

Daffodil
International
University

Project Report on
Online course sharing platform

Submitted By:

Mimona Khan

ID: 173-35-2215

Department of Software Engineering.
Daffodil International University.

Supervised by:

Khalid Been Md. Badruzzaman Biplob

Senior Lecturer

Department of Software Engineering
Daffodil International University

This Project report has been submitted in fulfillment of the requirements for the Degree of
Bachelor of Science in Software Engineering.

© All right Reserved by Daffodil International University

Approval of Project

This project titled “Online Course”, submitted by Mimona Khan, ID: 173-35-2215 to the Department of Software Engineering, Daffodil International University has been accepted as satisfactory for the partial fulfillment of the requirements for the degree of B.Sc.in Software Engineering and approved as to its style and contents.

BOARD OF EXAMINERS

Chairman

Dr. Imran Mahmud
Associate Professor and Head
Department of Software Engineering
Daffodil International University

Internal Examiner 1

Khalid Been Md. Badruzzaman Biplob
Senior Lecturer
Department of Software Engineering
Daffodil International University

Internal Examiner 2

Asif Khan Shakir
Senior Lecturer
Department of Software Engineering
Daffodil International University

External Examiner

Professor Dr M Shamim Kaiser
Institute of Information Technology
Jahangirnagar University

DECLARATION

I hereby declare that project titled “Online Course Sharing Platform” is an original record done by me under the supervision of Khalid Been Md Badruzzaman Biplop Lecturer, Department of Software Engineering, Daffodil International University, towards the partial fulfillment of requirement for the award of degree of Bachelor of Science in Software Engineering during the period of 2017-2021. I also state that this project has not been submitted anywhere in the partial fulfillment for any degree of this or any other University

Mimona Khan

ID:173-35-2215

Department of Software Engineering.

Faculty of science & information Technology.

Daffodil International University.

Certified by:

Khalid Been MD. Badruzzaman Biplop

Senior Lecturer

Department of Software Engineering

Faculty of Science & Information Technology

Daffodil International University

ACKNOWLEDGEMENT

In this present world of competition there is race of existence in which those are having will come to forward succeed. Project is a bridge between theoretical and practical working. With this willing I joined this particular project. First, I would like to thank the supreme power the Almighty ALLAH who is obviously the one who is guided me to work on the right path of life. Without his grace this project could not become a reality. Next to him are my parents, whom I am greatly indebted for brought up with love and encouragement to this stage.

I am feeling oblige in talking the opportunity to study in Daffodil International University. I would like to sincerely thank to Professor Dr. Imran Mahmud , Head, Department of Software Engineering. All the honorable teachers who teach me such an interesting and understandable way full of enjoyment. I am grateful to having them in my journey.

I am exceptionally obligated to Daffodil International University for their direction and steady supervision by Khalid Been Md. Badruzzaman Biplop and in addition for giving necessary information with respect to the venture and additionally for their help in finishing the project.

I am grateful to my Department staff members, Lab technicians and Non-teaching staff members for their extreme help throughout my project.

Finally, I would like to express my love to my batch mate, member of DIU for their kind co-operation and consolation which help me in finishing of this task.

Abstract

Basically the main motive of my system teacher can able to create and share course videos on various topics, so that our students will get benefits from this, & they can learn. On the other hand it is to enhance student access to the University's academic programs. There are many such platforms but it will be based on our university. Our features are search videos, upload videos & view course details. Only teachers & students will get access.

