

HOTEL MANAGEMENT SYSTEM

Software Requirement Specification

Submitted By:

PARAS RAJ PAHARI

1507360

Table of Contents

1	IN	TRODUCTION	1
1.	.1	Purpose	1
1.	.2	Scope of the Project	1
1.	.3	Definitions, Acronyms and abbreviations	2
1.	.4	References	3
1.	.5	Overview	4
2	O	VERALL DESCRIPTION	5
2.	.1	Product Perspective	5
2.	.2	Product Functions	6
2.	.3	User Characteristics	7
2.	.4	Constraints	9
2.	.5	Assumption and Dependencies	9
3	SF	PECIFIC REQUIREMENTS1	0

3.1 Ex	ternal Interface Requirements10
3.1.1	User Interfaces
3.1.2	Software Interfaces
3.1.3	Hardware Interfaces
3.1.4	Communication Interfaces
3.2 Fu	nctional Requirements12
3.2.1	Registration12
3.2.2	Logging In12
3.2.3	Reservation
3.2.4	Receptionist Access
3.2.5	Manager Access
3.2.6	Payment Management System13
3.3 Pe	rformance Requirements14

3.4	Security Requirements	14
3.5	Safety Requirements	14
3.6	Capacity Requirements	15
3.7	Availability Requirements	15
3.8	Software System Attributes	15
3.9	Requirement Traceability Matrix	16
APPE	ENDIXES	18
Dat	ta Flow Diagram	18
Ent	tity Relationship Diagram	19

1 INTRODUCTION

The Hotel Management System is a tool for booking the rooms of Hotel through online by the Customer. It provides the proper management tools and easy access to the customer information.

1.1 Purpose

This Hotel Management System Software Requirement Specification (SRS) main objective is to provide a base for the foundation of the project. It gives a comprehensive view of how the system is supposed to work and what is to be expected by the end users. Client's expectation and requirements are analyzed to produce specific unambiguous functional and non-functional requirements, so they can be used by development team with clear understanding to build a system as per end user needs.

This SRS for HMS can also be used for future as basis for detailed understanding on how project was started. It provides a blueprint to upcoming new developers and maintenance teams to assist in maintaining and modifying this project as per required changeability.

1.2 Scope of the Project

The HMS project is intended for the reservations for room that can be made through online. It will be able to automate the various operations of the Hotel. Our Hotel Management System will have three end users: Customer, Receptionist, and Hotel Manager. Hotel Management System will consists of Booking Management System, DBMS Server, and Report Generator. Customers will

be able to check for room's availability, select the rooms, and pay for the room. Receptionist will have access to update or modify booking details. Manager will able to view the financial report and able to update room information such as cost and category.

The main goal of this introduced automated HMS software is to simplify every day process of hotel. Day to day Hotels are increasing and they need to automate to provide customer ease of access. It will be able to take care of services to customer in a quick manner. This automation will be able to replace the drawbacks of large customer information physical files which were difficult to handle. Secure Transaction, quick retrieval of information, ease of use, quick recovery of errors, fault tolerance are some of the benefits that development team will be working on to achieve end user satisfaction.

1.3 Definitions, Acronyms and abbreviations

SRS	Software Requirement Specifications
HMS	Hotel Management System
DBMS	Database Management System
Blueprint	A design technical plan
JDBC	Java Database Connectivity
HTTP/HTTPS	Hyper Text Transfer Protocol/Secure
ЕЈВ	Enterprise Java Beans

API	Application Interface
OS	Operating System
JSP	Java Server Pages
RTM	Requirement Traceability Matrix
FR	Functional Requirement
NFR	Non Functional Requirement

1.4 References

- [1] Software Engineering 9th Edition, Ian Sommerville
- [2] Fundamentals of Database System, 6th Edition, Ramez Elmasri, Shamkant B. Navathe
- [3] ER Diagram Tutorial: https://www.tutorialspoint.com/dbms/er_diagram_representation.htm
- [4] Requirement Engineering: http://morse.inf.unideb.hu/valseg/gybitt/07/ch02.html
- [5] Hotel Management System: https://www.scribd.com/doc/63824633/Hotel-Management-System

- [6] Case Study: https://www.scribd.com/doc/27927992/Hotel-Management-Case-Study
- [7] Data Flow Diagram: http://myyee.tripod.com/cs457/dfd.htm
- [8] Requirement Engineering: https://en.wikipedia.org/wiki/Requirements_engineering

1.5 Overview

The remaining sections of this documentations describes the overall descriptions which includes product perspective and functions, characteristics of users. It also consists of Assumptions, and Constraints. Overall description is listed in section 2. Section 3 includes Specific Requirements which consists of Functional and Non-functional requirements, External Interface Requirements, Software System Attributes, Performance Requirements, Capacity Requirements, Availability Requirements, Safety Requirements and Requirement Traceability Matrix.

2 OVERALL DESCRIPTION

2.1 Product Perspective

Figure 2.1 Product Perspective

2.2 Product Functions

Our Product General functions are:

- Customer Registration
- Check for Availability Of Rooms
- Display the Rate
- Confirmation Of Booking
- Email Notification
- Payment
- Set Room Details
- Manage Booking Details
- Generate Report
- Customer Service

Figure 2.2 System Architecture

2.3 User Characteristics

There are 3 user Levels in our Hotel Management System:

- A. Hotel Manager
- B. Receptionist
- C. Customers

Hotel Manager

Manager have every access to the hotel system. Manager is solely responsible for managing hotel resources and staffs. Manager can view any report such as financial report, customer information, booking information, and room information, analyze them and take the decision accordingly. Manger is required to have experience on managing hotel previously, and have base knowledge of database and application server.

