	SIBACA
	Online Examination

A

PROJECT REPORT
ON
[bookmark: _Toc244256094][bookmark: _Toc244315213][bookmark: _Toc244845659][bookmark: _Toc244845778]Online Examination

[bookmark: _Toc244256095][bookmark: _Toc244315214][bookmark: _Toc244453843][bookmark: _Toc244494458][bookmark: _Toc244494692][bookmark: _Toc244576077][bookmark: _Toc244576536][bookmark: _Toc244845660][bookmark: _Toc244845779]Submitted To
UNIVERSITY OF PUNE

[bookmark: _Toc244256096][bookmark: _Toc244315215][bookmark: _Toc244453844][bookmark: _Toc244494459][bookmark: _Toc244494693][bookmark: _Toc244576078][bookmark: _Toc244576537][bookmark: _Toc244845661][bookmark: _Toc244845780]In Partial Fulfillment of the Requirement Of
MASTER OF COMPUTER APPLICATIONS
(Semester – V)
[bookmark: _Toc244256097][bookmark: _Toc244315216][bookmark: _Toc244453845][bookmark: _Toc244494460][bookmark: _Toc244494694][bookmark: _Toc244576079][bookmark: _Toc244576538][bookmark: _Toc244845662][bookmark: _Toc244845781]By
Arvind Singh
Niraj Shirke
Kiran Shette
[bookmark: _Toc244256098][bookmark: _Toc244315217][bookmark: _Toc244453846][bookmark: _Toc244494461][bookmark: _Toc244494695][bookmark: _Toc244576080][bookmark: _Toc244576539][bookmark: _Toc244845663][bookmark: _Toc244845782]Under The Guidance Of
Prof. Rajesh Kanzade
[image: logo1]

SINHGAD INSTITUTE OF BUSINESS ADMINISTRATION AND
COMPUTER APPLICATION, LONAVALA- 410401
2009-2010

[image: logo]

Sinhgad Technical Education Society’s
SINHGAD INSTITUTE OF BUSINESS ADMINISTRATION
& COMPUTER APPLICATION (SIBACA),
Kusgaon (Bk.), Lonavala, Pune – 410 401

Certificate
This is to certify that the mini project entitled ‘Online Examination’ being submitted by Mr. Arvind Singh (Roll. No. 58), Mr. Niraj Shirke (Roll. No. 57), Mr. Kiran Shette (Roll. No. 56) in partial fulfillment of the requirement for the award of degree of Master of Computer Applications of the University of Pune, is a record of bona fide work carried out by him under my supervision.

Place	: Lonavala							
Date	: / /2008
Project Guide		Project Coordinator	Director
Prof. Rajesh Kanzade	Prof.Ashok Sabale		Prof.Parag Kalkar

Declaration

We, the undersigned hereby declare that the Project report entitled Online Examination is designed, written and submitted by us in partial fulfillment of the requirement for the award of the degree of Master of Computer Applications is our original work. The empirical findings in this report are based on data collected by us through discussion with the project guide.
We understand that, any such copying is liable to us punishment in way the university authorities deem fit.

Place	: Lonavala							
Date	: / /2008 				 Yours Faithfully,

Mr. Arvind Singh
Mr. Niraj Shirke
Mr. Kiran Shette

Table of Contents
1.	Introduction	1
1.1.	Project Overview	1
1.2.	Purpose	1
1.3.	Scope	1
1.4.	Definitions, Acronyms	1
2.	Functional or Specific Requirements	2
2.1.	External Interface Requirements	4
2.1.1.	Hardware Interfaces	4
2.1.2.	Software Interface	4
2.1.3.	Third Party Software Interfaces	4
2.1.4.	Communication Protocol	4
2.1.5.	Assumption and Dependency	5
2.2.	Non-Functional Requirements	5
2.3.	Software System Attributes	5
2.3.1.	Browser Compatibility	5
2.3.2.	Globalization Support	7
2.3.3.	Security	8
2.3.4.	Reliability	8
2.3.5.	Availability	8
2.3.6.	Portability	8
2.3.7.	Performance	9
2.4.	Database Requirements	9
2.5.	Technologies	9
2.6.	Software	9
2.7.	Hardware	9
2.7.1.	Server	9
2.7.2.	Client	10
3.	Analysis and Design	11
3.1.	Use Case Diagram	11
3.1.1.	Use case Overview	11
3.1.2.	Add Faculty Use Case	12
3.1.3.	Login Use Case	12
3.1.4.	Manage Student Groups Use Case	13
3.1.5.	Student Registration Use Case	13
3.1.6.	User Profile Edit Use Case	14
3.1.7.	Manage Test Use Case	15
3.1.8.	Appear for Test Use Case	16
3.1.9.	Generate Result Use Case	17
3.2.	Activity Diagram	18
3.2.1.	Login Activity Diagram	18
3.2.2.	Manage Students Activity Diagram	19
3.2.3.	Manage Tests Activity Diagram	20
3.2.4.	Generate Result Activity Diagram	21
3.2.5.	Student Registration Activity Diagram	22
3.2.6.	Answer Test Activity Diagram	23
3.3.	Sequence Diagrams	24
3.3.1.	Sequence Diagram Overview	24
3.3.2.	Login Sequence Diagram	25
3.3.3.	Manage Student Groups Sequence Diagram	26
3.3.4.	Student Registration Sequence Diagram	27
3.3.5.	Manage Test Sequence Diagram	28
3.3.6.	Appear for Test Sequence Diagram	29
3.4.	Class Diagram	30
3.5.	Database Design	31
3.5.1.	Table: Student	32
3.5.2.	Table: Test	32
3.5.3.	Table: TestQuestions	32
3.5.4.	Table: StudentResponse	33
3.5.5.	Table: TestSession	33
3.5.6.	Table: Groups	33
3.5.7.	Table: Faculty	33
3.5.8.	Table: AssignGroupTest	34
4.	User Interfaces	35
4.1.	Home Page	35
4.2.	Registration	36
4.3.	Login Interface	37
4.4.	Create Questions Interface	37
4.5.	Report	38
1.	Scope for Enhancement	41
2.	Figures and Tables	42
3.	References	43

