

Appendix A

Individual Contribution to the Project

Testing a newly designed and completed software product at its intended working location/s and seeing it working as intended without bugs, getting stuck, crashes and unexpected results is the ultimate satisfaction that a software developer derives from his efforts. The degree of success of any newly developed software application forms a good yardstick for the assessment of the real worth of a software developer.

My success in developing a highly satisfactory system for recording, monitoring and retrieving data in multiple formats and combinations cannot be attributed to any single factor; in fact there were several factors that contributed to the success of this project. I will now proceed to briefly outline them.

My efforts at trying to find a suitable solution from the internet did not meet with much success for the reason that the bulk of the websites that came up in google searches contained very little useful information compatible with our present requirements, and I was compelled to give it and look elsewhere for better results. Out of the websites searched, I found Maven repository to be quite informative. Among others, it has many java modules of which I found the following to be quite useful for my purposes:

<u>Module</u>	<u>Purpose</u>
iText-2.1.7	convert jasper report file into Adobe Acrobat Reader File format.
poi-3.6	convert jasper report file into MS Excel file format.
jdt-compiler-3.1.1	MMRS Application runs without installing Netbeans application.
jt400	Access IBM Power 7 features from Java code (for example: establish IBM DB2 database connection.)
jcalendar-1.4	Date chooser (Gives calendar to select date from.)

Further, RPG Program code snippets and other i-series related support were taken mainly from the following web sites:

- <http://code400.com/>
- <http://publib.boulder.ibm.com/eserver/ibmi.html>
- <http://www.midrange.com/>
- <http://www2.systeminetwork.com/uk/>
- <http://search400.techtarget.com/>
- <http://www.itjungle.com/>

I am a Sun Certified Java Programmer having obtained this certification in December 2008.

Additionally, there are 2 different Relational Data Base Management Systems (RDBMS) involved in the development of this MMRS application, namely,

- IBM Power 7 server has DB2 - Data stored in EBCDIC format
- My SQL 5.5 database server - Data stored in hexa decimal format

They operate in two highly differing environments from each other. Linking these two applications (with vastly different formats for storing information) to work in unison for achieving a common specific purpose, even with the learning and work experience behind me was by means an easy task.

More than any other single factor, the academic learning behind me in the related fields and different environments together with my working experience from the year 2000 up to now in five recognized organizations including my present employer – Maliban Biscuit & Maliban Milk came in very handy in accepting the challenge and taking the proposed MMRS Application to a satisfactory conclusion. It will be seen from the tabulation below that I had worked mostly in the capacities of System Analyst, Programmer, and/or in similar capacities more or less related to system maintenance and software developments, although with software applications that vastly differ from one industry to another for the different needs of these different organizations concerned.

Given below are the organizations I worked for along with the respective positions held, which would give a clearer picture of what I described above as the diverse environments associated with these organization, differing from one-another:

- From August 2000, Tec Sri Lanka as a Lecturer (Teaching software) - 5 months
- From December 2000, IDM Software International (they assigned me to the People's Bank International Division Project -Support Banking Application.)
- From May 2005, MBC Networks (Maharaja Broadcasting) as Analyst Programmer. Team Size was 3
- From May 2007, Comfort wear (Garment Industry) as Analyst Programmer. Team Size was 10
- From December 2007 Maliban Biscuit, Milk as System Analyst – and from September 2012 as Deputy Manager.

Working under such diverse environments and working with personnel of different types and positions in the hierarchy of the organizations helped me in further broadening my horizons in the related environments and enhancing my capacity and potential for successful handling of human resources and assignments of this nature and magnitude.

When dealing specially with human resources, you need a lot of soft skills to win their confidence, and to motivate them so as to get their maximum contribution and corporation for the success of any project. Working in the above organizations helped me build up my existing skills and further improve on them so as to act with tact and restrain in sensitive areas for better and more efficient management of human resources.

However, despite some scoring points as outlined above, it was not smooth sailing all the way to the winning goal. I had severe problems with my own personal time management. During my normal duty hours, the routine work involved with my substantive post (which is mainly work on the IBM Power 7 Server with System 21 ERP) takes a heavy toll of my time. Since the development of the new MMRS system too had to be achieved within the quickest possible time in addition to performing my day to day work without any snags, very often I had to struggle hard within myself to strike a

reasonable balance between the two so as to attend to both aspects efficiently and expeditiously without maximizing one at the cost of jeopardizing the other.

Furthermore, booking the time of the Maliban Milk Finance and Quality Assurance Departments personnel for consultations, discussions and test runs too posed problems as they were quite often found to be busy with their own work schedules. Therefore, most of the time, I had to settle for telephone conversations as an alternative which was far from satisfactory as telephone conversations were restricted to talking to only one person at a time instead of being able to discuss and tackle problems collectively by working together as a team.

