

Online Book Shop in PHP & MySQL

Submitted By-

SUBARNA DEY

Registration no- 161541810024

Roll no- 15499016006

MASTER DEGREE THESIS

A thesis submitted in partial fulfillment of the requirements for
the degree of MSC

In

Computer Science

Supervision Under

Subhajit Pal

Dinabandhu Andrews Institute of Technology and Management

MaulanaAbulKalam Azad University of Technology.

11th MAY, 2018

ACKNOWLEDGEMENT

I would like to express my deepest appreciation to all those who provided me the possibility to complete this project. A special gratitude I give to my respected guide 'SUBHAJIT PAL' department in computer science in DAITM under MAKAUT, whose contribution in stimulating suggestions and encouragement helped me to coordinate my project especially in writing this report.

Furthermore I would also like to acknowledge and thanks to the principle ma'am 'SANJUKTA NANDY', 'PARAMITA RAY', HOD of the computer science department, all faculty members and staff for providing me all the facilities and for their support to all activities, and gave the permission to use all required equipment and the necessary materials to complete the Project.

A special thanks goes to my two friend Pratim Jana & Dipanjan Nandi, who help me and gave suggestion about the task.

I would like to express my gratitude to my parents 'DWARIKA NATH DEY' and 'KABITA DEY' for their unbreakable believe, support and guidance.

Last but not the least I would like to thanks all my classmates of M.sc Computer science batch 2016-2018 for their co-operation and support.

SUBARNA DEY

To whom it may concern

This is certified that the work entitled as

‘Online Book Shop in PHP & MySQL’

has been satisfactory complete by Subarna Dey (Registration no-161541810024 OF 2016-2017 **Roll no**-15499016006).It is a bonafide work carried out under my supervision at DAITM Kolkata for partial fulfillment of Msc in computer science during the academic year 2016-2018.

Project Guide

Subhajit Pal

(Assistant professor)

DAITM Kolkata

Forward by

Paramita Ray

(HOD of Computer science Dept)

DAITM Kolkata

CERTIFICATE AND APPROVAL

This is certified that the work entitled as 'Online Book Shop' has been satisfactory complete by Subarna Dey (Registration no-161541810024 OF 2016-2017 Roll no-15499016006).It is a confide work carried out under my supervision at DAITM Kolkata for partial fulfillment of Msc in computer science during the academic year 2016-2018.It is understood that by this approval the undersigned do not necessarily endure or approve any statement made, opinion expressed or conclusion drawn there in but approve for which it has been submitted.

Examiners

Signature of the Project Guide

Signature of the Head of the
Department

Signature of the examiner

DECLARATION OF ORIGINALITY AND COMPLIANCE OF ACADEMIC ETHICS

I hereby declare that this thesis contents original project work done by me, as part of masters of computer science studies. All information in this document has been obtained and presented in accordance with the academic rules and ethical conduct.

I also declare that, as required by these rules and conduct I have fully cited and referenced all the materials.

Subarna Dey

MSC (CS)

Registration no- 161541810024

Roll- 15499016006

TABLE OF CONTENT

Contents	Page no.
1. Introduction	6
1.1. Purpose	6
1.2. Modules	7
1.3. Users	7
1.4. Hardware requirement	7
1.5. Software requirement	7
1.6. Advantages	8
1.7. Applications	8
2.0. Overall description	8
2.1. Administrator	8
3.0. Web development	9
4.0. What is PHP.	9
5.0. What is MySQL database.	10
6.0. Integrating the Website and Database	11
7.0. The Shopping Cart Application	11
8.0. Project Design	12
9.0. Functional Decomposition Diagram	12-13
10.0. Data Flow Diagram (DFD)	14-15
11.0. Input & Output Snapshots	16-26
12.0. Limitations and Future Development	26
13.0. Conclusion	27
14.0. Links and source	28

1.0. Introduction

An online bookstore software projects that acts as a central database containing various books in stock along with their title, author and cost. This project is a website that acts as a central book store. This web project is developed using php as the front end and sql as a back-end. The sql database stores various book related details. A user visiting the website can see a wide range of books arranged in respective categories. The user may select desired book and view its price. The user may even search for specific books on the website. Once the user selects a book , he then has to fill in a form and the book is booked for the user. The software has the following three main components:-

1. Implement of new user to register and login.
2. Implement user to choose any book.
3. Implement the user to buy books.

