

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
SPECIALIZAREA CALCULATOARE

SISTEM DISTRIBUIT DE ADMINISTRARE A
ACTIVITĂȚILOR UNEI AGENȚII DE TURISM

PROIECT DE DIPLOMĂ

Autor: **Cristian Eugen DANCIU**

Coordonator: **S. L. Ing. Cosmina IVAN**

FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
SPECIALIZAREA CALCULATOARE

VIZAT,

DECAN,
Prof. dr. ing. Sergiu NEDEVSCHI

ȘEF CATEDRĂ,
Prof. dr. ing. Rodica POTOLEA

Autor **Cristian Eugen DANCIU**

SISTEM DISTRIBUIT DE ADMINISTRARE A
ACTIVITĂȚILOR UNEI AGENȚII DE TURISM

1. **Enunțul temei:** *Proiectul își propune realizarea unui sistem de rezervări online folosind mai multe componente specifice platformei .NET. Sistemul va conține o aplicație web, pentru care se va implementa atât partea de utilizator, cât și cea de administrare a website-ului și o aplicație de monitorizare pusă la dispoziția managerului.*
2. **Conținutul proiectului:** *Pagina de prezentare, Sinteza, Introducere, Studiu bibliografic, Proiectarea și arhitectura sistemului, Utilizarea sistemului, Teste și evaluări, Concluzii și dezvoltări ulterioare, Bibliografie, Acronime, Anexe.*
3. **Locul documentației:** Universitatea Tehnică din Cluj-Napoca
4. **Consultanți:**
5. **Data emiterii temei:** 1 noiembrie 2008
6. **Data predării:** 19 iunie 2009

Semnătura autorului _____

Semnătura coordonatorului _____

**FACULTATEA DE AUTOMATICĂ ȘI CALCULATOARE
SPECIALIZAREA CALCULATOARE**

Declarația autorului,

Subsemnatul *Cristian Eugen DANCIU*, student al Facultății de Automatică și Calculatoare, Universitatea Tehnică din Cluj-Napoca, declar că ideile, analiza, proiectarea, implementarea, rezultatele și concluziile cuprinse în acest proiect de diplomă constituie efortul meu propriu, mai puțin acele elemente ce nu îmi aparțin, pe care le indic și recunosc ca atare.

Declar de asemenea că, după știința mea, lucrarea în această formă este originală și nu a mai fost niciodată prezentată sau depusă în alte locuri sau alte instituții decât cele indicate în mod expres de mine.

Data: 19 iunie 2009

Autor: **Cristian Eugen DANCIU**

Număr matricol: 3481

Semnătura: _____

Cuprins

Capitolul 1. INTRODUCERE.....	6
1.1 Context	6
1.2 Tema.....	6
1.3 Obiective	7
Capitolul 2. STUDIU BIBLIOGRAFIC	8
2.1 Framework-ul .NET	8
2.2 Tehnologii utilizate	9
2.2.1 ASP.NET	9
2.2.2 Cascading Style Sheets.....	10
2.2.2.1 Tipuri de stiluri	11
2.2.2.4 Sintaxa CSS.....	12
2.2.3 .NET Web Services	13
2.2.4 ADO.NET.....	14
2.2.4.1 Clasele <i>SqlConnection</i>	14
2.2.4.2 Clasele <i>SqlCommand</i>	15
2.2.4.3 Clasele <i>SQL DataReader</i>	16
2.2.2.4 Data binding	17
2.2.5 MSMQ (<i>Microsoft Message Queuing</i>)	17
2.2.6 Windows Forms.....	18
2.3 Microsoft SQL Server 2005	19
2.3.1 Instrucțiunea <i>Select</i>	20
2.3.2 Operații asupra bazei de date	20
2.3.3 Tranzacții	21
Capitolul 3. PROIECTAREA SI ARHITECTURA SISTEMULUI	23
3.1 Arhitectura Sistemului	23
3.1.1 Arhitectura de ansamblu a sistemului.....	24
3.1.2 Modulul <i>Hotel Booking</i>	26
3.1.3 Modulele <i>Flight Ticketing</i> și <i>Bus Ticketing</i>	27
3.2 Modelul cazurilor de utilizare	28
3.2.1 Actorii sistemului	28
3.2.2 Cazuri de utilizare	29
3.2.2.1 Cazul de utilizare principal.....	29
3.2.2.2 Rezervare la hotel.....	30
3.2.2.3 Monitorizare rezervări.....	31
3.2.2.4 Administrarea bazei de date	32
3.3 Funcționarea Sistemului	32
3.3.1 Scenariul de bază	32
3.3.2 Anularea rezervărilor	34
3.3.3 Monitorizarea rezervărilor	35
3.4 Modelul Claselor	36

3.5 Modelul de date	42
3.1.1 Baza de date Hotel Booking	42
3.1.2 Baza de date Flight Ticketing	45
3.1.3 Baza de date Bus Ticketing	47
3.1.4 Operații asupra bazei de date	49
Capitolul 4. UTILIZAREA SISTEMULUI	51
4.1 Cerințe hardware si software.....	51
4.2 Manual de utilizare	51
4.2.1 Aplicația ASP.NET Easy Travel.....	51
4.2.2 Aplicația de monitorizare.....	53
Capitolul 5. TESTE ȘI EVALUĂRI	54
5.1 Testare si Rulare	54
5.2 Cerinte non-functionale	54
5.2.1 Securitate.....	54
5.2.2 Scalabilitate	54
5.2.3 Performanta	55
Capitolul 6. CONCLUZII ȘI DEZVOLTĂRI ULTERIOARE	56
6.1 Concluzii	56
6.2 Dezvoltări ulterioare.....	56
Bibliografie	57
Acronime	58
Anexe.....	59
Anexa 1 Lista Figurilor.....	59
Anexa 2 Scripturile de generare ale bazelor de date.....	60
Anexa 3 Procedurile stocate implementate.....	68

1. INTRODUCERE

1.1 Context

De-a lungul timpului sistemele de rezervări dezvoltate de om pentru anumite servicii, cum ar fi cazarea la un hotel sau serviciile de transport au evoluat treptat. Dacă la început era absolut necesară deplasarea la sediul companiei respective, urmată de o discuție cu persoana responsabilă pentru rezervari, ulterior s-au putut realiza astfel de rezervări și prin intermediul unei discuții telefonice. Însă nici una din acestea nu oferea clientului un confort apreciabil, pe care internetul din zilele noastre îl conferă. Astfel în zilele noastre o simplă accesare a Internetului prin intermediul unui sistem de calcul fix sau mobil oferă suport pentru rezolvarea problemei rezervărilor într-un mod eficient și comod. Dacă rezervările realizate personal prin deplasarea la sediul companiei necesită un consum de timp, energie și uneori de bani nicidecum de neglijat, rezervările online ne conferă o lejeritate sporită, prin simplul fapt că presupun doar accesul la un sistem cu acces la Internet, fapt care este atât de comun în momentul de față.

