ABSTRACT
Land is a free gift of nature and a factor of production, land tenure is the name given, particularly in common law system to the legal regime in which land is owned by an individual, due to the fact that keeping records of lands and their owners has been a great task to government and the government access to land Information proves difficult that most times people are defrauded due to lack of Land Information illegal sales of land without the consent of the owner are very common e.t.c. This work “Computerized Land Information Land Information system” is designed to help keep record of land which includes: the size of the land, location of the land, the type of houses to be built on such lands, the owners of purchases lands and so on.
Therefore, this software is developed to keep record of land Information system. As such making it easy to keep details Information on lands size, Location, ownership and type of house to be built on the land and also easy accessibility of stored records. Hence, the records in this software will be stored in database using MySQL server as DBMS other tools and methodology also used are PHP, XHTML, CSS and Apache which comes with MySQL.
CHAPTER ONE
1.0
INTRODUCTION
Land use, land valuation is among the oldest questions in economic theory, (Shave 11. 2004). Land is an essential input (Factors of production) for agriculture, and agriculture is by far the most important economic activity in preindustrial societies. With the advent of Industrialization, important new uses for land emerge as sites for factories, warehouses, offices and urban agglomerations. Also the value of real property taking the form of man-made structures and machinery increases relative to the value of land alone. The concept of real property eventually comes to encompass effectively all forms of tangible fixed capital.
1.1
BACKGROUND OF THE STUDY

With the rise of extractive Industries, real property comes to encompass natural capital. With the rise of tourism and leisure, real property comes to include scientific and other amenity values starting in the 1960’s as part of the emerging field of law and economics, economist and legal scholars began to study the property rights enjoyed by tenants under the various estates and the economic benefits and cost of the various estates (Epstein 2007). This resulted in a much improved agriculture and agriculture is by far the most important economic activity in pre industrial societies.

With the advent of Industrialization, important new uses for land emerge as sites for factories, warehouses, offices and urban agglomerations especially in Imo state. Also the value of real property taking the form of man-made structures and machinery increases relative to the value of land alone. The concept of real property eventually comes to encompass effective capital forms of tangible fixed capital. With the rise of extractive industries, real property comes to encompass natural capital. With the rise of tourism and leisure, real property comes to include scenic and other amenity values.
Starting in the 1960’s as part of the emerging field of law and economics, economist and legal scholars began to study the property right enjoyed by tenants under the various estates, (Epstein, 2007). This resulted in a much improved understanding of the property rights enjoyed by tenants under the various estates.
These include the right to:

a. Decide how a piece of real property is used.

b. Exclude others from enjoying the property.

c. Transfer (alienate) some or all of these rights to others on mutually agreeable terms.

d. Nature and consequences of transaction cost when changing and transferring estates.

1.2
STATEMENT OF THE PROBLEM
1. Keeping record of lands and their owners has been a great task to government and the governed.

2. Access to land Information proves difficult that most times people are defrauded due to lack of land Information.
3. Illegal sales of lands without the consent of the owner are very common.

4. Certificate of occupancy is usually a problem. Litigation which results to death and destruction.
5. Valuation of land for the purpose of paying tax to government is not achieved. Hence, the need for computerization of land Information system.

1.3
OBJECTIVES OF THE STUDY
The objective of this study is to develop a software that will keep Information:
1. Land size, land location, Land owners, Land use Information.

2. To assist the prospective buyers to ascertain the ownership and availability of the property.

3. To enhance preparation of lease.
4. To forestall land speculation, with its attended violence, destruction of lives and property.

5. To promote land Information security.

6. To assist the prospective buyers to ascertain the ownership and availability of the property.

7. To enhance preparation of lease.

8. To forestall land speculation, with its attendants violence, destruction of lives and property.

9. To promote Land Information Security.

1.4
SCOPE OF THE STUDY

This research work is limited to land Information storage and retrieval using ministry of land and housing Imo as a case study. The software developed will be carried out using PHP to manage the data base.
1.5
SIGNIFICANT OF THE STUDY
The project work will help in a good number of ways to make land Information available to users. The software developed can:
a. Keep a data base of all the lands in the state.

b. Enable retrieval of land in the state.

c. Guide buyers on how to buy and who to meet.

d. Educate buyers on the type of house to build in an area for proper town planning.

1.6
DEFINATION OF TERMS
Databases: A systematically arranged collection of computer data, structured so that it can be automatically retrieved or manipulated. It is also called data bank.

