Project Background	1
1.2	Problem Statements	2
1.3	Objectives	3
1.4	Scopes	4
	1.4.1 Admin Scope	4

1.4.2 Company and Customer Scope	4
1.5 Project Significance	5
1.6 Expected Output	5
1.7 Conclusion	6

CHAPTER II LITERATURE REVIEW AND ANALYSIS

2.1 Introduction	7
2.2 Facts Finding	8
2.2.1 Domain	8
2.2.2 Existing System	9
i. Medicalera.com website	9
ii. Jabatan Alam Sekitar	9
2.2.3 Technique	10
2.3 Project Methodology	11
2.3.1 Database Planning	11
2.3.2 Analysis	12
2.3.3 Design	12
2.3.3.1 Database Design	12
2.3.4 Development	13
2.3.5 Implementation	13
2.3.6 Testing and maintenance	13
2.4 Project Requirement	13
2.4.1 Software Requirement	13
2.4.2 Hardware Requirement	14
2.4.3 Other Requirement	14
2.5 Project Schedule and Milestones	14
2.6 Conclusion	16

CHAPTER III ANALYSIS

3.1	Introduction	17
3.2	Problem Analysis	18
3.2.1	Current System Analysis	18
3.3	Requirement Analysis	18
3.3.1	Data Requirement	19
3.3.2	Functional Requirement	19
3.3.2.1	Context Diagram of System To-Be	19
3.3.2.2	Data Flow Diagram (DFD) of System To-Be	20
3.3.3	Non-Functional Requirement	24
3.3.4	Other Requirement	24
3.4	Conclusion	25

CHAPTER IV DESIGN

4.1	Introduction	26
4.2	High-Level Design	27
4.2.1	System Architecture	27
4.2.2	User Interface Design	28
4.2.2.1	Navigation Design	28
4.2.2.2	Input Design (Sample Design)	29
4.2.2.3	Output Design	29
4.2.3	Conceptual and Logical Database Design	31
4.2.3.1	Entity Relationship Diagram (ERD)	34
4.2.3.2	Data Dictionary	35
4.3	Detailed Design of System Architecture	35

4.3.1	Software Design	35
4.3.1.1	System Planning	36
4.3.1.2	System Analysis	36
4.3.1.3	System design	36
4.3.1.4	System Implementation	37
4.3.1.5	System Testing & maintenance	37
4.3.2	Physical Database Design	38
4.3.2.1	Data Definition Language (DDL)	41
4.4	Conclusion	46

CHAPTER V IMPLEMENTATION

5.1	Introduction	47
5.2	Software Development Environment Setup	48
5.3	Database Implementation	54
5.4	Software Configuration Management	56
5.4.1	Configuration Environment Setup	56
5.4.2	Version Control Procedure	57
5.5	Implementation Status	59
5.6	Conclusion	60

CHAPTER VI TESTING

6.1	Introduction	61
6.2	Test Plan	62
6.2.1	Test Organization	62
6.2.2	Test Environment	63

6.2.2.1	Environment Setup	63
6.2.2.2	Software Application	63
6.2.2.3	System Software	64
6.2.2.4	System Hardware	64
6.2.3	Test Schedule	65
6.3	Test Strategy	66
6.3.1	Class of test	67
6.4	Test Design	68
6.4.1	Test Description	68
6.4.2	Test Data	71
6.5	Test Result and Analysis	72
6.6	Conclusion	77

CHAPTER VII CONCLUSION

7.1	Observation on Strength and Weaknesses	78
7.2	Propositions for Improvement	80
7.3	Contribution	81
7.4	Conclusion	81

REFERENCES	82
APPENDIX	83
ATTACHMENTS	
Appendix A: Milestone	
Appendix B: Questionnaires	
Appendix C: Data Requirement	
Appendix D: Use Case	
Appendix E: Data Dictionary	
Appendix F: User Interface	
Appendix G: User Manual	
Appendix H: Answer Questionnaire	
Appendix I: Sample Tester from User	

LIST OF TABLES

TABLE	TITLE	PAGE
2.1	Methodology	10
4.1	Output Design	31
4.2	User Privileges	45
5.1	Version Control Procedure	58
5.2	Implementation Status for ewastescs	59
6.1	Schedule Testing	61
6.2	Application workspace for ewastescs	62
6.3	Test Schedule for Agent	64
6.4	Test Schedule for Consumer	65
6.5	Login Module	68
6.6	Add New Item	69
6.7	Registration	69
6.8	Test Data Insert New Items	70

6.9	Test Result and Analysis for Login	71
6.10	Test Result and Analysis for Login Application Agent	72
6.11	Test Result and Analysis for Insert New Items	72
6.12	Test Result and Analysis for Offer Item Price	72
6.13	Test Result and Analysis for Report/Total Items by Day	73
6.14	Test Result and Analysis for Automatically Total Price	74
6.15	Test Result and Analysis for Data according to Month	74

