

Faculty of Computer Science and Information Technology

***GYM MANAGEMENT SYSTEM
FOR IRON HARDCORE GYM, KOTA SAMARAHAN***

MOHAMAD KHAIRUL IKHWAN BIN MOHAMAD SAUFI

Bachelor of Computer Science
with Honors (Information System)

2019

FINAL YEAR PROJECT REPORT SUBMISSION

Section A: (To be completed by the Student)
(Please tick (✓) where applicable)

FYP Coordinator
Faculty of Computer Science & Information Technology
Universiti Malaysia Sarawak, 94300 Kota Samarahan, Sarawak

FYP Report Submission

Name Mohamad Khairul Ikhwan Bin Mohamad Saufi.....
Student number56644.....
ProgramInformation System.....
The project title is:-Gym Management System for.....
.....Iron Hadcore Gym.....
.....

My personal particulars are as follows:-

Address: No.74, Lorong Menteri 2,Taman Menteri,34100 Selama, Perak.....	
.....Postcode:34100.....	
Tel No. (House): ...05-8393754.....	Fax:--.....
(H/phone):.....01904284843.....	Email: 56644@siswa.unimas.my.....

.....
(Signature)

.....15/7/2020.....
(Date)

ENDORSEMENT BY MAIN SUPERVISOR

Section B: (To be completed by the Main Supervisor)

I,Norazian Binti Mohd Hamdan....., Main Supervisor for..Mohamad Khairul Ikhwan. Bin Mohamad Saufi, a Bachelor Degree student under Faculty of Computer Science and Information Technology. In this regard, I hereby endorse/do not endorse the progress achieved by the candidate and have no objections/object to the candidate's to submit the draft copies of FYP report for evaluation.

.....
(Stamp & Signature)

15/07/2020
.....
(Date)

UNIVERSITI MALAYSIA SARAWAK

THESIS STATUS ENDORSEMENT FORM

TITLE: GYM MANAGEMENT SYSTEM FOR IRON HARDCORE GYM

ACADEMIC SESSION: 2019/2020 - 2

I, MOHAMAD KHAIRUL IKHWAN BIN MOHAMAD SAUFI
(CAPITAL LETTERS)

hereby agree that this Thesis* shall be kept at the Centre for Academic Information Services, Universiti Malaysia Sarawak, subject to the following terms and conditions:

1. The Thesis is solely owned by Universiti Malaysia Sarawak
2. The Centre for Academic Information Services is given full rights to produce copies for educational purposes only
3. The Centre for Academic Information Services is given full rights to do digitization in order to develop local content database
4. The Centre for Academic Information Services is given full rights to produce copies of this Thesis as part of its exchange item program between Higher Learning Institutions [or for the purpose of interlibrary loan between HLI]
5. ** Please tick (✓)

CONFIDENTIAL (Contains classified information bounded by the OFFICIAL SECRETS ACT 1972)

RESTRICTED (Contains restricted information as dictated by the body or organization where the research was conducted)

UNRESTRICTED

Validated by

(AUTHOR'S SIGNATURE)

(SUPERVISOR'S SIGNATURE)

Permanent Address

No. 74, Lorong Menteri 2
Taman Menteri
34100 Selama, Perak

Date: 5/8/2020

Date: 12/08/2020

Note * Thesis refers to PhD, Master, and Bachelor Degree

** For Confidential or Restricted materials, please attach relevant documents from relevant organizations / authorities

VERIFICATION OF FYP REPORT CORRECTION AND SUBMISSION
Faculty of Computer Science and Information Technology

Remark

This form must be endorsed by MAIN SUPERVISOR and EXAMINER(s) submitted along with two (2) copies of corrected report (Hard Binding) to the Office of FYP Coordinator. Final Year Project Report submitted WITHOUT this form will not be processed for the purpose of grading.