[bookmark: _Toc242349834]
1. [bookmark: _Toc244845664][bookmark: _Toc244845783][bookmark: _Toc242550957]Introduction
1.1. [bookmark: _Toc244845665][bookmark: _Toc244845784]Project Overview
[bookmark: _Toc53823739][bookmark: _Toc53823967][bookmark: _Toc53824004][bookmark: _Toc53890412][bookmark: _Toc53907242][bookmark: _Toc53907315][bookmark: _Toc53907392][bookmark: _Toc53907492]This project assesses students by conducting online objective tests. The tests would be highly customizable. This project will enable educational institutes to conduct test and have automated checking of answers based on the response by the candidates.
The project allows faculties to create their own tests. It would enable educational institutes to perform tests, quiz and create feedback forms. It asks faculty to create his/her set of questions. Faculty then creates groups and adds related students into the groups. Further the tests are associated with specific groups so that only associated students can appear for the test. The result of the response would be available to the faculty of the question set. Further the result would also be mailed to the student. This project would be helpful for creating practice tests, say for educational institutes and as a feedback form.
1.2. [bookmark: _Toc242550958][bookmark: _Toc244845666][bookmark: _Toc244845785]Purpose
· Responses by the candidates will be checked automatically and instantly.
· Online examination will reduce the hectic job of assessing the answers given by the candidates.
· Being an integrated Online Examination System it will reduce paper work.
· Can generate various reports almost instantly when and where required.
1.3. [bookmark: _Toc242550959][bookmark: _Toc244845667][bookmark: _Toc244845786][bookmark: _Toc51499598]Scope
This project would be very useful for educational institutes where regular evaluation of students’ is required. Further it can also be useful for anyone who requires feedback based on objective type responses.
1.4. [bookmark: _Toc242550960][bookmark: _Toc244845668][bookmark: _Toc244845787][bookmark: _Toc51499599][bookmark: _Toc53823742][bookmark: _Toc53823970][bookmark: _Toc53824007][bookmark: _Toc53890415][bookmark: _Toc53907245][bookmark: _Toc53907318][bookmark: _Toc53907395][bookmark: _Toc53907495]Definitions, Acronyms
The sub-section provides the definitions of all terms, acronyms, and abbreviations used in this document to understand the SRS properly.

	Sr. No.
	Terms/Acronyms
	Description

	1.
	Student
	User mostly a student who will appear for the examination

	2.
	Faculty
	Another user mostly faculty member, lecturer or examiner who posts set of questions, the available options and correct answers.

	3.
	Administrator
	Super user, adds faculty and manages system.

2. [bookmark: requirements][bookmark: _Toc451669203][bookmark: _Toc458410313][bookmark: _Toc51499601][bookmark: _Toc53823744][bookmark: _Toc53823972][bookmark: _Toc53824009][bookmark: _Toc53890417][bookmark: _Toc53907247][bookmark: _Toc53907320][bookmark: _Toc53907397][bookmark: _Toc53907497][bookmark: _Toc242550961][bookmark: _Toc244845669][bookmark: _Toc244845788]Functional or Specific Requirements
Required software is for conducting on-line `objective’ type examination and providing immediate results. The system should satisfy the following requirements:
· Administrator Aspect
1. Taking backup of the database
2. Editing/Deleting/Creating the database.
3. Adding or expelling faculty
4. Changing the super password.
· Faculty Aspect
1. Logging into the system.
2. Sending invitations to specific student by mail
3. Accepting registrations of candidates
4. Adding the candidate to a group
5. Create/Edit/Delete candidate groups
6. Creating a test
7. Posting questions in the above test
8. Posting multiple options to respective question
9. Marking correct answer within the given options
10. Specifying to allow user defined answer
11. Time limit of the test if any.
12. Whether to randomize the questions
13. Whether to randomize the options displayed
14. To allow the test to be taken in practice mode where the correct answer is shown immediately after the candidate selects an option.
15. Set negative marks for wrong responses
· Student Aspect:
1. Requesting registration
2. Logging into the system.
3. Edit user information.
4. Selecting the test.
5. Selecting whether the test to be taken in practice mode where the correct answer is shown immediately after the candidate selects an option.
6. Appearing for the examination.
7. Printing the result at the end of the examination.
8. Reviewing the given responses.
9. Changing password.
10. Resetting of forgotten password
· Analysis
1. Authenticating users based on username and password
2. Keeping session track of user activity
3. Recording candidates’ responses to every question
4. Checking whether the given response is correct or not
5. Keeping history of test reports of all users
· Mailing
1. The reports are required to be mailed to the candidates on the registered mail address.
2. Temporary password will be mailed to the user incase the user forgets the password.
3. Invitations for the appearance for the new test will be mailed.

