E-Learning System

In this new era of electronics, we know the concept of e-learning which does not include the use of paper and pen. There are many advantages of e-learning system. In this e-learning system we can assign projects to students and can share documents and more easily. This system has three modules including student, faculties and Admin. Students can login, they have access to main menu, calendar, projects, documentation, to upload, view the things uploaded by the faculties, knowledge books, also send messages to faculties. Faculties can login and have access for viewing, uploading documents and projects. Admin can login and manage the faculties and student details and also view projects. This is how the new concept of e-learning came into existence, which is an easier and smarter system for colleges.

· Modules:
The system comprises of 3 major modules with their sub-modules as follows:
1. User / Student

· Login: User can login his account using id and password.
· Main Menu: User will have access of main menu.
· Calendar: Can see the calendar
· Projects: user can view the projects.
· My Project: user can see previous uploaded projects.
· Documentation: User can do documentation.
· Upload: User can upload the documents and project.
· View: user can also view the documentation.
· Knowledge: User read the knowledge articles uploaded.
· Chat: User can chat to obtain information.

2. Faculty

· Login: Faculty can login his account using id and password.
· Documentation: Faculty can do documentation
· Upload: Faculty can upload documents
· View: Faculty can view all the documents
· View Projects: Faculty can view projects uploaded by students.

3. Admin

· Login: Admin can login using credentials.
· Manage Faculty: Admin can manage faculties.
· Manage Student: Admin can manage students.
· View Projects: Admin can view projects uploaded by 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.

.Net

· Hardware Requirement:

· i3 Processor Based Computer or higher
· Memory: 1 GB
· Hard Drive: 50 GB
· Monitor
· Internet Connection

· Software Requirement:

· Windows 7 or higher
· Visual Studio
· SQL Server
· Google Chrome Browser

· Advantages
· It is smart learning application
· Avoiding paper use
· Time consuming
· Limitation
· No self-discipline.
· No face-to-face interaction.
· Lack of flexibility.
· 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/

