

Project Abstract
on

Beauty Parlour Management System

ABSTRACT
We are developing a Web application named as “Beauty Parlour Management System” and this web application is used to manage the all actives such as appointment scheduling managing, managing the customer with their appointment so on. of the Beauty parlour or salon shop in a more efficient and manageable way. Beauty management system is a newly development software that helps together the information of client/customer of beauty parlour/salon shop. The system that is developed which helps the users to get rid of all paper works and could able to handle the things easier and quicker.

EXISTING SYSTEM
In existing, we need to maintain by either paper work or by Excel sheets, CSV etc.. In existing, there is no as such complete solution to keep a track of its daily clients easily and their appointment details with history. To do so a person as to keep a log in a book of pages or in a computer, both these traditional ways are very time consuming so to overcome this problem we introduce this system as Beauty Parlour Management.

Key Feature:
1. Enhancement
2. Automation
3. Accuracy
4. User-Friendly
5. Availability

SOFTWARE AND HARDWARE SPECIFICATIONS

HARDWARE REQUIREMENTS:

	Processor
	:
	Intel P-IV based system

	Processor Speed
	:
	2.0. GHz

	RAM
	:
	1GB

	Hard Disk
	:
	40GB to 80GB

SOFTWARE REQUIREMENTS:

	Database
	:
	MySQL

	Server
	:
	Apache

	Frontend
	:
	HTML

	Scripting language
	:
	Java Script

	IDE
	:
	Sublime

	Technology
	:
	PHP

PROJECT OVERVIEW

Beauty-Parlour-Management-System
· Dashboard: In this section, admin can see all detail in brief like total number of customers, Total number of appointments, Rejected Appointment, Accepted Appointment, Total Services, Today’s sales, yesterday’s sales, Last seven days’ sales and total sales.
· Services: In this section admin can manage services of the parlor (add and update).

· Pages: In this section admin can manage about us and contact us pages.
· Appointment: In this section admin can view the detail of appointments and have the right to reject and select appointment.

· Enquiry: In this section admin can read the enquiry which is received by the users.
· Customer List: In this section admin can view customer list and assign services and make invoices of services which is taken by customer.

· Reports: In this section admin can view users’ detail and sales in particular periods

· Invoice: In this section, there is the list of total invoices which is viewed by an admin.

· Search Appointment: In this section, admin can search appointments with the help of his/her appointment number and contact number.

· Search Invoice: In this section, admin can search invoices with the help of his/her invoice number.
Admin can also update his profile, change password and recover password.
One time registration is required for an appointment.
Home Page: User can visit website.
Services: User views the services which is offer by beauty parlor.

About Us: User sees the details of beauty parlor.

Contact Us: User can contact with beauty parlor.

Book Salon: In this section, registered users can book the appointment of the parlor.

Profile: In this section, user can view their profile.

Setting: In this section, user can change their password.

Booking History: In this section, User can view the status of appointment.

Invoice History: In this section, User can view their invoices.

Logout: User can logout from their account.