2.1. [bookmark: functionalrequirements][bookmark: _Toc242550962][bookmark: _Toc244845670][bookmark: _Toc244845789][bookmark: _Toc451669205][bookmark: _Toc458410315][bookmark: _Toc51499603][bookmark: _Toc53823746][bookmark: _Toc53823974][bookmark: _Toc53824011][bookmark: _Toc53890418][bookmark: _Toc53907249][bookmark: _Toc53907322][bookmark: _Toc53907399][bookmark: _Toc53907499]External Interface Requirements
2.1.1. [bookmark: _Toc242550964][bookmark: _Toc244845671][bookmark: _Toc244845790]Hardware Interfaces
Server side hardware
· Hardware recommended by all the software needed.
· Communication hardware to serve client requests
Client side hardware
· Hardware recommended by respective client’s operating system and web browser.
· Communication hardware to communicate the server.
2.1.2. [bookmark: _Toc242550965][bookmark: _Toc244845672][bookmark: _Toc244845791]Software Interface
[bookmark: _Toc242550966]Server side software
· Web server software, Apache Tomcat
· Server side scripting tools: PHP
· Database tools: Sedna native XML DBMS.
· Compatible operating system: Linux
Client side software
· Web browser supporting JavaScript, refer Browser Compatibility 2.3.1
2.1.3. [bookmark: _Toc244845673][bookmark: _Toc244845792]Third Party Software Interfaces
None
2.1.4. [bookmark: _Toc242550967][bookmark: _Toc244845674][bookmark: _Toc244845793]Communication Protocol
Following protocols are required to be permitted on the server side
· HTTP incoming request
· HTTPS incoming request if secure gateway is implemented
Following protocols are required to be permitted on the client side
· HTTP outgoing request
· HTTPS outgoing request if secure gateway is implemented

2.1.5. [bookmark: _Toc242550968][bookmark: _Toc244845675][bookmark: _Toc244845794]Assumption and Dependency
1. Username are valid email addresses of respective user
2. Administrator has the authority to add/delete faculty level accounts.
3. Faculty have the authority to approve/expel student
4. Faculty have the authority to change student’s group
2.2. [bookmark: _Toc242550969][bookmark: _Toc244845676][bookmark: _Toc244845795]Non-Functional Requirements
· System should be able handle multiple users
· Database updating should follow transaction processing to avoid data inconsistency.
2.3. [bookmark: interfacerequirements][bookmark: _Toc242550970][bookmark: _Toc244845677][bookmark: _Toc244845796][bookmark: _Toc451669206][bookmark: _Toc458410316][bookmark: _Toc51499604]Software System Attributes
2.3.1. [bookmark: _Toc242550971][bookmark: _Toc244845678][bookmark: _Toc244845797]Browser Compatibility
The project being web based required compatibility with at least the popular web browsers. Microsoft Windows XP and above, Linux and Macintosh being the current popular operating system and Microsoft Internet Explorer, Mozilla Firefox, Opera, Safari and Google Chrome being the currently popular web browsers.
	Operating System
	Win 2000
	WinXP
	WinXPSP2
	Win Vista
	Win 7
	Mac OS
	Linux

	Browsers
	
	
	
	
	
	
	

	
	Modern Browsers

	IE 8.0
	N/A
	SUPP
	SUPP
	SUPP
	SUPP
	N/A
	N/A

	IE 7.0
	N/A
	N/A
	N/A
	N/A
	
	N/A
	

	IE 6.0
	N/A
	N/A
	N/A
	N/A
	
	N/A
	

	Firefox 3.5
	N/A
	SUPP
	N/A
	N/A
	
	N/A
	

	Opera 9.23
	N/A
	SUPP
	N/A
	N/A
	
	N/A
	

	Safari 9.27
	N/A
	SUPP
	N/A
	N/A
	
	SUPP
	

	
	“Legacy” Old Browsers

	IE5.5
	N/A
	N/A
	N/A
	N/A
	
	N/A
	

	Netscape
	N/A
	N/A
	N/A
	N/A
	
	N/A
	

2.3.2. [bookmark: _Toc242550972][bookmark: _Toc244845679][bookmark: _Toc244845798]Globalization Support
The questionnaires and their respective options provided by the faculty may or may not be in English. Hence the questions and their options must be in Unicode format that will accept any Unicode character.
2.3.2.1. List of Locale
The system will mostly be in US English, although the questions and their options may not be in US English. Hence the questions and their options are to be in Unicode format.
	Locale
	Date Format
	Time Format
	Currency Format
	Calendar
	Character Set

	en-US
	Use Default
	Use Default
	Use Default
	Use Default
	SBCS

	Non en-US
	dd-MM-yy
	HH:mm:ss
	Use Default
	d-MM-yyyy
	MBCS/Unicode

2.3.2.2. Content to be localized
The following table lists all the possible area in the system and also mentions whether that area should support Globalization.
	Interface Type
	Needs Localization?

	User Interface
	Yes*

	Emails sent by system,
	Yes*

	Standard Errors and exceptions logged by system in error log
	No

	Logos, Images
	No

	Unit of Measurement (Ex. Length, Weight, Area, Volume, Paper Size etc)
	No

	Reports
	Yes*

*Limited to questionnaires set by user who posted questions.

