DESIGN AND IMPLEMENTATION OF NYSC

ORIENTATION CAMP INFORMATION

SYSTEM

(A CASE STUDY NYSC AWGU)

ABSTRACT

This Project Design and Implementation of Orientation Camp Information System (A Case Study of NYSC Orientation Camp Awgu) was designed to eliminate the problems associated with manual handling of information at the Orientation Camp such as: data redundancy, time wastage etc. The Design and Implementation was carried out using the top down software development approach. The tools used to implement this project are VB.Net and SQL Server.

	
	
	TABLE OF CONTENTS
	
	
	

	Title page
	
	
	
	
	
	
	
	
	

	Certification-
	
	- -
	-
	-
	-
	-
	-
	-
	i

	Dedication- -
	-
	-
	-
	-
	-
	-
	-
	-
	ii

	Acknowledgement-
	-
	-
	-
	-
	-
	-
	-
	iii

	Abstract -
	-
	
	-
	
	-
	-
	
	-
	-iv

	Table of contents-
	-
	-
	-
	-
	-
	-
	-
	v

	List of figures-
	-
	-
	-
	-
	-
	-
	-
	-
	viii

	List of tables-
	-
	-
	-
	-
	-
	-
	-
	-
	ix

CHAPTER ONE

INTRODUCTION

	1.1
	Background of the project-
	-
	-
	-
	-
	-
	1

	1.2
	Statement of problems
	-
	-
	-
	-
	-
	-
	2

	1.3
	Objectives of the project -
	
	-
	-
	-
	-
	
	2

	1.4
	Justification for the project -
	-
	-
	-
	-
	-
	3

	1.5
	Scope of the project -
	-
	-
	-
	-
	-
	-
	3

	1.6
	Projects report organization -
	-
	-
	-
	-
	-
	3

CHAPTER TWO

	
	LITERATURE REVIEW
	
	
	
	
	
	
	