List of Figure

Figure	Page No.
Figure 1.1: Proposed System Model	3
Figure 3.1: Agile Model	5
Figure 3.2: Use Case Diagram	7
Figure 3.3: Activity Diagram: Sign up	16
Figure 3.4: Activity Diagram: Log in	17
Figure 3.5: Activity Diagram: Upload new course	18
Figure 3.6: Activity Diagram: Assign Assessment	19
Figure 3.7: Activity Diagram: Enroll Course	20
Figure 3.8: Activity Diagram: Review Course	21
Figure 3.9: Activity Diagram: Update/delete course	22
Figure 3.10: Activity Diagram: logout	23
Figure 4.1: Sequence Diagram: Sign Up,	24
Figure 4.2,4.3: Sequence Diagram: Login, upload new course	25
Figure 4.4,4.5: Sequence Diagram: Enroll Course, Review Course	26
Figure 4.6,4.7: Assign Assessment, Update/delete course	27
Figure 4.8: Entity Relationship Diagram	28
Figure 5.1: UI: Sign up	42
Figure 5.2: UI: Login	43
Figure 5.3: UI: upload Course	44
Figure 5.5: UI: Enroll Course	45
Figure 5.6: UI: Course content	46

List of Tables

Figure	Page No.
Table 4.1: Features Priority Table	29
Table 4.2: Testing Schedule	32
Table 4.3: Traceability Matrix	33

Table of content

Approval.....	ii
Declaration	iii
Acknowledgement.....	iv
Abstract.....	v
<u>CHAPTER 1: INTRODUCTION</u>	1
1.1 Project Overview.....	1
1.2 Background of project.....	1
1.2.1 perpouse and Scope.....	1
1.2.2 Benefits	2
1.3 Stakeholders	2
1.3.1 Instructor.....	2
1.3.2 Student.....	2
1.3.3 Admin.....	2
1.4 Proposed System Model.....	3
1.5 Modules of Online Course	3
1.6 Objectives	3
<u>CHAPTER 2: REQUIREMENT ENGINEERING</u>	4
2.1 Functional Requirements (FR):.....	4
2.1.1 Registration.....	4
2.1.2 Login/Logout:	4
2.1.3 Upload course	4
2.1.3 Assign Assessment.....	4
2.1.4 Enroll Course:	4
2.1.5 Review Course:.....	5
2.1.6 Update/delete Course:	5
2.2 Non-Functional Requirement (NFR):.....	5
2.2.1 Performance.....	5
2.2.2 Security.....	5
2.2.3 Availability	6

2.2.4 Maintenance.....	6
<u>CHAPTER 3: SYSTEM ANALYSIS, DESIGN & SPECIFICATION</u>	6
3.1 Development Model.....	6
3.2 Use Case Diagram	7
3.2.1 Register.....	8
3.2.2 Log in	9
3.2.3 Upload Course	10
3.2.4 Assign Assessment.....	11
3.2.5 Enroll Course	12
3.2.6 Review Course	13
3.3.7 Update/delete Course	14
3.2.8 Log Out	15
<u>3.3 Activity Diagram</u>	16
3.3.1 Sign up	16
3.3.2 Log in	17
3.3.3 Upload Course	18
3.3.4 Assign Assessment.....	19
3.3.5 Enroll Course	20
3.3.6 Review Course	21
3.3.7 Update/delete Course.....	22
3.3.8 Log Out.....	23
<u>3.4 Sequence Diagram</u>	24
3.4.1 Sign Up.....	24
3.4.2,3.4.3 login, upload course.....	25
3.4.4,3.4.5 Enroll course, Review course.....	26
3.4.6 ,3.4.7 Assign Assessment, Update/Delete course.....	27
3.4.8 Entity Relationship Diagram.....	28

<u>CHAPTER 4: SYSTEM TESTING</u>	29
4.1 Feature Testing	29
4.1.1 Feature to be tested.....	29
4.2 Test Strategies.....	30
4.2.1 Test Approach	30
4.2.2 Pass/Fail Criteria.....	31
4.2.3 Testing Schedule	32
4.2.4 Traceability Matrix	33
4.3 Testing Environment.....	34
4.4 Test Cases.....	35
4.4.1 Sign up.....	36
4.4.2 Log in	37
4.4.3 Logout	38
4.4.4 Upload Course	39
4.4.5 Enroll Course	40
4.4.6 Update/delete Course	41
<u>CHAPTER 5: USER MANUAL</u>	42
5.1 Sign Up	42
5.2 Log In.....	43
5.3 Upload Course.....	44
5.4 Enroll Course.....	45
5.5 Course Content	46
<u>CHAPTER 6: CONCLUSION</u>	47
6.1 Project Summary	47
6.2 Limitations	48
6.3 Obstacles and Achievements.....	49
6.4 Future Scope.....	50
<u>CHAPTER 6: REFERENCE</u>	51