Deasemenea sistemele de rezervări din ultima perioadă, care se ocupa în principal de rezervările de camere la hoteluri, oferă clienților facilități și pentru transport, tocmai pentru a le ușura acestora cât mai mult sarcinile organizatorice din vacanță, principala lor grija trebuind să fie doar modul în care-și vor savura timpul de relaxare din vacanță.

Totodată în momentul de față există numeroase agenții de turism care oferă diferite servicii de acest gen, inclusiv circuite și oferte speciale în care sunt incluse unele expediții și vizitări de zone celebre aflate în proximitate, cei responsabili de aceste agenții de turism încercând să se gândească la toate aspectele, clientului astfel nerămânându-i decât să aleagă un pachet de servicii, care să fie cât de cât apropiat de opțiunile sale. Totuși oamenii sunt diferiți fiecare în parte, astfel un asemenea sistem care să le gândească pe toate în locul clientului ridică semne de întrebare relativ la compatibilitatea acestuia cu un caz particular. Astfel există un număr considerabil de cazuri în care clienții doresc să-și alcătuiască un program personal în vacanță, aceștia în principal dorind doar o cazare de calitate într-o zonă plăcută și deasemenea un transport confortabil până în aceea locație, de multe ori doar dus, astfel încât data întoarcerii să fie stabilită de ei și în funcție de dispoziția și starea acestora de la un moment dat.

1.2 Tema

Lucrarea de față se încadrează în clasa aplicațiilor Web și urmărește realizarea unui sistem software eficient, care să permită efectuarea de rezervări online în domeniul hotelier și alegerea modului de transport spre destinația dorită. Sistemul este în așa fel construit încât permite cu ușurința atașarea/detașarea componentelor de transport, acestea fiind în definitiv componente de sine stătătoare, reprezentând companii aflate în parteneriat cu agenția de rezervari Hoteliere, care astfel pune la dispoziție clienților un mijloc de transport prin aceste companii de transport, totul făcându-se automat în momentul realizării rezervării pentru un anumit hotel, transferul datelor înspre și dinspre companiile de transport realizându-se prin intermediul unor servicii web. Deasemenea sistemul pune la dispoziția managerului companiei de rezervări de Hoteluri un sistem de monitorizare în timp real ce permite în momentul în care dorește să urmărească situația rezervărilor într-un mod cât se poate de comod.

Așadar sistemul conține o interfață web realizată în ASP.NET, care accesează datele dintr-o bază de date prin intermediul unor metode ale unei librării de clase. Deasemenea avem

un serviciu web pentru comunicarea cu companiile de transport. La rândul lor companiile de transport (avion/autocar) au câte un Web Service și câte o Librărie, cu ajutorul cărora se realizează recepționarea datelor de la agenția hotelieră, crearea rezervărilor pentru mijloacele de transport și trimiterea datelor de confirmare atât agenției de turism cât și noului client. Sistemul mai cuprinde și o aplicație de monitorizare.

1.3 Obiective

Principalul țel al acestui proiect este realizarea unui sistem de rezervări coerent și eficient, folosind mai multe componente specifice platformei .NET care conlucrează împreună. Astfel se vor analiza mai multe tehnologii specifice platformei .NET și totodată caracteristici specifice Visual Studio 2008.

Alte obiective secundare, dar importante ale acestei lucrări ar mai fi

- Realizarea unei Interfețe prietenoase și robuste în ASP.Net
- O aplicație windows folosită de managerul pentru urmărirea rezervărilor
- Un sistem de schimb de date prin servicii web eficient și scalabil

Websiteul realizat în ASP.NET prezintă următoarele funcționalități:

- Permite vizitatorului să se înregistreze și să se autentifice
- Vizitatorul poate să caute hotelurile disponibile în Baza de date a agenției, căutând după Țara, Oraș sau Numele Hotelului
- Userul autentificat poate să aleagă din lista disponibilă de hoteluri tipul de camera dorit și să realizeze o rezervare, stabilind datele dorite, dar și modul de transport dorit, respectiv numărul de locuri
- Userul autentificat poate de asemenea să-și anuleze din rezervările realizate, dacă din anumite motive nu mai poate să le onoreze
- Orice vizitator poate de asemenea să posteze un comentariu în care să-și expună părerea despre Website

Aplicația de monitorizare permite managerului să urmărească în timp real informații detaliate despre rezervările ce se realizează în agenție.

2. STUDIU BIBLIOGRAFIC

2.1 Framework-ul .NET

Platforma .NET este un cadru de dezvoltare software unitară care permite realizarea, distribuirea și rularea aplicațiilor desktop windows, a aplicațiilor web și a serviciilor web. Tehnologia .NET pune laolaltă mai multe tehnologii și limbaje de programare asigurând totodată atât portabilitatea codului compilat între diferite calculatoare cu sistem Windows, cât și reutilizarea codului în programe, indiferent de limbajul de programare utilizat.

Cu alte cuvinte cele mai importante caracteristici ale acestei platforme sunt următoarele:

- Dezvoltatorii au la dispoziție o serie de limbaje de programare de nivel înalt din care pot alege.
- Se pot dezvolta o varietate largă de aplicații, de la programe pentru desktop până la aplicații pentru dispozitive mobile, aplicații și servicii web sau servicii Windows, de la programe izolate și până la sisteme distribuite de dimensiuni enorme.
- Mediul de execuție este strict controlat de un motor de execuție, care oferă o serie de facilități ce ridică mult nivelul de calitate al aplicațiilor (managementul automat al memoriei și securitatea fiind primele două care ies în evidență).

.NET Framework este o componentă livrată împreună cu sistemul de operare Windows. De fapt, .NET 2.0 vine cu Windows Server 2003, se poate instala pe versiunile anterioare, până la Windows 98 inclusiv; .NET 3.0 vine instalat pe Windows Vista și poate fi instalat pe versiunile Windows XP cu SP2 și Windows Server 2003 cu minimum SP1 [14].