	2.1 An overview of Nigeria youth service corps -
	-
	-
	5

	2.2
	Operation of the NYSC scheme -
	-
	-
	-
	-
	8

	2.3
	Four phase programme of the NYSC - -
	-
	-
	-
	9

	2.3.1
	Mobilization - -
	-
	-
	
	-
	-
	-
	-
	9

	2.3.2
	Orientation Programme
	-
	-
	-
	-
	-
	9

	2.3.3
	Primary Assignment
	-
	-
	-
	-
	-
	-
	10

	2.3.4
	Community Development Service- -
	-
	
	-
	11

	2.3.5
	Winding programme and Passing out Parade
	-
	-
	12

	2.4
	Orientation Process for Prospective (NYSC) Members-
	13

	2.4.1
	Orientation course/Duration
	-
	-
	-
	-
	-
	13

	2.4.2
	Registration-
	-
	-
	-
	-
	-
	-
	-
	14

	2.4.3
	Meal ticket/feeding -
	-
	-
	-
	-
	-
	-
	15

	2.4.4
	Accommodation on camp-
	-
	-
	-
	-
	-
	15

	2.4.5
	Orientation Broadcasting service (OBS) -
	-
	-
	15

	2.4.6
	Platoon and platoon activities-
	-
	-
	-
	-
	16

	2.4.7
	Kit Items/ Mode of Dressing- -
	-
	-
	-
	-
	17

	2.4.8
	Discipline-
	-
	-
	-
	-
	-
	-
	-
	-
	17

	2.4
	.9Security -
	-
	-
	-
	-
	-
	-
	-
	-
	18

	2.5
	ID Cards-
	-
	-
	-
	-
	-
	-
	-
	-
	18

	2.5.1
	Medical care -
	-
	-
	-
	-
	-
	-
	-
	18

	2.5.2
	Camp market-
	-
	-
	-
	-
	-
	-
	-
	19

	2.5.3
	Socials-
	-
	-
	-
	-
	-
	-
	-
	-
	19

	2.5.4
	Posting-
	-
	-
	-
	-
	-
	-
	-
	-
	19

	2.5.5
	Relocation- -
	-
	-
	-
	-
	-
	-
	-
	20

	2.5.6
	Exeat-
	-
	-
	-
	-
	-
	-
	-
	-
	20

	2.5.7Religious Activities at Orientation Camp
	-
	-
	-
	20

	2.5.8
	Corps Allowance -
	-
	-
	-
	-
	-
	-
	20

	2.5 .9Prominent Activities on Camp
	-
	-
	-
	-
	21

CHAPTER THREE

SYSTEM ANALYSIS AND DESIGN

	3.1
	Methodology -
	-
	-
	-
	-
	-
	-
	-
	22

	3.1.1 Methods of data collection
	-
	-
	-
	-
	-
	22

	3.2
	Data Analysis
	-
	-
	-
	-
	-
	-
	-
	22

	3.3
	Analysis of the existing system -
	-
	-
	-
	-
	23

	3.4
	Limitations of the existing system
	-
	-
	-
	-
	24

	3.5 system design -
	-
	-
	-
	-
	-
	-
	-
	24

CHAPTER FOUR

IMPLEMENTATION, TESTING AND INTEGRATION

4.1 Choice of programming language -
-
-
-
-
31

	4.2 System requirement -
	-
	-
	-
	-
	-
	-
	31

	4.2.1
	Software requirements -
	-
	-
	-
	-
	-
	31

	4.2.2
	Hardware requirements -
	-
	-
	-
	-
	-
	31

	4.3
	Implementation - -
	-
	-
	-
	-
	-
	-
	32

	4.4.1
	Unit testing -
	-
	-
	-
	-
	-
	-
	-
	35

	4.4.2
	System testing
	-
	-
	-
	-
	-
	-
	-
	38

CHAPTER FIVE

SUMMARY, LIMITATIONS AND CONCLUSION

	5.1
	Summary
	-
	-
	-
	-
	-
	-
	-
	-
	39

	5.2
	Limitations of the project -
	-
	-
	-
	-
	-
	39

	5.3
	Bill of engineering measurement
	and
	evaluation -
	-
	40

	5.4
	Conclusion -
	-
	-
	-
	-
	-
	-
	-
	-
	40

BIBILIOGRAPHY

APPENDIX A

PROGRAM SOURCE CODE

APPENDIX B

SAMPLE OUTPUT

APPENDIX C

USER GUIDE

	LIST OF FIGURES
	
	
	
	
	
	
	

	3.1
	The NYSC Registration Form
	-
	-
	-
	-
	-
	27

	3.2
	The Posting Form -
	-
	-
	-
	-
	-
	-
	28

	3.3
	The System Flowchart
	-
	-
	-
	-
	-
	-
	29

	3.4
	The Top Down Design
	-
	-
	-
	-
	-
	-
	30

	4.3.1 The NYSC Login Window
	-
	-
	-
	-
	-
	33

	4.3.2. Admin Form Window
	-
	-
	-
	-
	-
	-
	34

	LIST OF TABLES
	
	
	
	
	
	
	

	Table 1 Unit Testing -
	-
	-
	-
	-
	-
	-
	35

	Table 2 project costing -
	-
	-
	-
	-
	-
	-
	40

CHAPTER ONE

INTRODUCTION

1.1 BACKGROUND OF THE STUDY

The national youth service corps (NYSC) is an organization set by the Nigerian government to involve the country’s graduates in the development of the country. There is no military conscription in Nigeria, but since 1973 graduates of universities and later polytechnics have been required to take part in the national youth service corps (NYSC) program for one year. This is known as national service year, corps members are posted to cities far from their city of origin. They are expected to mix with people of other tribes, social and family backgrounds, to learn the culture of the indigenes in the place they are posted to. This action is aimed to bring about unity in the country and to help youth appreciate other ethnic groups. There is an orientation period of approximately three weeks spent in a camp away from family and friends. After the orientation process corps members are posted to the areas of primary assignment. There is also a passing out ceremony at the end of the year. The program has also helped in creating entry-level jobs for a lot of Nigerian youths. An NYSC

forum dedicated to NYSC members was recently built to bridge the gap amongst members serving across Nigeria and also serves as an avenue for corps members to share job information and career resources as well as get loans from the national directorates of employment.

1.2 STATEMENT OF PROBLEMS

The NYSC is faced with the following problems due to their manual method of handling information:

Poor handling of corps members’ information
Time wastage in searching for information
Data redundancy
1.3 OBJECTIVES OF THE PROJECT

The objectives of this project are as follows:

To design an information system that makes data access easy for corps members.
To design a system that can automatically post corps members to their areas of primary assignment.
To design a system that can help the NYSC management to supervise corps members.
1.4 JUSTIFICATION OF THE STUDY

The good reason why this project is done is to provide an efficient method of handling corps members’ data at the orientation.

1.5 SCOPE OF THE STUDY

This project covers the design and implementation of information system for the NYSC orientation camp (A case study of Awgu)

I.6 PROJECT REPORT ORGANIZATION The project is organized as follows:

Chapter one of this project reports gives the detailed introduction of the project. Chapter two gives a review of the related literature. Chapter three covers the methodology, data collection, analysis of existing system, limitation of the existing system, system design, the database design, system flowchart and the top down design. Chapter four covers implementation, testing and integration. Chapter five gives the summary, limitations of the

project, recommendation, bill of engineering measurement and evaluation (BEME) and conclusion.

CHAPTER TWO

LITERATURE REVIEW

2.1 AN OVERVIEW OF NIGERIA YOUTH SERVICE CORPS

The national youth service corps (NYSC) scheme was established by the then head of state, general Yakubu Gowon in Nigeria on 22nd of may, 1973.

By the year 2000, years after the decree enabling its establishment was promulgated, a large and diverse segment of the Nigerian population as well as notable people around the world, commended its establishment and eulogized its operations and achievement, especially its momentous role in promoting national unity, integration and rapid economic development of Nigeria. The Nigeria’s former head of state general Yakubu Gowon, who promulgated the NYSC decree in 1973, recalled that the scheme which some ill motivated persons tried to write off at inception, has since grown to such a level of national importance and acceptance to the extent that no one can today speaks of national unity, or rural development, without mentioning the NYSC. Also speaking during a public lecture organized in Abuja on June 4,1998, to mark the silver jubilee of

the scheme ,the first chairman of the NYSC, Professor Adebajo Adedji ,likened the rapid development of the programme to the biblical grain of the mustard seed planted in 1973,that has become a huge in 1998: said he: in spite of all the odds, the NYSC scheme has not only remained intact ,but has also prospered and expanded considerably, almost expressing identical sentiments during the same occasion ,an ex-corps member, Dr Lanrere VI Bamidele, of the department of theatre Arts ,university of Ibadan, observed that the scheme has become a household name in Nigeria today .In his words : there is no aspect of the Nigeria social, cultural and economic life that the NYSC has not been touched ,or has not contributed meaningfully. It has become a household name in the educational sector that one can say that if it is for the sector alone, the NYSC shall continue to be relevant as long as the resources could maintain it. Another ex-corps member, Dr goodwill Ogbogodo of the university of Benin, see the NYSC as one of the best programmes that have being introduced to this country. In the same vein the sixth director General Hafiz Momoh, in his preface to NYSC: twenty years of national service,

observed that the scheme has impacted positively on various aspects of our national life.

