[image: image1.png]

MASTER OF COMPUTER APPLICATIONS
(MCA)

CS-17

PROJECT GUIDELINES

(2005)

[image: image2.png]

SCHOOL OF COMPUTER AND INFORMATION SCIENCES

BLOCK – C, NEW ACADEMIC COMPLEX,

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

MAIDAN GARHI, NEW DELHI – 110 068

CONTENTS

	Sl.No.

	Topic
	Page No.

	I
	Calendar for the Project
	3

	II
	Proforma for Approval of MCA Project Proposal

	5

	III
	Guidelines for Project Formulation

	7

	IV
	Project Proposal Submission and Approval

	9

	V
	Important points while preparing the Project Proposal

	11

	VI
	Important points while preparing the Project Report

	12

	VII
	List of Broad Areas of Application and Related Tools
	13

	VIII
	Remuneration Bill for the MCA Project Guide
	15

	IX
	Certificate of Originality
	17

	X
	Project Trainee Letter
	19

 I. CALENDAR FOR THE PROJECT

	Sl.No.
	Topic
	Date

	1.
	Submission of a guide’s bio-data and project proposal at the following address:

The Regional Director of your Regional Centre

	Twice a year as shown below:

1st April to 30th June

 or

1st October to 31st December

	2.
	Approval of Project

	30 days after the project proposal is received.

	3.
	Submission of the Project Report (one copy) in bound form to:

The Regional Director of your Regional Centre

	Twice a year as shown below:

1st July to 30th September

(For Project Proposals that have been approved during the 1st April to 30th June slot)

or

1st January to 31st March

(For Project Proposals that have been approved during 1st October to 31st December slot)

	4.
	Viva-Voce to be conducted

	In July (For project reports submitted during 1st January-31st March slot)

or

In January (For projects submitted during 1st July – 30th September slot)

SCHOOL OF COMPUTER AND INFORMATION SCIENCES

IGNOU, MAIDAN GARHI, NEW DELHI – 110 068

II.
PROFORMA FOR APPROVAL OF MCA PROJECT PROPOSAL (CS-17)

(Note: All entries of the proforma of approval should be filled up with appropriate and complete information.

 Incomplete proforma of approval in any respect will be summarily rejected.)

Enrolment No.: ………………………

Study Centre: ……………….……….

Regional Centre:………….. Code:….

E-mail: ………….………..…………...

Telephone No.: ………………………

1. Name and Address of the student
 ………………………..…………………………………….

 ………………………………………………………………

………………………………………………………………

2. Title of the Project

.………..…………………………………………………….

3. Name and Address of the Guide

…..………………………………………………………….

………………………………………………………………

………………………………………………………………

 Ph.D* M.Tech.* B.E*/B.Tech.* MCA M.Sc.*
4. Educational Qualification of the Guide

(Attach bio-data also)

(*in Computer Science / IT only)

5. Working / Teaching experience of the Guide** ……………………………………………………………

 …….

 (**Note: At any given point of time, a guide should not provide guidance for more than 5 MCA students of IGNOU)
6. Software used in the Project

……………………………………………………………..

…………………………

…………………………...

Signature of the Student

Signature of the Guide

Date: …………………

Date: …………………….

For Office Use Only

……………………………………

Signature of the Project Proposal Evaluator and stamp/seal of the Regional centre concerned

 Approved

 Not approved

Date: …………………….

Ensure that you include the following while submitting the Project Proposal:

1. Proforma for Approval of Project Proposal duly filled and signed by both the student and the Project Guide with date.

2. Bio-data of the project guide with her/his signature and date.

3. Synopsis of the project proposal (12-15 pages).

4. A self-addressed envelope with duly affixed postage stamps (to send it by ordinary post only) on it.

 III. GUIDELINES FOR PROJECT FORMULATION

The Project work constitutes a major component in most professional programmes. It needs to be carried out with due care, and should be executed with seriousness by the students. Students are eligible to submit the project proposals any time after entering the 5th semester of MCA.

OBJECTIVES

The objective of the project is to help the student develop the ability to apply theoretical and practical tools / techniques to solve real life problems related to industry, academic institutions and research laboratories. After the completion of this project work, the student should be able to:

· Describe the Systems Development Life Cycle (SDLC).

· Evaluate systems requirements.

· Complete a problem definition.

· Evaluate a problem definition.

· Determine how to collect information to determine requirements.

· Perform and evaluate feasibility studies like cost-benefit analysis, technical feasibility, time feasibility and Operational feasibility for the project.

· Work on data collection methods for fact finding.

· Construct and evaluate data flow diagrams.