Fee Tail: Under common law, this is hereditary, non-transferable ownership of real property.
Feudal Land Ownership: A system of mutual obligation under which a royal or noble personage granted a fiefdom.

Leasehold: Under both common law and civil law, land may be leased or rented by its owner to another party, a wide range of arrangement are possible, ranging from very short terms to the 99 years leases, allowing various degrees of freedom in the use of the property.

Life Estate: Under common law, this is an interest in real property that ends at death.

Property:- is any physical or Intangible entity that is owned by a person or jointly by a group of persons.

CHAPTER TWO
2.0
REVIEW OF RELATED LITERATURE
2.1
INTRODUCTION
Property is any physical or intangible entity that is owned by a person or jointly by a group of persons (Bethell 1998). Depending on the nature of the property, an owner of property has the right to consume, sell, rent, mortgage, transfer, exchange or destroy their property and/or to exclude others from doing these things.

2.2
LANDED PROPERTY

Important widely recognized types of property include real property (land), personal property (physical possession belonging to a person), private property (property owned by legal persons on business entities), public property (state owned or publicly owned and available possession) and intellectual property (exclusive rights over artistic creation, inventions, e.t.c), although, the letters is not always as widely recognized or enforced. A title or a right of ownership, establishes the relation between the property and other persons, assuming the owner the right to dispose of the property as they see fit. Some philosophers assert that property right arise from social convention. Others find origins for them in morality or natural law. Various scholarly disciplines (such as law, economics, anthropology or sociology) may treat the concept more systematically, but definitions vary within and between fields. Scholars in the social science, frequently conceive of property as a bundle of rights. They stress that property is not a relationship between people with regard to things, but a relationship between people with regard to things. Property is usually thought of as being defined and protected by the local sovereignty. If ownership gave supreme authority, it would be sovereignty, not ownership. These are two different concept.

Public property is any property that is controlled by a state or by a whole community (Ankeri 1978).

Private property is any property that is not public property, private property may be under the control of a single person by a group of persons jointly. Modern property rights are based on conceptions of ownership and possession as belonging to legal persons, even if the legal person is not a natural person. In most countries, corporations for example, have legal rights similar to those of citizens.
Therefore, the corporation is a juristic person on artificial legal entity, under a concept that some refer to as “corporate person hood”. Property rights are protected in the current laws of most states, usually in their constitution or in a bill rights protection is also prescribed in the United Nations Universal Declaration of Human Rights, Article 17 and in the European convention on Human Rights (ECHR), protocol 1.

Traditional principles of property rights include:

a. Control of the use of the property.

b. The right to any benefit from the property (example; Mining rights and rent).

c. A right to transfer or sell the property.

Traditional property rights do not include:

a. Uses that unreasonably interfere with the property right of another private party (the right of quiet enjoyment).
b. Users that unreasonably interfere with public property rights, including users that interfere with public health, safety, peace or convenience. Not every person or entity with an interest in a given piece of property may be able to exercise all possible property rights, for example, as a lessee of a particular piece of property, you may not sell the property because a tenant is only in possession and does not have title to transfer. Similarly, while you are a lessee, the owner cannot use their right to exclude or to keep you from the property, or if they do, you may be entitled to stop paying rent or sue for access.

2.3
CLASSICAL LIBERALS, OBJECTIVES AND RELATED TRADITION:

Most thinkers from these traditions subscribe to the labour and it follows that you must own the products of that life and that those products can be traded in free exchange with others. “Every man has a property in his own person, this nobody has a right to, but himself”. (John Locke, second Treatise on civil Government) “The reason why men enter into society is the preservation of their property” (John Locke, second Treatise on civil Government).

“Life, Liberty and Property do not exist because men have made laws on the contrary, it was the fact that life, liberty and property existed before hand that caused men to make laws in the first place”. Liberation socialism generally accepts property rights, but with a with a short abandonment period. In other words, a person must make (more or less) continuous use of the item or else lose ownership rights. Thus, in this usufruct system, absentee ownership is illegitimate and workers own the machines or other equipment that they work with. Communism argues that only collective ownership of the means of production through s policy (though not necessarily a state) will assume the minimization of unequal or unjust outcomes and the maximization of benefits and that therefore private property (which in communist theory is limited to capital) should be abolished. Communist are not opposed to personal property that is “hard-won, self-acquired, self earned” (communist Manifesto) by members of the proletariat. There exist many theories, one is the relatively rare first possession theory of property, and where ownership of something is seen as justified simply by some one seizing something before someone else does.