According to him the NYSC “has come to acclaimed as one of the most effective and successful instrument in our continuing efforts at achieving a humane and egalitarian society based on mutual understanding, trust, tolerance and a common vision of our national destiny. In her formal statement on January 15, 1996, the minister of youth and sports in the Gambia, Mrs. Aminah Faal- Sonko, said, that members of the Gambian study team that visited America, Europe, the middle East and a number of African countries in search of a model youth service scheme for the Gambia, were anonymous in their report that “the NYSC in Nigeria is the best organized youth service program in the world. According to Brig Gen, Yusuf Bomoi, in accordance with the decree 51 of June 1993 only successfully graduated candidates in the various certificate / diploma or degree examinations are qualified to be called-up for service in the NYSC scheme. Only such candidates are qualified to collect their call up letters from the student affairs officers to their respective institutions. All prospective corps members are issued with call-up letters on

graduation from their respective institutions. The letter informs them of their orientation venues and the date they should register for National NYSC orientation camps.

2.2 OPERATION OF THE NYSC SCHEME

The decree set up a National Directorate comprising a chairman, the Director-General, representatives of committees of vice chancellors, rectors, the armed forces, police, the Nigeria employers’ consultative association and time special members.

The Directorate is the governing and policy making body of the National Youth Services Corps. The Director General is the chief Executive of the scheme while the coordinator is in charge of the state secretariat.

The Decree also provides for the establishment of a Governing Board in each state of the federation. The state Governing Board has a statutory responsibility to assist the Directorate in the smooth operation of the scheme in the state.

The Decree also established local governing committees and State Zonal Officers to assist in the operation of the scheme at the grassroots levels.

2.3 FOUR PHASE PROGRAMME OF THE NYSC

The four phase programmes of national youth of the national youth service corps is as follows;

2.3.1 MOBILIZATION

This entails collections and collation of data on all prospective corps members from the various corps producing institution nation-wide whose graduates qualify for enlistment into the scheme. Nigeria graduates from foreign institution report directly

to the directorate headquarters Abuja, for the evaluation of their certificate preparatory to deployment. Foreign- trained graduates should note that only national who graduated before they turned 30 are eligible to serve irrespective of their age on arrival in Nigeria, it is age at graduation for the first degree that matters.

2.3.2 ORIENTATION PROGRAMME

The orientation programme provides the first venue for affecting the desired change of attitude, as participants receive training in preparation for their next assignment of selfless and patriotic

service to their fatherland. The purpose of the course is also to introduce corps members to and familiarize them with the ideas of the youth corps scheme. It is compulsory for every participant to be inducted through orientation training before service; nobody joins the orientation prior to service.

2.3.3 PRIMARY ASSIGNMENT

POSTING

The national youth service corps takes care to avoid posting that result in wastage of human resources. Corps members are therefore, as much as possible; posted to areas relevant to their discipline although sometimes national need may override this consideration.

REPOSTING

Wrong posting or under utilization of corps members, when established is corrected through reposting by the state NYSC secretariat.

PROCEDURE FOR RELOCATION

A corps members seeking relocation away from his state of service shall address an application to the director-general

through the state through the state of service attaching necessary documentary evidence to support or aid the request. The state coordinator will forward the application to the director-general with his comments. He is not to suppress the application either recommended or not .A corps member who has applied for relocation and except under unusual circumstances shall continue to serve at his duty station if until necessary approved relocation is received from directorate.

2.3.4 COMMUNITY DEVELOPMENT SERIVCE (CDS)

In identifying with the current national objectives, the NYSC CDS has ventured into agriculture thus several corps members who specialize in agriculture and allied disciplines and who are same posted within the same locality are organized to work in rotational schedules on the farms.

Furthermore, the generality of corps members are expected to undertake a year round basis in addition to their primary assignment, at least one community development project in their neighborhood, in groups. After the consultation with the

community people. Some suggested projects under the year round community development programmes are as follows:

Mass literacy: each one teaches one or funds the teaching one.

Technologies/scientific inventions and fabrications.

Organizing local people to take more interest in indigenous art, drama, and music and dances.

Public health education, immunization and health care delivery preventive and curative horticulture, tree planting-landscaping environmental beautification.

Encourage by the success of the infrastructural construction. The management of NYSC scheme has diversified into so me commercial ventures such as; tailoring, printing, food production and processing. Cottage Industries, Using Local Raw materials and Corps Manpower Resources.

