```
/*
Name : Rohit Narayan Telgote
```

PRN: 1941054

Batch: B4

*/

// Aim : Design and develop a distributed Hotel booking application using Java RMI. A distributed hotel booking system consists of the hotel server and the client machines. The server manages hotel rooms booking information. A customer can invoke the following operations at his machine

- i) Book the room for the specific guest
- ii) Cancel the booking of a guest

RoomBookingServer.java

```
import java.io.*;
import java.rmi.*;
import java.rmi.server.*;
class RoomBookingServer extends UnicastRemoteObject implements RoomBookingInterface {
  /**
 * This is the Server Class. It contains the working methods which can be used
 * by the client.
  protected int day;
  protected int time;
  protected int room;
  protected String str = new String();
  public String RoomListTemp[] = new String[100]; // Temporary store for list of rooms
  public String temp = new String();
  public Room RoomArray[] = new Room[100]; // Array of Room Objects
  RoomList tempList = new RoomList();
  public RoomBookingServer() throws RemoteException {
 super();
  }
```

```
* This method is called once by the client when the application starts. It
 * reads
 * in the input from the text file and creates an Object for each room with the
 * name and capacity that was specified in the file.
 */
  public void initRooms() throws RemoteException {
 String record = null;
 String tempRoom = null;
 String tempCap = null;
 int recCount = 0;
 int num;
 int capacity;
 try {
 // This reads in the text from the file and uses that to create the
 // Room Objects. The name is specified first in the text file and the
 // capacity is specified last. This is manipulated in order to take in
 // these parameters when creating the Rooms.
 BufferedReader b = new BufferedReader(new FileReader("Rooms.txt"));
 while ((record = b.readLine()) != null) {
 num = (record.lastIndexOf(" ", record.length())) + 1;
 tempRoom = record.substring(0, num - 1); // Reads in the Room name from file
 tempCap = record.substring(num, record.length());
 capacity = Integer.parseInt(tempCap); // Reads in the capacity from file
 RoomArray[recCount] = new Room(tempRoom, capacity); // Fills the array with the created
Objects.
 recCount++;
 }
 b.close(); // close the input stream.
```

/**

```
} catch (IOException e) {
 System.out.println("Error!" + e.getMessage());
  }
  /**
 * This method is used to return the list of rooms and there capacity to the
 * client.
 * It returns a RoomList Object which contains the arrayList of Rooms. The
 * Client
 * can then retrieve a full list of rooms.
 */
  public RoomList allRooms() throws RemoteException {
 try {
 BufferedReader in = new BufferedReader(new FileReader("rooms.txt")); // read in the text
file.
 if ((str = in.readLine()) != null) {
 tempList.RoomList[0] = str;
 for (int i = 1; i < 100; i++) {
 if ((str = in.readLine()) != null) {
 tempList.RoomList[i] = str;
 }
 }
 in.close();
 } catch (IOException e) {
 return tempList;
  }
  /**
 * This method takes in a string and then compares that string with the name of
 * each Object
 * in the array of Rooms. If it finds the room it returns the index, -1
 * otherwise.
 */
```

```
public int compareRoom(String str) {
  for (int i = 0; i < RoomArray.length; <math>i++) {
 if (RoomArray[i].name.equals(str)) {
 return i;
  }
  return -1;
}
/**
* This method is used to check whether a room is available or not. Firstly it
* checks
* for the room in the array, if it finds it it then checks whether the
* time slot on the requested day is available. It returns a string to the
* client
* depending on the value of the timeslot.
*/
public String checkRoom(String r, int day, int startTime) throws RemoteException {
  int i = compareRoom(r);
  if (RoomArray[i].slotAvailable(day, startTime) == true) // calls methos available to Room Object
  {
 String s = "Room is available for booking";
 return s;
  } else {
 String s = "Sorry the room is not available for booking";
 return s;
  }
}
/**
* This method is used to book a Room. Again it checks whether the slot is
* available and depending
* on the result it reserves that slot and informs the client or it informs them
* that
```

```
* the slot has already been reserved.
 */
public String bookRoom(String r, int day, int startTime) throws RemoteException {
  int i = compareRoom(r);
  if (RoomArray[i].slotAvailable(day, startTime) == true) {
 RoomArray[i].book(day, startTime);
 String s = "Room has been successfully booked.";
 return s;
  } else {
 String s = "Sorry but the Room has already been booked.";
 return s;
}
/**
 * This method is used to calculate the timetable for each room. It returns
 * relevant
 * the 2D array to the client displaying the weekly timetable for the requested
 * room.
 */
public int[][] roomTimeTable(String room) throws RemoteException {
  int i;
  System.out.println("TimeTable" + room);
  for (i = 0; i < RoomArray.length; i++) {
 if (RoomArray[i].name.equals(room)) {
 return RoomArray[i].daySlot;
 } else {
 System.out.println("Searching for the room");
 }
 }
  return RoomArray[i].daySlot;
}
```

```
// Main Method
  public static void main(String[] args) {
 RoomBookingServer server = new RoomBookingServer();
 String name = "rmi://localhost:9999/RoomBookingSystem";
 // Naming.bind (name, server);
 // String name = "RoomBookingSystem";
 Naming.bind(name, server);
 System.out.println(name + " is running");
 } catch (Exception ex) {
 System.err.println(ex);
 }
  }
}
RoomBookingClient.java
import java.rmi.*;
import java.rmi.server.*;
import java.io.*;
class RoomBookingClient {
  /**
 * This is the Client Class. It takes an input from the user, calls the methods
 * available
 * to the client from the server class and gives an ouput depending on the
 * operation performed.
 */
  public static boolean validChoice = true;
  static String[] daysOfWeek = { "Monday |", "Tuesday |", "Wednesday|", "Thursday |", "Friday |",
"Saturday |",
 "Sunday |" };
  public static void main(String[] args) {
 try {
 // System.setSecurityManager ( new RMISecurityManager ( )); //set up the
```

```
String name = "rmi://localhost:9999/RoomBookingSystem"; // connect on local
 // host on port 9999
 // String name = "rmi://127.0.0.1/RoomBookingSystem";
 RoomBookingInterface rbi = (RoomBookingInterface) Naming.lookup(name);
 rbi.initRooms(); // set up the room booking system
 while (validChoice != false) {
 // A small command line interface for the user to use the system.
 System.out.println(" ");
 System.out.println("****
 *************Room Booking
Service*******************************
 System.out.println("");
 System.out.println("
 Please select a service");
 System.out.println("");
 System.out.println("1. List of all rooms.");
 System.out.println("2. Check availability of a room.");
 System.out.println("3. Book a room.");
 System.out.println("4. Display weekly timetable for a room.");
 System.out.println("");
 // A buffered reader to allow input from the command line from the user.
 BufferedReader input = new BufferedReader(new InputStreamReader(System.in));
 System.out.println("");
 System.out.println("Select a number between 1 and 4, 0 to exit");
 System.out.println("");
 System.out.flush();
 String response = input.readLine();
 int i = Integer.parseInt(response);
 RoomList ListOfAllRooms = new RoomList(); // RoomList Object which stores
 // a list of all the rooms available.
 try {
 switch (i) {
 case 0:
```