Pentru a dezvolta aplicații pe platforma .NET sunt utilizate trei componente esențiale:

- Un set de limbaje (C#, Visual Basic .NET, J#, Managed C++, Smalltalk, Perl, Fortran, Cobol, Lisp, Pascal etc),
- Un set de medii de dezvoltare (Visual Studio .NET, Visio),
- O bibliotecă de clase pentru crearea serviciilor web, aplicațiilor web și aplicațiilor desktop windows.

Componenta .NET Framework stă la baza tehnologiei .NET, este ultima interfață între aplicațiile .NET și sistemul de operare și actualmente conține:

O serie de limbajele C#, VB.NET, C++ și J#. Pentru a fi integrate în platforma .NET toate aceste limbaje respectă niste specificații OOP numite *Common Type System* (CTS). Ele au ca elemente de bază: clase, interfețe, delegări, tipuri valoare și referință, iar ca mecanisme: mostenire, polimorfism și tratarea excepțiilor [14].

Platforma comună de executare a programelor numită *Common Language Runtime* (CLR), utilizată de toate cele 4 limbaje. CTS face parte din CLR. Ansamblul de biblioteci necesare în realizarea aplicațiilor desktop sau Web numit *Framework Class Library* (FCL).

Platforma .NET face posibile două scenarii foarte importante pentru dezvoltatori: programarea orientată pe componente și arhitecturile orientate pe servicii.

Programarea orientată pe componente duce notiunea de programare pe obiecte (OOP) cu un pas mai departe. Pentru toate componentele utilizate, fie ele vizuale sau non-vizuale, și indiferent de tipul aplicației în care sunt folosite, modul de dezvoltare este de obicei același - funcțiile unor componente mai simple sunt folosite pentru a dezvolta componente și sisteme mai complexe. Aceasta consistență se traduce de obicei în viteză mai mare de dezvoltare, în reutilizarea eficientă a codului și în calitatea sporită a aplicațiilor [21].

Arhitecturile orientate pe servicii sunt un concept aparut relativ nou si realizeaza o paralela între modul în care evolueaza sistemele software în prezent si modul în care au evoluat alte sisteme în trecut. Arhitecturile orientate pe servicii (SOA) pornesc de la premisa ca modul optim de exploatare al resurselor enorme de informatie si calcul detinute în prezent este reprezentat de partajarea lor sub forma de servicii pentru parteneri de afaceri.

În .NET aplicatiile pot fi rulate cu privilegii minime. Platforma ofera suport pentru securizarea aplicatiilor, în asa fel încât aplicatiile bine proiectate si implementate sa primeasca doar privilegiile de care au nevoie pentru a rula corect, iar administratorii de sistem sa poata controla politicile de acordare a privilegiilor. Acest lucru se realizeaza prin Code Access Security (CAS). Alte mecanisme de securitate folosite pe scara larga în .NET sunt Role-based Security, autentificarea si autorizarea, ca si diverse tehnici criptografice [21].

Avantaje .NET

.NET ne oferă instrumente pe care le putem folosi și în alte programe, oferă acces usor la baze de date, permite realizarea desenelor sau a altor elemente grafice. Spațiul de nume System.Windows.Forms conține instrumente (controale) ce permit implementarea elementelor interfeței grafice cu utilizatorul.

Folosind aceste controale puteți proiecta si dezvoltă rapid si interactiv elementele interfeței grafice. Deasemenea .NET ne oferă un suport de clase care rezolvă majoritatea sarcinilor si problemelor uzuale cu intampinate de programatori, reducând astfel timpul necesar dezvoltării aplicațiilor.

Interoperabilitatea între componente scrise în limbaje diferite este de departe cel mai impresionant lucru legat de programarea în .NET. Puteti scrie o clasa în C++, o clasa derivata din ea în C# si o alta în Visual Basic.NET care le utilizeaza pe primele doua. Mai mult, mediul integrat de dezvoltare Visual Studio ofera pâna si posibilitatea de a depana aplicatii scrise în mai multe limbaje: Puteti apela o functie într-un fisier sursa C# si sa va treziti într-un fisier VB cu implementarea functiei [21].

2.2 Tehnologii Utilizate

2.2.1 ASP.NET

ASP reprezintă acronimul pentru Active Server Pages, una dintre metodele de construire dinamică a paginilor de Web. World Wide Web-ul este, fără îndoială, cea mai importantă utilizare a Internet -ului, este o lume virtuală în care se găsește totul, e o lume care schimbă viața noastră într un mod fara precedent și care a patruns din ce în ce mai mult în toate domeniile de activitate.

ASP.NET este o tehnologie gratuită pentru dezvoltarea de site-uri Web moderne, de la cele simple la servicii online și aplicații Web complexe si este un upgrade semnificativ de la vechiul ASP, ea este componenta inclusă în .NET Framework pentru procesare codului *server-side* din paginile Web dinamice sau serviciile Web. Asadar ASP.NET este o tehnologie de tip server, noua generație ASP și nu o versiune îmbunătățită a acestuia. Față de vechiul ASP, ASP.NET oferă un model de programare OOP [15].

Principalele caracteristici ale lui ASP.Net ar fi urmatoarele:

- este o tehnologie gratuită;
- este o tehnologie de tip server;
- Serverele Web pe care se pot găzdui aplicațiile și site-urile Web dezvoltate cu ASP.NET sunt:

- Microsoft Internet Information Services - IIS;
- Apache, prin proiectul Mono;
- Paginile aspx și logica acestora, dezvoltate într-unul din limbajele platformei .NET Framework - C#, VB.NET și altele - sunt procesate, respectiv executate pe serverul Web;
- Orice pagină ASP.NET - cunoscută și sub numele de *Web Form* - presupune două componente:
 - Partea vizuală, definită într-un fișier cu extensia .aspx - controale, aspect, stiluri etc, într-un limbaj declarativ îmbogățit, ce poate conține HTML, XML și cod client (JavaScript, apeluri AJAX);
 - Codul .NET, specificat într-un fișier cu extensia .aspx.cs - pentru cod C# - sau .aspx.vb - pentru cod VB.NET - care va fi executat pe server atunci când se face o cerere către respectiva pagină;
- Cea mai nouă versiune disponibilă este ASP.NET 3.5. Dezvoltatorii au la dispoziție tehnici moderne de dezvoltare cum sunt AJAX și MVC și pot integra aplicațiile Web cu alte tehnologii moderne cum sunt Silverlight și ADO.NET 3.5. [17]

Alte trasaturi importante ale lui ASP.NET ar fi urmatoarele:

- Permite includerea de mai multe funcționalități pe controalele ASP.NET iar managementul stării lor este mult îmbunătățit
- Permite programarea bazată pe evenimente, cu diferențe minime față de programarea aplicațiilor windows;
- Este senzitiv la browserul pentru care se face trimiterea codului HTML, alegând automat codul optimizat pentru o colecție de browsere
- Erorile grave apărute în aplicație ASP.NET nu vor duce la oprirea serverului Web (dar pot duce la imposibilitatea de a mai executa pagini ASP.NET pana la repornirea serverului)
- Permite scrierea codului care se va executa pe server în orice limbaj .NET: C#, VB.NET, etc

Spre deosebire de aplicatiile windows ce necesită ca .NET Runtime să fie instalat pe sistemul de calcul al clientului, la websiteurile realizate in ASP.NET nu este necesară existența acestuia numai pe partea de server. Este suficientă existența doar a unui browser modern pentru a putea rula acest gen de aplicații.

