

TESIS^ APPROVAL STATUS FORM

JUDUL: Mobile Direct Selling Information (MDSI)

SESI PENGAJIAN: 2003/04

Saya YEOH WAI LING
(HURUF BESAR)

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

1. Tesis 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)

(TANDATANGAN PENYELIA)

Alamat tetap : 407, Block F14 Wangsa Maju,
Section 1 Setapak,
53300, Kuala Lumpur.

Prof Madya Shahdan Md. Lani
Nama Penyelia

Tarikh : 22 OKT 2004 .

Tarikh : 22 OKT. 2004 .

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

^ Tesis dimaksudkan sebagai Laporan Projek Sarjana Muda (PSM)

raf

TK6570.M6.Y46 2004

M

0000034158

)SI)

Mobile direct selling information (MDSI) / Yeoh Wai Ling.

YEOH WAI LING

This report is submitted in partial fulfillment of the requirements for the Bachelor of Information and Communication Technology (Software Development).

FACULTY OF INFORMATION AND COMMUNICATION TECHNOLOGY
KOLEJ UNIVERSITI TEKNIKAL KEBANGSAAN MALAYSIA
2004

ADMISSION

I admitted that this project title name of
MOBILE DIRECT SELLING INFORMATION (MDSI)

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

STUDENT : : _____ Date : 22 OKT 2004 .
(YE OH WAI LING)

SUPERVISOR : : _____ Date : 22 OKT 2004 .
(PROF MADYA SHAHDAN MD LANI)

DEDICATION

To my beloved parent, your love and support are my greatest inspiration.

To my friends, for your sacrifices, encouragement, and support.

To my lecturer, for being receptive and critical, and challenging me to be a better student.

ACKNOWLEDGEMENTS

First of all, I would like to acknowledge to KUTKM who contribute the Projek Sarjana Muda (PSM) to give me chances to learn how to handle system and also enhance my skills in developing project.

I would like to sincerely appreciate the extraordinary effort given by the AJK of PSM. They had arranged a briefing to explain the PSM project and giving more information to carry out the project.

Moreover, I would like to thank to my supervisor, Associate Professor Shahdan Md Lani who had given information about PSM I and II in personal meeting. A special thanks to my supervisor for his constructive guidance, tireless assistance, advice and patience in helping me to complete the PSM I and II.

I especially appreciate to all lecturers in KUTKM who had gives their cooperation in performing the PSM I and II by providing information needed to do the project.

I would like to special thanks to all friend who give out their superior idea and contribution effort during PSM I and II.

Finally, I owe special thanks to my parents who always support me during performing this project.

For those whose name is not stated, I would like thanks all the help and support that give to me in performing the PSM I and II.

ABSTRAK

Mobile Direct Sales Information (MDSI) adalah sistem yang menggunakan telefon mobil dengan tujuan utamanya untuk melihat jumlah mata yang dipungut dari pembelian produk bagi sesebuah syarikat jualan. Ahli bagi syarikat juga boleh mencari maklumat produk terbaru di samping maklumat produk yang sedia ada dengan menggunakan sistem ini di mana sahaja dan dari semasa ke semasa. Maklumat produk syarikat juga boleh dicari dengan menggunakan telefon mobil mereka dan dapat ditunjukkan kepada pelanggannya. Pengumuman yang dibuat oleh syarikat mengenai maklumat terkini dari pejabat dapat disebarkan kepada ahlinya. Pengumuman ini penting bagi setiap ahlinya supaya maklumat terkini dapat diketahui dengan mudah dan cepat. Pendaftaran perlu dibuat dahulu sebelum seseorang ahli dapat mencapai maklumat dari syarikat dengan menggunakan telefon mobilnya. Pihak pengurusan akan menguruskan sistem ini dengan memasukkan lebih banyak maklumat ke dalam pangkalan data seperti maklumat produk, pengumuman dan mengemaskinikan jumlah mata yang diperolehi. Untuk menguruskan maklumat ahli dan produk syarikat, sistem ini disediakan supaya ahlinya dapat mencapai maklumat yang diperlukan. Di samping itu, disebabkan pihak pengurusan biasanya amat sibuk di pejabat, MDSI disediakan kepada ahlinya di mana sistem ini mudah digunakan dan boleh digunakan secara beramai-ramai bagi mencapai maklumat serta membantu mereka bergiat aktif dalam penjualan produk syarikat. Metod *prototyping* digunakan dalam membangunkan projek ini disebabkan metod ini adalah elemen yang penting bagi pembangunan secara berulang di mana pembangunan ini disediakan, dikaji dan diperbaiki dari keputusan pengujian yang diperolehi dari satu fasa ke fasa pembangunan yang berikutnya.

