
CHAPTER FIVE

SYSTEM DESIGN

5.0 Overview

5.1 Logical design of the new system

Define what an ER Diagram is

In one sentence explain its importance

Figure 5.1: ER Diagram for the new system (don’t call it proposed)

Figure 5.1: ER diagram for online banking system

5.2 Physical design

Explain the interface available to the user

Discuss 5 to 8 interface designs accompanied with the pictorial representation

Example

5.2.1 Welcome Page

This appears when the URL of Rwenzori Airlines is typed in any browser. While on this

page customers can choose to register and continue to book tickets and flights or view

flight schedules, journey details and access the contact us page. However, for a user to

book a ticket or a flight, he/she must be registered first.

Figure 5.0 Showing the Welcome Interface

5.2.2 Registration Form

This form is used by customers (Passengers) to register before booking a flight or ticket.

The user must first register. To access this page, the customer clicks on the register link on

the home page. The customer Id and Customer password fields are mandatory, which

means the customer must fill them before adding the record

Figure 5.1 Showing Customer Registration Form

5.2.3 Customer Search Form

This interface is accessed by clicking on your info link on the home page. On this

interface the customer is required to enter his or her id and password to find his/her

record. This record gives detailed information of what was entered during registration; it

also provides any booking and flight information if any.

Figure 5.2 Showing the Customer Search Interface

5.2.4 Customer Search result Interface

This interface is as a result of a successful search for a customer record. This interface

contains all the information that was entered during registration and any other flight,

ticket, schedule and journey information in case the customer had already booked a

flight. This interface is accessed by entering the correct customer id and password and

clicking on find record

Figure 5.3 Showing a Full Customer Record Interface

 5.2.5 Journey Interface

This interface is accessible by both registered and non-registered users to view the journey

details. It’s accessed by clicking on the Journeys link on the top menu of the system. While
on this page both registered and non- registered users can view Journey details and for

purposes of booking the users are required to note the Journey Id as it will be required in

case the user wants to book a ticket and a flight. This interface shows the Journeys that

Rwenzori Airlines will take on a specific day and date

Figure 5.4 showing Journey details Interface

5.2.6 Schedule details Interface

This interface is accessible by both registered and non-registered users to view the schedules

for

Rwenzori airlines on a specific date. It’s accessed by clicking on the schedules link on the
top menu on the system. While on this page’s users are required to take note of the
schedule Id as it will be required in case a user is to book a flight or ticket.

Figure 5.5 showing Rwenzori Airlines Schedules

 5.2.7 Flight/Ticket Form

This interface is accessed by clicking on flights link on the top menu on the system. This

Interface is accessed by users who want to book ticket, flights and those who have already

booked flights. For purposes of booking the user must be registered and should have in

mind the Journey Id for the Journey he/she wants to take as well as the schedule Id as this

is required during booking.

Figure 5.6 Showing a Flight/Ticket Form

5.2.8 Flight Booking Form

This accessed by clicking on Flight reservations on flights page/interface. This form is used

by the registered customers to book flight, a registered. All fields on this form are

mandatory hence the user is expected to fill all the fields

Figure 5.7 Showing a Flight Booking Form

5.2.9 Ticket Booking Form

This interface is accessed by clicking on the ticket Reservations link button on the Flights

page. This form is used by registered customers to book and reserve tickets. All fields on

this page/form are mandatory and hence the user is expected to fill all of them

Figure 5.8 Showing Ticket Booking Form

5.2.10 Ticket Detail Interface: -This interface appears after a successful ticket booking

process. The user is requiring to note the ticket Id as it will be required during Flight

booking

Figure 5.9 Showing Ticket detail interface

5.2.11 Ticket Cancelation Form

This form is accessed by clicking on cancel reservation button on the flights page. This

form is used by customers who had already booked a ticket to cancel their ticket in case

they want to do so. To achieve this customer will be required to provide his Id and

Ticket Id that had been provided during booking.

Figure 5.5.10 Showing Ticket cancellation

interface

 5.3 Database design of the new system (do not call it the proposed system)

Discuss in detail 5 to 8 tables used in your database

For each there should be pictorial representation of the table (ensure it is visible)

Present the database logical design inform of a diagram

Example

5.3.1 Student table

Students table (named t_student) include the examination ticket number, name, password,

sex, professional class, phone number, photos and other attributes as shown in Table 5.1

.Among them, the self-increasing stu_id with is set as the only primary key for the table to

identify constraints, and ensure that each data content is not exactly the same. The cla_id

field is set as the foreign key to the associated the cla_id field in the t_class table.

Table 5.1: Student table

5.3.2 Exam-paper table

 Examination question table include the identification number of examination question,

type of question, question title, questions options, answers and etc. are shown in Table

5.2. Among them, the self-increasing q_id with is set as the only primary key for the table

to identify constraints, and ensure that each data content is not exactly the same. The

poi_id field is set as the foreign key to the associated the poi_id field in the t_point table.

Table 5.2: Examination Question table

5.3.3 Database logical design for airline reservation system

Define what database logical design is and cite.

Briefly (at most two sentences) discuss your logical design

Don’t forget to introduce the figure

Figure 5.2: logical design for an airline reservation system

5.4 Summary

