Universiti Teknologi MARA

F & B Portal (Tracking System and Messaging Notification)

Farah Azila Binti Fazen

Thesis Submitted in fulfillment of the requirements for Bachelor of Science (Hons.) Netcentric Computing Faculty of Computer and Mathematical Sciences

July 2013

ACKNOWLEDGEMENT

Alhamdulillah, praise and thank to Allah because of His Almighty and His utmost blessings, I was able to finish this research within the time duration given. Firstly, my special thanks go to my supervisor, Puan Shapina binti Hj Abdullah, for her advice, criticism, guidance and brilliant and fantastic ideas from the beginning of this project to the end of this project without any complaint and patience.

Special appreciation also goes to my beloved parents, family, thanks for being on my side at all times during the development of this project by giving their support, encouragement, patience and financial support to me.

Last but not least, I would like to give my gratitude to my dearest friend for sharing information, views and tips and also for showing their support to help me in completing this project. Thank you to all who have helped me a lot and inspired me in order to ensure that this project can be finished. There are a lot of challenges in doing this project. But I hope this project will give a lot of benefits to the readers and others as well.

Thank you.

ABSTRACT

Burger King a global chain of hamburger fast food restaurants. There are currently, three franchise holders in Malaysia. Nowadays the computer technology becomes very important in daily life. One of the problems in technology is data storage and management. Before F & B Portal be implemented, users itself have to face many steps to make an order in Burger King. Besides, admin staffs are facing problem with the manual system to record the data. The main objective is to clearly tracking system and messaging notification for F & B Portal. Thus, users are able to check the location of the ordered item in online ordering sub portal. With this F & B Portal system, users can simply make order and view it through website to keep track the status of their order. Therefore, F & B Portal system is proposed. The strength of F & B system is that it centralized Online Food Ordering system in one web system which is include tracking and messaging system to make user more easier to track their order. This system is useful for admin and staffs for them to update any incoming orders in which stage of production.

TABLE OF CONTENTS

SUPF	CRVISOR'S APPROVAL	ii
DECLARATION		iii
ACKNOWLEDGEMENT ABSTRACT TABLE OF CONTENTS		iv
		v vi
	OF FIGURES	viii
	OF TABLE	viii ix
	PTER 1 INTRODUCTION	
		1
	.1 Introduction Background	1
	.2 Problem Statement	2
	.3 Project Aims	3
	.4 Project Objectives	3
	.5 Project Scopes	3
· 1.	.6 Significant of the Project	4
CHAPTER 2 LITERATURE REVIEW		5
2	.1 Web-Based System	5
2	.2 Technology	6
2	.3 Related Works	7
2	.4 Comparison of Related Works	10
2	.5 Summary	10
CHAPTER 3 METHODOLOGY		11
3	.1 Project Methodology	11
3	.2 Planning Phase	13
3	.3 Analysis Design	14
3	.4 Design Phase	15
3	.5 Development Phase	20
3	.6 Testing and Maintenance	21
CHAPTER 4 RESULTS AND FINDINGS		22
4	.1 Findings	22
	4.1.1 Interview Results	22

4.2	Screen Shot	23
4.2.1	User Side	24
4.2.2	2 Admin Side	28
CHAPTER	5 CONCLUSION AND RECOMMENDATION	38
5.1	Conclusion	38
5.2	Recommendation	39
5.3	Summary	39
CHAPTER 6 REFERENCES		