2.3.3. [bookmark: _Toc242550973][bookmark: _Toc244845680][bookmark: _Toc244845799][bookmark: _Toc53823752][bookmark: _Toc53823980][bookmark: _Toc53824017][bookmark: _Toc53890424][bookmark: _Toc53907254][bookmark: _Toc53907327][bookmark: _Toc53907404][bookmark: _Toc53907504][bookmark: _Toc53823751][bookmark: _Toc53823979][bookmark: _Toc53824016][bookmark: _Toc53890423]Security
· Administrator has the highest authority to edit/delete/create database
· Faculty have the authority to add/expel students
· Students can only view their test records.
· Faculty can view all the test records of every student.
· Critical information like passwords should be transferred in encrypted form
· Passwords should be stored in encrypted form
· Password will not be mailed to the user in case user forgets password, instead either temporary password or a password reset link will be sent.

2.3.4. [bookmark: _Toc242550974][bookmark: _Toc244845681][bookmark: _Toc244845800]Reliability
Data validation and verification needs to be done at every stage of activity.
· Validating user input
· Use of locking mechanism while updating database like transaction processing
· Recovering the transaction using rollback.
2.3.5. [bookmark: _Toc242550975][bookmark: _Toc244845682][bookmark: _Toc244845801]Availability
The examination system being an online system should be available anytime.
Constraints:
Though the system should be available 24x7 some features may be restricted.
· Quiz creator may allow the specific test to be available only at certain time like scheduled examination.
· The test may be time limited so the candidates appearing will have limited time to answer the test.

2.3.6. [bookmark: _Toc242550976][bookmark: _Toc244845683][bookmark: _Toc244845802]Portability
· The web application will be built using PHP which has support to run on any platform provided the required compilers are available.
· For database either XML or MySQL would be used, that too has extensive support over many popular architectures and operating systems.

Constraints:
Portability would be limited to the support provided by the respective application vendor on various architectures and operating environments.
2.3.7. [bookmark: _Toc242550977][bookmark: _Toc244845684][bookmark: _Toc244845803]Performance
The system would be used by multiple users at a time and may grow as time passes; the system would need to implement multithreading to achieve acceptable performance. Further a database connection pool may also be required for assigning faster database connection.
2.4. [bookmark: _Toc451669211][bookmark: _Toc458410320][bookmark: _Toc51499608][bookmark: _Toc53823755][bookmark: _Toc53823983][bookmark: _Toc53824020][bookmark: _Toc53890426][bookmark: _Toc53907256][bookmark: _Toc53907329][bookmark: _Toc53907406][bookmark: _Toc53907506][bookmark: _Toc242550978][bookmark: _Toc244845685][bookmark: _Toc244845804][bookmark: _Toc53823754][bookmark: _Toc53823982][bookmark: _Toc53824019][bookmark: _Toc53890425]Database Requirements
Database fields for questions and respective options must be in Unicode format to handle non English characters
2.5. [bookmark: _Toc53823769][bookmark: _Toc53823997][bookmark: _Toc53824034][bookmark: _Toc53890440][bookmark: _Toc53907269][bookmark: _Toc53907342][bookmark: _Toc53907419][bookmark: _Toc53907519][bookmark: _Toc242550979][bookmark: _Toc244845686][bookmark: _Toc244845805]Technologies
This section lists all the technologies for the web based system.
· PHP scripting for server side scripting as it has a very strong support for XML and MySQL.
· XML as database format: The database’ performance requirements are not very high and the ability to have custom fields in case the quiz creator needs to add more than expected answer options. This is limited in any other database management system where we have to first specify the maximum number of fields.
· Apache as web server has a tight integration with PHP and is also available for various popular platforms.

2.6. [bookmark: _Toc51499624][bookmark: _Toc53823770][bookmark: _Toc53823998][bookmark: _Toc53824035][bookmark: _Toc53890441][bookmark: _Toc53907270][bookmark: _Toc53907343][bookmark: _Toc53907420][bookmark: _Toc53907520][bookmark: _Toc242550980][bookmark: _Toc244845687][bookmark: _Toc244845806]Software
Netbeans or Eclipse for PHP and XML coding.
Apache Tomcat as Web server
2.7. [bookmark: _Toc53823771][bookmark: _Toc53823999][bookmark: _Toc53824036][bookmark: _Toc53890442][bookmark: _Toc53907271][bookmark: _Toc53907344][bookmark: _Toc53907421][bookmark: _Toc53907521][bookmark: _Toc242550981][bookmark: _Toc244845688][bookmark: _Toc244845807]Hardware
The recommended hardware specified by the respective software would suffice the needs. The memory and processing power needed would increase as the number of users increase. The estimated hardware requirements are as specified.
2.7.1. [bookmark: _Toc244845689][bookmark: _Toc244845808]Server
The minimum hardware as recommended by all of the software required on server side say web server, operating system and development software
· Processing speed of 1.6 GHz
· 1 GB of RAM
· Network interface
2.7.2. [bookmark: _Toc244845690][bookmark: _Toc244845809]Client
The minimum hardware as recommended by all of the software required on client side say web browser, operating system
· Minimum hardware depending on the operating system used
· True color visual display unit
· User peripherals for better interaction

