Android Messenger App

1) Background/ Problem Statement

[bookmark: _GoBack]Following the pandemic that swept the globe in recent years, a lot of us found ourselves confined to our homes, unable to attend work, school, or college. In such trying times it becomes imperative to find a reliable and secure way to remain connected. The Android Messenger app lets the user log in to the system and stay connected with their loved ones without having to use their phone number or email id. All the user needs to have is an android smartphone and a connection to the internet. Moreover, this app doesn't allow the users to delete their chats thereby maintaining an accurate record of all the conversations. This messenger app keeps the personal details of its users safe and makes sure that they aren't compromised. The user can edit their profile and change their password at any time they wish.

2) Working of the Project

In this system, the User will be able chat with each other. User will have to create an account & login into the system. User can search and chat with any user who are registered into the system. Recent chats and new chats are kept separately. User cannot delete any chats and it’s a chat-based application cannot add any attachments. Users will get a notification for message received.


3) Advantages
a. Personal details are safe and secure
b. Update profile or password anytime user wants.
c. Chat can’t be deleted or edited by the user which helps to keep proper history of the chats.
d. No need for email or phone number in order to sign in.


4) System Description
The system comprises of 1 major modules with their sub-modules as follows: 

User:
· Splash: 
· Introductory screen
· Logo of the app and short animation 

· Register:
· User can register using personal details. 

· Login:
· User can login in his personal account using id and password.

· Change Password:
· can change the password within app

· Chat:
· Recent Chats:
· list of recent chats
· can chat with them
· User lists
· list of all users who have registered in the app with search option.

· Notification:
· Notification of the chat sent by the user
5) Project Life Cycle

	The waterfall model is a classical model used in system development life cycle to create a system with a linear and sequential approach. It is termed as waterfall because the model develops systematically from one phase to another in downward fashion. The waterfall approach does not define the process to go back to the previous phase to handle changes in requirement. The waterfall approach is the earliest approach that was used for software development

[image: ]


6) System Requirement

I. Hardware Requirement

i. Laptop or PC
· I3 processor system or higher
· 4 GB RAM or higher
· 100 GB ROM or higher

ii. Android Phone (6.0 and above)

II. Software Requirement

iii. Laptop or PC
· Windows 7 or higher
· Android Studio


7) Limitation/Disadvantages

· Wrong inputs will affect the project outputs.
· Internet Connection is mandatory
· The android mobile user will not be able to insert or view details if the server goes down. Thus, there is disadvantage of single point failure.

8) Application – This system can be used by users who are looking for a chat application. The purpose of the chat application is to allow users be able to the chat with each other.


9) Reference
· https://developer.android.com/
· https://stackoverflow.com/
· https://www.tutorialspoint.com/index.htm
· https://medium.com/ 
image1.PNG
=Slg!

Requirements

Implementation