2.3.5 WINDING UP PROGRAMME AND PASSING OUT PARADE

During the last week of the service year corps member are organized into groups to evaluate and appraise the service year their suggestion, recommendations and proposals are studied,

analyzed and subsequent used as basis to further improvement of the scheme. The service year is rounded off with a passing out parade usually in the state capital, during which certificates of national service are issued to corps members, and special honors conferred on those corps members, whose performance during the year was outstanding both within the state and national levels.

2.4 ORIENTATION PROCESS FOR PROSPECTIVE (NYSC)

MEMBERS

2.4.1 ORIENTATION COURSE/DURATION

The orientation course holds for three weeks (21) days usually from Tuesday. Registration commences on the Tuesday, the camp opens and closes usually the following day, Wednesday by 12 midnight. At the end of the course, corps members are given posting letters to their various places of primary assignment.

The orientation course is designed to achieve the following objectives of the scheme:

To give the corps members a better understanding of the objectives of NYSC scheme and enable them to internalize its ideas.

To familiarize corps members with their new environment in their political, cultural, social and economic settings.

To instill discipline in youths.

To instill in them the spirit of collective responsibility.

2.4.2 REGISTRATION

One year national service begins from the date one is being documented for service at the NYSC orientation camp, the stages of registration is as follows:

Submission of call up letters (do not laminate the call up letter)
Presentation of your last institution ID card for screening.
Presentation of your original certificate/statement of results
for screening.

After screening of the above you will be issued with the following:

State code number, which is exclusively yours.
A meal ticket (card)
A file to house the call up letters, photocopies of your credentials and other NYSC forms you are expected to
complete.

2.4.3 MEAL TICKETS/FEEDING

Corps members are centrally fed throughout the orientation period. Upon the completion of registration, meal ticket are issued to corps members. Corps members are called upon to participate in cooking and serving of food on platoon basis.

2.4.4 ACCOMMODATION ON CAMP

Accommodation is provided on the basis of first come, first serve. Note that it is the duty of corps members to take proper care of their mattress, and ensure that the hostels are clean throughout the period of the orientation course.

2.4.5 ORIENTATION BROADCASTING SERVICE (OBS)

The OBS is the only recognized media outfit at the camp. This

service is designed for corps members where camp news, events

and announcement are relayed to them. The OBS functions are carried out by corps members. Mostly by the mass communication and English graduates plus the graduates from allied disciplines as well as those who have interest. Technicians are also very much needed to facilitate the smooth running of the OBS.

2.4.6 PLATOON AND PLATOON ACTIVITIES

One of the major high points of the orientation course is the platoon and inter-platoon activities. There are ten platoons on camp, platoon1 to 10. Every corps member automatically belongs to one of these platoons. The distribution into various platoons is done by the administrative officers at the registration points based on the last digit of corps members’ registration number. Activities on camp like physical training, early morning drills, and endurance are carried out on platoon basis. So your platoon is your own clique.

Another interesting aspects of the course, is the inter platoon competitions. Prizes are awarded to the best platoons platform in

such activities as quiz competition, cooking, competition, socials etc.

2.4.7 KITS ITEMS/MODE OF DRESSING

Kits items are issued to every corps members during the registration. They include the following:

	Khaki shirt/khaki trouser ---------
	1 pair
	

	Ceremonial cap------------------
	1
	

	Crested NYSC vests ---------------
	1
	

	Belts---------------------------
	1
	

	White physical exercise (PE) shorts------
	2

	Jungle boots ------------------------------------
	1

	White canvas shoes---------------------------
	1

	White t –shirts--------------------------------------
	2

2.4.8 DISCIPLINE

Discipline is the bedrock on which orderliness; progress of any individual, community or nation is assured. Any act of indiscipline during the orientation and indeed throughout the service year treated with appropriate sanction.

2.4.9 SECURITY

Every camp resident has a responsibility to be vigilant and security conscious. Corps members are advised to take proper care of their valuables. The NYSC management has no policy which offers replacements of or compensation for lost items. The police have the primary duty to protect life, property and ensure general security on the camp. Corps members are advised to co-operate with the law enforcement officers.

2.5 ID CARD

The importance of identity card cannot be overemphasized. It is a document which each corps member must carry at all times. It must be produced on demand, if lost; an official report must be made by the bearer to the camp director. ID cards are however replaced on payment of a fee of 200naira and submission of police reports, a court affidavit and an application letter.

2.5.1 MEDICAL CARE

24hrs medical care is provided on camp at the camp clinic manned by corps doctor, nurses, pharmacists etc corps members

are warned against self –medication except if prescription is by personal physician.

2.5.2 CAMP MARKET

At the orientation camp, there is the price monitoring committee charged with the task of ensuring that traders sell quality products at reasonable prices to the corps members.

2.5.3 SOCIALS

The NYSC organized activities in which people meet for pleasure after the day’s rigorous activities.

2.5.4 POSTING

Deliberate efforts will be made to ensure that corps members are posted to places relevant to their specific discipline and skill where their services are most needed. It is however hoped that where this is not possible, the affected corps member should show understanding and maturity in the spirit of national service.

2.5.5 RELOCATION

This is the process by which corps members seek to leave one state for another. This can only be approved on the grounds of ill health (given by a certified medical practitioner) and in marriage cases.

2.5.6 EXEAT

Corps members must obtain exeat before going out of camp. The camp director gives exeat when necessary and such corps members should go out in their NYSC uniform.

2.5.7 RELIGIOUS ACTIVITIES AT ORIENTATION CAMP

Corps members are allowed to practice their religion at the orientation camp.

