Software Design Specification Hotel Management System

Prepared by Aleem Maknojia, Ali Asar Khowaja, Bilal Pervez & Hammad Suleman Khan

SZABIST University

4th January, 2023

Software Design Specification

1. Introduction	4
Purpose of this document	4
Scope of the development project	4
Definitions, acronyms, and abbreviations	4
References	4
Overview of document	4
2. System architecture description	5
Section Overview	5
General Constraints	5
Data Design	5
Program Structure	8
Alternatives Considered	8
3. Detailed description of components	9
Section Overview	9
Component and Detail	9
4. User Interface Design	13
Section Overview	13
Interface Design Rules	13
Detailed Description	13
5. Appendices	20
Class Diagram	20
Object Diagram	21
Statechart Diagram	22
Activity Diagram	23
Login	23
Generate Reports	24
Update Hotel Information	25
Add Employee	26
Update Employee	27
Add Room	28
Update Room	29
Add Booking	30
Update Booking	31
Check-In	32
Check-Out	33

Request Services			
Sequence	35		
Login	35		
Generate Report	35		
Update Hotel Information	36		
Add Employee	36		
Update Employee	37		
Add Room	37		
Update Room			
Add Booking	39		
Update Booking	39		
Check-in	40		
Check-Out	40		
Request Services	41		
Collaboration	42		
Login	42		
Generate Reports	42		
Update Hotel Information	43		
Add Employee	43		
Update Employee			
Add Room	44		
Update Room	45		
Add Booking	45		
Update Booking	46		
Check-in	46		
Check-Out	47		
Request Services	47		
Component Diagram	48		
Deployment diagram	49		
Use-Case Diagram			

1. Introduction

Purpose of this document

This is our project about HOTEL MANAGEMENT SYSTEM to manage bookings, employees, rooms and hotels efficiently in order to provide the best service. The design of our project is based on SAAS applications where we provide Software as Service. Firstly, we are the super admins of this application and the hotel owners can get our application on a subscription based model. We will be registering the hotels in a database and authenticating them to use this application.

Scope of the development project

The motivation behind the idea is that nowadays the world is getting digitized so in order to remove all manual and paper work we have created a system which would help us to manage data more accurately and efficiently. Moreover, this would give an ability to keep records of guests and employees which could be further used for analytics.

We have provided full rights to the user where he can add, update, search and delete information when required. Best database design is used in order to increase efficiency of managing data from various hotels.

This application is very useful for a long run. This can help hotels manage their staff and guests with ease just by a single click as this provides functionality of generating reports. Moreover, data is managed efficiently and accurately which would help users to fetch everything easily.

Definitions, acronyms, and abbreviations

SDS: Software Design Specification HMS: Hotel Management System GUNA: DDL File for UI implementation

References

- Database System Concepts Abraham Silberschatz, Henry F. Korth, S. Sudarshan
- Database Systems Ramez Elmasri , Shamkant B. Navathe
- https://www.javatpoint.com/software-requirement-specifications
- https://www.geeksforgeeks.org/software-requirement-specification-srs-format/

Overview of document

A short description of how the rest of the SDS is organized and what can be found in the rest of the document. This is not simply a table of contents. Motivate and briefly describe the various parts!

2. System architecture description

Section Overview

In this section we have provided a few general constraints based on the hardware used, the programming language, the platform and the environment constraints. We have also provided the database and application structure. Other than that we have also added the alternative structures we considered,

General Constraints

As per client's request the system has to be designed in Java. It has to have the flexibility of running on multiple platforms however, it will specifically run on a windows system in our case. Interface had to be designed that follows easy and common conventions so that its usability could be increased. The software must run locally i.e. on the local area network of the hotel.

The application server should be able to run on the following system:

Dell PowerEdge T30

CPU: Intel Xeon E3-1225; v5

Graphics: Intel HD Graphics P530;

RAM: 64GB

Storage: Up to six SATA HDD

Connectivity: 10 x USB ports, HDMI, DisplayPort, VGA, serial, PS2, Gigabit Ethernet

Dimensions (W x D x H): 17.5 x 43.5 x 36cm

And for network constraints, the following devices should be considered:

MikroTik hEX S - Network Router.

Netgate SG-1100 - Network Firewall Device.