ABSTRACTS

The Mobile Direct Sales Information (MDSI) is a system that used mobile phone mainly to check their point earned upon purchasing the products. Member can also view the latest products information besides current products information using this system at any place and on time. The entire products information can be search just using the mobile device to be referred or show to customer. Announcement is essential for member to get new information from the office. This announcement is important for the user to get the latest information easily. Registration is done before the member can access the information from their mobile phone. Administrator handles the system in adding more information to the system's database such as products information, announcement and update the points. In order to effectively manage the member and products information, this system provides solution that could readily let member gets information needed. And, because its administrator is frequently busy in the office, MDSI provided its member with easy, real-time access to their information to help them stay productive on the road. The prototyping method is used in developing the project where this method is an essential element of an iterative design approach, where designs are created, evaluated, and refined with the results of testing at each cycle feeding into the design focus of the next cycle.

TABLE OF CONTENTS

CONTENT	PAGE NUMBER
TESIS^ APPROVAL STATUS FORM	I
MOBILE DIRECT SELLING INFORMATION (MDSI)	II
ADMISSION	III
DEDICATION	IV
ACKNOWLEDGEMENTS	V
ABSTRAK	VI
ABSTRACT	VII
TABLE OF CONTENTS	VIII
LIST OF TABLES	XII
LIST OF FIGURES	XIV
LIST OF ABBREVIATIONS	XVI
LIST OF APPENDIXES	XVIII
INTRODUCTION	1
1.1 Preamble or Overview	1
1.2 Problem Statements	2
1.3 Objectives	3
1.4 Scopes	4
1.5 Contributions	5
1.6 Expected Output	6
LITERATURE REVIEW	7
2.1 Introduction	7
2.2 Fact and Finding	9
2.2.1 Introduction to Mobile Phone	9
2.2.2 Technology of Mobile Phone	9
2.2.3 Wireless Application Protocol	12

2.2.4	Direct Sales Company	15
2.2.4.1	Amway	15
2.2.4.2	Cosway	16
2.2.4.3	Elken	18
2.3	Conclusion	21
PROJECT PLANNING AND METHODOLOGY		22
3.1	Introduction	22
3.2	High-Level Project Requirements	24
3.2.1	Project Facilities Requirement	24
3.2.2	Software Requirement	24
3.2.3	Hardware Requirement	27
3.3	System Development Approach	28
3.4	Project Schedule and Milestones	31
3.5	Conclusion	37
ANALYSIS		38
4.1	Introduction	38
4.2	Analysis of Current System	39
4.2.1	Business Process	39
4.2.2	Problem Analysis	42
4.2.3	Problem Statements	43
4.3	Analysis of To Be System	44
4.3.1	Functional Requirement	44
4.3.2	Technical Requirement	48
4.3.2.1	Software Requirement	48
4.3.2.2	Hardware or Firmware Requirement	49
4.3.2.3	Implementation or Deployment	
Requirement		50
DESIGN		51
5.1	Introduction	51
5.2	Preliminary or High-Level Design	51
5.2.1	Raw Data or Pilot Review	52
5.2.2	System Architecture	53
5.2.2.1	Administrator Login Module	56

5.2.2.2	Member Management Module	56
5.2.2.3	Points Management Module	56
5.2.2.4	Product Management Module	57
5.2.2.5	Announcement Management Module	57
5.2.2.6	Member Login Module	57
5.2.2.7	Change Password Module	57
5.2.2.8	Points Earned Module	58
5.2.2.9	Products Information Module	58
5.2.2.10	View Announcements Module	58
5.2.3	User Interface Design	59
5.2.3.1	Navigation Design	59
5.2.3.2	Input Design	61
5.2.3.3	Output Design	64
5.2.4	Database Design	68
5.2.4.1	Logical Database Design	68
5.2.4.2	Entity Relationship Diagram	69
5.3	Detailed Design	71
5.3.1	Software Specification	71
5.3.1.1	Sequence Diagram	74
5.3.1.2	Collaboration Diagram	74
5.3.1.3	Class Diagram	75
5.3.1.4	Flow Chart	75
5.3.2	Physical Database Design	75
5.4	Conclusion	80
IMPLEMENTATION		81
6.1	Introduction	81
6.2	Software Development Environment Setup	82
6.3	Software Configuration Management	84
6.3.1	Configuration Environment Setup	84
6.3.2	Version Control Procedure	85
6.4	Implementation Status	86
TESTING		90
7.1	Introduction	90

7.2	Test Plan	90
7.2.1	Test Organization	91
7.2.2	Test Environment	92
7.2.3	Test Schedule	92
7.3	Test Strategy	95
7.3.1	Classes of Tests	96
7.4	Test Design	97
7.4.1	Test Description	97
7.4.2	Test Data	97
7.5	Test Case Result	98
	PROJECT CONCLUSION	100
8.1	Observation on Weaknesses and Strengths	100
8.2	Propositions for Improvement	101
8.3	Conclusion	102
	BIBLIOGRAPHY	104
	APPENDIXES	106