3. [bookmark: _Toc244845691][bookmark: _Toc244845810]Analysis and Design
3.1. [bookmark: _Toc244845692][bookmark: _Toc244845811]Use Case Diagram
3.1.1. [bookmark: _Toc244845693][bookmark: _Toc244845812]Use case Overview
[image: F:\58-Arvind\OnlineExam\DiagramsFinal\UseCases\Usecase Overview.jpg]

3.1.2. [bookmark: _Toc244845694][bookmark: _Toc244845813]Add Faculty Use Case
[image: F:\58-Arvind\OnlineExam\DiagramsFinal\UseCases\Add faculties.jpg]

3.1.3. [bookmark: _Toc244845695][bookmark: _Toc244845814]Login Use Case
[image: F:\58-Arvind\OnlineExam\DiagramsFinal\UseCases\Login.jpg]

3.1.4. [bookmark: _Toc244845696][bookmark: _Toc244845815]Manage Student Groups Use Case
[image: F:\58-Arvind\OnlineExam\DiagramsFinal\UseCases\Manage student groups.jpg]
3.1.5. [bookmark: _Toc244845697][bookmark: _Toc244845816]Student Registration Use Case
`[image: F:\58-Arvind\OnlineExam\DiagramsFinal\UseCases\Student Registration.jpg]

3.1.6. [bookmark: _Toc244845698][bookmark: _Toc244845817]User Profile Edit Use Case
[image: F:\58-Arvind\OnlineExam\DiagramsFinal\UseCases\User profile.jpg]

3.1.7. [bookmark: _Toc244845699][bookmark: _Toc244845818]Manage Test Use Case
[image: F:\58-Arvind\OnlineExam\DiagramsFinal\UseCases\Manage test.jpg]

3.1.8. [bookmark: _Toc244845700][bookmark: _Toc244845819]Appear for Test Use Case
[image: F:\58-Arvind\OnlineExam\DiagramsFinal\UseCases\Appear for test.jpg]

3.1.9. [bookmark: _Toc244845701][bookmark: _Toc244845820]Generate Result Use Case
[image: F:\58-Arvind\OnlineExam\DiagramsFinal\UseCases\Result generation.jpg]

3.2. [bookmark: _Toc244845702][bookmark: _Toc244845821]Activity Diagram
3.2.1. [bookmark: _Toc244845703][bookmark: _Toc244845822]Login Activity Diagram
[image: D:\UserData\Documents\MCA\Sem V\MiniProject\StudentAssessment\DiagramsFinal\Activity\Login.jpg]

3.2.2. [bookmark: _Toc244845704][bookmark: _Toc244845823]Manage Students Activity Diagram
[image: F:\58-Arvind\OnlineExam\DiagramsFinal\Sequence\Manage student groups.jpg]

3.2.3. [bookmark: _Toc244845705][bookmark: _Toc244845824]
Manage Tests Activity Diagram
[image: F:\58-Arvind\OnlineExam\DiagramsFinal\Activity\Manage test.jpg]

3.2.4. [bookmark: _Toc244845706][bookmark: _Toc244845825]Generate Result Activity Diagram
[image: D:\UserData\Documents\MCA\Sem V\MiniProject\StudentAssessment\DiagramsFinal\Activity\Result generation.jpg]

3.2.5. [bookmark: _Toc244845707][bookmark: _Toc244845826]Student Registration Activity Diagram
[image: D:\UserData\Documents\MCA\Sem V\MiniProject\StudentAssessment\DiagramsFinal\Activity\Student registration.jpg]

3.2.6. [bookmark: _Toc244845708][bookmark: _Toc244845827]Answer Test Activity Diagram

[image: D:\UserData\Documents\MCA\Sem V\MiniProject\StudentAssessment\DiagramsFinal\Activity\Appear for test.jpg]

3.3. [bookmark: _Toc244845709][bookmark: _Toc244845828]Sequence Diagrams
3.3.1. [bookmark: _Toc244845710][bookmark: _Toc244845829]Sequence Diagram Overview
[image: D:\UserData\Documents\MCA\Sem V\MiniProject\StudentAssessment\DiagramsFinal\Sequence\SequenceDiagramOverview.jpg]

3.3.2. [bookmark: _Toc244845711][bookmark: _Toc244845830]Login Sequence Diagram[image: D:\UserData\Documents\MCA\Sem V\MiniProject\StudentAssessment\DiagramsFinal\Sequence\Login.jpg]

3.3.3. [bookmark: _Toc244845712][bookmark: _Toc244845831]Manage Student Groups Sequence Diagram
[image: D:\UserData\Documents\MCA\Sem V\MiniProject\StudentAssessment\DiagramsFinal\Sequence\Manage student groups.jpg]

3.3.4. [bookmark: _Toc244845713][bookmark: _Toc244845832]Student Registration Sequence Diagram
[image: D:\UserData\Documents\MCA\Sem V\MiniProject\StudentAssessment\DiagramsFinal\Sequence\Student registration.jpg]

3.3.5. [bookmark: _Toc244845714][bookmark: _Toc244845833]Manage Test Sequence Diagram
[image: D:\UserData\Documents\MCA\Sem V\MiniProject\StudentAssessment\DiagramsFinal\Sequence\Manage test.jpg]

3.3.6. [bookmark: _Toc244845715][bookmark: _Toc244845834]Appear for Test Sequence Diagram
[image: D:\UserData\Documents\MCA\Sem V\MiniProject\StudentAssessment\DiagramsFinal\Sequence\Appear for test.jpg]