It is surely undeniable that when a man engages in remunerative labour, the impelling reason and motive of his work is to obtain property and thereafter to hold it as his very own. “Anthropology studies the diverse systems of ownership, rights of use and transfer and possession under the term “theories of property”. In every culture studied ownership and possession is the subject of custom and regulation and law “law” where the term can meaningfully be applied. Many tribunal cultures balance individual ownership with the laws of collective group: tribes, families, associations and nations.
Corporate systems describe ownership as being attached to an identifiable group with an identifiable responsible individual different societies may have different theories of property for differing types of ownership. Pauline Peters argued that property systems are not isolable form the social fabric and notions of property may not be stated as such, but instead may be framed in negative terms! for example the taboo system among polyneslan people. In Medieval and Renaissance Europe the term “Property” essentially referred to land. Much rethinking has come to be regarded as only a special case of the property genus. Hobbes, James Harrington considered property natural but not inevitable. He said that the worst possible situation is one in which the commoners have half a nation’s property, with crown and nobility holding the other half-a circumstance fraught with instability and violence. a much better situation (a stable republic) will exist once the commoners own most property, he suggested. Locke attacks filmer’s view in his first Treatise on government and more sophisticated needs and desires.
Among contemporary political thinks who believes that natural persons enjoys right to own property and to enter into contracts, there are two views about John Locker. On the other hand, there are ardent Locke admirers, such as W. H.Hutt, 1956, who praised Locker for laying down the “quintessence of individualism”. On the other hand, there are those such as Richard Pipes who think that Locke argument are weak and that under reliance there on has weakness the cause of individualism in recent times. Pipes has written that Locker’s work “Marked a regression because it rested on the concept of Natural Law” rather than up on Harrington’s sociological frame wok. Hernando de soto has argued that an important characteristic of capitalist market economy is the formal property system where ownership and transactions are clearly recorded (Hernado De soto and Francis Cheneval, 2006). These property rights and the whole formal system of property make possible:-

a) Greater independence for individuals from local community arrangements to protect their assets.
b) Clear, provable and protectable ownership

c) The standardization and integration of property rules ad property information in the country as a whole.

d) Increased trust arising from a greater certainty of punishment for cheating in economic transactions.
e) More formal and complex written statements of ownership that permit. The easier assumption of shared risk and ownership in companies and insurance against risk;
f) Greater availability of loans for new projects, since more things could be used as collateral for the loan.

g) Easier access to and more reliable information regarding such thing as credit history and the worth of assets;

h) Increased fungibility, standardization and transferability of statements documenting the ownership of property, which paves the way for structure such as national market, for companies and the easy transportation of property of property through complex networks of individuals and other entities?

i) Greater protection of biodiversity due to minimizing of shifting agriculture practices.

The international federation of surveyors (FIG,1995) defines a casastre as a parcel based and up-to-date land information system containing a record of interests in land (e.g rights, restrictions and responsibilities). it usually includes a geometric description of land parcel linked to other records describing the nature of the interests, ownership or control of those interests and often the value of the parcel and its improvements. it may be established for fiscal purposes (Valuation and Taxation), legal purposes (Conveyance), to assist in the management of land and land-use planning (Planning and administration) and enables sustainable development and environmental improvement. The cadastral infrastrue includes a uniasue identification of the land parcels deriving from the cadastral survey. The cadastral identification is then seen as the core component of any land information system. It is argued that within the next ten years such land information systems will form an integral part of a model of our man made and natural environment (Hvidegaard. J.1998). the model will build on the core cadastral and topographic data sets which will be complete on a country wide basis and kept up-to-date. The focus will be on providing land information to the mass market to support the land market, financial and business sectors, environmental management, land administration, urban systems and community Locke held that there are limits to what a government established by such a contract might rightly do. It cannot be supposed that (the hypothetical contractors) they should intend had they a power so to do, give any one or more an absolute arbitrary power over their persons and put a force into the magistrate’s hand to execute his unlimited will arbitrarily upon them! This were to put themselves into a worse condition than the state of nature, where in they has a liberty to defend their right against the injuries of others and were upon equal terms of force to maintain it, whether invaded by a single man or many in combination. To explain the ownership of property, Locke advanced a labor theory of property.