Firewalla Blue Plus - Cybersecurity Device.

Data Design

Describe the structure of any databases, external files, and internal data structures. You may wish to include references to appendices containing ER diagrams, data, or file formats.

Tables:

- Authentication

Authid INT IDENTITY (1,1), Username NVARCHAR (30) UNIQUE NOT NULL, Password NVARCHAR (30) NOT NULL, CONSTRAINT PK_Authid PRIMARY KEY (Authid)

- Login

LoginId INT IDENTITY (1,1),

Username NVARCHAR (30) NOT NULL UNIQUE,

Password NVARCHAR (30) NOT NULL,

Employeeld INT,

SecurityQuestion NVARCHAR(100),

Answer NVARCHAR(50),

NewUser CHAR(5) CHECK (NewUser IN ('Yes', 'No')) DEFAULT 'Yes',

CONSTRAINT PK_LoginId PRIMARY KEY (LoginId),

CONSTRAINT FK_EmployeeId_Login FOREIGN KEY (EmployeeId)

REFERENCES Hotels.Employees (Employeeld) ON DELETE CASCADE ON UPDATE NO ACTION

- RoomType

RoomTypeId INT IDENTITY (1,1),

Name NVARCHAR (50) NOT NULL,

Cost INT NOT NULL,

SmokeFriendly NVARCHAR (5) NOT NULL,

PetFriendly NVARCHAR (5) NOT NULL,

CONSTRAINT PK_RoomTypeId PRIMARY KEY (RoomTypeId)

- Room

Roomld INT IDENTITY (1,1),

RoomNumber NVARCHAR (10) NOT NULL,

RoomTypeId INT,

Available NVARCHAR (5) NOT NULL CHECK (Available IN ('Yes', 'No')) DEFAULT 'Yes',

CONSTRAINT PK_Roomld PRIMARY KEY (Roomld),

CONSTRAINT FK_RoomTypeID_Room FOREIGN KEY (RoomTypeId)

REFERENCES Rooms.RoomType (RoomTypeld) ON DELETE CASCADE ON UPDATE NO ACTION

- Employee

Employeeld INT IDENTITY (1,1),

EmployeeFirstName NVARCHAR (50) NOT NULL,

EmployeeLastName NVARCHAR (50) NOT NULL,

EmployeeDesignation NVARCHAR (50) NOT NULL,

EmployeeContactNumber NVARCHAR (15) NOT NULL,

EmployeeEmailAddress NVARCHAR(50) NOT NULL UNIQUE,

EmployeeJoiningDate DATE NOT NULL,

AddressLine NVARCHAR(50) NOT NULL,

Street NVARCHAR(50) NOT NULL,

City NVARCHAR(20) NOT NULL,

Zip NVARCHAR(50) NOT NULL,

CNIC NVARCHAR(20) NOT NULL UNIQUE,

CONSTRAINT PK_Employeeld PRIMARY KEY (Employeeld),

- Booking

BookingId INT IDENTITY (1,1),

BookingDate DATE NOT NULL,

StayDuration INT NOT NULL,

CheckInDate DATE NOT NULL,

CheckOutDate DATE NOT NULL,

BookingAmount INT NOT NULL,

Employeeld INT NOT NULL,

Guestld INT NOT NULL,

Status NVARCHAR (10) NOT NULL CHECK (Status IN ('Checkin', 'Checkout')) DEFAULT 'Checkin'.

CONSTRAINT PK_BookingId PRIMARY KEY (BookingId),

CONSTRAINT FK_EmployeeId_Booking FOREIGN KEY (EmployeeId)

REFERENCES Hotels.Employees (Employeeld) ON DELETE NO ACTION ON UPDATE NO ACTION,

CONSTRAINT FK_GuestId_Booking FOREIGN KEY (GuestId)

REFERENCES Hotels.Guests(GuestId) ON DELETE NO ACTION ON UPDATE NO ACTION

- Payments

PaymentId INT IDENTITY (1,1),

PaymentStatus NVARCHAR (6) NOT NULL,

PaymentType NVARCHAR(50) NOT NULL,

PaymentAmount INT NOT NULL,

BookingId INT NOT NULL,

CONSTRAINT PK_PaymentID PRIMARY KEY (PaymentId),

CONSTRAINT FK_BookingId_Payments FOREIGN KEY(BookingId)

