Alumni Information Database

INDEX
Abstract

Introduction

Purpose

Scope

Overview
System Analysis

Existing System

Limitations in Existing System

Proposed System

 Advantages over Existing System

Software Requirement Specification

Software Requirements

Hardware Requirements

 System Design

Architecture Diagram

Authentication
General Operations

E - R Diagram

UML Diagrams

Use-case Diagram

Sequence Diagram

Component Diagram

Deployment Diagram

Data Dictionary
Snapshots

Future Enhancements
Bibliography
Conclusion

Abstract
This project is aimed at developing a Repository and each Engine for alumni of the college, which is of importance to a college. The Alumni Information Database is a web based application that can be accessed throughout the World. Anyone can access the search Engine to know about any Alumni of that college but can’t able to add.

This system can be used as an application for the Alumni Information Database to manage the college information and student’s information. Student logging should be able to upload the information of the employee.

Introduction

Purpose:
This system can be used as an application for the Alumni Information Database to manage the college information and student’s information. The system is an online application that can be accessed throughout the organization and outside customers as well with proper login provided, which will give better service to the customers.

Scope:

This system can be used as the Office of Alumni and College Relations seeks to protect the privacy of its alumni and friends, and thus, endeavors to safeguard the use of information in its custody. To that end, the Office of Alumni and College Relations provides constituent information to requestors only under the conditions.
Overview:

 Overall description consists of background of the entire specific requirement. It also gives explanation about actor and function which is used. It gives explanation about architecture diagram and it also gives what we are assumed and dependencies. It also support specific requirement and also it support functional requirement, supplementary requirement other than actor which is used. It also gives index and appendices. It also gives explanation about any doubt and queries.

Once a student graduates from the institute, his/her professional life or career begins, with higher education playing an important role in establishing himself/herself in the profession. In respect of College, it has been our experience that from the very beginning, the alumni have maintained personal contacts with one another, rather than use the channel of Alumni Association.

The advancements in information technology have certainly helped in creating new resources such as alumni web pages, list servers etc., so as to permit greater interactions between the alumni.

System Analysis

Existing System:
The Existing system is a computerized system but which is maintained at individual databases i.e in excels sheets, it’s a time delay process. And maintaining all the records in Excel sheets is difficult. If they want any record they have to search all the records. It doesn’t provide multiple user accessibility and also doesn’t have different user privileges. So the system is not accessible for all the employees of the organization.

Limitations in Existing System
· The current system is not completely complete computerized and manual system in entering students and staff data and handling it.

· There is no centralized database maintenance

· There is no easy access to the particular students record

· The student cannot easily navigate through the database

Proposed System:

The Proposed system is a computerized system but which is maintained at Centralized databases i.e. in automated forms it’s a very fast process. And maintaining all the records in online systems database which makes it very easy to access and retrieve data from the database. If they want any record they can easily search all the records. It provides multiple user accessibility and also has different user privileges. So the system is accessible for all the employees of the organization.

Advantages over Existing System
· It is completely automated system in handling the college database

· This system provides centralized database maintenance

· This system provides easy access to the particular students account or his complete details
· This system provides student to easily navigate through the application for more information in a most secure manner.
Software Requirements Specification

Software Requirements

Server Side Requirements
Operating System

:

Windows XP/2003 or Linux/Solaris

User Interface

:

HTML, CSS

Client-side Scripting

:

JavaScript

Programming Language

:

Java

Web Applications

:

JDBC, JNDI, Servlets, JSP

IDE/Workbench

:

My Eclipse

Database

:

MS Access

Server Deployment

:

Tomcat
Client Side Requirements
Operating System

:

Any Operating System

Browser

:

Any Browser (IE,Opera,Mozilla,etc)
Hardware Requirements
Server Side Requirements
Processor

:

Pentium IV or above
Hard Disk

:

40GB

RAM

:

256MB
Client Side Requirements
Processor

:

Pentium II
Hard Disk

:

20GB

RAM

:

128MB
System Design

Architecture Diagram
 [image: image1.png]Web Server

Web
Client

Web
Components

JavaBeans
Components

Authentication

Functional Description

a. Login to the system through the first page of the application.
b. Change the password after login to the application.

c. See his/her details and change it.

d. Help from the system.