Last, but not least, all the expertise and the knowhow at your command and all your efforts at developing software applications can come to naught unless the project requirements are clearly and precisely defined from the beginning. I remain extremely grateful to all at Maliban Milk who contributed in various ways in ascertaining and defining exact project requirements and goals as a prelude to the other efforts that followed in the development of this Application. There is no doubt that being able to correctly ascertain and define the exact project requirements clearly from its inception contributed in a big way to making the new MMRS Application the success it is today.

Appendix B

List of Figures

	Page
Figure 3.1: Waterfall approach	12
Figure 3.2: Evolutionary development	13
Figure 3.3: Component based software engineering	14
Figure 5.1: Software Development Time Line	25
Figure 5.2: Use Case Diagram	27
Figure 5.3: Activity Diagram for Sign on	29
Figure 5.4: Activity Diagram for MMRS	30
Figure 5.5: Sequence Diagram	32
Figure 5.6: Customer Class	32
Figure 5.7: Class Diagram for MMRS	33
Figure 5.8: Top Level Architecture of MMRS	34
Figure 5.9: Systems Architectural Design	37
Figure 6.1: Sign on to MMRS	47
Figure 6.2: Add a new Return Note to MMRS	48

List of Tables

Table 5.1: Represent Activity diagram using Use Case	31
Table 5.2: Instances of Customer Table	41
Table 7.1: Test Data for Market Return entry	62
Table 7.2: Test Data for Sign On	63

List of Acronyms and Abbreviations

Term	Definition
CBSE	Component Based Software Engineering
CLP	Command Language Programming
DB2	Database 2
DFD	Data Flow Diagram
EDP	Event Driven Programming
ERP	Enterprise Resource Planning
GUI	Graphical User Interface
IBM	International Business Machine
IDE	Integrated Development Environment
ILE	Integrated Language Environment
MMRS	Maliban Milk Market Return System
OOAD	Object Oriented Analysis and Design
QA department	Quality Assurance department
RAD	Rapid Application Development
RDBMS	Relational Data Base Management System
RPG	Report Program Generator
SDLC	Software Development Life Cycle
SQL	Structured Query Language
SSADM	Structured System Analysis and Design Methodology
UML	Unified Modeling Language

Appendix C

References

- [1] en.wikipedia.org/wiki/XAMPP
- [2] <http://ces3.ca.uky.edu/owen/anr/Dairy/Milk%20Marketing%20Complicated.htm>
- [3] http://en.wikibooks.org/wiki/Introduction_to_Software_Engineering/Architecture/Design
- [4] http://en.wikipedia.org/wiki/Class_diagram
- [5] http://en.wikipedia.org/wiki/Event-driven_programming
- [6] <http://en.wikipedia.org/wiki/Implementation>
- [7] <http://en.wikipedia.org/wiki/JasperReports>
- [8] <http://en.wikipedia.org/wiki/MySQL>
- [9] <http://en.wikipedia.org/wiki/NetBeans>
- [10] http://en.wikipedia.org/wiki/Principles_of_user_interface_design
- [11] http://en.wikipedia.org/wiki/Software_development_process
- [12] <http://en.wikipedia.org/wiki/WAMP>
- [13] http://it.toolbox.com/wiki/index.php/Software_Testing_Process
- [14] <http://ix.cs.uoregon.edu/~michal/book/>
- [15] <http://netbeans.org/features/index.html>
- [16] http://publib.boulder.ibm.com/infocenter/rsysarch/v11/index.jsp?topic=/com.ibm.sa.process.doc/topics/c_SSADM_Context_Diag.html
- [17] <http://quality-assurance-software-testing.blogspot.com/2005/10/difference-between-verification-and.html>
- [18] <http://standards.ieee.org/fmdstds/standard/610.12-1990.html>
- [19] <http://techforum4u.com/content.php/415-Software-Analysis-And-Design>
- [20] http://wiki.answers.com/Q/What_is_the_difference_between_event_driven_programming_and_structured_programming
- [21] <http://www.ambisoft.com/essays/userInterfaceDesign.html>
- [22] <http://www.answers.com/topic/implementation>
- [23] <http://www.apachefriends.org/en/xampp.html>
- [24] http://www.cs.rit.edu/~hpb/Scia/Bridge_2005/intro_se_workshop_materials/s2_process_models.pdf
- [25] <http://www.foruse.com/>
- [26] http://www.nada.kth.se/~karlm/mvk/mvk08_lec2.pdf

- [27] http://www.nber.org/papers/w17298.pdf?new_window=1
 - [28] http://www.oncoreblueprint.org/blueprint/phase_II_implementation/pilot_implementation/index.html
 - [29] <http://www.return-it.ca/>
 - [30] <http://www.slideshare.net/baldrick98007/use-case-modeling-notation>
 - [31] <http://www.step-10.com/SoftwareDesign/index.html>
 - [32] <http://www.techrepublic.com/article/class-and-sequence-diagrams-work-together-to-allow-precise-modeling/5061651>
-
- [33] <https://www.jaspersoft.com/reporting>
 - [34] Ian Sommerville,(2009), Software Engineering 7th Edition, Chapter 4, page 33
 - [35] Summerville I. (2009),Software Engineering 8th Edition, Chapter 4,
Page 88 Pearson Education Ltd, 7(1),
 - [36] UML 1999, pp. 2.113- 2.123

Appendix D

MMRS User's Manual

Version 1.0

Last revision 28/05/2013

1. Sign on to MMRS

Type existing user ID in User text box and press Enter key or press Tab key.