Receptionist

Hotel Receptionist sole purpose is to provide the quality customer service. She have least access than manager. She can manage the booking details. She can search for availability of rooms, add the customer, confirm the booking, and update the booking details. Manager of hotel would probably want the receptionist who have good communication skills and command over English language. She should have basic IT Knowledge.

Customer

Customer are vital part of the system. Customer have access to view the vacant room information and price range. They should be able to confirm the booking and cancel it if necessary. Customers have access to customer service desk portal to forward their inquiry. Customer should at least be capable to use the web UI interface.

2.4 Constraints

- I. **Memory:** System will have only 10GB space of data server.
- II. Language Requirement: Software must be only in English.
- III. **Budget Constraint:** Due to limited budget, HMS is intended to very simple and just for basic functionalities. UI is going to be very simple.
- IV. **Implementation Constraint:** Application should be based on Java only.
- V. Reliability Requirements: System should sync frequently to backup server in order to avoid the data loss during failure, so it can be recovered.

2.5 Assumption and Dependencies

It is assumed that system developed will work perfectly that's going to be developed under the Windows OS, and Apache Server with Mongo DB database. If incase of any difficulties, SRS should be flexible enough to change accordingly.

3 SPECIFIC REQUIREMENTS

3.1 External Interface Requirements

3.1.1 User Interfaces

The user interface for system shall be compatible to any type of web browser such as Mozilla Firefox, Google Chrome, and Internet Explorer.

3.1.2 Software Interfaces

Web Server

• Apache Tomcat Server, OS (Windows)

Database Server

• Mongo DB, OS (Windows)

Development End

• J2EE, Java, JSP, Servlet, HTML, XML, JavaScript, OS(Windows)

3.1.3 Hardware Interfaces

Server Side									
Monitor	Processor	RAM	Disk Space						
Resolution: 1024x768	Intel or AMD 2GHZ	4GB	10GB						
Client Side									
Monitor	Processor	RAM	Disk Space						
Resolution: 1024x768	Intel or AMD 1GHZ	512MB	2GB						

3.1.4 Communication Interfaces

The System shall be using HTTP/HTTPS for communication over Internet and for intranet communications, it shall use TCP/IP protocol.

3.2 Functional Requirements

3.2.1 Registration

FR1. The Customer should be able to register with their deta

FR2. The system should record following customer details into member database.

Name

Email

Password

Address

DOB

FR3. The system shall send verification message to email

3.2.2 Logging In

FR4. The system should verify the customer email & password against the member database when logging in

FR5. After login, member should be directed to Home screen

3.2.3 Reservation

- **FR6.** The system should enable customer to check for availability of rooms
- **FR7.** The system should display rate for all rooms
- **FR8.** The system should allow customer to confirm or cancel the booking
- **FR9.** The system should record booking details into database

3.2.4 Receptionist Access

- **FR10.** The system should allow Receptionist to update, add or delete booking information
- **FR11.** The system should provide customer desk portal access to receptionist for providing response to customer inquiry

3.2.5 Manager Access

- FR12. The system should generate financial and customer report for manager
- **FR13.** The system should enable manager full modification access to customer ,booking and room information

3.2.6 Payment Management System

FR14. The system should allow customer to pay bill via online using credit or debit card

3.3 Performance Requirements

- **NF1.** Data in database should be updated within 2 seconds.
- **NF2.** Query results must return results within 5 seconds
- **NF3.** Load time of UI Should not take more than 2 seconds
- **NF4.** Login Validation should be done within 3 seconds
- **NF5.** Response to customer inquiry must be done within 5 minutes.

3.4 Security Requirements

- **NF6.** All external communications between the data's server and client must be encrypted
- **NF7.** All data must be stored, protected or protectively marked.
- **NF8.** Payment Process should use HTTP over Secure protocol to secure the payment transactions

3.5 Safety Requirements

- **NF9.** Database should be backed up every hour.
- **NF10.** Under failure, system should be able to come back at normal operation under an hour.

3.6 Capacity Requirements

- **NF11.** Not more than 10,000 members to be registered
- **NF12.** System need to handle at least 20 transactions during peak hours.

3.7 Availability Requirements

NF13. Report should be generated automatically every day for manager and anytime upon request.

3.8 Software System Attributes

- **Correctness**: This system should satisfy the normal regular Hotel Management operations precisely to fulfill the end user objectives
- **Efficiency:** Enough resources to be implemented to achieve the particular task efficiently without any hassle.
- **Flexibility**: System should be flexible enough to provide space to add new features and to handle them conveniently
- Integrity: System should focus on securing the customer information and avoid data losses as much as possible
- **Portability:** The system should run in any Microsoft windows environment.
- **Usability:** The system should provide user manual to every level of users.

- **Testability:** The system should be able to be tested to confirm the performance and clients specifications.
- **Maintainability:** The system should be maintainable.

3.9 Requirement Traceability Matrix

The Requirement Traceability Matrix (RTM) reflects the correlation between Non Functional Requirements (NFR) and Functional Requirements (FR). The RTM is a documentation that associates the requirements entirely throughout the validation process. Traceability is regarded to be one of the most important considerations for tracing the requirements.

In the table below we will be tracing the relation between Functional Requirements and Non Functional Requirements.

RTM	NF1	NF2	NF3	NF4	NF5	NF6	NF7	NF8	NF9	NF10	NF11	NF12	NF13
FR1			X								X		
FR2	X						X		X				
FR3						X							
FR4				X									
FR5			X										
FR6		X											
FR7		X											
FR8						X							
FR9									X				
FR10	X						X						
FR11					X								
FR12													X
FR13	X								X				
FR14								X				X	

APPENDIXES

DATA FLOW DIAGRAM

ENTITY RELATIONSHIP DIAGRAM

