CHAPTER # 1.
INTRODUCTION

INTRODUCTION
The ONLINE QUIZ is a web application for to take online test in an efficient manner and no time wasting for checking the paper. The main objective of ONLINE QUIZ is to efficiently evaluate the candidate thoroughly through a fully automated system that not only saves lot of time but also gives fast results. For students they give papers according to their convenience and time and there is no need of using extra thing like paper, pen etc.
This application is basically create in WORDPRESS. It is a web software you can use to create a beautiful website or blog. we like to say that WORDPRESS is both free and priceless at the same time.

NEED OF ONLINE QUIZ
Scope :
Scope of this project is very broad in terms of other manually cheking yourself.
Few of them are:-

-This can be used in educational institutions as well as in corporate world.

-Can be used anywhere any time as it is a web based application (user Location doesn’t matter).

-No restriction that examiner has to be present when the candidate takes the test.

Benefits :

Online quiz are a popular form of entertainment for web surfers. Online Quiz are generally free to play & for entertainment purposes only though ONLINE QUIZ website offer prices.
Online quiz is setup to actually test knowledge or identity a person’s attribute. Some companies use online quiz as an efficient way of ttesting a potential hire’s knowledge without that candidate needing to travel.
CHAPTER # 2.
REQUIREMENT ANALYSIS

REQUIREMENT ANALYSIS

Requirements analysis in systems engineering and software engineering, encompasses those tasks that go into determining the needs or conditions to meet for a new or altered product, taking account of the possibly conflicting requirements of the various stakeholders, such as beneficiaries or users.

Requirements analysis is critical to the success of a development project. Requirements must be documented, actionable, measurable, testable, related to identified business needs or opportunities, and defined to a level of detail sufficient for system design. Requirements can be architectural, structural, behavioral, functional, and non-functional.

The development of project needs some requirement to make the project perform better and achieves the goal of project. In developing Online Quiz, the capabilities of computer and hardware plays a big impact on project quality. The project maker should determine the minimum requirements of hardware and also software to be used to develop a good and attractive project.
There are two phases of requirement analysis as given below

1) Primary Research: Identifying the user requirements conducting a survey based on a questionnaire.

2) Secondary Research: Comparing the indentified requirements with already existing software having similar functionalities.

Based on these researches the result is defined as the Software Requirement Specification

OBJECTIVE OF OUR PROJECT
The main objective of on-line quiz is to efficiently evaluate the candidate thoroughly through a fully automated system that not only saves lot of time but also gives fast results.
PRIMARY RESEARCH : The following questionairre was used find the user requirements
QUESTIONNAIRE FOR ONLINE QUIZ
1) Do you think our college needs a ONLINE QUIZ application for students as well as staff?

(a)YES

(b)NO

2) Which type of Questions in Quiz are Appropriate?

(a)Multiple choice

(b)True/False

(c)Cloze Questions (fill in the blanks using pull down menus)

(d)Matching

3) Suggest some features you would like to have in current website?

(a)

(b)

(c)

(d)

4) Which type of Quiz is Appropriate?
(a)Simple static
(b)Database driven
(5) Do you think that a student management system should have following things?

(a) uploading/downloading files

(yes/no)

(b) audio/video

(yes/no)

(c) job link

(yes/no)

(d) contests

(yes/no)

SECONDARY RESEARCH :
SOFTWARE REQUIREMNT SPECIFICATION (SRS)

Based on these researches the following SRS document was prepared

Users of the Application : Anyone who surf the internet or anyone who visit this particular site.

Features of Application:
-learn about many different languages like C, C++, PHP, ASP etc.

-download free e-books.
-play online quiz on programming based questions.

-Comments.

-direct links for facebook , Youtube etc.

-Search option.
DESIGNING METHODOLOGY:

WORDPRESS
TECHNOLOGY USED

1. Hardware Requirements(Minimum)
CPU (SPEED)
:
 INTEL Core 2 Duo
RAM
 :
1GB

HARD DISK
:
4 GB

KEYBOARD
:
105 KEYS

MOUSE

:
OPTICAL MOUSE

DISPLAY

:
SVGA COLOR
2. Software Requirements

 FRONT-END
: WORDPRESS

 BACK-END : MySQL
 OS : WINDOWS
 SERVER : WAMP

CHAPTER # 3.
DESIGNING PHASE

Designing: The purpose of the design phase is to plan a solution of the problem specified by the requirement document. This phase is the first step in moving from problem domain to the solution domain. The design of a system is perhaps the most critical factor affecting the quality of the software, and has a major impact on the later phases, particularly testing and maintenance. The output of this phase is the design document. This document is similar to a blue print or plan for the solution, and is used later during implementation, testing and maintenance.

ER DIAGRAM FOR LOGIN MODULE

CHAPTER # 4.
DEVELOPMENT

Development Phase

Development phase is the phase which just comes after the Design phase in the SDLC. It is the part where design is implemented in one of the efficient programming language which can fulfill all requirements. Different programming tools are used to implement the coding part which is defined below. Here we are using a strong methodology which makes project easy to read for another person as well as for the programmers who made it in future. That is called Component based programming.

Three Tier Design: The idea of three-tier design is that the functionality of most complete applications can be divided into three main levels. The first level is the user interface (or presentation tier), which displays controls and receives and validates user input. All the event handlers in your web page are in this first level. The second level is the business tier, where the application-specific logic takes place..