Type relevant password in Password text box and press Enter key or click on OK button.

1.1 Market Returns Main Menu

2

Market Return Menu

2.1 Market Return Note New Entry

Click on Add New button (or Ctrl + N Key Combination).

The screenshot shows a Windows-style dialog box titled "Add New Market Return". It contains several input fields and buttons:

- Manual Return Note No.**: A text box containing "1000".
- Customer Code**: A text box containing "A5026".
- Upali Traders**: A dropdown menu currently set to "Upali Traders".
- Return Date (yyyymmdd)**: A text box containing "20130101". To its right is a date picker showing "Jan 1, 2013" and a "Add New Entry" button.
- Product Code**: A text box.
- Receipt Qty**: A text box.
- Accepted Qty**: A text box.
- Defect Reason**: A dropdown menu currently set to "Bad Handling".
- Remarks of the Instructor**: A large text area.
- Add Row**: A button at the bottom left.
- Exit**: A button at the bottom right.

Type new Market Return Note number and Customer Code and Return Date.

Click on Add New Entry Button to enter the product, defect reason & other details

The screenshot shows the same "Add New Market Return" dialog box, but with an additional message box overlaid:

Please fill other details and click Add Row to update detail lines ...

OK

The underlying dialog box contains the following fields:

- Manual Return Note No.**: A text box.
- Customer Code**: A text box.
- Return Date (yyyymmdd)**: A text box.
- Product Code**: A text box containing "C90". To its right is a dropdown menu currently set to "FCMP 1+400g".
- Receipt Qty**: A text box containing "5".
- Accepted Qty**: A text box containing "4".
- Defect Reason**: A dropdown menu currently set to "Foil Damage".
- Remarks of the Instructor**: A large text area.
- Add Row**: A button at the bottom left.
- Exit**: A button at the bottom right.

A tooltip at the bottom of the screen says: "add new row to new return note number".

Type Product Code, Receipt Quantity, Accepted Quantity, Select Defect Reason and Type Remarks and click on Add Row button.

Data entry is completed for particular Market Return Note Click on “**No thanks**” Button.

Otherwise click on “**Yes, please**” to insert product, defect reason & other details of the same Market Return.

2.2 Market Return Note Enquiry

2.2.1 Market Return Note Number Enquiry

Enquire Return note number

System Return Note	2	System Return Note	2
Customer No.	DR0022	BDH code & Name	c1
Receipt User		Jay Kay Marketing	
Returned Date	20120513	No.143, Keells Super Building, Colombo 02.	
Receipt Date & Time	2013-02-12 03:17:11	Manual Return Note	00124
Product Code	F0143001	Row Number	1
Qty Received	123	Defect Reason	FCHP - Foil pack
Qty Accepted	123	Nitrogen Gas Existing	
Remarks	<input type="text"/>		
<input type="button" value="Print"/>		<input type="button" value="Exit"/>	

Select System Return Note from the drop down list or Type System Return Note Number & press Enter

Enquire Return note number

System Return Note	2	System Return Note	2
Customer No.	4	BDH code & Name	c1
Receipt User	5	Jay Kay Marketing	
Returned Date	9	No.143, Keells Super Building, Colombo 02.	
Receipt Date & Time		Manual Return Note	00124
Product Code	F0143001	Row Number	1
Qty Received	1111	Defect Reason	S&T Error
Qty Accepted	111	<input type="text"/>	
Remarks	<input type="text"/>		
<input type="button" value="Print"/>		<input type="button" value="Exit"/>	

Enquire Return note number

System Return Note	2	System Return Note	3
Customer Ilo.	DR0022	BDH code & Name	c1
Receipt User		Jay Kay Marketing	Type System Return Note & Press Enter
Returned Date	20120513	no.143, Keells Super Building, Colombo 02.	
Receipt Date & Time	2013-02-12 03 17.11	Manual Return Note	00124
Product Code	F0143001	Row Number	1
Qty Received	123	Defect Reason	FCHP - Foil pack
Qty Accepted	123	Nitrogen Gas Existing	
Remarks			
<input type="button" value="Print"/> <input type="button" value="Exit"/>			

