DETAILED DESIGN DOCUMENTS

1.Introduction:-

 Detailed design starts after the system design phase is completed. The goal of this phase is to develop the internal logic of each of the modules identified during the system design. In a design document, a more detailed specification is given by explaining in natural language what a module is supposed to do. The design level in which the internal design of the modules, or how the specification of the module can be satisified, is decided, is often called Detailed design or Logic design. Detailed design essentially expand the system design to contain a more detailed description of the processing logic and data structures so that the design is sufficiently complete for coding. Detailed design is an extension of the system.

2.Applicable Documents:-

 The document that are applicable for the detailed design are the System Design Document and the Database Design Document.

3.Structure of the Software Package:-

 3.1. User:-

 The user may be Administrator and Employee.

 3.2.Process ID & Password:-

 Takes the ID and Password from the user and passes it to the user master for checking the similarity.

4. Modular Decomposition of Components

 4.1. Modules of components:-

1. Search:-

 This module is used to search any record from any database. In this we can get particular record for our use.

 2. Modify:-

 After searching we can use the modify module. Here we can modify the any searched record for our convenience.

3. View:-

 Under this module we can view the any database record in our form.
4. Delete:-

 As name itself indicate that this module is used to delete particular record from database.
5. Save:-

 As name itself indicate that this module is used to save any particular record into our database.

6.New:-

 As name indicate that this module is used to add any particular record into our database.

7. Print :-

 This module is used only in billing form.
8.Close :-

 Every form contains this module. This module is used to close the any opened form in the screen.

[image: image1]

[image: image2]
5.2. Module Design of Component:-

 5.2.1.Login
 5.2.1.a . Input:-

At the first user should enter the name, afterwards he should enter his given password.

 5.2.1. b. Procedural details:-

Pseudo- code fro Login:-

 Receive “Username and Password”

 BEGIN

 IF Valid THEN

 Display main form

 MSGBOX “Invalid password”

 END IF

 END

5.2.1.c. Output

Display the main form
5.2.1.1 NEW:-

5.2.1.1.a Procedural details:-

 New button refresh the fields in the form

 BEGIN

 IF option selected is NEW THEN

 Show the new record in the form

 END IF
 END

5.2.1.2 SEARCH:-

 5.2.1.2. A.Input
Product number, name

5.2.1.2.b procedural details:-

 Search button search particular record and Displays

 BEGIN

 IF option selected is Search THEN

 Show the particular record in the form

 END IF

 END

 5.2.1. c. Output

Display the Product detail

5.2.1.3 View:-

5.2.1.3.a procedural details:-

 View button Displays all the details about the particular from

 BEGIN

 IF option selected is View THEN

 Show form

 END IF

 END

5.2.1.3. b. Output

Display the Product detail

5.2.1.4. MODIFY
5.2.1.4.a. Input

Here only the particular records, which need to be changed, are modified.
5.2.1.4.b. procedural details:-

 Modify button allows changing the existed data in the database
 BEGIN

 IF option selected is Modify THEN

 Allows modifying the data in the current database
 END IF

 END
5.2.1.5.CLOSE
. 5.2.1.5.a procedural details:-

Close button closes the particular form
 BEGIN

 IF option selected is Close THEN

 Close the form

 END IF

 END
5.2.1.6.PRINT
5.2.1.6.a.Input

Patient detail

5.2.1.6.b. procedural details:-

PRINT button print the particular form
 BEGIN

 IF option selected is Print THEN

 Print the form

 END IF
 END
5.2.1.6.c.Output

Product detail

5.2.1.7.SAVE

5.2.1.7.a.Input

Patient detail

5.2.1.7.b. procedural details:-

SAVE button saves the current record at the end of the database.
 BEGIN

 IF option selected is Save THEN

 SAVE the new detail
 END IF

 END
5.2.1.8.DELETE

5.2.1.8.a.Input

Patient detail

5.2.1.8.b. procedural details:-

DELETE button deletes the selected record
 BEGIN

 IF option selected is Delete THEN

 Delete selected data in the database
 END IF

 END
PRINT

DELETE

SAVE

NEW

Issued

Customer

FIRST

Items

Products

Suppliers

Stocks

Suppliers

Customer

Purchase report

Stock Report

Issued report

Purchase Bill payments

Cusomer Bill Payment

Administrator

Arrival

Orders

Products

Account

Change Password

Employees

 logout

Reports

Bill

VIEW

CLOSE

MODIFY

SEARCH

Output

Calculation of bill

Validated input

Main

Arrival report

Transactions

Account

Login

LAST

NEXT