· Construct and evaluate data dictionaries.

· Evaluate methods of process description to include structured English, decision tables and decision trees.

· Evaluate alternative tools for the analysis process.

· Create and evaluate such alternative graphical tools as systems flow charts and state transition diagrams.

· Decide the S/W requirement specifications and H/W requirement specifications.

· Plan the systems design phase of the SDLC.

· Distinguish between logical and physical design requirements.

· Design and evaluate system outputs.

· Design and evaluate systems inputs.

· Design and evaluate validity checks for input data.

· Design and evaluate user interfaces for input.

· Design and evaluate file structures to include the use of indexes.

· Estimate storage requirements.

· Explain the various file update processes based on the standard file organizations.

· Decide various data structures.

· Construct and evaluate entity-relationship (ER) diagrams for RDBMS related projects.

· Perform normalization for the unnormalized tables for RDBMS related projects

· Decide the various processing systems to include distributed, client/server, online and others.

· Perform project cost estimates using various techniques.

· Schedule projects using both GANTT and PERT charts.

· Perform coding for the project.

· Documentation requirements and prepare and evaluate systems documentation.

· Perform various systems testing techniques/strategies to include the phases of testing.

· Systems implementation and its key problems.

· Generate various reports.

· Be able to prepare and evaluate a final report.

· Brief the maintenance procedures and the role of configuration management in operations.

· To decide the future scope and further enhancement of the system.

· Plan for several appendices to be placed in support with the project report documentation.

TYPE OF PROJECT
The majority of the students are expected to work on a real-life project preferably in some industry/ Research and Development Laboratories / Educational Institution / Software company. Students are encouraged to work in the areas listed at the end (Refer page no.12). However, it is not mandatory for a student to work on a real-life project. The student can formulate a project problem with the help of her/his Guide and submit the project proposal of the same. If approved, the student can commence working on it.

PROJECT PROPOSAL FORMULATION

The project proposal should be prepared in consultation with your guide. The project proposal should clearly state the project objectives and the environment of the proposed project to be undertaken. The project work should compulsorily include the software development. The project proposal should contain complete details in the following form:

1. Title of the Project

2. Introduction and Objectives of the Project

3. Project Category (RDBMS/OOPS/Networking/Multimedia/Artificial Intelligence/Expert Systems etc.)

4. Analysis (DFDs, ER Diagrams, Class Diagrams etc. as per the project requirements).

5. A complete structure which includes:

· Number of modules and their description to provide an estimation of the student’s effort

on the project.
· Data Structures as per the project requirements for all the modules

· Process Logic of each module

· Reports generation.

6. Tools / Platform, Hardware and Software Requirement specifications

7. Security mechanisms

8. Future scope and further enhancement of the project.

ELIGIBILITY OF PROJECT GUIDE

1. A person having Ph.D./ M.Tech. in Computer Science.

or

2. A person having B.E. / B.Tech. (Computer Science), MCA, M.Sc. (Computer Science) with

 minimum 2 years experience, preferably in software development.

After finalising the topic and the selection of the guide, students should send the Project Proposal Proforma given on page no. 4 along with the synopsis and bio-data of the guide to The Regional Director of the Regional centre concerned. Incomplete project proposals in any respect, will be summarily rejected.

COMMUNICATION OF APPROVAL

Communication regarding the Approval / Non-approval of the project will be sent to you within four weeks after the receipt of the project proposal by the Regional Centre concerned.

RESUBMISSION OF THE PROJECT PROPOSAL IN CASE OF NON-APPROVAL

In case of non-approval, the suggestions for reformulating the project will be communicated to you. The revised project synopsis along with a new proforma, should be re-submitted along with a copy of the earlier synopsis and non-approval project proposal proforma in the next slot. For example, if the student submitted the synopsis during the 1st April to 30th June slot and is not approved due to some reasons mentioned on the sheet, s/he is eligible to resubmit the revised project synopsis only during the next slot i.e., 1st October to 31st December. These guidelines are applicable for earlier batch students also whose project work is pending.

PROJECT REPORT FORMULATION

The project report should contain the following:

1. Original copy of the Approved Proforma and Synopsis.

2. Biodata of the guide with her/his signature and date.
3. Certificate of Originality (Format given on Page 16).
4. The Project Report documentation may be about 70 to100 pages (excluding coding) which should include the following topics (as per the project requirements).