The website will be implemented using PHP as the programming language.MYSQL database will be used to link database.

1.1. Purpose

For the project, we propose to build an online bookshop for People. The online bookshop will contain stories, study material, any courses books like computer and be available to everyone. Many students find textbooks too expensive to buy at school bookstores and many courses only use the required textbooks a few days in a semester. This becomes very wasteful and frustrating for students & others people. This online bookstore provides a solution to this. It will provide a service in which students can buy books online without any treble. There will be free shipping. They do need to register with the site in order to books. Payment information will be requested after adding any numbers of books in the cart.

1.2. Modules

The site will contain the following features:

- Registration / Login
- Add to Cart
- Searching for book
- Buy book
- Payment option

1.3. Users:

Register-The user needs to be registered in order to login.

Login: The users need to login in to get access to the system.

View product-Here the user can view different products and its details.

Search –The user can search product by name after which the system will evaluate prices of the same product from different websites to give the user the best search result.

1.4. Hardware Requirements:

- Processor – i3
- Hard Disk – 50 GB
- Memory – 1GB RAM
- Monitor

1.5. Software Requirement:

- Windows 7 or higher
- XAMMP control panel
- Note pade ++
- My SQL

1.6. Advantages:

- Customers can get their book delivered instead of actually going and buying the book. They can make payment online itself.
- Managing of inventory in the shop for shopkeeper becomes easier as customers are not visiting and ordering online.
- This system saves both time and travelling cost of customers.
- User can get to know different kinds of books that they were unaware of by just searching in the system using keywords.

1.7. Applications:

- The system can be very well used by the book shopkeepers to expand their customers.

2.0. OVERALL DESCRIPTION

This project designs an online bookstore provides a web-based interface. It is the graphical user interface. It have a form for user to input query information to search the database. The users interface then pass the input to the control function, which implemented in php. The control function is designed to process the input from the users interface, generate the searching query and then gets data from the database and returns to the users interface. The control functions also have bridges to search some external real online bookshops. It can generate the query based on the user input and pass them to the commercial bookshop. The bridge can also handle the response from the commercial bookshop and parse the useful information and display to the user in HTML forms.

2.1. For Administrators

- Taking backup of the Database .
- Editing / Deleting / Creating the database .
- Changing the password .

3.0. What is web development.

Web development broadly refers to the tasks associated with developing websites for hosting via intranet or internet. The web development process includes web design, web content development, client-side/server-side scripting and network security configuration, among other tasks. Web development is also known as website development.

4.0. What is PHP.

PHP (recursive acronym for PHP: Hypertext Preprocessor) is a widely-used open source general-purpose scripting language that is especially suited for web development and can be embedded into HTML.

```
<!DOCTYPE HTML>
<html>
  <head>
 <title>Example</title>
  </head>
  <body>

 <?php
 echo "Hi, I'm a PHP script!";
 ?>

  </body>
</html>
```

Advantages:

Stable: Since it is maintained by many developers, so when bugs are found, it can be quickly fixed.

Easy to use: It uses C like syntax, so for those who are familiar with C, it's very easy for them to pick up and it is very easy to create website scripts.

Speed: It is relative fast since it uses much system resource.

