#### Customer Relationship Management (CRM) System

By

Chew Zhen Yong

A REPORT

#### SUBMITTED TO

Universiti Tunku Abdul Rahman In partial fulfillment of the requirements For the degree of BACHELOR OF INFORMATION TECHNOLOGY (HONS)

INFORMATION SYSTEM ENGINEERING Faculty of Information and Communication Technology (PERAK CAMPUS)

JANUARY 2014

## UNIVERSITI TUNKU ABDUL RAHMAN

Title:			
		nic Session:	
I		CAPITAL LET	ΓER)
declare that I all	low this Final Year	Project Report to	be kept in
Universiti Tunk	u Abdul Rahman I	ibrary subject to	the regulations as follows:
1. The dissert	ation is a property	of the Library.	
2. The Library	v is allowed to mak	e copies of this d	issertation for academic purposes.
			Verified by,
(Author's signa	ture)		(Supervisor's signature)
Address:			

#### Customer Relationship Management (CRM) System

By

Chew Zhen Yong

A REPORT

#### SUBMITTED TO

Universiti Tunku Abdul Rahman In partial fulfillment of the requirements For the degree of BACHELOR OF INFORMATION TECHNOLOGY (HONS)

INFORMATION SYSTEM ENGINEERING Faculty of Information and Communication Technology (PERAK CAMPUS)

JANUARY 2014

#### **DECLARATION OF ORIGINALITY**

I declare that this report entitled "**Customer Relationship Management (CRM) System**" is my own work except as cited in the references. The report has not been accepted for any degree and is not being submitted concurrently in candidature for any degree or other award.

Signature : \_\_\_\_\_

Date : \_\_\_\_\_

#### Acknowledgement

First, I would like to convey thanks to supervisor, Mr Tan Teik Boon, through the duration of completing this Project II would not be done perfectly without his guidance and assistance. The project also helps me to understand more about the Customer Relationship Management (CRM) system.

I would like to think my family for their support and encouragement as well as love that helped me gets through UTAR. This project would not have been possible without them.

Finally, I would like to convey thanks to Faculty of Information Technology too, for providing the facilities such as computer laboratory and Internet Services in UTAR to facilitate the work.

#### Abstract

This is a project to develop a Customer Relationship Management (CRM) system. CRM is one of the systems included in Enterprise Resource Planning (ERP) System. The main purpose of CRM is to improve the relationship with the customers by using different module like analysis, customer service and others. The objective to do this project is to develop a system which can help the organizations to decrease their defection rate of customers. Because the lower defection rate means the bigger customer base, which lead to more profit for the organization.

CRM in this project is included few modules. The modules included are customer filtering, customer profiling and promotion tools. Customer filtering allows the user filter out a customer list from the customer database by using customer's demographic information. Customer profiling to makes each customer is having a profile; the user may see the customer's profile included analysis of customer. Promotion Tools allows the user can create new promotion base on the product, and filter list of customer to promote the promotion. After that, the user can see the analysis of the performance of the promotion. The tools used to develop this CRM included PHP, Web server, Mysql, javascript, HTML, CSS, jquery and jquery's plugin.

## **Table of Contents**

Title	i
DECLARATION OF ORIGINALITY	ii
Acknowledgement	iii
Abstract	iv
Table of Contents	v
List of Tables	ix
List of Figures	xii
List of Abbreviations	xiv
Chapter 1 Introduction	1
1-1 Motivation and Problem Statement	1
1-2 Project Scope	2
1-3 Project Objectives	
1-4 Impact, Significant and Contribution	4
1-5 Background Information	5
1-5-1 Customer	5
1-5-2 Customer Relationship	5
1-5-3 Customer Relationship Management (CRM)	6
1-5-4 Important of Customer Relationship Managen	nent (CRM) 6

Chapter 2	Literature Review	8
	2-1 Introduction	8
	2-2 Customer Relationship Management (CRM)	9
	2-2-1 Definition of CRM	9
	2-2-2 Types of CRM 1	.0
	2-3 Customer Segmentation	.3
	2-3-1 What is customer segmentation? 1	.3
	2-3-2 How to segment the customers? 1	.3
	2-4 Solution by others 1	.6
	2-5 Features benchmarking of existing systems 1	.7
Chapter 3	System Development 2	26
	3-1 Methodology	26
	3-2 Tools	27
	3-3 Implementation Issues and Challenges	29
	3-4 Timeline	30
	3-5 Requirement Specification	31
	3-5-1 Security Features	31
	3-5-2 Analysis	31
	3-5-3 Promotion Tools	32
Chapter 4	System and Interface Design	<b>34</b>

vi

4-1 System Design	34
4-2 Interface Design	36
4-3 Activity Diagram	38
4-4 Functional Page Design	39
4-5 Entity Relationship Diagram	63
4-5-1 Customer Detail	64
4-5-2 User Account	65
4-5-3 Transaction Detail	66
4-5-4 Product Detail	67
4-5-5 Promotion	68
4-6 Data Dictionary	69
Chapter 5 System Testing	79
5-1 Unit Testing	79
5-2 Functional Testing	92
Chapter 6 Discussion and Conclusion1	11
6-1 Project Review1	11
6-2 Strength and Limitation1	11
6-3 Future Enhancement 1	12
References 1	13
Bibliography1	14

vii

APPENDIX A Turnitin Report	1
----------------------------	---

## List of Tables

Cable 1-5-4 T1 Customer Defection Rate and Customer Base	7
Table 2-5 T1 Benchmarking of different CRM systems 2	5
Table 3-4 T1 Gantt Chart of System Development	0
Fable 4-6 T1 customer_detail Entity	9
Fable 4-6 T2 list_race Entity 6	9
Table 4-6 T3 list_gender Entity 7	0
Table 4-6 T4 list_outlet Entity7	0
Table 4-6 T5 list_city Entity7	0
Table 4-6 T6 list_state Entity7	1
Table 4-6 T7 user_role Entity 7	1
Table 4-6 T8 user_account Entity7	1
Table 4-6 T9 role_page Entity7	2
Table 4-6 T10 system_page Entity7	2
Table 4-6 T11 system_page_type Entity 7	2
Table 4-6 T12 transaction_detail Entity7	3
Table 4-6 T13 transaction_item Entity	3
Table 4-6 T14 list_product_main Entity7	3
Table 4-6 T15 list_product_second Entity7	4
Table 4-6 T16 list_product_third Entity7	4
Table 4-6 T17 list_company Entity7	4
Table 4-6 T18 list_product Entity7	5
Table 4-6 T19 promotion Entity 7	5
Table 4-6 T20 promotion_outlet Entity	6

Table 4-6 T21 promotion_target Entity	76
Table 4-6 T22 promotion_target_feedback Entity	76
Table 4-6 T23 promotion_target_action Entity	77
Table 4-6 T24 promotion_action Entity	77
Table 4-6 T25 list_phone_call Entity	77
Table 4-6 T26 list_email Entity	78
Table 4-6 T27 list_sms Entity	78
Table 5-1 T1Unit Test 1: Login as administrator or users	81
Table 5-1 T2 Unit Test 2: Register Customer	
Table 5-1 T3 Unit Test 3: Change User Password	
Table 5-1 T4 Unit Test 4: Insert new role	
Table 5-1 T5 Unit Test 5: Insert new page	85
Table 5-1 T6 Unit Test 6: Add new user	86
Table 5-1 T7 Unit Test 7: Add new Promotion	
Table 5-2 T1 Functional Test 1: Login with different roles	
Table 5-2 T2 Functional Test 2: Create and Update User	
Table 5-2 T3 Functional Test 3: Create and Update Role in System	
Table 5-2 T4 Functional Test 4: Create and Update System Page	
Table 5-2 T5 Functional Test 5: Change user password	
Table 5-2 T6 Functional Test 6: Customer Filtering and Profiling	100
Table 5-2 T7 Functional Test 7: Product Analysis Testing	102
Table 5-2 T8 Functional Test 8: Create and Update Promotion	105
Table 5-2 T9 Functional Test 9: Select Promotion Target Customer	107

Table 5-2 T10 Functional Test 10: Sending promotion to customer and Getting R	Respond
	110
Table 5-2 T11 Functional Testing 11: Promotion performance	110

# List of Figures

Figure 2-2-2 F1 Types of Customer Relationship Management (CRM)	12
Figure 2-4 F1 Logo of SAS ERP system	16
Figure 3-1 F1 Methodology of system development	
Figure 3-2 F1 Development tools	
Figure 4-1 F1 System Algorithm	35
Figure 4-2 F1 Interface Design	36
Figure 4-2 F2 Header design	37
Figure 4-2 F3 Navigation Bar Design	37
Figure 4-2 F4 Footer Design	37
Figure 4-3 F1 Activity Diagram of Promotion	38
Figure 4-4 F1 Customer Registration Page	39
Figure 4-4 F2 Login Page	39
Figure 4-4 F 3 Change Password Page	40
Figure 4-4 F4 Role List Page	40
Figure 4-4 F5 New Role Page	41
Figure 4-4 F6 New User Page	41
Figure 4-4 F7 Internal User List Page	42
Figure 4-4 F8 Page List	43
Figure 4-4 F9 New Page Form	44
Figure 4-4 F10 Customer Filter Page	45
Figure 4-4 F11 Customer Filter Result Page	46
Figure 4-4 F12 Customer Profile	47
Figure 4-4 F 13 Product Selection Page	48

Figure 4-4 F 14 Product Analysis Page 49
Figure 4-4 F15 New Promotion Page 50
Figure 4-4 F16 Customer Filter Page (Promotion)
Figure 4-4 F 17 Customer Filter Result (Promotion) 52
Figure 4-4 F18 Promotion List Page
Figure 4-4 F19 Promotion Detail Page (Manager) 54
Figure 4-4 F20 Promotion Performance Page 55
Figure 4-4 F 21 Assigned Task Page (Promoter) 56
Figure 4-4 F22 Promotion Detail Page 57
Figure 4-4 F23 Email Template
Figure 4-4 F24 Phone Call Template 59
Figure 4-4 F25 SMS Template 59
Figure 4-4 F26 Offered Promotion Page 60
Figure 4-4 F27 Promotino Detail Page (Customer)
Figure 4-4 F28 Transaction History Page 62
Figure 4-5 F1 Entity Relationship Diagram (ERD)
Figure 4-5-1 F1 Customer Detail ERD 64
Figure 4-5-2 F1 User Account ERD 65
Figure 4-5-3 F1 Transaction Detail ERD 66
Figure 4-5-4 F1 Product Detail 67
Figure 4-5-5 F1 Promotion ERD 68
Figure A-1-F1 Turnitin Report

## List of Abbreviations

CRM	Customer Relationship Management

#### **Chapter 1 Introduction**

#### **1-1 Motivation and Problem Statement**

"Top Indian telecoms carrier Bharti Airtel lost almost 1 million mobile customers in September, data released by an industry body showed, as carriers in the world's second-biggest wireless services market continue to disconnect inactive users in a clean-up drive." (Airtel, Vodafone Idea Lose Cell Users,2012)

Losing customer is a problem facing by every organization. Why customer was turnover? There are many reasons for a customer to turnover such as wrong product pricing, poor store atmosphere, lack of product knowledge, terrible customer service and other. One of the fundamental reasons of customer to turnover is weak relationship with the customer. A weak relationship with customers is impossible to have high loyalty customers. Customer will always like the company make them feel better, and they will be loyal to those company.

All of the companies having the customer defection rate, they must have a solution to decrease their customer defection rate. The tool to decrease the customer defection rate is customer relationship management (CRM). CRM can help the company to identified, acquire, satisfy and retain profitable customers from existing customer base.

Why the problem of losing customer is important? The losing of customer also means that the profit of the company was decrease. In other words, decrease the customer defection will increase company's profit at all.

### **1-2 Project Scope**

Scope of this project is to deliver a customer relationship management (CRM) system to track the customers' status. This CRM system will include the module such as analysis, emailing, user control, promotion management. This CRM system will be a web base application which the user can access through most of the internet browser available in the market.

By using the analysis module, marketer is able to analyze the market easier. After analyzed the market, the marketer was able to generate a list customers by selecting parameters. For examples, the marketer user can generate a list of customer who was continuous decreasing their monthly purchase amount.

### **1-3 Project Objectives**

The project's product will let user to create a simple analysis. For example, the user should able to create an analysis of the ratio of male customers to females customer or a bar graph to show that the differences of number of customers at different states.

The CRM system shall provide the page permission control. The user only can access to the pages which they are permitted. The permission control is based on user group management.

The CRM system shall provide single customer profile. In the customer profile, it should include the information such as customer's demographic data, purchase history, habit analysis and others. The habit analysis is included customer feature product, average monthly purchase amount and others.

The CRM shall provide the promotion management. The promotion management should include create, modify and deliver the promotion to customers. Beside this, the promotion management also should be able to detect the respond of customer based on the promotion and analyze the respond.

#### 1-4 Impact, Significant and Contribution

By having this customer software, the organization will able to track the customers fulfill their parameter. The organization can easily find out the customer by filtering their data. For example, if the organization is promoting a new product and target the customer who was female, single state and having income between RM3,000 and RM5,000, this system would it to target the possible buyer even the best location which having the largest number of possible buyer. With this customer filtering module, the marketer may also find out the customer who was decreasing their monthly purchase month by month, then they may carry out the strategy to increase the loyalty of these possible leave customer.

Beside the customer filtering system, this system may also let the user to see the relationship between the customer and the organization. So the employee can respond the customer as soon as possible because they can get the customer information in one page.

#### **1-5 Background Information**

#### 1-5-1 Customer

A customer is a person or organization that a marketer believes will earn benefit from the goods and service offered by the marketer's organization. A customer is not necessary to be currently buying something, and it may differentiate into 3 types. The 3 types of customer are existing customer, former customer and potential customer. Existing customer is the customer who purchasing the goods and services within a period till now. Former customer is customer who purchased goods services before, but not continues for a period time. Potential customer is the customer who purchased goods services before, but not continues for a period time. Potential customer is the customer who hasn't purchase, buy they may purchase.

### 1-5-2 Customer Relationship

A relationship is composed of a series of interactive episodes between dyadic parties over time. (Buttle 2008,p27)

What is an interactive episode? Episode is activity that having a start time and end time, and it is nameable. There is possibility a series of episode in a sales representative and customer relationship. For example, making a sales call, making a purchase, dealing with a complaint and others. If there is only one-off transaction, such as buying a coffee from the coffee shop, it will not call as a relationship. But, if a customer frequently going to enjoy the coffee of the same coffee because the waitress's service of the coffee shop is nice, then it might a customer relation. A customer relationship should be in long period interaction but not once transaction.

