INTRODUCTION

"Restaurant Management System" is web application to restaurant management. This system wake to provide service facility to restaurant and also to the customer. The services that are provided is food ordering and reservation table management by the customer through the system online, customer information management and waiter information management, menu information management and report. Main objective build the system this is to provide ordering and reservation service by online to the customer. With this system online, ordering and reservation management will become easier and systematic to replace traditional system where are still using paper.

Furthermore, this system is applicable any time and where also customer. During the development of ORMS, the methodology being used is Prototyping model. Each process during the development process is followed by each phases in Prototyping model. Software and hardware used are AppServer, Macromedia Dreamweaver 8, Microsoft Visio 2003, Apache server and MySQL database. Furthermore, this project will develop for restaurants management and enhance business in system business by online. Others, this project to facilitate customer for make online ordering and reservation.

Restaurant Management System is a process of ordering food from a restaurant or food cooperative through a web page or app. Much like ordering consumer goods online, many of these allow customers to keep accounts with them in order to make frequent ordering convenient. A customer will search for a favorite restaurant, usually filtered via type of cuisine and choose from available items, and choose delivery or pick-up.

BACKGROUND HISTORY

Restaurant management system is the system for manage the restaurant business. The main point of developing this system is to help restaurant administrator manage the restaurant business and help customer for online ordering and reserve table.

The project is developing because many restaurants have a lot difficult to manage the business such as customer ordering and reservation table. By using manual customer ordering is difficult to waiter keep the correct customer information and maybe loss the customer information.

So, online restaurant management system will develop to help the restaurant administrator to manage restaurant management and for customer make their online ordering and reservation table. Other than that, this project is to upgrade the manual system and make the business easily to access and systematic.

EXISTING SOFTWARE

Looking for restaurant software to control profitability of your business, you know that now, more than ever, it is critical to understand all your costs and how they relate to your restaurants management of sales. Management in restaurants is one of the most daunting jobs in the restaurant industry. If you are trying to cope with QuickBooks or a series of Excel Spreadsheets, you are undoubtedly spending countless hours making crucial decisions with questionable data. If you are struggling with some other very expensive and complicated form of software.

The Restaurant Professional Software program is a comprehensive restaurant management tool designed for foodservice management of all types. It is simple to learn and easy to use. This system processes transaction and stores the resulting data. Reports will be generated from these data which help the manager to make appropriate business decisions for the restaurant. For example, knowing the number of customers for a particular time interval, the manager can decide whether more waiters and chefs are required. Restaurant Software Systems are essential to the successful operation of most foodservice establishments because they allow the business to track transactions in real-time.

This software can be called in any of the following names:

☐ Restaurant kitchen management system

☐ Hotel management system☐ Restaurant management system

☐ Restaurant inventory management system
 □ Restaurant production management system □ Restaurant inventory and production cost control management system
☐ Restaurant chain management system
☐ Hotel chain management system
REQUIREMENT ANALYSIS
Functional Requirement:
Customer Maintenance:
☐ This system must allow users to add new member, update's member details, delete and search for existing member details.
System Requirement:
☐ The system must allow the user to enter new member details.
☐ The system must allow the user to enter desirable username.

$\hfill\Box$ The system must validate the details enter by user such as IC Number, Phone Number, Email and so on.
$\hfill\Box$ If the user enters invalid member details, an error message will be prompt and user needs to re-enter the invalid details.
$\hfill \square$ If the member details are valid, the system will prompt a confirmation message.
$\hfill\Box$ If user clicks on confirm button, the system will display a successful message, store the details into database and an email will be sent.
Menu Maintenance:
$\hfill\Box$ This system must allow users to add new items, update's item details and search for existing item details.
System Requirement:
\Box The system must allow the user to enter new item details.
\Box The system must be able to generate a new item ID.
\Box The system must validate the details enter by the user.
$\hfill\Box$ If the user enters invalid item details, an error message will be prompt and user needs to reenter the invalid details.
\Box If the item details are valid, the system will prompt a confirmation message.
\Box If user clicks on confirm button, the system will display a successful message and s tore the details into the database.
Customer Order :
$\hfill\Box$ The system allows user to add new order details, update order details, remove an order, check and search for existing order details.
System Requirement:
\Box The system must allow the user to enter new order details.
\Box The system must be able to generate a new order ID.
☐ The system will prompt a confirmation message when the user clicks on "Confirm" button.