To get details select Drop down from Row Number

Enquire Return note number

System Return Note	8	System Return Note	3
Customer Ilo.	DR0011	BDH code & Name	c1
Receipt User		Cargills Ceylon Ltd no.40 York Street Fort Colombo 01	
Returned Date	20130214	Manual Return Note	1112
Receipt Date & Time		Row Number	1
Product Code	FCHP - Foil pack		1
Qty Received	1	Defect Reason	2
Qty Accepted	1		3
Remarks	22222		
<input type="button" value="Print"/> <input type="button" value="Exit"/>			

Print Market Return Note Click on Print Button

System Return Note 8

Customer No. DR0011

Receipt User Cargills Ceylon Ltd

Returned Date 20130214

Receipt Date & Time 1112

Product Code FCMP - Foil pack

Qty Received 1

Qty Accepted 1

Remarks 22222

System Return Note 9

BN code & Name c1

Cargills Ceylon Ltd

No.40 York Street, Colombo 01

Manual Return Note

Row Number 1

Defect Reason Insect Damage

Print **Exit**

2.2.2 Market Return Note Enquiry for Date Range

Market Return

Enquiries

Updates

User Details

Add New

Enquiry

Modify Rows

Modify

Delete

Exit

Market Return

Date Range

Return Note Range

Customer

Product Defect Reason

Market Returns 2 years

Type From and To Return Dates in text fields and Press Enter or Choose From and To Return Dates from Date Choosers.

Return Note Numbers within Date Range

From (yyyymmdd)

To (yyyymmdd)

Return Date

20130101

Jan 1, 2013

20130527

May 27, 2013

Table

Enquiry

Print

Exit

Click on Table Button

Return Date	Customer	Product Description	Defect Reason	Accepted Qty Received Qty	Sys Return #
20130301	ACCENTURE DISTRIBUTOR	FCMP Welfare 150g	S/Damage	10	10
20130301	ACCENTURE DISTRIBUTOR	FCMP Welfare 400g	S/Damage	2	2
20130301	ACCENTURE DISTRIBUTOR	Puredale 75g	S/Damage	1	1
20130302	ACCENTURE DISTRIBUTOR	FCMP Welfare 1kg	S/Damage	3	3
20130304	ACCENTURE DISTRIBUTOR	FCMP Welfare 150g	Delamination	2	2
20130301	ACCENTURE DISTRIBUTOR	Puredale 75g	F/F Damage	12	12
20130301	ACCENTURE DISTRIBUTOR	FCMP Welfare 60g	Delamination	25	35
20130301	JITH TRADERS	FCMP Welfare 400g	Sealing Damage	1	1
20130501	JITH TRADERS	FCMP Welfare 1kg - Tea shop	Sealing Damage	1	1
20130501	JITH TRADERS	FCMP Welfare 150g	S/Damage	1	1
20130501	JITH TRADERS	FCMP Welfare 400g	Delamination	1	1
20130301	M/S MUDITHA WEERASURUYA & S.	FCMP Welfare 150g	Tear	1	1
20130301	M/S MUDITHA WEERASURUYA & S.	Puredale 75g	S/Damage	1	1
20130301	M/S MUDITHA WEERASURUYA & S.	FCMP Welfare 150g	Sealing Damage	7	7
20130301	M/S MUDITHA WEERASURUYA & S.	Puredale 100g	Tear	1	1
20130301	M/S MUDITHA WEERASURUYA & S.	Puredale 350g	S/Damage	1	1
20130301	M/S VK ENTERPRISES	FCMP Welfare 400g	S/Damage	2	2
20130301	M/S VK ENTERPRISES	FCMP Welfare 150g	S/Damage	25	25
20130301	M/S VK ENTERPRISES	FCMP Welfare 75g	S/Damage	1	1
20130301	M/S VK ENTERPRISES	FCMP Welfare 60g	Tear	1	1
20130301	M/S VK ENTERPRISES	FCMP Welfare 1kg	S/Damage	1	1
20130301	M/S VK ENTERPRISES	FCMP Welfare 400g	Delamination	1	1
20130301	M/S VK ENTERPRISES	FCMP Welfare 150g	Sealing Damage	72	72
20130301	M/S VK ENTERPRISES	FCMP Welfare 60g	S/Damage	4	4
20130301	M/S VK ENTERPRISES	FCMP Welfare 1kg	Sealing Damage	1	1
20130301	M/S VK ENTERPRISES	FCMP Welfare 150g	S/Damage	1	1
20130301	MR H M AMARASENA	FCMP Welfare 1kg	S/Damage	1	1
20130301	MR H M AMARASENA	FCMP Welfare 400g	Sealing Damage	4	4
20130301	MR H M AMARASENA	FCMP Welfare 1kg	S/Damage	1	1
20130301	MR H M AMARASENA	FCMP Welfare 75g	Sealing Damage	1	1
20130302	MR U C EDIRISNOHE	FCMP Welfare 150g	S/Damage	7	7
20130301	MR U C EDIRISNOHE	FCMP Welfare 150g	Sealing Damage	1	1
20130302	MR U C EDIRISNOHE	FCMP Welfare 400g	Sealing Damage	2	2
20130301	MR U C EDIRISNOHE	FCMP Welfare 400g	Sealing Damage	6	6