The established conception of what constitutes property expanded beyond land to encompass scarce goods in general. The labour theory of valve popularized by classical economists such as Adam Smith and David Ricardo were utilized by a new ideology called socialism to critique the relations of property to other economic issues, such as profit, rent, and interest ad wage-labor. Thus, property was no longer an esoteric philosophical question but a political issue of substantial concern.

According to David Hart comte had three main points “Firstly that interference by the state over the centuries in property ownership has had dire consequences for justice as well as for economic productivity, Secondly, that property is legitimate when it emerges in such a way as not to harm anyone, and Thirdly, that historically, some but by no means all, property is a complex mixture of legitimately and illegitimate held titles”. Pierre provdhon defines property as a “theft”. In natural resources. He sees two types of property, de Jure property (Legal title) and de facto property (Physical Possession) proudhon’s conclusion is that “property to be just and possible, must necessarily have equality for its condition”. He asserts that land itself cannot be property, yet is should be held by an individual possessors as stewards of mankind with the product of labour being the property of the producer. Prodhon reasoned that any wealth gained without labour was stolen from those who laboured to create that wealth. Every voluntary contract to surrender the product of labour to an employer was theft, according to provdhon, since the controller of natural resources had no moral right to change others for the use of that which he did not labour to create and therefore did not own.
Provhon’s theory of property greatly influenced the budding socialist movement, inspiring anarchist theorists such as Mikhail Bakunin who modified Proudhon’s ideas as well as antagonizing theorists like karl Marx. Frederic Bastiats’s main treatise on property can be found in chapter 8 of his book (Economic Harmonies 1859). In a radical departure from traditional property theory, he defines property not as a physical object but rather as a relationship between people with respect to an object. Thus, saying one owns glass of water is merely verbal shorthand for I may justify gift or trade this water to another person. In essence, what he owns is not the object but the value of the object. The increasing proportion of communal wealth to private property results in a tendency toward equality of mankind. “Since the human race started from the point of greatest poverty, that is, from the point where there were the most obstacles to be overcome, it is clear that all that has been gained from one era to the next has been due to the spirit of property”. His points out does not imply that private property will ever totally disappear, this is because man, as he progresses, continually invents a new information systems.
A visitor for the future role of the cadastre in a global land management perspective should reflect this scenario of IT development (Enemark, S. 1997).This means that the cadastral systems must provide adequate information on the land parcels to be presented in a variety of interfaces. The design and maintenance of cadastral systems must reflect this multipurpose use. A cadastral vision of the future, as presented in the UN Bogon Declaration 1996, is to develop modern cadastral infrastructures that facilitates efficient land and property markets, protect the land rights of all and support long term sustainable development and land management”.
LAND TENEURE

Land tenure is the name given particularly in common law systems, to the legal regime in which land is owned by an individual, who is said to “hold the land (the French verb “tenir” means “to hold” “tenant” is the present participle of “tenir”) (Williamson, I. 1997). The sovereignty monarch, known as The crown, held land in its own right. All private owners are either its tenants or sub-tenants. The term “tenure” is used to signify the relationship between tenant and lord, not the relationship between tenant and land.
Over history, many different forms of land ownership, i.e. ways of owning land have been established. A land holder or land owner is a holder of the estate in land with considerable rights of ownership or simply put an owner of land. Historically in the system of feudalism, the lord who received land directly from the crown were called tenants in chief. They doled out portions of their land to lessen tenants in exchange for services, who in turn divided it among even lesser tenants. This process i.e. that of granting sub-ordinate tenancies is known as subInfeudation. In this way, all individuals except the monarch were said to hold the land “of” someone else. Historically, it was usual for there to be reciprocal duties between lord and tenant. There were different kinds of tenure to fit various kinds of duties that a tenant might owe to a lord., for instance, a military tenure might be by knight-service, requiring the tenant to supply the lord with a number of armed horsemen. The concept of tenure has since evolved into other forms, such as leases and estates.