A. Endorsed by Main Supervisor & Examiner

I have reviewed and confirmed

Student's Name	<u>Mohamad Khairul Ikhwan Bin Mohamad Saufi</u>
Project Title	<u>Gym Management System for</u> <u>Iron Hardcore Gym</u>
Student ID	<u>56644</u>
Program	<u>Information System (WC03)</u>

Has done thesis correction according to the recommendation from Examiners and ready for final submission.

Main Supervisor

Date 12/08/2020

.....
Signature & Official Stamp

Examiner

Date 17 Aug 2020

.....

Signature & Official Stamp

**GYM MANAGEMENT SYSTEM FOR IRON HARDCORE GYM,
KOTA SAMARAHAN**

MOHAMAD KHAIRUL IKHWAN BIN MOHAMAD SAUFI

This project is submitted in partial fulfilment of the
requirements for the degree of
Bachelor of Computer Science with Honors

Faculty of Computer Science and Information Technology
UNIVERSITI MALAYSIA SARAWAK

2019

Declaration

I would like to declare that this report is my original work. I have not copied from any other students work from any other sources except where due reference or acknowledgement is not more in the text, nor has any part had been written for me by another person.

.....

(MOHAMAD KHAIRUL IKHWAN BIN MOHAMAD SAUFI)

15/07/2020

Acknowledgement

First and foremost, I would like to express my special gratitude to my supervisor, Madam Norazian Binti Mohamad Hamdan for the continuous support for her motivation, patience and great knowledge in helping me to guide my study especially in finishing this project. Her guidance really helped me in writing this thesis. My sincere thanks also for my fellow friends in UNIMAS for helping to give many information to stimulate ideas, for the help including at the sleepless nights together works to finish our respective report before deadlines.

I also would like to acknowledge to my family that support me spiritually throughout my life and provided a lot of advice during completing this project. Finally, thanks to Faculty of Science Computer and Information Technology for enlightening me the possibility to finish this project.

Abstract

Iron Hardcore Gym Management System is a system that is developed to ease the workflow of Iron Hardcore Gym management. Some of the features that are provided in this system include the workout progress, damaged equipment report including review and trainer reservation. Before the development of this system, Iron Hardcore Gym was using manual registration using paper-based through fill in form and physical logbook. By using system management, the member registration and any reservation or report details in the Iron Hardcore Gym will be automated and will enhance the workflow of the gym become more organizable. This project develops a system that involves website which can register online without needed to go the gym. For this project, I added the trainer reservation and workout progress features so that the member progress can be monitored by the trainer. The system has demonstrated that it is better to use this kind of management system compared to manual ways and apply it to the Iron Hardcore Gym to produce a new organizational way for future work.

Abstrak

Iron Hardcore Gym Management System adalah sistem yang dibangun untuk memudahkan aliran kerja pengurusan Iron Hardcore Gym. Beberapa ciri yang disediakan dalam sistem ini termasuk perkembangan latihan, laporan peralatan yang rosak termasuk tinjauan laporan dan tempahan pelatih. Sebelum pembangunan sistem ini, Iron Hardcore Gym menggunakan pendaftaran manual menggunakan kertas melalui borang pengisian dan buku log fizikal. Dengan menggunakan pengurusan sistem, pendaftaran ahli dan sebarang tempahan atau perincian laporan di Iron Hardcore Gym akan automatik dan akan meningkatkan aliran kerja gim menjadi lebih teratur. Projek ini membangunkan sistem yang melibatkan laman web yang boleh mendaftar secara dalam talian tanpa perlu pergi ke gimnasium. Untuk projek ini, saya menambahkan ciri-ciri tempahan pelatih dan kemajuan latihan agar kemajuan anggota dapat dipantau oleh pelatih. Sistem ini telah menunjukkan bahawa lebih baik menggunakan sistem pengurusan seperti ini dibandingkan dengan cara manual dan menerapkannya ke Gym Hardcore Iron untuk menghasilkan cara organisasi baru untuk pekerjaan masa depan.