5.0. What is MySql database.

In this project, MySQL is used as the backend database. MySQL is an open source database management system. The features of MySQL are given below:

- MySQL is a relational database management system. A relational database stores information in different tables, rather than in one giant table. These tables can be referenced to each other, to access and maintain data easily.
- MySQL is open source database system. The database software can be used and modify by anyone according to their needs. It is fast, reliable and easy to use. To improve the performance.
- MySQL is multithreaded database engine. A multithreaded application performs many tasks at the same time as if multiple instances of that application were running simultaneously.
- In being multithreaded MySQL has many advantages. A separate thread handles each incoming connection with an extra thread that is always running to manage the connections. Multiple clients can perform read operations simultaneously, but while writing, only hold up another client that needs access to the data being updated. Even though the threads share the same process space, they execute individually and because of this separation, multiprocessor machines can spread the thread across many CPUs as long as the host operating system supports multiple CPUs. Multithreading is the key feature to support MySQL's performance design goals. It is the core feature around which MySQL is built.
- MySQL database is connected to JSP using an ODBC driver. Open Database Connectivity (ODBC) is a widely accepted application-programming interface (API) for database access. The ODBC driver is a library that implements the functions supported by ODBC API. It processes ODBC function calls, submits SQL requests to MySQL server, and returns results back to the application. If necessary, the driver modifies an application's request so that the request conforms to syntax supported by MySQL.

6.0. Integrating the Website and Database

Customers ordering from an e-commerce website need to be able to get information about a vendor's products and services, ask questions, select items they wish to purchase, and submit payment information. Vendors need to be able to track customer inquiries and preferences and process their orders. So a well organized database is essential for the development and maintenance of an e-commerce site. In a static Web page, content is determined at the time when the page is created. As users access a static page, the page always displays the same information. Example of a static Web page is the page displaying company information. In a dynamic Web page, content varies based on user input and data received from external sources. We use the term "data-based Web pages" to refer to dynamic Web pages deriving some or all of their content from data files or databases. A data-based Web page is requested when a user clicks a hyperlink or the submit button on a Web page form. If the request comes from clicking a hyperlink, the link specifies either a Web server program or a Web page that calls a Web server program. In some cases, the program performs a static query, such as "Display all items from the Inventory". Although this query requires no user input, the results vary depending on when the query is made. If the request is generated when the user clicks a form's submit button, instead of a hyperlink, the Web server program typically uses the form inputs to create a query. For example, the user might select five books to be purchased and then submit the input to the Web server program. The Web server program then services the order, generating a dynamic Web page response to confirm the transaction. In either case, the Web server is responsible for formatting the query results by adding HTML tags. The Web server program then sends the program's output back to the client's browser as a Web page.

7.0. The Shopping Cart Application

The objective of this application is to provide the user an online website where they can buy books from the comfort of their home. A shopping cart is used for the purpose. The user can select the desired books, place them in the shopping cart and purchase them using a Credit Card. The user's order will be shipped according to the type of shipping selected at the time of placing the order.

8.0. Project Design

In order to design a web site, the relational database must be designed first. Conceptual design can be divided into two parts: The data model and the process model. The data model focuses on what data should be stored in the database while the process model deals with how the data is processed. To put this in the context of the relational database, the data model is used to design the relational tables. The process model is used to design the queries that will access and perform operations on those tables.

9.0. Functional Decomposition Diagram

A decomposition diagram shows a top-down functional decomposition of a system and exposes the system's structure. The objective of the Functional Decomposition is to break down a system step by step, beginning with the main function of a system and continuing with the interim levels down to the level of elementary functions. The diagram is the starting point for more detailed process diagrams, such as data flow diagrams (DFD). shows the Functional Decomposition Diagram for this project.

10.0. Data Flow Diagram (DFD)

Data Flow Diagrams show the flow of data from external entities into the system, and from one process to another within the system. There are four symbols for drawing a DFD:

1. Rectangles representing external entities, which are sources or destinations of data.
2. Ellipses representing processes, which take data as input, validate and process it and output it.
3. Arrows representing the data flows, which can either, be electronic data or physical items.
4. Open-ended rectangles or a Disk symbol representing data stores, including electronic stores such as databases or XML files and physical stores such as filing cabinets or stacks of paper.