#### 1-5-3 Customer Relationship Management (CRM)

Customer Relationship Management (CRM) is the core business strategy that integrates internal processes and functions, and external networks, to create and deliver value to targeted customers at a profit. It is grounded on high quality customer-related data and enabled by information technology. (Buttle 2008,p15)

#### 1-5-4 Important of Customer Relationship Management (CRM)

The fundamental reason for an organization wants to have relationship with customer is economic. The main objectives of CRM are identified, acquire, satisfy and retain profitable customers. Companies can do better when they achieved the objectives of CRM. Improve customer retention rate or decrease customer defection rate will affect the increasing of the size of customer base. Base on the Table 1-5-4 T1, company A with lower defection rate will obtain bigger size of customer base in future.

	Company A (5% defection rate)			Company B (10% defection rate)		
Year	Existing customer	New customers	Total customer base	Existing customer	New customer	Total customer base
2001	1000	100	1100	1000	100	1100
2002	1045	100	1145	990	100	1090
2003	1088	100	1188	981	100	1081
2004	1129	100	1229	973	100	1073
2005	1168	100	1268	966	100	1066

 Table 1-5-4 T1 Customer Defection Rate and Customer Base

### **Chapter 2 Literature Review**

#### **2-1 Introduction**

In this literature review, This project going to review on the article, book and internet resources to study about the customer relationship management (CRM), customer segmentation and also the solution provided by others.

### 2-2 Customer Relationship Management (CRM)

## 2-2-1 Definition of CRM

The expression of Customer Relationship Management (CRM) was being started to use since early 1990s. According to Customer Relationship Management: Concepts and Technologies (Buttle 2008), there are many attempts to define the domain of CRM:

CRM is an information industry term for methodologies, software and usually internet capabilities that help an enterprise manage customer relationships in an organized way.

CRM also define as the process of managing all aspects of interaction a company has with its customers, including prospecting, sales and service.

CRM is an integrated approach to identifying, acquiring and retaining customers. By enabling organizations to manage and coordinate customer interactions across multiple channels, departments, lines of business and geographies, CRM helps organizations maximize the value of every customer interaction and drive superior corporate performance.

CRM is an integrated information system that is used to plan, schedule and control the pre-sales and post-sales activities in an organization. CRM embraces all aspects of dealing with prospects and customers, including the call centre, sales-force, marketing, technical support and field service. The primary goal of CRM is to improve long-term growth and profitability through a better understanding of customer behavior. CRM aims to provide more effective feedback and improved integration to better gauge the return on investment (ROI) in these areas.

CRM is a business strategy that maximizes profitability, revenue and customer satisfaction by organizing around customer segments, fostering behavior that satisfies customers and implementing customer centric processes.

#### 2-2-2 Types of CRM

There are 4 types of CRM implemented overall the business. There are Strategic CRM, operational CRM, Analytical CRM, and Collaborative CRM.

Strategic CRM is use to development a business with customer centric culture. This culture is dedicated to winning and keeping customers by creating and delivering better value than the competitors. Customer centricity is compete with 3 others business logic, which is product, production and sales. Product-oriented businesses believe that the product with best quality, performance, design or features will be chosen by customer. Production-oriented businesses believe that customer more likely to choose low cost product. Sales-oriented businesses believe that customer will be persuaded to buy their product if they do enough for advertising, selling and public relation. A customer or market-oriented businesses share a set of belief putting the customer at first. Many managers say that customer centric must be right. However, sometime other orientation may stronger.

Operational CRM use to automate and improves customer-facing and customersupporting business process. CRM application can make the marketing, selling, and service process to be automated and integrated. There are 3 types of automation, which are Marketing automation, sales-force automation and service automation. Marketing automation allow marketer to use customer data to develop, execute and evaluate targeted communication and offers. Sales-force automation is use to managing selling activities, product configuration in sales-force automation allow customer to design their product by themselves, one of the example is the web-based laptop setting configuration and orders features offer by the DELL. Service automation is used to automate the serving service of the company, it was used widely by most of the company. For example, when customer call to the customer support centre of the companies, they will first ask us to use voice or keyboard to enter the option customer want, then lead us to the related service provider.

Analytical CRM is concerned with capturing, storing, extracting, integrating, processing, interpreting, distributing, using and reporting customer-related data to enhance both customer and company value. Analytical CRM normally can use to answer the marketing question of the businesses such as who is our most profitable customer? Which customer having the possibility of turnover to the competitor? Which customer have the high possibility to accept our offer? Analytical can help to them to know which customer should give which level of services, and this could increase the possibility of customer to accept the offer.

Collaborative CRM is the term used to describe the strategic and tactical alignment of normally separate enterprises in the supply chain for the more profitable identification, attraction, retention and development of customers. (Buttle 2008,p11)


Figure 2-2-2 F1 Types of Customer Relationship Management (CRM)

#### **2-3 Customer Segmentation**

#### 2-3-1 What is customer segmentation?

What is customer segmentation? The purpose of segmentation is the concentration of marketing energy and force on the subdivision (or the market segment) to gain a competitive advantage within the segment (Jerry 2007). Marketer can make the company to gain the competitive advantage through the customer segmentation progress. The marketing segmentation is use to segment the customer who sharing something in common which is similarity. There are few types of segmentation which included geographic segmentation, distribution segmentation, media segmentation, price segmentation, demographic segmentation, time segmentation, and psychographic or lifestyle segmentation.

#### 2-3-2 How to segment the customers?

The market segmentation is mentioned as being one of the key elements of modern marketing and is, as mentioned, the process of dividing the market into several groups and/or segment(s) based on factors such as demographic, geographic, psychological and behavioral factors. By doing so the marketers will have a better understanding of their target audience and thereby make their marketing more effective (Gunter and Furnham 1992, p1). Some of the variables used to segment customer will list and explain in following.

**Demographic Segmentation**- The demographic segmentation divides customers into segments based on demographic values such as age, gender, family size, family life cycle,

income, occupation, education, religion, race, generation, social class and nationality (Armstrong and Kotler 2005, p187). Following is some of the example of segmentation based on the demographic values.

- 1. Age and life-cycle segmentation.
- 2. Gender segmentation.
- 3. Income segmentation.
- 4. Generation segmentation.
- 5. Social class segmentation.

**Geographic Segmentation**- The geographic segmentation divides customers into segments based on geographical areas such as nations, states, regions, counties, cities or neighborhoods. A company can target one or more areas and must be aware of the fact that data according to geographic segmentation may vary due to population shift (Pickton and Broderick 2005, p376).

**Psychographic Segmentation**- The psychological variables derive from two principal types of customer; personality profiles and lifestyle profiles (psychographics). Psychological profiles are often used as a supplement to geographic and demographics when these does not provide a sufficient view of the customer behaviour. While the traditional geographical and demographical bases (sex, age, income etc.)provide the marketer with accessibility to customer segments, the psychological variables provide additional information about these and enhance the understanding of the behaviour of present and potential target markets (Gunter and Furnham, 1992: 26).

**Behavioral Segmentation**- Behavioural segmentation is based on the customers' attitude toward, use of, or response to a product. Many marketers believe that the behavioural variables such as occasions, benefits, user status, usage rate, buyer-readiness stage, loyalty status and attitude are the best starting points for constructing market segments and thus these variables will be described further in the following (Kotler and Keller, 2009: 263).

#### 2-4 Solution by others

To solve the problem of losing customer, the fundamental way is to increase the retention rate of the customers. SAS Institutes had found some approach to increase the profitability and lower the churn rates of the insurance product. SAS approaches the problem by delivering customer software and service to gain a 360 degree view of the customer, identify those customers likely to lapse or cancel policies and connect the right products to the right customer segments through agents and direct channels. SAS also provides a complete framework of capabilities to help insurer to predict customer lapse and implement successful marketing campaign to increase profit. SAS offered market-leading data management capabilities, analytical data model, advance analytics and proven campaign management to its customer.


Figure 2-4 F1 Logo of SAS ERP system

## 2-5 Features benchmarking of existing systems

Feature Enable
Feature Disable

Software Name	Nimble	SalesNet	HubSpot	Zoho CRM
	CRM	CRM	Basic	Professional
	Software	Software	CRM	Edition
			Software	CRM
				Software
Industrial Solution				
Education				
Financial				
Hospitality				
Media				
Non-Profit				
Professional Services				
Retail				
Other				

	XY: 11	<b>0</b> 1 N	XX 1.0	
Software Name	Nimble	SalesNet	HubSpot	Zoho CRM
	CRM	CRM	Basic	Professional
	Software	Software	CRM	Edition
			Software	CRM
			Soltware	
				Software
Consumer Dealroad				
Consumer Packaged				
Goods				
Health and Social				
Services				
Manufacturing				
Healthcare				
CRM Functionality				
Market Automation				
Features				
Email Marketing				
Mailing List				
Management				
Social Media				
Product Catalog				

Software Name	Nimble	SalesNet	I I wh C to a t	Zoho CRM
Software Name			HubSpot	
	CRM	CRM	Basic	Professional
	Software	Software	CRM	Edition
			Software	CRM
				Software
				Solitinate
Integration				
Territory Management				
Security Features				
Data Encryption				
Field-Level Security				
Group Creation and				
Management				
Roles / Organizational				
Hierarchy				
Security Admin				
Profiles				
Analytics Features				
Forecasting				

Software Name	Nimble	SalesNet	HubGnot	Zoho CRM
Software Name			HubSpot	
	CRM	CRM	Basic	Professional
	Software	Software	CRM	Edition
			Software	CRM
				Software
Dashboards				
Reporting				
Dashboard				
Customization				
Channel Management				
Features				
Customizable				
Features				
Customizable Forms				
& Data Fields				
Multi- Language				
Template				
Management				
Sales Automation				
Software Name	Nimble	SalesNet	HubSpot	Zoho CRM
---------------------	----------	----------	----------	--------------
Software Funite	CRM	CRM	Basic	Professional
	Software	Software	CRM	Edition
			Software	CRM
				Software
Features				
Billing / Invoicing				
Contact History				
Contact Management				
Contact Scheduler				
Contact Scheduler				
Customer Database				
Customer Database				
Lead Management				
Lead Tracking				
Customer Service				
Customer Service				
Integration				
Customer Support				
Tracking				
L	1	1		

Software Name	Nimble	SalesNet	HubSpot	Zoho CRM
	CRM	CRM	Basic	Professional
	Software	Software	CRM	Edition
	2010110120	201000	Software	CRM
			boltware	Software
				Soltware
User Interface				
Customization				
Collaboration				
Features				
N. '1 M.				
Mail Merge				
Mobile Access				
Remote Access				
Remote Tracking				
Workflow Rules and				
Management				
Wanagement				
Integration				
Data Import/ Export				
Support Features				

Software Name	Nimble	SalesNet	HubSpot	Zoho CRM
	CRM	CRM	Basic	Professional
	Software	Software	CRM	Edition
			Software	CRM
				Software
Blog				
Email				
FAQ				
Instructional Videos				
Knowledge base				
Live Chat				
Normal business				
hours				
Phone				
Tips and hints				
Webinars				
Request Form				

Software Name	Nimble	SalesNet	HubSpot	Zoho CRM
	CRM	CRM	Basic	Professional
	Software	Software	CRM	Edition
			Software	CRM
				Software
				Soltware
On-site				
Forums				
Online Self Serve				
Recorded Demos				
Languages Supported				
Chinese				
Dutch				
English				
French				
German				
Italian				
Japanese				

Software Name	Nimble	SalesNet	HubSpot	Zoho CRM
	CRM	CRM	Basic	Professional
	Software	Software	CRM	Edition
			Software	CRM
				Software
Other				
Portuguese				
Russian				
Spanish				
Swedish				

Table 2-5 T1 Benchmarking of different CRM systems

25

#### **Chapter 3 System Development**

#### **3-1 Methodology**

After a lot of consideration and research, the incremental model is the best model to be used to develop this system. In the incremental model, the steps was from initial planning into the planning and specific requirement, after that will develop and deployment, the testing will be conduct concurrently, at the end the collected testing data will be used to enhance the system and start from the planning phase again.


Figure 3-1 F1 Methodology of system development

### **3-2 Tools**

The main tools or skill used to develop this project is Hyper Text Markup Language (HTML), Cascading style sheets (CSS), Javascript, PHP: Hypertext Preprocessor (PHP) and the Structured Query Language (SQL). HTML is a markup language and a markup language is a set of markup tags.

HTML documents contain HTML tags and plain text and it also called as a web page. CSS is use to define how to display HTML elements like font color, background color and others. CSS was added to HTML 4.0 and newer version to solve the problem of too many tags in HTML document. An external style sheet can help to save a lot of work and it is stored in CSS files.

Javascript is programming code that can be inserted into HTML pages and can be executed by modern web browser. Javascript is easy to learn and it's performance was powerful as JAVA and C++ language. PHP is a server side scripting language and executed on server. PHP was supporting many databases like MySQL, Informix, Oracle, Sybase, Generic ODBC and others. PHP can be run on different platform like Windows and Linux, and it is also compatible with almost all servers used today like Apache and IIS.

SQL is a standard language use to accessing and manipulating databases. SQL can use to execute query against databases, retrieve data from databases, insert data to databases and other useful features.

Beside the language, the important technology to develop web application is the web server application. Web server application is application help to deliver the web content

that can be accessed through the internet. The most common use for web is to host websites, but there are also other like enterprise application, databases, and gaming. There are many different existing web servers. The top web server in the world is Apache found by Apache, IIS found by Microsoft, nginx found by NGINX. Inc and GWS found by Google.

Relational Database Management System (RDBMS) is also an important application in develop a web system. Without a RDBMS, the system cannot store the data in good security, sequence and structure. The famous RDBMS are MySQL, Oracle, DB2, Teradata, SQL Server and Microsoft Office Access.


Figure 3-2 F1 Development tools

### **3-3 Implementation Issues and Challenges**

In the development of this CRM system, there are 2 issues will be faced. One of the issues is the formula of the customer segmentation and analysis. It was difficult to ensure that the formula of ratios is correct or wrong. Beside this, it is also difficult to figure which type of analysis was helpful to the marketer.

The second issue is volume of testing data. A small amount of sample was difficult to display the actual answer of question. For example, the correctness of 10 samples is very weak, but if a sample of 10000 samples, the actual rate of the condition was more correctly.

### **3-4 Timeline**

This project was estimated to be complete in a period of around 1 year. The following gantt chart will show the timeline for each phases of the project. There are seven phases in this project and take different duration to complete. The initial planning will take around 35 days to complete, planning will take 10 days. After planning, the prototyping and design will carry out concurrently which prototyping is estimated to complete in 25 days and design is estimated to complete in 40 days. After design phase will be the development phase which take the longest days estimated as 90days. When the development was done, the testing and debugging will carry out, each of it will use around 30days.