There are a great variety of modes of land ownership and tenure:
a) Traditional land tenure: for example, most of the indigenous nations or tribes of North America had no formal notion of land ownership. When European first came to North America, they sometimes simply disregarded traditional land tenure and simply seized land, more often, they accommodated traditional land tenure by recognizing it as aboriginal title. This theory formed the basis for (often unequal and often abused) treaties with indigenous peoples.
b) Ownership of land by swearing to make productive use of it. In several developing countries as Egypt, Senegal, this method is still presently in use. In Senegal, it is mentioned as “mise en vate ur du zones du terroir” and in Egypt, it is called wadaa al-yad.

c) Allodial title is a system in which real property is owned absolutely free and clear of any superior landlord or sovereign. True allodia title is rare, with most property ownership in the common law world (Australia, Canada, Ireland, New Zealand, United states) being in fee simple. Allodia title is alienable, in that it may be conveyed, devised, gifted or mortgaged by the owner and may also be distressed and restrained for collection of taxes or private debts or condemned (eminent domain) by the government.
d) Feudal land ownership, a system of mutual obligations under which a royal or noble personage granted a fiefdom. Some degree of interest in the use of revenues of a given parcel of land in exchange for a claim on services such as military service or simply maintenance of the land in which the land continued to have an interest. This pattern obtained from the level of high nobility as vassals of a monarch down to lesser nobility whose only vassals were their staff.

e) Fee simple: Under common law, this is the most complete ownership interest one can have in real property, other than the rare Allodia title. The holder can typically freely sell or otherwise transfer that interest or use it to secure a mortgage loan. This picture of “complete ownership” is of course , complicated by the obligation in most places to pay a property tax and by the fact that is, the land is mortgaged, there will be a claim on it in the form of a is mortgaged, there will be a claim on it in the form of a lien. In modern societies, this is the most common form of land ownership.

f) Native title: In Australia, native title is a common law concept that recognizes that some indigenous people have certain land rights that derive from their traditional laws and customs. Native title can co-exist with non-indigenous property rights and in some cases different indigenous groups can exercise their native title over the same land.
g) Life estate: Under common law, this is an interest in real property that ends at death. The holder has the use of the land for life but typically no ability to transfer that interest or to use it to secure a mortgage loan.
h) Fee tail: Under common law, this is hereditary, non-transferable ownership of real property. A similar concept, the legitimate exist in civil and common law, the legitimate limits the extent to which one may disinherit an heir.
i) Leasehold or rental: Under both common law and civil law, land may be leased or rented by its owner to another party, a wide range of arrangements are possible, ranging from very short terms to the 99 year leases common in the united kingdom and allowing various degrees of freedom in the use of the property.
j) Rights to use a common, which may include such rights as the use of a road or the right to graze one’s animals on commonly owned land.

k) Share cropping: Under which one has use of agricultural land owned by another person in exchange for a share of the resulting crop or livestock.
l) Easement: Which allow one to make certain specific uses of land that is owned by someone else. The most classic easement is right-of-way, but it could also include (for example) the right to run an electrical power line across someone else land. In addition, there are various forms of collective ownership which typically take either the form of membership in a corporation which owns the land (typically under other arrangements). There are also various hybrids, in many communist states, government ownership of most agricultural land has combined in various ways with tenure for farming collectives.
CHAPTER THREE
3.0
SYSTEM ANALYSIS

3.1 INTRODUCTION

In ministry of land housing Imo State Land information is documented manually. Files are created for different plots of land of transfer or sales are equally recorded on the file manually.

3.2
FEASIBILITY STUDY

The analyst must consider the following feasibility was highly considered step by step; Economic feasibility operation feasibility.

3.3
METHOD OF DATA COLLECTION

During the time this data collection carried in the writing of project the following method of data collection where used.

3.3.1 INTERVIEWING

Some custom staff the operation manger was interview and the through more height on some major areas of their operation.

3.3.2
OBSERVATION

The method of data collection enable the researchers to witness a firsthand operation of the old system or manual system. Direct observation is the surest method of learning as a scientist and this methods was richly employed. During the observation we had a feel of

a. The volume of work carried out

b. The land database management process.

c. The information processing and filling system.

3.3.3 REVIEW OF PROCEDURE MANUAL OR EXITING SYSTEM/PROCEDURE

Document relevant to the study was reviewed to give the researcher information and understanding on the procedure.

3.3.4 EVALUATION OF FORMS

Close examination of some documents was carried out and it proved to be an important method in the course of the investigation through the inspection some deduction and inference which are of immense benefit to this research were drawn.

3.4
PROBLEMS OF THE EXISTING SYSTEM

Due to the manual means being used in keeping land information, a lot of problems are encountered which includes:-

(a) Delay in processing files

(b) Loss of vital documents as the filling system

(c) Damage of documents due to fire incident

(d) Illegal removal of file by fraudulent staff leading to insecurity

3.5
DATA PREPARATION

a. New client enters the system after authentication and makes registration
b. Client who are already registered can access system.

c. Client makes the registration operation wait for processing.