Table of Contents

Declaration	i
Acknowledgement	ii
Abstract	iii
Chapter 1: Introduction	iv
1.1 Introduction	1
1.2 Problem Statement	1
1.3 Scope	2
1.4 Aims and Objectives	2
1.5 Brief Methodology	2
1.5.1 Planning	3
1.5.2 Analysis	3
1.5.3 Design	3
1.5.4 Implementation	3
1.5.5 Testing	4
1.5.6 Maintenance	4
1.6 Significance of Project	4
1.7 Project Schedule	4
1.8 Expected Outcome	5
1.9 Thesis Outline	5
1.9.1 Chapter 1: Introduction	5
1.9.2 Chapter 2: Literature Review	5
1.9.3 Chapter 3: Methodology	6
1.10 Summary	6
Chapter 2: Literature Review	7
2.1 Introduction	7
2.2 Review of Similar Web-based System	7
2.2.1 Fitness Centre Management System (FCMS)	7
2.2.2 Gym Management System (GMS)	10
2.2.3 Gym Scheduler: A Gym Equipment Reservation System	13
2.2.4 Current System	15
2.3 Proposed System	15

2.4 Review of similar systems	16
2.5 Conclusion	18
Chapter 3: Methodology	19
3.1 Introduction	19
3.2 User Requirement Specification	19
3.2.1.1 Questionnaires	19
3.2.1.2 Interview	24
3.3 System Requirement Specification	25
3.3.1.1 Entity Relationship Diagram (ERD)	27
3.3.1.2 Data Flow Diagram (DFD)	28
3.3.1.3 Context Diagram	29
3.3.2 Non-functional requirement	36
3.4 Software Requirement Specification	37
• 3.4.1 Client/Server	37
• 3.4.2 Tools	37
• 3.4.2.1 Web server	37
• 3.4.2.2 Apache Web Server	37
• 3.4.2.3 MySQL	37
• 3.4.2.4 Database	38
• 3.4.2.5 Scripting Language	38
• 3.4.2.6 PHP	38
• 3.4.3 Web Browser	38
• 3.4.3.1 Google Chrome	38
3.5 Hardware Requirement Specification	39
3.6 User Interface	40
3.7 Summary	50
Chapter 4: Methodology	51
4.1 Introduction	51
4.2 Installation of development tools	52
• 4.2.1 PhpMyAdmin	53
• 4.2.2 Notepad++	54
4.3 User Roles	55

4.4 Summary	69
Chapter 5: Testing	70
5.1 Functionality testing	71
• 5.1.1 Homepage	71
• 5.1.2 About Us	71
• 5.1.3 Facilities	72
• 5.1.5 Services	72
• 5.1.5 Contact Us	73
• 5.1.6 Health Forum	73
• 5.1.7 Sign in	74
• 5.1.8 New Here	74
• 5.1.9 User Sign In	75
• 5.1.10 Admin Announcement	75
• 5.1.11 Admin's Workout Progress	76
• 5.1.12 Admin's Registered User	76
• 5.1.13 Admin's Membership Approval	77
• 5.1.14 Admin's Trainer Reservation	77
• 5.1.15 Admin's Report Review	78
• 5.1.16 Member's Workout Progress	78
• 5.1.17 Trainer's Workout Progress	79
• 5.1.18 Users' Announcement	79
• 5.1.19 Users' Update Profile	80
• 5.1.20 Users' Change Password Here	80
• 5.1.21 Users' Membership Application/Renewal	81
• 5.1.22 Users' Membership Status	81
• 5.1.23 Member's Trainer Reservation	82
• 5.1.24 Admin's Report Review	82
5.2 Usability Testing	84
• 5.25 Usability testing on login	84
• 5.26 Usability testing on module member	85
• 5.27 Usability testing on module admin	86
• 5.28 Usability testing on module trainer	87

5.3 User Testing	88
5.3.1 User Acceptance Testing	88
5.4 Summary	106
Chapter 6: Conclusion and Future Work	107
6.1 Introduction	107
6.2 Achievement	107
6.3 Limitation and Constraint	108
6.4 Future works	109
6.5 Conclusion	109
References	110
Appendices	111