ID	Task Name	Duration	Start	Finish									2014			
					May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr
1	Initial Planning	35 days	Mon 5/27/13	Fri 7/12/13				-								
2	Planning	10 days	Mon 7/15/13	Fri 7/26/13				2								
3	Prototyping	25 days	Mon 7/29/13	Fri 8/30/13					1							
4	Design	40 days	Mon 7/29/13	Fri 9/20/13												
5	Development	90 days	Mon 9/23/13	Fri 1/24/14					Č	, 			<u> </u>	L		
6	Testing	30 days	Mon 1/27/14	Fri 3/7/14												
7	Debug and Enhancement	30 days	Mon 3/10/14	Fri 4/18/14												

 Table 3-4 T1 Gantt Chart of System Development

#### **3-5 Requirement Specification**

#### **3-5-1 Security Features**

**User Management:** The user system should including add, modify and delete user. The system admin should be able to manage the account of internal user such ask staff. The customers will register the account in the system. Each customer will use a special access code and their IC to bind their user account with their profile.

**User Authentication:** Users need to provide their login ID and password every time they access the system.

**Group Creation and Management:** Each user shall be define and belong to one or more group. Example of user groups is admin, manager, customer and others. The admin shall able to create and maintain the group setting.

**Pages permission:** Different pages shall grant to different user group. For example, admin user is only grant to control the user and system.

**Change Password:** Each of the users should allow updating their user's account password if they feel their password is not secure anymore.

#### 3-5-2 Analysis

**Customer Filtering:** The system should allow the user to filter a list of customers base on customers' information like demographic information. After filtering, the system should display a simple summary of the list of customer. For example, is should show what is the total number of customer filtered, what is the ratio of customer from male to female.

**Customer profile:** It shall include a page to view the customer's profile. In the profile, it should show all the customer demographic data, customer's analysis, purchase history, purchase behavior and others.

**Product Analysis:** The system should allow the user to select a product and analyze it. The analysis should show which type of customer is buying the product, which outlet is the hot selling and others.

#### **3-5-3 Promotion Tools**

**Promotion Creator:** The system should allow the user to create a new promotion. The promotion should include the promoted product, promotion title, start date, end date and the promotion detail. Beside these, the promotion should also available to select one or more outlet to apply.

**Select Promotion Target:** The system should allow user to filter out a list of target customer for the promotion. The example of filter is the customer information, the customer who never but the promoted before and others.

**Assign Promotion Target:** The system should assign the list of targeted customer to the employee of the outlet where the customer registers as task.

**Send Promotion:** The system should include the plugin to let the user send the promotion detail to the customers. The system should include various methods to send the promotion. The method should include email, phone calling, SMS and other methods as well.

**Detect Customer Respond:** The system should use various methods to detect whether the customer is responding to the sent promotion. The example of method is to detect is the customer buying the product in promotion period.

**Promotion Analysis:** The system should allow the manager to check the promotion's performance. The analysis's purpose is to show the relationship of the promotion effort and the feedback of customer.

#### **Chapter 4 System and Interface Design**

#### 4-1 System Design

This CRM is using PHP language as main develop language, it is a web application, therefore it will store in 1 folder and host by the web server application with Apache. The folder is name as CRM and inside the CRM folder containing different files. The different folder is containing the file with different function. The folder system is same as below:

**CRM:** Root folder of the CRM system.

- **CSS:** This folder is containing the CSS file for the CRM.
- **Images:** This folder is containing the image used in the CRM.
- Js: This folder is used to store the entire javascript file to be use.
- Log: This folder is used to store the log file of the system.
- **Page:** This is used to store the PHP file which generating the content of each page in the CRM.
- **Src:** This folder is used to store the PHP file containing the PHP function used by the application.
- **Template:** This is used to store the template file of the system like header, footer and menu.
- Widget: This is used to store the PHP file call by the content PHP file.
- **index.php:** This is the default page when the user visits the website.

This CRM system is using nested include generating the dynamic content web pages. The system is using the index.php to include header, content, and footer. Beside this, the system also using jquery ajax to display some data generated by the PHP inside the Widget folder.


Figure 4-1 F1 System Algorithm

### **4-2 Interface Design**

The output of the index.php is in HTML format. Each of the pages generated will having the same layout but different content. The system interface's layout is shown as below.


Figure 4-2 F1 Interface Design

Header Design


Figure 4-2 F4 Footer Design


### **4-3** Activity Diagram

Figure 4-3 F1 Activity Diagram of Promotion

### **4-4 Functional Page Design**

Customer Registration Page: This page is containing a form to let customer fill in the username and password to register a user to use the system.

MY CRM Customer Relationship Management	
Home Register Setting Logout	
Register User	
Username* Password* I/C Number* Access Code* Register	
Copyright © 2013 - All Rights Reserved - www.mycrm.com.my	Template by OS Templates

Figure 4-4 F1 Customer Registration Page

Login Page: This page provides a form for user to login and access the system.

MY CRM Customer Relationship Management	
Home Register Setting Logout	
Log in	
Username" Password* Log in	
Copyright © 2013 - All Rights Reserved - www.mycrm.com.my	Template by OS Templates

Figure 4-4 F2 Login Page

MY CRM Customer Relationship Management		
Home Users System	Setting Logout	
Change Password		
Current Password* New Password*		
Confirm New Password*		
Copyright © 2013 - All Rights Reserved	- www.mycrm.com.my	Template by OS Templates

Change Password Page: A form let user to update their account's password.

Figure 4-4 F 3 Change Password Page

Role list Page: Display all of the role

0 - 1 - C - H		System Setting	Logout		
Role Set	ting				
New Role					
Roles					
Show 10	Antrier				Search:
	No.			ame of Role	000.011
1		CUSTOMER			
2		OPERATION			
3		HQ_MANAGER			
4		ADMIN			
5		PUBLIC			
6		BRANCH_MANAGER			
7		SERVICE_STAFF			
8		ADMIN2			
9		TEST_ROLE2			
bowing 1 b	o 9 of 9 entrie	s			Previous Next

Figure 4-4 F4 Role List Page

New Role Page: A form to create new role of users.

MY CR Customer Relation	Monship Management				
Home	Jsers System	Setting	Logout		
New Role					
Role Name:*		]			
Pages:*	□ All □ home □ user_sign_up □ sample				
Widgets:*	All test user_add user_login valition_login_id role_table				
Add Back					
Copyright © 201	3 - All Rights Reserved	- www.mycrm	.com.my		Template by OS Template

Figure 4-4 F5 New Role Page

New User Page: A form to create new staff user

MY CR		nagement					
Home	Jsers	System	Setting	Logout			
New User						 	
Username:*			]				
Password:*			]				
Role:*	ADMIN		•				
Outlet:*	ALOR G	AJAH OUTLET	r	¥			
Add Back							
			_		_		
Copyright © 201	3 - All Rig	hts Reserved	- www.mycrr	n.com.my			Template by OS Templates

Figure 4-4 F6 New User Page

Internal User List Page: Display the entire staff user.

мγ			
	CRM		
	er Relationship Management		
Hom	e Users System Settir	ng Logout	
interr	al User List		
New Us	ser		
OPERA			
No.	0 • entries	Username	Search:
1		Username	
	operation		
	1 to 2 of 2 entries		Previous Next
10 M/	ANAGER		
	0 • entries		Search:
No.	unina .	Username	0001011
	manager		
2	manager1		
howing	1 to 2 of 2 entries		Previous Next
ADMIN			
ihow 1	0 Tentries		Search:
No.		Username	
1	admin		
PANC	H MANACER		
Show 1	H_MANAGER		Search:
Show 1 No.	0 • entries	Username	Search:
No.	0 • entries	Username	
No.	0 • entries	Username	Search: Previous Next
ihow 1 No. 1 ihowing	0 • entries bmanager 1 to 1 of 1 entries	Username	
No. 1 Showing	0 • entries bmanager 11 to 1 of 1 entries CE_STAFF	Username	Previous Next
ihow 1 No. 1 ihowing SERVIC	0 • entries bmanager 1 to 1 of 1 entries	Username	
ihow 1 No. 1 ihowing SERVIO ihow 1 No.	entries  bmanager  i to 1 of 1 entries  EE_STAFF  0 • J entries		Previous Next
ihow 1 No. 1 ihowing BERVIG ihow 1 No. 1 2	entries  bmanager  i to 1 of 1 entries  CE_STAFF  o entries  bstaff test		Previous Next
ihow 1 No. 1 ihowing BERVIG ihow 1 No. 1 2	• entries  bmanager  iso 1 of 1 entries  E_STAFF  o • entries  bstaff		Previous Next
ihow 1 No. 1 ihowing ihow 1 No. 1 2 3	entries  bmanager  i to 1 of 1 entries  CE_STAFF  o entries  bstaff test		Previous Next
ihow 1 No. 1 ihowing ihow 1 No. 1 2 3	• entries  bmanager  it to 1 of 1 entries  CE_STAFF  0 • entries  bstaff  test  bstaff2		Previous Next
how 1 No. 1 howing SERVIO how 1 No. 1 2 3 ihowing	entries  bmanager  its 1 of 1 entries  ESTAFF  o • entries  bstaff test bstaff2  its 3 of 3 entries		Previous Next
Show 1 No. 1 Showing Show 1 No. 1 2 3 Showing ADMIN Show 1	entries  bmanager  it to 1 of 1 entries  CE_STAFF  o • entries  bstaff  test bstaff2  1 to 3 of 3 entries  2  0 • entries	Username	Previous Next
Show 1 No. 1 Showing Show 1 No. 1 2 3 Showing ADMIN Show 1	entries  bmanager  it to 1 of 1 entries  cc_STAFF  o • entries  bstaff  test bstaff2  1 to 3 of 3 entries  2  0 • entries	Username Username	Previous Next
Show 1 No. 1 Showing SERVIO Show 1 No. 1 Showing ADMIN Show 1 No.	entries  bmanager  i to 1 of 1 entries  EL_STAFF  o • entries  bstaff  test bstaff  to 3 of 3 entries  2  o • entries	Username	Previous Next Search: Previous Next Search:
Show 1 No. 1 Showing SERVIO Show 1 No. 1 Showing ADMIN Show 1 No.	entries  bmanager  it to 1 of 1 entries  cc_STAFF  o • entries  bstaff  test bstaff2  1 to 3 of 3 entries  2  0 • entries	Username Username	Previous Next
Show 1 No. 1 Showing SERVIO Show 1 No. 1 2 2 3 3 Showing Showing	entries  bmanager  it to 1 of 1 entries  E_STAFF  o • entries  bstaff  test bstaff2  0 • of 0 entries  0 to 0 of 0 entries  0 to 0 of 0 entries	Username Username	Previous Next Search: Previous Next Search:
Show 1 No. 1 Showing SERVIO Show 1 No. 1 2 3 3 Showing Showing Showing	entries  banager  c.stAFF  c.stAFF  c.stAFF  bstaff  test bstaf2  to 1 of 2 entries  c.staf2  to 0 of 0 entries  k0LE2	Username Username	Previous Next Search: Previous Next Search: Previous Next
Show 1 No. 1 Showing SERVIN Show 1 No. 1 2 3 Showing Showing Showing Showing		Username Username No data available in table	Previous Next Search: Previous Next Search:
Show 1 No. 1 Showing SERVIN Show 1 No. 1 2 3 Showing Showing Showing Showing		Username Username No data available in table	Previous Next Search: Previous Next Search: Previous Next
Show 1 No. 1 Showing SERVIC Show 1 No. 1 2 3 3 Showing Showing Showing Showing IEST_1 No.	entries	Username Username No data available in table	Previous Next Search: Search: Previous Next Search: Search: Search:
Show 1 No. 1 Showing SERVIC Show 1 No. 1 2 3 3 Showing Showing Showing Showing IEST_1 No.		Username Username No data available in table	Previous Next Search: Previous Next Search: Previous Next
Show 1 No. 1 Showing SERVIC Show 1 No. 1 2 3 3 Showing Showing Showing Showing IEST_1 No.	entries	Username Username No data available in table	Previous Next Search: Previous Next Search: Previous Next Search: Previous Next Search:

Figure 4-4 F7 Internal User List Page

Page list: Display all of the system's page

Setting ge		
ige _		
9 <b>2</b> -		
0 • entries		Search:
home	Name of Page	
login		
logout		
role_setting		
page_setting		
т		
0 • entries		Search:
test	Name of Page	
-		
role_add		
page_table		
page_cable		
page_add		
page_add		
page_add page_update		Previous Next
	logout role_setting page_setting 1 to 10 of 48 entries T 0 • entries test user_add user_login valition_login_id role_table	T O T O Ame of Page test user_add user_add user_add user_add user_alogin_d role_table

Figure 4-4 F8 Page List

New	Page:	А	form	to	create	new	web	page	of	system

MY C Customer Re	CRM elationship Management	
Home	Users System Setting Logout	
New Page	e	
File name:	3¢	
Type:*	PAGE V	
Role:*	All CUSTOMER OPERATION HQ_MANAGER ADMIN PUBLIC BRANCH_MANAGER SERVICE_STAFF ADMIN2 TEST_ROLE2	
Add Bac	<u>sk</u>	
Copyright ©	2013 - All Rights Reserved - www.mycrm.com.my	Template by OS Templates

Figure 4-4 F9 New Page Form

MY C	CRM elationship Management	
Home	Tools Promotion Tools Setting	Logout
Filter Cu	stomer	
Gender*	All	
Age*	to	
Race*	AII CHINESE MALAY INDIAN OTHERS	
State*	AII JOHOR KEDAH KELANTAN KUALA LUMPUR LABUAN MALACCA NEGERI SEMBILAN PAHANG PENANG	
City*	AII ALOR GAJAH ALOR SETAR ASAJAYA BACHOK BALING BANDAR BARU SELAYANG BANDAR BERA BANDAR SERI JEMPOL BATU GAJAH	
Search		
Copyright ©	2013 - All Rights Reserved - www.mycrm.com.my	Template by OS Templates

Customer Filter Page: A form with options to filter out a list of customer.

