Visit http://www.vyomworld.com for complete career and job resources.

 Project Bank

Development of a web-based Recruitment Process System for the HR group for a company

Brought to you by http://www.sourcecodesworld.com - Ultimate Collection of Projects & Source Codes in all programming languages

Information:

If you like this project idea, make sure you are subscribed to Source Codes World Newsletter – http://www.sourcecodesworld.com/newsletter/ , because every week we send out one project idea like this!

Subscribe Now - http://www.sourcecodesworld.com/newsletter/
Source Codes World.com is a Vyom Initiative (http://www.vyomworld.com).

Other Useful Resources:

· Freshers Jobs – http://www.jobsassist.com
· Free eBooks – http://www.bestebooksworld.com / http://www.vyomebooks.com
· Meaningful Discussions on Jobs & Career – http://www.discussionsworld.com
· World’s largest collection of Interview Questions – http://www.fundoosite.com/interview-questions/

· Free Classifieds – http://www.indianfreeads.com
· American Business Information – http://www.businessinfoworld.com
· Recipes Information – http://www.tasty-food.com
· Fun & Entertainment Site – http://www.topmasala.com
Over 30,000 titles available for Free Download- http://www.vyomlinks.com

Students Kit

Given below are the templates (with some example entries) for the documents related to the project. These are just guidelines only. These can be improved by the team.
Requirements Specification (RS)

Following is a template for the RS document. Some example requirements are entered in to it to show how to use the template. Make sure that you enter even the smallest/most trivial requirements also. That would help in validating the system during testing.
	No.
	Requirement
	Essentialor Desirable
	Description of the Requirement
	Remarks

	RS1
	The system should have a login
	Essential
	A login box should appear when the system is invoked.
	The logins are assigned by the mail-admin

	RS2
	The system should have help screens
	Essential
	Help about the various features of the system should be provided in sufficient detail in a Q&A format.
	The vacancy creation, application creation, attaching applicant to a vacancy should also be part of the help.

	RS3
	The system should ‘lock’ the login id if wrong password is entered 3 times in a row
	Desirable
	This feature will improve the robustness of the application
	Since the application is going to be used only by the employees of the organization, this feature is not essential. However, if time is there, this will be implemented.

	RS4
	A user Screen to attach an employee to a department
	Desirable
	This feature will improve the flexibility of the system
	This is not an essential functionality in a recruitment process but implement if time permits

	RS5
	
	
	
	

Database Fields Specification

Employee Number/Applicant Number/Vacancy Number/Department Id is the Key of the database. The range of valid values entered below as examples need not be taken as such. They can be modified by the team.
	No.
	Field Name
	Range of valid values for the field
	Remarks

	1
	Vacancy Id
	V0001 to V5000
	This is the key field of the database as it is unique for the generation of the vacancies.

	3
	Applicant Id
	A0001 to A5000
	This is the key field of the database as it is unique for the storing the applicant data.

	4
	Applicant Name
	Up to 50 characters in length.
	Special characters like underscore are not allowed.

	5
	Vacancy Title
	Up to 100 characters in length.
	Special characters like underscore and dot are allowed.

	6
	Department Id
	D0001 to D1000
	Department which has got the vacancy

	7
	Email Id
	Up to 25 characters in length (including the domain name)
	This field should also be unique for a person because no two employees in an organization can have the same email id.

	8
	Vacancies/Applicant/Interview etc status
	As specified in the Project Specs only
	The users of the system should select from the pre-defined values.

	9
	
	
	

High Level/Detailed Design (HLD/DD)

Overview of the system

Provide a block diagram depicting where the database will be located, where the application will run etc. Also, provide details about the database server that is going to be used etc.
Detailed Design

Split the system into its design components. In this case, the components would be user-verification, mail notification, report generation, vacancy creation, applicant creation, attaching vacancy to applicant etc. For each of the components, provide information in the following format. User-verification component is taken as the example.
Component One

User-verification

Purpose of the component

This component will verify if the user who is trying to access the system is a valid user.

Pseudocode/flowchart for the component

Bool verify_user (emp_no, password1)

{

 % get the emp_no (which is the login) and the password from the user.

 Get_login_and_password();

 % verify if this is a valid login (ie, from 1 to 1000).

 If login_id_valid(emp_no)

 {

 report_error(‘invalid login id’);

 return false;

 };

 % access the database entry for this

 if get_database_entry(emp_no, database_entry)

 {

 % get the encrypted password.

 Get_encrypted_password(emp_no, password2);

 % decrypt the password. The decrypted password is password3.

 Decrypt_password(password2, password3);

 % compare the passwords.

 If compare_passwords (password1, password3)

 {

 % enter in to the system.

 Enter_system();

 }

 else % password comparison failed.

 Report_error(‘incorrect password. Try again.’);

 }

 else % unable to get the database entry

 report_error (‘invalid login’);

 }

Component two

Component three

..

Test-Plan (Unit test-plan and Integrated test-plan)

The test-plan is basically a list of testcases that need to be run on the system. Some of the testcases can be run independently for some components (report generation from the database, for example, can be tested independently) and some of the testcases require the whole system to be ready for their execution. It is better to test each component as and when it is ready before integrating the components.

It is important to note that the testcases cover all the aspects of the system (ie, all the requirements stated in the RS document).
	No.
	Testcase Title
	Description
	Expected Outcome
	The requirement in RS that is being tested
	Result

	1
	Successful User Verification
	The login to the system should be tried with the login assigned by the admin and the correct password
	Login should be successful and the user should enter in to the system
	RS1
	Passed

	2
	Unsuccessful User Verification due to wrong password
	Login to the system with a wrong password
	Login should fail with an error ‘Invalid Password’
	RS1
	Passed

	3
	Unsuccessful User Verification due to invalid login id
	Login to the system with a invalid login id
	Login should fail with an error ‘Invalid user id’
	RS1
	Passed

	
	
	
	
	
	

	4
	
	
	
	
	

Subscribe to http://www.sourcecodesworld.com/newsletter/ for Free projects every week.