Chapter 1: Introduction

1.1 Project Overview

Online course sharing platforms are types of learning management system that provides users with access to digital classes. These virtual courses are similar to off classes in a lot ways an instructor provides an engaging educational experience through video. But this system will be based on our university that course instructor can upload here course or various topic's related video. That will be helpful & also a learning source.

1.2 Background of project

In this online course sharing platform course instructors & students will see the future of different types of features. The system is made for our course instructors that they can upload here course related videos & students learn something from this as if it is beneficial for them.

This system is mainly about search videos, upload, view, update/delete & review.

1.2.1 Purpose and Scope

Online course sharing platform is a dynamic website for course instructors & students. It is dynamic and responsive web design. It is also called online learning. Today learners want relevant, mobile, selfpaced , and personalized content. This need is fulfilled with the online - mode of learning. The online method of learning is best suited for everyone. Course instructor can make & uploading here whoever it needed they will get it & it will be helpful themselves.

.

1.2.2 Benefits

This system helps online learners to learn remotely .This system keeps records of all user data, course data. Easy access from anywhere for authorized-user. Find out any desired course easily with a search Users can get a smart User Interface.

1.3 Stakeholders

According to the Project Management Institute, project stakeholders are defined as Individuals and organizations who are actively involved in the project, or whose interests may be positively or negatively affected as a result of project execution or successful project completion.

1.3.1 Course Instructor

The instructor can add/upload a new course. The course Instructor can view the course details. The instructor also can update all the course information; also he can delete any course.

1.3.2 Student

Only registered students can enter the system and access the course resources. They can enroll course. Students will be able to give review. Students cannot get the same accessibility as the course instructors.

1.3.3 Admin

Admin can maintain all the system. All the system's accessibility admin can manage it. But before that admin have to login must to enter the system.

1.3.3 Proposed system model (Figure 1.3.3)

1.4 Modules of Online Course

- User Modules: Used for user details & information.
- Register Modules: Used for data management system.
- Login Modules: Used for user authentication.
- Course Modules: Used for Course related information.

1.5 Objective

- Teacher can able to create and share course videos.
- Students will get benefits from this & they can learn.
- It is to enhance student access to the University's academic program.

Chapter 2: Requirement Engineering

2.1 Functional Requirement

A functional requirement defines a function of a system or its component, where a function is described as a specification of behavior between inputs and outputs. It is a description of the service that the software must offer. Functional requirements may involve calculations, technical details, data manipulation and processing, and other specific functionality that define what a system is supposed to accomplish. For my project the functional requirement are:

2.1.1 Registration

FR 1	Registration
Description	Students have to must register for login access. Stakeholder(Students)

2.1.2 Login/Logout

FR 2	Login/Logout
Description	It is a must criteria for the application.

2.1.3 Upload Course

FR 3	Upload Course
Description	Course Instructor upload here course related videos. Stakeholder(Course Instructor)

2.1.4 Enroll Course

FR 4	Enroll Course
Description	Students can enroll course Stakeholder(students)

2.1.5 Review Course

FR 5	Review Course
Description	Students can give review for course videos. Stakeholder(Student)

2.1.6 Update/delete Course

FR 5	Update/delete Course
Description	Course Instructor can update or delete any course from here. Stakeholder(Student)

2.2 Non Functional Requirement

2.2.1 Performance

NFR 1	performance
Description	This System will be provide when admin search or do any particular info or job the result appears must be faster without any fault. Stakeholder(Admin)

2.2.2 Security

NFR 2	Security
Description	This system will be work for user data security. All the data must be secured with encrypted system, and it is also protected from the internal attacks. Stakeholder(Admin)