Click on Enquiry Button

Return Notes for Return Date Range

Return Date From 20130101 To 20130528

Return Note No.	5	BOH Code & Name
Customer	A5573	AJITH TRADERS MRS. MAUTH SAMARASINGHE, NO 18, PULASTHI NW, POLENO...
Receipt User		Manual Return Note 26351
Return Date	20130501	
Receipt Date & Time	2013-05-21 12:53:14	Row number 1
Product Code	ADD	Defect Reason Edit Damage
Qty Received	1	
Qty Accepted	1	
Remarks		

Print Exit

Click on Print Button for selected Market Return Note

System Return Note 5

Date : 20130525

Customer A5573 Received On 2013-05-21 12:53:34

AJITH TRADERS

Manual Return Note 26351 Return Date 20130501

Row	Item Code	Item Description	Receipt Quantity	Accepted Quantity	Defect Reason
1	ADD	FCMP Webs 15g	1	1	Sizing Damage
2	B19	FCMP Webs 40g	1	1	Sizing Damage
3	B19	FCMP Webs 40g	1	1	Defectiveness
4	B42	FCMP Webs 1Kg - Tea shop	1	1	Sizing Damage

Return Note Numbers within Date Range

From (yyyyymmdd) To (yyyyymmdd)

Return Date 20130101 Jan 1, 2013 20130527 May 27, 2013

Table Enquiry Print Exit

Click on Print Button

Customer wise Return Note List - Date Range

From : 20130101 To : 20130527

Date : 20130528

Return Date	Customer Name	Item Description	Defect Reason	Accepted Quantity	Received Quantity	Sys Return #
20130301	ACCENTURE DISTRIBUTOR	Pearlada 75g	Stl Damage	1	1	7
20130301	ACCENTURE DISTRIBUTOR	Pearlada 75g	Fel Damage	12	12	7
20130301	ACCENTURE DISTRIBUTOR	FCMP Wekare 420g	Stl Damage	2	2	7
20130301	ACCENTURE DISTRIBUTOR	FCMP Wekare 60g	Defamination	20	20	7
20130302	ACCENTURE DISTRIBUTOR	FCMP Wekare 1Kg	Stl Damage	3	3	5
20130303	ACCENTURE DISTRIBUTOR	FCMP Wekare 150g	Stl Damage	12	12	7
20130304	ACCENTURE DISTRIBUTOR	FCMP Wekare 150g	Defamination	2	2	10
20130301	AJITH TRADERS	FCMP Wekare 420g	Defamination	1	1	5
20130301	AJITH TRADERS	FCMP Wekare 420g	String Damage	1	1	5
20130301	AJITH TRADERS	FCMP Wekare 150g	Stl Damage	1	1	5
20130301	AJITH TRADERS	FCMP Wekare 1Kg - Tea 1kg	String Damage	1	1	5
20130301	LVS MUDITHA WEERASURIYA &	Pearlada 150g	Tea	1	1	22
20130301	LVS MUDITHA WEERASURIYA &	FCMP Wekare 150g	Tea	1	1	22
20130301	LVS MUDITHA WEERASURIYA &	FCMP Wekare 150g	Stl Damage	7	7	22
20130301	LVS MUDITHA WEERASURIYA &	Pearlada 75g	Stl Damage	1	1	22

2.2.3 Return Notes Range

Return Note Number Listing

Return Note Numbers From : 5 To : 12

Date : 2013-05-29

Return Note No.	Customer Name	Product Description	Accepted Quantity	Received Quantity	Open Balance
11	SHAW KELLY GROUP	POLY VACUUM 1KG	1	1	SHAW KELLY
11	SHAW KELLY GROUP	POLY VACUUM 1KG	1	1	SHAW KELLY
11	SHAW KELLY GROUP	POLY VACUUM 1KG	1	1	SHAW KELLY
11	SHAW KELLY GROUP	POLY VACUUM 1KG	6	4	SHAW KELLY
11	SHAW KELLY GROUP	POLY VACUUM 1KG	4	4	SHAW KELLY
11	SHAW KELLY GROUP	POLY VACUUM 1KG	10	8	SHAW KELLY
11	SHAW KELLY GROUP	POLY VACUUM 1KG	2	2	SHAW KELLY
11	SHAW KELLY GROUP	POLY VACUUM 1KG	1	1	SHAW KELLY
11	SHAW KELLY GROUP	POLY VACUUM 1KG	6	6	SHAW KELLY
11	SHAW KELLY GROUP	POLY VACUUM 1KG	6	4	SHAW KELLY
12	SHAW KELLY GROUP	POLY VACUUM 1KG	7	7	SHAW KELLY
6	MR.U.C. EDIRISINGHE	POLY VACUUM 1KG	1	1	SHAW KELLY

