

DATABASE MANAGEMENT SYSTEM

Project Report
COMPANY E-ACCOUNTS

 Submitted By:

 P.Eeshwar(09it56)
ACKNOWLEDGEMENT
We would like to thank all people whose ceaseless cooperation made it possible, whose constant guidance and encouragement crown all efforts with success.
We are grateful to our teacher Ms. Jeevitha Madam for the guidance, inspiration and constructive suggestions that helped us in the preparation of this project.

We also thank our friends who have helped in successful completion of the project. We would also like to thank the publishers of w3schools for all the support provided.
Table of Contents

1. Synopsis...
2. Relational Diagram...
3. Screenshots for creation of tables: ...
4. Queries used..
5. Screenshots for site……………………………………………………………………………….
6. Conclusion……………………………………………………………………………………….
SYNOPSIS
Introduction :-

Financial records are maintained by every person dealing with money, starting from a college student to a proprietor of a multi-national company in some or the other form to observe the cash flow on a regular basis.
Similarly, every company in order to calculate their annual profit follow a systematic procedure of evaluation and book keeping termed as Company Accounts.
 Purpose :-
Company E-Accounts helps accountants and businessmen to keep a track of the financial status of the company and allows continuous monitoring avoiding any kinds of frauds or any unlawful activities in the company.
 It allows them to maintain an online database which can be accessed from any place in the world. The application also provides provides data security by protecting the e-records from unauthorised users. A person cannot look into the accounts a company without a valid authentication and a person can view details of only his companies
Scope :-

 This application can be used any businessman in general for a business related to purchase and sale of goods involved in both manufacturing and service sector. This application can be further developed for inventory management and tax planning to cater to the needs of everyone.
Technology Used:-

Language:-PHP

Backend:-mysql

Tool Used:-

Wamp

DreamWeaver

Macromedia Flash

Photoshop

Overview:-

The basic modules of this application are:

1. Accounting Entries
2. Ledger Creation

3. Balance Sheet

4. Profit and Loss A/c

5. Trading A/c.
Accounting Entries : These are sub divided into :
· Purchases

· Sales

· Receipts

· Payments
· Contra

· Journal

The above helps the user to update his business deals on a daily basis.

Ledger Creation : The user can create any number of ledgers under given groups such as Sales Accounts, Purchase Accounts, Capital, Fixed Assets, Current Assets, Fixed Liabilities, Current Liabilities etc. whenever required for the corresponding accounting entries.
Accounting Statements : These statements are drawn to analyse the business status and its profitability. Ledgers and accounting entries together with the opening balances aid in the derivation of theses statements. These are:
Balance Sheet : Contains the balances of all the accounts in thei respective heads.
Trading A/c: Helps in obtaining the gross profit based on the stock balances, purchases and sales.
Profit & Loss A/c: Gives the final Nett profit after deducting tax and all the business expenditure.

Additional Features:
1. The password of each user is encrypted before being stored in database password.
2. A user cannot visit any page without logging in into his account.

3. Appropriate error handling has been done so as to avoid any faulty inputs from the users.
4. The amounted entered by any accounting entry is checked for the required balnce before forwarding it to the database.
Relational Diagram

User_pass

	 User

	 Pass

Company_details

	 User

	company
	Type
	Currency
	Addr
	 f_year
	 b_year

Ledger

	Company

	Name
	 O_balance
	Amount
	 Flag

Entry

	 No

	 Field
	Company
	 By1
	 To1
	 Date
	 Amt

Functional Dependencies
User_pass

	User

	Pass

User

Pass

User
: User Name

Pass
: Encrypted Password of the User

Company_details

	User

	company
	Type
	Currency
	Addr
	f_year
	b_year

Company
{User,Currency,Addr,f_year,b_year}

User

: User Name

Company
: Company Name

Type

: Company Type – Private or Public

Currency
: Currency in which the Company Operates

Addr

: Address of the company

F_year
: Present Financial Year

B_year

: The year for which the books are maintained

Ledger

	Company
	Name

	O_balance
	Amount
	flag

{Company,Name}

{O_balance,Amount}

Name

Flag

Company
: Company Name

Name

: Ledger Name

O_balance
: Opening Balance

Amount
: Balance Amount at a particular point of Time

Flag

: 0-Nominal Accounts

 1-Personal Accounts

Entry

	No

	Field
	Company
	By1
	To1
	Date
	Amt

{Field,Company}

{No,By,To}

{No,Field,Company,By,To}

{Date,Amt}

No : Unique No for Each Field

Field : Type of Account Entry

Company : Company Name

By1 : Ledger Name being Debited

To1 : Ledger Name being credited

Date : Date of Transaction

Amt : Amount of Transaction
Implementation of Normalization:
First Normal Form: Relation should not have multi-valued attributes.

