

Design a Car Rental System

Let's design a Car Rental System

We'll cover the following:

- System Requirements
- Use Case Diagram
- Class Diagram
- Activity Diagrams
- Code

A Car Rental System is a software built to handle the renting of automobiles for a short period of time, generally ranging from a few hours to a few weeks. A car rental system often has numerous local branches (to allow its user to return a vehicle to a different location), and primarily located near airports or busy city areas.

Car Rental System

System Requirements

We will focus on the following set of requirements while designing our Car Rental System:

- 1. The system will support the renting of different automobiles like cars, trucks, SUVs, vans, and motorcycles.
- 2. Each vehicle should be added with a unique barcode and other details, including a parking stall number which helps to locate the vehicle.
- 3. The system should be able to retrieve information like which member took a particular vehicle or what vehicles have been rented out by a specific member.
- 4. The system should collect a late-fee for vehicles returned after the due date.
- 5. Members should be able to search the vehicle inventory and reserve any available vehicle.
- 6. The system should be able to send notifications whenever the reservation is approaching the pick-up date, as well as when the vehicle is nearing the due date or has not been returned within the due date.
- 7. The system will be able to read barcodes from vehicles.
- 8. Members should be able to cancel their reservations.
- 9. The system should maintain a vehicle log to track all events related to the vehicles.
- 10. Members can add rental insurance to their reservation.
- 11. Members can rent additional equipment, like navigation, child seat, ski rack, etc.
- 12. Members can add additional services to their reservation, such as roadside assistance, additional driver, wifi, etc.

Use Case Diagram

We have four main Actors in our system:

- **Receptionist:** Mainly responsible for adding and modifying vehicles and workers. Receptionists can also reserve vehicles.
- Member: All members can search the catalog, as well as reserve, pick-up, and return a
 vehicle.
- System: Mainly responsible for sending notifications about overdue vehicles, canceled reservation, etc.
- Worker: Mainly responsible for taking care of a returned vehicle and updating the vehicle log.

Here are the top use cases of the Car Rental System:

- Add/Remove/Edit vehicle: To add, remove or modify a vehicle.
- Search catalog: To search for vehicles by type and availability.

- Register new account/Cancel membership: To add a new member or cancel an existing membership.
- Reserve vehicle: To reserve a vehicle.
- Check-out vehicle: To rent a vehicle.
- Return a vehicle: To return a vehicle which was checked-out to a member.
- Add equipment: To add an equipment to a reservation like navigation, child seat, etc.
- Update car log: To add or update a car log entry, such as refueling, cleaning, damage, etc.

Here is the use case diagram of our Car Rental System:

Use Case Diagram for Car Rental System

Class Diagram

Here are the main classes of our Car Rental System:

- CarRentalSystem: The main part of the organization for which this software has been designed.
- CarRentalLocation: The car rental system will have multiple locations, each location will have attributes like 'Name' to distinguish it from any other locations and 'Address' which defines the address of the rental location.
- **Vehicle:** The basic building block of the system. Every vehicle will have a barcode, license plate number, passenger capacity, model, make, mileage, etc. Vehicles can be of multiple types, like car, truck, SUV, etc.
- **Account:** Mainly, we will have two types of accounts in the system, one will be a general member and the other will be a receptionist. Another account can be of the worker taking care of the returned vehicle.
- VehicleReservation: This class will be responsible for managing reservations for a vehicle.
- Notification: Will take care of sending notifications to members.
- **VehicleLog:** To keep track of all the events related to a vehicle.
- **RentalInsurance:** Stores details about the various rental insurances that members can add to their reservation.
- **Equipment:** Stores details about the various types of equipment that members can add to their reservation.
- **Service:** Stores details about the various types of service that members can add to their reservation, such as additional drivers, roadside assistance, etc.
- Bill: Contains different bill-items for every charge for the reservation.

Class Diagram for Car Rental System

UML for Car Rental System

Activity Diagrams

Pick up a vehicle: Any member can perform this activity. Here are the steps to pick up a vehicle:

Activity Diagram for Car Rental System Pick Up

Return a vehicle: Any worker can perform this activity. While returning a vehicle, the system must collect a late fee from the member if the return date is after the due date. Here are the steps for returning a vehicle:

Activity Diagram for Car Rental System Return

Code

Here is the high-level definition for the classes described above.

Enums, data types and constants: Here are the required enums, data types, and constants:

```
from enum import Enum
class BillItemType(Enum):
 BASE CHARGE, ADDITIONAL SERVICE, FINE, OTHER = 1, 2, 3, 4
class VehicleLogType(Enum):
 ACCIDENT, FUELING, CLEANING SERVICE, OIL CHANGE, REPAIR, OTHER = 1, 2, 3,
4, 5, 6
class VanType(Enum):
 PASSENGER, CARGO = 1, 2
class CarType(Enum):
 ECONOMY, COMPACT, INTERMEDIATE, STANDARD, FULL SIZE, PREMIUM, LUXURY = 1,
2, 3, 4, 5, 6, 7
class VehicleStatus(Enum):
 AVAILABLE, RESERVED, LOANED, LOST, BEING SERVICED, OTHER = 1, 2, 3, 4, 5, 6
class ReservationStatus(Enum):
 ACTIVE, PENDING, CONFIRMED, COMPLETED, CANCELLED, NONE = 1, 2, 3, 4, 5, 6
class AccountStatus(Enum):
 ACTIVE, CLOSED, CANCELED, BLACKLISTED, BLOCKED = 1, 2, 3, 4, 5
class PaymentStatus(Enum):
 UNPAID, PENDING, COMPLETED, FILLED, DECLINED, CANCELLED, ABANDONED,
SETTLING, SETTLED, REFUNDED = 1, 2, 3, 4, 5, 6, 7, 8, 9, 10
class Address:
 def __init__(self, street, city, state, zip_code, country):
 self. street address = street
 self.__city = city
 self.__state = state
 self. zip code = zip code
 self.__country = country
```

```
class Person():
 def __init__(self, name, address, email, phone):
 self.__name = name
 self.__address = address
 self.__email = email
 self.__phone = phone
```