2.2.2 Cascading Style Sheets (CSS)

CSS este prescurtarea pentru Cascading Style Sheets și se referă la așa numitele foi de stiluri, după cum sunt recunoscute în limba romană. Acestea servesc la stabilirea unui aspect unitar pentru *elementele care fac parte din pagina web* și facilitează modificarea acestora cu ușurință.

Stilurile se pot atașa elementelor din pagina .aspx corespunzătoare prin intermediul unor fișiere externe sau în cadrul documentului, prin elementul <style> și/sau atributul style [22].

2.2.2.1 Tipuri de stiluri

Stilurile interne

Aceast tip presupune plasarea codului CSS în interiorul fiecărei pagini aspx pe care dorim să folosim stilurile respective, între tagurile <head> </head>.

Acest lucru se face astfel:

```
<head>
<title>titlu pagina</title>
<style type="text/css">definire stiluri CSS</style>
</head>
```

Folosind această metodă (stilurile interne), fiecare fișier aspx va conține codul CSS folosit la stilizare. Asta înseamnă că atunci când dorim să realizăm o schimbare de stil (mărimea fontului, culoare, etc) va trebui să efectuăm modificarea în toate paginile ce conțin acel stil. Metoda descrisă este bună atunci când avem de stilizat un număr mic de pagini, însă când avem de a face cu websiteuri de zeci sau sute de pagini este destul de neplăcut să modificăm toate paginile [22].

Stilurile externe

Declararea stilurilor externe unui document aspx se face într-un fișier text care apoi se include în documentul care utilizează stilurile declarate în acel fișier. Un fișier CSS extern poate fi realizat cu orice editor simplu de text (Notepad, Wordpad, etc) , cu editoare avansate sau în Visual Studio, care oferă facilități pentru realizarea rapidă și eficientă a acestor tipuri de fișiere. Fișierul CSS nu conține sub nici o formă cod html, ci doar cod CSS. Fișierul trebuie salvat cu extensia .css, în cazul în care este creat într-un editor text obișnuit și această operație nu este realizată în mod automat de către editorul respectiv [22].

Inserarea fișierului extern în paginile aspx se face prin plasarea unui link (legătură) în secțiunea <head> </head> a fiecărei pagini pe care dorim să folosim stilul respectiv.

Un exemplu de inserare a unui fișier extern .css într-o pagină aspx ar fi următorul:

```
<link rel="stylesheet" type="text/css" href=" fișierul.css" />
```

Pentru adăugarea foii de stil este necesară inserarea codului de deasupra în secțiunea <head> </head> a paginii, după cum exemplific mai jos:

```
<head>
<title> titlu pagina </title>
<link rel="stylesheet" type="text/css" href="stil.css" />
</head>
```

Folosind metoda fișierelor CSS externe, toate paginile aspx vor folosi același fișier de stil. Asta înseamnă că dacă dorim să facem o schimbare care să aibă efect în toate paginile, este de ajuns să modificăm un singur fișier, și anume cel de stil (.css), și efectul se va observa pe toate paginile aspx ce folosesc acel fișier.

Stilurile în linie

Stilurile în linie se definesc chiar în codul paginii aspx, în elementul pe care dorim să îl stilizăm.

Un exemplu relevant pentru acest tip este următorul:

```
<asp:Label ID="Label1" runat="server" Text="Label" style="color: red"></asp:Label>
```

Stilurile în linie nu permit schimbări rapide și facile pe mai multe fișiere în același timp, fiecare element necesitând atenția noastră pentru toate paginile.

Este posibilă folosirea simultană a tuturor celor 3 tipuri de stiluri, dar ordinea priorității este următoarea: prioritatea maximă o are stilul de linie, acesta fiind urmat de cel intern și doar la urmă este stilul extern. Însă cantitatea de cod necesă pentru aceste tipuri de stiluri este invers proporțională cu ordinea priorității lor [22].

2.2.2.2 Sintaxa css

Sintaxa CSS-ului este compusă doar din 3 părți:

selector { proprietate: valoare }

Selectorul este elementul (X)HTML pe care dorim să îl modificăm. Proprietatea este chiar titlul (numele) proprietății respective, iar valoarea reprezintă stilul pe care se aplică proprietății [13].

Selectorii sunt de 3 feluri:

- selector HTML
- selector de tipă clasă
- selector de tip ID

Selectorul de tip HTML rescrie forma de afișaj a tag-urilor html.

Exemplu.: `h1 {font-family: Calibri, sans-serif; font-size: 12px }`

Acest tip de declarație modifică afișarea tag-ului care este selectorul css conform cu proprietățile declarate. În exemplul de mai sus toate tag-urile h1 vor fi scrise cu fontul "Calibri" și cu mărimea de 12 pixeli.

Selectorul de tip clasă poate fi aplicat oricăror taguri.

```
.exemplu{
  font-family: Georgia, sans-serif;
  font-size: 10px }
```

În codul html la diverse tag-uri poate apărea un atribut "class" care să primească valoarea "exemplu":

```
<p class=exemplu>test</p>
```

Selectorul de tip ID se aplică obiectelor care se identifică printr-un ID.

```
#exemplu{
```

font-family: Georgia, sans-serif;
font-size: 10px }

<div id=test1> test</div>

2.2.3 Web Services

Un serviciu web este o colecție de protocoale și standarde folosite pentru schimbul de date între aplicații sau sisteme. Aplicațiile software scrise în limbaje de programare diferite și care rulează pe diverse platforme pot folosi serviciile web pentru a face schimb de date pe rețea (Internet), într-o manieră oarecum asemănătoare comunicării inter-procese pe un singur calculator. Interoperabilitatea se datorează folosirii unor standarde publice adecvate [27].

