```
#online home rental
import random
import datetime
# Global List Declaration
name = []
phno = []
add = []
checkin = []
checkout = []
room = []
price = []
roomno = []
custid = []
day = []
# Global Variable Declaration
i = 0
# Home Function
def Home():
  print("\t\t\t 1 Booking\n")
  print("\t\t\t 2 Rooms Info\n")
  print("\t\t\t 3 location\n")
  print("\t\t 4 Payment\n")
  print("\t\t 5 Record\n")
  print("\t\t\t 0 Exit\n")
  ch=int(input("->"))
  if ch == 1:
 print(" ")
 Booking()
  elif ch == 2:
 print(" ")
 Rooms_Info()
  elif ch == 3:
 print(" ")
 location()
  elif ch == 4:
 print(" ")
 Payment()
```

```
elif ch == 5:
 print(" ")
 Record()
  else:
 exit()
# Booking function
def Booking():
 # used global keyword to
 # use global variable 'i'
 global i
 print(" BOOKING ROOMS")
 print(" ")
 while 1:
 n = str(input("Name: "))
 p1 = str(input("Phone No.: "))
 a = str(input("Address: "))
 # checks if any field is not empty
 if n!="" and p1!="" and a!="":
 name.append(n)
 add.append(a)
 break
 else:
 print("\tName, Phone no. & Address cannot be empty..!!")
 cii=str(input("Check-In: "))
 checkin.append(cii)
 cii=cii.split('/')
 ci=cii
 ci[0]=int(ci[0])
 ci[1]=int(ci[1])
 ci[2]=int(ci[2])
 date(ci)
 coo=str(input("Check-Out: "))
 checkout.append(coo)
 coo=coo.split('/')
 co=coo
 co[0]=int(co[0])
 co[1]=int(co[1])
```

```
co[2]=int(co[2])
# checks if check-out date falls after
# check-in date
if co[1]<ci[1] and co[2]<ci[2]:
  print("\n\tErr..!!\n\tCheck-Out date must fall after Check-In\n")
  name.pop(i)
  add.pop(i)
  checkin.pop(i)
  checkout.pop(i)
  Booking()
elif co[1]==ci[1] and co[2]>=ci[2] and co[0]<=ci[0]:
  print("\n\tErr..!!\n\tCheck-Out date must fall after Check-In\n")
  name.pop(i)
  add.pop(i)
  checkin.pop(i)
  checkout.pop(i)
  Booking()
else:
  pass
date(co)
d1 = datetime.datetime(ci[2],ci[1],ci[0])
d2 = datetime.datetime(co[2],co[1],co[0])
d = (d2-d1).days
day.append(d)
print("----SELECT ROOM TYPE----")
print(" 1. 1 BHK ")
print(" 2. 2 BHK ")
print(" 3. 3BHK ")
print(" 4. 4BHK ")
print(("\t\tPress 0 for Room Prices"))
ch=int(input("->"))
# if-conditions to display alloted room
# type and it's price
if ch==0:
  print(" 1. 1 BHK - Rs. 3500")
  print(" 2. 2 BHK - Rs. 4000")
  print(" 3. 3 BHK - Rs. 5500")
  print(" 4. 4 BHK - Rs. 7000")
  ch=int(input("->"))
if ch==1:
  room.append('1 BHK')
```

```
print("Room Type- 1 BHK")
  price.append(3500)
  print("Price- 3500")
elif ch==2:
  room.append('2 BHK')
  print("Room Type- 2 BHK")
  price.append(4000)
  print("Price- 4000")
elif ch==3:
  room.append('3 BHK')
  print("Room Type- 3 BHK")
  price.append(5500)
  print("Price- 5500")
elif ch==4:
  room.append('4 BHK')
  print("Room Type- 4 BHK")
  price.append(7000)
  print("Price- 7000")
else:
  print(" Wrong choice..!!")
# randomly generating room no. and customer
# id for customer
rn = random.randrange(40)+300
cid = random.randrange(40)+10
# checks if alloted room no. & customer
# id already not alloted
while rn in roomno or cid in custid:
  rn = random.randrange(60)+300
  cid = random.randrange(60)+10
rc.append(0)
p.append(0)
if p1 not in phno:
  phno.append(p1)
elif p1 in phno:
  for n in range(0,i):
 if p1== phno[n]:
 if p[n] == 1:
 phno.append(p1)
elif p1 in phno:
  for n in range(0,i):
 if p1== phno[n]:
 if p[n] = 0:
```

```
print("\tPhone no. already exists and payment yet not done..!!")
