

BORANG PENGESAHAN STATUS TESIS

JUDUL: LEAVE MANAGEMENT SYSTEM FOR BANK PERTANIAN
MALAYSIA SEREMBAN

SESI PENGAJIAN: 2005/2006

SAYA KHAIRUNNISA BINTI AZIZAN

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)

Alamat tetap : NO 547, JALAN
CENDERAWASIH 3, TAMAN PAROI
JAYA, SEREMBAN, N. SEMBILAN.

Tarikh : _____

(TANDATANGAN PENYELIA)

PUAN ROSMIZA WAHIDA
ABDULLAH

Tarikh : 23 NOV 2006

raf

HD5255 .K42 2006

0000039066

Leave management system for Bank Pertanian Malaysia
Seremban branch / Khairunnisa Azizan.

**LEAVE MANAGEMENT SYSTEM FOR BANK PERTANIAN MALAYSIA
SEREMBAN BRANCH**

KHAIRUNNISA BINTI AZIZAN

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

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

2006

DECLARATION

I hereby declare that this project report untitled
LEAVE MANAGEMENT SYSTEM FOR SEREMBAN BRANCH

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

STUDENT: _____ DATE: _____

(KHAIRUNNISA BINTI AZIZAN)

SUPERVISOR: _____
(PUAN ROSMIZA WAHIDA BT ABDULLAH)

DATE: 23 NOV 2006

DEDICATION

To Bank Pertanian Malaysia Seremban Branch.

ACKNOWLEDGEMENTS

During the time to prepared for PSM project, it was really though. Much new knowledge I have to capture to ascertain the project progress run properly.

However, many descendants give a support to me to complete this task.

First of all, I want to grateful to Allah to give me a good health, peace condition, high spirit, and patience during to complete this project.

Special thanks to my beloved parents, Azizan Jaafar and Rohana Abdul Karim that always give me moral support and information about the system in viewing there are the staffs in Bank Pertanian Malaysia Seremban.

Special thanks also to Puan Rosmiza Wahida Abdullah as my PSM supervisor. She is really a good supervisor and always gives me ideas to correct some task that is I not understand properly. She really gives me and friends a moral support and guidance. Lastly, many thanks to all my friends that always help me in process to complete this PSM .They always give idea and supportive to avoid me defeatisms. Thanks to all that involved in this project. The contribution and kindness are priceless most unforgettable.

ABSTRACT

Leave Management System for Bank Pertanian Malaysia Seremban Branch is a system that encircles annual leave application and leave approval, and the process to record the other leave type. Before this, they use manual method in manage leave where all information are recorded on paper and keep in the manual file. This system function is leave application, record inapplicable leave, leave approval and generate report. Beside that, there are many process need in leave application. This system will be use by all employees in Seremban branch. Only the accesses the systems are different between the categories that are staffs, manager and clerk as admin. This expectation of the system is to improve their management especially leave.

ABSTRAK

Sistem Pengurusan Cuti Bank Pertanian Malaysia Cawangan Seremban adalah sistem yang merangkumi proses permohonan cuti tahunan dan persetujuan serta merekod jenis cuti-cuti yang lain..Sebelum ini,cara manual di gunakan dalam pengurusan di mana semuanya direkod di dalam kertas dan disimpan di dalam fail.Selain itu,banyak proses perlu dilakukan dalam permohonan cuti.Sistem ini akan digunakan oleh semua kakitangan Bank Pertanian Malaysia Cawangan Seremban.Hanya capaian sahaja yang berbeza mengikut kategori iaitu kakitangan,penyelia,pengurus cawangan dan kerani. Sistem ini dijangka dapat membantu pihak bank dalam memperbaiki sistem pengurusan mereka terutamanya bahagian cuti.

TABLE OF CONTENTS

CHAPTER	SUBJECT	PAGE
	DECLARATION	i
	DEDICATION	ii
	ACKNOWLEDGEMENTS	iii
	ABSTRACT	iv
	ABSTRAK	v
	TABLE OF CONTENTS	vi
	LIST OF TABLES	x
	LIST OF FIGURES	xii
	ATTACHMENTS	xiv
CHAPTER I INTRODUCTION		
	1.1 Project Background	1
	1.2 Problem Statement	2
	1.3 Objectives	3
	1.4 Scopes	4
	1.5 Project Significance	4
	1.6 Conclusion	5
CHAPTER II LITERATURE RIVIEW AND PROJECT METHODOLOGY		
	2.1 Introduction	6
	2.2 Fact and Finding	6
	2.3 Project Methodology	8
	2.4 Project Requirement	10
	2.4.1 Software Requirement	10
	2.4.2 Hardware Requirement	11