3.6
USER PREPARATION

This procedure collect all the personal information like name, date of birth, address, phone number, E-mail, block number in layout verifying person initial amount to be deposited from the user and provided unique identification number and account number when user can make transaction after accepting only identification number.

3.7
SYSTEMS REQUIREMENT

In order to realize this project following software component were used.

3.7.1 SOFTWARE REQUIREMENT

1. A windows 98 or higher version for fast processing
2. MY SQL
3. PHP
4. Note Pad++
5. Web Browser
3.7.2
HARDWARE REQUIREMENT

In the cause of the design the software developed needed the following hardware for an effective and efficient operation of the new system inter computer system.

1) At Least 512 MB RAM

2) At Least 40gb Hard Disk

3) Colored Monitor

4) An Uninterruptable Power Supply (UPS)

5) Printer

3.7.3 PEOPLE

People talks about manpower requirement which deals with the skills and personnel that is necessary for the function of the system. They include the following:-

1. Literate employees who will act as operator of the system.

2. A software analyst and a programmer.
3.8
FILE MAINTENANCE MODULE

Access database was used in storing the information used in this project. The database was integrated into the system that the program access and update the files.

The structure of the database is as follows:-

	FIELD NAME
	TYPE
	SIZE

	App No
	Text
	20

	Name
	Text
	50

	Address
	Text
	100

	Date
	Date/Time
	8

	State
	Text
	20

	Nationality
	Text
	30

	Occupation
	Text
	30

	Block in
	Numeric
	30

	Layout
	
	

	Plot No
	Numeric
	30

	Plot Size
	Text
	10

	LGA Situated
	Text
	20

	Use of land
	Text
	40

	Amount
	Single
	4

	Receipt No
	Text
	20

	Occupancy
	Numeric
	30

Fig 3.1
Land File

3.9
MAN MENU SPECIFICATION

3.9.1
OUTPUT SPECIFICATION AND DESIGN

Output from the system is in form of documents, majority of the outputs caries information relating to land allocation. The output are presented in a text format and some of the information derived from the database.

3.9.2
INPUT SPECIFICATION AND DESIGN

The program designed involved some input forms in order to achieve or derived some required outputs.

These forms relate to land allocation information

	App No

	Name of Application

	Address

	Date

	State

	Nationality

	Occupation

	Block no in layout

	Plot No

	Plot Size

	LGA Situated

	Use of Land

	Amount Paid

	Receipt No

	Occupancy No

3.9.3
FILE/DATABASE SPECIFICATION

The overall objective in the development of databases technology has been to treat as an organization resource and as an integrated whole. DBMs allows data to be protected and organized separately from other resources. Database is an integrated collection of data. The most significant from of data as seen by the programmer is data as stored on the direct access storage devices, the difference between logical and physical data. Databases files are they key source of information into the system. It is the process of designing database files, which are the key source of information to the system. The files should be properly designed and planned for collection accumulation editing and retrieving the required information. The organization of data in database aims to achieve three major objectives:-

Data Integration

Data integrity

Data Independence:- The proposed system stores the information relevant for processing in the Microsoft SQE SEVER database. The database contain tables, where each table corresponds to one particular type of information. Each piece of information in table is called a filed or column. A table also contains record which is a set of field. All record in a table have the same set of field with different information. There are primary key fields that uniquely indentify a record in a table. There are also field that contain primary key from another table called foreign keys.

3.10 JUSTIFICATION FOR THE NEW SYSTEM

The new system is designed to solve problems affecting the manual system in use. It is design to be computerized thereby relieving both the customers and staff from much stress as experienced in the manual system, this system will do the analyzing and storing of information either automatically or interactively. The proposed system will also have some other feature like.

a) Accuracy in the handing of data

b) Fast rate of operation and excellent responses times

c) Easy way of back up or duplicating data in diskettes in case of data loss

d) Better storage and faster retrieval system.

3.11 OVERVIEW OF THE PROPOSED SYSTEM FLOWCHART

An overview of the system flow chat has a relationship between an object to another just like the entity.

Relationship diagram, the object relationship pair can be graphically represented by a diagram called entity relationship diagram (Entity Relationship Diagram). It is mainly used in database applications but now it is more commonly used in data design. The primary purpose of ERD is to represent the relationship between data object.