· Table of Contents / Index with page numbering

· Introduction / Objectives

· System Analysis

· Identification of Need

· Preliminary Investigation

· Feasibility Study

· Technical Feasibility

· Economical Feasibility

· Operational Feasibility

· Software Engineering Paradigm applied

· Software and Hardware Requirement Specifications

· System Design

· Coding

· Code Efficiency

· Optimisation of code

· Validation checks

· Implementation and Maintenance

· Testing (Testing techniques and Testing strategies used along with the test data and the errors listed for each test case).

· System Security measures (Implementation of security for the s/w developed)

· Cost Estimation of the Project

· Reports

· PERT Chart, Gantt Chart

· Future scope and further enhancement of the Project

· Bibliography

· Appendices (if any)

· Glossary.

SUBMISSION OF THE PROJECT REPORT
Only one copy of the original project report in bound form is to be submitted to the Regional Director of the Regional Centre concerned through registered insured post by the date mentioned in the Calendar for the project (Refer to Page 3).

A photocopy of the same Project Report must be retained by the student, which should be produced before the examiner at the time of viva-voce.

List of Topics

An illustrative list of broad areas and related tools for doing the project is given at the end (Refer to Page 12). The project work should compulsorily include the software development.

Project Evaluation

The Project Report is evaluated for 150 marks and the Viva-voce is for 50 marks. Viva-voce is compulsory and forms part of evaluation. A student in order to be declared successful in the project (CS-17) must secure 50% marks in each component (i) Project Evaluation and (ii) Viva-voce. If a student fails to attend viva, her/his Project will remains incomplete.

Student will be duly intimated about the Viva-voce by a letter from the Regional Director of the concerned Regional Centre. Viva-voce will be held at the Regional centre or at the study centre or at the work place of the examiner as may be the case decided by the concerned Regional Director. In no case the vive-voce would be conducted at the residences of the Examiners. Viva-Voce will be conducted face-to-face. Viva through telephone, e-mail or online is not permitted. No student is allowed to take telephonic viva, except for very exceptional cases, and that too only after taking due permission from the Director, SOCIS. The expenditure for the same would be borne by the student.

Unfair cases of copied versions of the project synopsis and project reports will be sent to Unfair Means Committee of IGNOU for action.

Enquiries

Enquiries regarding the project proposal approvals and the project reports should be addressed to the Regional Director of the regional centre concerned. In all correspondence with the University regarding your project, please quote your Enrolment No. , PP no. and PR no.

 V. IMPORTANT POINTS WHILE PREPARING THE PROJECT PROPOSAL

1. When posting your proposal to your regional centre, please write “MCA Project Proposal (CS-17)” on the top of the envelope addressed to the Regional Director of the Regional Centre concerned. Under no circumstances, should the project proposal be sent to SOCIS.
2. Ensure the inclusion of the following items while submitting the proposal:

· Proforma for Approval of Project Proposal duly filled and signed by both the student and

 the Project Guide with date.

· Bio-data of the project guide with her/his signature and date.

· Synopsis of the project proposal (12-15 pages).

· A self-addressed envelope with duly affixed postage stamps (to send it by ordinary post

 only) on it.

3. A project proposal, once approved, is valid for one year (two slots). In case, a student is unable to submit her/his project report as per the slot, s/he may be given another chance for submission of the project report in the subsequent slot. If s/he still does not submit the report, a fresh synopsis approval is needed.

4. All entries of the proforma of approval should be filled up with appropriate and complete information. Incomplete proforma of approval in any respect will be summarily rejected.

5. A photocopy of the complete Project Proposal (along with Project Proforma, Project Synopsis, Biodata of the guide) submitted to your Regional Centre, should be retained by the student for future reference.

6. The evaluated project proposal proforma along with the details of Approved/Disapproved will be sent to the student within 4 weeks after the proposal is received at Regional Centre concerned. In case if it is disapproved, the suggestions for reformulating the project will be communicated to the student. Revised project proposal proforma, synopsis, biodata of the guide with her/his signature on it, should be sent along with the original copy of the earlier received to the Regional Centre Concerned.

7. The project is a part of your final year (5th and 6th semesters) curriculum. Students are eligible to submit the project proposals anytime after entering the 5th semester of MCA.
8. In case students require any letter from the University for doing a project in any organization / software company, they can get a “Project Trainee letter” (Refer page 19) attested by the Project Coordinator / Regional Director / Asst. Regional Director.

9. Please ensure that at any given point of time, a guide should not provide guidance for more than 5 MCA students of IGNOU.