Second Normal Form: A relation schema R is in 2nd Normal Form, if every non-prime attribute iA in R is fully functionally dependent on the primary key of R.
Third Normal Form:A relation schema R is in 3rd Normal form if it is in 2nd Normal form and no non-prime attribute of R is transitively dependent on the primary key.
So, all the above tables satisfy the above conditions and all of them are in the 3rd Normal Form.
Sreenshots for creation of tables:
1. Username and Password
[image: image1.png]yoqly create table user_pass(user varcharc188) prinary key,pass varcharc188>>en
uery OK, B rous affected 0.0 sec>

wsql> describe user_pass;

varchar<180)
varchar<108>

rous in set <B8.02 sec)

2. Company Details

[image: image2.png]wsql> create table company detailsCuser varchar<1@@).company varchar(188) prinal
'y key, type varcharci80> currency varchar(1d),addr varchar{i08>,f_year year,h_uel
» year.Foreign keyluser references user_pass(user) on delete cascade on updatel

cascadedengine=innodb;
uery OK. 8 rous affected <8.98 sec)

wsql> describe company_details;

Type

varchar<180)
varchar<100)

company
type varchar<108>
currency | varchar(i8)
addr varchar<108>
£_year yearcd)

hyear yearcdd

rous in set <B.01 sec)

3. Ledger table
[image: image3.png]nysql> create table ledger(conpany varchar(18@).name varchar<108),o0 balance int
default 8, amount int default 8,flag int default @, prinary key(company.nane>,Ffore
ign key (Company) references company_details(company) on update cascade on delet
" cascade engine ~innodb;

Query OK, B rous affected (8.85 sec>

nysql> describe ledger;

Field Type

company varchar<108)
nane varchar<180>
o_balance | int(i1)
anount. intC1i)
Flag ineciid

5 rous in set <B8.01 sec)

4. Accounting Entries

[image: image4.png]wsql> create table entry(no int,field varchar(18@),company varchar(18@),byl var
har (100>, toi_varchar(i00>,date date,ant int defaulf @,prinary keyno,£ié1d,conp
ny- byl 601>, Foreign KeyCoonpany> references conpany_détails<company>Sengind-inn
uery OK. B rous affected <B.61 sec)

varchar<180)

company | varchar(188)
byl varchar<108)
ol varchar<100>
date date

£ int<11>

rous in set <8.88 sec)

QUERIES USED:
(AS PER EACH WEBPAGE)

· authenticate.php

"select * from user_pass where user='".$user_name."' and pass=md5('".$pass_word."')";
· start_new_company_result.php

"INSERT INTO company_details VALUES ('$username','$name','$mailaddr','$addr','$contact','$type','$currency',$financial_year,$books_start_from)";
· balance_sheet.php

"SELECT currency FROM company_details where user_name = \"$username\" and company_name = \"$companyname\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Capital\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Fixed Assets\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Fixed Liabilities\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Current Assets\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Current Liabilities\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Sundry Debtors\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Sundry Creditors\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Stock\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Loans\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Cash\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Bank Account\"";

· profit_loss_ac.php

"SELECT currency FROM company_details where user_name = \"$username\" and company_name = \"$companyname\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Sales Account\"";

"SELECT SUM(opening_balance) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Stock\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Purchases Account\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Stock\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Expenses\" and ledger_name=\"Rent\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Expenses\" and ledger_name=\"Depreciation\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Expenses\"";
· .trading_ac.php

"SELECT currency FROM company_details where user_name = \"$username\" and company_name = \"$companyname\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Sales Account\"";

"SELECT SUM(opening_balance) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Stock\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Purchases Account\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Stock\"";

· company_home.php

"SELECT company_name FROM company_details where user_name = \"$username\"";

$result = mysql_query($query);

__

· Sales.php/Purchases.php/Receipts.php/Payments.php/Contra.php/Journal.php

"SELECT count(*) FROM entry where field='contra' and company_name='$companyname' and user_name='$username'";

