College Forums Ranking and Filtering Abusive Words
College Forums is online discussion group. College Forums provide a common area for students, teachers, alumni to come together and discuss unlimited topics, including social activities and educational ideas
Allowed Participants can create new threads under different categories and post them on timeline, the other registered users and admin allowed to comment, like or dislike that post. Admin have authority to accept or block the users, most likes post can be added in favorite list etc. Users can view their personal details and they have access to change their password.

The main feature filtering abusive words added in comment part. If users make bad comment on other users post then that comment can be blocked by admin and not viewable on timeline. 

Users can sort post on timeline according to most likes or recently updated options. This System helps for managing all thread/post, replies and like from users with proper well-structured flow.
Features
The system comprises of 4 major modules with their sub-modules as follows:

1. Admin:

a. Login: Canteen person need to login using valid login credentials to access the system.
b. Add Teacher: System allows admin to add teacher with their details such as name, email, contact, etc…
c. Approve Student / Alumni: Students/Alumni, who have registered themselves successfully, will be sent to admin for approval of an account. Once the admin approve the registration then only Student/Alumni can access their account.
d. Accept Thread: Whatever thread/post is added by the teacher/student/alumni will be first sent to admin for approval. Once admin approve the thread/post, it can be viewable to all.
e. View Thread: Admin can view all the accepted thread/post with its details and mark any thread/post as favorite.
2. Teacher:

a. Login: A Teacher need to login using valid login credentials to access the system.
b. Create/View Thread: A teacher can create a thread by mentioning the thread content, which will be sent to admin for approval. All the threads added by the teacher can be viewable once it is approved by the admin.

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

· Hard Drive: 50 GB

· Monitor

· Internet Connection
· Software Requirement:

· Windows 7 or higher 

· WAMP Server

· Notepad++.
· My SQL 5.6.

Advantages

· The great advantages of e-learning is the flexibility it affords to all participants

· E learning and discussions in particular, can support learning that is not always tutor/teacher-centred, your role will be important, especially as an online community begins to develop.

· A group of students can become a community of participants who begin to grow in their understandings of course material and individual contributions to the knowledge construction process.
· Very flexible and more convenient system for users.
· Managing all thread/post, replies and like from users with proper well structured flow.
