TMU-FOE&CS	Version 5.0	T004A-Project Report
PROJECT TITLE
Project Report
<Version 1.0>
<Guideline: Change the Version No. inside document in Header also>
Course Name (Course Code)
Degree
MASTER OF COMPUTER APPLICATION
BACHELOR OF TECHNOLOGY (CSE)
BACHELOR OF COMPUTER APPLICATION
BACHELOR OF COMPUTER SCIENCE (Hons.)

	PROJECT GUIDE:
Project Guide Name (External)
Project Guide Name (Internal)
	SUBMITTED BY:
Student Name (Student ID)
Student Name (Student ID)
Student Name (Student ID)

Month, YYYY

[image:]

FACULTY OF ENGINEERING & COMPUTING SCIENCES
TEERTHANKER MAHAVEER UNIVERSITY, MORADABAD

ACKNOWLEDGEMENT

<Mention details – max 15 lines>

<Student Name>
<Student Name>

Place:
Date:

DECLARATION

	

We hereby declare that this Project Report titled __ submitted by us and approved by our project guide, the College of Computing Sciences and Information Technology (CCSIT), Teerthanker Mahaveer University, Moradabad, is a bonafide work undertaken by us and it is not submitted to any other University or Institution for the award of any degree diploma / certificate or published any time before.

	Project Group :
	Project Group Name/Id

	Student Name:
	Name
	Signature

	Student Name:
	Name
	Signature

	Student Name:
	Name
	Signature

	
	
	

	Project Guide: (External)
	Name
	Signature

	
Project Guide: (Internal)
	
Name
	
Signature

Brief About the Company
(Max 2 Pages)

Table of Contents
1	Project Title	6
2	Problem Statement	6
3	Project Description	6
3.1	Scope of the Work	6
3.2	Project Modules	6
3.3	Context Diagram (High Level)	6
4	Implementation Methodology	6
5	Technologies to be used	6
5.1	Software Platform	6
5.2	Hardware Platform	7
5.3	Tools, if any	7
6	Advantages of this Project	7
7	Assumptions, if any	7
8	Future Scope and further enhancement of the Project	7
9	Project Repository Location	7
10	Definitions, Acronyms, and Abbreviations	8
11	Conclusion	8
12	References	9

Appendix
[bookmark: _GoBack]A: Data Flow Diagram (DFD)
B: Entity Relationship Diagram (ERD)
C: Use Case Diagram (UCD)
D: Data Dictionary (DD)
E: Screen Shots

[bookmark: _Toc460101961][bookmark: _Toc31652427]Project Title
<Guidelines: Title should reflect the objectives of the study. It must be written after the whole synopsis has been written so that it is a true representative of the plan……>
Font: Calibri; Font Size: 12, Color Black
[bookmark: _Toc460101963][bookmark: _Toc31652428]Problem Statement
<Guidelines: This section should contain brief background of the selected topic, why this topic is selected. What problem this will solve etc.>
Font: Calibri; Font Size: 12, Color Black
[bookmark: _Toc460101964][bookmark: _Toc31652429]Project Description
<Guidelines: Describe the Scope of Work, Structure of the Project, it’s modules in brief. Give a high level Context Diagram to describe the project >
Font: Calibri; Font Size: 12, Color Black
[bookmark: _Toc460101965][bookmark: _Toc31652430]Scope of the Work
<Guidelines: Mention what will be done (In-Scope) and what will not be done (Out of Scope)>
[bookmark: _Toc460101966][bookmark: _Toc31652431]Project Modules
<Guidelines: Describe each module and it’s related functions including Main Menu and Navigation, which are part of the project. “Login” should not be considered as Module. >
[bookmark: _Toc31652432]Context Diagram (High Level)
[bookmark: _Toc460101967]<Guidelines: Describe Context Diagram at 0-Level, mentioning what all will come to this application as input and what all will go out as output>
[bookmark: _Toc31652433]Implementation Methodology
<Guidelines: The process of the whole software system proposed, to be developed, should be mentioned in brief. This may be supported by DFD's / ER Diagram / Class Diagram / Data Models/ Use Case Diagrams/ Flowcharts etc. to explain the flow of the information. Mention how testing of the project will be done and maintenance of the Defect Log>
[bookmark: _Toc31652434][bookmark: _Toc464896564][bookmark: _Toc460101968]Technologies to be used
[bookmark: _Toc460101969][bookmark: _Toc31652435][bookmark: _Toc457230927]Software Platform
a) Front-end

b) Back-end
[bookmark: _Toc457230928][bookmark: _Toc460101970][bookmark: _Toc31652436]Hardware Platform
RAM, Hard Disk, OS, Editor, Browser etc.
[bookmark: _Toc460101971][bookmark: _Toc31652437]Tools, if any
<Guidelines: Mention if any tool is planned to be used in any phases of the life cycle of the project and purpose of using the tool. Mention tool Name, Vendor Name, version no. etc. >