List of Tables

Table 2.1 Comparisons of reviewed similar systems	17
Table 3.1 Hardware requirement specification	39
Table 4.3.1 User Roles	55
Table 5.1 Homepage Test case	71
Table 5.2 About Us Test Case	72
Table 5.3 Facilities Test Case	72
Table 5.4 Services Test Case	73
Table 5.5 Contact Us Test Case	73
Table 5.6 Health Forum Test Case	74
Table 5.7 Sign in Test Case	74
Table 5.8 New Here Test Case	75
Table 5.9 User Sign in Test Case	75
Table 5.10 Admin Announcement Test Case	76
Table 5.11 Admin Workout Progress Test Case	76
Table 5.12 Admin Registered User Test Case	77
Table 5.13 Admin Membership Approval Test Case	77
Table 5.14 Admin's Trainer Reservation Approval Test Case	78
Table 5.15 Admin's Report Review Test Case	78
Table 5.16 Member Workout Progress Test Case	79
Table 5.17 Trainer Workout Progress Test Case	79
Table 5.18 User Announcement Test Case	80
Table 5.19 User Update Profile Test Case	80
Table 5.20 User Change Password Test Case	81

Table 5.21 User Membership Application/Renewal Test Case	81
Table 5.22 User Membership Status Test Case	82
Table 5.23 Member's Trainer Reservation	82
Table 5.24 Admin's Report Review	83
Table 5.25 Usability testing on login	84
Table 5.26 Usability testing on module member	85
Table 5.27 Usability testing on module admin	86
Table 5.28 Usability testing on module trainer	87
Table 5.3.1 User testing details	88
Table 6.1.1 Objective achievement summary	107

List of Figures

Figure 1.0 Example of System Development Cycle (SDLC)	2
Figure 2.1 Login Screen	8
Figure 2.2 Home Page Dashboard	8
Figure 2.3 Admission Form	9
Figure 2.4 Employee Form	9
Figure 2.5 Payment Form	10
Figure 2.6 Gym Management System Login Page	11
Figure 2.7 Gym Management System Trainer’s information	11
Figure 2.8 Gym Management System Equipment’s Information	12
Figure 2.9 Interface to view all equipment stored in the system	12
Figure 2.10 Gym Management System member’s information	13
Figure 2.11 The anchor page	14
Figure 2.12 The dashboard section	14
Figure 3.1 SDLC Waterfall Model	19
Figure 3.2 Analysis of range of respondents	20
Figure 3.3 Analysis of the frequency of respondents come to Iron Hardcore Gym	21
Figure 3.4 Analysis on how the respondents informed about Iron Hardcore Gym	21
Figure 3.5 Summary on the opinion of respondent for the current gymnasium registration method	22
Figure 3.6 Summary on the respondent who agree or disagree that using web form are more convenient for membership registration.	22
Figure 3.7 Analysis on the important and useful information from the gym	23
Figure 3.8 Analysis on the features that are useful for the registered member	23
Figure 3.9 Entity Relationship Diagram (ERD) for Iron Hardcore Gym Management System	27
Figure 3.10 Context Diagram for Iron Hardcore Gym Management System	29
Figure 3.11 DFD (Level 0) for Iron Hardcore Gym Management System	31
Figure 3.12 DFD Level 1 process for new member registration	33
Figure 3.13 DFD Level 1 process for login and update profile	33