Page 1 of 3

2.2.4 Return Note Enquiry for Customer

Customer wise - Return Note Inquiry

Customer Code	A5291	MR.U.C. EDIRISINGHE	
M/S EDIRISINGHE DISTRIBUTORS, NO.39/RIDYAGAMA ROAD,AMBALANTOTA..			
Return Note Number	6	Manual Ret Note	20057
Receipt User		Return Date	20130301
No.of Rows	8	Receipt Date & Time	2013-05-21 13:01:41
<input type="button" value="Print Return Note"/> <input type="button" value="Print Customer"/> <input type="button" value="Exit"/>			

Customer wise - Return Note Inquiry

Customer Code	A5291	MR.U.C. EDIRISINGHE	
M/S EDIRISINGHE DISTRIBUTORS, NO.39,RIDYAGAMA ROAD,AMBALANTOTA..			
Return Note Number	6	Manual Ret Note	20057
Receipt User	6 20 21	Return Date	20130301
No.of Rows	8	Receipt Date & Time	2013-05-21 13:01:41
<input type="button" value="Print Return Note"/> <input type="button" value="Print Customer"/> <input type="button" value="Exit"/>			

Click on Print Customer Button

Defect Reason wise Return Notes summary

Customer	AS261	MR.U.C. EDIUSINGHE	Date	20130528
Defect Reason	Item Code	Item Description	Received Qty	Accepted Qty
Fo/Damage	B30	FCVMP Water 1kg	1	1
Selling Damage	A50	FCVMP Water 50g	1	1
Selling Damage	A50	FCVMP Water 150g	1	1
Selling Damage	B10	FCVMP Water 432g	5	5
Selling Damage	A70	FCVMP Water 75g	1	1
Selling Damage	A50	FCVMP Water 150g	12	12
Selling Damage	B10	FCVMP Water 432g	12	12
Selling Damage	B50	FCVMP Water 1kg	7	7
Selling Damage	C20	Purified 200g	4	4
Total	A50	FCVMP Water 150g	1	1

*** End Of Report ***

2.2.5 Product/Defect Reason Summary

Product Defect wise for Return Date Range

From	To	
Return Date (yyyyymmdd)	20130101	20130528
Return Date (yyyyymmdd)	Jan 1, 2013	May 28, 2013
<input type="button" value="Enquiry"/> <input type="button" value="Line Chart"/> <input type="button" value="Print"/> <input type="button" value="Display Table"/> <input type="button" value="Bar Chart"/> <input type="button" value="Exit"/>		

Press Display Table Button

Return Date from 20130101 to 20130528

Product Name	Defect Reason	Accepted Qty
FCMP Welfare 60g	Delamination	35
FCMP Welfare 60g	Selling Damage	1
FCMP Welfare 60g	Slt Damage	13
FCMP Welfare 60g	Tear	1
FCMP Welfare 75g	Foil Damage	2
FCMP Welfare 75g	Slt Damage	12
FCMP Welfare 150g	Delamination	2
FCMP Welfare 150g	Foil Damage	1
FCMP Welfare 150g	Selling Damage	74
FCMP Welfare 150g	Slt Damage	192
FCMP Welfare 1Kg	Tear	7
FCMP Welfare 1Kg	Foil Damage	5
FCMP Welfare 1Kg	Selling Damage	8
FCMP Welfare 1Kg	Slt Damage	13
FCMP Welfare 1Kg - Tea shop	Selling Damage	1
FCMP Welfare 400g	Slt Damage	3
FCMP Welfare 400g	Delamination	2
FCMP Welfare 400g	Selling Damage	27
Puredale 75g	Slt Damage	23
Puredale 75g	Foil Damage	12
Puredale 180g	Slt Damage	2
Puredale 180g	Tear	1
Puredale 350g	Slt Damage	5

Click on Line Chart Button

Click on Bar Chart Button

Click on Print Button

Returns from 20/3/2011 to 27/3/2011

Item	Reason	Accepted Qty
A50	FCMP Welfare 201	Abogen Gas Billing
A50	FCMP Welfare 201	Scaling Damage
A50	FCMP Welfare 201	Sewerage, Product Complaint
A50	FCMP Welfare 201	Sl Damage
A50	FCMP Welfare 201	Tax
A50	FCMP Welfare 601	Bad Handling
A50	FCMP Welfare 601	Deformation
A50	FCMP Welfare 601	Fall Damage
A50	FCMP Welfare 601	Front Damage
A50	FCMP Welfare 601	Water Separation
A50	FCMP Welfare 601	Missing or Damaged Requirements
A50	FCMP Welfare 601	Abogen Gas Billing
A50	FCMP Welfare 601	Scaling Damage
A50	FCMP Welfare 601	Sewerage, Product Complaint
A50	FCMP Welfare 601	Sl Damage
A50	FCMP Welfare 601	Tax