"SELECT ledger_name FROM ledger where company_name='$companyname' and user_name='$username'";

"SELECT currency FROM company_details where user_name = \"$username\" and company_name = \"$companyname\"";

"SELECT ledger_name FROM ledger where company_name='$companyname' and user_name='$username'";
· c_stock.php

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Sales Account\"";
· c_stock_res.php

"update ledger set amount=\"$cl_stock\" where user_name = \"$username\" and company_name = \"$companyname\" and ledger_name='stock' ";
· delete_entry.php

"SELECT no,field,date,by1,to1,amt FROM entry where user_name='$username' and company_name='$companyname' order by field";
· delete_entry_result.php

"SELECT no,field,date,by1,to1,amt FROM entry where user_name = \"$username\" and company_name=\"$companyname\" order by field";

"SELECT ledger_name,amount from ledger where under='Stock'");

"update ledger set amount=$amt1 where ledger_name='stock' and

company_name='$companyname' and user_name='$username'";

"update ledger set amount=$amt1 where ledger_name='stock' and company_name='$companyname' and user_name='$username'";

"SELECT ledger_name,flag,amount from ledger";

"update ledger set amount=$amt1 where ledger_name='$nam' and

company_name='$companyname' and user_name='$username'";

"delete from entry where user_name = \"$username\" and company_name=\"$companyname\" and no=\"$no\" and field=\"$field\"";
· delete_ledger.php

"SELECT under,ledger_name,opening_balance,amount FROM ledger where user_name = \"$username\" and company_name=\"$companyname\" order by under";
· delete_ledger_result.php

"SELECT under,ledger_name,opening_balance,amount FROM ledger where user_name = \"$username\" and company_name=\"$companyname\" order by under";

"delete from ledger where user_name = \"$username\" and company_name=\"$companyname\" and ledger_name=\"$ledger_name\" and not exists(select * from entry where user_name = \"$username\" and company_name=\"$companyname\" and (by1=\"$ledger_name\" or to1=\"$ledger_name\"))";
· delete_result.php

"delete from user_pass where user = '".$username."'";
· dispent.php

"SELECT no,field,date,by1,to1,amt FROM entry where user_name='$username' and company_name='$companyname' order by field";
· displed.php

"SELECT under,ledger_name,opening_balance,amount FROM ledger where user_name = \"$username\" and company_name=\"$companyname\" order by under";
· done.php

"SELECT count(*) FROM entry where field='$field' and company_name='$companyname' and user_name='$username'";

"SELECT ledger_name,amount from ledger where under='Stock' and company_name='$companyname' and user_name='$username'";

"update ledger set amount=$amt1 where ledger_name='stock' and

company_name='$companyname' and user_name='$username'";

"update ledger set amount=$amt1 where ledger_name='stock' and company_name='$companyname' and user_name='$username'";

"SELECT ledger_name,flag,amount from ledger";

"update ledger set amount=$amt1 where ledger_name='$nam' and company_name='$companyname' and user_name='$username'";

"update ledger set amount=$amt1 where ledger_name='$nam' and company_name='$companyname' and user_name='$username'";

"update ledger set amount=$amt1 where ledger_name='$nam' and company_name='$companyname' and user_name='$username'";
· insert_user.php

"insert into user_pass values ('".$user_name."' , md5('$pass_word1') ";
· ledger_creation.php

"SELECT books_begining_from FROM company_details where user_name = \"$username\" and company_name = \"$companyname\"";

"SELECT currency FROM company_details where user_name = \"$username\" and company_name = \"$companyname\"";
· ledger_creation_result.php

"INSERT INTO ledger VALUES ('$username','$companyname','$name','$under',$o_b,$o_b,$flag)";
· profit_loss_ac.php

"SELECT currency FROM company_details where user_name = \"$username\" and company_name = \"$companyname\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Sales Account\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Stock\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Expenses\" and ledger_name=\"Rent\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Expenses\" and ledger_name=\"Depreciation\"";

"SELECT SUM(amount) AS sum FROM ledger where user_name = \"$username\" and company_name = \"$companyname\" and under=\"Expenses\"";
· start_new_company_result.php
"INSERT INTO company_details VALUES ('$username','$name','$mailaddr','$addr','$contact','$type','$currency',$financial_year,$books_start_from)";
· update_user.php

"select pass from user_pass where user = '".$username."'";

"update user_pass set pass = '".$npass_word1."'where user = '".$username."'";

__
SCREEN SHOTS
[image: image5.png]B KR Groups Ltd. - Mozilla Firefox S NN . =lloL]

Ele Edit View History Bookmarks Tools Help

@B C 5 & ([wosmmosinnea —

2 Most Visited 3\ Latest Headiines

[KR GroupsLtd.