SECOND LEVEL DFD

11.0. Input & Output Snapshots

Home page

Registration Page

A screenshot of a web browser displaying a registration page. The browser's address bar shows "localhost/Book_shop/register.php". The page has a green header and a grey background. On the left, there are three sections: "Login" with a "Username:" field and a "Password:" field with a "Login" button; "Search" with a search input and a "Search" button; and "Categories" with a list of categories: Architecture, Art And Culture, Forest, Sports, Astrology, Business, and Economics. The main content area is titled "Welcome to Registration." and contains a registration form with the following fields: "Full Name :", "User Name :", "Password :", "Confirm Password:", "Gender:" (with radio buttons for "Male" and "Female"), "E-mail Address:", "Contact No.:", and "City:" (a dropdown menu). An "OK" button is located below the "City:" field.

Registration Form fill up

A screenshot of the same registration page, but with the form fields filled out. The "Full Name" field contains "Subarna Dey", "User Name" contains "subarna", "Password" and "Confirm Password" are filled with "*****", "Gender" has "Female" selected, "E-mail Address" contains "subarnamani@gmail.com", "Contact No." contains "9051118114", and "City" is set to "Kolkata". The "OK" button is still present below the "City" field.

Successfully registered

localhost/Book_shop/register.php?ok=1

Apps Suggested Sites

Login

Username:

Password:

Search

Categories

- Architecture
- Art And Culture
- Forest
- Sports
- Astrology
- Business
- Economics

Welcome to Registration.

You are successfully Registered.

Full Name :

User Name :

Password :

Confirm Password:

Gender: Male Female

E-mail Address:

Contact No.:

City:

OK

Login to Continue

localhost/Book_shop/detail.php?id=35&cat=Business

Apps Suggested Sites

Search

Categories

- Architecture
- Art And Culture
- Forest
- Sports
- Astrology
- Business
- Economics
- Low Books
- Tourism
- Yoga
- Religion
- Management
- Terrorism
- Tracking
- Fiction
- Comics
- Computer

Item Details

NAME: A TEXTBOOK OF COST AND MANAGEMENT ACCOUNTING 8th ed.

ISBN: 812910945

Publisher: M N ARORA

Edition: 2006

PAGES: 400

PRICE: 395

DESCRIPTION

Student friendly and examination oriented approach # Innovative, comprehensive and systematic presentation of the subject matter # Use of diagrams and exhibits to help students understand concepts easily and clearly # Around 500 solved problems and illustrations with working notes # Solved and unsolved practical questions from various university and professional examinations like BCom, MCom, CA, CS, ICWA, etc. # Objective type questions and select theory questions # Ideal for self study.

ADD TO CART

Please Login..

Login Page

localhost/Book_shop/register.php

Apps Suggested Sites

Login >

Username: subarna

Password: [masked] Login

Search >

Search

Categories >

- Architecture
- Art And Culture
- Forest
- Sports
- Astrology
- Business
- Economics

Welcome to Registration.

Full Name : [input]

User Name : [input]

Password : [input]

Confirm Password: [input]

Gender: Male Female

E-mail Address: [input]

Contact No.: [input]

City: [input]

OK

Logged in

localhost/Book_shop/index.php

Apps Suggested Sites

Home Logout Contact About Us View Cart

BookShop.com

BOYOLE CRES DOKU

Hello : subarna >

Welcome to subarna

Search >

Search

Categories >

- Architecture
- Art And Culture
- Forest

Books Categories

Select Your Choice

Book Category

Buy Book

Add to Cart

localhost/Book_shop/viewcart.php

Hello : subarna >

Search >

Search

Categories >

- Architecture
- Art And Culture
- Forest
- Sports
- Astrology
- Business
- Economics
- Low Books
- Tourism
- Yoga
- Religion
- Management
- Terrorism

Viewcart

No	Category	Product	Qty	Rate	Price	Delete
1	Programming	Visual Basic 2005	<input type="text" value="1"/>	120	120	Delete

Total:120

Re-Calculate CONFIRM & PROCEED

Calculation of book

localhost/Book_shop/viewcart.php

Hello : subarna >

Search >

Search

Categories >

- Architecture
- Art And Culture
- Forest
- Sports
- Astrology
- Business
- Economics
- Low Books
- Tourism
- Yoga
- Religion
- Management
- Terrorism
- Tracking