LIST OF TABLES

NO. TABLE	TITLE	PAGE NUMBER
1.1	Differences of Current System and MDSI.	4
2.1	Worldwide Mobile Terminal Sales to End-User Estimates for 2002 (Thousand of Units).	14
3.1	Hardware Requirement for Administrator.	27
3.2	Responsibility of the People.	33
3.3	List of Activity in PSM I and PSM II.	35
4.1	Use Case Description of Administration.	45
4.2	Use Case Description of Member.	47
4.3	Software Requirements.	48
4.4	Administrator's Hardware Requirements.	49
5.1	Sample Data of Member Information.	52
5.2	Sample Data of Product Information.	53
5.3	Input Design for Administrator.	62
5.4	Input Design for Member.	63
5.5	Output Design for Administrator.	64
5.6	Output Design for Member.	67
5.8	Data Dictionary for Description of Entities.	76
5.9	Data Dictionary for Description of Relationship.	76

5.10	Data Dictionary for Description of Attributes.	77
6.1	Implementation Status for Administrator.	86
6.2	Implementation Status for Member.	88
7.1	Testing to Administrator System.	92
7.2	Testing to Member System.	94
7.3	Test Summary Report.	98

LIST OF FIGURES

NO. FIGURES	TITLE	PAGE NUMBER
2.1	Main Page of the Amway.	15
2.2	Products Information.	16
2.3	Latest Product Information.	16
2.4	Introduction to the Cosway.	17
2.5	Products Information.	18
2.6	Elken Homepage.	19
2.7	Elken Login Page.	19
2.8	Elken Member Profile.	20
2.9	Elken Total Sales.	20
3.1	Simple Prototype Model.	29
4.1	Door-To-Door or Simple Commission Plan.	39
4.2	The Hostess or Party Plan.	40
4.3	Multi-Level Marketing or Distributor Network Plan.	40
5.1	The 3-Tier Architecture.	54
5.2	Administrator Architecture.	54
5.3	WAP Programming Model.	55
5.4	The MDSI Architecture.	59
5.5	The Administrator Navigation Design.	60
5.6	The Member Navigation Design.	61
5.7	Connecting to Database.	69
5.8	Overview of Entity Relationship Diagram.	69

5.9	Relationship between tblMember and tblPoint.	70
5.10	Relationship between tblMember, tblSales and tblPoint.	70
5.11	Relationship between tblMember and tblAnnouncement.	71
5.12	Example of Actor and Use Case.	72
5.13	Member Use Case.	73
5.14	Administrator Use Case.	73
6.1	Administrator Environment Architecture.	83
6.2	Member Environment Architecture.	83
6.3	Network Architecture.	83

LIST OF ABBREVIATIONS

ABBREVIATION	DEFINITION
1G	First Generation
2.5G	2.5 Generation
2G	Second Generation
3G	Third Generation
3GPP	3rd Generation Partnership Project
AMPS	Advanced Mobile Phone System
CDMA2000	Code Division Multiple Access 2000
EDGE	Enhanced Data Rates for Global Evolution
EGPRS	Enhanced GPRS
GPRS	General Packet Radio Service
GSM	Global System for Mobile Communication
IE	Internet Explorer
IIS	Internet Information Services
IMT-2000	International Mobile Telecommunications-2000
IS-136	Interim Standard 136
IS-95	Interim Standard 95
ITU	International Telecommunication Union's
MDSI	Mobile Direct Sales Information
MMS	Multimedia Messaging System
NMIT	Nokia Mobile Internet Toolkit
NMT	Nordic Mobile Telephony
ODBC	Open Database Connectivity
OLE	Object Link and Embedded
SDK	Software Development Kit
SMS	Short Message Service
TACS	Total Access Communication System

UMTS	Universal Mobile Telecommunications System
WAP	Wireless Application Protocol
W-CDMA	Wideband Code Division Multiple Access
WML	Wireless Markup Language

LIST OF APPENDIXES

APPENDIX	TITLE	PAGE NUMBER
A	Gantt Chart	106
B	Interface	109
C	Sequence Diagram	118
D	Collaboration Diagram	128
E	Activity Diagram	147
F	Class Diagram	153
G	Flow Chart	162
H	Unit Testing	176
I	Integration Testing	180
J	System Testing	189
K	Test Data	201
L	User Manual	206

CHAPTER I

INTRODUCTION

1.1 Preamble or Overview

Mobile Direct Sales Information (MDSI) system is developed and used in many direct selling companies since it has an unpredictable influence of expandable potential. MDSI is a system that used to connect its' members together and enhance their integrations through an efficient and time-saving way to get more information about points earned upon purchasing products, products information and the announcement.