2.4.3	Network Requirement	11
2.4.4	Other Requirements	12
2.5	Project Schedule and Milestone	12
2.6	Conclusion	12

CHAPTER III ANALYSIS

3.1	Introduction	13
3.2	Problem Analysis	13
3.2.1	Background of Current System	14
3.2.2	Problem Statement	16
3.3	Requirement Analysis	17
3.3.1	Functional Requirement	17
3.3.2	Business Flow	19
3.3.3	Use Case View	21
3.3.4	Actors	22
3.3.5	Use Case Description	22
3.3.6	Interaction Diagram	24
3.3.7	Software Specification	29
3.3.8	Hardware Specification	29
3.3.9	Network Requirement	29
3.4	Conclusion	30

CHAPTER IV DESIGN

4.1	Introduction	31
4.2	High Level Design	31
4.2.1	Raw/Input Design	32
4.2.2	System Architecture	
4.2.2.1	Architecture View	33
4.2.2.2	Static View	34
4.2.2.3	High Level Class Diagram	36
4.2.2.4	Description	37

4.2.3	User Interface Design	38
4.2.4	Database Design	67
4.3	Low Level Design	70
4.3	Conclusion	73

CHAPTER V IMPLEMENTATION

5.1	Introduction	74
5.2	Software Development Environment Setup	75
5.3	Software Configuration Management	76
5.3.1	Software Configuration Management	76
5.3.2	Configuration Environment Setup	80
5.3.3	Version Control Procedure	84
5.4	Implementation Status	85
5.5	Conclusion	86

CHAPTER VI TESTING

6.1	Introduction	87
6.2	Test Plan	87
6.2.1	Test Organization	88
6.2.2	Test Environment	89
6.2.3	Test Schedule	90
6.3	Test Strategy	91
6.3.1	Classes of tests	91
6.4	Test Design	92
6.4.1	Test Description	92
6.4.2	Test Data	98
6.5	Test Results and Analysis	107
6.6	Conclusion	110

CHAPTER VII CONCLUSION

7.1	Observation on Weaknesses and Strengths	111
7.2	Propositions of Improvement	112
7.3	Conclusion	112

LIST OF TABLES

TABLES	TITLE	PAGE
Table 2.1	Software Requirement for System Development	10
Table 2.2	Software Requirement and Documentation	11
Table 2.3	Hardware Requirements	11
Table 2.4	Other Requirements	12
Table 3.1	Software Requirements	29
Table 3.2	Hardware Requirements	29
Table 4.1	Raw data for the system	32
Table 4.2	Input design for Login Interface	50
Table 4.3	Input Design for Leave Application Module	51
Table 4.4	Input design for Manager Login Interface	53
Table 4.5	Input design for Check Leave Application	54
Table 4.6	Input design for Check Leave Application	55
Table 4.7	Input design for Login Admin	56
Table 4.8	Input design for Record Inapplicable Leave Form	57
Table 4.9	Input design for Staff Registration	58
Table 4.10	Output Design for Staff Profile Interface	60
Table 4.11	Output Design for Leave Application Message Interface	61
Table 4.12	Output Design for Logout Message Interface	62
Table 4.13	Output Design for Logout Message Interface	63
Table 4.14	Output Design for Leave Approve Interface	64
Table 4.15	Output Design for Leave Reject Interface	65
Table 4.16	Output Design for Leave Report	66
Table 4.17	Data Dictionary for Table Leave Type	68
Table 4.18	Data Dictionary for Table Staff	68
Table 4.19	Data Dictionary for Table Leave	69

Table 4.20	Data Dictionary for Table Admin	69
Table 4.21	Data Dictionary for Table Manager	69
Table 5.1	Version Control Procedure	84
Table 5.2	Implementation Status	85
Table 6.1	IT Environment	89
Table 6.2	Test Schedule	90
Table 6.3	Test Description for Login Module	92
Table 6.4	Test Description for Leave Application	93
Table 6.5	Test Description for Apply and Reject leave module	94
Table 6.6	Test Description for Inapplicable Leave module	95
Table 6.7	Test Description for Generate Report module	96
Table 6.8	Test Data for Login module	97
Table 6.9	Test Data for Leave Application Module	100
Table 6.10	Test Data for Apply and Reject leave module	103
Table 6.11	Test Data for Inapplicable Leave module	103
Table 6.12	Test Data for Generate report module	105
Table 6.13	Test Result for Login module	107
Table 6.14	Test Result for Leave Application module	108
Table 6.15	Test Result for Apply and reject Leave	108
Table 6.16	Test Result for Inapplicable Leave module	109
Table 6.17	Test Result for Generate Report Module	109