10. These project guidelines are applicable for earlier batch students also whose project work is pending.

 VI.
IMPORTANT POINTS WHILE PREPARING THE PROJECT REPORT

1. The project report should be submitted in A-4 size (29 x 20 cms) typed in double space. Appropriate project report documentation should be done like how you have done the analysis, design, coding, use of testing techniques / strategies, etc., in respect of your project. To be more specific, whatever theory in respect of these topics is available in the reference books, should be avoided as far as possible. The project documentation should be in respect of your project.
2. If any project report is received in the absence of the approved project proposal proforma (in original), project synopsis, biodata of the guide with her/his signature on it and certificate of originality, it will be summarily rejected and returned to the student for compliance.
3. The title of through out the project should be the same as per the approved synopsis. Signature of the Project Guide in the Certificate of Originality should tally with the signature in the Project Proposal proforma also.
4. Only One properly bound original copy of the project report is to be submitted to the Regional Director of the concerned regional centre by registered insured post and one photocopy of the same Project Report must be retained by the student which should be produced before the examiner at the time of viva-voce.

5. A photocopy of the project report is not acceptable for submission. Kindly mention on the top of the envelope MCA PROJECT REPORT (CS-17). This will facilitate sorting out project reports received by the Regional Director.

6. Preferably, not more than one student is permitted to work on a project. However, in case a project is comprehensive enough that requires one human–year or more time for its completion, then as per requirements of six human-months per student, at most two students may work on the same project. Prior approval in this regard must be obtained from the MCA Project Coordinator, SOCIS, Room No. 129, Block-C, New Academic Complex, IGNOU, Maidan Garhi, New Delhi – 110068.
If 2 students have been allowed to work on a project, the project synopses and project reports by them must include only different modules undertaken / worked upon individually. Each student must submit a separate project proposal and a separate project reports related to her/his modules. Completely identical project synopses and/or project reports are not allowed. Only introductory and possibly concluding remarks may be similar or common. Each student has to undergo all the phases / stages of the software project development life cycle.

In this case both the students must attach the prior approval obtained from the MCA Project Coordinator along with the synopsis. A single copy of the project synopsis and/or project report comprising of work of two or more students shall not be entertained.

7. Students are advised not to pay any fees/remuneration to the Project Guide as the University has the provision for paying remuneration to the guide, for whom a format is being, enclosed (Refer Page 15).

	FRONT END / GUI Tools
	Visual Basic, Power Builder, X-Windows (X/lib, X/motif, X/Intrinsic), Oracle Developer 2000,VC++, Jbuilder

	RDBMS/BACK END
	Oracle, Ingres, Sybase, Progress, SQL Plus, Versant, MY SQL, SQL Server, DB2

	LANGUAGES

	C, C++, Java, VC++, C#

	SCRIPTING LANGUAGES

	PERL, SHELL Scripts (Unix), TcL/TK

	RDBMS/BACK END

	Oracle, Ingres, Sybase, Progress, SQL Plus, Versant, MY SQL, SQL Server, DB2

	.NET LANGUAGES
	Dyalog APL, VB.Net, Visual C#.Net, Visual C++.Net, ASP.Net, Delphi,

	MIDDLE WARE (COMPONENT) TECHNOLOGIES

	COM/DCOM, Active-X, EJB, WINCE, Rational Rose, MSMQ, BEA, Message Q, MTS, CICS

	UNIX INTERNALS

	Device Drivers, RPC, Threads, Socket programming

	ARCHITECTURAL CONCEPTS

	CORBA, TUXEDO, MQ SERIES

	INTERNET TECHNOLOGIES
	DHTML, Java script, VB Script, Perl & CGI script, HTML, Java, Active X, RMI, CORBA, SWING, JSP, ASP, XML, EJB, Java Beans, Java Servlets, Visual Age for JAVA, UML, VRML, WML, Vignette, EDA, Broadvision, Ariba, iPlanet, ATG, BigTalk, CSS, XSL, Oracle ASP server, AWT, J2EE, LDAP, ColdFusion, Haskell 98

	WIRELESS TECHNOLOGIES

	Blue Tooth, 3G, ISDN, EDGE

	REALTIME OPERATING SYSTEM/ EMBEDDED SKILLS

	QNX, LINUX, OSEK, DSP, VRTX, RTXC, Nucleus

	OPERATING SYSTEMS

	WINDOWS 95/98/2000/ME, WINDOWS NT, UNIX, LINUX, IRIX, SUN SOLARIS, HP/UX, PSOS, VxWorks, AS400, AIX, WINDOWS XP, DOS

	APPLICATION AREAS
	Financial/ Manufacturing/ Multimedia/ Computer Graphics/ Instructional Design/ Database Management System/ Internet/ Intranet/ Computer Networking-Communication Software development/ E-Commerce/ ERP/ MRP/ TCP-IP programming/ Routing protocols programming/ Socket programming.

