Fruits and Herbs Online Shopping
This project helps the users in curing its disease by giving the list of fruits and herbs that the user should consume in order to get rid of its disease. 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 or disease that he/she is suffering from. This system helps the user to reduce its searching time to a great extent by allowing the user to enter its health problem and search accordingly. The admin can add fruits and herbs to the system and its information. This system also allows the user to view the selected fruit or the herb’s description which describes how the fruit or the herb will help to improve the user’s health. This system also allows the user to place order which will add the items to the user’s cart and make payment for the same. The system also includes a module in which the user can search for the hospitals depending on the name of the disease that it enters. Thus this system helps to cure the user’s disease to a great extent. The system also allows user to search for hospitals depending on the entered disease name. Thus this system helps to improve health by suggesting fruits or herbs depending on the disease entered by the user and also allows to place order for the same.

Modules

· Login-This module helps only the authorized users to log into the system.

· Add Item-This module allows the admin to add fruits and herbs to the system that can be searched by the user according to its disease.

· View details-This module also allows the user to view details of the selected fruit or herb.

· Add to cart-This module allows the user to place order for more than 1 item and add this information to the cart.

· Online shopping-The system also allows the user to place order for the selected fruits or the herbs.

· Cost calculation and payment- The system calculates total cost of the item placed in the cart and provides payment module.

· Hospital Search-The system also enables the user to search for the hospitals depending on the disease name entered by the user.

Software Requirements:
· Windows Xp, Windows 7(ultimate, enterprise)

· Sql 2008

· Notepad ++

· Wamp Serve
Hardware Components:

· Processor – i3

· Hard Disk – 5 GB

· Memory – 1GB RAM
Advantages

· 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.

· The system allows placing order for more than one item.

· The system also helps to search for the hospitals available depending on the disease entered by the user

· This system reduces the search time to a great extent.

Disadvantages
· The quality of the fruit or the herb may not be good as the order for them is placed online.