General Operations:

Student

· User can Register to Alumni

· Students can login to the system

· Update the Profile

· Students can see all students information in the alumni

· They can see the events details
· They can also send messages to their friends
· Students also can see the campus interview details

Admin users
· Has full access to all the modules of this system.
· Responsible for the accounts of all students.
· Update, modify or delete event details

· Update, modify or delete campus interviews details

· Prepares and submits also Daily reports, user reports, event reports, etc.

Normal users:

· Has restricted access. i.e., Normal users have access to some of the modules only i.e. user can search the list of all their friends.
· They cannot send messages to their batch mates

E - R Diagram
[image: image2.png]Alumni Messages Query.
loginname. b
first_name
tast_name

birthdate

profession

Alumni_ AcademicDetails
Logintame
YearofPassedout
Vearafloining
profession
RollNo

login_details login_profile Alumni Events
¥ laginname loginid 7)

password birthdate Eventiiame
first_name dty EventDate
last_name. state EventTime
logintype country Venue
login_status locale Desaription
reg_date profilemodified: status
sauestionid
sansuer login audit Alumni Messages
firstiogin loginid messageid
passmodifieddate. logindate Frommame

login_desc Toname

SendDate
Subject
Message
Senderstatus
Receiverstatus

Alumni_Vacancies
% Vacangn

Companytiame
CompanyProfile
VacangPosition
JobDescription
Category
Location
DesiredProfile
DesiredExp
CreatedDate
ExpinyDate.
ContactPerson
Designation
Phonetio
Email

Use-case Diagram
[image: image3.png]

users of the system

[image: image4.png]o
Administrator

Administrator Use Case
[image: image5.png]4=

<<

>>

Student/Alumni UseCase
[image: image6.png]Studentialumni

Studentralumni

Guest UseCase

[image: image7.png]

Sequence Diagram For Alumni
[image: image8.png]

Component Diagram
[image: image9.png]<<applicaton>>

Management

Deployment Diagram

[image: image10.png]WorkStation
Keyboard Monitor

USER

HTTPIHTTPS Connection
—_—

Database Server

- TCPIIP Protocol

Data Dictionary:
AlumniAcademicDetails:

	ColumnName
	DataType
	Size

	LoginName
	text
	10

	YearofPassdout
	number
	04

	YearofJoining
	number
	04

	profession
	text
	25

	RollNo
	text
	25

AlumniEvents:

	ColumnName
	DataType
	Size

	EventID
	Number
	25

	EventName
	text
	25

	EventDate
	date/time
	10

	EventTime
	text
	25

	Venue
	text
	25

	Description
	text
	25

	Status
	text
	25

AlumniMessages:

	ColumnName
	DataType
	Size

	messageid
	number
	10

	FromName
	Text
	25

	ToName
	Text
	25

	SendDate
	date/time
	10

	Subject
	Text
	50

	Message
	Text
	25

	SenderStatus
	number
	10

	ReceiverStatus
	number
	10

Alumni Vacancies:

	ColumnName
	DataType
	Size

	VacancyID
	Number
	10

	CompanyName
	text
	25

	CompanyProfile
	text
	25

	VacancyPosition
	text
	25

	JobDescription
	text
	25

	Category
	text
	25

	Location
	text
	25

	DesiredProfile
	text
	25

	DesiredExp
	text
	25

	CreatedDate
	date/time
	10

	ExpiryDate
	date/time
	10

	ContactPerson
	text
	25

	Designation
	text
	25

	PhoneNo
	text
	25

	Email
	text
	50

LoginProfile:

	ColumnName
	DataType
	Size

	loginid
	text
	25

	birthdates
	date/time
	10

	city
	text
	25

	state
	text
	25

	country
	text
	25

	locale
	text
	25

	profilemodifieddate
	date/time
	10

LoginAudit:

	ColumnName
	DataType
	Size

	loginid
	text
	25

	logindate
	date/time
	10

	login_desc
	text
	25

LoginDetails:

	ColumnName
	DataType
	Size

	loginname
	text
	25

	password
	text
	25

	first_name
	text
	25

	last_name
	text
	25

	logintype
	text
	25

	login_status
	number
	10

	reg_date
	date/time
	10

	squestionid
	text
	25

	sanswer
	text
	25

	firstlogin
	number
	10

	passmodifieddate
	date/time
	10

Questionbase:

	ColumnName
	DataType
	Size

	question_Id
	number1
	10

	question_detail
	text
	25

Snapshots
[image: image11.png]3 scroll. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

0w O WE

L

P oo @ -8 @ - EOH B

ez €] it focahost 3080 uriversityindesc 5o

VB s>

‘The official weh site of College Alumni
allows alumn o register and search for
batchmates , India where Boys and Girls may
register and search for haichumates, browse
through the photo gallery, post messages,
offer and seek: joh opportunities

Alumni Information
Database

ST

Figure-1
This is the home page of application.

[image: image12.png]3 scroll. html - Microsoft Internet Explorer

Qo - © ¥ B @ Psewen Jrrovons @ -2 @ - [JENE 3

adress | 2] hitps/flocaihost:B080juniversityjaboutus.jsp v B

L

Links >

Alumni Information
Database

Scient Instifute of Technology is approved by
the All ndia Council for Technical
Education (AICTE), the Government of
Andhra Pradesh and is affliated fo the
Jawaharlal Nehru Technological University
(INTU), Hyderahad.

a Giocarirae:

Figure-2

This page shows the details about the college.

[image: image13.png]3 scroll. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Qo - © ¥ B @ Psewen Jrrovons @ -2 @ - [JENE 3

ez €] it focahost:a080uriversty contactus. 5p

DE

Links >

)

College Campus: 958414 223854

e-mail: scient_enginst@yahoo co.in

Wesite: winw scientinstac in

Alumni Information
Database

>

Figure-3

This page will show the contact details of the college.

[image: image14.png]3 scroll. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Ow - © HEAG Poma i @ 3% € -EE S

adress | 2] hitps flocaihost:a080juniversity/LoginForm.jsp v B ks >

Alumni Information
Database

)

Login

Username

Password

‘The official weh site of College
Alumni allows alumn fo

register and search for

batchmates , India where Boys

and Girls may register and

search for haichmates, hrowse

through the photo gallery, post _

a Giocarirae:

Figure-4

This is login page where students can login with their username and password.

[image: image15.png]3 scroll. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Ou-© K@

Dot praei: @ -5 € - D E B

sdchess |] htpsfflocaihost:a080juniversiy fRecoverPassword.sp v B ks >
Alumni Information
Database
Y
\!
ForgotPassword
Login Name
Secret Question | Whetis your favorite pastime? v
The official web site of College
ATumni allows alumni fo [0 Own Question
segister and search for =
hatchmates , India where Boys CnQusitm
and Girls may register and Secret Answer
seanch forbatchmates, browse
through the photo gallry, post
messages, offer and seekjob
apportunities

oo Giocarirae:

Figure-5

This page is used when the user forgets his/her password.

[image: image16.png]3 scroll. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Qi © ¥ @ G Psewer Jrroens @ (3 UaE s

actiress |] hitpsflocalhost:B080]riversiy 1 Regitericton.jsp v Do s >

Alumni Information
Database

)

hatchmates , India where Boys
and Girls may register and

search for batchmates, browse

through the photo gallery, post P
‘messages, offer and seck job ermanfrovit
opportunities Password

Registration Success

Login

sk

Forgot Passwond 1 1

a Giocarirae:

Figure-6
This is the way in which the user should enter his/her details and then click “Sign In” button.
[image: image17.png]3 scroll. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Ow O HEAG Poma s @ 3% & DEE S

adcress 2] itpsfflocaihost:B080/university fLoginAction.jsp v B ks >

Alumni Information
Database

)

‘The official weh site of College

AcadamicDetails

Al allows aturmni fo Year of Passed out 1980 v
register and search for . 3

hatchmates , India where Boys Year of Joining 196

and Girls may register and Profession Accounting/Finance v

Search or haichmates, browse L
through the photo gallery, post Roll No

messages, offer and seek joh

apportunities

oo Giocarirae:

