International Research Journal of Engineering and Technology (IRJET)

Volume: 06 Issue: 03 | Mar 2019 www.irjet.net p-ISSN: 2395-0072

Smart College

R.S. Pawar¹, S.U. Shidruk²

ABSTARCT - Our project is developed with the aim to share information, exchange of notes and all college related news, attendance display, advanced forum and newly featured Alumni feature ,All this is way available now anywhere anytime just on a single click "Smart College Application". This project includes major activity entities: add notices, add student record, add defaulter list, forum, attendance maintenance and all other college related information.

1. INTRODUCTION

Mobile Application as an intersection of Mobile Computing and Smart College providing resources that can be accessed anywhere in an easy way , rich interaction and full connectivity to an effective way of sharing and maintaining contact between student and staff. The Smart College system has been developed to with the goal to store student information like attendance, defaulter, timetable and student result etc. You can also check details of the employee easily. Student can also check course detail online from this system. No formal knowledge is needed for the user to use this application. This application allows you to manage your workforce anytime. Smart College specifies the data of each branch and each year respectively data is shared and each branch is divided.

1.1Main Modules of the System

Admin MODULE: This module used to add facility and can share the information that need to be regulated among the students available. The admin has the duty to add the facility for further work. Facility Module: This module is used maintain the student data and publish the information require. This module has the responsibility of generating defaulter list, results, Upload timetable and spread the needed information to students register.

STUDENT MODULE: – This module represents the student data and the students can view the data shared and ask questions to available staff through the forum.

NOTES MODULE:- This module It includes information which is spread through the staff which specifies some important notices of other some information about the events that are coming be performed in college.

ALUMIN MODULE: The Alumni module defines about the alumni registration of the students who are being alumni and the details will be added to this module and when alumni is arranged each registration will be informed through the module.

e-ISSN: 2395-0056

TIMETABLE MODULE: Timetable specifies the each timetable information i.e. Each exam and regular timetable have been displayed in this module.

FORUM MODULE: The forum module represents the answer question forum. This module is responded Teaching staff answers the specific questions asked by respected students.

1.2 Pre-Requisites

JAVA:

Smart College requires Java JRE 1.7 & SDK, it can run on any platform that supports the Java environment 1.7 or higher have to be defined in the path environment variable.

Android Studio

Android Studio is the official combined development environment for Android Operating System software and designed basically for Android development. It makes it easy to develop application GUI and its easy to implement the things we expect from the software.

XML

Extensible Markup Language is a markup language that defines a following definition for translating a documents in a format that is human-readable and machine-readable. Features of XML are accepted in the application development phase It is also used to simplify storage data and share data. XML is Often a Complement to HTML. In many HTML applications, XML is used to store or travel data, while HTML is used to format and display the same available data.

2. SCOPE OF PROJECT

- It may help collecting documents in detail
- In very short time, collection will be obvious, simple, and sensitive.


International Research Journal of Engineering and Technology (IRJET)

Volume: 06 Issue: 03 | Mar 2019 www.irjet.net p-ISSN: 2395-0072

- To utilize resources in efficient manner by increasing their productivity through automation.
- The application general information types that can be used for various purposes.

3. OUTPUT RESULTS


CONCLUSION

This paper assists in modifying the existing system to new system .All the stakeholders, staff members can get the desired information without delay. It provides actual information required.All uploaded and extra data can be save onto your device. This requires less paperwork This system is essential in college and as it developed with the in-tension the reduce the bridge the gap between the teachers and the students. It reduces the manpower required .So it is better to have a Application Based

Information management system rather than to work manually.

e-ISSN: 2395-0056

REFERNCES

- [1] S.R.Bharamagoudar et al , "Web-Based Student Information Management System ,International Journal of Advanced Research in Computer and Communication Engineering Vol. 2, Issue 6, June 2013.
- [2] Zhi-gang YUE ,You-we JIN, "The development and design of the student management system based on the network environment",2010 International Conference on Multimedia Communications,978-0-7695- 4136-5/10 2010 IEEE.
- [3] R. M. Leod, Management Information Systems, Third Ed., Science Research Associates, 1986, pp. 17-19.
- [4] L. Long, Management Information System, Prentice Hall, 1989, pp.116-117.

ACKNOWELEGEMENT

We would like to show our gratitude towards our guide Prof.R.S.Pawar as well as our principal Mr.R.R.Utturkar for this golden opportunity to do this mind blowing project and work harder on the topic "Smart College" which also helped me in doing a lot of Research and I get so many new things new around me. I would like to thank my parents and friends who helped me a lot in finalizing this project within the limited time.

BIOGRAPHIES


Prof.R.S.Pawar ,M.E.Computer from Bharati Vidyapeeth"s C.O.E.D.U Pune, Maharashtra.


Ms.S.U.Shidruk, DCM from Bharati Vidyapeeth's J.N.I.O.T, Pune, Maharashtra.