2.2.3 Availability

NFR 3	Availability
Description	The application will be available for 24h. Stakeholder(Admin)

2.2.4 Maintenance

NFR 4	Maintenance
Description	Admin will maintain all the entire system of this application. Stakeholder(Admin)

CHAPTER 3: SYSTEM ANALYSIS, DESIGN & SPECIFICATION

3.1 Development Model (Figure 3.1 Agile Model)

We have to plan a lot while doing any project and sometimes we have to change it too. User satisfaction is a big deal for any project, and on the other hand is testing part. So, for my project I choose the agile model. Agile methods defines a practice that promotes continuous of iteration development & testing throughout the lifecycle of the project. Agile model offers to do this system using agile model i can easily change any part of my project without any nonfunctional problem. For testing agile model also give the opportunity that I can test every unit of my project for development. It encourages flexible response to change & finishable within a short time.

3.2 Use case Diagram (Figure 3.2)

Use case description

3.2.1 Sign up

- It is the must criteria of functional requirement.
- If anyone wants to login they have to must registered.
- New visitors have to create account in the system.

Use case ID	01
Use case name	Register
Goal	To create new account in the system.
Precondition	The user have an email address
Primary Actor Secondary Actor	Student. Course Instructor
Trigger	Button
Description	<ul style="list-style-type: none">• To enhance user account.• Login into the system.• Access to the Application
Post Condition	User can log in

3.2.2 Login

- Users (student & course instructor) have to login must with their information for enter the system (Online course sharing platform).
- Registration should be done before that, if they are not registered.

Use case ID	02
Use case name	Login
Goal	To allow the users enter the system
Precondition	Must be registered with register information
Primary Actor Secondary Actor	Student. Course Instructor
Trigger	Button
Description	<ul style="list-style-type: none">• For enter the system• Access to the Application
Post Condition	User can log out anytime from the application.

3.2.3 Upload Course

- Must to login.
- Course instructor can upload here course content with title or a short description.

Use case ID	03
Use case name	Add/upload course
Goal	To provide online course or helping materials for the student
Precondition	Must be logged in with log in information
Primary Actor Secondary Actor	Course Instructor
Trigger	button
Description	<ul style="list-style-type: none">• Add new course with title or description.• Upload new videos.
Post Condition	Add course is ready to view

3.2.4 Assign Assessment

- After enter the system (online course sharing platform) there is a option for assessment.
- After add or uploading new course instructor can take assessment.

Use case ID	04
Use case name	Assign Assessment
Goal	To set assessment for the students.
Precondition	Must have add or upload course videos.
Primary Actor Secondary Actor	Course Instructor
Trigger	From
Description	<ul style="list-style-type: none">• Student can give assessment here• Must have to enroll course
Post Condition	Add course material and take assessment

3.2.5 Enroll Course

- The student have must to login for enter the system
- They can get access in the uploaded videos
- After that they can enroll course

Use case ID	05
Use case name	Enroll course
Goal	To set assessment for the students.
Precondition	Must have add or upload course videos.
Primary Actor Secondary Actor	Student
Trigger	button
Description	<ul style="list-style-type: none">• Students get access course content• Attend to assessment
Post Condition	Log in

3.2.6 Review Course

- User have to must be logged in with login information
- Enroll the course before give review

Use case ID	06
Use case name	Review course
Goal	To get the review for uploaded video
Precondition	Must have upload course videos.
Primary Actor Secondary Actor	Course Instructor
Description	<ul style="list-style-type: none">• Get review from the course videos.• User can give review
Post Condition	Show the average review status

3.2.7 Update/delete course

- User have to must be logged in with login information
- Must provide the course videos

Use case ID	07
Use case name	Update/delete course
Goal	To update or modify any course videos or delete any videos.
Precondition	Must have add or upload course videos.
Primary Actor Secondary Actor	Course Instructor
Trigger	button
Description	<ul style="list-style-type: none">• Course instructor & admin can update or delete videos.
Post Condition	Ready to view new video