PROCEDURE CHART

CHAPTER FOUR
4.0
SYSTEM IMPLEMENTATION

4.1
INTRODUCTION

System Implementation is the process of putting the work, the newly designed and developed system. It involves the procedures taken to impart the newly developed systems to the organization so as to serve its intended purposes. Here, the processes, steps stages and requirements encountered in the process of implementing the new system are explained in details. Including the programming language used, program flow chart, maintenance, details etc.

4.2
JUSTIFICATION OF THE PROGRAMMING LANGUAGE

PHP programming is used to implement the top down program design of this work. PHP provides a sophisticated windows programming environment that is easy to use and yet capable of producing powerful programs. One can easily create the visible part of self-contained windows application in very short time without the need to write any code at all. You can add short procedure for performing specific task, using an extended from of the traditional basic programming language.

PHP language is an improvement on other languages with greater effects, flexibility and easier actualization of program design features. Below are other reasons for using PHP Wamp/Xamp.
1. It is window based Application
2. It is user friendly

3. It has a program debugger that assists the programmer in debugging his program.

4. It has interactive sensitive help.

5. It powerfully accesses other application packages like PHP, MySQL etc.

4.3
PROGRAM STRUCTURE

This project is organized into a main form that consists of the alternative (Menu’s). This menu’s are the keys that access or lead the user to the operations contained in this system.

4.3.1 MODULARITY

Having derived the requirements for the new system to be designed through the detailed analysis of the old manual system. The next step to be taken is the construction of the detailed designed plan. The aim of this is to divide the overall problems into smaller tasks and manageable problems that can be easily handled by separate program modules or subunits.

The separate program modules will later be integrated into one to form the entire new system. This designed methodology is called “Top down design”.

4.4
PROGRAM FLOW CHART

The program was designed using a molar approach hereby the caser handing, the programming language used for this project work is visual basic. The program was written to create and update computerized land information system.

Modules involved in the program are:

· The aeration and display of main menu, the modules creates and display different options’ the program main menu.

· Creation of customers file modules, these modules creates files and records for various customers.

4.5
IMPLEMENTATION DETAILS

Implementation details talks about the processes in details, involved during the implantation of the newly developed system. This means putting the details set out in the system specification into effect.

4.5.1 CODING

Coding is the process of writing program codes for the intended new system to be developed using a reliable programming language. In this case, Microsoft visual Basic programming language was used in the coding of this program.
4.5.2 SYSTEM TESTING

System testing involves the process of testing the newly developed system to check for its full functionality. This can be achieved by the process of inputting and running it with test data to see if the result it will yield will be as intended output specification. When the output generated is as intended, will lead to the organization’s approval of the new system. In other words, when the output is not as expected, it may lead to system re-modification.

However, system testing reefers to the testing of the newly developed system. The major reason for this is to ensure compatibility. The system is subjected to trial run with test data which confirms the axiom that the quality of the test data. Data accordingly was simulated, analyzed and fed into the system as in inputted data.

There are basically three types of testing to be carried out. They are as follow:-

1. Unit Testing:- A program module that has been written and successfully complied is tested with a well prepared test data. Each of these modules can be put together as single program units and tested.

2. Integrated Testing:- Modules of program are combined into groups and tested. The purpose is to find out how these programs would interact with one another.

3. System Testing:- This utilized special testing data meant for that purpose. The expected result of the system should be predetermined to see if the system would give exactly what was desired form it.

4.5.3 TRAINING AND RETRAINING OF STAFF

This involves the introduction and familiarization of the new system to the staff members that are meant for its operation. It also involves answering their questions and explaining the method involves in using the program. For any literate user, the user manual will be of great help because it acts as a code to the user on the operation of the software. It series as an aid to users who might not understand the computer and Microsoft visual basic as follow:-

1. Put on (i.e boot) the system and move the mouse pointer on the screen to the start button on the window task bar.

2. Click the start button to pop up the start menu. Move the mouse pointer to the program file. This pops up another list of program available in the system.

