[bookmark: _GoBack]Online Herb Shopping App

1) Background/ Problem Statement
In today’s fast paced world, shopping for fruits, vegetables, and herbs can often be a tedious task that inadvertently ends up eating into your free time. 
Moreover, the lockdown restrictions that were imposed following the pandemic made it difficult for shopkeepers to sell their goods.
This app aims to solve these issues by helping you save time and allowing you to shop from the comfort and safety of your home while simultaneously providing a platform for grocers, fruit sellers, vegetable vendors, and herbalists to sell their goods and serve their customers.
Along with providing you with access to a wide variety of fruits and vegetables, this app also lets you consult with an herbalist over chat.
This app also allows Vendors to update their stock and add or delete items depending on the availability in their inventory. 


2) Working of the Project

In this system, the user will be able to buy herbs or get recommended about the herbs user needs by chatting with the experts i.e., Herbalist. Herbalist can recommend herbs based on the user’s need by chatting with the user. The main purpose of this project is to help the user to easily search for herbs and fruits that will be good for the health of the user depending on any health issue that he/she is suffering from.


3) Advantages

a. Get recommended about the herbs by experts.
b. Chat directly with experts in-app
c. Cash on delivery or card payment available
d. The system helps the users to improve their health to a great extent depending on the health issue or the disease that the user is suffering from
· 


4) 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: ]


5) 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


6) System Description
The system comprises of 3 major modules with their sub-modules as follows: 

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

· Manage fruits:
· Add/Update/Delete/View

· Manage herbs:
· Add/Update/Delete/View

· Herbalist clinic:
· Admin can Approve/reject/block the Herbalist account

· View user:
· list of Users

· View orders:
· list of orders and update status i.e., dispatched or delivered

Herbalist:

· 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.

· Profile:
· view & update profile 

· Change Password:
· can change the password within app

· Home
· list of recent & new chat
· individual chat
· share image in chat

· Notifications:
· Notifications of chats by the users

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

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

· Profile:
· view & update profile 

· Change Password:
· can change the password within app

· Dashboard:
· list of products/clinic
· filter/search
· Product Page/Herbalist Clinic Page/Herbalist
· Add to Cart/chat with the Herbalist

· Cart
· list of cart items 
· update/delete items from cart
· checkout cod/dummy payment module

· Orders:
· list of orders
· cancel orders

· Chats:
· recent chat list by herbalist

· Notifications:
· Notifications of chats by the users


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 suffering from some disease and want to chat with the herbalist or need to by some herbs. 


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

Requirements

Implementation