In order to let member access the information needed easily, this system is developed. It also helps the member to increase their sales to get more points where products purchase will add the points to the member's account. Moreover, this system will explore the usage of the mobile phone to get information when user needed in any time and any place.

Currently, Malaysia has 79 organizations that provide direct sales such as Amway, Cosway, Elken and others. These three companies is studied and analyzed in gathering more information. All the organizations sell varieties of products and give different points to every products purchase by their member.

Most of the member checks their points earned through the administrator or from office. Some of the member wait for the letter send by the company to check their points earned. Products information especially the latest product is sometimes not clear in mind to be explained to the customer whom leads to failure to sell the products that needed by the customer. Moreover, the member need to make call to get the news from the company and not every member get the same news from the company.

In order to get the information needed easily and fast, mobile device is alternative equipment used to connect to the system database to retrieve the information needed and to increase their sale that will gain more points. Member can also get the latest information and services from the company through mobile phone. All the information is added by the administrator can be used by the member with just few clicks.

1.2 Problem Statements

The company's information is provided to member through catalog or web sites. The catalog is burden to bring it which is heavy and not updated. Information provided in web sites is sufficient to let member view it but user need to find the equipment such as computer with connected to phone line in order to get the information. With these two channels is not enough to member get their information easily.

Member of the sales company usually are seldom finds out the point that they gain upon purchasing goods. They tend to wait for the letter of points earned send to their home or making calls to the company to inquire about it. These inflexible ways cause the member hard to get their points information.

The products information is send to the member by mail which takes few days to arrive and this cause the member have to wait for the product catalog. Moreover, the member is burden to bring the entire catalog book to let customer view it.

The latest announcement or news is spread to member from the company's web site. Some of the member is hard to get the news if they are working at outstation which they do not have the hardware and phone line to view it. In addition, some of the member will call to the office to ask about the latest news and the news is not known by other members.

1.3 Objectives

The objectives of the MDSI are

- Provide alternative channel of getting the information needed by the member and to expand the use of mobile phone besides computers.
- Member can view the point gain in purchasing goods from the company directly from their mobile device with securely.
- Customer can get the latest products information within short period and can bring it out to anywhere and anytime.
- The latest news can also be delivered to every member when they view the announcement. This enable member to act based on the news they gain from this system.

Below shows the differences between the current system and the MDSI system:

Table 1.1: Differences of Current System and MDSI.

	Current System	MDSI
Hardware Used	User access to the company's services using computer or laptop.	User access to the company's services using mobile phone.
Points Earned	Points earned are checked from the letter send, calling to office or web site.	Points earned are checked directly by browsing to the web page using mobile phone.
Products Information	Products information is printed in catalog and server that can be checked from web site.	Products information is in the server that can be checked using mobile phone.
Announcement	Latest announcement can be seen on the web site.	Latest announcement can be seen at anywhere and anytime.

1.4 Scopes

MDSI is a system that contains two parts, member and administrator. MDSI is a client-server system that enables members of the company to retrieve information that is needed.

The administrator's scopes are:

1. To enable the administrator manage the information that is needed by the members.

2. To improve the company's operation and organization.

While the scopes of the member are:

1. To develop a system that can be used using mobile device by the entire member.
2. To develop a Wireless Application Protocol (WAP) based system using Wireless Markup Language (WML).
3. To enhance members connectivity to the information needed at anytime and anywhere.
4. To help the member retrieve the latest announcement on time.

In designing the system, the menu is limit to few and the size of the mobile phone's screen is small. In additional, the number of key clicks that contains on a mobile to get the information is also limit. The image size used should be small to be easily view in mobile phone.

1.5 Contributions

As the aim of the MDSI, this system is developed for the member that will contribute effort to every member. They can effectively access to the information easily by using their mobile phone and make analysis to increase their points earned for every month.

Moreover, member can also get the chance to explore the usage of their mobile phone to get the information needed on time. Mobile phone is wireless equipment and can bring it out to anywhere. The accessibility to the information using mobile phone is an alternative way.

The administrator can manage and provides sufficient services to every member. This system will help the direct selling company organize their information systematically to be viewed by their member.

1.6 Expected Output

The MDSI is a system using the mobile device especially mobile phone to let its member get the information needed at anytime, anywhere and to save their time. The client-server system is useful for member to retrieve information effortlessly by making request to the server.

A fully functional system which uses mobile phone is designed and projected at the end of the development. User to this system can explore the usage of mobile phone to get information needed easily. This system will help the member to enhance their ability to get information needed with just few minutes.