Cu alte cuvinte putem spune ca un serviciu web este o componentă programabilă a unei aplicații, care este accesibilă prin intermediul protocoalelor standard specifice Internetului și ne putem gândi la un serviciu web ca la o pagină web cu funcții publice accesibile, fiind disponibil pentru o mare varietate de clienți (orice programator care dezvoltă cod ce transmite informații peste Internet ar trebui să fie capabil să acceseze acest cod programatic). Exemple de servicii furnizate de unele servicii web ar fi: controlul traficului, calcule matematice, conversii, știri, starea vremii; în principal orice informație am avea nevoie pot fi ușor disponibile prin intermediul unor servicii web.

Când trebuie să operăm cu serviciile web sunt două procese importante care trebuie luate în considerare, și anume:

- Crearea serviciului web – crearea unei aplicații web ce își expune funcționalitatea creatorilor de aplicații web
- Accesarea (consumare) serviciului web – dezvoltatorul de aplicații web localizează serviciul web, adaugă o referință a acestuia și folosește (invocă) funcționalitățile acestuia [9]

Un serviciu Web expune o interfață de invocare a unei activități de către un client. Un serviciu web rezolvă următoarele probleme:

- *Interoperabilitate* - un serviciu web trebuie să permită comunicarea între orice platforme;
- *Interfețe puternic tipizate* - nu trebuie să existe ambiguitate relativ la tipul de date trimise sau primite spre/de la un serviciu web. Aceste tipuri de date ar trebui să se poată mapa rezonabil peste tipurile de date folosite de limbajele procedurale existente;
- *Folosirea standardelor Internet* - implementarea unui serviciu web trebuie să se bazeze pe standardele și protocoalele de comunicare deja existente, pentru a evita “reinventarea roții”
- *Acces multilimbaj* - un serviciu web nu trebuie să reducă aria limbajelor care le pot utiliza; transparența trebuie să se manifeste atât la nivelul limbajului în care s-a creat serviciul web, cât și la nivelul clientului;
- *Posibilitate de integrare în orice infrastructură distribuită* - un serviciu web nu trebuie să fie strâns cuplat de o anumită infrastructură de comunicare [23].

Principalele trăsături ale unui serviciu web sunt următoarele:

- **Descoperirea** - dacă se dorește conectarea la un serviciu Web, este necesară o modalitate de a determina locația serviciului - proces numit descoperire. Descoperirea poate fi realizată prin intermediul unor directoare centralizate sau prin alte metode ad-hoc.
- **Descrierea** - după ce s-a rezolvat problema de la punctul precedent, clientul va avea nevoie de o descriere a modului de interacțiune cu serviciul web. Descrierea reprezintă metadate structurate despre interfața ce urmează a fi “consumată”, precum și documentație scrisă despre serviciul web conținând detalii sau exemple de utilizare.
- **Formatul mesajelor** - necesar a fi precizat pentru a se putea codifica într-un mod convenabil toată conversația între client și serviciul web. Acest lucru permite abstractizarea protocoalelor de comunicare și concentrarea pe logica problemei.
- **Codificarea** - datele trimise între cei 2 parteneri de conversație trebuie codificate într-un mod care să permită procesarea lor de către orice limbaj. XML este alegerea potrivită pentru așa ceva, fiind structurat și de tip text.
- **Transportul** - modul prin care datele serializate care compun un mesaj sunt trimise de la un capăt la celălalt. S-a cerut explicit funcționarea unui serviciu web peste protocoale “prietenoase”, care să nu necesite setări speciale de securitate.

2.2.4 ADO.NET

ADO.NET reprezintă o parte componentă a lui .NET Framework ce permite aducerea, manipularea și modificarea datelor. În mod normal, o sursă de date poate să fie o bază de date, dar de asemenea un fișier text sau Excel sau XML sau Access. Lucrul se poate face fie conectat, fie deconectat de la sursa de date. Deși există variate modalități de lucru cu bazele de date, ADO.NET se impune tocmai prin faptul că permite lucrul deconectat de la baza de date, integrarea cu XML, reprezentarea comună a datelor cu posibilitatea de a combina date din variate surse, toate pe baza unor clase .NET [24].

Faptul că se permite lucrul deconectat de la sursa de date rezolvă următoarele probleme:

- Menținerea conexiunilor la baza de date este o operație costisitoare. O bună parte a lățimii de bandă este menținută ocupată pentru niște procesări care nu necesită neapărat conectare continuă
- legate de scalabilitatea aplicației: se poate ca serverul de baze de date să lucreze ușor cu 5-10 conexiuni menținute, dar dacă numărul acestora crește aplicația poate să reacționeze extrem de lent
- pentru unele servere se impun clauze asupra numărului de conexiuni ce se pot folosi simultan

2.2.4.1 Clasele SqlConnection

Clasele SqlConnection sunt folosite pentru a furniza o conexiune la surse de date specifice. Pentru a realiza o astfel de conexiune, programul va instanția un obiect *SqlConnection*, precizând o serie de informații, cum ar fi locația bazei de date, numele utilizatorului, parola și respectiv numele bazei de date. Toate celelalte clase ADO.NET care realizează accesul la date vor utiliza această clasă pentru a-și putea realiza sarcinile. Funcționalitatea clasei SqlConnection este prezentată în **Figura 2.1**.

Figura 2.1 Funcționalitate SqlConnection

Obiectul SqlConnection va utiliza pentru a realiza efectiv conexiunea la baza de date un *șir de conexiune* (connection string). Acest șir este stocat în proprietatea *SqlConnection.ConnectionString* a obiectului. În general, șirurile de conexiune sunt furnizate de producătorii serverelor de baze de date.

Instanțierea unui obiect SqlConnection nu înseamnă conectarea automată la baza de date, deoarece această conexiune uneori nu este necesar să existe pe tot parcursul execuției programului client. Pentru a conecta și deconecta programul de la baza de date, clasa SqlConnection expune metodele Open() și Close(). [1]

2.2.4.2 Clasele SqlCommand

Clasele SqlCommand sunt folosite pentru a executa diferite comenzi pe baza de date (SELECT, INSERT, UPDATE, DELETE) și pentru a furniza un obiect de tip SqlDataReader sau DataSet. Pot fi folosite pentru apelarea de proceduri stocate aflate pe server. Ele permit scrierea de interogări SQL parametrizate sau specificarea parametrilor pentru procedurile stocate. Mecanismul de acces implementat de obiectele SqlCommand este prezentat în figura 5.2.

