Online Private Tutors Finder System

The system of private tuition has been in existence in India for a long time but in recent times it has grown manifold affecting the very core of educational system. This system will help to find tuition teachers from nearby locations. Teachers can also get student just by logging into the website and setting up the profile. In the system there are three entity namely, Admin, Parents and Tutor. Admin can login, manage tutor by adding new teachers and updating their profiles. Admin can also manage E books by adding new books into the library. Admin can also check for the registered parents. Admin will register tutors and credentials will be share to tutors by Email. Parents can register and login, tutors can be viewed by parents. Parents can filter and select the tutor and after selecting parents will raise the request of demo lecture. After attending lecture, they can book the tutor online, rate the tutor and view the E Books. Tutor can login by using credentials which will be provided by mail. They can check for the request for demo lecture and accept the request. They can also check the booking done. They need to set their profile. This system can help the tutors to get students and parents to find the best tutors for their children’s.
· Modules:

The system comprises of 2 major modules with their sub-modules as follows:

1. Admin:

· Login: Admin can login using credentials.
· Manage Tutor: Admin can add new tutor and tutor’s information.
· Manage E Books: Admin can add E books.
· View Parents: Admin can check register parents.
2. Parent:

· Register: Parents can register and obtain credentials.
· Login: Parents can login using credentials.
· View Tutor: Parents can check for tutors.
· Request a Demo: Parents will select tutor and raise request for demo lecture.
· Book a Tutor: Parents can book tutor.
· View Booked Tutor: Parents can check the booked tutor
· Rate Tutor: Parents can rate tutor.
· View E Book: Parents can check the E books.
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
· Elimination of travel time for both parents and tutors.
· Parents can get highly qualified tutors at affordable prices.

· Tutors shares a wealth of knowledge, experience, and academic degrees which they have.
· Limitation
· Data need to be entered properly otherwise; outcome may won’t be accurate.

· Application

· This system can be used by the multiple peoples to get the counselling sessions online.