 name.pop(i)
 add.pop(i)
 checkin.pop(i)
 checkout.pop(i)
 Booking()
 print("")
 print("\t\t\***ROOM BOOKED SUCCESSFULLY***\n")
 print("Room No. - ",rn)
 print("Customer Id - ",cid)
 roomno.append(rn)
 custid.append(cid)
 i=i+1
 n=int(input("0-BACK\n ->"))
 if n==0:
 Home()
 else:
 exit()
# ROOMS INFO
def Rooms Info():
  print(" -----")
  print("")
  print("1 BHK")
  print("Room amenities include: 1 Double Bed, Television, Telephone,")
  print("Double-Door Cupboard, 1 Coffee table with 2 sofa, Balcony and")
  print("an attached washroom with hot/cold water.\n")
  print("2 BHK")
  print("-----")
  print("Room amenities include: 2 Double Bed, Television, Telephone,")
  print("Double-Door Cupboard, 1 Coffee table with 2 sofa, Balcony and")
  print("an attached washroom with hot/cold water + Window/Split AC.\n")
  print("3 BHK")
  print("-----")
  print("Room amenities include: 3 Double Bed + 1 Single Bed, Television,")
  print("Telephone, a Triple-Door Cupboard, 1 Coffee table with 2 sofa, 1")
  print("Side table, Balcony with an Accent table with 2 Chair and an")
  print("attached washroom with hot/cold water.\n")
  print("4 BHK")
  print("-----")
  print("Room amenities include: 4 Double Bed + 1 Single Bed, Television,")
  print("Telephone, a Triple-Door Cupboard, 1 Coffee table with 2 sofa, ")
  print("1 Side table, Balcony with an Accent table with 2 Chair and an")
  print("attached washroom with hot/cold water + Window/Split AC.\n\n")
  n=int(input("0-BACK\n ->"))
  if n==0:
```

```
Home()
  else:
 exit()
# PAYMENT FUNCTION
def Payment():
  ph=str(input("Phone Number: "))
  global i
  f=0
  for n in range(0,i):
 if ph==phno[n]:
 # checks if payment is
 # not already done
 if p[n] = 0:
 f=1
 print(" Payment")
 print(" -----")
 print(" MODE OF PAYMENT")
 print(" 1- Credit/Debit Card")
 print(" 2- Paytm/PhonePe")
 print(" 3- Using UPI")
 print(" 4- Cash")
 x=int(input("-> "))
 print("\n Amount: ",(price[n]*day[n])+rc[n])
 print("\n Pay For AnCasa")
 print(" (y/n)")
 ch=str(input("->"))
 if ch=='y' or ch=='Y':
 print("\n\n -----")
 print(" Home AnCasa")
 print(" ----")
 print(" Bill")
print(" -----")
 print(" Name: ",name[n],"\t\n Phone No.: ",phno[n],"\t\n Address: ",add[n],"\t")
 print("\n Check-In: ",checkin[n],"\t\n Check-Out: ",checkout[n],"\t")
 print("\n Room Type: ",room[n],"\t\n Room Charges: ",price[n]*day[n],"\t")
 print(" -----")
 print("\n Total Amount: ",(price[n]*day[n])+rc[n],"\t")
 print(" ----")
 print(" Thank You")
 print(" Visit Again :)")
```

```
print(" -----\n")
 p.pop(n)
 p.insert(n,1)
 # pops room no. and customer id from list and
 # later assigns zero at same position
 roomno.pop(n)
 custid.pop(n)
 roomno.insert(n,0)
 custid.insert(n,0)
 else:
 for j in range(n+1,i):
 if ph==phno[j]:
 if p[j]==0:
 pass
 else:
 f=1
 print("\n\tPayment has been Made :)\n\n")
  if f==0:
 print("Invalid Customer Id")
  n = int(input("0-BACK\n ->"))
  if n == 0:
 Home()
  else:
 exit()
# RECORD FUNCTION
def Record():
  # checks if any record exists or not
  if phno!=[]:
 print(" *** HOME RECORD ***\n")
 print("| Name | Phone No. | Address | Check-In | Check-Out | Room Type
| Price |")
print("-----
---")
 for n in range(0,i):
 print("|",name[n],"\t
|",phno[n],"\t|",add[n],"\t|",checkin[n],"\t|",checkout[n],"\t|",room[n],"\t|",price[n])
```

```
print("-----
---")

else:
 print("No Records Found")
 n = int(input("0-BACK\n ->"))
 if n == 0:
 Home()

else:
 exit()
```