3.2.8 Log out

- User should logout from the system after done his activities.
- There will be a logout button

Use case ID	08
Use case name	Log out
Goal	To finish he session form the system
Precondition	Must be logged in with login information
Primary Actor Secondary Actor	Course Instructor, student & admin
Trigger	button
Description	<ul style="list-style-type: none">• To terminate the session• End to the user session
Post Condition	User can login any time

3.3 Activity Diagram

3.3.1 Sign up (Figure: 3.3)

Activity Diagram

3.3.2 Log in (Figure: 3.4)

Activity Diagram

3.3.3 Upload Course (Figure: 3.5)

Activity Diagram (Figure: 3.6)

3.3.4 Assign Assessment

Activity Diagram

3.3.5 Enroll Course (Figure: 3.7)

Activity Diagram

3.3.6 Review Course (Figure: 3.8)

Activity Diagram

3.3.7 Update/delete Course (Figure: 3.9)

Activity Diagram

3.3.8 Log Out (Figure 3.10)

3.4 Sequence Diagram

3.4.1 Sign up (Figure 4.1)

Sequence Diagram

3.4.2 Log in (Figure: 4.2)

3.4.3 Upload Course (Figure: 4.3)

Sequence Diagram

3.4.4 Enroll Course (Figure: 4.4)

3.4.5 Review Course (Figure: 4.5)

Sequence Diagram

3.4.6 Assign Assessment (Figure: 4.6)

3.4.7 Update/delete Course (Figure: 4.7)

3.4.8 Entity Relationship Diagram (Figure: 4.8)

CHAPTER: 4 SYSTEM TESTING

4.1 Feature Testing

Feature testing is define as add or modify to the any functionality of any system. There are so many function in project and they are different as their different characteristics and this functions are works as effective, useful, secure and reliable.

4.1.1 Feature to be tested (Table: 4.1)

Features	Priority	Description
Signup	1	Must be Registered for enter the system & save data.
Login	1	Must be login authentically.
Logout	2	For finish the session.
Upload Course	1	All the course content save in database.
Enroll Course	1	Course will be enrolled by user.
Review course	2	Must be showed on AVG. review.
Update/Delete course	3	Course content will be updating or deleting properly.

4.2 Testing Strategies

4.2.1 Test Approach

I have used two types of testing for my system to ensure the quality of this. one is white box testing & another is black box testing.

- **White box testing:** It is conducted to test a program and its implementation. In order to improve code efficiency or structure. It is also known as (structural testing). In this testing method, the design & structure of the code are known to the tester. Programmers of the code conduct this code on the test.
- **Black box testing:** It is defined as carried out the test functionality of the program and also called (behavioral testing). The tester in this case, has a set of input values and respective desired result. On providing input, if the output matches with the desired result, the program is tested ok.

4.2.2 Pass/fail Criteria

The expected result or outcome is the step for pass/fail criteria. The criteria is based on system's data which are working or not. If the data works properly it will be considered pass criteria similarly if any data works not properly will be considered as fail criteria. For Example:

- If the system has been stop, it's a fail criteria.
- The pass criteria will be considered if any criteria pass 100% testing.
- Which data can't be showed in the system that will be considered as a fail criteria.

4.2.3 Testing Schedule (Table : 4.2)

Test Phase	Time
Testing plan create	1 week
Unit Testing	During Development Time
Component Testing	During Development Time
Integration Testing	1 week
Testing User Interface	1 week
Load Testing	1 week
Performance Testing	1 week
Accessibility Testing	1 week

4.2.4 Traceability Matrix (Table: 4.3)

Project Manager			Business Analyst Lead	
QA Lead			Target Implementation Date	
BR#	Functionality/ Activity	Requirement Description	Test Case Reference	Comments
BR1	Functional	Sign up	Test Case 4.4.1	
BR2	Functional	Log in	Test Case 4.4.2	
BR3	Functional	Log out	Test Case 4.4.3	
BR4	Functional	Upload Course	Test Case 4.4.4	
BR5	Functional	Enroll Course	Test Case 4.4.5	
BR6	Functional	Update Course	Test Case 4.4.6	
BR7	Functional	Delete Course	Test Case 4.4.6	