Figura 2.2 Funcționalitate SqlCommand

O proprietate deosebit de importantă a clasei `SqlCommand` este `SqlCommand.CommandText`. Această proprietate va conține textul frazelor SQL care urmează să fie executate. Tipul comenzii care urmează să fie executată poate fi stocat în proprietatea `SqlCommand.CommandType`, urmând ca accesarea conexiunii sau tranzacției corespunzătoare să se facă utilizând `SqlCommand.Connection`, respectiv `SqlCommand.Transaction`.

Când programul client execută o comandă prin intermediul unui obiect `SqlCommand`, programatorul are la dispoziție trei opțiuni de programare a acesteia, în funcție de ceea ce execută comanda. Pentru comenzi care nu returnează nici un rezultat, clasa expune metoda `SqlCommand.ExecuteNonQuery()`. Pentru comenzi care returnează un singur rezultat, este expusă metoda `SqlCommand.ExecuteScalar()`. Pentru comenzi care returnează date reprezentate pe mai multe rânduri, va fi utilizată metoda `SqlCommand.ExecuteReader()`, care returnează un obiect de tip `SqlDataReader`. La fel ca și în cazul `DbConnection`, la utilizarea SQL Server va putea fi folosită clasa `SqlCommand` [8].

2.2.4.3 Clasele SQL DataReader

Clasele `DataReader` permit navigarea de tip `forward-only`, `read-only` în mod conectat la sursa de date. Se obțin pe baza unui obiect de tip `Command` prin apelul metodei `ExecuteReader()`. Accesul rezultat este extrem de rapid cu minim de resurse consumate. Pentru citirea primei linii dintr-un set de date, clasa expune metoda `SqlDataReader.Read()`. Această metodă va fi apoi apelată în mod repetat pentru a se citi restul liniilor din setul de date. Metoda returnează `true` dacă s-a reușit citirea liniei, respectiv `false` în caz contrar.

Datele pot fi obținute direct în formatul dorit dintr-o coloană selectată pe baza indexului pe baza unui set de metode expuse de clasă, cum ar fi `SqlDataReader.GetString()`, `SqlDataReader.GetInt16()`, etc. Singura problemă care apare la astfel de citiri este că anumite coloane pot să nu conțină valori, situație în care vor fi generate excepții. Înaintea utilizării acestor metode este indicat să se utilizeze `SqlDataReader.IsDBNull()`, care returnează `true` în cazul în care o coloană nu conține date [8].

Proprietate `ConnectionString` definește un string valid care permite identificarea tipului și locației sursei de date la care se face conectarea și eventual contul și parola de acces. Acest string conține lista de parametri necesari pentru conectare sub forma `Parametru = valoare`, separați prin punct și virgulă. Parametrii sunt:

- *Provider* : se specifică furnizorul de date pentru conectarea la sursa de date. Acest furnizor trebuie precizat doar dacă se folosește OLE DB .NET Data Provider, însă nu se specifică pentru conectare la SQL Server.
- *Data Source*: se specifică numele serverului de baze de date sau numele fișierului de date.
- *Initial Catalog* (sinonim cu Database): specifică numele baze de date. Baza de date trebuie să se găsească pe serverul dat în Data Source.
- *User ID*: specifică un nume de utilizator care are acces de loginare la server.
- *Password*: specifică parola contului de mai sus

2.2.4.4 Data Binding

DataBinding reprezintă o tehnică specifică prin care datele stocate în baza de date populează diferitele obiecte de date. Mecanismul necesită existența a două elemente: o sursă de date și un obiect (mai exact un control) ce urmează a fi populat.

2.2.5 MSMQ Message Queueing

Figura 2.3 Arhitectura MSMQ

Tradițional modelele ce folosesc stilul de programare RPC au probleme, deoarece stilul de programare RPC necesită o conexiune permanentă între client și server. (Clientul nu poate să trimită o cerere la server, să se deconecteze, să se conecteze din nou iar apoi să primească mesajul; este nevoie de o invocare sincronă) [26].

Message Queuing rezolvă multe din problemele acestea, deoarece permite obținerea de date dintr-o parte în alta fără a necesita o conexiune permanentă. Datele sunt trimise sub forma unor mesaje între senders (emittori) și receivers (receptori) (este asemănător cu e-mailurile, doar că în cazul acestora nu există siguranța ca mesajul va ajunge unde se dorește). MSMSQ în schimb garantează livrarea cu succes a mesajelor.

MSMQ suportă livrarea (trimiterea) asincronă, astfel încât nu este necesar ca cel care recepționează mesajele să fie conectat sau să aștepte după răspuns, totul realizându-se în mod asincron și astfel permite deconectarea clienților, permițând acestora să nu fie conectați permanent pentru a putea trimite și recepționa mesaje.

Figura 2.4 Mecanism funcționare MSMQ

Coadă de mesaje este asemănătoare unui pipeline, ce permite trimiterea de mesaje (blocuri de biti) dintr-un loc în altul, între două aplicații, două servere, etc. În care mesajele sunt depozitate într-o anumită ordine de către Sender și din care sunt extrase de către Receiver în aceeași ordine în care au fost trimise.

Sending Application creează mesajele, le prepară pentru a putea fi trimise și le scrie în coadă. Pe de altă parte Receiving Application scoate mesajele din coadă, le interpretează iar apoi execută procesul corespunzător cerut.

După cum se observă în imaginea de mai sus, mesajele sunt puse în coadă în ordinea Message 1, Message 2, ... , Message N de către Sending Application și sunt scoase apoi de către Receiving Application în aceeași ordine în care au fost puse în coadă. MSMQ se asigură de acest aspect prin software-ul Microsoft implementat [16].

Folosirea tehnologiei MSMQ este relativ simplă. În faza incipientă se atașează o componentă *MessageQueue* pe Designer. În continuare se setează diferenții parametrii, printre care calea (path) și diferite alte atribute.

Pentru a trimite un mesaj apelăm metoda *Send* a obiectului de tip *MessageQueue*. Pentru a primi mesajul sunt necesari mai mulți pași:

- Se apelează metoda *BeginReceive* a obiectului *MessageQueue* - aceasta pornește o încercare asincronă repetată și constantă de a afla dacă mai sunt mesaje în coadă
- Se așteaptă pentru evenimentul *ReceiveCompleted* și în event handlerul respectiv se convertește mesajul la tipul corect, se procesează mesajul, iar apoi se resetează polling-ul, apelând din nou *BeginReceive*, dacă este necesar.