Figure 4-4 F10 Customer Filter Page

Customer Filter Result Page: List of filtered customer.

ustomer Relationship Manag	ement					
Home Tools P	romotion Tools Setting	Logout				
Filter Options						
GENDER:	FEMALE, MALE					
	0 TO 99					
	CHINESE, INDIAN, MALAY					
	JOHOR, KEDAH, KELANTA	N, KUALA LUMPU	R, LABUA	N, MALACCA,	NEGER	RI SEMBILAN,
	JOHOR, KEDAH, KELANTA PAHANG, PENANG, PERAK TERENGGANU	C, PERLIS, PUTRAJ	AYA, SAE	BAH, SARAWA	K, SEL	ANGOR,
	ALOR GAJAH					
Total Customer:	29					
	-					
SUMMARY						
Gender Analysis						
how 10 • entries				s	earch:	
Gender		Count o	f custon			
FEMALE	16					
MALE	13					
ihowing 1 to 2 of 2 entries						Previous Next
Race Analysis						
how 10 • entries				s	earch:	
Race		Count o	f custon			
CHINESE	7					
INDIAN	8					
MALAY	6					
OTHERS	8					
howing 1 to 4 of 4 entries						Previous Next
age Analysis						
how 10 🔻 entries				s	earch:	
Age		Count o	f custon	ners		
15-20	1					
20-25	6					
25-30	2					
30-35	4					
35-40	4					
40-45 45-50	2					
45-50 50-55	3					
	3					
howing 1 to 8 of 8 entries						Previous Next
State Analysis						
					earch:	
how 10 • entries State		Count o	f custom		earch:	
MALACCA	29	Count o	Custon	iers		
	29					
howing 1 to 1 of 1 entries						Previous Next
City Analysis						
how 10 • entries					earch:	
City		Count o	fruster		carend	
ALOR GAJAH	29	codifie	. custon			
howing 1 to 1 of 1 entries						Previous Next
Customer List						
ihow 10 💌 entries						
Name	IC	Gender	Age	Race	earch:	City
Aurore Irena	680310-09-8492	MALE	46	MALAY	ALC	DR GAJAH
Belva My	880223-04-2236	FEMALE	26	MALAY		OR GAJAH
Brad Jami	630323-01-9329	MALE	51	CHINESE		OR GAJAH
Brandie Tama	951122-04-4214	FEMALE	19	OTHERS		DR GAJAH
Carmina Karlene	900401-02-7584	MALE	24	MALAY		DR GAJAH
Celia Esta	930915-06-7866	FEMALE	21	OTHERS		OR GAJAH
Coreen Lavonne	720311-05-2821	MALE	42	OTHERS		OR GAJAH
Dewey Donnette	610130-01-9561	FEMALE	53	OTHERS		OR GAJAH
	760113-01-7564	FEMALE	38	OTHERS		OR GAJAH
Dominique Chau				CHINESE		R GAIAH
Dominique Chau Elva Esta	670823-08-5445	MALE	47	CHINESE	ALC	OR GAJAH
		MALE	47	CHINESE	ALC	Previous Next

Figure 4-4 F11 Customer Filter Result Page

# Customer Profile Page: Display the customer's profile

MY C	elationship Manag	ement				
Home	Promotion To	ols Setting	Logout			
Custome	r Profile					
Justome	r Frome					
NAME:		ila Angeita	Cu	stomer's Information		
NAME: IC:		123-07-3940				
	MAL	E				
	41					
RACE: DATE OF	CHB BORN: 197	ese 3-10-23				
ADDRESS	239	7, Lorong 100				
	IE: 304	52 U PAHAT				
	JOH					
	60-1	3-6865743				
Access Co	ode: 2728	3				
Custome	r Behaviour					
Most Fav	ourite Items					
how 10 •	entries Iter	m Name		Purchase	Frequency	Search: Total Profit(RM)
Costco Pe	en .			3	3	140.10
Enel Cutle				2		331.5
Royal Dut Fiat Brush				2		172.43
Clancore 1	Sweater			-	2	125.4
	rthday Card Information T			2		202.44
Carrefour Enel Shor		echnológy				113.20
Samsung	Nail and Srew			2	2	8.20
JXH Desk				2	2	42.5
howing 1 to	10 of 205 entrie					Previous Next
/isit Freq	quency					
	entries					Search
Index	κ ι	AY	Visit	Frequency	Tota	Spending(RM)
5	Thursda	y		10		6,467.20
6 4	Friday Wednes	đav		8		3,039.99
7	Saturda			5		1,794.6
1	Sunday			4		956.84 2.363.7
3	Tuesday			4		2,363.7. 818.3
howing 1 to	7 of 7 entries					Previous Next
	different Cab	egory				
how 10				Total Spendi		Search: Total Profit(RM)
Apparel	Cate	egory		Total Spend	5,583.00	Total Profit(RM) 3.117.93
Linens, Hi	ome Decor, Fu				5,084.00	2,637.3
	es and Applia	nces			4,138.00	2,207.1
Drugs Cards, Bo	ioks, Music, Vi	deo			3,681.00	1,798.34
Home Imp	provement				2,476.00	1,185.34
	Video Games				2,055.00	952.4
Computer Photo Ani		encă			1,896.00	980.51 794.11
Electronic	s				1,428.00	814.6
howing 1 to	10 of 11 entries					Previous Next
Transacti	ion History					
Show 10	entries Date	Payment	Search Profit	Outlet		
		Payment (RM)	(RM)			
	2013-12-25	946.00		BATU PAHAT OUTLET		
140697	2013-12-13	117.00	62.01	BATU PAHAT OUTLET		
140300	2013-12-12	1,520.00		BATU PAHAT OUTLET		
134224	2013-11-27	274.00				
				BATU PAHAT OUTLET		
	2013-11-20	315.00		BATU PAHAT OUTLET		
129751	2013-11-16	64.00	43.52	BATU PAHAT OUTLET		
128917	2013-11-14	1,700.00	846.11	BATU PAHAT OUTLET		
	2013-10-31	733.00	453.00	OUTLET		
123147			457.97	BATU PAHAT OUTLET		
	2013-10-25	1,198.00	559.34	BATU PAHAT OUTLET		
	2013-10-20	236.00	105.21	BATU PAHAT		
118689	2013-10-20		105.21	BATU PAHAT OUTLET Previous Next		

Figure 4-4 F12 Customer Profile

Product Selection Page: A form to select products.

Home Tools Prom	notion Tools Setting	) Logout	
Summary of Products			
Main Category			
Apparel			
Cards, Books, Music, Vid	leo		
Computers, Office Suppl			
Drugs	103		
-			
Electronics			
Home Improvement			
Housewares and Applian			
Linens, Home Decor, Fu	miture		
Photo And Jewelly			
Sports			
Toys and Video Games			
Second Category			
contra cattogory			
Communications Electro	nics		
Car Audio CD Player			
DVD Player			
iPod			
MP3 Player			
Stereo Component			
Television			
Products Details			
Show 10 • entries Product Name	Drice (DM)	Deofit Dos unit(DM)	Search: Manufacturer
BMW MP3 Player	Price (RM) 169.00	Profit Per unit(RM) 104.78	
Costco MP3 Player	117.00		Costco
Eni MP3 Player	124.00	75.64	
Hewlett MP3 Player	145.00	71.05	Hewlett-Packard
	119.00		Kuwait Petroleum Corporation
Kuwait MP3 Player	130.00		National Iranian
NI MP3 Player		118.30	Pemex
NI MP3 Player Pemex MP3 Player	169.00		
NI MP3 Player Pemex MP3 Player Petrobras MP3 Player	119.00		Petrobras
Kuwait MP3 Player NI MP3 Player Pemex MP3 Player Petrobras MP3 Player Samsung MP3 Player Valero MP3 Player		90.28	Petrobras Samsung Electronics Valero Energy

Figure 4-4 F 13 Product Selection Page

Home	ools Promotion Tools S	Setting Logout	
Product Prof	ĩle		
		Product's Information	
Product's ID:	3864		
Product's Nar	ne: Aramco Refrigerator		
Manufacturer	Saudi Aramco		
Current Price	(RM): 13.00		
Current Profit	(RM): 4.81		
Main Categor	y: Housewares and App	pliances	
Second Categ	ory: Major Appliances		
Third Categor			
Total Sold Un			
Total Profit(R	M): 2,640.69		
now to • en			
Index	Month	Unit Sold	Total Profit(RM)
12	December	60	288.60
<b>Index</b> 12 11	December November	60 57	288.60 274.17
<b>Index</b> 12 11 07	December November July	60 60 57 53 60 60 60 60 60 60 60 60 60 60 60 60 60	288.60 274.17 254.93
Index 12 11 07 10	December November July October	60 57 53 47	288.60 274.17 254.93 226.07
Index 12 11 17 17 10 10 10 10 10 10 10 10 10 10 10 10 10	December November July October March	60 57 53 47 46	288.60 274.17 254.93 226.07 221.26
Index 12 11 10 10 10 10 10 10 10 10 10 10 10 10	December November July October March April	60 57 53 47 46 45	288.60 274.17 254.93 226.07 221.22 216.45
Index 12 11 07 100 030 040 050	December November July October March April June	60 57 53 47 46 46 45 44	288.60 274.17 254.93 226.07 221.26 216.45 211.64
Index 12 11 107 108 109 100 100 101 102 103 104 105 106 101	December November July October March April June January	60 57 53 47 46 45	288.60 274.17 254.93 226.07 221.26 216.44 211.64 202.02
Index 12 11 07 08	December November July October March April June	60 60 57 53 53 47 66 45 44 42 5	288.60 274.17 254.93 226.07 221.26 216.45 211.64 202.02 197.21
Index 12 11 07 10 03 04 006 01 008 002 howing 1 to 10 of	December November July October March April June January August February	60 57 53 47 46 45 44 44 42 41	288.60 274.17 254.93 226.07 221.26 216.45 216.45 211.64 202.02 197.21
Index 12 11 10 07 03 03 04 04 05 05 05 05 05 05 05 05 05 05	December November July October March April June January August February of 12 entries	60 57 53 47 46 45 44 44 42 41	288.60 274.17 254.93 226.07 221.26 216.44 211.64 202.02 197.21 187.55
Index 12 11 10 07 03 03 04 04 05 05 05 05 05 05 05 05 05 05	December November July October March April June January August February of 12 entries	60 57 53 47 46 45 44 44 42 41	288.60 274.17 254.93 226.07 221.26 216.45 211.64 220.02 197.21 187.59 Previous Next
Index 12 14 10 07 03 04 05 06 01 08 02 howing 1 to 10 of Veekday Annohow (10 °) en Index	December November July October March April June June January August February of 12 entries	60 57 53 47 46 46 45 44 42 41 39	288.60 274.17 254.93 226.07 221.24 216.45 211.64 202.07 197.21 187.55 Previous Next Search: Total Profit(RM)
Index 12 13 14 15 16 10 10 10 10 10 10 10 10 10 10		60 60 57 53 47 46 45 44 42 41 39 9	288.60 274.17 254.93 226.07 211.64 216.45 211.64 202.02 197.21 187.59 Previous Next Search: Total Profit(RM) 447.33 408.85
Index 12	December November July October March June June June August February of 12 entries Itrues Thursday Tuesday Wednesday	60 57 53 47 47 46 45 44 42 41 39 39	288.60 274.17 254.93 226.07 221.26 216.45 211.64 202.02 197.21 187.59 Previous Next Search: Total Profit(RM) 447.33 408.85 399.23
Index 12 11 10 007 003 004 005 006 008 002 thowing 1 to 10 of the merity thow 10 • en Index 4 2 3 1	December November July October March April June January August February of 12 entries ttries Unresday Turesday Wednesday Monday	60 60 57 53 47 4 46 45 44 42 41 39	288.60 274.17 254.93 226.07 221.26 216.45 211.64 202.02 197.21 187.55 Previous Next Search: Total Profit(RM) 447.33 408.85 399.22 384.80
Index 12	December November July October March June January Aguit February ally:sis	60 57 53 47 47 46 45 44 42 41 39 7	288.60 274.17 254.93 226.07 221.26 216.45 211.64 202.02 197.21 187.59 Previous Next Search: Total Profit(RM) 447.33 408.85 399.23 394.86
Index 12 11 10 07 03 04 05 01 08 02 04 05 05 06 07 08 02 04 05 06 07 08 09 00 08 00 08 00 08 00 08 09 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00	December November July October March April June January August February of 12 entries ttries Unresday Turesday Wednesday Monday	60 60 57 53 47 4 46 45 44 42 41 39	288.60 274.17 254.93 226.07 221.26 216.45 211.64 202.02 197.21 187.55 Previous Next Search: Total Profit(RM) 447.33 408.85 399.22 384.80

Product Analysis Page: Display the analysis of the selected product

Figure 4-4 F 14 Product Analysis Page

	Promotion Tools Setting L	ogout	
New Promotion			
Active			
Promotion Title			
Main Category	Apparel 🔻		
Second Category	Children's Wear 🔻		
Third Category	Baby Clothes 🔻		
Product	Enel Baby Clothes 🔻		
Start Date			
End Date			
Promotion Detail			
	Normal - <del>T</del> - <u>A</u> - <b>B</b> / ⊻	듣 듣 ½ ⅔ 편 판 판 표 표 5	i co qo <b>ℓ</b> _ — ↔
Promotion Outlet	Normal - <del>i</del> T- <u>A</u> - <b>B</b> / <u>U</u>	╠╠х₂ x² ॼ छ ⋿ 표 ॼ ぉ	r co qo <b>ℓ</b> _ — ↔
Promotion Outlet		╠╠x₂ x² ◨◧Ӗឨ∃ \$	f co q6 <b>ℓ</b> _ — ↔
Promotion Outlet	all	目目 또 x2 x2 표 한 탄 포 표 3	G KLUANG OUTLET
Promotion Outlet	ALL JOHOR B BATU PAHAT OUTLET KOTA TINGGI OUTLET	JOHOR BAHRU OUTLET KULAI OUTLET	KLUANG OUTLET MERSING OUTLET
Promotion Outlet	ALL JOHOR B BATU PAHAT OUTLET KOTA TINGGI OUTLET MUAR OUTLET	G JOHOR BAHRU OUTLET	KLUANG OUTLET MERSING OUTLET
Promotion Outlet	ALL JOHOR B BATU PAHAT OUTLET KOTA TINGGI OUTLET	JOHOR BAHRU OUTLET KULAI OUTLET	KLUANG OUTLET MERSING OUTLET
Promotion Outlet	ALL JOHOR B BATU PAHAT OUTLET KOTA TINGGI OUTLET MUAR OUTLET	JOHOR BAHRU OUTLET KULAI OUTLET	KLUANG OUTLET MERSING OUTLET
Promotion Outlet	ALL JOHOR BATU PAHAT OUTLET KOTA TINGGI OUTLET MUAR OUTLET TANGKAK OUTLET	JOHOR BAHRU OUTLET KULAI OUTLET	KLUANG OUTLET MERSING OUTLET
Promotion Outlet	ALL JOHOR BATU PAHAT OUTLET KOTA TINGGI OUTLET MUAR OUTLET TANGKAK OUTLET KEDAH	<ul> <li>JOHOR BAHRU OUTLET</li> <li>KULAI OUTLET</li> <li>PONTIAN KECHIL OUTLET</li> </ul>	<ul> <li>KLUANG OUTLET</li> <li>MERSING OUTLET</li> <li>SEGAMAT OUTLET</li> </ul>
Promotion Outlet	ALL JOHOR BATU PAHAT OUTLET KOTA TINGGI OUTLET MUAR OUTLET TANGKAK OUTLET KEDAH ALOR SETAR OUTLET KUAH OUTLET PFNDANG OUTI FT	JOHOR BAHRU OUTLET KULAI OUTLET PONTIAN KECHIL OUTLET BALING OUTLET KUALA NERANG OUTLET POKOK SENA OUTLET	<ul> <li>KLUANG OUTLET</li> <li>MERSING OUTLET</li> <li>SEGAMAT OUTLET</li> <li>JITRA OUTLET</li> <li>KULIM OUTLET</li> <li>SERDANG OUTLET</li> </ul>
Promotion Outlet	ALL JOHOR BATU PAHAT OUTLET KOTA TINGGI OUTLET MUAR OUTLET TANGKAK OUTLET KEDAH ALOR SETAR OUTLET KUAH OUTLET	JOHOR BAHRU OUTLET KULAI OUTLET PONTIAN KECHIL OUTLET BALING OUTLET KUALA NERANG OUTLET	<ul> <li>KLUANG OUTLET</li> <li>MERSING OUTLET</li> <li>SEGAMAT OUTLET</li> <li>JITRA OUTLET</li> <li>KULIM OUTLET</li> </ul>

## New Promotion Page: A form to create new promotion

Figure 4-4 F15 New Promotion Page

Customer Filter Page (Promotion): Select option to filter list of customer to promote.