2.5.8 CORPS ALLOWANCES

The account department takes care of corps member’s entitlement:

Transport allowance payable on arrival at the camp
Bicycle allowance (for members during orientation exercise)
2.5.9 PROMINENT ACTIVITIES ON CAMPING They are as follows:

Military parades/drills.
Man O’ war activities.
Social activities (football, marching, volleyball)
Endurance trek.
CHAPTER THREE

3.1 METHODOLOGY

Methodology is a set of methods and principles used to perform a particular activity.

3.1.1 METHODS OF DATA COLLECTION

The methods of data collection used in this project are:

(I) OBSERVATION METHOD

Due to the importance attached to the collection of accurate information from the right, authentic and reliable source, information was gathered on observing the activities that took place in the NYSC orientation camp.

(ii) BY BROWSING METHOD

Information was gathered from e books, journals, publications and articles concerning computerized NYSC orientation information system.

3.2 DATA ANALYSIS

In analyzing the collected data it was seen that the staff find it hard to get the necessary information needed in the processing

and registration of corps member’s information because of time factor.

3.3 ANALYSIS OF THE EXISTING SYSTEM

System analysis is the procedure by which activities in an organization (NYSC orientation information system camp) are studied with the aim of determining how to operate it most efficiently. It is essential for a thorough analysis of the present system. However the level of success achieved in carrying out a work of this dimension depends on the methodology adopted. From the analysis of the current system the following conclusions are drawn:

The staff allocates registration form manually.

Registration forms are stored as hard copies. (iii)Difficulties are experienced in getting information about the corps members.

Difficulties are experienced in getting in touch with the NYSC director.

Difficulties are experienced in during renewing and updating of corps members profile and NYSC policies.

3.4 LIMITATIONS OF THE EXISTING SYSTEM

The limitations of the existing system are:

(i) Poor filling system.

Poor storing, processing and accessibility of data/information.

Data redundancy.

Poor database management.

(v) Lack of data integrity.

3.5 SYSTEM DESIGN

System design is the process of defining the architecture components, modules, interfaces, and data for a system to satisfy specific requirement. It is the application of systems theory to product development. There is some overlap with the disciplines of system analysis, system architecture and system engineering.

The physical portion of system design is broken down into three parts namely:

User interface design.
Data design
Process design
USER INTERFACE

This has to do with how users add information to the systems and how the system presents information back to them.

DATA DESIGN

Data design has to do with how data are represented and stored within the system.

PROCESS DESIGN

This has to do with how data moves through the system and with how it is validated, secured, transformed as it flows into, through and out of the system.

[image: image1.jpg]

Registration Form

Matric No

Name

Address

Sex

Date of Birth

Age

Marital Status

Phone No

Email

State of Origin

Religion

Nationality

L G A

Extracurricular Activities

Health Status

Qualification

Institution

[image: image2.jpg]

Service year

Dept

State (school)

Approval date

Call up number

Registration

	Submit
	
	Cancel

	
	
	

FIG 3.1 The NYSC Registration Form

After the Corps Members’ information is typed in the computer with the aid of the keyboard. The registration number of the corps members is automatically assigned to them. Then the submit button is clicked to enable the corps members information to be documented in the database.

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]&1 nittp://1ocalnost43161/nyscorientation/result2.aspx [&] o

File Edit View Favorites Tools Help

x [a~ B | [ook~ [) Amazon {5 YouTube [Weather + [#, Options +

i Fovorites | 5] Suggested Sites v] Upgrade Your Browser v

| hitp/ocolnost 416t nyscorienationresul2aspx | Biv B v @ v Pagew Ssfetyv Tookv @+

Design and Implementation of NYSC Orientation
Information System
A Case Study of Awgu

[_Home | [View Corpers | [Personal Data | [Duration / Orientation Course | [AboutUs | [Posting Report |

[image: image8.jpg]£ httpy//localhost:49161/nyscorientation/result.aspx - Windows Internet Ex
) = &1 e ocainost o161 /nyscorentatonesu
Help

e B

1) i Foceboor -
S Favorites

File Edit View Favorites Tools

45] Suggested Stes & Upgrade Your Browser v
6 it/ localhost4S16L/nyscorentation/result.aspx

|
p -
2 Amazon & YouTube [Weather v #, options +

fi v B - @ v Pagev Sfetyv Toosv @

Design and Implementation of NYSC

Orientation Information S

[image: image9.jpg]€ http://localnost:49161/nyscorient

e =
OO e s octosisityscoiensionimenbesas

File Edit View

Favorites Tools

‘A‘ o v
Help

[D) K Fcebook
S Favorites

B St S sy s e

) Amazon [YouTube [Weather #, options +
& nttpy/flocalnost49161/nyscorientation/members.

n-8-
w

& v Pagev Safetyv Tooks~ @~

Design and Implementation of NYSC
Orientation Information System

Matric No

Name | Address | Sex

€s-001 nf:,h 50guiRd Female

l e

ahoo.com

Abia
Luke Aka

Christian Nigeria
Aka 30giRd M

Umuat

Anambra Chriatian Nigeria

9372012

[image: image10.jpg](None)