details into the database.
$\hfill\Box$ The system shall create a new payment details for each new order stored.
\Box The system will display the order details on kitchen screen.
$\hfill\Box$ The system must allow the user to enter a specific input such as order ID for searching purpose.
\Box The system shall display the searching result if found in database.
$\hfill\Box$ If the item details cannot be matched in the database, the system will prompt an error message.
☐ The system shall allow the user to reenter the searching details

Non-Functional Requirement:

Usability:

Usability quality attributes measures the degree of how satisfaction of the user when they use the system in term of meeting their requirements, intuitive to use and easy to navigate (MSDN, n.d.). The Restaurant Management System must be able to meet the end users requirements so that the end users can carry out their work effectively and will not resist the system. The Restaurant Mobile Application must be designed in a user familiar way so that the mobile users can use it intuitively without excessive training or guidance required.

Availability:

Availability quality attributes measures the percentages of system downtime over a predefined period of time (MSDN, n.d.). It can be defined as the proportion time which the system is operating and data are available as needed. RMS is an online system and therefore it is important to ensure that the system is highly available for its end-user such as restaurant staff when they need it for the restaurant business transaction. In other words, the staffs must be able to access the system all the time and obtain the services or information that they want.

Conceptual integrity:

Conceptual integrity quality attributes defining the consistency and coherence among the components or modules designed (MSDN, n.d.). It is important to maintain the consistency among the modules designed as the Restaurant Management System (RMS) is made up from 7 modules. If consistency does not practice, it would require a longer time for the technician to

carry out system maintenance and system upgrade due to different programmer for each module will have a different variable declaration for the same specific input and coding styles.

Understandability:

Understandability quality attributes measures the degrees of the project team"s understanding towards the system's purpose and requirements at the end of the initiation phase (Anon., 2009). The duration of completing the RMS project is a three month project which is a tight schedule. It is important for the project team understand the problem that proposed by the client and come out with solutions that does not need to change the business nature of the client. Besides, it also prevents any frequent changes in the project during the development of the client.

Portability:

Portability quality attributes measure the ability of the system to operate in different computing environments (Computer Hope, n.d.). The Restaurant Management System is an online system that will be using web hosting services which allows the restaurant staff access to the system through any web browser from any computing devices at any time with Internet availability.

Interoperability:

Interoperability quality attributes measures the ability of two or more systems to communicate and cooperate at runtime by exchanging information and use the information exchanged for their operations (MSDN, n.d.). In this project, Restaurant Management System and Restaurant Mobile Application will be implemented. It is important to ensure that both of the system can communicate to each other and exchanging information as the orders that taken from Restaurant Mobile Application will be displayed in the kitchen module of Restaurant Management System

RELATIONAL MODEL

In relational model, the data and relationships are represented by collection of inter-related tables. Each table is a group of column and rows, where column represents attribute of an entity and rows represents records.

Relation with Customer, Order and Item Table:

Relation with Manager, Waiter, Chef and Restaurant:

E-R DIAGRAM

TABLE CREATE WITH VALUE

Options o item	i name	i price	i quantity
1	Rice	25	1
2	Khichuri	60	1
3	Kacci Biriyani	ani 180	
4	Teheri	160	1
5	Chiken	75	2
6	Cow Meal	140	1
7	Rui Fish	90	1
8	Ilish	250	2
9	Dal	15	1
10	Porata	15	1
11	Tondur Ruti	15	1
11	Sobji	25	1
12	Coffe	45	1
13	Tea	25	1
14	Burger	75	1
15	Pizza	199	1
16	Sandwitch	110	1

ch_id	ch_name	ch_city
3001	Joynal Faruk	Dahaka
3002	Narayon Das	Khulna
3003	Joy Chakma	Chittagong
3004	Antony Rozario	Dhaka
3005	Mukul Hossain	Dhaka

