USE CASE DIAGRAMS

Actors:

1: Senior Management: Use the system for managerial decisions.

2: Employee: Make reservations/cancellations

3: Billing system: Maintain billing information.

4: Scheduling system: Resolve conflicts and schedule the facilities in a manner that leads to profit maximization.

5: Facility Catalog: List of all rooms and various kinds of facilities available.

USE CASES:

Validate User:

Used for the purpose of validating a user both employee and senior management.

View Status of Reservations

Used by the senior management for obtaining the consolidated view of reservation, e.g. how many rooms were booked in a given month? What is the collection in a given month, what are the lean periods? Who are the customers who have made maximum reservations etc.

Maintain Available room information

Keeps list of available rooms (these are plain rooms that can be used for any other purpose like conference wild parties etc).

Maintain Available Wild Party Room information

Keeps list of wild party rooms that are already booked.

Maintain Classroom information

Maintains the list of classrooms that are currently booked.

Maintain Conference Room information

Maintains the list of conference rooms that are currently occupied.

Maintain Banquet Request information

Maintains the list of banquet rooms that are already booked.

Maintain dining room information

Scheduler maintains the booked dining rooms in the hotel.

Maintain Rest Room information

Scheduler maintains the list of rest rooms that may be used by a facility for a given duration. This is used to reduce the conflicts that could occur if the facilities are close by.

Commit Facility reservation

This denotes the case where the Scheduler commits a reservation on behalf of the employee. This is the case where the internal Data Structures of the Scheduler are maintained. Also, as a result of the operation, the billing information is sent to the billing system.

Make facility reservation:

Denotes the situation where the employee on behalf of the customer makes a reservation for a facility in the hotel

Cancel facility reservation:

Denotes the use case where the employee cancels an existing reservation.

Update facility:

Used by the senior management for the purpose of adding/deleting an existing facility. For e.g. A new type of room may later be added by the senior management a marriage reception hall.