File Edit View Website Buld Debug Format Tooks Test Window Help
HoR= A=A N I -1y | » Debug 2 NET] - R e
B % |[R@RRED3 2 |[XHTML10 Transition: - ; styie Application: [Vanual | Target Rule: ez s
 resultaspx(confi ‘Open Web Site X
av
Home o] File System
il system | Select the foderyou want to open. @x
B Desktop =
!i 4 Libraries
(4& Homegroup
Local s -8 goodie
548 Computer
&l Local Disk (C) =
©-0) KV-Baccwir
HIE St) NYSC ORIENTATION INFORMATION SYSTEM
(i NYSC ORIENTATION INFORMATION SYSTEM2
% -l NYSCcamp & |
w-di
Reuete Ste) nyscorientationl
1, Program Files
& -
Control L Windows
RECOVERY (D:)
23) DVD RW Drive (€) &
i Folder
& C\nyscorientation
G Design | = Split | @ Source | [[<himix] [<body>][<form#ol
TetRuns
Connect: Connectto test run. 0@ X
d Status Owner.
[Pending Checking

Call up no

[image: image11.jpg]File Edit View Website
EH@|%Gm|
D% % [02| B B

&l

Tools Test Window Help

S REERFO

Style Application:

resultaspx| resuit2asp

P

)

Admin Login

_—
Password |

G Design | o Split | & Source

<body>

<form#form1> | <div>|

I
53 Solution nyscorientaion |
- (P Chnyscorientation\ | |
5 App_Dita
[images

Test Runs

Connect: Connect to test run.

Tect Run Name.

[Test Results| = Test Runs

Status

13l CAIS2NELjpg
18 CAVU18OV jpg|
&l imagesipg
&l images2jpg
&l images3jpg
&l imagest jpg
&l imagesSjpg
&l images6ijpg |=
14l imsgesTipg

&l images8 jpg

& images9.jpg

sbout.aspx

4] sboutasprrb.
sdminspx

4 admin.asprb|
durstion.sspx

%) duration aspr

% indexaspuvb
listaspc
members.aspx

8 members.asps
mydata.aspx
posting.aspx

9) postingaspy -

[image: image12.jpg]€ htip://localhost:49162/nyscorientation/index.aspx (C=0ra X
I L s __[s[a][x]letnes
i e

- | “Searcn | [Facebook ~ 3 Amazon { YouTube [Weather = (o] CNN = () Games ~ [Celebrty ~ [E-mail ~ [#, Options +

Favorites | 5] Suggested Sites v] Upgrade Your Browser +

&) hitpy//localhost49162/nysco

 hitp//localhost49162/nyscorientation/indecaspx v B v & v Pagev Safetyv Toosv @+

Localintranet | Protected Mode: Off ®100%

D A 7{@ [S B D e e o o= h
e A 2 LR T

Name

Area posted

	Post
	
	Home

	
	
	

Fig 3.2 Posting Form

The NYSC call up no authenticates the corps members identity, and it enables the system in allocating the corps members to their various areas of discipline. After the corps members information is being typed in through the aid of the computer keyboard, the information is posted which enables the new system automatically, to allocate corps members, to their various areas of primary assignment.

THE SYSTEM FLOWCHART

Input data

Input From

the

Keyboard

Report

CPU

	Disk
	Output

	Storage
	

	
	

FIG 3.3 The System Flowchart

In the above diagram data is being typed into the computer through the aid of the keyboard. The CPU performs the arithmetic and logical operation (report) on data taken from the memory (disk storage) or on information entered through some device like keyboard. The information is now displayed in the monitor.

THE TOP DOWN DESIGN

Main Menu

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Query
	
	
	Report
	
	
	About us
	
	Exit

	Administration
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Search
	
	NYSC List
	
	
	
	

	
	
	NYSC
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Registration

Posting

report

Members

Update

View corpers

FIG 3.4 The Top Down Design

It shows the information flow of the designed application software, from admin to NYSC. And how corps members are posted to their various areas of primary assignment.

CHAPTER FOUR

SYSTEM IMPLEMENTATION, TESTING AND INTEGRATION

4.1 CHOICE OF THE DEVELOPMENT TOOLS

To ensure a standardised object oriented program in its ramification, visual basic.net and SQL server 2005 was used

4.2 SYSTEM REQUIREMENT

In order to realize this project, the following software and hardware

Packages are required:

4.2.1 SOFTWARE REQUIREMENTS

The software requirements include:

A window XP and Window 7 or higher version for faster processing.

Visual Basic integrated development environment vb(vb.net)

SQL server 2005.

4.2.2 HARDWARE REQUIREMENTS

The hardware requirements for the project are:

A minimum of Pentium IV system

A 2GB of RAM or more.

3.
50GB of hard disk or more.

4.3 IMPLEMENTATION

The phase in the software lifecycle where the actual software is implemented. The result of these phase consists of source code, together with documentation to make the code more readable. For software implementation the software does not only have to be considered from the point of view of logistics functionality but from the technical perspective. So if a company works with old software. It may want to use a new system, which is more efficient and has more work capacity. So a new system has to be adopted.

FIG 4.3.1 THE NYSC LOGIN WINDOW

This window is specifically designed for corps members that have already gotten their registration number to access to the information in the software system.

FIG 4.3.2 Admin Form Window

This window is specially designed for the user to register corps

Members
information. The registration is done automatically by the

software.

4.4.1 UNIT TESTING

Unit testing deals with testing a unit as a whole. This would test the

interaction of many functions but confine the test within one unit.

