

SCHOOL OF COMPUTING
Faculty of Engineering

SECD2523 – DATABASE

PROJECT PHASE 3

CONCEPTUAL DESIGN

SECTION: 03 – 2SECR

COURSE NAME: BACHELOR OF COMPUTER SCIENCE – COMPUTER NETWORKS & SECURITY

NO.	NAME	MATRIC NUMBER
1	AFIQ NAZRIE RABBANI	A19EC0216
2	HUDAN ARYAJUDANTA	A19EC0240
3	LIEW WEI XIAN	A19EC0070
4	MUHAMMAD ISKANDAR ZULQARNAIN BIN MOHD ISHAK	A19EC0098

LECTURER'S NAME: MS. ROZILAWATI BINTI DOLLAH @ MD. ZIN

DATE OF SUBMISSION: 19th JANUARY 2021

Table of Contents

- ERD.....1
- Data Dictionary.....2
- System’s Functional Requirement.....4
 - Admin.....4
 - Judges.....6
 - Participants.....8
- Logical DFD.....9
 - Context Diagram.....9
 - Diagram 0.....10
 - Child Diagram.....11
- References.....13

ERD

Note: Participant has 1 or more exhibition material is due to the organizer want to keep participants' previous submission (if they participate again).

DATA DICTIONARY

DATA DICTIONARY – ATTRIBUTES

Entity Name	Attributes	Description	Data Type & Length	Nullity
Admin	aID {PK}	Unique ID for admin login	varchar(8)	No
	aName	Name of admin	varchar(50)	No
	aPhone[1..2]	Phone number	number(11)	No
	aEmail	Email	varchar(50)	No
	aPassword	Login password of admin	varchar(15)	No
Ranking	announce_Date	Announce date of winner	Date	No
	finalRank	Provide number ranking	number(2)	No
Participant	sID {PK}	Unique ID for student login	varchar(8)	No
	sName	Name of student	varchar(50)	No
	sAddr	Address of student		
	Street	Address of student	varchar(20)	Yes
	City	Address of student	varchar(15)	Yes
	Postcode	Address of student	varchar(5)	Yes
	sPhone[1..2]	Phone number	number(11)	No
	sEmail	Email	varchar(50)	No
sPassword	Login password of student	varchar(15)	No	
Judge	jID {PK}	Unique ID for judge login	varchar(8)	No
	jName	Name of judge	varchar(50)	No
	jPhoto	Photo of judge		No
	jPhone[1..2]	Phone number	number(11)	No
	jEmail	Email	varchar(50)	No
	jPassword	Login password for judge	varchar(15)	No
JudgeTeam	tID {PK}	ID of assigned judge team to evaluate which materials	varchar(10)	No
Exhibition Material	mID	Unique ID assigned to material(s) of exhibition	varchar(5)	No
	up_Date	Upload date that the material was sent into the system	Date	No
	lead_Teach	Information of the teacher that lead their students		
	tName	Teacher's name	varchar(50)	No
	tEmail	Teacher's email	varchar(50)	No
	tPhone[1..2]	Teacher's phone number	number(11)	No
	Poster	Link of poster to be judged	varchar(200)	No
	Video	Link of video to be judged	varchar(200)	No
FB_Page	Link of social media page-to judge number of likes	varchar(200)	No	

	sec1_Score	Individual score	number(3)	No
	sec2_Score	Individual score	number(3)	No
	sec3_Score	Individual score	number(3)	No
	sec4_Score	Individual score	number(3)	No
	sec5_Score	Individual score	number(3)	No
	sec6_Score	Individual score	number(3)	No
	/tScore	Total score	int(2)	No
	Recommend	Recommendation	char(1)	No
	jDate	Judging date	Date	No

DATA DICTIONARY – ENTITY RELATIONSHIP

Entity Name	Multiplicity	Relationship	Entity Name 2	Multiplicity
Admin	1..1	Manage	JudgeTeam	1..*
JudgeTeam	1..1	Consist	Judge	1..2
JudgeTeam	1..1	Assigned to	ExhibitionMaterial	1..*
Judge	1..*	Judge	ExhibitionMaterial	1..*
Participant	1..1	Has	ExhibitionMaterial	1..*
ExhibitionMaterial	1..1	Has	Ranking	0..1

SYSTEM'S FUNCTIONAL REQUIREMENT

User Requirements

Admin

Data Requirement

- **Admin**

Admin in the judging system is the organizer of the event. Admin will have the access to all Participant and Judge data. The Admin data includes unique Admin number, their name (first name, last name), phone number (up to 2), email and password. The admin will also assign selected participants' exhibition materials to each judge team which consists of maximum 2 judges.

- **Score**

The score from Judge is required by the Admin to rank the participant. The data stored includes school number, score for each judging criterion, total score, recommendation for winner of "Best of the Best" award, judge number and judging date.