Home Tools P	gement Promotion Tools Setting Logout	
Customer Filterin	Promotion w Promotion	
Filter Option	Customer buying other products	
	Product Information	
Main Category	Apparel	
Second Category	Children's Wear	
Third Category	Baby Clothes •	
Product	Enel Baby Clothes 🔻	
Submit		
	s Reserved - www.mycrm.com.my T	emplate by OS Templates

Figure 4-4 F16 Customer Filter Page (Promotion)

Customer Filter Result (Promotion): Display a list of filtered customer.

Promo	Tools Promotion			
101110	Custom	ei		
BACK				
ilter B	y:Customer who bought	before		
otal C	ustomer: 518			
Process	3			
how 10	0 • entries			Search:
ID	Customer's Name	Register Outlet	Phone	Fmail
10				LIIIdii
	Alba Donnette	TELUK DATOK OUTLET	60-13-1780060	testing@testing.com
1240				
1240 2716	Alba Donnette	TELUK DATOK OUTLET	60-13-1780060	testing@testing.com
1240 2716 2804	Alba Donnette Alba Felicidad	TELUK DATOK OUTLET TELUPID OUTLET	60-13-1780060 60-10-4501121	testing@testing.com testing@testing.com
1240 2716 2804 3802	Alba Donnette Alba Felicidad Alba Georgina	TELUK DATOK OUTLET TELUPID OUTLET KUALA LIPIS OUTLET	60-13-1780060 60-10-4501121 60-15-9602713	testing@testing.com testing@testing.com testing@testing.com
1240 2716 2804 3802 3688	Alba Donnette Alba Felicidad Alba Georgina Alba Jarod	TELUK DATOK OUTLET TELUPID OUTLET KUALA LIPIS OUTLET KUCHING OUTLET	60-13-1780060 60-10-4501121 60-15-9602713 60-15-5623392	testing@testing.com testing@testing.com testing@testing.com testing@testing.com
1240 2716 2804 3802 3688 2262	Alba Donnette Alba Felicidad Alba Georgina Alba Jarod Alejandro Blaine	TELUK DATOK OUTLET TELUPID OUTLET KUALA LIPIS OUTLET KUCHING OUTLET SEGAMAT OUTLET	60-13-1780060 60-10-4501121 60-15-9602713 60-15-5623392 60-11-7609810	testing@testing.com testing@testing.com testing@testing.com testing@testing.com
1240 2716 2804 3802 3688 2262 3172	Alba Donnette Alba Felicidad Alba Georgina Alba Jarod Alejandro Blaine Alejandro Joye	TELUK DATOK OUTLET TELUPID OUTLET KUALA LIPIS OUTLET KUCHING OUTLET SEGAMAT OUTLET KUCHING OUTLET	60-13-1780060 60-10-4501121 60-15-9602713 60-15-5623392 60-11-7609810 60-13-7445174	testing@testing.com testing@testing.com testing@testing.com testing@testing.com testing@testing.com
1240 2716 2804 3802 3688 2262 3172 550	Alba Donnette Alba Felicidad Alba Georgina Alba Jarod Alejandro Blaine Alejandro Joye Alejandro Vanna	TELUK DATOK OUTLET TELUPID OUTLET KUALA LIPIS OUTLET KUCHING OUTLET SEGAMAT OUTLET KUCHING OUTLET KUALA KLAWANG OUTLET	60-13-1780060 60-10-4501121 60-15-9602713 60-15-5623392 60-11-7609810 60-13-7445174 60-19-1750314	testing@testing.com testing@testing.com testing@testing.com testing@testing.com testing@testing.com testing@testing.com

Figure 4-4 F 17 Customer Filter Result (Promotion)

Hom	e Tools	Promotion To	ols Setting L	ogout			
rom	otion						
how 1	0 • entries				Sear	ch:	
ID		Title	Start Da	ate En	d Date	Performance	
15	Test Promot	ion2	2014-04-18	2014-04-	25	CHECK	
13	test		2014-04-01	2014-04-	05	CHECK	
14	test		2014-04-01	2014-04-	05	CHECK	
1			2014-03-15	2014-03-	25	CHECK	
10	Test3-1	Test3-1		2014-03-	26	CHECK	
2	Test1	Test1		2014-03-	10	CHECK	
4	Test2	est2		2014-03-	10	CHECK	
7				2014-03-	10	CHECK	
11	Test3	Fest3		2014-03-	26	CHECK	
12	test4		2014-03-10	2014-03-	29	CHECK	
		nong Months			Sear	Previous Next	
Mont	th Total	Total on Feedback	Feedback /Promotion(%)	Total Promoted Customer	Total Feedbacked Customer		
00/00	00 0	0	0	0	0	0	
03/20	14 94	91	96.81	8	4	50.00	
	14 3	3	100.00	1	1	100.00	
04/20							

# Promotion List Page: Display list of entire promotion created

Figure 4-4 F18 Promotion List Page

# Promotion Detail Page (Manager): Display all information of the selected promotion

Home							
Promoti	on Detail						
Branch:B	ATU PAHAT OU	TLET					
Active		Activated					
Promotion Title		Test Promotion2					
Main Category		Apparel					
Second Category		Children's Wear					
Third Ca	tegory	Baby Clothes					
Product		Enel Baby Clothes	; ;				
Start Da		2014-04-18					
End Date		2014-04-25					
Promotion Detail		Test Promotion Content2					
			ontent2				
	on's Target	33	ontent2				
Promote	on's Target d Targets	33 1	ontent2				
Promote	on's Target	33	ontent2				
Promote Feedback	on's Target d Targets	33 1	ontent2				
Promote Feedback Fargetee	on's Target d Targets ked Targets l Customers	33 1	ontent2	Search			
Promote Feedback Cargeted	on's Target d Targets ked Targets d Customers entries	33 1	Phone	Search:			
Promoter Feedback Targeted Show 10 ID	on's Target d Targets ked Targets d Customers entries	33 1 1 tomer's Name					
Promoter Feedback Cargetec Show 10 ID 1921	on's Target d Targets ked Targets d Customers entries Cust	33 1 1 stomer's Name	Phone	Email			
Promoter Feedback Cargeted show 10 ID 1921 3714	on's Target d Targets ked Targets d Customers entries Cust Angella Ange	33 1 1 stomer's Name	Phone 60-13-6865743	Email testing@testing.com			
Promoter Feedback Targeted Show 10 ID 1921 3714 3586	on's Target d Targets ked Targets d Customers entries Cust Angella Ange Angella Augu	33 1 1 stomer's Name	Phone 60-13-6865743 60-18-0214935	Email testing@testing.com testing@testing.com			
Promote Feedback Cargeted Show 10 1921 3714 3586 1222	on's Target d Targets ked Targets d Customers entries Cust Angella Ange Angella Augu Belva Emily	33 1 1 tomer's Name elita Jsta	Phone 60-13-6865743 60-18-0214935 60-12-4926937	Email testing@testing.com testing@testing.com testing@testing.com			
Promote Feedback Fargetec	<ul> <li>Target</li> <li>d Targets</li> <li>d Targets</li> <li>d Customers</li> <li>entries</li> <li>Cust</li> <li>Angella Ange</li> <li>Angella Augu</li> <li>Belva Emily</li> <li>Brande Ellie</li> </ul>	33 1 1 tomer's Name elita usta	Phone 60-13-6865743 60-18-0214935 60-12-4926937 60-19-7492254	Email testing@testing.com testing@testing.com testing@testing.com testing@testing.com			
Promote: Feedback Cargeted Show 10 1921 3714 3586 1222 1506 1729	<ul> <li>Target</li> <li>d Targets</li> <li>d Customers</li> <li>entries</li> <li>Cust</li> <li>Angella Angel</li> <li>Angella Augu</li> <li>Belva Emily</li> <li>Brande Ellie</li> <li>Brandie Libb</li> </ul>	33 1 1 tomer's Name elita usta y elle	Phone 60-13-6865743 60-18-0214935 60-12-4926937 60-19-7492254 60-18-0007915	Email testing@testing.com testing@testing.com testing@testing.com testing@testing.com testing@testing.com			
Promote: Feedback Targeted Show 10 1921 3714 3586 1222 1506 1729 1442	<ul> <li>Target</li> <li>d Targets</li> <li>ked Targets</li> <li>d Customers</li> <li>entries</li> <li>Cust</li> <li>Angella Angel</li> <li>Angella Augu</li> <li>Belva Emily</li> <li>Brande Ellie</li> <li>Brandie Libb</li> <li>Carleen Rose</li> </ul>	33 1 1 tomer's Name elita usta y elle	Phone 60-13-6865743 60-18-0214935 60-12-4926937 60-19-7492254 60-18-0007915 60-11-4513797	Email testing@testing.com			
Promote: Feedback Targeted Show 10 1921 3714 3586 1222 1506 1729 1442 4117	<ul> <li>I customers</li> <li>I customers</li> <li>I customers</li> <li>I customers</li> <li>Angella Angela Angela Angela Angela Augu</li> <li>Belva Emily</li> <li>Brande Ellie</li> <li>Brandie Libb</li> <li>Carleen Rose</li> <li>Carlos Augus</li> </ul>	33 1 1 tomer's Name elita usta y elle	Phone 60-13-6865743 60-18-0214935 60-12-4926937 60-19-7492254 60-18-0007915 60-11-4513797 60-10-2458960	Email testing@testing.com			
Promote: Feedback Targeted Show 10 1921 3714 3586 1222 1506	Angella Angel Angella Angel Belva Emily Brande Ellie Carleen Rose Carlos Augus Esta Brad	33 1 1 tomer's Name elita Jsta y elle sta	Phone 60-13-6865743 60-18-0214935 60-18-0214935 60-19-7492254 60-19-7492254 60-18-0007915 60-11-4513797 60-10-2458960 60-16-6611038	Email testing@testing.com testing@testing.com			

Figure 4-4 F19 Promotion Detail Page (Manager)

Home Tools P	romotion Tools	Setting	ogout				
romotion Detail							
Active	Activated						
Promotion Title	Test Promotion2						
Main Category	Apparel						
Second Category	Children's Wear						
Third Category	Baby Clothes						
Product	Enel Baby Clothes						
Start Date	2014-04-18						
End Date	2014-04-25						
Promotion Detail		tion Content2					
Promotion's Target	4124						
Promoted Targets	1						
Feedbacked Targets	1						
otal Promotion Don	le						
how 10 🔻 entries					Search:		
Action Tak	en	Tota	l Times		Total Custon	ıer	
MAIL			1		1		
PHONE_CALL			1	1			
SMS			1	1			
howing 1 to 3 of 3 entries						Previous Next	
otal Feedback Done	•						
how 10 🔻 entries					Search:		
Acti	ion Taken		Total Times Total Cus		stomer		
/ISIT_PROMOTION_PA	GE		1		1		
howing 1 to 1 of 1 entries						Previous Next	
eedback VS Promot	ion						
how 10 🔻 entries					Search:		
Туре		Total Ti	mes Tota		Total Custome	otal Customer	
Feedback 1		1		1			
Feedback					1		
Feedback Promotions		3			1		

Promotion Performance Page: Display the analysis of the promotion

Figure 4-4 F20 Promotion Performance Page

Assigned Task Page (Promoter): Display a list of promotion to promote.

MY CRM Customer Relationship Management									
Home Promotion Tools Setting Logout									
Task	Task								
Branch:BATU PAHAT OUTLET									
Show	Show 10 🔻 entries Search:								
ID	Title	Start Date	End Date	Target	Promoted	Feedbacked			
15	Test Promotion2	2014-04-18	2014-04-25	3	1	1			
10	Test3-1	2014-03-15	2014-03-26	29	8	3			
Showing 1 to 2 of 2 entries Previous Next									
Copyr	Copyright © 2013 - All Rights Reserved - www.mycrm.com.my Template by OS Templates								

Figure 4-4 F 21 Assigned Task Page (Promoter)
Promotion Detail Page (Promoter): Display the work done for the promotion.

	CRM Relationship Managem	ient					
Home	Promotion Tools	s S	etting Logout				
Promo	tion Detail						
Branch:	BATU PAHAT OUTL	ET					
Active							
Promot	ion Title	Test Pr	omotion2				
Main Ca	ategory	Appare	1				
			n's Wear				
, , , , , , , , , , , , , , , , , , ,			lothes				
Product Enel E			Baby Clothes				
Start D			-04-18				
End Da		2014-0					
			omotion Content2				
	5	3					
		1					
	5	1					
Targete	ed Customers						
Show 10	▼ entries				Search:		
ID	Customer's Na	me	Phone	Email	Action		
1222	Brande Ellie		60-19-7492254	testing@testing.com	EMAIL(1) PHONE(1) SMS(1)		
3443	Eusebia Tiffani		60-14-6793430	testing@testing.com	EMAIL(0) PHONE(0) SMS(0)		
420	Wilhelmina Tyisha		60-13-5581048	testing@testing.com	EMAIL(0) PHONE(0) SMS(0)		
Showing 1	L to 3 of 3 entries				Previous Next		
Copyright	© 2013 - All Rights Re	served -	www.mycrm.com.my		Template by OS Templates		

Figure 4-4 F22 Promotion Detail Page

Email Template: A template to send email to user.

MY ( Customer R	CRM elationship Management
Home	Promotion Tools Setting Logout
Send Em	ail
To: Subject:	testing@testing.com
Content:	
	Normal → TT- A→ B / U ≟ ≕ x₂ x² 重 판 판 판 판 판 판 판 ↔
	Dear Brande Ellie Outlet: BATU PAHAT OUTLET Product: Enel Baby Clothes Date: 2014-04-18 to 2014-04-25
	Test Promotion Content2 Thank You and Best Regards,
	Company Name Email@company.com Phone:012-3456789
Send	
Copyright ©	2013 - All Rights Reserved - www.mycrm.com.my Template by OS Templates

Figure 4-4 F23 Email Template

	Setting	Logout					
1							
Brande El	ie						
60-19-74	92254						
	Brande El	Brande Ellie 60-19-7492254	Brande Ellie				

Phone Call Template: Display the calling phone information.