Figure-7
When the user will login in the website for the first time then it will ask the Academic Details and the user have to fill it.
[image: image18.png]3 scroll. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Q- © M B G| s forns @ -2 & L @E B

Acdhess |] http: flocalhost:B080/university1 AcadamicdetaiisAction.jsp VB ks

>

Alumni Information
Database

Octaber 4, 2000

Welcome ravil m

‘The official weh site of College
Alumon allows alumn to
register and search for
hatchmates , Idia where Boys

3

ST

Figure-8
After filling the Academic Details the above page will be displayed.
[image: image19.png]3 scroll. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Ow - © HEAG Poma i @ 3% € -EE S

dress]t osahost 8060/umversty) MewUserEventsDetals.

Alumni Information
Database

)

Event Details

-12- Hyderabad
The official web site of College [20-12-2007 |Hyders

Alumon allows alumn to
register and search for

batchmates , India where Boys =
and Girls may register and

search forbaiclumates, browse

through the photo gallery, post

messages, offer and seek job

Completed

a Giocarirae:

Figure-9
If the user will click the Events option then the above page is displayed with the list of events and their status.
[image: image20.png]3 scroll. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Qo - © ¥ B @ Psewen Jrrovons @ -2 @ - [JENE 3

ks] o focahost 5080fuiversy Ve seocandesetals sp

Alumni Information Il
Database
Octaber 4, 2009
Vacancy Details
The offcialweh sie o Callege
Alumnd allows ahun 1
register and search for
hatehmatnc_Tudia whers Rave L

Lacal ntranet

Figure-10
If the user will click the Opportunities option then the above page is displayed with the list of Opportunities and their eligibility criteria.

[image: image21.png]3 scroll. html - Microsoft Internet Explorer

0w O WE

P oo @ -8 @ - EOH B

ckress | €] httpflocahost:a08)riversty 1 viewpersonalnfo.jsp

Alumni Information
Database

‘The official weh site of College
Alumon allows alumn to
register and search for
batchmates , India where Boys
and Girls may register and
search forbaiclumates, browse

First Name
Last Name
Birth Date
city
State

Country

Personal Info

sonalDetails

madhagar

12-10-2009

Hyderabad v

Andhra pradesh v

Indlia. v

Figure-11
If the user will click the Personal Info option under My Account then the above page is displayed.
[image: image22.png]2 http://localhost: B0BO/unive: icrosoft Internet Explorer

e tt Vew Fovoles Tooh Help 13

Q- © ¥R Pseach Seraoes @) (- ln @ - | J)ENE R

dvess]t ocahost:8060/umversey1 fiwacadamicdetals 5

Alumni Information
Database

search for haiclumates, browse

‘Acadamic Info
Acadamicucvails

through the photo gallery,post 3
o pov Year of Passed out 2010
opportunities Year of Joining 2006 v

Profession Accounting/Finance v

Roll No 06Co1A1230 b |

a Giocarirae:

Figure-12
If the user will click the Academic Details option under My Account then the above page is displayed.

[image: image23.png]080/university1/ViewFriendsDetail

Fle tat Vew Fovoles Tooh Help 13

Qo - © [¥] B @ Osewen Foravores @ (3-

dress]t fosahos: 8060/mversy ewFrondsDetals 5

Alumni Information
Database

U 3 Qctaber s, 2009

\ e L i A

View Friends

Batchmates
Alumon allows alumn to
register and search for
batchmates , India where Boys 12-10-2000
and Girls may register and

search forbaiclumates, browse 3
through the photo gallery, post

messages, offer and seek job

opportuni

| 3
G oaimronet

Figure-13
If the user will click the View Friends option under Friends then above page is displayed with his details.