2.2.6 Windows Forms

Deși .NET pare în general să se concentreze în general pe aplicații bazate pe web, există totuși necesitatea dezvoltării de aplicații client, așa numite aplicații Windows. Astfel Windows Forms poate fi privit ca o platformă .NET specifică pentru crearea de aplicații windows și a suferit constant upgrade-uri odată cu apariția lui Visual Studio 2005, respectiv 2008 [28].

Ceea ce în programarea Windows se numește o fereastră, în programarea sub .NET se numește form. Acest form (această fereastră) este caracterizat de un titlu, opțional meniu, toolbar, bare de navigare și ceea ce rămâne se numește zona client.

Form-urile sunt obiecte ce expun proprietăți ce definesc modul de afișare, metode ce definesc comportarea și evenimente ce definesc interacțiunea cu utilizatorul. Setând proprietățile unui form și scriind codul ce răspunde la evenimente, în fapt realizăm obiecte ce se comportă conform cerințelor cerute de aplicație. Form-urile sunt instanțe ale claselor [18].

Aplicațiile Windows Forms sunt echivalente cu aplicațiile din MFC bazate pe dialog.

O aplicație Windows Forms este o aplicație care se bazează pe evenimente, aplicația e în stand by până când un utilizator realizează o acțiune, cum ar fi să completeze un textbox sau să apese un buton.

De asemenea, o aplicație Windows Forms este de regulă și single threaded. Apelarea de funcții din alte thread-uri decât cel principal poate duce la un comportament imprezvizibil. Microsoft asigură metode cum ar fi *Control.Invoke* pentru ca alte thread-uri să poată delega operații spre thread-ul principal.

2.3 Microsoft SQL Server 2005

În ziua de astăzi dezvoltatorii de aplicații web se confruntă cu numeroase provocări în ceea ce privește datele, de exemplu necesitatea unor decizii mai rapide și mai avizate. *Datele* constituie orice mesaj primit de un receptor, sub o anumită formă. *Informațiile* reprezintă cantitatea de noutate adusă de un mesaj din exterior (realitate). Bazele de Date oferă un mecanism organizat de stocare, manipulare și extragere a informației.

Acest lucru se realizează cu ajutorul tabelor. Ca și în cazul tabelor din Excel, tabelele Bazelor de date constau din linii și coloane. Fiecare coloană conține un atribut diferit, iar fiecărei linii îi corespunde o înregistrare. Modalitatea de identificare și extragere a înregistrărilor dintr-o Baza de Date se face prin intermediul “cheilor”. Fiecare Baza de Date are una sau mai multe coloane definite a fi “chei primare” sau “chei simple”, unica pentru fiecare tip de înregistrare a Bazei de Date.

Microsoft SQL Server 2005 este soluția Microsoft disponibilă pentru managementul și analiza datelor, care oferă securitate, scalabilitate și disponibilitate crescute pentru datele sistemele și aplicațiile analitice, făcând crearea, implementarea și managementul acestora mai facile.

Generat având la bază SQL Server 2000, SQL Server 2005 oferă o soluție integrată de management și analiză a datelor, permițând:

- Dezvoltarea, implementarea și administrarea de aplicații la nivel de companie mai sigure, scalabile și fiabile
- Maximizarea productivității IT prin reducerea complexității creării, implementării și administrării aplicațiilor pentru baze de date.
- Partajarea datelor pe mai multe platforme, aplicații și dispozitive pentru a facilita conectarea sistemelor interne și externe.
- Controlarea costurilor fără a sacrifica performanța, disponibilitatea, scalabilitatea sau securitatea.

Caracteristica principală a aplicațiilor de baze de date constă în faptul că accentul este pus pe operațiile de memorare și regasire. Principala operație ce apare în orice aplicație de baze de date este aceea de regasire a datelor, în scopul obținerii de informații din baza de date. Această este întrebunțarea și scopul tuturor bazelor de date. Alături de operațiile de regasire mai apar deasemenea și operații de memorare, folosite la introducerea de noi date în baza de date, operații de stergere și actualizare a unor date deja existente în baza de date. În cazul oricărei baze de date avem nevoie de un administrator al bazei de date (ABD) – o persoană, sau un grup de persoane cu atribuții bine stabilite relative la organizarea și întreținerea bazei de date, care va realiza toate operațiile necesare asupra bazei de date, pentru menținerea unei stări optime a bazei de date în scopul funcționării ideale a sistemului ce folosește datele respective [3].

Această metodă de centralizare a datelor într-o bază de date, ne conferă o serie de avantaje considerabile, dintre care amintim:

- *Reducerea redondanței* - modul de centralizare a datelor este ușor de urmărit și structurat astfel încât diferite aplicații ce folosesc în comun aceleași date, să utilizeze în comun un singur fișier pentru stocarea acestora, în scopul folosirii unui spațiu de memorie minimal;
- *Evitarea inconsistenței datelor* – faptul că ar putea exista mai multe copii ale aceleiași date în cadrul unei baze de date, va îngreuna procedeele de actualizare, și totodată permite crearea unor situații în care apar valori diferite pentru aceași

data, în situația unor actualizări incomplete, ceea ce va atrage după sine evident o inconsistență a bazei de date;

- *Partajarea datelor* – buna structurare a bazei de date ne permite utilizarea în comun a datelor, de către mai multe aplicații, dar și dezvoltarea unor noi, folosind datele deja existente;
- *Mentținerea integrității datelor* – se referă la corectitudinea datelor, ce reiese atât din consistența acestora, dar și din existența funcțiilor de validare care să asigure introducerea în baza de date a unor date corecte [3].

Principalele comenzi SQL

Comenzile folosite pentru definirea datelor sunt trei la număr, și anume CREATE, ALTER, DROP, fiind folosite pentru crearea, utilizarea și stergerea oricărei structuri de date, în deosebi tabele.

Comenzile pentru manipularea datelor sunt: SELECT, INSERT, UPDATE și DELETE și sunt utilizate pentru selectarea, introducerea, actualizarea, respectiv stergerea anumitor înregistrări.

2.3.1 Instrucțiunea SELECT

Aceasta este operația fundamentală în SQL și se mai numește și mapare. Reprezintă o succesiune de operații algebrice de forma selecție-proiecție-cuplare foarte frecventă în algebra relațională. Se folosește pentru a returna un set de înregistrări, liste, tabelă care îndeplinesc anumite condiții.

Instrucțiunea permite specificarea a oricâte coloane din tabelă prin trecerea lor după cuvântul cheie SELECT. De asemenea se pot specifica și alte elemente. Un element foarte util este operatorul de înlocuire * , care specifică toate coloanele din tabelă sau tabelele specificate. Dacă există ambiguități referitor la relațiile din care fac parte atributele specificate, atunci acestea vor fi precedate de numele relației corespunzătoare. În lipsa operatorului opțional DISTINCT selecția se face fără eliminarea duplicatelor , iar dacă acesta apare, atunci se elimină eventualele duplicate rezultate în urma operației de selecție.