Home Page

UserName: suhas

Vord

New User,

calhost/find /add_user.php

[image: image6.png]R Groups Ltd. - M

le Edit View History Bookmarks Tools Help

@ - C b resiecomovmcompon bomepy

18] Most Visited 5} Latest Headines

77 -

[) wnitea) |22 PP sing Variaes | [KRGroupsua. [tiobenfempryipemerltal

/2 Doyou want Firefoxto remember the password for Kk on hitp//localhost?

Company Home

Cpeense | (et] [v

Seftings Logout

Hello
Please Select a Company

Company s

[image: image7.png]Eile Edit View History Bookmarks Tools Help

@ - C o s s

18] Most Visited 5} Latest Headines

R Groups Ltd.

Settings Logout

Trading Account
Particulars Amount(S) Particulars Amount(S) F
Opening Stock 500000 Sales 1200000
Purchases 1000000 Closing Stock 800000
Gross Profit 500000
Total 2000000 Total 2000000

Back Change closing stock

[image: image8.png]Eile Edit View History Bookmarks Tools Help

@ C % & (O mosmoroumimsocomam

18] Most Visited 5} Latest Headines

R Groups Ltd.

Please fill in the following details to start a new company

Name
Mailing Address
Address

ContactNo

Type

Currency

Financial Year From

Books Beginning From

rakhi Pyt Ltd
rakhimysore@gmail.com
No.

S Road Mysore
9730505083
©Public O Private

Rs

2010

2010

Settings Logout

[image: image9.png]File Edit View History Bookmarks Tools Help
@ C % & O mmchomipononsn

2, Most Visited 3, Latest Headlines

Dkreowsta [

Profit & Loss A/C
Particulars Amouunt(s) Particulars Amouunt(s)
Gross Profit 500000 1
Rent 200000
Other Expenses 0
Depreciation 0
Total Expenses 200000
Net Profit 300000
Total 500000 Total 500000

[image: image10.png]Eile Edit View History Bookmarks Tools Help

@ C % & ([mosmohoumimne o

2, Most Visited 3, Latest Headlines

| | KRGroupsttd. ||

Balance Sheet

Settings Logout

Liabilities Amouunt(S) Assets Amouunt(S)
Net Profit 300000
Capital 10300000 Fixed Assets 500000
Fixed Liabilities 0 Current Assets 0
Current Liabilities 0 Sundry Debtors 0
Sundry Creditors 500000 Stockin Hand 800000
Loans 0 Cash 4850000
Bank 4650000
Total 10800000 Total 10800000

[image: image11.png]R Groups Ltd. - Mozilla Firefox

Eile Edit View History Bookmarks Tools Help

@ - C 5 b (L ey

77 -

18] Most Visited 5} Latest Headines

[L (Untitied)

< | 22 P Sing Vs

v |) KRGroups1a.

i localhost / localhost / company [.. % | |

Settings Logout

Date:

Particulars

Amount

BY -

Rs

© 2010 aricinal sita desien hy k r orauns Itd.

Iy

CONCLUSION
Implementation of database to maintain company accounts, where huge data can be stored and accessed by multiple users with data security has helped us to practical knowledge regarding the applications of DBMS.
Company E-Accounts helps accountants and businessmen to keep a track of the financial status of the company and allows continuous monitoring avoiding any kinds of frauds or any unlawful activities in the company.

 It allows them to maintain an online database which can be accessed from any place in the world. The application also provides provides data security by protecting the e-records from unauthorised users.

 This application can be used by any businessman in general for a business related to purchase and sale of goods involved in both manufacturing and service sector. This application can be further developed for inventory management and tax planning to cater to the needs of everyone.
BIBLIOGRAPHY
· W3Schools

· Lectures by Lynda.com

· Class Notes provided Jeevitha Ma’am.

· Fundamentals of Databas Systems by Navthe
21

