```
import java.io.*;
import java.util.HashMap;
import java.util.Map;
public class BusReservation {
  public static void main(String args[]) throws IOException {
 BufferedReader in = new BufferedReader(new InputStreamReader(System.in));
 String user, password, yn, search, again, choice;
 int to = 0, y = 1, z = 0, end = 0, r = 1;
 int available[] = new int[6];
 int ticketI[][] = new int[100][3];
 String ticketS[][] = new String[100][3];
 double ticketD[][] = new double[100][3];
 double pay[] = new double[20];
 double change[] = new double[20];
 Map<String, String> users = new HashMap<>();
 users.put("abi", "abi@123");
 users.put("vijay", "Vijay@123");
 users.put("admin", "admin@123");
 for (int i = 1; i < 4;) {
 System.out.print("Enter Username: ");
 user = in.readLine();
 System.out.print("Enter Password: ");
```

```
password = in.readLine();
for (int o = 1; o \le 5; o++) {
  available[o] = 20;
}
if (users.containsKey(user) && users.get(user).equals(password)) {
  for (int x = 1; x == 1;) {
 System.out.println("*******************);
 System.out.println("** BUS TICKETING SYSTEM **");
 System.out.println("*******************);
 System.out.println("** [1] Buy Ticket
 System.out.println("** [2] Destination
 System.out.println("** [3] Transaction
 System.out.println("** [4] View
 System.out.println("** [5] Exit
 System.out.println("**************************);
 System.out.println("******************************\n");
 for (x = 1; x == 1;) {
 System.out.print("ENTER CHOICE: ");
 choice = in.readLine();
 if (choice.equals("1")) {
 int print = 1;
 System.out.println("***************************);
 System.out.println("** DESTINATION | FARE | SEAT **");
 System.out.println("********************************);
 System.out.println("** 1.)Tokyo | $12 | " + available[1] + " **");
 System.out.println("** 2.)Osaka | $15 | " + available[2] + " **");
```

```
System.out.println("** 3.)Kyoto | $12 | " + available[3] + " **");
 System.out.println("** 4.)Fukuoka | $16 | " + available[4] + " **");
 System.out.println("** 5.)Kanazawa | $18 | " + available[5] + " **");
 System.out.println("***************************);
 System.out.println("******************************\n");
 System.out.println("PWD, STUDENT, & SENIOR CITIZEN with 20%
DISCOUNT!!!\n");
 if ((available[1] == 0) && (available[2] == 0) && (available[3] == 0) &&
(available[4] == 0) && (available[5] == 0)) {
 System.out.println("Sorry, We don't have available seats for all
Destination!");
 x = 0;
 } else {
 for (x = 1; x == 1;) {
 System.out.print("\nENTER PASSENGER'S NAME: ");
 ticketS[z][0] = in.readLine();
 x = 0;
 for (int I = 0; I < z; I++) {
 if (ticketS[I][0].equalsIgnoreCase(ticketS[z][0])) {
 System.out.println("Sorry, Passenger's name have already used!");
 x = 1;
 }
 }
 }
 for (x = 1; x == 1;) {
 System.out.print("ENTER DESTINATION [number]: ");
 to = Integer.parseInt(in.readLine());
 if (to < 1 | | to > 5) {
 System.out.println("Invalid Input!");
```

```
}
 for (int d = 1; d \le 5; d++) {
 if (to == d) {
 if (available[to] == 0) {
 System.out.println("Sorry, We don't have available seat!");
 x = 1;
 }
 x = 0;
 }
 }
 }
 String dest[] = {" ", "Tokyo", "Osaka", "Kyoto", "Fukuoka", "Kanazawa"};
 double fare[] = {0, 12, 15, 12, 16, 18};
 ticketS[z][1] = dest[to];
 ticketD[z][0] = fare[to];
 for (x = 1; x == 1;) {
 System.out.print("HOW MANY PASSENGERS ARE YOU?: ");
 ticketl[z][0] = Integer.parseInt(in.readLine());
 //subtract the available seat by the the number inputed//
 for (int p = 1; p <= 5; p++) {
 if (to == p) {
 print = 1;
 available[to] = available[to] - ticketl[z][0];
 if (available[to] < 0) {</pre>
 System.out.print("Sorry, We don't have seat available for " +
ticketI[z][0] + "person\n");
```

x = 1;

```
available[to] = available[to] + ticketl[z][0];
 System.out.print("We only have " + available[to] + " seat
available\n");
 x = 1;
 print = 0;
 } else {
 x = 0;
 }
 }
 }
 }
 for (x = 1; x == 1;) {
 System.out.print("HOW MANY PASSENGERS HAVE DISCOUNT?: ");
 ticketl[z][1] = Integer.parseInt(in.readLine());
 if (ticket[z][1] > ticket[z][0]) {
 System.out.println("Invalid Input!");
 System.out.println("No. of Passengers are only " + ticketl[z][0] + "!");
 x = 1;
 } else {
 break;
 }
 }
 if (print == 1) {
System.out.println("\n**********************);
 System.out.println("** PASSENGER'S DETAILS
 System.out.println("*************************);
```

```
System.out.println("PASSENGER'S NAME: " + ticketS[z][0]);
 System.out.println("PASSENGER'S DESTINATION: " + ticketS[z][1]);
 System.out.println("FARE PRICE: $" + ticketD[z][0]);
 System.out.println("NO. OF PASSENGERS: " + ticketI[z][0]);