3.4. [bookmark: _Toc244845716][bookmark: _Toc244845835]Class Diagram
[image: D:\UserData\Documents\MCA\Sem V\MiniProject\StudentAssessment\DiagramsFinal\ClassDiagram1.jpg]

3.5. [bookmark: _Toc244845717][bookmark: _Toc244845836]Database Design
[image:]

3.5.1. [bookmark: _Toc244845718][bookmark: _Toc244845837]Table: Student
	Field Name
	Data Type
	Constraints/Description

	ID
	Unsigned Integer
	Primary Key, AutoIncrement

	studentName
	Varchar2
	

	groupID
	Unsigned Integer
	Foreign:Groups.ID

	loginID
	Varchar2
	

	password
	Varchar2
	

3.5.2. [bookmark: _Toc244845719][bookmark: _Toc244845838]Table: Test
	Field Name
	Data Type
	Description

	ID
	Unsigned Integer
	Primary Key, AutoIncrement

	testTitle
	Varchar2
	

	allowPractice
	Yes/No
	

	timePerQuestion
	Unsigned Integer
	in seconds, infinite if zero

	timePerTest
	Unsigned Integer
	in minutes, infinite if zero

	createdBy
	Unsigned Integer
	Foreign:Faculty.ID

3.5.3. [bookmark: _Toc244845720][bookmark: _Toc244845839]Table: TestQuestions
	Field Name
	Data Type
	Description

	ID
	Unsigned Integer
	Primary Key, AutoIncrement

	TestID
	Number
	Foreign:Test.ID

	question
	Varchar2
	

	option1
	Varchar2
	atleast two choices are required, hence this field is required

	option2
	Varchar2
	atleast two choices are required, hence this field is required

	option3
	Varchar2
	

	option4
	Varchar2
	

	answer
	Unsigned Integer
	

	allowCustomAnswer
	Boolean
	

	userAnswer
	Varchar2
	

3.5.4. [bookmark: _Toc244845721][bookmark: _Toc244845840]Table: StudentResponse
	Field Name
	Data Type
	Description

	ID
	Unsigned Integer
	Primary Key, AutoIncrement

	studentID
	Unsigned Integer
	Foreign:Student.ID

	questionID
	Unsigned Integer
	Foreign:TestQuestions.ID

	optionSelected
	Unsigned Integer
	if student does not answer, entry will not be made in db

	customAnswer
	Varchar2
	only if optionSelected field is 0

3.5.5. [bookmark: _Toc244845722][bookmark: _Toc244845841]Table: TestSession
	Field Name
	Data Type
	Description

	ID
	Unsigned Integer
	Primary Key, AutoIncrement

	testID
	Unsigned Integer
	Foreign:Test.ID

	studentID
	Unsigned Integer
	Foreign:Student.ID	

	testTakenOn
	Date/Time
	field required

3.5.6. [bookmark: _Toc244845723][bookmark: _Toc244845842]Table: Groups
	Field Name
	Data Type
	Description

	ID
	Unsigned Integer
	Primary Key, AutoIncrement

	groupName
	Unsigned Integer
	

3.5.7. [bookmark: _Toc244845724][bookmark: _Toc244845843]Table: Faculty
	Field Name
	Data Type
	Description

	ID
	Unsigned Integer
	Primary Key, AutoIncrement

	facultyName
	Varchar2
	

	loginID
	Varchar2
	

	pass
	Varchar2
	

3.5.8. [bookmark: _Toc244845725][bookmark: _Toc244845844]Table: AssignGroupTest
	Field Name
	Data Type
	Description

	ID
	Unsigned Integer
	Primary Key, AutoIncrement

	groupID
	Unsigned Integer
	Foreign:Groups.ID

	testID
	Unsigned Integer
	Foreign:Test.ID

1.1.

4. [bookmark: _Toc242550963][bookmark: _Toc244845726][bookmark: _Toc244845845]User Interfaces
The interfaces of this system are as below
4.1. [bookmark: _Toc244845727][bookmark: _Toc244845846] Home Page
[image:]

4.2. [bookmark: _Toc244845728][bookmark: _Toc244845847] Registration
[image:]

4.3. [bookmark: _Toc244845729][bookmark: _Toc244845848]Login Interface
[image:]
4.4. [bookmark: _Toc244845730][bookmark: _Toc244845849]Create Questions Interface
[image:]

4.5. [bookmark: _Toc244845731][bookmark: _Toc244845850]Report
[image: F:\58-Arvind\OnlineExam\DiagramsFinal\UI\Untitled.jpg]

1] Test case For Log In:

Project : - Online Examination System.
Objective : - To check whether user name & Password valid or invalid.
Prepared By: - Team-P
Page : - Login Screen.
Test Data : - User=”admin” and Password =”123.4”.

	Sr No.
	Steps
	Data
	Excepted Data
	Actual result
	Status

	1
	Enter user name, password and press submit button
	
	Should navigate to admin’s page
	
	Pass

	2
	Enter User name and press submit button.
	
	Should Display message box ‘please fill all the fields’
	
	Pass

	3
	Enter password and press submit button
	
	Should Display message box ‘please fill all the fields’
	
	Pass

	4
	Enter blank user name and blank password and press submit button.
	
	Should display a message box ‘please fill all the fields’
	
	Pass

	5

	Enter wrong user and password.
	
