 ITIS 5160 Term Project: Online Bookstore
In this project, student groups are asked to implement an on-line bookstore. The store operates as follows:
New customers need to register first to get an account ID. The customer needs to provide the following information to the store: customer name, phone #, email address, home address info (street, city, state and zip code), and password. After registration, the customer will be assigned a unique account ID and he/she can login using the account ID and password. One customer can only register one account and each account must belong to exact one customer.

The bookstore keeps a large amount of books. Each book is identified by its ISBN. For each book, the bookstore also needs to record its authors’ names, title, edition, publication year, category, publisher, quantity-in-stock, buying price, and selling price.

One customer can place any number of orders. For each order, the bookstore needs to record who places this order, when, the order status, total price, shipping address, payment method, bill address, and ordered books. Note there is only one shipping address and one billing address for each order though the shipping address may not be the same as the billing address. Currently for payment method, it only accepts credit card, hence the bookstore needs to record credit card information.

Customers can also manage their shopping carts. One customer can have any number of shopping carts. However, each shopping cart has exactly one customer. The shopping cart contains the following info: cart-ID, name, date-created, date-last-updated, books contained in this shopping cart, etc.

The bookstore also has a number of employees which are identified by employee ID. The bookstore also needs to record employee’s name, address, salary. Some employees are ranked as manager.

To better serve customers, each order will be assigned to one employee who will monitor and handle the order. If an order has a total amount of more than $1,000, a manager should be assigned to handle it.

Functions for customers:

· New user account registration

· User login

· User can update his/her address, password etc.

· Book search (by author name, title, category, year or combinations)

· Create one empty order or shopping cart
· Add/delete books from shopping cart

· Merge shopping carts

· Change shopping carts as orders (please note that once a shopping cart is changed to order, all of this shopping cart’s info should be removed from the database).

· Place the order

· Order trace

Functions for employees:

· List book information (e.g., title, author, price) and quantity-in-stock of some chosen books
· List information about those orders assigned to him/her

· Update order status

· Insert new books
Functions for analysts

· Which books are better sold in the second quarter than the first quarter?

· Which categories of books are the most profitable ones?

· What is the average time between the order placed and shipped?

· Is there any significant difference between books published by different publishers in terms of profitability?