Figure 4-4 F24 Phone Call Template

SMS Template: A template to send SMS to the phone number.


Figure 4-4 F25 SMS Template

Offered Promotion Page (Customer): Display the promotion offer to the user.

		Setting Logout					
Promotion Offered							
Show 10 V entries Search:							
Т	itle	Product	Start Date	End Date	Action		
est Promot	ion2	Enel Baby Clothes	2014-04-18	2014-04-25	View Buy		
est3-1		Carrefour Bluetooth	2014-03-15	2014-03-26	View Buy		

Figure 4-4 F26 Offered Promotion Page

Promotion Detail Page (Customer): Display the selected promotion.

Home Transaction	Setting Logout	
romotion Detail		
Active	Activated	
Promotion Title	Test Promotion2	
Product	Enel Baby Clothes	
Start Date	2014-04-18	
End Date	2014-04-25	
Promotion Detail	Test Promotion Content2	
	<ul> <li>JOHOR BAHRU OUTLET</li> <li>KLUANG OUTLET</li> <li>KUTA TINGGI OUTLET</li> <li>KULAI OUTLET</li> <li>MERSING OUTLET</li> <li>MUAR OUTLET</li> <li>PONTIAN KECHIL OUTLET</li> <li>SEGAMAT OUTLET</li> <li>ALOR SETAR OUTLET</li> <li>ALOR SETAR OUTLET</li> <li>BALING OUTLET</li> <li>JITRA OUTLET</li> <li>KUALA NERANG OUTLET</li> <li>KUALA NERANG OUTLET</li> <li>KULIM OUTLET</li> <li>PENDANG OUTLET</li> <li>PENDANG OUTLET</li> <li>SERDANG OUTLET</li> <li>SIK OUTLET</li> <li>SUNGAI PETANI OUTLET</li> <li>YAN OUTLET</li> </ul>	

Figure 4-4 F27 Promotino Detail Page (Customer)

Transaction History Dags (Customer); Display the processed transaction of the y	an
Transaction History Page (Customer): Display the processed transaction of the u	SCI.

Home	Transaction	Setting	Logout	
ransact	ion History			
Show 10	entries		Search	:
ID	Date	Payment (RM)	Profit (RM)	Outlet
148385	2014-03-15	66.00	34.32	BATU PAHAT OUTLET
148384	2014-03-15	66.00	34.32	BATU PAHAT OUTLET
148383	2014-03-15	66.00	34.32	BATU PAHAT OUTLET
148382	2014-03-15	66.00	34.32	BATU PAHAT OUTLET
146760	2013-12-28	17.00	10.20	BATU PAHAT OUTLET
142762	2013-12-18	71.00	39.76	BATU PAHAT OUTLET
119503	2013-10-22	529.00	296.24	BATU PAHAT OUTLET
117049	2013-10-16	90.00	53.10	BATU PAHAT OUTLET
113027	2013-10-06	1,257.00	676.32	BATU PAHAT OUTLET
112618	2013-10-05	540.00	356.60	BATU PAHAT OUTLET
Showing	1 to 10 of 26	entries		Previous Next
wing	1 to 10 of 26 o	entries		

Figure 4-4 F28 Transaction History Page


# 4-5 Entity Relationship Diagram

Figure 4-5 F1 Entity Relationship Diagram (ERD)


# 4-5-1 Customer Detail

Figure 4-5-1 F1 Customer Detail ERD

### 4-5-2 User Account


Figure 4-5-2 F1 User Account ERD


Figure 4-5-3 F1 Transaction Detail ERD

## **4-5-4 Product Detail**


Figure 4-5-4 F1 Product Detail

## **4-5-5 Promotion**


Figure 4-5-5 F1 Promotion ERD

# **4-6 Data Dictionary**

customer\_detail: Store all customer information.

Attributes	Data Type	Description	Nulls
id	INTEGER	customer's identify number	No
ic	VARCHAR(45)	customer's I/C number	No
full_name	VARCHAR(45)	customer's name	No
gender	INTEGER	customer's gender	No
age	INTEGER	customer's age	No
race	INTEGER	customer's race	No
date_of_born	DATETIME	customer's birthday	No
street	VARCHAR(45)	customer's address(street no.)	No
postcode	VARCHAR(45)	customer's address(postcode)	No
city_code	INTEGER	customer's address(city)	No
email	VARCHAR(45)	customer's email address	No
register_outlet	INTEGER	outlet of customer register member	No
access_code	INTEGER	unique code assigned to customer	No

Table 4-6 T1 customer\_detail Entity

**list\_race:** Store the types of race.

Attributes	Data Type	Description	Nulls
id	INTEGER	race's identify number	No
race	VARCHAR(45)	type of race	No

Table 4-6 T2 list\_race Entity

## **list\_gender:** Store the types of gender.

Attributes	Data Type	Description	Nulls
id	INTEGER	gender's identify number	No
gender	VARCHAR(45)	type of gender	No

## Table 4-6 T3 list\_gender Entity

list\_outlet: Store information of all outlets.

Attributes	Data Type	Description	Nulls
id	INTEGER	outlet's identify number	No
name	VARCHAR(45)	outlet's name	No
city_code	INTEGER	outlet's located city	No

## Table 4-6 T4 list\_outlet Entity

**list\_city:** Store list of cities

Attributes	Data Type	Description	Nulls
id	INTEGER	city's identify number	No
city_name	VARCHAR(45)	city's name	No
state_id	INTEGER	city's located state	No

 Table 4-6 T5 list\_city Entity

## **list\_state:** Store list of states

Attributes	Data Type	Description	Nulls
id	INTEGER	state's identify number	No
state_name	VARCHAR(45)	state's name	No

#### Table 4-6 T6 list\_state Entity

user\_role: Store the types of role of users

Attributes	Data Type	Description	Nulls
id	INTEGER	role's identify number	No
role_name	VARCHAR(45)	role's name	No

## Table 4-6 T7 user\_role Entity

user\_account: Store the user account's detail

Attributes	Data Type	Description	Nulls
id	INTEGER	user's identify number	No
username	VARCHAR(45)	user's username	No
password	VARCHAR(45)	user's password	No
role_id	INTEGER	user's role	No
created	DATETIME	time created user account	No
modified	DATETIME	time modified user account	No
created_by	VARCHAR(45)	person created user	No
modified_by	VARCHAR(45)	person modified user	No
outlet_id	INTEGER	staff's outlet	No
customer_id	INTEGER	customer's identify number	No

Table 4-6 T8 user\_account Entity

role\_page: Store the pages accessible by different roles.

Attributes	Data Type	Description	Nulls
id	INTEGER	Unique number for each role and page.	No
role_id	INTEGER	role's identify number	No
page_id	INTEGER	page's identify number	No

Table 4-6 T9 role\_page Entity

system\_page: Store all of the pages used by the system

Attributes	Data Type	Description	Nulls
id	INTEGER	Page's unique number	No
file_name	VARCHAR(45)	the file name of the page.	No
type_id	INTEGER	the type of the page	No

 Table 4-6 T10 system\_page Entity

system\_page\_type: Store information of all types of pages

Attributes	Data Type	Description	Nulls
id	INTEGER	Unique number for the type	No
type_name	VARCHAR(45)	The name of the page's type	No

Table 4-6 T11 system\_page\_type Entity

Attributes	Data Type	Description	Nulls
id	INTEGER	Unique id for each transaction	No
t_time	DATETIME	the time of transaction occur	No
t_count_item	INTEGER	the number of items in transaction	No
t_amount	DECIMAL(10,2)	the total amount of transaction	No
t_profit	DECIMAL(10,2)	the total amount of profit of the trasaction	No
customer_id	INTEGER	the customer who transaction with	No
outlet_id	INTEGER	the outlet of the transaction	No

transaction\_detail: Store the detail of all transactions.

Table 4-6 T12 transaction\_detail Entity

transaction\_item: Store the items included in the transaction.

Attributes	Data Type	Description	Nulls
id	INTEGER	Unique id for each item	No
tranasction_id	INTEGER	The transaction id of the sold item	No
product_code	INTEGER	the product sold.	No
price	DECIMAL(10,2)	the price of the product	No
profit	DECIMAL(10,2)	the profit get from the product	No

Table 4-6 T13 transaction\_item Entity

list\_product\_main: Store the main category of product.

Attributes	Data Type	Description	Nulls
id	INTEGER	Unique id of the category	No
category	VARCHAR(45)	the name of the category	No

Table 4-6 T14 list\_product\_main Entity

list\_product\_second: Store the second level category of product.

Attributes	Data Type	Description	Nulls
id	INTEGER	Unique id of the category	No
category	VARCHAR(45)	the name of the category	No
main_id	INTEGER	the id of the main category	No

Table 4-6 T15 list\_product\_second Entity

list\_product\_third: Store the third level category of product.

Attributes	Data Type	Description	Nulls
id	INTEGER	Unique id of the category	No
category	VARCHAR(45)	the name of the category	No
second_id	INTEGER	the id of the second level category	No

 Table 4-6 T16 list\_product\_third Entity

Attributes	Data Type	Description	Nulls
id	INTEGER	Unique id of the company	No
name	VARCHAR(45)	name of the company	No
domain	VARCHAR(45)	the website of the company	No
contact	VARCHAR(45)	the contact number of the company	No
representative	VARCHAR(45)	the name of representative of company	No
email	VARCHAR(45)	the email of the company	No
short_name	VARCHAR(45)	the short name of the company	No

**list\_company:** Store the information of producer of the product.

Table 4-6 T17 list\_company Entity

Attributes	Data Type	Description	Nulls
id	INTEGER	Unique id of the product	No
name	VARCHAR(45)	name of the product	No
price	DECIMAL(10,2)	price of the product	No
third_id	INTEGER	third level category of the product	No
company_id	INTEGER	producer company of the product	No
profit	DECIMAL(10,2)	the profit from the product	No

**list\_product:** Store the information of the products.

Table 4-6 T18 list\_product Entity

## promotion: Store the information of the promotions.

Attributes	Data Type	De Description	
id	INTEGER	Unique id of the promotion	No
product_id	INTEGER	product for the promotion	No
detail	LONGTEXT	the detail of the promotion	No
start_date	DATETIME	the start date of promotion	No
end_date	DATETIME	the end date of promotion	No
title	VARCHAR(45)	the title of the promotion	No
active	INTEGER	the active status of the promotion	No

 Table 4-6 T19 promotion Entity

Attributes	Data Type	Description	
id	INTEGER	Unique id of for each of the outlet and promotions	No
promotion_id	INTEGER	the id of the promotion	No
outlet_id	INTEGER	the id of the outlet selected	No

## promotion\_outlet: Store the outlet promoted the promotions

 Table 4-6 T20 promotion\_outlet Entity

promotion\_target: Store the information of the customer targeted for the promotions.

Attributes	Data Type	Description	
id	INTEGER	EGER Unique id for each targeted customer with different promotion	
promotion	INTEGER	the id of the promotion	
customer_id	INTEGER	the id of the customer	
staff_id	INTEGER	the staff assign to promote the promotion to the customer	No

Table 4-6 T21 promotion\_target Entity

#### promotion\_target\_feedback: Store the feedback from customer.

Attributes	Data Type	Description	Nulls
id	INTEGER	Unique id for each of the feedback	No
target_id	INTEGER	the target id of the customer	No
feedback_action	VARCHAR(45)	the action of feedback	No
created	DATETIME	the time of feedback created	No

Table 4-6 T22 promotion\_target\_feedback Entity

Attributes	Data Type	Description	
id	INTEGER	Unique id for each of the promotion done	No
target_id	INTEGER	the target id of the customer	No
action_id	INTEGER	the method of sending promotion	No
created	DATETIME	the time of promotion done	No
email_id	INTEGER	the email id to check sent email	Yes
phone_id	INTEGER	the phone call id to check called phone	Yes
sms_id	INTEGER	the sms id to check sent SMS	Yes

promotion\_target\_action: Store the promotion effort to the customers.

Table 4-6 T23 promotion\_target\_action Entity

promotion\_action: Store the method to promote the promotion

Attributes	Data Type	Description	Nulls
id	INTEGER	Unique id of the promotion method	No
action_name	VARCHAR(45)	the method to promote the promotion	No

Table 4-6 T24 promotion\_action Entity

**list\_phone\_call:** Store the phone call record of the system

Attributes	Data Type	Description	Nulls
id	INTEGER	Unique id of each phone called	No
receiver	VARCHAR(45)	the person being called	No
contact	VARCHAR(45)	the contact number of the call	No
created	DATETIME	start time of the call	No
modified	DATETIME	end time of the call	No

Table 4-6 T25 list\_phone\_call Entity

Attributes	Data Type	Description	Nulls
id	INTEGER	Unique id for each email	No
receiver	VARCHAR(45)	receiver of the email	No
subject	VARCHAR(45)	Subject of the email	No
content	LONGTEXT	Content of the email	No
status	VARCHAR(45)	status of the email	No
created	DATETIME	the time created the email	No
modified	DATETIME	the time updated the email	No

list\_email: Store the email sent or pending to send by the system

Table 4-6 T26 list\_email Entity

list\_sms: Store the sms sent or pending to send by the system

Attributes	Data Type	Description	Nulls
id	INTEGER	Unique id of each SMS	No
receiver	VARCHAR(45)	the number to be send	No
content	LONGTEXT	the content of the SMS	No
status	VARCHAR(45)	the status of the SMS	No
created	DATETIME	the time created the sms	No
modified	DATETIME	the time updated the sms status	No

 Table 4-6 T27 list\_sms Entity

## **Chapter 5 System Testing**

After completion of project, testing is needed to confirm the system can handle most of the situation. 2 types of testing were needed to test the system which is unit testing and functional testing. The testing is completed by follow a series of instruction to test the system ability. Before releasing the system, testing must be carried out carefully to increase the quality of system and provides better user experience for the users.

## **5-1 Unit Testing**

Unit testing is mainly to test the system's individual part of function. The unit test is require to input to the system with all of the possible input such as correct input, empty input, wrong format and others possible input. This is to ensure the system can validate the input as correct input or invalid input. The unit testing will be carrying out included user login system.