2.2.6 Return Summary for 2 Years

2.3

Market Return Note Modify Rows

Modify Return Note Number Rows

System Return Note No	5	5	
Manual Return Note No	26351		
Customer No.			
Receipt User	BDM code & Name		
Returned Date (yyyyymmdd)			
Receipt Date & Time	Row Number	1	
Product Code	A80	FCMP Welfare 150g	
Qty Received	1	Defect Reason	Silt Damage
Qty Accepted	1		
Remarks of the Instructor			Modify Row
			Press to change a row
			Exit

Type System Return Note no. and Press Enter or Select System Return Note no. from drop down list and select required row no from the drop down list

Modify Return Note Number Rows

System Return Note No	5	5	
Manual Return Note No	26351		
Customer No.			
Receipt User	BDM code & Name		
Returned Date (yyyyymmdd)			
Receipt Date & Time	Return note Row details updated...		
Product Code	Return Note Row updated successfully –		
Qty Received	1	Defect Reason	Siling Damage
Qty Accepted	1		
Remarks of the Instructor			Modify Row
			Exit

Market Return Note Modify

Modify Return note number

System Return Note No.	19	19
Manual Return Note No.	24958	
Customer No.	A5548	MR.H.M.AMARASENA
Receipt User		BOM code & Name
Returned Date (yyyyymmdd)	20130301	May 29, 2013
Receipt Date & Time		Row Number
Product Code		
Qty Received		Defect Reason
Qty Accepted		
Remarks of the Instructor		
<input type="button" value="Modify"/> <input type="button" value="Exit"/>		

Type System Return Note No. and Press Enter or Select from drop down list

Modify Return note number

System Return Note No.	18	18
Manual Return Note No.	15121	
Customer No.	A5124	THIAGI ASSOCIATES
Receipt User		BOM code & Name
Returned Date (yyyyymmdd)	20130304	May 29, 2013
Receipt Date & Time		Row Number
Product Code		
Qty Received		Defect Reason
Qty Accepted		
Remarks of the Instructor		
<input type="button" value="Modify"/> <input type="button" value="Exit"/>		

2.5 Market Return Note Delete

Type System Return Note No or Select from the dropdown list

A screenshot of a software window titled "Delete Return Note Number". The window has a toolbar at the top with icons for back, forward, search, and exit. It contains the following fields:

- Return Note No.: 19
- Manual Return Note No.: 24956
- Customer No.: A5548
- Customer Name: MR.H.M.AMARASENA
- No. of Rows: 4
- Receipt User: (empty)
- Returned Date: 20130301
- Receipt Date & Time: (empty)

At the bottom are three buttons: Print, Delete, and Exit.

Market Return Note

Return Note No. 19 Manual Return Note 24956

Customer No. A5548

Customer Name Confirm Delete

Receipt User

Returned Date

Receipt Date & Time

Print Delete Exit

A dialog box titled "Confirm Delete" asks: "Would you like to delete this Market Return Note from the system?" with "Yes, Delete" and "No, Cancel!" buttons.

Market Return Note

Return Note No. 5 Manual Return Note 26351

Customer No. A5573

Customer Name Deleted Return Note # 5

Receipt User

Returned Date

Receipt Date & Time 2013-05-21 12:53:34

Print Delete Exit

A dialog box titled "Deleted Return Note # 5" displays "Return Note is deleted from the system..." with an "OK" button.

A circular purple stamp is visible on the right side.

2.6

Exit from the MMRS

3 Enquiries Menu

3.1 Product Enquiry

3.1.1 Minor Group

3.1.2 Product Description

Type Search Text and Press Enter

Click on Print Button

Products contain fcmp

Product Description	Product Code	Packet Weight (g)
FCMP Slic 250g	A30	250
FCMP Slic 300g	A30	300
FCMP Slic 400g	A30	400
FCMP Slic 1kg	A30	1000
FCMP Wafer 25g	A50	25
FCMP Wafer 60g	A50	60
FCMP Wafer 70g	A50	70
FCMP Wafer 150g	A50	150
FCMP Wafer 170g	A50	170
FCMP Wafer 300g	A50	300
FCMP Wafer 400g	A50	400
FCMP Wafer 400g 24 Patches	B10	300
FCMP Wafer 750g	B10	750
FCMP Wafer 900g	B20	900
FCMP Wafer 1kg	B30	1000
FCMP Wafer 1kg Top Shop	B40	1000
FCMP 1-1000	C00	400
FCMP Router 25kg	D10	25000
FCMP Outlets 25kg	D20	25000
FCMP Router 25kg	D30	25000

3.2 Customer Enquiry

3.2.1

Entire Customer Name

Enquire Customer Names

Customer Name	"SHEEN PALACE"
Customer Code	A5502
Address	MR.M.T.DHEEN 2048,Kalyani Rd,Sainthamaruthu 06.

Print **Exit**

Type Starting letter in Customer Name
e.g Starting Letter is "B"

Enquire Customer Names

Customer Name	BAIRABA FOODS (PVT) LIMITED
Customer Code	M0161
Address	NO 407,GALLE ROAD, COLOMBO 03.