Table 1 Unit Testing

The Test Data, Expected Data, and Actual Result

	The
	Test
	Expected
	Test
	Actual
	Test

	Data
	
	Result
	
	Result

	
	
	
	
	
	

	The
	Splash
	Expected to
	see
	The
	splash

	Form
	
	the splash form of
	from for this

	
	
	this project
	with
	project

	
	
	
	
	

	
	
	the introduction to
	appeared

	
	
	the software at its
	with
	the

	
	
	background.
	
	introduction

	
	
	
	
	to
	this

	
	
	
	
	software at

	
	
	
	
	the
	

	
	
	
	
	background.

	
	
	
	
	
	

	Home Page
	The
	expected
	The
	home

	Form
	result
	was
	the
	page
	

	
	screen from where
	enables user

	
	
	

	
	you can decide to
	to
	have

	
	call up any of the
	access
	to

	
	sub systems
	
	other
	sub

	
	
	
	
	systems
	

	
	
	
	
	

	Registration
	It is expected
	to
	When
	

	Form
	enable
	user
	clicked
	on

	
	register corpers in
	registration,

	
	
	

	
	the database
	
	a
	
	form

	
	
	
	
	appears
	on

	
	
	
	
	the
	screen

	
	
	
	
	which
	the

	
	
	
	
	user
	
	can

	
	
	
	
	make use of

	
	
	
	
	in
	entering

	
	
	
	
	the personal

	
	
	
	
	data
	of
	the

	
	
	
	
	NYSC
	

	
	
	
	
	member
	

	
	
	
	
	
	
	

	Log In Form
	Expected to see
	When
	

	
	the
	Log
	
	In
	clicked
	on

	
	command
	button
	log
	in,
	a

	
	so that one can
	form
	
	

	
	log in.
	
	
	
	appeared

	
	
	
	
	
	where
	you

	
	
	
	
	
	now
	supply

	
	
	
	
	
	your
	
	

	
	
	
	
	
	password to

	
	
	
	
	
	gain
	access

	
	
	
	
	
	to
	
	the

	
	
	
	
	
	software.
	

	
	
	
	
	
	

	Report
	When
	clicked
	on
	When
	

	
	the system, it
	is
	clicked
	on

	
	expected
	
	to
	the
	button,

	
	display
	the
	list
	of
	the
	system

	
	registered
	NYSC
	displays
	the

	
	members
	
	
	NYSC list

	
	
	
	
	
	

	About
	It is expected
	to
	In
	
	this

	module
	see
	
	some
	module,
	the

	
	information
	about
	information

	
	
	
	

	
	the
	developer
	about
	
	the

	
	here.
	
	
	
	developer is

	
	
	
	
	
	available.

	
	
	
	
	
	
	
	

4.4.2 SYSTEM TESTING

System testing is the running of the whole system against test data, a compete simulation of the actual running system for purposes of testing out the adequacies of the system.

CHAPTER FIVE

SUMMARY, LIMITATION AND CONCLUSION

5.1 SUMMARY

NYSC orientation camp information system is designed to overcome the problems encountered with the existing system (i.e manual) such as prone to attack, data redundancy, time wastage in searching for information, poor security and protection, misplacement and mismanagement of files etc. The new system is designed in such a way that information about each corps member is stored in a database for easy retrieval of information.

5.2 LIMITATIONS OF THE PROJECT

This project work is limited to students who are due for youth service. It is important to mention that time was a major constraint in the course of this project. It is also wise to mention here that some information needed to work with was not collected because of the unwillingness of the board in revealing such vital information.

5.3 BILL OF ENGINEERING MEASUREMENT AND EVALUATION

(BEME)

Table 2 Project Costing

This project was realized with about N159, 500:00 0nly. The expenses are as shown below:

	Item
	
	Amount (
	N
)

	
	
	
	
	

	Transport
	
	5,000:00
	
	
	

	VB.Net Tutorial
	
	23,000:00
	
	
	

	Computer System
	
	140,000:00
	
	
	

	Printing
	
	2,000:00
	
	
	

	Binding
	
	500:00
	
	
	

	
	
	
	
	
	

	TOTAL
	
	159,500:00
	
	
	

5.4 CONCLUSION

This project covers the introduction, literature review, system analysis and design of NYSC Orientation Camp Information System. (A Case Study of Awgu NYSC Camp). After the system testing, it was observed that the Design and Implementation of the Project was achieved because of its effectiveness and mode of operation.

BIBLIOGRAPHY

Adibe, M.O. (2003).Computer Literacy, Lagos: Brillace Nigeria limited.

Aneke, (2005). Concepts and Application Technology in Information

Technology. Enugu:Macmillian Nigeria plc.

Egbe,T.(2003),Visual Basic 6.0 for Engineers and Scientists. Benin city: Joint Heir Nigeria limited.

Nosike, L.(2003),Internet Literacy. Lagos: Longman publication.

Sargeanuts, M J.(1993),Operational Research for Management.

London: William Heiman Ltd.

Rob, G. R.& Coronel.(2001), Scientific Method in Database Systems. London: Oxford University Press.

Tsai,A.A & Sarah,W. C.,(2002),Providing Efficient Web services.

NewYork:Prentice publications.