LIST OF FIGURES

TABLES	TITLE	PAGE
Figure 3.1	As-is system modeling	15
Figure 3.2	Overview of the purpose system.	18
Figure 3.3	To-Be System Process Model	19
Figure 3.4	Use Case Diagram	21
Figure 3.5	Sequence Diagram for Login	25
Figure 3.6	Sequence Diagram for Leave Application	26
Figure 3.7	Sequence Diagram for Check Leave Balance	27
Figure 3.8	Sequence Diagram for Generate Report	28
Figure 4.1	Three layer architecture	33
Figure 4.2	Package Organization	34
Figure 4.3	Class Diagram for Leave Management System	36
Figure 4.4	Staff Login	38
Figure 4.5	Staff Profile	39
Figure 4.6	Leave Application Form	39
Figure 4.7	Leave Application Form (Calendar)	40
Figure 4.8	Leave Application Message	40
Figure 4.9	Leave Application Status	41
Figure 4.10	Logout Message	41
Figure 4.11	Login Manager	42
Figure 4.12	Check Leave Application	42
Figure 4.13	Leave Application Information	43
Figure 4.14	Leave Approve	43
Figure 4.15	Leave Reject	44
Figure 4.16	Leave Report	44
Figure 4.17	Leave Report (Report)	45

Figure 4.18	Print Report	45
Figure 4.19	Login Administrator	46
Figure 4.20	Record Inapplicable Leave	46
Figure 4.21	Staff Registration Form	47
Figure 4.22	Error Message	47
Figure 4.23	Leave Management System navigation design	49
Figure 4.24	Login Form	50
Figure 4.25	Leave Application Form	51
Figure 4.26	Manager Login Form	53
Figure 4.27	Check Leave Application	54
Figure 4.28	Check Leave Application	55
Figure 4.29	Login Admin	56
Figure 4.30	Record Inapplicable Leave Form	57
Figure 4.31	Staff Registration	58
Figure 4.32	Staff Profile	60
Figure 4.33	Leave Application Message	61
Figure 4.34	Output Design for Logout Message Interface	62
Figure 4.35	Output Design for Leave Application Status Interface	63
Figure 4.36	Output Design for Leave Approve Interface	64
Figure 4.37	Output Design for Leave Reject Interface	65
Figure 4.38	Output Design for Leave Report	66
Figure 4.39	Entity Relationship Diagram	67
Figure 5.1	Environment Setup	75

LIST OF ATTACHMENTS

ATTACHMENTS	TITLE	PAGE
1.1	Gantt Chart	15

CHAPTER I

INTRODUCTION

This chapter will describe the whole project briefly. It is very important to understand this project before it will discuss more detail in Chapter 2. The most important part to be viewed clearly is project background, problem statements and the objectives to archives, project scopes and project significant.

1.1 Project Background

Employee Leave Management System for Bank Pertanian Malaysia Seremban branch is develop to upgrade the current leave application and record which is manually processed in Seremban branch.

The proposed system will minimize the problem currently faced by Bank Pertanian Malaysia Branch Seremban. The function of this system is to simplify leave application through online, to improve the mechanism of receiving, approving and rejecting leave application to enable the clerk to record inapplicable leave, to generate report of employees in order to be use in evaluating the performance of an employee Seremban branch

1.2 Problem Statements

Bank Pertanian Malaysia Seremban is one of Bank Pertanian Malaysia branch. The branch has about forty staffs. Nowadays, although another company and private bank have Leave Management System, Seremban branch still use half manual system. Some leave management data are store in Microsoft Excel and information is record in manual filing system. The problems in this previous system are:

- i. The many processes of leave application require time and energy.

The staffs have to fill the details on the leave application form. After that, there have to get the annual leave balance from the clerk. The clerk will record the leave application form. The clerk will get the permission from the branch manager.

- ii. The staffs have to refer to the clerk to know their annual leave amounts and balance.

The staffs have to get the annual leave balance from the clerk to fill in application form. There will have the problem if the clerks take a leave or not in office.

- iii. The clerk has to record all kind of leaves in one record book.

There are many kind of leave beside annual leave. Because of that, the clerk has to record the other leaves in a record book.

- iv. Leave report for each staff are design on paper.

For management purpose, the manager needs a leave report for each staff. However, the clerk only record on paper and the record will be check every month.

1.3 Objectives

Employee Leave Management System for Bank Pertanian Malaysia Seremban branch is a management system. Above are certain objectives that should be gain in this project:

- i. To apply leave online (staffs)
- ii. To receive leave application from staff online by auto generated email (manager)
- iii. To approve or reject staff leave application by auto generated email (manager)
- iv. To calculate leave balance from a fix amount of annual leave
- v. To record all leave information in database
- vi. To generate report based on staffs leave

1.4 Scopes

The scopes of this project are:

- i. The domain of this system is base on Bank Pertanian Malaysia Seremban branch
- ii. The target user is the branch manager, staffs, supervisor and clerk.
- iii. The main objectives of develop this system is to upgrade the current leave application and record that is manually processed in Seremban branch.