REFERENCES Bookings.Booking(BookingId) ON DELETE CASCADE ON UPDATE CASCADE

- Guests

GuestId INT IDENTITY (1,1),

GuestFirstName NVARCHAR (50) NOT NULL,

GuestLastName NVARCHAR (50) NOT NULL,

GuestEmailAddress NVARCHAR(50) NOT NULL,

GuestContactNumber NVARCHAR (15) NOT NULL,

GuestPassportNumber NVARCHAR(20) NOT NULL,

GuestCnic NVARCHAR (30) NOT NULL,

AddressLine NVARCHAR(50) NOT NULL,

Street NVARCHAR(50) NOT NULL,


City NVARCHAR(20) NOT NULL,

Zip NVARCHAR(50) NOT NULL,

Status NVARCHAR(20) CHECK (Status IN ('Reserved', 'Not Reserved')) NOT NULL DEFAULT 'Not Reserved',

CONSTRAINT PK_Guestid PRIMARY KEY (Guestid),

Program Structure


Alternatives Considered

We considered a NoSQL database for our system but it soon became apparent that it would not be a good choice to go that route as the relations are not strict enough and we cannot define well constrained data models in that route.

3. Detailed description of components

Section Overview

This section has three components of the many in the system. The purpose of showing the components is to give an understanding of how different modules and apis are being used to provide functionality as a whole to the system; how the inputs are being manipulated to produce outputs or to enable use of different features.

Component and Detail

- 1. Login.cs
- 2. Employee.cs
- 3. Report Generation API

Identification	Login.cs
Туре	class
Purpose	Login will be used to authenticate users and generate a unique token that will be used throughout the whole processing until the user is logged out.
Function	Login will take user id and password. It will check it against the database records. It then checks what kind of authentication to be provided depending on the type of user e.g. if the employee is a manager it will generate a specific token with additional privileges. In every case a token will be generated that will be used throughout the duration of use until the user logs out. Logs will be updated to keep the record of login activity.
Subordinates	The constituents or attributes of login are login id, username and password. For the first time there will be a security question and its answer. Initially the values of security question and answer are null in the database. When the user logs in for the first time these security question and answer fields will pop up to be filled to proceed to the dashboard once these fields have been filled and the database is updated.
Processing	 Start Show login page Enter id and password If new user then select secret question/answer Update database Else If user id/ password wrong prompt incorrect entered Else take to dashboard
Data	Most of the fields are set to empty initially. The use, semantics and format is better understood by looking at the database table that stores the login authentication data below. LoginId INT IDENTITY (1,1), Username NVARCHAR (30) NOT NULL UNIQUE,

Password NVARCHAR (30) NOT NULL,
Employeeld INT,
SecurityQuestion NVARCHAR(100),
Answer NVARCHAR(50),

Identification	omployees es
Type	employees.cs class
Function	Provides a UI to the manager to be able to manage employees This component requires the login component and allows the manager to - Add Employees - Remove Employees - Update Employees - View Employees
Subordinates	The DELETE sql query is used to satisfy the delete function The INSERT sql query is used to satisfy the add function The UPDATE sql query is used to satisfy the update function The SELECT sql query is used to satisfy the update function
Processing	 Add Employees: Runs the INSERT query by using the parameters provided by the manager in a ui form Remove Employees Runs the DELETE query by using the parameters provided by the manager in a ui form Update Employees Runs the UPDATE query by using the parameters provided by the manager in a ui form View Employees Runs the SELECT query by using the filters provided by the manager
Data	Most of the data cannot be null. The use, semantics and format is better understood by looking at the database table that stores the login authentication data below. Employeeld INT IDENTITY (1,1), EmployeeFirstName NVARCHAR (50) NOT NULL, EmployeeLastName NVARCHAR (50) NOT NULL, EmployeeDesignation NVARCHAR (50) NOT NULL, EmployeeContactNumber NVARCHAR (15) NOT NULL, EmployeeEmailAddress NVARCHAR(50) NOT NULL UNIQUE, EmployeeJoiningDate DATE NOT NULL, AddressLine NVARCHAR(50) NOT NULL, Street NVARCHAR(50) NOT NULL, City NVARCHAR(20) NOT NULL, DepartmentId INT, HotelId INT NOT NULL, CNIC NVARCHAR(20) NOT NULL UNIQUE,