Viewcart

No	Category	Product	Qty	Rate	Price	Delete
1	Programming	Visual Basic 2005	<input type="text" value="3"/>	120	360	Delete

Total:360

Re-Calculate CONFIRM & PROCEED

Shipping Details

A screenshot of a web browser window displaying a shipping details form. The browser's address bar shows the URL `localhost/Book_shop/checkout.php`. The form is titled "Shipping Details" and contains several input fields:

- Name:** A text input field with the placeholder text "First and last name".
- Address:** A text input field.
- Postal Code:** A text input field with the value "700084".
- City:** A text input field with the value "kolkata".
- State:** A text input field with the value "kolkata".
- Mobile phone:** A text input field with the placeholder text "phone number".

At the bottom of the form is a blue button labeled "Confirm & Proceed".

Shipping Form Fill up

A screenshot of a web browser window displaying the same shipping details form, now filled out. The browser's address bar shows the URL `localhost/Book_shop/checkout.php`. The form is titled "Shipping Details" and contains the following filled-in information:

- Name:** Subarna Dey
- Address:** kolkata gaia
- Postal Code:** 700084
- City:** kolkata
- State:** west bengal
- Mobile phone:** 9051118114

At the bottom of the form is a blue button labeled "Confirm & Proceed".

Payment Option

Log Out

Contact Us

About Us

View Cart Option

12.0. Limitations and Future Development

There are some limitations for the current system to which solutions can be provided as a future development:

1. The system is not configured for multi- users at this time. The concept of transaction can be used to achieve this.
2. The Website is not accessible to everyone. It can be deployed on a web server so that everybody who is connected to the Internet can use it.
3. Credit Card validation is not done. Third party proprietary software can be used for validation check.

As for other future developments, the following can be done:

1. The Administrator of the web site can be given more functionality, like looking at a specific customer's profile, the books that have to be reordered, etc.
2. Multiple Shopping carts can be allowed.

13.0. Conclusion

The Internet has become a major resource in modern business, thus electronic shopping has gained significance not only from the entrepreneur's but also from the customer's point of view. For the entrepreneur, electronic shopping generates new business opportunities and for the customer, it makes comparative shopping possible. As per a survey, most consumers of online stores are impulsive and usually make a decision to stay on a site within the first few seconds. "Website design is like a shop interior. If the shop looks poor or like hundreds of other shops the customer is most likely to skip to the other site". Hence we have designed the project to provide the user with easy navigation, retrieval of data and necessary feedback as much as possible. In this project, the user is provided with an e-commerce web site that can be used to buy books online. To implement this as a web application we used PHP as the Technology. PHP (XAMPP) has several advantages such as enhanced performance, scalability, built-in security and simplicity. To build any web application using PHP we need a programming language such as JAVA, HTML # and so on. JAVA SCRIPT was the language used to build this application. PHP uses MySQL server to interact with the database as it provides in-memory caching that eliminates the need to contact the database server frequently and it can easily deploy and maintain an PHP application. MySQL was used as back-end database since it is one of the most popular open source databases, and it provides fast data access, easy installation and simplicity.

A good shopping cart design must be accompanied with user-friendly shopping cart application logic. It should be convenient for the customer to view the contents of their cart and to be able to remove or add items to their cart. The shopping cart application described in this project provides a number of features that are designed to make the customer more comfortable. This project helps in understanding the creation of an interactive web page and the technologies used to implement it. The design of the project which includes Data Model and Process Model illustrates how the database is built with different tables, how the data is accessed and processed from the tables. The building of the project has given me a precise knowledge about how PHP is used to develop a website, how it connects to the database to access the data and how the data and web pages are modified to provide the user with a shopping cart application.

14.0. Links & Source

- <https://en.wikipedia.org/wiki/Bookselling>
- <https://www.techopedia.com/definition/23889/web-development>
- <http://php.net/manual/en/intro-what-is.php>
- <https://www.mysql.com/about/>
- <https://en.wikipedia.org/wiki/MySQL>
- https://www.w3schools.com/php/php_mysql_intro.asp