[image: image24.png]3 scroll. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Q- © M B G| s e @3- 2 & - @A

ddress [{€] tpfosahost:8060/uversky1 [Compose fsprogmame=ravil

)

Compose

Form ravit
To ravit

The offcial weh site of College Subject [cz

Alur allows alumni to

register and search for zvavazd

hatchmates , India where Boys M

and Girls may register and

Search or haichmates, browse

through the photo gallery, post

oo Giocarirae:

Figure-14
After clicking the send message option in the previous page the above page is displayed, the user needs to write the ToAddress and write subject and message.
[image: image25.png]3 scroll. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Ow O HEAG Poma s @ 3% & DEE S

ckress | €] hitpfocahost:3080]universty 1 ComposeAction b

>

Alumni Information
Database

Octaber 4, 2000

)

Your message has been sent '3

‘The official weh site of College
Alumon allows alumn to
register and search for

3

Lacal ntranet

Figure-15
After clicking the send button in the previous page the above page is displayed.
[image: image26.png]3 scroll. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Qo - © ¥ B @ Psewen Jrrovons @ -2 @ - [JENE 3

ez €] it focahost 3080 uriversity 1 ViewOutbox.isp

Alumni Information
Database

Octaber 4, 2000

m_

Sent Items

‘The official weh site of College
Alumon allows alumn to

register and search for

batchmates ,India where Bovs

< i I

I3

Lacal ntranet

Figure-16
The above page is used to view if any message is received.
[image: image27.png]3 scroll. html - Microsoft Internet Explorer

Fie tot Vew Fovoles Tooh Help 13

Qo - © ¥ B @ Psewen Jrrovons @ -2 @ - [JENE 3

ez €] it focahost 3080 uriversity 1 ViewOutbox.isp K

G [>

Alumni Information
Database

Octabers, 2009

Sent Items

Sent Items

0 ravit - 04-10-2009

Delete] [Clear. L

‘The official weh site of College
Alumon allows alumn to
register and search for

i) &

Lacal ntranet

Figure-17
The above page is used to view the messages which are sent by the user.

[image: image28.png]3 scroll. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Q- © ¥ [@ O search gravories €0 (- i @ - [) ENE B

advess | €] hitpsfflocabhost:a080juniversity fsearch.jsp v B ks >

Alumni Information

Database
[Y
Search

Sewthvin my o e it

Year of Passed out
The official weh sit of College
Aluren allows alunni to Year of Joining
vegister ani search for P
batehmates , Idia where Boys
and Girls may register and Rell No 1
Search fr hatchmaes, browse
through the photo gallery,post
messages,offer and seck joh
apportunities

oo Giocarirae:

Figure-18

The above page is used to search the friends by entering the details of him.

[image: image29.png]icrosoft Internet Explorer

Fle Edt View Favortes

Tools Help

Ow O HEAG Poma s @ 3% & DEED

ckress [€] httpflocahost:a08n)uriversty L ViewseerchDetals b

g

Octaber 4, 2000

e —
s andseare o

ckmate i whers Boys

i ey i
o o ettt s

o o photo gl pst

hesssgessofin andsock o
erunites

Batchmates

Computerrelated |send

rasad ram 12-08-1983

i P [message

Rahima Mohammad 20-06-2007 Accounting /Finance %04
00 Computerrelated |send

ishore chidkala 20-06-2007 tometanes s

lravi madhogar 12-10-2009 Educationtraining Send

oo

G oot

Figure-19

The above page is displayed after clicking the search button in the previous page.

[image: image30.png]3 scroll. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

O O WE O P s @22 & -1 AK B

Addhess |] http: flocalhost:B080/university1/Changepassword.jsprole=user VB ks

Alumni Information
Database

)

ChangePassword

User Name
0l Password
The ol uch st of Cllege New Password
registe and soareh for
i athes By
kGt eyt

oo Giocarirae:

Figure-20
The above page is used to change the password. To perform this operation the user has to enter the following details:
· User Name

· Old Password

· New Password

[image: image31.png]3 scroll. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Ow - © HEAG Poma i @ 3% € -EE S

Addhess |] http: flocalhost:B080/university1/Changequestion. jsp?role=admin VB ks

Alumni Information
Database

)

Change Question

Login Name

Password

Secret Question | Whatis your favorite pastime? v
O Own Question

Ovm Question

‘The official weh site of College
Alumni allows alumn to Secret Answer

register and search for

baichmates . India where Bovs hanne 1

Eooe Giocarirae:

Figure-21
The above page is used to change the secret question.
[image: image32.png]3 scroll. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Ow - © HEAG Poma i @ 3% € -EE S

sidcress] hapsfflocaihost:080uriversity 1 (RegisterForm.jsp v B ks >

Alumni Information
Database

)

Registration

First Name
register and search for Last Name

hatchmates , Idia where Boys - =
and Girls may register and

search for baclonates, rowse city Fydersbad v

trvugh the phot gallery,post

et - peoe Stae Andhia pradesh
cpportuites Country e v

a Giocarirae:

Figure-22
The above page is used for the registration of the new student of the college.