Identification	Generate report Api
Туре	API
Purpose	This will provide a brief report on all the transactions done within the hotel premises which includes booking payments, etc.
Function	This would be using three joins query to fetch data where sub-queries will be used in order to fetch data from the database. This would show the bookings with id, employee id who did the booking, payment, booking date, and room id for every guest.
Subordinates	The database will have tables such as Payment, Booking, Employee and Guest which would contain relevant information. Foreign keys and table primary keys would be used to fetch useful information to generate reports. Three joins would be used with two full join and one inner join with subquery to fetch info and then the data would be converted to excel sheets which would help users to perform more complex calculations.
Processing	Here is the query: SELECT Bookings.Booking.BookingDate, Bookings.Booking.CheckInDate, Bookings.Booking.CheckOutDate, Bookings.Booking.CheckOutDate, Bookings.Booking.CheckOutDate, Bookings.Booking.Status, Hotels.Guests.GuestId, Hotels.Guests.GuestFirstName, Hotels.Guests.GuestContactNumber, Hotels.Guests.GuestPassportNumber, Hotels.Employees.EmployeeId, Hotels.Employees.EmployeeFirstName, Hotels.Employees.EmployeeLastName, Hotels.Employees.EmployeeContactNumber, Bookings.Payments.PaymentId, Bookings.Payments.PaymentStatus,Bookings.Payments.Payment Amount FROM Bookings.Booking INNER JOIN Hotels.Employees ON Bookings.Booking.EmployeeId Hotels.Employees.EmployeeId FULL JOIN Hotels.Guests ON Bookings.Booking.GuestId = Hotels.Guests.GuestId FULL JOIN Bookings.Payments ON Bookings.Booking.Booking.Bookingld = Bookings.Payments.BookingId WHERE Bookings.Booking.HotelId = @hotelId;
Data	1. BookingId 2. BookingDate 3. BookingDuration 4. CheckInDate 5. CheckoutDate 6. Status 7. GuestId 8. GuestFirstName 9. GuestLastName 10. GuestContact

- 11. Employeeld 12. EmployeeName 13. PaymentId 14. PaymentAmount

15. Payment Status
After running the query these all information would be translated to excel sheet.

4. User Interface Design

Section Overview


This section contains the GUI standards that we are using as well as the screen shots of the interface and brief explanation of what it is used for. This provides a detailed description of the flow of the application and how it will work. Apart from that we have designed the UI in a way that it is self explanatory and easy to use by the users.


Interface Design Rules

We are using MS Windows GUI standard. Here every screen will have buttons, input text areas and some form of information display section like a data table. There will also be pop ups messages for confirmation or invalid input or response.


Detailed Description

Provide a detailed description of the user interface including screen images. You may prefer to reference an appendix containing the screen snapshots.


Multiple hotels can be accessed as we can see now Marriot Hotel user is accessing this application.


Here we can add rooms and room type. CRUD operations can be applied here.


Room types can be add where we can select options as provided.


Here we can add rooms and room type. CRUD operations can be applied here.


Room types can be add where we can select options as provided.


Bookings can be added here which will show the total amount after all calculations.


This is checkout screen which will be shown to checkout guests.


Here we can add employees and if an employee is from HR, Admin, Accounts department a default username and password will be provided to him.


Here we can add departments. CRUD functionality is provided.

5. Appendices


Class Diagram


Admin +username : String

+password : String +admin id : String

Object Diagram


Statechart Diagram


Activity Diagram


Login


Generate Reports


Update Hotel Information


Add Employee


Update Employee


Add Room


Update Room


Check-In


Check-Out


Request Services


Sequence


Login


Generate Report


Update Hotel Information


Add Employee


Update Employee


Add Room


Update Room


Add Booking


Update Booking


Check-in


Check-Out


Request Services


Collaboration

Login


2: Validate credentials


Generate Reports


Update Hotel Information


Add Employee


Update Employee


Add Room


Update Room


Add Booking


Update Booking


Check-in


Check-Out


Request Services


Component Diagram


Deployment diagram


Use-Case Diagram