LIST OF FIGURES

FIGURE	TITLE	PAGE
3.1	Context Diagram of the System To-Be	20
3.2	DFD Level 0 of System To-Be	21
3.3	DFD Level 1 for Item Data Process	22
3.4	DFD Level 1 for Consumer Data Process	22
3.5	DFD Level 1 for Agent Data Process	23
3.6	DFD Level 1 for Offer Data Price Process	24
4.1	High Level System Architecture	27
4.2	Form Register	30
4.3	Conceptual Database	31
4.4	Business Rule	32
4.5	Logical Database Design	33
4.6	ERD System Ewaste	34
4.7	SDLC	35

4.8	View List User	38
5.1	Localhost Development	49
5.2	Web Server Development	52
5.3	PhoneGap Mobile Application Build	53

LIST OF EXAMPLE

EXAMPLE	TITLE	PAGE
4.1	User and Agent Interface	28
4.2	Footer Navigation	29
4.3	Navigation Menu	29
4.4	Selection DBMS	33
4.5	Trigger Before Update	39
4.6	Trigger Generate ID Number	39
4.7	Stored Procedure Insert Date	40
4.8	Stored Procedure Delete Data	40
4.9	Stored Procedure Update Data	41
5.1	Configuration Database	51
5.2	Connection between Page and Database	51
5.3	Create Table	54
5.4	Trigger Before Update	55

5.5	Trigger Before Insert	55
5.6	Trigger Auto Increment	56

LIST OF ABBREVIATIONS

CPU	-	Central Processing Unit
DBMS	-	Database Management System
DFD	-	Data Flow Diagram
ERD	-	Entity Relationship Diagram
GUI	-	Graphic User Interface
PHP	-	Hypertext PreProcessor
RAM	-	Random Access Memory
SDLC	-	System Development Life Cycle
UTeM	-	Universiti Teknikal Malaysia Melaka
ewastescs	-	Database Management for Ewaste Social Communication System

LIST OF ATTACHMENTS

ATTACHMENT	TITLE
Appendix A	Milestone
Appendix B	Questionnaire
Appendix C	Data Requirement
Appendix D	Use Case
Appendix E	Data Dictionary
Appendix F	User Interface
Appendix G	User Manual
Appendix H	Sample Answer Questionnaire
Appendix I	Sample Tester from User

APPENDIX A

MILESTONE

Minggu	Aktiviti	Catatan
1 30 Jun – 4 Julai	Chapter 4 Chapter 5	Deliverable - Chapter 4 Tindakan – Pelajar
2 7 – 11 Julai	Chapter 5 Penilaian peringkat penyelia dan penilai bersama pelajar <i>10 Julai: Awal Ramadhan</i>	Deliverable – Pembentangan Kemajuan 1 (PK1) Tindakan – Penyelia, penilai dan pelajar
3 14 – 18 Julai	Chapter 5 Chapter 6	Deliverable – Chapter 5 Tindakan – Pelajar
4 21 – 25 Julai	Chapter 6 Penilaian peringkat penyelia bersama pelajar	Deliverable – Pembentangan Kemajuan 2 (PK2) Tindakan – Penyelia dan pelajar
5 28 Julai – 1 Ogos	Chapter 6 Chapter 7 Jadual Pembentangan <i>28 – 29 Julai: Hari Raya Aidil Fitri</i>	Deliverable – Chapter 6/ Chapter 7 Tindakan – Pelajar, AJK PSM
6 4 – 8 Ogos	Chapter 6 Chapter 7 Draf laporan PSM (lengkap)	Deliverable – Chapter 6/ Chapter 7 Tindakan – Penyelia dan pelajar
7 11 – 15 Ogos	Penentuan status pelajar.	AJK PSM, penyelia dan pelajar
8 18 – 22 Ogos	Pembentangan Akhir (PA) Pembetulan draf laporan PSM. Penyerahan markah.	Deliverable – Draf laporan PSM AJK PSM dan penyelia.
9 25 - 29 Ogos	Penyerahan laporan PSM lengkap untuk ditandatangani dan dijilid.	Deliverable – Laporan PSM (2 salinan) & CD (1 salinan) Tindakan - AJK PSM, penyelia dan pelajar

APPENDIX B**QUESTIONNAIRE**

Status :- Agent User Admin

No	Question	Skala				
		1	2	3	4	5
1.	I found system is easy to use					
Comment :-						
2.	I found ewaste system is useful					
Comment:-						
3.	I dislike the idea of using ewaste system (R)					
Comment:-						
R=Reverse item						
4.	I believe it is (would be) a good idea to use this system for my course work					
Comment:-						
5.	I tend to use ewaste system in future					
Comment:-						