


International Journal of Research in Advanced Computer Science Engineering

A Peer Reviewed Open Access International Journal

www.ijracse.com

Online Ticket Reservation in Shared Cloud Database Using Web Service

A.Vasavi Sujatha

M.Tech Student,

Department of CSE,

Mahaveer Institute of Science and Technology.

J.Sambasivarao

Professor,

Department of CSE,

Mahaveer Institute of Science and Technology.

Abstract:

In our Indian network the airline reservation company has its variety of branches that are touching the country or the planet. Thus person needs to order his/her price ticket and he/she needs to contact at nearest Overseas Travels branch. The Airline Reservation System (ARS) provides associate degree interface to schedule flights associate degree reservations for an airline that services. Its responsibility is to stay track of system users, customers, airliner data, flight data and cancellation. The practicality of the ARS is broken into numerous primary teams. Hotel has to maintain the record of guests and reserve rooms beforehand. Customers ought to be able to understand the provision of the rooms on a specific date. They must be able to reserve on the market rooms consistent with their like earlier. To create their keep comfy, they're given food and different services. The record of the food taken by every client and also the services availed by the client ought to be unbroken. These records facilitate in generating bill.

Keywords:

Web Services, Cloud Service, Online Resource Sharing.

Introduction:

The site additionally provides comprehensive data to travelers together with destination guides, discussion boards, travel stories and a customized on-line itinerary builder [1]. Internet Reservations 1st e-commerce answer wasn't strong enough to address the demand, and also the coverage structure and support were poor. Client reservation data and user were additional, deleted and updated within the implementation part to account for the approach we tend to plan to implement security. User keeps track of the username, countersign data and client reservation data link provides a link between the purchaser's reservation data and login table [2].

The system ought to be able to keep the records of the guests and also the space assigned to them [3]. Customers ought to be able to understand the provision of the rooms on a specific date. Guests ought to be able to book the on the market rooms on-line. The record of food and services availed by the client ought to be unbroken. The system ought to be able to generate the bill for a client. This technique can facilitate the management and also the honored workers members to manage and guide the building's practicality and transactions to understand its most potential additionally to its competency within the hotel business field. The 2 months provided by the university enabled the system analyst acknowledge and outline the matter within the current manual system at the building. When associate degree military operation method from many hotels managed by manual and processed systems, the system analyst saw that the building so required a processed management system. when a detailed analysis of samples collected throughout the matter definition stage, the analyst found that everyone the hardware and computer code needs required for implementation and maintenance of the system are without delay on the market within the market and cheaply reasonable by the building. The most objective of the applying is to change the present system that manually manages the system to create the system quicker. The system was fastidiously designed to make sure most potency of the system at the building. The system was skillfully and thoroughly coded to seal any attainable loopholes within the system.

Related Works:

Whenever any requisition involves the Counter to issue a price ticket the foremost the price ticket capability checked whether or not the specified amount of the ticket is gift or not. If the specified price tickets is gift then issue a ticket associate degree update the reservation data and an entry is finished to the price ticket Issue Register.

International Journal of Research in Advanced Computer Science Engineering

A Peer Reviewed Open Access International Journal

www.ijracse.com

The day-after-day entries are created manually into the book that has gotten all the relevant entries. Check the price ticket amount often whether or not any ticket isn't in, if thus then price ticket Issue method is off. Within the same approach price ticket cancellation is followed. If fare is exaggerated or diminished then changes were made into fare book. If new flight is introduced then entry on relevant book, that method applies to flight-schedule, airbus, and branch. At the tip of the year or once associate degree intermediate report is required to prepare the required report. The building reservation system can give service to on-line customers, travel agents, associate degreeed an administrator. On-line customers and travel agents will create searches, reservations associate degreeed cancel an existing reservation on the building reservation's computer. Administrator will add/update the building and also the space data approve/disapprove a brand new travel agent's account application and generate a monthly percent report for every building.