Figure 3.14 DFD Level 1 process for renewal membership	34
Figure 3.15 DFD Level 1 Process for managing the damaged equipment report	34
Figure 3.16 DFD Level 1 process for generate graph process	35
Figure 3.17 DFD Level 1 process for tracking clients' progress	35
Figure 3.18 Interface for Iron Hardcore Gym Login page	40
Figure 3.19 Interface for Iron Hardcore Gym Sign-up page	40
Figure 3.20 Interface for Iron hardcore Gym Member Homepage	41
Figure 3.21 Interface for Iron Hardcore Gym Personal page	41
Figure 3.22 Interface for member to request for membership renewal	42
Figure 3.23 Interface for member to report damaged equipment	42
Figure 3.24 Interface for member to reserve chosen trainer	43
Figure 3.25 Interface for member to view reservation status	43
Figure 3.26 Interface for client's update workout progress	44
Figure 3.27 Interface for trainer homepage	44
Figure 3.28 Interface for trainer personal profile	45
Figure 3.29 Interface for trainer's client info	45
Figure 3.30 Interface for trainer viewing client's workout progress	46
Figure 3.31 Interface for admin homepage	46
Figure 3.32 Interface for admin profile	47
Figure 3.33 Interface for viewing member details	47
Figure 3.34 Interface for viewing membership renewal request	48
Figure 3.35 Interface for viewing damage report	48
Figure 3.36 Interface for viewing trainer reservation request	49
Figure 3.37 Interface for analysis of damaged equipment report for each month	49
Figure 3.38 Interface for admin report for different user	50
Figure 4.2.1 XAMPP download page	51
Figure 4.2.2 XAMPP control panel	52
Figure 4.2.3 XAMPP local host server	53
Figure 4.2.4 phpMyAdmin homepage	53
Figure 4.2.5 Create database	54
Figure 4.2.6 The interface of the Notepad++	54
Figure 4.3.1 Sign Up form	56

Figure 4.3.2 Iron Hardcore Gym Management system login page	56
Figure 4.3.3 Member home page	57
Figure 4.3.4 Member update profile	57
Figure 4.3.5 Member reserve trainer	58
Figure 4.3.6 Member's membership application renewal	58
Figure 4.3.7 Member workout progress	59
Figure 4.3.8 Member workout table details	59
Figure 4.3.9 Member damaged equipment report	60
Figure 4.3.10 Trainer home page	60
Figure 4.3.11 Trainer update profile	61
Figure 4.3.12 Trainer apply membership	61
Figure 4.3.13 Trainer view workout progress	62
Figure 4.3.14 Trainer damaged equipment report	62
Figure 4.3.15 Admin home page	63
Figure 4.3.16 Admin add new announcement	63
Figure 4.3.17 Admin view list of registered members	64
Figure 4.3.18 Admin view list of registered trainers	64
Figure 4.3.19 Admin new membership approval	65
Figure 4.3.20 Admin approval for trainer reservation	65
Figure 4.3.21 Admin review new membership report	66
Figure 4.3.22 Admin view membership status report	66
Figure 4.3.23 Admin view damaged equipment report	67
Figure 4.3.24 Admin damaged equipment review	67
Figure 5.3.1 Result for testing of the usability of login in the system	89
Figure 5.3.2 Survey result for users in understanding the information needs to fill in the system	89
Figure 5.3.3 Survey result of users in viewing the information needed in the system	90
Figure 5.3.4 Survey result of all functions in the system are being arranged properly	90
Figure 5.3.5 Survey result of font that are used in the system is suitable	91
Figure 5.3.6 Survey result of colour that are used in the system is suitable	91
Figure 5.3.7 Survey result of form that are prepared for sign up page is a good layout	92
Figure 5.3.8 Survey result on the system is effective	93