	Should display a message box ‘Invalid ID or Password’
	
	Pass

2] Test case For Navigation:
Project : - Online Examination System.
Objective : - To check whether different hyperlinks are working properly or not.
Prepared By: - Team-P
Page : - home page (default page).

	Sr No.
	Steps
	Data
	Excepted Data
	Actual Result
	Status

	1
	Click on Home page hyperlink menu
	
	Should display home page
	
	Pass

	2
	Click on new questionnaires hyperlink menu
	
	Should display questionnaires details page
	
	Pass

	3
	Click on quiz hyperlink menu
	
	Should display quiz details page
	
	Pass

	4
	Click on show result hyperlink menu
	
	Should display result details page
	
	Pass

	5
	Click on login hyperlink menu
	
	Should display respective login page
	
	Pass

	6

	Click on queries hyperlink menu
	
	Should display queries details page
	
	Pass

	7
	Click on feedback hyperlink menu
	
	Should display feedback form page
	
	pass

5. [bookmark: _Toc244845732][bookmark: _Toc244845851]Scope for Enhancement
Present system carries certain drawbacks and limitations as listed below
1. Current system provides only multiple choices but single correct answer selection. Faculty may wish to provide multiple choices multiple selection responses.
2. Incase questions and/or answers need to be in graphics, current system has no provision.
3. Unregistered users cannot answer test, they must belong to some group. This is a drawback incase the faculty wants anyone even anonymous users to answer the test.
4. Top score could be displayed on the home page; but this could be easily implemented while programming the home page.
5. Security logs though not implemented in this system would be well available through the respective database management system and web server software.

6. [bookmark: _Toc244845733][bookmark: _Toc244845852]Figures and Tables
1. 3.1.1.	Use case Overview	13
2. 3.1.2.	Add Faculty Use Case	14
3. 3.1.3.	Login Use Case	14
4. 3.1.4.	Manage Student Groups Use Case	15
5. 3.1.5.	Student Registration Use Case	15
6. 3.1.6.	User Profile Edit Use Case	16
7. 3.1.7.	Manage Test Use Case	17
8. 3.1.8.	Appear for Test Use Case	18
9. 3.1.9.	Generate Result Use Case	19
10. 3.2.1.	Login Activity Diagram	20
11. 3.2.2.	Manage Students Activity Diagram	21
12. 3.2.3.	Manage Tests Activity Diagram	22
13. 3.2.4.	Generate Result Activity Diagram	23
14. 3.2.5.	Student Registration Activity Diagram	24
15. 3.2.6.	Answer Test Activity Diagram	25
16. 3.3.1.	Sequence Diagram Overview	26
17. 3.3.2.	Login Sequence Diagram	27
18. 3.3.3.	Manage Student Groups Sequence Diagram	28
19. 3.3.4.	Student Registration Sequence Diagram	29
20. 3.3.5.	Manage Test Sequence Diagram	30
21. 3.3.6.	Appear for Test Sequence Diagram	31
22. 3.4	Class Diagram	32
23. 3.5.	Database Design	33
24. 3.5.1.	Table: Student	34
25. 3.5.2.	Table: Test	34
26. 3.5.3.	Table: TestQuestions	34
27. 3.5.4.	Table: StudentResponse	35
28. 3.5.5.	Table: TestSession	35
29. 3.5.6.	Table: Groups	35
30. 3.5.7.	Table: Faculty	35
31. 3.5.8.	Table: AssignGroupTest	36
32. 4.1.	Login Interface	37
33. 4.2.	Create Group Interface	37
34. 4.3.	Assign Test Interface	38
35. 4.4.	Create Questions Interface	39
36. 4.5.	Register Students Interface	40

37. [bookmark: _Toc244845734][bookmark: _Toc244845853]References
· Sedna native XML http://modis.ispras.ru
· Apache Tomcat http://tomcat.apache.org
· MySQL http://www.mysql.com
· UML official website http://www.uml.org/
· StarUML - The Open Source UML/MDA Platform http://staruml.sourceforge.net/
Page 24 of 47
image3.jpeg
Student

System
Add faculties

=

User profile

Manage student groups

Student registration

Manage test —

Result generation

Faculty

System

image4.jpeg
System

PESEES e, caah e

Administrator] = System

= g

Add temporary password

image5.jpeg
System

_—
s
Student Enter username and password

System

Faculty Verify username and password

image6.jpeg
Faculty

System

e

Logout

Add students in group

System

image7.jpeg
Student

Enter details

<<include>>, ~ 5

Create password

Enter student name

System

System

image8.jpeg
Student

Faculty

—_— Change mail address

—_— change password

System

System

image9.jpeg
Faculty

System

Set choices

——

Set correct answer

Select groups for test

9"/

<<include>>
Timed test y <include>> Negative mark ratio
(settestoptions

<<include>>,

e
Allow practice test

System

image10.jpeg
Student

Select test

System

System

image11.jpeg
System

(o>

<<include>>-

<<include>>

Marks=No. of corrct answers -
(no. of wrong answers * negative mark percent)

System

image12.jpeg
e —

Submit username and password

Verify username and password

. imcldiogn |

valid login

(Remrea to user home page)

image13.jpeg
Send email with verification code’

add more

done addin

Manage student groups

< List students)
(Select student)

List students

List groups

Change group name

Remove student Change group.