 System.out.println("NO. OF PASSENGERS WITH DISCOUNT: " +
ticketI[z][1]);
 System.out.println("****************************);
System.out.println("*************************\n");
 ticketS[z][2] = "0";
 double discount = (ticketD[z][0] - (ticketD[z][0] * 0.2)) * ticketI[z][1];
 ticketD[z][2] = ((ticketI[z][0] - ticketI[z][1]) * ticketD[z][0]) + discount;
 x = 0;
 }
 Z++;
 }
 } else if (choice.equals("2")) {
 System.out.println("**************************);
 System.out.println("** DESTINATION | FARE | SEAT **");
 System.out.println("******************************);
 System.out.println("** 1.)Tokyo | $12 | " + available[1] + " **");
 System.out.println("** 2.)Osaka | $15 | " + available[2] + " **");
 System.out.println("** 3.)Kyoto | $12 | " + available[3] + " **");
 System.out.println("** 4.)Fukuoka | $16 | " + available[4] + " **");
 System.out.println("** 5.) Kanazawa \quad | \quad $18 \quad | \quad " + available[5] + " \quad **");
 System.out.println("*******************************);
 System.out.println("*************************\n");
```

```
System.out.println("PWD, STUDENT, & SENIOR CITIZEN with 20%
DISCOUNT!!!\n");
 x = 0;
 } else if (choice.equals("3")) {
 for (x = 1; x == 1;) {
 System.out.print("ENTER PASSENGER'S NAME: ");
 search = in.readLine();
 int s = 1;
 for (int b = 0; b < z; b++) {
 if (search.equalsIgnoreCase(ticketS[b][0])) {
System.out.println("***************************);
 System.out.println("** PASSENGER'S DETAILS
System.out.println("***************************);
 System.out.println("PASSENGER'S NAME: " + ticketS[b][0]);
 System.out.println("PASSENGER'S DESTINATION: " + ticketS[b][1]);
 System.out.println("FARE PRICE: $" + ticketD[b][0]);
 System.out.println("NO. OF PASSENGERS: " + ticketl[b][0]);
 System.out.println("NO. OF PASSENGERS WITH DISCOUNT: " +
ticketI[b][1]);
System.out.println("*****************************);
System.out.println("****************************);
 s = 0;
 x = 0;
```

```
if (ticketS[b][2].equals("x")) {
 System.out.println("Passenger's Already Paid!");
 x = 0;
 } else {
 ticketS[b][2] = "x";
 for (x = 1; x == 1;) {
 System.out.println("\nPASSENGER'S TOTAL FARE: $" +
ticketD[b][2]);
 System.out.print("ENTER AMOUNT TO PAY: ");
 pay[b] = Double.parseDouble(in.readLine());
 change[b] = pay[b] - ticketD[b][2];
 if (change[b] < 0) {
 System.out.println("Invalid Input!");
 x = 1;
 } else {
 System.out.println("CHANGE: $" + change[b]);
 System.out.println("");
 x = 0;
 }
 }
 }
 }
 }
 if (s == 1) {
 System.out.println("\nPASSENGER'S NAME NOT FOUND!\n");
 for (int q = 1; q == 1;) {
```

```
System.out.print("Do you wish to continue with this transaction?
[Y/N]: ");
 again = in.readLine();
 if (again.equalsIgnoreCase("y")) {
 q = 0;
 } else if (again.equalsIgnoreCase("n")) {
 q = 0;
 x = 0;
 } else {
 System.out.println("\nInvalid input!\n");
 }
 }
 }
 }
 } else if (choice.equals("4")) {
 for (int sx = 1; sx <= 3;) {
 System.out.print("SEARCH PASSENGER'S NAME: ");
 search = in.readLine();
 int s = 1;
 for (x = 0; x \le z; x++) {
 if (search.equalsIgnoreCase(ticketS[x][0])) {
System.out.println("***************************);
 System.out.println("** PASSENGER'S DETAILS
```

```
System.out.println("***************************);
 System.out.println("PASSENGER'S NAME: " + ticketS[x][0]);
 System.out.println("PASSENGER'S DESTINATION: " + ticketS[x][1]);
 System.out.println("FARE PRICE: $" + ticketD[x][0]);
 System.out.println("NO. OF PASSENGERS: " + ticketl[x][0]);
 System.out.println("NO. OF PASSENGERS WITH DISCOUNT: " +
ticketI[x][1]);
 System.out.println("TOTAL FARE PRICE: $" + ticketD[x][2]);
 if (ticketS[x][2].equals("x")) {
 System.out.println("PAY: $" + pay[x]);
 System.out.println("CHANGE: $" + change[x]);
 System.out.println("STATUS: PAID");
 } else {
 System.out.println("STATUS: NOT PAID");
 }
System.out.println("***************************);
System.out.println("***************************);
 s = 0;
 sx = 4;
 }
 }
 if (s == 1) {
 System.out.println("Passenger's Name not found!");
 SX++;
 }
```

```
}
  } else if (choice.equals("5")) {
 end = 1;
 x = 0;
 System.out.println("Thank You!");
  } else {
 System.out.println("Invalid Input!");
 x = 1;
  }
}
for (y = 1; y == 1;) {
  if (end == 1) {
 break;
  }
  System.out.print("Do you want another transaction? [Y/N]: ");
  yn = in.readLine();
  if (yn.equalsIgnoreCase("y")) {
 x = 1;
 y = 0;
  } else if (yn.equalsIgnoreCase("n")) {
 System.out.println("\nThank You!!!");
 break;
  } else {
 System.out.println("Invalid Input!!!");
 y = 1;
  }
```

```
}
}

i = 4;
} else {

System.out.println("\nInvalid user or password!\n");
 i++;
}
}
}
```