APPENDIX A

PROGRAM SOURCE CODE

<%@ Page Language="VB" AutoEventWireup="false" CodeFile="index.aspx.vb" Inherits="_Default" %>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0

Transitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-

transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml" > <head runat="server">

<title>

</title>

<style type="text/css">

.style1

{

color: white;

}

</style>

</head>

<body>

<form id="form1" runat="server"> <div>

<div style="z-index: 101; left: 336px;

width: 162px; position: absolute; top: 149px;

height: 104px">

<asp:Image ID="Image3" runat="server" ImageUrl="~/images/images2.jpg" />

</div>

<div style="font-size: 24pt; z-index: 102;

left: 14px; vertical-align: middle; width: 795px;

position: absolute; top: 12px; height:

112px; background-color: #999966;

text-align: center" class="style1">

Design and Implementation of a Computerized NYSC Orientation Information System

Case Study of Awgu</div>

<div style="z-index: 103; left: 809px;

width: 100px; position: absolute; top: 19px;

height: 100px">

<div style="z-index: 101; left: - 755px; width: 260px; position: absolute; top: 570px;

height: 100px">

</div>

</div>

<div style="z-index: 104; left: 30px;

width: 100px; position: absolute; top: 123px;

height: 100px">

<div style="font-size: 10pt; z-index:

102; left: 5px; width: 303px; color: red;

font-style: italic; position:

absolute; top: 460px; height: 100px">

Total No of Registered Corpers = <asp:DropDownList

ID="DropDownList1" runat="server"

DataSourceID="SqlDataSourceno"

DataTextField="pin"

DataValueField="pin">

</asp:DropDownList><asp:SqlDataSource ID="SqlDataSourceno" runat="server" ConnectionString="<%$ ConnectionStrings:ConnectionString %>"

SelectCommand="SELECT [pin]

FROM [PinTable]"></asp:SqlDataSource> </div>

<div style="z-index: 101; left: 274px;

width: 201px; position: absolute; top: 144px; height: 63px; text-align: center">

<asp:LinkButton ID="LinkButton2" runat="server" PostBackUrl="~/result2.aspx">Nysc

Corper Login</asp:LinkButton>

 <asp:LinkButton ID="LinkButton1"

runat="server" PostBackUrl="~/result.aspx">Admin Login</asp:LinkButton>

</div>

</div>

</div>

<div style="z-index: 105; left: 4px;

width: 798px; position: absolute; top: 405px;

height: 104px; background-color:

#999966;">

</div>

</form>

</body>

</html>

<%@ Page Language="VB" AutoEventWireup="false" CodeFile="about.aspx.vb" Inherits="about" %>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0

Transitional//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-

transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml" > <head runat="server">

<title>About</title>

<style type="text/css">

.style1

{

color: #000000;

}

.style2

{

font-size: xx-large;

font-weight: bold;

text-align: center;

}

</style>

</head>

<body>

<form id="form1" runat="server"> <div>

<div style="font-size: 24pt; z-index: 101;

left: 113px; vertical-align: middle; width: 799px;

color: #FFFFFF; position: absolute;

top: 12px; height: 112px; background-color:

#808000;

text-align: center">

Design and Implementation of a Computerized NYSC Orientation Information System

</div>

<div style="z-index: 102; left: 28px;

width: 100px; position: absolute; top: 11px; height: 115px; font-size: 12pt;"> <asp:Image ID="Image3" runat="server"

ImageUrl="~/images/images.jpg" /> </div>

<div style="z-index: 103; left: 30px;

width: 877px; position: absolute; top: 360px;

height: 100px; color: #FFFFFF;

background-color: #808000;" class="style2"> Case Study of Awgu</div>

<div style="font-size: 12pt; z-index: 104;

left: 251px; width: 535px; color: #0000FF;

position: absolute; top: 204px;

height: 100px; background-color: #FFFFFF">

<span style="font-size: 12pt; font-

family: 'Times New Roman'; mso-fareast-font-

family: 'Times New Roman';

mso-ansi-language: EN-US; mso-fareast-language: EN-US; mso-bidi-language: AR-SA">

 Name of Student: Chimeleze

Lynda Chidiogo

Reg No: CE/2007/122

Department: <span

class="style1">Computer Engineering
 School: <span

class="style1">Caritas University Enugu

 <span style="color:

#ffffff"><span

style="mso-spacerun: yes;

background-color:

#FFFFFF;"> </div>

<div style="z-index: 105; left: 35px;

width: 46px; position: absolute; top: 131px;

height: 27px">

<asp:Button ID="Button1"

runat="server" Text="Home" /></div>

<div style="z-index: 106; left: 253px;

width: 140px; position: absolute; top: 181px;

height: 22px; text-align: center">

<span style="font-size: 16pt; color:

#ff3300">About Us</div>

</div>

</form>

</body>

</html>

APPENDIX B

SAMPLE OUTPUT

The sample output shows detailed documentation of corps

members’ information that are stored in the system. It promotes efficiency in retrieving and accessing corps members’ information.

APPENDIX C

USER GUIDE

Open Microsoft visual studio 2008 on your desktop, then click on file and then select open through website, click on NYSC orientation and then open.

Then go to solution explorer and then click on index.aspx.vb, then click run.(on top of the desktop)

Then click on NYSC Login and then type in your password and then click on login, that is directly below it, and then you will have access to the NYSC Orientation information system.