// security manager

```
System.out.println("Goodbye"); // User has quit the application.
  validChoice = false;
  break;
case 1:
  System.out.println("");
  System.out.println("The full list of rooms is as follows");
  System.out.println("");
  System.out.println("Room|Capacity");
  System.out.println("----");
  ListOfAllRooms = rbi.allRooms(); // Run the allRooms method which
 // returns the list of all rooms.
  for (int c = 0; c < 100; c++) // Print the list.
 if (ListOfAllRooms.RoomList[c] == null) {
 break;
 }
 System.out.println(ListOfAllRooms.RoomList[c]);
  }
  System.out.println("");
  break;
case 2:
  System.out.println("");
  System.out.println("Check a room");
  System.out.println("Enter the room name");
  String check room = input.readLine();
  System.out.println("Enter the day - ");
  System.out.println("0=Mon, 1=Tues, 3=Wed, 4=Thurs, 5=Fri, 6=Sat, 7=Sun");
  String check_day = input.readLine();
  int real day = Integer.parseInt(check day);
  System.out.println("Enter the start time - ");
  System.out.println(
```

```
"0=8am, 1=9am, 2=10am, 3=11am, 4=12pm, 5=1pm, 6=2pm, 7=3pm,
8=4pm, 9=5pm, 10=6pm, 11=7pm");
 String check time = input.readLine();
 int real time = Integer.parseInt(check time);
 // This checks whether a room is available given the room name, day and time.
 String temp = rbi.checkRoom(check room, real day, real time);
 System.out.println(temp);
 System.out.println("");
 break;
 case 3:
 System.out.println("Room Booking Service - Rooms can be booked from 8am to
8pm");
 System.out.println("");
 System.out.println(
 "Time slots go from 0 for 8am up to 11 for 7pm - Enter a value in this range");
 System.out.println("");
 System.out.println("Enter the room name");
 String book_room = input.readLine();
 System.out.println("");
 System.out.println("Enter the day -");
 System.out.println("0=Mon, 1=Tues, 3=Wed, 4=Thurs, 5=Fri, 6=Sat, 7=Sun");
 String book day = input.readLine();
 int real day2 = Integer.parseInt(book day);
 System.out.println("");
 System.out.println("Enter the start time -");
 System.out.println(
 "0=8am, 1=9am, 2=10am, 3=11am, 4=12pm, 5=1pm, 6=2pm, 7=3pm,
8=4pm, 9=5pm, 10=6pm, 11=7pm");
 String book time = input.readLine();
 int realb time = Integer.parseInt(book time);
 // This checks whether a room is available, if it is it then reserves the room.
 String resp = rbi.bookRoom(book room, real day2, realb time);
 System.out.println(resp);
```

```
break;
 case 4:
 System.out.println("Enter the Room name");
 String Room1 = new String();
 Room1 = input.readLine();
 // This checks the timetable for a room. A 2D array containing
 // the timetable is returned from the server.
 System.out.println("TimeSlot | 0 1 2 3 4 5 6 7 8 9 10 11");
 int rtt[][] = (int[][]) rbi.roomTimeTable(Room1).clone();
 for (int f = 0; f < 7; f++) {
 System.out.println("");
 System.out.print(daysOfWeek[f]);
 for (int j = 0; j < 12; j++) {
 System.out.print(" ");
 System.out.print(rtt[f][j]);
 }
 System.out.println("");
 System.out.println(" ");
 System.out.println("The key to start times is as follows...");
 System.out.println(
 "0 = 8am, 1 = 9am, 2 = 10am, 3 = 11am, 4 = 12pm, 5 = 1pm, 6 = 2pm, 7 = 10am
3pm, 8 = 4pm, 9 = 5pm, 10 = 6pm, 11 = 7pm");
 System.out.println("");
 break;
 }
 } catch (Exception e) {
 System.err.println("Sorry but you have entered one of the fields incorrectly, Please try
again");
 } catch (Exception ex) {
```

