Visit http://www.vyomworld.com for complete career and job resources.

 Project Bank

Development of a feature rich, practical online Tickets reservation system for Cinema halls.

Brought to you by http://www.sourcecodesworld.com - Ultimate Collection of Projects & Source Codes in all programming languages

Information:

If you like this project idea, make sure you are subscribed to Source Codes World Newsletter – http://www.sourcecodesworld.com/newsletter/ , because every week we send out one project idea like this!

Subscribe Now - http://www.sourcecodesworld.com/newsletter/
Source Codes World.com is a Vyom Initiative (http://www.vyomworld.com).

Other Useful Resources:

· Freshers Jobs – http://www.jobsassist.com
· Free eBooks – http://www.bestebooksworld.com / http://www.vyomebooks.com
· Meaningful Discussions on Jobs & Career – http://www.discussionsworld.com
· World’s largest collection of Interview Questions – http://www.fundoosite.com/interview-questions/

· Free Classifieds – http://www.indianfreeads.com
· American Business Information – http://www.businessinfoworld.com
· Recipes Information – http://www.tasty-food.com
· Fun & Entertainment Site – http://www.topmasala.com
Over 30,000 titles available for Free Download- http://www.vyomlinks.com

Title of the project

Development of a feature rich, practical online Tickets reservation system for Cinema halls.

Abstract of the project

This project is aimed at developing an online ticket reservation system for Cinema Halls. The Ticket Reservation System is an Internet based application that can be accesses throughout the Net and can be accessed by any one who has a net connection. This application will automate the reservation of tickets and Enquiries about availability of the tickets. This application includes email confirmation for the tickets.

Keywords

Generic Technology keywords

Databases, Network and middleware, Programming

Specific Technology keywords

MS-SQL server, HTML, Active Server Pages

UNIX, Shell, C, Oracle

Project type keywords

Analysis, Design, Implementation, Testing, User Interface

Functional components of the project

Following is a list of functionalities of the system. More functionality that you find appropriate can be added to this list. And, in places where the description of functionality is not adequate, you can make appropriate assumptions and proceed.

The Cinema hall has a web site and any user of internet can access this. The cinema hall is a multiplex which has 5 screens. Each screen has 3 different types of seats/classes. Only 50% of the seats are available for online reservation.

1. A person should be able to

· login to the system through the first page of the application

· change the password after logging into the system

· Should be able to create a new login for the accessing the reservation facility.

· Query the films on show for two weeks (Only two weeks advance reservation is available) should be there.

· No reservation before two days can be done.

· See his current reservations on different movies along with the details.

· Able to choose the seats which can are available for a certain class.

· Can select seats from different classes as well for same show and screen also.

· Give details about the details about the credit card details.

· Able to select the mode of transfer of tickets whether through the courier or collection at the counter (as per that fare will be charged).

2. A mail should be send to the concerned person about the confirmation of the ticket to the specified email address.

3. The login Id and password should be sent to the mentioned email address if a new account is created.

4. A calendar should be there which helps the person to select dates. It should also show the public and nation holidays.

5. The system should automatically show the fare for the corresponding shows and amount of money needs to be pay for selected seats.

Steps to start-off the project

There are couples of alternatives to implement such a system.

A. Microsoft platform: The system is developed using Active Server Pages as the

 Front end and SQL Server as the back end.

B. Unix-based platform: HTML or even Shell scripting, C programming, any

 Relational database (e.g. Postgress or Oracle or even flat files), and tools in

 UNIX

The following steps will be helpful to start off the project.

1. Study and be comfortable with technologies such as

a. Active Server Pages/HTML and SQL server.

b. UNIX commands, Shell programming, C Programming, Tools like AWK etc.

 Some links to these technologies are given in the ‘Guidelines and References’

 Section of this document

2. Decide on a reservation policy and other related aspects like how many screens that multiplex has and what is the fare structure of different types of tickets. Then the number of daily show and timings.

3. Make a database of people whosoever login. Decide on the various details of the people that would be stored in the database (like name, age group, address, location, system-login, password in cryptic form, etc).

4. Since the real-time project needs to be tested in real-time, you can take ‘hours’ as ‘days’ for testing the system. However, the display will still be in ‘days’ only.

5. Create the front-page of the reservation system giving a brief description about the system and a login box.

6. Create the help-pages of the system in the form of Q&A. This will help you also when implementing the system.

7. Create other sub-systems like automatic notification, screens for various functions (like login,calendar,reservation etc)

8. The data’s Encryption should be done as it deals with the credit cards and related things.

Requirements

Hardware requirements

	Number
	Description
	Alternatives (If available)

	1
	PC with 2 GB hard-disk and 256 MB RAM
	Not-Applicable

	2
	
	

Software requirements

	Number
	Description
	Alternatives (If available)

	1
	Windows 95/98/XP with MS-office
	Not Applicable

	2
	MS-SQL server
	MS-Access

	3
	Linux
	Not Applicable

	4
	Oracle database system
	POSTgres

Manpower requirements

2 to 3 students can complete this in 4 – 6 months if they work fulltime on it.

Milestones and Timelines

	Number
	Milestone Name
	Milestone Description

	Timeline

Week no.

from the start

of the project
	Remarks

	1
	Requirements Specification
	Complete specification of the system (with appropriate assumptions) including the framing of reservation policy etc constitutes this milestone. A document detailing the same should be written and a presentation on that be made.
	2-3
	Attempt should be made to add some more relevant functionality other than those that are listed in this document.

	2
	Technology familiarization
	Understanding of the technology needed to implement the project.
	4-5
	The presentation should be from the point of view of being able to apply it to the project, rather than from a theoretical perspective.

	3
	Database creation
	A database should be created. As per the rules taken for the purpose of maintenance of the records.
	5-7
	It is important to finalize on the database at this stage itself so that development and testing can proceed with the actual database itself.

	4
	High-level and Detailed Design
	Listing down all possible scenarios (like reservation application, cancellation, search automatic money crediting etc) and then coming up with flow-charts or pseudocode to handle the scenario.
	7-9
	The scenarios should map to the requirement specification (i.e. for each requirement that is specified, a corresponding scenario should be there).

	5
	Implementation of the front-end of the system
	Implementation of the main screen giving the login, screen that follows the login giving various options, screens for each of the options (application form, cancellation form etc).
	10-12
	During this milestone period, it would be a good idea for the team (or one person from the team) to start working on a test-plan for the entire system. This test-plan can be updated as and when new scenarios come to mind.

	6
	Integrating the front-end with the database
	The front-end developed in the earlier milestone will now be able to update the database. Other features like mail notification etc should be functional at this stage. In short, the system should be ready for integration testing.
	12-13
	

	7
	Integration Testing
	The system should be thoroughly tested by running all the test cases written for the system (from milestone 5).
	14-15
	Another 2 weeks should be there to handle any issues found during testing of the system. After that, the final demo can be arranged.

	8
	Final Review
	Issues found during the previous milestone are fixed and the system is ready for the final review.
	16-18
	During the final review of the project, it should be checked that all the requirements specified during milestone number 1 are fulfilled (or appropriate reasons given for not fulfilling the same)

Guidelines and References

http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dnasp/html/asptutorial.asp (ASP tutorial)

http://www.functionx.com/sqlserver/ (SQL-server tutorial)

http://heather.cs.ucdavis.edu/~matloff/UnixAndC/Unix/CShellII.html (Shell script introduction)

Subscribe to http://www.sourcecodesworld.com/newsletter/ for Free projects every week.