4.3 Testing Environment

Testing Environment defines a environment that contains software & hardware so that the tester can test easily with the test requirement. Network connection & some another things is also needed for testing. For example,

- System & Application
- Browser
- Network
- Front-end running environment
- Back-end running environment
- Database Server
- Webservice
- Test data

4.4 Test Cases

Test cases means the specification of the inputs & execution. There are some rules & conditions for test cases. Every system may have error or some fault & this the very common issue for software development process. This problem are solved by software testing approaches, otherwise the system might be failed. In my project I have prepared some test cases & those are:

4.4.1 Sign up

Test case #1		Test case name: Sign Up				
System: Online Course						
Designed By: Mimona Khan		Designed Date: 08-April-2021				
Short description: System will save new user information.						
Pre-conditions:						
<ul style="list-style-type: none"> User must have a Valid Username, Email & Password. 						
Serial	Username	Email	Password	Expected result	Pass /Fail	Comment
1	Nuran	Khan	123456	Invalid email	fail	Not Signed up
2			123456	The Username, the email field is required	fail	Not signed up
3	123456			The Username is Invalid.	fail	Not signed up
4	Nuran	nuran123@gmail.com	123456	Successfully signed up to the application and redirected to the login page	Pass	Signed up
Post-conditions: User can able to do login now.						

4.4.2 Login

Test case #2			Test case name: Log In		
System: Online Course					
Designed By: Mimona Khan			Designed Date: 08-April-2021		
Short description: System will check the login information with authenticailly.					
Pre-conditions:					
<ul style="list-style-type: none"> Users will be entered to the login page & see the Courses. 					
Serial	Email	Password	Expected result	Pass/Fail	Comment
1	Nuran	123456	Invalid Email	fail	Not logged in
2		12345	The email field is required	fail	Not logged in
3			The username and password field is required	fail	Not logged in
4	nuran123@gmail.com	12345	Successfully login to the application.	Pass	Logged in
Post-conditions: User will successfully login to the application					

4.2.3 Logout

Test case #3		Test case name: Log Out		
System: Online course				
Designed By: Mimona Khan		Designed Date: 08-Oct-2020		
Short description: System will end the user session				
Pre-conditions: <ul style="list-style-type: none">• Users must be logged in before do this.				
Serial	Action	Response	Pass/Fail	Comment
1	Hit Log Out Button	Session Finished	Pass	Logged out
2	Close Browser tab	Session Finished	Pass	Logged out
Post-conditions: The user can log in again with Email & password.				

4.2.4 Upload Course

Test case #1			Test case name: Sign Up			
System: Online Course						
Designed By: Mimona Khan			Designed Date: 08-April-2021			
Short description: System will save new user information.						
Pre-conditions:						
<ul style="list-style-type: none"> User must have a Valid Username, Email & Password. 						
Serial	Course details	Requirement	description	Expected result	Pass /Fail	Comment
1	Added	Not Added	Added	Requirement field not added	fail	Not Uploaded
2				The course details ,requirement & description field is required	fail	Not Uploaded
3		added		The course details & description field is required.	fail	Not Uploaded
4	Added	Added	Added	Successfully Uploaded	Pass	uploaded
Post-conditions: The courses is ready to enroll						

4.2.5 Enroll Course

Test case #5		Test case name: Enroll Course		
System: Online course				
Designed By: Mimona Khan		Designed Date: 08-April-2021		
Short description: The course will ready to enroll				
Pre-conditions:				
<ul style="list-style-type: none"> • Users must be logged in to enroll course • Must be uploaded video 				
Serial	Action	Response	Pass/Fail	Comment
1	Hit enroll button	Course enrolled	Pass	enrolled
2	Close Browser tab	Session Finished	Pass	enrolled
Post-conditions: Students can able to enroll the course				