3. Move to the installed program containing the newly developed system and select it that is the one it was packaged with.
4. The program opens in readiness for user inputs for processing.
5. After program execution and running the user is expected to select exit on the program file menu to terminate the program execution

4.5.4
CHANGE OVER PROCEDURE

The change over procedure refers to the way the new system is to take over the existing system. There are four main ways of implementing the charge over procedures and they are explained below:-

a) Direct Change Over:- In this method, the old system stops working entirely and the new one starts operation immediately. This can be some how risky since there is no other system to fall back to if anything should go wrong with new system, there can also be some forms of damages such as loss of data due to inexperience use. This method can best followed if the old system is in an unusual condition.

b) Parallel Change Over:- In this method the manual and the computerized system are allowed to run simultaneously for a reasonable period of time. The various outputs from both systems are continually compared but more reference is given to the output from their standard. One problem of this method is that it takes a lot of time and experience but a major advantage is based on the fact that controlling it is still experienced if the new system fails.

c) PHASE CONVERSION: It is similar to the parallel change over procedure. The organization faces into the new system one step at a time so that the entire user will be using the new system while evaluating its efficiency until the whole system is finally implemented.

d) PILOT CHANGE OVER: This is a contrast to the phase conversion. The entire system is used by some of the users and is extended to all users, once it has been successful. The procedure is most useful when a company has several branches.

4.5.6
COMMISSIONING

The operation of the new system must confirm the satisfactory service for the entire organization. It actually proves that the new system has gone a long way solving the problems of tedious work in making use of the old manual method and also as the work is stored. There are no more manipulations of the data unknowingly.

4.5.7 USER MANUAL

The software is to be installed by the developer or any other person trained on how to do the installation by the developer of the new system. To install insert the CD containing the software to the CD ROM drive, click on “Set up” and follow the on screen instructions.

4.5.8 MAINTENANCE DETAIL AFTER

After implementation, the system comes into full operation and examined to see if it has met the objective set out in the original specification. System maintenance is therefore defined as the process of deailing with necessary changes, problems and information needs of the user that become apparent as the system is operated on. It can also be defined as the continued surveillance of system operations to determine what modifications are needed to meet the changing needs of management and to respond to changes in environment. If unforeseen problem are not overcome, it may involve returning to earlier stages in the circle to take corrective actions, from time to time, the organizational requirements will change and the system will have to be examined to see if it can cope with the change.

The new system should be subjected to maintenance from time to time. This will eliminate or reduce the problems of hardware and software breakdown and consequently prevent operational delays in the system for the smooth running of the system; the following maintenance practice should be strictly adhered to:-

1. Proper Use of the System:- In this case, the system should be started and shout down in the light manner to avoid system hanging or file data for the corruption.

2. Periodic servicing of the computer hardware or peripherals to prevent unfome seen break down.
3. Regular back up of the files on the hard disk to external storage device to recover most of the data or all of them in all them in the event of hard disk failures.

CHAPTER FIVE
5.1
SUMMARY, RECOMMENDATION AND CONCLUSION
5.1
SUMMARY

The doctrine of land ownership has much importance today, its influence still lingers, in some areas. The concepts of landlord and tenant have been recycled to refer to the modern relationship of the parties to land which is held under a lease. It has been pointed out by Professor F. H. Lawson in introduction to the law of property (1958). However that the landlord-tenant relationship never really fitted to the feudal system and was rather an “Alien commercial element”.

The doctrine of tenure did not apply to personality (personal property). However, the relationship of bailment in the case of chattels closely resembles the landlord-tenant relationship that can be created in land. so much emphasis has been laid on the need for a proper documentation of land owners information to enable the public and government access land information at anytime.

5.2
CONCLUSION

Every project usually has its own objectives, which it works toward, and usually some means may be used to achieve an end. the research study has adopted several activities and all other associated means by which a Land information system could be developed and implement.

It achieved its objectives which are to convert the manual processes associated Imo State Land Information dissemination. the project work followed a systematic approach through careful studies, analysis, design, and code and implementation of Imo State Land Information system. With little amendment, this project work can suite to other information system.

5.3
RECOMMENDATION

The research project has elaborated much on the use and need for a computerized land information system. Much work is still needed as the ministry of land and housing Imo State has to make provisions for the implementation of the software development, organize staff training and establish maintenance services on the software.
Main Menu

Search Menu

Report Menu

Exit Menu

Land

Allocation Menu

List of Land Allocations

Plot Menu

Delete Menu

Update Menu

Input Data

Report Menu

CPU Menu

Input from

 the Keyboard

Output

Disk Storage

Start

Select option from the menu

Land?

Register Land Allocation Land?

Update?

Search?

Report

Stop

Update the Information

Find Land Allocation Information

Display Land Allocation Register

Yes

Yes

Yes

Yes

No

i