Font: Calibri; Font Size: 12, Color Black
[bookmark: _Toc31652438]Advantages of this Project
[bookmark: _Toc31652439]Assumptions, if any
<Guidelines: Mention NONE, if there are NO Assumptions>
[bookmark: _Toc460101973][bookmark: _Toc31652440][bookmark: _Toc464896565]Future Scope and further enhancement of the Project
<Guidelines: Explain how this project can be enhanced in terms of functions, usage etc.>
Font: Calibri; Font Size: 12, Color Black
[bookmark: _Toc31652441]Project Repository Location
<Guidelines: Mention the location of the latest Source Code and all related documents, like- Project Synopsis Report, Project Progress updates, Project Requirement Details, Project Report (Softcopy), Test Repository (all test scenarios, test cases etc.) used for Functional Testing of the project etc. The repository location must be somewhere in CCSIT-Lab>
	S#
	Project Artifacts (softcopy)
	Location
(Mention Lab-ID, Server ID, Folder Name etc.)
	Verified by Project Guide
	Verified by Lab In-Charge

	1.
	Project Synopsis Report (Final Version)
	
	Name and Signature
	Name and Signature

	2.
	Project Progress updates
	
	Name and Signature
	Name and Signature

	3.
	Project Requirement specifications
	
	Name and Signature
	Name and Signature

	4.
	Project Report (Final Version)
	
	Name and Signature
	Name and Signature

	5.
	Test Repository
	
	Name and Signature
	Name and Signature

	6.
	Any other document, give details
	
	Name and Signature
	Name and Signature

[bookmark: _Toc464925002][bookmark: _Toc31652442][bookmark: _Toc444290080]Definitions, Acronyms, and Abbreviations
<Guidelines: Provide the definitions of all terms, acronyms, and abbreviations required to properly interpret the SRS. This information may be provided by reference to one or more appendices in the SRS or by reference to documents. This information may be provided by reference to an Annexure >

	Abbreviation
	Description

	
	

	
	

	
	

	
	

[bookmark: _Toc31652443][bookmark: _Toc444290082][bookmark: _Toc464925003]Conclusion
<Guidelines: Conclusion should include a summary of your main arguments, drawing together the various themes and issues so that they can be brought to bear on the defined objectives of the project. Your Recommendations should be feasible, practical and must place your conclusions within a concrete and practical framework. You need to consider your recommendations in the context of their possible human, financial, political, managerial, etc, implications. Your recommendations should be justified.>

Example:
Time and money are one of the most important factors to any organization. Implementing such software in the college stationery department can surely be a profitable deal as this application helps to carry out tasks with ease and thereby reduces time and money on manpower and materials. This is an open source application so that others can edit and transform this system application according to their needs.

[bookmark: _Toc31652444]References
<Guidelines: In this subsection:
a) Provide a complete list of all documents referenced elsewhere in the SRS
b) Identify each document by title, report number (if applicable), date, and publishing organization
c) Specify the sources from which the references can be obtained.

This information can be provided by reference to an appendix or to another document. If the application uses specific protocols or RFC’s, then reference them here so designers know where to find them.>
	S#
	Reference Details
	Owner
	Version
	Date

	1.
	Project Synopsis
	<Project Group ID>
	1.0
	DD-MM-YY

	2.
	Project Requirements
	<Project Group ID>
	
	

	3.
	
	
	
	

Annexure A
Data Flow Diagram (DFD)
(Mandatory)

Annexure B
Entity-Relationship Diagram (ERD)
(Mandatory)

Annexure C
Use-Case Diagram (UCD)
(Optional)

Annexure D
Data Dictionary (DD)
(Mandatory)

Example:
User Table (USR)
	Fields
	Data type
	Description

	USR-Name
	Text
	Admin name

	USR-Password
	Text
	Admin password

	USR-Contact-No
	Number
	Admin Contact

	USR-Address
	Text
	City

Supplier Table (SUPP)
	Fields
	Data type
	Description

	SUPP-ID
	Number
	Supplier ID

	SUPP-Name
	Text
	Supplier Name

	SUPP-Address
	Text
	Supplier Address

	SUPP-Contact
	Number
	Supplier Contact

	SUPP-Credit-Limit
	Number
	Credit Limit

Annexure E
Screen Shots
<Guidelines: Show all Pages>
Home Page:
[image:]

Project Title: <Project Name>		 Page 14 of 14	
image1.png

image2.png
College Stationery - [Admin Login] - a

Click Here F———‘

-onery W
Statio | i i,

CollegeStationery

Access Granted

al
S
o
a
g
|
|

E=ps s D)