[image: image33.png]3 scroll. html - Microsoft Internet Explorer

Fle Edt View Favortes Took Help

Q- © M B O] s ferns @ -2 & - @E B

ez €] it focahost:a080)uriversty fLoginForm.sp

Login

Username

‘The official weh site of College

Alumni allows alumn fo Password

register and search for

batchmates , India where Boys

and Girls may register and

search for haichmates, hrowse Rl

heough e ghot ey pot
s, ot s ki
e Register Search

Now Batchmates

€] http: localhost:B080juniversity1 jsearch.jsp J Local intranet.

Figure-23
If the user is the outsider then he can just search the students by clicking to the Search Batchmates Tag.
[image: image34.png]3 scroll. html - Microsoft Internet Explorer

Fie tot Vew Fovoles Tooh Help 13

Q- © M B O] s ferns @ -2 & - @E B

ez €] it ocahost:a080)uriversty 1 Newevent sp

. . NewEvent
Search fox hatchomates, rowse

::;’;‘f;;’:g‘:ﬁ’::ﬁg;s‘ Event Name
apportunities Date B
Time
Venne
Description
Status v

Lacal ntranet

Figure-24
After login as an administrator, the administrator can add any event by typing the following details:
· Event Name

· Date

· Time

· Venue

· Description

· Status

[image: image35.png]2 http://localhost: B0BO/unive: rosoft Internet Explorer

Fie tt Vew Fovoles Tooh Help 13

Qo - © ¥ B @ Psewen Jrrovons @ -2 @ - [JENE 3

ez €] it focahost:a080)uriversty 1 Newiob.sp

Alumni Information
Database

Octaber 4, 2000

New Job
NewOMnity

Company Name

Profile

Vacancy Position

Description

Category Accounts, Finance, Tax CS, Audit v

a Giocarirae:

Figure-25
After login as an administrator, the administrator can add any new opportunity by typing the following details:
· Company Name

· Profile

· Vacancy Position

· Description

· Category

[image: image36.png]Fle Edt View Favortes Took Help

Ou- O HRBG F

Dot Sormones @) 1+ L 0 -) ENEL S

ke] et focahostsoanjumversey ewstudentRepar o,

g

Al

Octaber 4, 2000

Links >

‘The official weh site of College
Alumon allows alumn to
register and search for
batchmates , India where Boys
and Girls may register and
search forbaiclumates, browse
through the photo gallery, post
messages, offer and seek job
opportuni

From|

2-10-2009

=

To[4-10-2009

ravi madhogar

Get Details

12-10-2000

Hyderabad

G oot

Figure-26
The administrator can get records of the students by filling the above page.
Future Enhancements:

It is not possible to develop a system that makes all the requirements of the user. User requirements keep changing as the system is being used. Some of the future enhancements that can be done to this system are:

· As the technology emerges, it is possible to upgrade the system and can be adaptable to desired environment.

· Because it is based on object-oriented design, any further changes can be easily adaptable.

· Based on the future security issues, security can be improved using emerging technologies.

· Attendance module can be added

· sub admin module can be added

Bibliography:
	
	

	Core Java™ 2 Volume II – Advanced
	· Cay S. Hortsman

	Pearson Education – Sun Microsystems
	
Gary Cornell

	
	

	The Complete Reference-Java
	· Herbert Schildt

	www.wikipedia.org
	

	
	

	
	

Conclusion:

So the Alumni Information Database is mainly used to share the views between the users of the application which is very useful to upgrade the knowledge of everyone. The application is also serve as a useful site to know what is going on in our in our college and can also know about the various opportunities of the outer world. The application can be further expanded by following the future Enhancements mentioned above.
	
	

	
	

[3]