Figure 5.3.9 Survey result on the system eases data retrieval and reduces time-wasting to search for data	93
Figure 5.3.10 Survey result of various functions in this system were well-integrated	94
Figure 5.3.11 Survey result on on evaluation the features in the system on the scale of 1 (very bad) to 5 (very good)	94
Figure 5.3.12 Result for trainers testing of the usability of login in the system	95
Figure 5.3.13 Survey result for trainers in understanding the information needs to fill in the system	95
Figure 5.3.14 Survey result of trainers in viewing the information needed in the system	96
Figure 5.3.15 Survey result of functions in the system are being arranged properly	96
Figure 5.3.16 Survey result of font that are used in the system is suitable	97
Figure 5.3.17 Survey result of color that are used in the system is suitable	97
Figure 5.3.18 Survey result on the form that are prepared for sign up page is a good layout	98
Figure 5.3.19 Survey result on the system effective	98
Figure 5.3.20 Survey result on the system eases data retrieval and reduces time-wasting to search for data	99
Figure 5.3.21 Survey result of various functions in this system were well-integrated	99
Figure 5.3.22 Survey result on evaluation the features in the system on the scale of 1 (very bad) to 5 (very good)?	100
Figure 5.3.23 Result for testing of the usability of login in the system	101
Figure 5.3.24 Survey result for users in understanding the information needs to fill in the system	101
Figure 5.3.25 Survey result of users in viewing the information needed in the system	102
Figure 5.3.26 Survey result of all functions in the system are being arranged properly	102
Figure 5.3.27 Survey result of the font that are used in the system is suitable	103
Figure 5.3.28 Survey result of color that are used in the system is suitable	103
Figure 5.3.29 Survey result on form that are prepared for sign up page is a good layout	104
Figure 5.3.30 Survey result on the system effective	104
Figure 5.3.31 Survey result on the system eases data retrieval and reduces time-wasting to search for data	105
Figure 5.3.32 Survey result of various functions in this system were well-integrated	105
Figure 5.3.33 Survey result on evaluation the features in the system on the scale of 1 (very bad) to 5 (very good)	106

Senarai Jadual

Jadual 2.1 Membuat perbandingan dalam kajian sistem yang sama	17
Jadual 3.1 Spesifikasi keperluan perkakasan	39
Jadual 4.3.1 Peranan pengguna	55
Jadual 5.1 Kes ujian di halaman “Laman utama”	71
Jadual 5.2 Kes ujian di halaman “Tentang kami”	72
Jadual 5.3 Kes ujian di halaman “Kemudahan”	72
Jadual 5.4 Kes ujian di halaman “Perkhidmatan”	73
Jadual 5.5 Kes ujian di halaman “Menghubungi kami”	73
Jadual 5.6 Kes ujian di halaman “Forum kesihatan”	74
Jadual 5.7 Kes ujian di halaman “Log masuk”	74
Jadual 5.8 Kes ujian di halaman “Pengguna baharu”	75
Jadual 5.9 Kes ujian di halaman “Pengguna log masuk”	75
Jadual 5.10 Kes ujian di halaman “Pengumuman daripada pentadbir”	76
Jadual 5.11 Kes ujian di halaman “Kemajuan latihan daripada pentadbir”	76
Jadual 5.12 Kes ujian di halaman “Pengguna berdaftar daripada pentadbir”	77
Jadual 5.13 Kes ujian di halaman “Kelulusan keahlian daripada pentadbir”	77
Jadual 5.14 Kes ujian di halaman “Kelulusan tempahan daripada pentadbir”	78
Jadual 5.15 Kes ujian di halaman “Semakan laporan daripada pentadbir”	78
Jadual 5.16 Kes ujian di halaman “Kemajuan latihan daripada ahli”	79
Jadual 5.17 Kes ujian di halaman “Kemajuan latihan daripada pelatih”	79
Jadual 5.18 Kes ujian di halaman “Pengumuman daripada pengguna”	80
Jadual 5.19 Kes ujian di halaman “Kemaskini profil pengguna”	80
Jadual 5.20 Kes ujian di halaman “Penukaran kata kunci pengguna”	81

Jadual 5.21 Kes ujian di halaman “Permohonan keahlian/pembaharuan pengguna”	81
Jadual 5.22 Kes ujian di halaman “Taraf keahlian pengguna”	82
Jadual 5.23 Tempahan pelatih untuk ahli/pengguna	82
Jadual 5.24 Semakan laporan untuk pentadbir	83
Jadual 5.25 Ujian kebolegunaan semasa log masuk	84
Jadual 5.26 Ujian kebolegunaan semasa modul ahli	85
Jadual 5.27 Ujian kebolegunaan semasa modul pentadbir	86
Jadual 5.28 Ujian kebolegunaan semasa modul pelatih	87
Jadual 5.3.1 Perincian ujian pengguna	88
Jadual 6.1.1 Ringkasan pencapaian objektif	107