- **User Information**

User information consists of both Participant data and Judge data stored in the system. Participant data is required for Judge to provide the score for each school participated. The data required are unique judge number, their name (first name, last name), their passport size photo, phone number (up to 2) and email (for Judge), and unique school number, school name, address (street, city, and postcode), phone number (up to 2) and email (for Participant).

- **Ranking**

After the score is generated by the Judge, the Admin will rank the score to provide the winner. The stored data is school number, ranking and announcement date.

Data Entry

- a) Enter the ranking of each school
- b) Enter the details of an admin

Data Update/Delete

- a) Update/delete the details of school ranking
- b) Update/delete the details of an admin

Data Query

- a) List the details of a school.
- b) Identify the total number of participating schools.
- c) Identify the total number of judging materials.
- d) List the school number, school name ordered by score for each judging criterion.
- e) List the school number, school name that is recommended for winning the “Best of the Best” award.
- f) List the school number, school name ordered by total score.
- g) List the details of a judge.
- h) Identify the details of schools that have a total score higher than 80 marks.
- i) List the details of judging scores.
- j) Identify the judging scores that are still NULL for score for each judging criterion, recommendation for winner of the “Best of the Best” award and total score.
- k) List the school number, school name ordered by the ranking

Judges

Data Requirement

- **Judge**

Every judge participating in the RCE Iskandar needs to register themselves and provide data that describes them including a unique judge number, their name (first name, last name), their passport size photo, phone number (up to 2), email and password. Each judge will be teaming up with another judge which will make up a judge team consisting maximum of 2 judges.

- **Assigned Judging Material**

Each judge will be assigned several participant's materials to judge and the same material will be judged by one or more judges. The data stored regarding each judging material includes school number, lead teacher details (name, email, phone number), link of school poster, link of video that has been published in school's Facebook page and link of activities related to Low Carbon School practices that has been published in school's Facebook page.

- **Judging Score**

They will be the score of the judging material being judged by the judge. The data stored includes school number, score for each judging criterion, total score, recommendation for winner of "Best of the Best" award, judge number and judging date.

- **Participant**

Every school participating in the RCE Iskandar needs to register themselves and provide data that describes them including a unique school number, school name, address (street, city, and postcode), phone number (up to 2) and email.

Data Entry

- a) Enter the details of the new judge (such as judge J001 with name Ali bin Abu)
- b) Enter the details of judging score for a particular school's exhibition material (such as judge J001 judge the exhibition material of school SMK Sekolah Contoh on 12 May 2020)

Data Update/Delete

- a) Update/delete the details of a judge
- b) Update/delete the details of a judging score

Data Query

- a) List the details of a school.
- b) Identify the total number of participating schools assigned to the judge.
- c) Identify the total number of judging materials assigned to the judge.
- d) List the school number, school name ordered by score for each judging criteria.
- e) List the school number, school name that is recommended for winning the “Best of the Best” award.
- f) List the school number, school name ordered by total score.
- g) List the details of a judge.
- h) Identify the details of schools that have a total score higher than 80 marks.
- i) List the details of judging scores.
- j) Identify the judging scores that are still NULL for score for each judging criterion, recommendation for winner of the “Best of the Best” award and total score.

Participants

Data Requirement

- **Participant**

Every single school that participates in this competition must input their specific data, such as a unique school number, school name, address (street, city, postcode), phone number (up to 2), email and password.

- **Exhibition Material**

Participants are required to submit their materials for this competition, such as videos, presentation, and school's Facebook link, lead teacher details (name, email, phone number).

- **Results**

This is a data that will be given from the system. This data will be provided for the participants which consists of participants result and announcing date.

Data Entry

- a) Enter the details of the participants
- b) Enter the details of the participants' exhibition materials

Data Update/Delete

- a) Update/delete the details of the participants
- b) Update/delete the details of the participants' exhibition materials

Data Query

- a) List the details of the participants
- b) List the details of each participant's exhibition material
- c) Identify participants' missing exhibition material that is required for the exhibition
- d) List the ranking for participants

LOGICAL DFD

Context Diagram

Diagram 0

Child Diagrams

Process 1

Process 2

Process 5

Process 7

REFERENCES

1. Connolly, T. (2014). Database Systems A Practical Approach to Design, Implementation, and Management. London: Cengage Publishing Services.
2. Kendall, K. E., & Kendall, J. E. (2019). Systems analysis and design.
3. Visual Paradigm. (n.d.). What is entity relationship diagram (ERD)? Retrieved from <https://www.visual-paradigm.com/guide/data-modeling/what-is-entity-relationship-diagram/>
4. SmartDraw. (n.d.). Data flow diagram. Retrieved from <https://www.smartdraw.com/data-flow-diagram/>