- iv. This system automatically calculates leave balance from a fix amount of annual leave and show to the user.
- v. It enables the supervisor to record inapplicable leave in systematic database system.
- vi. Generate statistic report of employees in order to be use in evaluating the performance of an employee Seremban branch.
- vii. Improve the mechanism of receiving, approving and rejecting leave application through system.

1.5 Project Significance

Employee Leave Management System for Bank Pertanian Malaysia Seremban Branch is a very important project. This project is expected will improve the leave management of the branch. Nowadays, the branch still uses manual system in managing staff leave. Although there have local area network, it is not use to improve their management.

The existence of this system will actually give a huge contribution to improve leave management of Bank Pertanian Malaysia Seremban branch. Without this system, the staffs have to apply the leave manually, the manager has to approve and reject leave application manually the clerk has to record leave manually and report are generate manually. There are many process of leave application system that should be simplified using a systematic system.

The features that insert to system will give benefit to the branch. By using this system, the staffs simplify many processes in apply leave. Beside that, the branch can improve one of their management that is leave management. By improve the old management; the other can be upgrade step by step after this using the system.

1.6 Conclusion

Employee Leave Management System for Bank Pertanian Malaysia Seremban covers two type of leave, which are annual leave (recorded leave) and unrecorded leave. The target users of this system are the branch manager, staffs and clerk. Each of these users has a different access to this system. The system believe to upgrade manual system and simplify the process in apply and record leave information. The system can record all the information about leave management system in one database. This project can improve the leave management in this branch.

CHAPTER II

LITERATURE REVIEW AND PROJECT METHODOLOGY

2.1 Introduction

The literature review and project methodology is a chapter that describes the analysis and findings on passed research, case study or research that relates with this project, Employee Leave Management System for Bank Pertanian Malaysia Seremban branch and it also review the selected approach or methodology used in this system detail.

2.2 Fact and Finding

Leave Management System is the important system in administration department in all company. However, the management is different for each company. Some company still comfort with the manual system and the other make change the system from manual to computerize to make the management more effective.

“The employee is considering absent if he or she did not come to work in daily working day. This is not involve certain time that the employee have privilege to time off such as public holiday ,annual leave that have been approve by the employers. The absent types that bring problem are absent that cause of sick (medical certificate) and leave without permission and strong reason.” (Maimunah Aminuddin, 1992). [1].

Refer to Workteach in their website, leave time is a comprehensive and flexible leave management system enabling us to enter and manage leave requests according to company rules. Mantract Pty Ltd is one of software company that develops Leave Management System. Base on their experience, this time of the year, many employers face a formidable task of juggling and approving leaves applications. Employer need to ensure they are keeping staff happy but retaining the right workforce to do the job for themselves and customers over Christmas-New Year – traditionally a time with high priorities on maintenance and preparations for the year ahead. This company develop outsourced automated payroll and leave management systems which offers an on-line leave management system designed to radically simplify for employees and employers alike the process of planning, applying for and approving leave. This system eliminates paperwork and cuts delay by enabling employees and supervisors to action time-off applications simply by entering the dates and type of leave being sought after the employee has viewed his or her entitlements online. Managers can in turn view the applications on a graphical leave planner where they can see the overall pattern of leave applications and personnel availability, helping them to make prompt informed decisions on approvals and staffing levels. Employees used a personal ID code to get immediate access to their entitlements, while managers can at a glance see all employees’ leave history, leave balances, pending leave applications, authorizations, authorizations awaited and statutory holidays. The benefit of the system is saves time by eliminating paperwork, enhances employee satisfaction by speeding up the process and helps managers by ensuring compliance with company policies. Their system is a web-based, there is no software to install or support and no additional hardware required to operate the system.

From the research that have been done, Leave Management System for

Bank Pertanian Malaysia Seremban have a little different than Mantract system. The purpose system did not include in the payroll management because it is not include in project scopes.

2.3 Project Methodology

In this system development, OOAD (Object-oriented System Analysis and Design) is the best approach than traditional structured approach. This methodology is using UML (Unified Modeling Language). It is because base on John W. Satzinger, the object oriented approach has the potential to reduce errors, reduce costs, and increase flexibility because of its inherent features.

The development of the project consists of five SDLC (Software Development Live Cycle) phases. The phases are:

i. Planning Phase

In this phase, the first step is making a research in finding the best project to propose. After get information about the project, proposal is submitted. The proposal consists of the project summary, background, scopes, problem statement, objectives and project requirements. This is the most important thing to do in phase planning.

Beside that, the faculty has accommodated a flow that need to be follow by the student. From the schedule, the student can plan the best way in managing time to develop the project. Gantt chart are develop base on schedule and time that given by the lecturer to submit those entire thing needed.

ii. Analysis Phase

Analysis phase consist of Chapter 1, Chapter 2 and Chapter 3. In chapter 1, first of all, the analysis have to done to know the view of whole system to