Senarai Rajah

Rajah 1.0 Contoh “System Development Life Cycle (SDLC)”	2
Rajah 2.1 Skrin log masuk	8
Rajah 2.2 Halaman utama laman web	8
Rajah 2.3 Borang kemasukan	9
Rajah 2.4 Borang pekerja	9
Rajah 2.5 Borang pembayaran	10
Rajah 2.6 Log masuk ke sistem pengurusan gimnasium	11
Rajah 2.7 Maklumat pelatih di sistem pengurusan gimnasium	11
Rajah 2.8 Maklumat peralatan di sistem pengurusan gimnasium	12
Rajah 2.9 Rekaan muka hadapan untuk menunjukkan semua peralatan yang disimpan di dalam sistem	12
Rajah 2.10 Maklumat keahlian di sistem pengurusan gimnasium	13
Rajah 2.11 Halaman angkor	14
Rajah 2.12 Bahagian muka halaman	14
Rajah 3.1 Model “SDLC Waterfall”	19
Rajah 3.2 Analisis julat responden	20
Rajah 3.3 Analisis kekerapan responden datang ke Iron Hardcore Gym	21
Rajah 3.4 Analisis bagaimana responden memaklumkan mengenai Iron Hardcore Gym	21
Rajah 3.5 Ringkasan mengenai pendapat responden untuk kaedah pendaftaran semasa oleh gimnasium	22
Rajah 3.6 Ringkasan mengenai responden yang bersetuju atau tidak bersetuju bahawa penggunaan borang di laman web lebih sesuai untuk membuat pendaftaran keahlian	22
Rajah 3.7 Analisis mengenai maklumat penting dan berguna dari pihak gimnasium	23
Rajah 3.8 Analisis mengenai ciri-ciri perincian sistem yang berguna untuk ahli berdaftar	23
Rajah 3.9 Membuat “Entity Relationship Diagram (ERD)” untuk sistem Iron Hardcore Gym	27
Rajah 3.10 Membuat rajah konteks untuk sistem Iron Hardcore Gym	29
Rajah 3.11 Membuat DFD (Level 0) untuk sistem Iron Hardcore Gym	31
Rajah 3.12 Proses pendaftaran keahlian di DFD Level 1	33

Rajah 3.13 Proses untuk log masuk dan kemaskini di DFD Level 1	33
Rajah 3.14 Proses untuk pembaharuan keahlian di DFD Level 1	34
Rajah 3.15 Proses untuk mengurus laporan kerosakan alatan di DFD Level 1	34
Rajah 3.16 Proses untuk menjana proses graf di DFD Level 1	35
Rajah 3.17 Proses untuk menjejak kemajuan pelanggan di DFD Level 1	35
Rajah 3.18 Rekaan muka hadapan untuk halaman log masuk Iron Hardcore Gym	40
Rajah 3.19 Rekaan muka hadapan untuk halaman daftar masuk Iron Hardcore Gym	40
Rajah 3.20 Rekaan muka hadapan untuk halaman hadapan ahli Iron hardcore Gym	41
Rajah 3.21 Rekaan muka hadapan untuk halaman peribadi Iron Hardcore Gym	41
Rajah 3.22 Rekaan muka hadapan untuk permohonan ahli untuk memperbaharui keahlian	42
Rajah 3.23 Rekaan muka hadapan untuk ahli untuk membuat laporan kerosakan	42
Rajah 3.24 Rekaan muka hadapan untuk ahli menempah pelatih yang dipilih	43
Rajah 3.25 Rekaan muka hadapan untuk ahli melihat status tempahan	43
Rajah 3.26 Rekaan muka hadapan untuk pelanggan mengemas kini kemajuan latihan	44
Rajah 3.27 Rekaan muka hadapan untuk halaman hadapan pelatih	44
Rajah 3.28 Rekaan muka hadapan untuk profil peribadi pelatih	45
Rajah 3.29 Rekaan muka hadapan untuk informasi pelanggan pelatih	45
Rajah 3.30 Rekaan muka hadapan untuk pelatih melihat kemajuan latihan pelanggan	46
Rajah 3.31 Rekaan muka hadapan untuk halaman hadapan pentadbir	46
Rajah 3.32 Rekaan muka hadapan untuk profil pentadbir	47
Rajah 3.33 Rekaan muka hadapan untuk melihat informasi terperinci ahli	47
Rajah 3.34 Rekaan muka hadapan untuk memohon melihat pembaharuan keahlian	48
Rajah 3.35 Rekaan muka hadapan untuk melihat laporan kerosakan	48
Rajah 3.36 Rekaan muka hadapan untuk melihat permohonan pelatih tempahan	49
Rajah 3.37 Rekaan muka hadapan untuk analisis laporan kerosakan alatan setiap bulan	49
Rajah 3.38 Rekaan muka hadapan untuk laporan pentadbir daripada berlainan pengguna	50
Rajah 4.2.1 Halaman muat turun XAMPP	51
Rajah 4.2.2 Panel kawalan XAMPP	52
Rajah 4.2.3 Pelayan “local host” XAMPP	53
Rajah 4.2.4 Halaman hadapan phpMyAdmin homepage	53
Rajah 4.2.5 Membina pangkalan data Create database	54
Rajah 4.2.6 Rekaan muka hadapan Notepad++	54