 INDIRA GANDHI NATIONAL OPEN UNIVERSITY

 MAIDAN GARHI, NEW DELHI – 110068

REMUNERATION BILL FOR THE MCA PROJECT GUIDE

1.
Course
Code

:
MCA (CS-17)
2.
Name of the Guide

:

3.
Residential Address

:

4.
Designation

:

5.
Office Address

:

This is to certify that I have Guided the following student/(s) for their project work:

	S.No
	Enrolment Number of the student
	PR No. (to be filled by the Regional Centre)
	Name of the student
	Title of the Project
	Amount claimed

(to be filled by the office)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 …………………………

 Signature of the Guide

 Date :......…………………….

FOR USE IN THE EXAMINATION BRANCH

Regional Director / Director(SR&E)

 Verified by Dealing Asstt.

FOR USE IN FINANCE BRANCH

Passed for payment of Rupees

Debit Head
:
Examination

:
Contingent

:
T.A.

Dated

: ________________

 Section officer / A.R. (Accounts)

Dealing Asstt.

Paid by Cheque No.

 Dated ____________

 Assistant Registrar

This is to certify that the project report entitled ____________________________________

submitted to Indira Gandhi National Open University in partial fulfilment of the requirement

for the award of the degree of MASTER OF COMPUTER APPLICATIONS (MCA) , is

original work carried out by Mr / Ms__

with enrolment no. _____________ under my guidance.

The matter embodied in this project is genuine work done by the student and has not been

submitted whether to this University or to any other University / Institute for the fulfilment of the

requirement of any course of study.

……………………….

 ...…………………….

Signature of the Student:

 Signature of the Guide

Date:
………………..

 Date: …………………

Name and Address

 Name, Designation

of the student

 and Address of the

 Guide:

………………………..

 ………………………..

………………………..

 ………………………..

………………………..

 ………………………..

………………………..

 ………………………..

Enrolment No…………

Grams
: IGNOU

EPBAX : 29535924-32

Telex
: 031-73023 IGNOU-IN

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Maidan Garhi, New Delhi – 110068

School of Computer and Information Sciences

Date:

This is to certify that Mr / Ms___ with Enrolment No._________________ is a final year student of the Master of Computer Applications (MCA), Indira Gandhi National Open University (IGNOU), and is required to do a 6 months project in his/her final year starting from January / July session. Her / His project must be undertaken in a software development organization / Industry / Research Laboratory under the supervision of a guide, preferably from the same organization. During the MCA programme, the student has gone through various courses such as Data Structures, Computer Organization, Database Management Systems, Operating Systems, UNIX & C, C++, COBOL, Computer Networks, Software Engineering, Object Oriented Systems, RDBMS, Numerical and Statistical Computing, Discrete Mathematics, Computer Architecture and Artificial Intelligence. S/he may please be allowed to work in your esteemed organisation.

Looking forward to your positive response.

Signature, Name of the Regional Director

 with Date and Stamp

A photocopy of the complete Project Proposal (along with Project Proforma, Project Synopsis, Biodata of the guide) submitted to your Regional Centre, should be retained by the student for future reference.

NOTE: At any given point of time, a guide should not provide guidance for more than 5 MCA students of

 IGNOU.

IX. CERTIFICATE OF ORIGINALITY

Suggestions for reformulating the Project :

NOTE: Projects should not be developed using the packages like Dbase III plus, Foxpro, Visual Foxpro and MS-Access. Also, projects should not be developed using the combination of Visual Basic as the front end and MS-Access as the back end. Students can also develop applications using tools/languages/software not listed above, if they are part of latest technologies. The project work should compulsorily include the software development. Latest versions of the software are to be used. The project work should compulsorily include the software development. Physical installations, configuring the LAN/WAN, Theoretical projects / study of the systems which doesn’t involve s/w development are strictly not allowed.

IV.	PROJECT PROPOSAL SUBMISSION AND APPROVAL

Note: This letter may also be signed by Regional Director / Asst. Regional Director of Rregional Centre concerned.

NOTE: Project guide cannot guide more than five students at any given point of time. This form duly signed by the guide placed in a separate envelope, should be submitted along with the project report. Remuneration Bill not accompanied with the project report will not be considered for payment. The concerned authority will fill the amount.

 x. PROJECT TRAINEE LETTER

VIII.	REMUNERATION BILL FOR THE MCA PROJECT GUIDE

VII. LIST OF BROAD AREAS OF APPLICATION AND RELATED TOOLS

CS-17

Project Proposal No:…………………...

 (for office use only)

PAGE
20