System.out.println("");

```
System.err.println(ex);
}
Room.java
import java.io.*;
import java.rmi.*;
import java.rmi.server.*;
import java.io.Serializable;
class Room implements Serializable {
 * This is the Room class. Each Room Object has a name and a capacity. It also
 * contains a 7 * 12 array which represents the 7 days of the week and the
 * 12 hours between 8 am and 8pm(The valid hours for booking a room).
 */
  int daySlot[][] = new int[7][12]; // represents days and hours
  String name;
  int capacity;
  public Room(String n, int cap) // constructor that sets all slots to zero - unbooked
  {
 this.name = n;
 this.capacity = cap;
 for (int i = 0; i < 7; i++) {
 for (int j = 0; j < 11; j++) {
 this.daySlot[i][j] = 0;
 }
 }
  }
```

^{*} This Method is used to check whether a particular timeslot on a particular

```
* day
 * has already been booked. If the slot contains a 1 then it has already been
 * booked.
 * If it contains a 0 then it is available. The method returns a true or false
 * value.
 */
  public boolean slotAvailable(int day, int slot) {
 if (daySlot[day][slot] == 1) {
 return false;
 } else {
 return true;
 }
  }
  /**
 * This Method is used to book a slot. It sets the relevant slot to a 1.
 */
  public void book(int day, int slot) {
 this.daySlot[day][slot] = 1;
  }
RoomBookingInterface.java
import java.rmi.*;
import java.rmi.server.*;
/**
* This is the interface, it contains the 5 methods which the Client can use.
public interface RoomBookingInterface extends Remote {
  public void initRooms() throws RemoteException;
  public RoomList allRooms() throws RemoteException;
  public String checkRoom(String r, int day, int startTime) throws RemoteException;
```


}

```
public String bookRoom(String r, int day, int startTime) throws RemoteException;
  public int[][] roomTimeTable(String room) throws RemoteException;
}
RoomList.java
import java.io.*;
import java.rmi.*;
import java.rmi.server.*;
import java.io.Serializable;
class RoomList implements Serializable {
  public String RoomList[] = new String[100];
  // contains an array which holds the maximun number of rooms. To allow for
  // more rooms just increase the size of this array.
}
Rooms.txt
Room1 1
Room2 2
Room3 3
Room44
```

Output:

Room Booking Server. java

RoomBookingClient.java


```
Please select a service
1. List of all rooms.
2. Check availability of a room.
3. Book a room.
4. Display weekly timetable for a room.
Select a number between 1 and 4, 0 to exit
Room Booking Service - Rooms can be booked from 8am to 8pm
Time slots go from 0 for 8am up to 11 for 7pm - Enter a value in this range
Enter the room name
Room2
Enter the day -
0=Mon , 1=Tues, 3=Wed ,4=Thurs , 5=Fri, 6=Sat, 7=Sun
Enter the start time -
0=8am , 1=9am , 2=10am , 3=11am , 4=12pm , 5=1pm , 6=2pm , 7=3pm , 8=4pm , 9=5pm , 10=6pm , 11= 7pm
Room has been successfully booked.
```