+ Optio		c city	c mobile
C_IU	c_name	c_city	C_IIIODIIE
1001	Md Rahim PK	Bogura	+8801712294341
1002	Rakibul Hasan Akash	Dhaka	+8801715859674
1003	Sharmin Akter	Dhaka	+8801915963215
1004	Dajonjay Das	Chittagong	+8801774856321
1005	Laboni Bibi	Khulna	+8801915963215
1006	Golap Sing	Sylhet	+8801815321542
1007	Abul Kalam	Khulna	+8801514853621
1008	Sayla Rahman	Dhaka	+8801785112236
1009	Abul Hossain	Dhaka	+8801612899756
1010	Shihab Hasan Soyon	Rajshahi	+8801724365872
1011	Rabel Islam	Dhaka	+8801750535437

c_id	o_no	o_item
1001	101	15
1003	102	16
1005	104	6
800	105	7
1011	103	9

w_id	w_name	w_city
2001	Rezaul Karim	Dhaka
2002	Manik Mia	Bogura
2003	Rasel Hossain	Naogoan
2004	Nowshin Akter	Dhaka
2005	Sristy Barua	Chittagong
2006	Ekramul Haque	Khulna
2007	Anisur Rahman	Khulna
2008	Karim Vorosa	Rajshahi
2009	Rajin Saleh	Dhaka
2010	Mahmuda	Dhaka

m_id	m_name	m_city	m_mobile
4001	Abir Choudhury	Dhaka	+8801711329645
4002	Joy Chatterjee	Khulna	+8801915832651
4003	Kazi Mosarraf	Dahaka	+8801717291452

employee_id	employee_name	employee_city	designation	salary
2001	Rezaul Karim	Dhaka	Senior Waiter	15000
2002	Manik Mia	Bogura	Senior Waiter	15000
2003	Rasel Hossain	Naogoan	Junior Waiter	12000
2004	Nowshin Akter	Dhaka	Senior Waiter	15000
2005	Sristy Barua	Chittagong	Senior Waiter	15000
2006	Ekramul Haque	Khulna	Senior Waiter	15000
2007	Anisur Rahman	Khulna	Junior Waiter	12000
2008	Karim Vorosa	Rajshahi	Junior Waiter	12000
2009	Rajin Saleh	Dhaka	Junior Waiter	12000
2010	Mahmuda	Dhaka	Junior Waiter	12000
4001	Abir Choudhury	Dhaka	Manager	65000
4002	Joy Chatterjee	Khulna	Assistant Manager	50000
4003	Kazi Mosarraf	Dahaka	Junior Manager	40000
3001	Joynal Faruk	Dahaka	Head Chef	55000
3002	Narayon Das	Khulna	Head Chef	55000
3003	Joy Chakma	Chittagong	Head Assistant Chef	45000
3004	Antony Rozario	Dhaka	Assistant Chef	35000
3005	Mukul Hossain	Dhaka	Assistant Chef	35000

SNAPSHOTS WITH QUERY AND OUTPUTS

Select Query and Output:

Case Query and Output:

Inner Join Three Table with Rename and Output:

Natural Join and Output:

Union and Output:

Update Query and Output:

<u>Before:</u> <u>After:</u>

ADVANTAGES

People got to eat! For years upon years, people have been hardwired to grab something to eat when they are hungry. This is a major advantage for any startup restaurant. The only thing you need to consider is the future of your product, and will there be a demand for it in your local geographical area. That's really it in my opinion. People have to eat and here in the U.S. and around the world is something we all enjoy to do. It's not like opening a haberdashery. Food is universal, and our very basic senses can lead us there. We're lucky to live in a country where you can try cuisine from all over the world without having to travel to those parts of the world. When people see a restaurant they know there will be food, but now you have to get them into the door and we'll discuss marketing later on in this guide. \Box It increases operational efficiency. ☐ It is designed to help you cost your recipes and track inventory saving your Money and Time and maximizing profit. ☐ It helps the restaurant manager to manage the restaurant more effectively and efficiently by computerizing Meal Ordering, Billing, and Sales Management. Accounting. ☐ It is also designed for inventory control, menu, recipe and liquor costing, nutrition. ☐ It increases the security.

DISADVANTAGES

 \square It avoids paper work.

 \square It is portable.

 \Box It is Simple to learn and easy to use.

We have sure that most food businesses need a lot of employees to function properly and smoothly with the majority of those workers being low-paid. That leads to a workforce of unreliable employees with a high turnover rate. Finding and keeping qualified employees is a major challenge for the food industry.

Low margins – The food industry is very price sensitive, more so in the world of fast food chains. This leaves you with a very fine line to walk with cost of goods, labor and making a profit. It's true that food franchises often see high revenues but the net margins are often overlooked. You are also susceptible to food spoilage and theft along with other issues only found in the food industry. I've seen anywhere from 4%-11% depending on rent, food and labor cost. We'll talk more about his later on when negotiating rents and setting up a clear budget.