image14.jpeg
Create new test

< Edit test >
(se\ea existing m)

Set test title

estion)

S,

Add

Add choices
oo

Set correct answer
i

Set time for answering
o

add more questior

default time for answering
question is 0

done adding questions

Set test options.

default practice mod

‘Allow practice mode
=
Select groups
o

Settest time
o

Set negative mark ratio
oo

&=
R

off!

image15.jpeg
Compare selected choice with correct answer’

if answer is correct, if answer is wrong

"Add to score Deduct from score

next answered question

score to be deducted
is the negative marking
ratio set while creating test

image16.jpeg
(Renewe mail mmuon)
{(Open regitraton form with verfcation code

(Enter user details >
Enter student name.
oo

Enter student password
-

‘Submit form

image17.jpeg
&

Select test

Select test mode.
)

until all attempted/time out

i %

image18.jpeg
Student

Faculty

1 : loginQ)

3 : createGroup()

4 : addstudent()

e 2 : verifyLogin()

5 sendMailnvitation()

6 : createTest()

7 : logout()

8 : register()

10 : Login()

H 9 : retriveRserGroup()

12 : selectTest()

11 : verifyLogininfo()

13 : answerQuestions()

15 : mailResult()

v:| 14 : verifyAnswers()

I

image19.jpeg
user maybe either
faculy or student

1 : enterNameAndPassword()

2 : verifyLogin()

3 : redirectToUserHomePage()

4 startsession()

image20.jpeg
Student

4

sendMaillnvitations()

1: createGroups()

2 : addStudentMailaddresses()

3 : associateGroups()

image21.jpeg
Student

[

2 : OpenRegistrationFormWithVerificationCode()

1+ sendMaillnvitation()

5

submituserInfoAndPassword()

i

3 : verifyCode()

4 retriveAssociatedGroup()

image22.jpeg
Faculty System

1: createNewTest()
2 : sefTestMode()

etTestTime()

4 : associateGroups()

5 : setflegativeMarkRatio()

6 : addTest()

7 : modifyExistingTest()

8 : modifyTest()

9 : addQuestions()

10 : addChoices()

11 : setCorrectanswer()

12 : setTimeForAnswering()

13 : addQuesetion()

image23.jpeg
Student

1: selectTest()

2 : selectTestMode()

3 : answerQuestion()

addResponses()

image24.jpeg
Result User StudentResponse
“studentd FuserD “studentD
“testD #userliame ~questionDD
“marks #passuord ~choiceSelected
+getstudentD() i) +getstudentD()
+setStudentin() +getuserin() +setstudentin()
+getTestD() +setuserID() +getQuestioniD()
+setTestin() +getuserniame()| +setQuestionId()
+calculteMarks() +setUserhiame() +getChoiceSelected()
; +getpassword() +setChoiceSelected()
+setpassword()
+gettiame() A
+setiiame()
#login()
4 #logout()
Mailer
+sendnvte(emal)
+sendResult()
< 1.
Craculty Cstudent
#prepareTest() = EIOED
#prepareGroup() +getGroupID()
#addstudent() groupi> +setGroupID()
groupliame | "= | +Register()
1 +SelectTest()
)
Hol +AnswerQuestions()
.3 +getGrouptiame()
+setGrouphiame()
1]
Test TestQuestions
1N testD ~questiond
“testhiame ~question
“allowPractice ~choices
~timePerQuestion ~correctAnswer
“timeperTest v
+gettestin) | +setQuestiond()
+setTestiD() +getQuestion()
+getTestiiame() +setquestion()
+setTesthame() +getChoices()
+getTimeperQuestion()| +setChoices()
+setTimePerQuestion() +getCorrectAnswer()|
+getTimeperTest() +setCorrectAnswer()
+setTimePerTest() e

image25.png
Groups

groupName.

Student
¥ o
studentName
groupiD
loginD
password

AssignGroup.
T

groupid

testD

StudentResponse
¥ o
studentlD
questionD.
optionselected

TestSession

¥ o
testD.
studentiD.
testTakenOn

Faculty
o # o
testTitle facultyName
allowPractice loginD

timePerQuestion
timePerTest
createdsy

pass

TestQuestions
%o

TestiD
question
option.
option2
option3.
optiond.
answer
allowCustomAnswer
userAnswer

image26.png
Online Examination

Check your knowledge with sample online question set....

image27.png
Login/ Account Details

Choose = User Name

(User name should be t least four characters long.)

Desired Password

To ansure the security of your account, your password should
be at least six (5) characters long
Re-type Passvord

Personal Profile

First name

Last Name

Gandar

—
—
—
(soec_]

—
—
1

Country

Phone (office)

Phone (Residence)

Mobils Phone

image28.png
Untitled Document - Windows Internet Explorer

[s vocamen = B~ B - # o P O Tee

Login here.

User name

Password

file://F:/adminlogin htm {8 Computer | Protected Mode: Off w100% -

Study (7 Student - Notepad

image29.png
Online Examination

Wi geonbes -

image30.jpeg
Report: Student Score
Group: MCA V sem

[No. [Student Name [[Test Taken On [[score |
1 |Ravi [[24/92009 |21 |
2 rayesh [[24/972009 70 |
B May [[23/972009 Jles |
[Jpoha [[26/972009 [les |
[|Ramut [[25/972009 [lso |

image1.jpeg

image2.jpeg