### Unit Test 1: Login as administrator or users

Testing Objective: To ensure the login form working correctly

No	Event	Attributes and	Expected Result	Result
		values		
1.1	Login with correct username	Username:	Successfully login to the	Pass
	and correct password	admin	system and redirect to	
		Password:	homepage.	
		admin		
1.2	Login with empty username	Username:	Failed to login and turn the	Pass
	and empty password	null	require field to red color.	
		Password:		
		null		
1.0	<b>Y</b> 1 11	TT		D
1.3	Login with correct username	Username:	Failed to login and prompt	Pass
	and wrong password	admin	wrong username or password	
		Password:		
		abc		
1.4	Login with wrong username	Username:	Failed to login and prompt	Pass
	and correct password	abc	wrong username or password.	
		Password:		
		admin		
1.7	Y 1 1	<b>T</b> T		D
1.5	Login with correct username	Username:	Failed to login and turn the	Pass
	and empty password	admin	require field to red color	
		Password:		
		null		

1.6	Login with empty username	Username:	Failed to login and turn the	Pass
	and correct password	null	require field to red color	
		Password:		
		admin		

 Table 5-1 T1Unit Test 1: Login as administrator or users

## Unit Test 2: Register Customer

### Testing Objective: To ensure the registration of customer work correctly.

No	Event	Attributes and	Expected Result	Result
		values		
2.1	Register User with valid	Username:	The web page will redirect to	Pass
	username,valid	Cust1	the login page.	
	password, Valid I/C Number	Password:		
	and Valid Access Code	a		
		I/C Number:		
		880519-04-4889		
		Access Code:		
		7302		

2.2	Register User with duplicate username,valid password,duplicate I/C Number and Valid Access Code	Username: Cust1 Password: a I/C Number: 880519-04-4889 Access Code: 7302	The form will show "This I/C was registered"	Pass
2.3	Register User with empty username,empty password,empty I/C Number and empty Access Code	Username: null Password: null I/C Number: null Access Code: null	The form will show " Please insert username. Please insert password. Please insert I/C number. Please insert access code. "	Pass
2.4	Register User with valid username,valid password,valid I/C Number and invalid Access Code	Username: Cust1 Password: a I/C Number: 880519-04-4889 Access Code: 73021	The form will show " Access code not match with the I/C number "	Pass

Table 5-1 T2 Unit Test 2: Register Customer

## Unit Test 3: Change User Password

Testing Objective: To ensure user's password update correctly

No	Event	Attributes and	Expected Result	Result
		values		
3.1	Update Password with valid	Current	The web page will prompt an	Pass
	current password, valid new	Password:	alert show "Success to Update	
	password and valid confirm	a	password"	
	new password	New Password:		
		b		
		Confirm New		
		Password:		
		b		
3.2	Update Password with empty	Current	The form will show "Please fill	Pass
	current password, empty new	Password:	in the field with red label and	
	password and empty confirm	null	*"	
	new password	New Password:		
		null		
		Confirm New		
		Password:		
		null		
3.3	Update Password with valid	Current	The form will show "Please	Pass
	current password, valid new	Password:	insert same password for NEW	
	password and different	а	PASSWORD and CONFIRM	
	confirm new password	New Password:	NEW PASSWORD	
		b		
		Confirm New		
		Password:		
		с		

3.4	Update Password with valid	Current	The form will show "	Pass
	current password, same new	Password:	Please insert different	
	password and same confirm	a	password for new password	
	new password with current	New Password:	"	
	password	a		
		Confirm New		
		Password:		
		а		

Table 5-1 T3 Unit Test 3: Change User Password

Unit Test 4: Insert new role

Testing Objective: To test the new role was insert correctly.

No	Event	Attributes and	Expected Result	Result
		values		
4.1	Insert new role with valid role	Role Name	The web page will prompt an	Pass
	name	admin2	alert show "New	
			Role:ADMIN2 successcfully	
			added"	
4.2	Insert new role with empty	Role Name	The form will show "Please fill	Pass
	role name	null	in the field with red label and	
			*"	
4.3	Insert new role with existed	Role Name	The form will show "The	Pass
	role name	admin2	role:Admin2 was exist.	
			n	

Table 5-1 T4 Unit Test 4: Insert new role

### Unit Test 5: Insert new page

Testing Objective: To test the new page is inserting correctly

No	Event	Attributes and	Expected Result	Result
		values		
5.1	Insert new page with valid	File Name:	The web page will prompt an	Pass
	file name	test_insert	alert show "New Page:	
			test_insert successcfully	
			added"	
5.2	Insert new page with empty	File Name:	The form will show "Please fill	Pass
	file name	null	in the field with red label and	
			*"	
5.3	Insert new page with repeated	File Name:	The form will show "The file:	Pass
	file name	test_insert	test_insert was exist.	

Table 5-1 T5 Unit Test 5: Insert new page

## Unit Test 6: Add new user

Testing Objective: To test the new user is added correctly

No	Event	Attributes and	Expected Result	Result
		values		
6.1	Insert new user with valid	username:	Prompt alert to show " New	Pass
	username, valid password	manager1	user added successfully"	
		password:		
		а		

6.2	Insert new user with empty	username:	The form will show "Please fill	Pass
	username, empty password	null	in the field with red label and *"	
		password:		
		null		
6.3	Insert new user with existed	username:	The form will show "username	Pass
	username, valid password	manager1	existed"	
		password:		
		a		

Table 5-1 T6 Unit Test 6: Add new user

## Unit Test 7: Add new Promotion

Testing Objective: To ensure the promotion validate correctly

No	Event	Attributes and	Expected Result	Result
		values		
7.1	Insert new promotion with	Promotion Title:	The promotion will be created	Pass
	valid title, valid start date,	test	and the page will redirect to	
	valid end date, valid content,	start date:	customer filtering page	
	select a product and choose	2014-4-1		
	some outlet	end date;		
		2014-4-5		
		Product detail:		
		testing content		
		Product:		
		Apparel-		
		Children's Wear-		
		Baby Clothes-		
		Enel Baby		
		Clothes		
		Selected Outlet:		
		Johor-		
		Batu Bahat		
		Outlet		

7.2	Insert new promotion with	Promotion Title:	Bottom of the form will show "	Pass
	empty title, empty start date,	null	Please insert title.	
	empty end date, empty	start date:	Please select start date.	
	content, select a product and	null	Please select end date.	
	empty outlet	end date;	Please insert the promotion's	
		null	detail."	
		Product detail:		
		null		
		Product:		
		Apparel-		
		Children's Wear-		
		Baby Clothes-		
		Enel Baby		
		Clothes		
		Selected Outlet:		
		null		

7.3	Insert new promotion with	Promotion Title:	The page will show "The	Pass
	valid title, valid start date,	test	following outlets is having test	
	valid end date, valid content,	start date:	for Enel Baby Clothes on 2014-	
	select a product and choose	2014-4-1	04-01 to 2014-04-05	
	some outlet which are totally	end date;	BATU PAHAT OUTLET"	
	same with testing 7.1	2014-4-5		
		Product detail:		
		testing content		
		Product:		
		Apparel-		
		Children's Wear-		
		Baby Clothes-		
		Enel Baby		
		Clothes		
		Selected Outlet:		
		Johor-		
		Batu Bahat		
		Outlet		

7.4	Insert new promotion with	Promotion Title:	The promotion will be created	Pass
	valid title, valid start date,	test	and the page will redirect to	
	valid end date, valid content,	start date:	customer filtering page	
	select a product and choose	2014-4-1		
	some outlet which are totally	end date;		
	same with testing 7.1 except	2014-4-5		
	the outlet. This test will	Product detail:		
	choose another outlet.	testing content		
		Product:		
		Apparel-		
		Children's Wear-		
		Baby Clothes-		
		Enel Baby		
		Clothes		
		Selected Outlet:		
		Kedah-		
		Alor Setar Outlet		

7.5	Insert new promotion with	Promotion Title:	Bottom of the form will show "	Pass
	valid title, invalid start date,	test	End date must later than start	
	invalid end date, valid	start date:	date."	
	content, select a product and	2014-4-5		
	choose some outlet. The	end date;		
	testing is putting the start date	2014-4-1		
	later than end date.	Product detail:		
		testing content		
		Product:		
		Apparel-		
		Children's Wear-		
		Baby Clothes-		
		Enel Baby		
		Clothes		
		Selected Outlet:		
		Kedah-		
		Alor Setar Outlet		

Table 5-1 T7 Unit	t Test 7: Add	new Promotion
-------------------	---------------	---------------

# **5-2 Functional Testing**

After completing the unit testing, functional testing is require to perform. The purpose of functional testing is to ensure the system is performing as the system requirement stated. This is more on testing the correctness of workflow of the system.

## Functional Test 1: Login with different roles

No	Event	Attributes and	Expected Result	Result
		values		
1.1	Login with the ADMIN role	Username:	The navigation menu having	Pass
		admin	'Home', 'User', 'System',	
		Password:	'Setting', 'Logout'	
		admin		
1.2	Login with the	Username:	The navigation menu having	Pass
	HQ_MANAGER role	manager	'Home', 'Analysis', 'Promotion',	
		Password:	'Setting', 'Logout'	
		а		
1.3	Login with the	Username:	The navigation menu having	Pass
	BRANCH_MANAGER role	bmanager	'Home', 'Promotion', 'Setting',	
		Password:	'Logout'	
		а		

Testing Objective: To ensure different user's role log in will display different navigation menu.
1.4	Login with the	Username:	The navigation menu having	Pass
	SERVICE_STAFF role	bstaff	'Home', 'Promotion', 'Setting',	
		Password:	'Logout'	
		a		
1.5	Login with the CUSTOMER	Username:	The navigation menu having	Pass
	role	custA	'Home', 'Transaction', 'Setting',	
		Password:	'Logout'	
		a		
1.6	Using PUBLIC role		The navigation menu having	Pass
			'Home', 'Register', 'Logout'	

Table 5-2 T1 Functional Test 1: Login with different roles

#### Functional Test 2: Create and Update User

Testing Objective: Ensure the management of user is working correctly.

No	Event	Attributes and values	Expected Result	Result
2.1	Login with Adn throught the login page		The user login the admin page with admin's navigation bar. Admin's navigation bar should display 'Home', 'User', 'System', 'Setting' and	Pass
			'Logout'	

2.2	Go to the create user page	Menu ->	A New User registration	Pass
		User List (Internal User)	form appear in the page.	
		Button->		
		New User		
2.3	Fill the new user's detail,	username:	An alert prompt out and	Pass
	then click the 'Add'	bstaff2	show "Success to add new	
	button.	password:	user. ". Then return to the	
		a	user list page.	
		Role:		
		SERVICE_STAFF		
		Outlet:		
		ALOR SETAR OUTLET		
2.4	Click the username	Table ->	The system will go to	Pass
	created in previous event	SERVICE_STAFF ->	User-Edit page.	
		bstaff2		
2.5	Insert the updated	password:	An alert prompt out and	Pass
	information and click	b	show "Success to update"	
	'Update' button	Role:		
		BRANCH_MANAGER		
		Outlet:		
		BATU BAHAT OUTLET		

Table 5-2 T2 Functional Test 2: Create and Update User

## Functional Test 3: Create and Update Role in System

Testing Objective: The ensure the management module of user role working correctly

No	Event	Attributes and	Expected Result	Result
		values		
3.1	Login with Admin throught	username:	The user login the admin page	Pass
	the login page	Admin	with admin's navigation bar.	
		password:	Admin's navigation bar should	
		admin	display 'Home', 'User', 'System',	
			'Setting' and 'Logout'	
3.2	Go to the create role page	Menu ->	A New Role creation form	Pass
		User ->	appear in the page.	
		Role		
		Button->		
		New Role		
3.3	Fill in the detail and click the	Role Name:	An alert prompt out and show	Pass
	'Add' button	Test_Role	"New Role: Test_role	
			successfully added. After this,	
		Pages:	the page will redirect to the	
		Home	user's role list page.	
		Widgets:		
		user_login		
3.4	Click the role's name in the	Table ->	The page will redirect to the	
	list to update the details.	Name of Role ->	Role-Edit page.	
		TEST_ROLE		

3.5	Change the role's detail and	Role Name:	An alert prompt out and show	Í
	click 'Update' button to update	Test_Role2	"Role: Test_role successfully	
	the role.		updated. After this, the page	
		Pages:	will redirect to the user's role	
		All	list page.	
		Widgets:		
		All		
	3.5	click 'Update' button to update	click 'Update' button to update the role. Pages: All Widgets:	click 'Update' button to update the role. Test_Role2 "Role: Test_role successfully updated. After this, the page Pages: will redirect to the user's role All list page. Widgets:

Table 5-2 T3 Functional Test 3: Create and Update Role in System

Functional Test 4: Create and Update System Page

Testing Objective: Ensure the page managament system working correctly

No	Event	Attributes	and	Expected Result	Result
		values			
4.1	Login with Admin throught	username:		The user login the admin page	Pass
	the login page	Admin		with admin's navigation bar.	
		password:		Admin's navigation bar should	
		admin		display 'Home', 'User', 'System',	
				'Setting' and 'Logout'	
4.2	Go to the create page page	Menu	->	A New Page creation form	Pass
		System	->	appear in the page.	
		Page			
		Button->			
		New Page			

4.3	Fill in the page detail and	File Name:	An alert prompt out and show	Pass
	click the 'Add' button	test_page	"New Page: test_page	
			successfully added.". After this,	
		Type:	the page will redirect to the	
		PAGE	page list interface.	
		Role:		
		ADMIN		
4.4	Click the page name to update	Table ->	The page will redirect to the	Pass
	the page detail	PAGE ->	Page-Edit form will filled	
		Name of Page->	information.	
		test_page		
4.5	Change the data and click	File Name:	An alert prompt out and show	Pass
	'Update' button to update the	test_page2	"Page: test_page2 successfully	
	page.		updated.".	
		Туре:		
		WIDGET		
		Role:		
		ALL		

Table 5-2 T4 Functional Test 4: Create and Update System Page

## Functional Test 5: Change user password

Testing Objective: To ensure the user of system can change their password

No	Event	Attributes and	Expected Result	Result
		values		
5.1	Login with the the user	username:	The user login the admin page	Pass
	created in Functionl Test 2	bstaff2	with Branch manager's	
	throught the login page	password:	navigation bar. Branch	
		b	manager's navigation bar.	
			should display 'Home',	
			'Promotion', 'Setting' and	
			'Logout'	
5.2	Go the change password	Menu ->	The system will redirect to the	Pass
	change by the menu button	Setting ->	Change Password Form	
		Change		
		Password		
5.3	Insert the current password,	Current	An alert will prompt out and	Pass
	new password and confirm	Password:	show " Success to update	
	new password to change the	b	password ".	
	current password to new			
	password.	New Password:		
		a		
		Confirm New		
		Password:		
		а		
5.4	Logout the user to further test	Menu ->	The system will go to logout	Pass
	whether the password was	Logout	page and redirect to public	
	change		Home page in 3 seconds.	