Print **Exit**

Click on Print Button to take Customer Listing

All Customer Details

MM

Customer Name	Customer Code	Address
"SHEEN PALACE"	A5002	DR.M.T.DHEEN
A & D DISTRIBUTORS	A5451	MRA.DINDHA THUSHARA PERERA
A.G.WIMALASIRI ESOR	C0002	360. Gava Road
AJ.MINTHAR	A5401	215.PALA NAGAR, KUTTUR
AKULASURIYA & SONS	A5048	MR.H.KULASURIYA
AS.GSTORES	A5053	MR.R.P.G PRASANNA
AB MAURILANKA PVT LTD	M0062	124.TEMPLES ROAD,MOUNT LAVINA
Abins Environmental Services (Pvt) Ltd	DR0231	Ltd.,
ABEYKOON STORES	A5418	MR.E.M.W.ABEYKOON
Abeyratne Confectionary (Pvt) Ltd	DR0093	No:11, G5, Wijaya Road
ACCENTURE DISTRIBUTOR	A5433	MR.HARSHAN SENEHIRATHNE
ACME PRINTING & PACKAGING LTD	M0061	1ST FLOOR LAKSHMAN BUILDING
ACME STAFF WELFARE SOCIETY	M0103	ACME PRINTING & PACKING PLC

3.2.2 Customer Name Content

Search Text

Customer Codes

Customer Name

Alias Name

Type Name content in the **Search Text** & Press **Enter**

Click on Print button to Customers' with Search Text

This screenshot shows a report window titled 'Customers contain car'. The report lists ten customers that match the search term 'car'. The columns are 'Customer Code', 'Customer Name', and 'Alias Name'. The data is as follows:

Customer Code	Customer Name	Alias Name
AS205	Agricare Private Limited	
DR0078	Agricare Private Limited	
DR0121	CARAVAN	
DR0141	Carekleen (Pvt) Ltd.	
DR0022	CARGILLS (CEYLON) LIMITED	
D1005	Cargills Ceylon Ltd	
M0148	CARNIVAL ICE CREAM	
M0157	CEPACK CORRUGATED CARTONS	
M0010	H.DON CAROLIS SONS LTD.	
AS457	HEALTH CARE PHARMACY	

4.

Updates Menu**4.1 Database backup**

Click on Choose... Button to select the path. Then click on Back up Button.

4.2 Add New Defect Reason

Click on Print to take Defect Reason Listing

The screenshot shows a JasperViewer interface with a report titled "Defect Reason List". The report has a header with "MM" and "DAMG". It contains a table with the following data:

Defect Reason	Percentage	Started Date	Entered Date & Time	Entered User
Bad Handling	75.00	19970101	2013-04-08 10:12:42	n
Insect Damage	75.00	19970101	2013-04-08 10:09:35	n
Layer Separation	75.00	19970101	2013-04-08 10:11:48	n
Misang of Marking	75.00	19970101	2013-04-08 10:16:37	n
Nitrogen Gas Ealing	75.00	19970101	2013-04-08 10:09:02	n
Sealing Damage	75.00	19970101	2013-04-08 10:11:21	n

4.3 Update System 21 Customers

Select Company & Click on Update Button

Update System 21 Products

Click on Update button

4.5

Update Customer Alias Name
Type Customer Alias Name and Click on Update button

Type Customer Code and press Enter.

Click Update button.

4.6 Update System 21 files

4.6.1 By Return Note Number

Update Return Note to System 21

Update System 21 files

Maliban Milk Products Pvt Ltd

System Market Return Note

Customer Code

Customer Name

Number of Rows

Return Date

Type System Market Return Note Number and press Enter key.

Update System 21 files

Maliban Milk Products Pvt Ltd

System Market Return Note

Customer Code **AS573**

Customer Name **AJITH TRADERS**

Number of Rows **4**

Return Date **20130501**

Click on Update button

5.

User Details Menu

5.1 Change Current User Password

Type Current Password & different password for New Password

Change Password

User

Password

New Password

Confirm Password

Cancel

OK

Exit

Confirm password should be same as New Password

5.2

Add New User to MMRS

Add Users

Company	MM	Maliban Milk Products Pvt Ltd
Text Type	DAMG	
User ID	sanjeewa	
User Name	lasantha sanjeewa	
Designation	accounts executive	
Report Location	C:\JavaMarketReturns\src\p1	
User Type	administrator	
No of Days to Expire	60	

Click on Create button

Company	MM	Maliban Milk Products Pvt Ltd
Text Type	DAMG	
User ID	sanjeewa	
User Name	More Users...	
Designation	?	Would you like add more user records to this system ?
Report Locat		<input type="button" value="Yes, please"/> <input type="button" value="No thanks!"/>
User Type	administrator	
No of Days to Expire	60	