FUTURE PLAN

First we design front for the application with attractive look. The planning stage establishes a bird's eye view of the intended software product, and uses this to establish the basic project

structure, evaluate feasibility and risks associated with the project, and describe appropriate management and technical approaches.

Project planning is part of Project Management. It is a well-established approach to managing and controlling the introduction of new initiatives or organizational changes. Projects are finite in length, usually one-time pieces of work involving a number of activities that must be completed within a given time frame, and often on a fixed budget.

While the very simplest projects can be managed easily by applying common sense and just getting on with things, projects that are more complex need a great deal of planning, and benefit from a formal, disciplined management approach. From making sure that activities will actually meet the specified need, to devising a workable schedule, developing systems for reporting progress, and managing requests for changes – all of these issues require thoughtful consideration. Managing projects well requires a great deal of time, skill, and finesse. There are many sides to project management and this is what makes it so interesting and demanding

☐ Profile Management of three categories of users(Administrator, Manager, Service Manager
Drawiding different against a different against of user
☐ Providing different access to different categories of user.
☐ Creating accounts of Customer by using unique Customer ID.
☐ Giving Facility of Home Delivery to Customers.
☐ Giving Facility of Discount.

FUTURE SCOPE

This section consist of three components which is *target user*, *target area* and *Project deliverables*.

1. Target User:

The groups of user that had been identified to use the system are customer and Administrator.

☐ Customer:

This user will register to be a member to use the online system of this restaurant management system (RMS). This online ordering divided into two type of custom, it is customer dine-in ordering and takeaway ordering. For dine in ordering, customer will view menu, make online ordering and make a reservation table. But takeaway ordering, customer can view menu and online ordering without reservation table. After customer make online ordering, customer can take ordering the date that customer was choose during make online ordering. Event though, customer must confirm online ordering with restaurant three days before customer take the

ordering for dine-in customer and for take-away customer will be confirm one hour before it whether by email or phone.

■ Administrator:

Administrator is the person who will manage the entire system. This type of user will also do maintenance and control the application of this system. Administrator takes a impossibility to register new customer, register new waiter, register new menu into database, and etc.

2. Target Area:

This system will be placed at restaurant.

3. Project Deliverables:

Regarding to the module that had been identified, the flow of an activity will be described in term of customer registration module, customer online ordering and reservation module, waiter module, feedback module, menu module and generate report module.

□ Customer Registration Module :

Customer registration module contains customer's information such as customer personal information and other information related to that customer. Then, all of this information recorded into database.

☐ Customer Online Ordering And Reservation Module:

Customer online ordering and reservation module provides a form that needs to be fulfilling in term of ordering food and reservation table via online.

☐ Waiter Module:

Waiter module contains waiter information such as waiter personal information, task schedule and other information related to that waiter. Then, all of this information recorded into database.

☐ Feedback Module:

Based on food or everything about the restaurant, customer can send any suggestion or comment to the restaurant with feedback form. From this form, side of restaurant will know their weaknesses and strengths.

☐ Menu Module:

Menu module is food that restaurant prepared for customer. This module, customer can view the menu and make decision for order.

☐ Generate Report Module :

System provides an option for generate a report. The contents of the report as the following:

- i. The report of customer ordering and reservation table.
- ii. Customer's information and waiter information.
- iii. Suggestion or comment that customer insert at feedback form
- iv. W business for restaurant This system will be going to help customer and administrator in restaurant.

Especially part of online ordering and reservation table. Most of restaurant has a problem of the ordering and reservation table. The result of online ordering and reservation table will give customer easy to make ordering and reservation table online and hopefully can smoothen up the job of administrator and waiter. This system also produces a computerized system in defining the best solution in each ordering and reservation problem faces by customer and administrator.

■ Expected Output:

The expected output from this project is a system that will be able to store customer's information, waiter's information, menu's information, store customer information of online ordering and reservation information and customer's suggestion and generate profit business report. Otherwise this system will change form manual system to computerized system.

CONCLUSION

Restaurant Management System are developed as a system-based. Project objective and project scope identified the Solution for each of the problem. Project Significance also being explains to convince Benefits that can be gathered by the system. This system hopefully can overcome the Problem in the current system.