Account, Member, Receptionist, and Additional Driver: These classes represent different people that interact with our system:

```
from abc import ABC
from .constants import AccountStatus
# For simplicity, we are not defining getter and setter functions. The reader
# assume that all class attributes are private and accessed through their
respective
# public getter methods and modified only through their public methods
class Account(ABC):
 def init (self, id, password, person, status=AccountStatus.NONE):
 self.__id = id
 self.__password = password
 self. status = AccountStatus.NONE
 self.__person = person
 def reset_password(self):
 None
class Member(Account):
 def __init__(self):
 self. total vehicles reserved = 0
 def get reservations(self):
 None
class Receptionist(Account):
 def __init__(self, date_joined):
 self.__date_joined = date_joined
 def search member(self, name):
 None
class AdditionalDriver:
 def init (self, id, person):
 self.__driver_id = id
 self.__person = person
```

CarRentalSystem and CarRentalLocation: These classes represent the top level classes:

```
class CarRentalLocation:
 def __init__(self, name, address):
 self.__name = name
 self.__location = address

def get_location(self):
 return self.__location

class CarRentalSystem:
 def __init__(self, name):
 self.__name = name
 self.__locations = []

def add_new_location(self, location):
 None
```

Vehicle, VehicleLog, and VehicleReservation: To encapsulate a vehicle, log, and reservation. The VehicleReservation class will be responsible for processing the reservation and return of a vehicle:

```
from abc import ABC
from datetime import datetime
from .constants import ReservationStatus
class Vehicle(ABC):
 def __init__(self, license_num, stock_num, capacity, barcode, has_sunroof,
status, model, make, manufacturing year,
 mileage):
 self. license number = license num
 self.__stock_number = stock num
 self.__passenger_capacity = capacity
 self. barcode = barcode
 self. has sunroof = has sunroof
 self.__status = status
 self. model = model
 self. make = make
 self.__manufacturing_year = manufacturing year
 self.__mileage = mileage
 self._log = []
 def reserve_vehicle(self):
 None
 def return_vehicle(self):
 None
class Car(Vehicle):
 def __init__(self, license_num, stock_num, capacity, barcode, has_sunroof,
status, model, make, manufacturing year,
 mileage, type):
 super().__init__(license_num, stock_num, capacity, barcode,
 has_sunroof, status, model, make, manufacturing_year,
mileage)
 self.__type = type
class Van(Vehicle):
 def __init__(self, license_num, stock_num, capacity, barcode, has_sunroof,
status, model, make, manufacturing year,
 mileage, type):
 super(). init (license num, stock num, capacity, barcode,
 has sunroof, status, model, make, manufacturing year,
mileage)
 self. type = type
```

```
class Truck(Vehicle):
 def init (self, license num, stock num, capacity, barcode, has sunroof,
status, model, make, manufacturing year,
 mileage, type):
 super().__init__(license_num, stock_num, capacity, barcode,
 has sunroof, status, model, make, manufacturing year,
mileage)
 self.__type = type
# We can have similar definition for other vehicle types
# ...
class VehicleLog:
 def __init__(self, id, type, description, creation_date):
 self.__id = id
 self.__type = type
 self.__description = description
 self. creation date = creation date
 def update(self):
 None
 def search_by_log_type(self, type):
 None
class VehicleReservation:
 def __init___(self, reservation_number):
 self. reservation number = reservation number
 self.__creation_date = datetime.date.today()
 self.__status = ReservationStatus.ACTIVE
 self.__due_date = datetime.date.today()
 self.__return_date = datetime.date.today()
 self.__pickup_location_name = ""
 self.__return_location_name = ""
 self.__customer_id = 0
 self. vehicle = None
 self.__bill = None
 self.__additional_drivers = []
 self. notifications = []
 self.__insurances = []
 self. equipments = []
 self.__services = []
```

```
def fetch_reservation_details(self, reservation_number):
 None

def get_additional_drivers(self):
 return self.__additional_drivers
```

VehicleInventory and Search: VehicleInventory will implement an interface 'Search' to facilitate the searching of vehicles:

```
from abc import ABC
class Search(ABC):
 def search_by_type(self, type):
 None
 def search_by_model(self, model):
 None
class VehicleInventory(Search):
 def ___init___(self):
 self.__vehicle_types = {}
 self.__vehicle_models = {}
 def search_by_type(self, query):
 # return all vehicles of the given type.
 return self.__vehicle_types.get(query)
 def search_by_model(self, query):
 # return all vehicles of the given model.
 return self.__vehicle_models.get(query)
```