 (Three Tier Diagram)

In our project, WORDPRESS is used as the DEVELOPMENT tool, At Presentation Tier themes & plugins are used.

At Business Tier, Open source + Adv. PHP at Back END.
At Data Tier, logic is implemented to connect with Database, WAMP server is used.
BASIC STEPS:

· INSTALLATION OF WAMP

· INSTALLATION OF WORDPRESS

· DONWLOAD THEMES & PLUGINS FOR WORDPRESS

· INSTALLING THEMES & PLUGINS
These are some basic steps which we have to follow at starting or at the time of initialization of this project.
INSTALLATION OF WAMP
WampServer is a Windows web development environment. It allows you to create web applications with Apache,PHP & the MySQL database.It also comes with PHPMyAdmin to easily manage your databases. WampServer installs automatically (installer), and its usage is very intuitive. You will be able to tune your server without even touching the setting files.
Installation

Double click on the downloaded file and just follow the instructions. Everything is automatic. The WampServer package is delivered with the latest releases of Apache, MySQL and PHP.Once WampServer is installed, you can add other releases by downloading them on this website They will then appear in the WampServer menu and you will be able to switch releases with a simple click. Each release of Apache, MySQL and PHP has its own settings and its own files (data for MySQL).

How to start

When you install WampServer, a "www" directory is created (generally c:\wamp\www). Create a directory inside for your project and put your PHP files in it. Click on the link "Localhost" in the WampServer menu or open your browser and open the http://localhost address.

HOW TO INSTALL WORDPRESS ?
1) Download latest version of wordpress from wordpress.org

2) Unzip the file to your local folder.

3) Search for the file wp-config-sample..php.
4) Open wp-config-sample.php in edit-plus.

5) Goto your web host control panel and login.

6) Goto mysql database wizard.

7) Create a new database – name the DB, create password, add username & grant DBA privileges.
8) Come back to wp-config-sample.php file and find the lines where DB name, password, localhost, username are asked.

9) Change the DB name, put username & password as you specified in ypur web host control panel.

10) Then change the authentication unique key.

11) Then save the file as wp-config.php.

12) Goto http://yourdomain.com/wp-admin/install.php, name your website, give your email, give your wp admin username and you are done. Wordpress will give you admin password. Note it & Login
DONWLOAD THEMES FOR WORDPRESS
We use the internet facility for getting themes & plugins. Because we are working on wordpress first time so we don’t have much knowledge about wordpress. There are so many versions are available of wordpress on internet & each version support plugins & themes of same version, also themes & plugins are also present on internet. so for searching compatible themes & plugins some sort of problems are faced by us.
INSTALLATION OF THEMES & PLUGINS :

We have some screen shots which clearly show that how to install themes & plugins in WORDPRESS.
Screenshot 1.
[image: image1.png]@55 G 5 4 ([nitpilocanostprojectinp-login phpredirect fo=hitp 3A%2F2Flocalhost2Fprojectsi2Fwp-admin 17 -

18} Most Visted] Geting Stated (B Music World - Adrini.

ile Edit View History Bookmarks Tools Help

- ToggletN Customizes web P

Latest Headlines.

&toggle -

D seorch {8 Login [T Login Euwsitter - (9 Gemes-

|| ibliophile

| [Bilophite> Log

+ |

— Back to Bibliophile.

@WORDPRESS

Username

Password

B cemember e

Lost vour password?

Screenshot 2.
[image: image2.png]Ele Edit View History Bookmarks Tools Help

@55 G 5 4 ([nitpilocanostprojectinp-login phpredirect fo=hitp 3A%2F2Flocalhost2Fprojectsi2Fwp-admin 17 -

- ToggletN Customizes web P

18} Most Visted] Getting Started B Music World - Adrminie.) Lotet Headlines

$toggie - <] 3 sesch 4@ Login [N Login Guitter
[) siophie | L) Bitophie: Login]
— Back to Bibliophile

@WORDPRESS

Username

admin

Password

00000
R—

Lost vour password?

· After putting USERNAME & PASSWORD , CLICK on LOGIN.
· After login this page will display. This page also know as control panel.

Screenshot 3.
[image: image3.png]le Edit View History Bookmarks Tools Help

/655 C X & ([1 rtpstocahostiprojectinp-ocmin/ 7% ~] [B- TogglefN Customized Web P
o) MostVised || Getting Strted @) Music World - Adi..

$toogle - «] 3 esrch -0 togin [ERITY Login Eusittor - () Games- - | @
[) siophie |) Deshbosr Biblophite—Wordr... x | = |

() Bibliophile Newpost v | Howdy, admin | Log Out

Screen Options * Help ©

6 Dashboard | ¥ Dashboard

Dashboard
Right Now QuickPress
Content Discussion Title
O Posts 7 Comments Upload/tnsert (2 B A &
7 Pages 6 Approved Content
1 Category 1 Pending
0 Tags 0 spam
Comments Quizzes Loaded
& Comments @ Thene wotion vith 0 37 3 rags
" Change Theme
. Widgets S B
B Appearance You are using WordPress 3.0.1. SaveDraft) (Reset
- D
Widgets Recent Comments
Menus. i Recent Drafts
From admin on PHP #
Header
thnx There are no drafts at the moment -

Done.

Presentation Tier

Business Tier

Data Tier

If

NEW

Password

New User

New User

If valid

User ID

Password

Password

User ID

Location

User

Login

15