5.5	Click Login button to login	Menu ->	The system will go to the login	Pass
	the user changed password	Login	page	
5.6	Login the user with the new	username:	The user logged into the system	Pass
	password	bstaff2	and the system will redirect to	
		password:	the user's Home Page	
		а		

Table 5-2 T5 Functional Test 5: Change user password

#### Functional Test 6: Customer Filtering and Profiling

Testing Objective: To ensure the customer filtering and profile working well.

No	Event	Attributes and	Expected Result	Result
		values		
6.1	Login with HQ_MANAGER	username:	The user login the HQ	Pass
	throught the login page	manager	Manager's page with HQ	
		password:	Manager's navigation bar. HQ	
		а	Manager's navigation bar	
			should display 'Home',	
			'Analysis Tools', 'Promotion	
			Tools', 'Setting' and 'Logout'	
6.2	Go to the customer filter page	Menu ->	The system will go to the filter	Pass
		Analysis Tools->	customer form.	
		Filter Customer		

6.3	Select the options to filter	Gender:	The system will go to a page	Pass
	customers then click 'Search'	MALE	display many tables. These	
	button	Age:	table included Filter Option,	
		20 to 30	Summary (Gender, race, age,	
		Race:	State, City), and a Customer	
		CHINESE	List Table.	
		State:		
		PERAK		
		City:		
		IPOH		
6.4	Click on the customer's name		The customer profile page is	Pass
	in the Customer List table to		showing customer's	
	see the customer's profile		information, Customer behavior	
			(Most Favourite Item, Visit	
			Frequency, Span on Different	
			Category) and Transaction	
			History	
6.5	Click the ID in the		The transaction detail will show	Pass
	Transaction History table to		in the coloumn beside the	
	get the detail of the selected		transaction table.	
	transaction			

Table 5-2 T6 Functional Test 6: Customer Filtering and Profiling

#### Functional Test 7: Product Analysis Testing

Testing Objective: To ensure the product could be analyze correctly

No	Event	Attributes and	Expected Result	Result
		values		
7.1	Login with HQ_MANAGER	username:	The user login the HQ	Pass
	throught the login page	manager	Manager's page with HQ	
		password:	Manager's navigation bar. HQ	
		a	Manager's navigation bar	
			should display 'Home',	
			'Analysis Tools', 'Promotion	
			Tools', 'Setting' and 'Logout'	
7.2	Go to the product selection	Menu ->	The system will go to the	Pass
	page	Analysis Tools->	production selection form.	
		Analyze		
		Products		
7.3	Select Main Category	Main Category:	A list of second category will be	Pass
		Apparel	displayed	
7.4	Select Secondary Category	Second	A list of third category will be	Pass
		Category:	displayed	
		Children's Wear		
7.5	Select Third Category	Third Category:	A list of products will be	Pass
		Baby Clothes	displayed	

7.6	Click on the products name in	Product Detail->	A product profile page will	Pass
	the product detail table to see	Product Name->	show product's information and	
	the analysis of the selected	Enel Baby	Product Sale Perfomance	
	product	Clothes	(Month Analysis, Weekday	
			Analysis, Outlet Analysis,	
			Gender, Age, Race, City and	
			State Analysis)	

Table 5-2 T7 Functional Test 7: Product Analysis Testing

#### Functional Test 8: Create and Update Promotion

Testing Objective: To ensure the promotion management tools working correctly

No	Event	Attributes and	Expected Result	Result
		values		
8.1	Login with HQ_MANAGER	username:	The user login the HQ	Pass
	throught the login page	manager	Manager's page with HQ	
		password:	Manager's navigation bar. HQ	
		a	Manager's navigation bar	
			should display 'Home',	
			'Analysis Tools', 'Promotion	
			Tools', 'Setting' and 'Logout'	
8.2	Go to the new promotion page	Menu ->	The system will go to the new	Pass
		Promotion	promotion form.	
		Tools->		
		New Promotion		

## Chapter 5 System Testing

8.3	Insert the promotion detail	Active:	The promotion was created and	Pass
	and click 'Create' button	Checked	the system will display	
			Customer Filtering Page	
		Promotion:		
		Test Promotion		
		Main Category:		
		Apparel		
		Second		
		Category:		
		Children's Wear		
		Third Category:		
		Baby Clothes		
		Product:		
		Enel Baby		
		Clothes		
		Start Date:		
		2014-4-20		
		End Date:		
		2014-4-25		
		Promotion		
		Detail:		
		Test Promotion		
		Content		
		Content		

I				
		Promotion		
		Outlet:		
		Johor		
8.4	Go to promotion list select the	Menu ->	A list of promotion displayed	Pass
	promotion created in <b>Testing</b>	Promotion		
	<b>8.3</b> to update	Tools->		
	1	All Promotion		
8.5	Click on the promotion title to	Table ->	Edit Promotion Form displayed	Pass
	update the promotion	Promotion ->		
		Title ->		
		Test Promotion		
8.6	Change the information of the	Active:	The promotion was updated and	Pass
	promotion and click 'Save'	Checked	the system will display	
	button		Customer Filtering Page	
		Promotion:		
		Test Promotion2		
		Main Category:		
		Apparel		
		Second		
		Category:		
		Children's Wear		
		Thid Category:		
		Baby Clothes		
L		1		


Table 5-2 T8 Functional Test 8: Create and Update Promotion

#### Functional Test 9: Select Promotion Target Customer

**Testing objective:** To ensure the sytem can filter a list of customer and target them based on the promotion.

No	Event	Attributes and	Expected Result	Result
		values		
9.1	Login with HQ_MANAGER	username:	The user login the HQ	Pass
	throught the login page	manager	Manager's page with HQ	
		password:	Manager's navigation bar. HQ	
		a	Manager's navigation bar	
			should display 'Home',	
			'Analysis Tools', 'Promotion	
			Tools', 'Setting' and 'Logout'	
9.2	Go to promotion list select the	Menu ->	A list of promotion displayed	Pass
	promotion created in Testing	Promotion		
	<b>8.3</b> to update	Tools->		
		All Promotion		
9.3	Click on the promotion title to	Table ->	Edit Promotion Form displayed	Pass
	update the promotion	Promotion ->		
		Title ->		
		Test Promotion		
9.4	Click the 'Save' button without		The system will display a	Pass
	changing the promotion's		customer filter form	
	detail			
9.5	Select an filter option to filter	Filter option:	The page will show a list of	Pass
	the customer then click the	Customer who	customer fullfilled the filter	
	'Submit' button	never purchase	option.	
		before.		

9.6	Click the 'process' button to	The system will return to the	Pass
	confirm the promotion's target	Home Page	
	customer		

Table 5-2 T9 Functional Test 9:	Select Promotion Target Customer
---------------------------------	----------------------------------

Functional Test 10: Sending promotion to customer and Getting Respond

**Testing Objective:** To ensure the staff can promote the promotion to the customers assigned to them. Beside, the customer registered a account also able to respond to the promotion.

No	Event	Attributes and	Expected Result	Result
		values		
10.1	Login with the staff accoun to	username:	The user login the staff page	Pass
	perform the testing	bstaff	with staff's navigation bar.	
			Staff's navigation bar should	
		password:	display 'Home', 'Promotion	
		а	Tools', 'Setting' and 'Logout'	
10.2	Search the task of the	Menu ->	Task Page will be displayed.	Pass
	customer.	Home	Within the page, there are a	
			table of promotions list.	
10.3	Click on the promotion's title	Table ->	The page will display 2 tables	Pass
	to promote the promotion to	Task ->	which are promotion detail and	
	the customers	Title ->	targeted customer.	
		Test Promotion2		
10.4	Click on the 'EMAIL' link	Table ->	A new page with email template	Pass
	within the customer's row to	Targeted	will displayed	
	send the email to the customer	Customer ->		
		Action ->		
		EMAIL		

10.5	Click the 'Send' button to send			The page will closed	Pass
	the email with final content to				
	the customer				
10.6	Click on the 'PHONE' link	Table	->	A new page with phone call	Pass
	within the customer's row to	Targeted		detail will displayed	
	make phone call to the	Customer	->		
	customer	Action	->		
		PHONE			
10.7	Click the 'End Call' button to			The page will closed	Pass
	end the call with customer				
10.8	Click on the 'SMS' link within	Table	->	A new page with SMS template	Pass
	the customer's row to send the	Targeted		will displayed	
	SMS to the customer	Customer	->		
		Action	->		
		SMS			
10.9	Click the 'Send' button to send			The page will closed	Pass
	the SMS with final content to				
	the customer				
10.10	Click on the refresh button of	Refresh'	button	The action column of the	Pass
	the browser to see the update	OR		customer selected in previous	
	information	press 'F5'		testing will become EMAIL(1),	
				PHONE(1), SMS(1)	

10.11	Click on customer name to get	Table ->	A new customer profile page	Pass
	customer's IC and Access	Targeted	will be open	
	Code	Customer ->		
		Customer's		
		Name ->		
		previous		
		customer		
10.12	Open another web browser	url:	public's Home Page displayed	Pass
	and open the My CRM web	localhost/CRM		
	system			
10.13	Go to the customer	Menu ->	The system will show	Pass
	registration page	Register	customer's user register form	
10.14	Register a new customer with	username:	The user was created and the	Pass
	the I/C number and access	Customer1	system will show the login	
	code retrieved in Testing		form.	
	<b>10.11</b> . Then click the	password:		
	'Register' button to register.	а		
		I/C Number:		
		841016-02-4939		
		Access Code:		
		6651		
10.15	Login with the customer's user	username:	The system will go to customer	Pass
	created in <b>Testing 10.14</b> .	Customer1	Home Page. The navigation bar	
			of this user will display	
		password:	Home, Transaction, Setting and	
		а	Logout	

10.16	Review th	ne detail	of	the	Table	->	The page will display the detail	Pass
	promotion 1	received			Promotion		of the selected promotion	
					Offered	->		
					Action	->		
					View			

 Table 5-2 T10 Functional Test 10: Sending promotion to customer and Getting Respond

#### Functional Testing 11: Promotion performance

Testing Objective: To ensure the manager user can check the performance of the promotion.

No	Event	Attributes and	Expected Result	Result
		values		
11.1	Login with HQ_MANAGER	username:	The user login the HQ	Pass
	throught the login page	manager	Manager's page with HQ	
		password:	Manager's navigation bar. HQ	
		a	Manager's navigation bar	
			should display 'Home',	
			'Analysis Tools', 'Promotion	
			Tools', 'Setting' and 'Logout'	
11.2	Go to the promotion list page	Menu ->	The system will show the list of	Pass
		Promotion	promotion	
		Tools->		
		All Promotion		
11.3	Select the promotion to	Table ->	The page will display the	Pass
	review	Promotion->	promotion details, Analysis	
		Performance->	(Total Promotion Done, Total	
		CHECK (Test	Feedback Done and Feedback	
		Promotion2)	VS Promotion)	

 Table 5-2 T11 Functional Testing 11: Promotion performance

#### **Chapter 6 Discussion and Conclusion**

#### **6-1 Project Review**

In conclusion, customer leaving is the problem faced by all of the organization. This problem is no method to solve completely because every customer was unique and changing every day. This problem was serious because it will directly affect the profit of the company; the method to decrease the number of customer leaving is increasing customer loyalty. The proposed solution to decrease the customer retention in this project is applying the customer relationship management (CRM) system to the organization. This CRM system will help the company to have a more clearly and critically view to the customer, then increase the current customer's loyalty and stay the customers before they leave.

This project was developed a CRM at the end. This CRM system was achieve the objectives of the project. The objectives were done by different modules of the system. The modules included customer segmentation and filtering, system page management, customer profiling and promotion management tools.

#### 6-2 Strength and Limitation

The Strength of this system is using data mining to discover the history data with more patterns and make it more valuable. This system is using data mining technology to generate the profile of the customer base on the purchase history. The customer profile included the analysis like which products is most frequent bought by the customer, which category of product customer spend most and others.

The data mining technology also used to find out the potential buyer for the promotion. The system can find out the customer who frequently purchasing the promoted product or the customer who never but the promoted products. After that, the user can send the promotion to these targeted and listed customers.

The Limitation of this CRM system is it complexity for use. New user might not easy to handle the features in the system since the features is included many pages. So the new user might need to be trained before using the system.

#### **6-3 Future Enhancement**

There are some enhancements available for this project. The first enhancement is the module of the system. This CRM is not complete and still have a lot of space to expand. The module can be added included Sales Force Automation (SFA), Service Automation, Marketing Automation and others. While the system added these modules, this CRM will be more complete and more powerful for the organizations.

Beside the modules, this system can be improve to be more merge able with another Enterprise Resource Planning (ERP) System. The system can add module to customize the connection with other system's database, and make it adaptable to most of the database design of other ERP system. So this CRM could become more standalone system but adaptable to other systems at the same time.

#### References

1. Jerry W. Thomas, Market segmentation

Available from: http://www.decisionanalyst.com/Downloads/MarketSegm.pdf [Access 6<sup>th</sup> July 2013]

2. Gunter, Barrie and Adrian Furnham, 1992, Consumer profiles: An introduction to psychographics, London, Routledge

3. Francis Buttle, 2008, Customer Relationship Management: Concept and Technologies, Second Edition, UK, taylor & francis

4. Armstrong, Gary & Kotler, Philip, 2005, Marketing: An Introduction, Seventh Edition, Upper Saddle River, N.J. Prentice Hall

5. Pickton, David & Broderick, Amanda, 2005, Integrated marketing communications, Second Edition

6. Kotler, Philip & Keller, Kevin Lane, 2009, Marketing Management, Thirteenth Edition, Pearson Education International

7. Airtel, Vodafone Idea Lose Cell Users

Available from: http://www.businessworld.in/en/storypage/-/bw/airtel-vodafoneidea-lose-cell-users/570220.37489/page/0

[Accessed 24 November 2012]

# Bibliography

p./pp.	Page/pages

# **APPENDIX A Turnitin Report**

D Turnitin Document Viewer - Google Chrome	and the same same and the same		
https://turnitin.com/dv?s=1&o=408242207&u=1027578697&student_user=	1⟨=en_us&		
Project 2 Project 2 Thesis - January 2014 - DUE*			
Criginality C GradeMark C PeerMark	Project 2 BY CHEW ZHEN YONG	turnitin	D 9% SIMILAR OUT OF 0
		Match C	Overview 💶 🖬
			e au.dk 2%
Customer Relationship Management (CRM) System By Chew Zhen Yong		2 WWW	slideshare.net 1%
		3 cm	-software.findthebe 1%
			leassociates.com 1%
		5 enc	vclopedia2.thefree <1%
		6 WAW	buttleassociates.c <1%
		7 University	papercamp.com <1%
A REPORT SUBMITTED TO		8 anin Interr	idustrialengineer.com <1%
13 Universiti Tunku Abdul Rahman	PAGE: 1 OF 129 Q		ners iconics com

Figure A-1-F1 Turnitin Report