Proposed System:

There are several activities which will be processed during this wide unfold organization [4]. This context is expounded to take care of the price ticket Reservation-Cancel ticket. The necessary reason is too busywork straightforward. No have to be compelled to search a Flight register for entry or the other group action. Computerization of this should consummate the wants of operating workers owing to effective work of laptop in terms of potency, speed, accuracy, storage capability and quickness. Even though it's pricey, it's suggested the mechanization of the price ticket issue method. Client services can't solely be glad however additionally increased to the extent that one will acquire or cancel a reservation from any branch for any route at any given time. Manual work needs to be reduced and Result to be received quickly.

To speed up the operation and reduce men, high cost. Increase security, speed, storing and accuracy. The purchasers got to face just one person at the booking counter for acquire the reservation. Managing and maintaining knowledge becomes easier and value effective owing to terribly high quantity and responsibility of space for storing on the market within the projected system. It provides support for queries throughout all the branches at any given time at a really high speed, saving lots of your time.

Feasibility study is most vital and it considerations nice to the traveler, that new system is to be developed. It includes the study of success and level of satisfaction that the traveler and also the user can get from the system. Practicableness means that prospects (to some extent), i.e. this study explores the chance of implementation of recent system as a substitute to previous system removing all shortcomings and together with all new needs.

Implementation:

The projected system owing to processed is way quicker in reservation method, cancellation method and transactions. Transfer of data knowledge from numerous branches would become easier and quicker [9]. Managing and maintaining knowledge becomes easier and value effective owing to terribly high quantity and responsibility of space for storing on the market within the projected system [10]. Customer services can't solely be glad however additionally increased to the extent that one will acquire or cancel a reservation from any given time. The projected system can take away the agitated task of consumers and government for looking out and booking rooms in building. The system can facilitate the executive workers i.e. government of the building to stay the daily and also the history record details of the purchasers in correct info can generate correct reports for purchasers at the time of check-out. Each novice user will simply move with the system. The HMS can permit remote access to building info just for client when the authorization procedures. The client may search book rooms and provides feedback.


Figure1: Registration Page for Airline Booking

A project set up may be a model of the method that the project team intends to follow to understand the project objectives. The project set up may be viewed as a sort of "contract" between the project team members and different stakeholders.

International Journal of Research in Advanced Computer Science Engineering

A Peer Reviewed Open Access International Journal

www.ijracse.com

It defines the method by that the objectives are going to be achieved, and also the responsibilities in ending this method [8]. The project designing and management are went to give a chance for the client to apply managing a project employing a specific project management tool. There are some necessary aspects to be thought-about in project designing and control. User involvement: The users of on-line bedroom booking management system either its government or the client should be able to move with the system so as to perform self-related operations. Resources: The resources are the necessary half while not that the progress of the project is not possible [5]. So, any resource associated with the event of the system, if on the market, is to be thought-about before the event stage. Project Phases: Deciding project phases may be an important task as we are able to move forward given that we've the entire estimates of the quantity of phases to be created [11]. Risk Management: Every kind of risk like hardware, information, technology, person etc needs to be known through the chance assessment tools. Demand Analysis: within the demand analysis we've to spot totally different strategies, techniques and resources and totally different tools which will be useful and helpful for the project management [6]. Project Management: It involves the look and management of the individuals, method associate de-greed events that occur as computer code evolves from a starting idea to an operational implementation.


Figure2: Service Page for Airline and Hotel

Booking:

This system can facilitate the building management and also the honored workers members to manage and guide the building's practicality and transactions to understand its most potential additionally to its competency within the hotel business field [7].

The 2 months provided by the university enabled the system analyst acknowledge and outline the matter within the current manual system at the building. When associate degree military operation method from many hotels managed by manual and processed systems, the system analyst saw that the building so required a processed management system. when a detailed analysis of samples collected throughout the matter definition stage, the analyst found that everyone the hardware and computer code needs required for implementation and maintenance of the system are without delay on the market within the market and cheaply reasonable by the building. The most objective of the applying is to change the present system that manually manages the system to create the system quicker. The system was fastidiously designed to make sure most potency of the system at the building. The system was skillfully and thoroughly coded to seal any attainable loopholes within the system.


