Advanced Car & Scooty Training Driving School Management System

This Advanced Motor Driving School Management system can reduce the efforts of human power and wealth very much, and ensure driving-training school’s information resource to be utilized effectively. The motor driving trainers has to handle several students at a time. This will provide drawback in terms of communicating with students for his or her driving category schedule or test. It is a web-based application for maintaining records of car and Scooty training school. This application automates manual tasks by managing all records of student’s admission, Attendance, vehicles and trainers. It will maintain the record of entire students of driving school. Admin is having control over all modules of the system. Two admins are assigned for the work in the absence one, another can handle the process. Each student is provided a unique user id and password. They can login in to the driving school management system with this id and password. After logging they will see basic training tutorials accessible on the portal. Students are also divided into two types, local students and remote students. Local students can register and select the package and timing, for remote student they can check for the nearby remote trainer.
· Modules:

The system comprises of 3 major modules with their sub-modules as follows:
1. Super Admin:

· Admin: Login: Super Admin can login with Id and password

· Manage Car Details: Super Admin can add, read, update and delete information of cars.
· Manage Local Tutor: Super Admin can add and allot local tutor to the student
· Manage Remote Tutor: Super Admin can manage remote tutor by approving or disapproving him.
· View Students: Super Admin can view student detail.
· View Session: Super Admin can view session allotted to students.
· View Tutor Ratings: Super Admin can view the rating given by students to tutors.
2. Admin:

· Login: Admin can login with Id and password

· Manage Car Details: Admin can add, read and update information of cars.
· Manage Local Tutor: Admin can add and allot local tutor to the student
· Manage Remote Tutor: Admin can manage remote tutor by approving or disapproving him.
· View Students: Admin can view student detail.
· View Session: Admin can view session allotted to students.
· View Tutor Ratings: Admin can view the rating given by students to tutors.
3. Student:

Local Student:

· Register: Local students can register to get login Id and password
· Login: Local students can login with Id and password
· Package Selection: Local student can select packages of their choice.
· My Packages: They can view their package details.

Remote Student:

· Register: Remote students can register to get login Id and password
· Login: Remote students can login with Id and password
· Schedule Session: They can schedule their session a day before.
· My Sessions: They can check their schedule sessions details.
· Rate Session: They can rate the session and driver both.

4. Tutor:
Local Tutor:
· Login: Local Tutor can login with Id and password.

· My Profile: Local tutor can view his own profile.

· My Sessions: Local tutor can check his allotted session.

 Remote Tutor:

· Register: Remote tutor need to register his detail to get login Id and password.
· Login: Remote tutor can login with Id and password.
· Scheduled Sessions: Remote tutor can schedule his session.
· My Profile: Remote tutor can view his profile.
· View Ratings: Remote tutor can view the rating he got from students.

Project Lifecycle:

Description

The waterfall Model is a linear sequential flow. In which progress is seen as flowing steadily downwards (like a waterfall) through the phases of software implementation. This means that any phase in the development process begins only if the previous phase is complete. 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.

PHP

· Hardware Requirement:
· i3 Processor Based Computer or higher
· Memory: 1 GB

· Hard Drive: 50 GB

· Monitor

· Internet Connection
· Software Requirement:

· Windows 7 or higher

· WAMP Server

· Notepad++
· My SQL 5.6

· Google Chrome Browser

· Advantages
· The system automates the manual procedure of applying for admission in motor training schools.

· Students can book their time slots according to their wish.

· It notifies the students about next session via email so no need of manually informing them.

· It provides secure payments.

· Limitation
· Data need to be entered properly otherwise; outcome may won’t be accurate.
· This application requires active internet connection.

· Users need to put correct data or else it behaves abnormally.

· Application

· This system can be used by the multiple peoples to get the counselling sessions online.
· Reference
· https://shsu-ir.tdl.org/shsu-ir/bitstream/handle/20.500.11875/1164/0781.pdf?sequence=1
· https://ieeexplore.ieee.org/document/6208293/
· https://ieeexplore.ieee.org/document/4679917/