Rajah 4.3.1 Borang daftar masuk	56
Rajah 4.3.2 Log masuk untuk sistem Iron Hardcore Gym	56
Rajah 4.3.3 Halaman hadapan ahli	57
Rajah 4.3.4 Mengemas kini profil ahli	57
Rajah 4.3.5 Pelatih ditempah oleh ahli	58
Rajah 4.3.6 Permohonan pembaharuan keahlian ahli	58
Rajah 4.3.7 Kemajuan latihan ahli	59
Rajah 4.3.8 Perincian jadual latihan ahli	59
Rajah 4.3.9 Laporan kerosakan peralatan ahli	60
Rajah 4.3.10 Halaman hadapan pelatih	60
Rajah 4.3.11 Megemas kini profil pelatih	61
Rajah 4.3.12 Pelatih memohon keahlian	61
Rajah 4.3.13 Pelatih melihat kemajuan latihan	62
Rajah 4.3.14 Laporan daripada pelatih tentang kerosakan peralatan	62
Rajah 4.3.15 Halaman hadapan pentadbir	63
Rajah 4.3.16 Penambahan pengumuman pentadbir	63
Rajah 4.3.17 Pentadbir meninjau senarai ahli berdaftar	64
Rajah 4.3.18 Pentadbir meninjau senarai pelatih berdaftar	64
Rajah 4.3.19 Pentadbir meluluskan keahlian baharu	65
Rajah 4.3.20 Pentadbir meluluskan tempahan pelatih	65
Rajah 4.3.21 Pentadbir mengkaji semula laporan keahlian baharu	66
Rajah 4.3.22 Pentadbir mengkaji laporan status keahlian	66
Rajah 4.3.23 Pentadbir mengkaji laporan kerosakan peralatan	67
Rajah 4.3.24 Pentadbir mengkaji semula kerosakan peralatan	67
Rajah 5.3.1 Ujian terperinci pengguna	89
Rajah 5.3.2 Hasil tinjauan bagi pengguna dalam memahami maklumat yang perlu diisi dalam sistem	89
Rajah 5.3.3 Hasil tinjauan pengguna dalam mengkaji maklumat yang diperlukan dalam system	90
Rajah 5.3.4 Hasil tinjauan pengguna memasuki kemajuan latihan	90
Rajah 5.3.5 Hasil tinjauan laporan dibuat oleh pengguna tentang kerosakan peralatan	91
Rajah 5.3.6 Hasil tinjauan sistem paparan dan fungsi kepada pengguna	91