Figure3: Service Enquiry for Hotel Booking

The techniques used for demand induction and demand analysis process:

1. Domain Understanding: This states that the developers of the building Management System ought to perceive the domain and ascertain precisely however such systems are operating in different organizations in order that this technique may be designed consequently.
2. Demand Collection: The users of the HMS are the manager, customers and their needs are to be familiar before the system style method.
3. Classification: This activity takes the unstructured assortment of needs and organizes them into logical cluster.
4. Conflict Resolution: Since this building Management System is to be employed by totally different user teams therefore the attainable conflicts of HMS are to be found and resolved [12].


International Journal of Research in Advanced Computer Science Engineering

A Peer Reviewed Open Access International Journal

www.ijracse.com

5. Prioritization: this system permits the HMS designers to rearrange the wants consistent with their priorities as per the purchasers.

6. demand Checking: the wants are checked in accordance with what customers actually need from the system to find if they're complete and reliable

Conclusion:

The Airline and building reservation system has been the simplest way of minimizing the clerical work that is nearly a routine and consumes the foremost precious time. It's been a shot to assist the user to attenuate his employment together with minimizing the paper works and saving of your time. The system has been developed in during an exceedingly thanks to create it very user friendly. It provides associate degree on-line message and a slip-up detection and error messages when the user wants. A person having a little bit of window primarily based will run this technique with none pain. The majority the difficulties of manual reservation are removed by this technique. It finally end up let Pine Tree State welcome all the suggestions and different enhancements that the system wants in order that it covers all the requirements if the user within the user approach.

REFERENCES:

- [1] Amazon Elastic Compute Cloud (EC2), <http://aws.amazon.com>, 2013.
- [2] Dropbox, www.dropbox.com, 2013.
- [3] P. Suresh Kumar, P. Sateesh Kumar, and S. Ramachandram, "Recent Trust Models In Grid," *J. Theoretical and Applied Information Technology*, vol. 26, pp. 64-68, 2011.
- [4] J. Li, B. Li, Z. Du, and L. Meng, "CloudVO: Building a Secure Virtual Organization for Multiple Clouds Collaboration," *Proc. 11th ACIS Int'l Conf. Software Eng. Artificial Intelligence Networking and Parallel/Distributed Computing (SNPD)*, 2010.
- [5] C. Liu, B.T. Loo, and Y. Mao, "Declarative Automated Cloud Resource Orchestration," *Proc. Second ACM Symp. Cloud Computing (SOCC '11)*, 2011.
- [6] C. Liu, Y. Mao, J.E. Van der Merwe, and M.F. Fernandez, "Cloud Resource Orchestration: A Data Centric Approach," *Proc. Conf. Innovative Data Systems Research (CIDR)*, 2011.
- [7] K. Hwang, S. Kulkarni, and Y. Hu, "Cloud Security with Virtualized Defense and Reputation-Based Trust Management," *Proc. IEEE Int'l Conf. Dependable, Autonomous and Secure Computing (DASC)*, 2009.
- [8] IBM Red Boo. *Fundamentals of Grid Computing*, Technical Report REDP-3613-00 2000.
- [9] L. Xiong and L. Liu, "Peertrust: Supporting Reputation-Based Trust for Peer-to-Peer Electronic Communities," *IEEE Trans. Knowledge and Data Eng.*, vol. 16, no. 7, pp. 843-857, July 2004.
- [10] M. Srivatsa, L. Xiong, and L. Liu, "Trustguard: Countering Vulnerabilities in Reputation Management for Decentralized Overlay Networks," *Proc. World Wide Web Conf.*, 2005.
- [11] R. Zhou and K. Hwang, "PowerTrust: A Robust and Scalable Reputation System for Trusted Peer-to-Peer Computing," *IEEE Trans. Parallel and Distributed Systems*, vol. 18, no. 4, pp. 460-473, 2008.
- [12] R. Zhou and K. Hwang, "Gossip-Based Reputation Management for Unstructured Peer-to-Peer Networks," *IEEE Trans. Knowledge and Data Eng.*, 2007.