4.2.6 Update/delete Course

Test case #5		Test case name: update/delete Course		
System: Online course				
Designed By: Mimona Khan		Designed Date: 08-April-2021		
Short description: System will update & delete course				
Pre-conditions: <ul style="list-style-type: none">• Must be logged in before to do this• Must be uploaded video				
Serial	Action	Response	Pass/Fail	Comment
1	Hit update button	Course update	Pass	updated
2	Hit delete button	Course delete	Pass	deleted
Post-conditions: N/A				

CHAPTER: 5 USER MANAUL

5.1 Sign up

User have to must signed up before, after that user have to do login with login information & get access to the application.

The image shows a web browser window with a single tab titled "Signup | Online Course". The address bar contains the URL "accounts/singup/". The main content area displays a sign-up form for "E-learn Of TunerPage". The form includes the following elements:

- Header: "Welcome to E-learn Of TunerPage"
- Sub-header: "Sign Up and Start Learning!"
- Input fields: "Full Name", "Email Address", "Password", "Password", and "Phone Number".
- Submit button: "Register" (a red button).

5.2 Login

Welcome Back

Log In to Your E-Learn Account!

Remember Me

5.3 Upload Course

Video:

Course video: #3

Title:

Video:

+ Add another Course video

Save and add another

Save and continue editing

SAVE

5.4 Enroll Course

Preview this course

Save Report abuse

What is Lorem Ipsum?

Enrolled: 13

Language: Bangla

Instructor: Nuran Akter

Last Update: Sept. 14, 2021, 3:18 p.m.

[Enroll This Course](#)

5.5 Course Content

📖	Introduction to Front End Development	6 lectures	27:26
📖	Introduction to HTML	13 lectures	58:55
📖	Intermediate HTML	13 lectures	01.12:29
📖	Introduction to CSS	15 lectures	01.40:15
📖	Intermediate CSS	16 lectures	01.26:40
📖	Bootstrap	16 lectures	01.59:54
📖	Bootstrap 4!	11 lectures	01.16:28
📖	Introduction to JavaScript	12 lectures	56:21

CHAPTER 6: CONCLUSION

6.1 Project Summary:

Online Course is a Online based platform it's a one kind of e-learning system, where the teacher can upload video for students & students have enroll it to see the videos, the teacher can take assessment & the students can give review. Teacher & students have to must be registered to access the system. Doing with login they can enter the system.

I've completed this project within a short period. What I've done this project hope to ready to use. System will be updated regularly as the project's progress.

6.2 Limitation

There are some features in this project that I can't fulfill. I did try my best for this project, that the outcome will be beneficial.

- It's a web-based application, no mobile application is not developed yet.
- It is a step by step procedures, all steps are comes after one. So every step is needed to be first completed, and then move the other steps.
- Sometimes very high data interaction so, the server may be down

6.3 Obstacle & Achievement

For developing the project I face many problems & challenges many of them was so difficult for me. I tried my best to solve the problem & challenges. For frontend I was introduce to some new programming language that was very difficult to me, then at the start of the time i copied some code to understand. Then I faced some CURD operation, local server problems. After some months of later i did the job successfully.

Now I hope this project will be works perfectly & this is the big achievement for me.

6.4 Future Scope

- Mobile Application Can be develop for this system.
- Create more powerful database reduce to overload.
- Payment option will be create later.
- Adding more & new features.

CHAPTER 6: REFERENCE

https://books.google.com/books/about/e_Learning_and_the_Science_of_Instruction.html?id=twoLz3jlkRgC

Youtube source—joy of python programming & making online course website

github.com/Nuran000/online-course

<http://getbootstrap.com/>

Plagiarism Report:

Turnitin Originality Report

Processed on: 29-Sep-2021 16:01 +06

ID: 1660535442

Word Count: 4487

Submitted: 1

173-35-2215 By Mimona Khan

Similarity Index

21%

Similarity by Source

Internet Sources:	19%
Publications:	1%
Student Papers:	13%