Principalele clauze ale acestei instrucțiuni sunt: FROM, care specifică sursele din care urmează să se selecteze tuplele, fiind necesară în toate cazurile în care în clauza select se face referire la cel puțin un atribut; WHERE, pentru specificarea condiției de căutare; GROUP BY, care are efectul de a grupă tuplele unei relații pe baza valorilor unui atribut sau grup de atribute; ORDER BY, care specifică ordonarea tuplurilor unei relații rezultat după valorile parametrului multime_atribute, iar cuvintele ASC și DESC indică modul în care se face ordonarea .

2.3.2 Operațiile de Inserare/Actualizare/Ștergere

Operațiile de inserare de înregistrări în baza de date se realizează cu ajutorul instrucțiunii INSERT.

Operatorul SQL pentru inserare este INSERT INTO și prezintă două variante :

- *inserare simplă* - pentru inserarea unei tuple individuale
- *inserare multiplă* - pentru inserarea mai multor tuple

Între valori și numele de atribute trebuie să existe o corespondență unu la unu. Pentru atributele care acceptă valoarea NULL specificarea unei valori în comanda de inserare este

opțională. Acestea vor fi omise din lista de atribute și vor lua implicit valoarea NULL, eventual, urmând a fi modificate ulterior când valorile lor vor fi cunoscute.

Operariile de actualizare a înregistrărilor din baza de date se realizează cu ajutorul instrucțiunii UPDATE

Operatorul SQL de actualizare îndeplinește două funcții :

- Selectează prin condiția de căutare din clauza WHERE tuplele care urmează a fi actualizate (în lipsa clauzei WHERE se actualizează implicit toate tuplele relației specificate)
- În tuplele selectate modifică valorile atributelor specificate. Expresiile de actualizare pot conține: constante , nume de atribute, valoarea NULL sau expresii aritmetice construite cu acestea.

Operațiile de ștergere de înregistrări din baza de date se realizează cu ajutorul operatorului SQL DELETE FROM.

2.3.3 Tranzacții

În condițiile în care accesul la baza de date se face în regim concurrent este posibilă apariția unor defecte și totodată poate apărea o inconsistență a bazei de date. O bază de date se află într-o stare consistentă, dacă respectă toate constrângerile de integritate a datelor definite asupra sa. În timpul operațiilor de adăugare, ștergere sau actualizare efectuate asupra unei baze de date, aceasta se găsește temporar într-o stare inconsistentă, însă starea rezultată după orice prelucrare a bazei de date trebuie să fie o stare consistentă. Astfel o *tranzacție* se poate considera orice execuție a unui program, dacă baza de date se află într-o stare consistentă atât înaintea execuției programului, cât și după execuția acestuia [3].

Orice tranzacție trebuie să satisfacă un set de patru condiții: atomicitate, consistență, izolare și durabilitate cunoscute sub numele de ACID.

Grade de izolare ale tranzacțiilor

Există patru grade de izolare, după cum urmează:

- **Izolare de gradul 0** - În acest caz sunt blocate doar unitățile de acces pentru scriere și doar pe durata operației de scriere. Acest tip de tranzacții se execută fără întârzieri, însă pot produce inconsistențe ale bazei de date;
- **Izolare de gradul 1** - Tranzacția nu blochează unitățile de acces din care se face citire, însă blochează pe toată durata execuției sale unitățile de acces în care se face scriere. În cazul unei tranzacții cu gradul 1 de izolare se pot citi datele unor tranzacții nevalidate;
- **Izolare de gradul 2** – În cazul tranzacției cu gradul 2 de izolare sunt blocate pe toată durata execuției tranzacției unitățile de acces în care se face scriere și de asemenea datele care sunt citite sunt blocate doar pe durata operației de citire. La acest grad de izolare pot apărea citiri nereproductibile, însă nu sunt posibile actualizări pierdute sau citiri de date nevalidate;
- **Izolare de gradul 3** – Tranzacțiile cu gradul de izolare 3 blochează pe întreaga durată a execuției lor orice unitate de acces pe care o accesează, atât în scriere, cât și în citire. Acest grad de izolare este unicul care tratează corect toate

tipurile de conflicte, însa nivelul de concurență fiind cel mai redus, tranzacțiile pot fi puse în așteptare pentru ambele tipuri de operații [3].

În cazul sistemului de față, pentru a ne asigura ca datele citite sunt corecte, vom folosi nivelul de izolare READ COMMITED (izolare de gradul 2), fiind un nivel de izolare mediu, care asigură blocările de scurtă durată pentru operațiile de citire.

3.PROIECTAREA ȘI ARHITECTURA SISTEMULUI

3.1 Arhitectura Sistemului

Sistemul de față este alcătuit din mai multe aplicații care lucrează în comun pentru a pune la dispoziția utilizatorului un sistem robust de realizare de rezervări de camere de hotel, care permite totodată și rezervarea unor bilete de călătorie spre destinația hotelului ales.

Sistemul conține nouă componente:

- O aplicație windows de monitorizare a rezervărilor realizate de către utilizatori;
- Un site care permite utilizatorilor următoarele operații
 - Pentru vizitator
 - Inregistrare/Autentificare la site
 - Cautare hoteluri disponibile în Baza de date a agenției, cautând după Țara, Oraș sau Numele Hotelului
 - Postarea unui comentariu în care să-și expună părerile despre website
 - Pentru utilizatorul autentificat
 - Vizualizarea întregii oferte de hoteluri, împreună cu camerele aferente disponibile pentru fiecare Hotel în parte
 - Realizarea unei înregistrări
 - Vizualizarea înregistrărilor personale realizate anterior
 - Anularea rezervărilor realizate care nu mai pot fi onorate de către utilizator
 - Pentru administrator:
 - Stergere utilizatori nedoriti
 - Stergere rezervari vechi
 - Stergere comentarii ce nu respecta o limita a decentei
 - Modificare date utilizatori
 - Modificare date Hoteluri
 - Adaugare Hoteluri
- Un serviciu web Easy Travel care facilitează comunicarea dintre site și serviciile web care realizează rezervările de transport și întorc ca răspuns acestuia identificatorul rezervării de transport. Deasemenea serviciul web permite trimiterea de mesaje pentru a fi puse într-un queue privat care este manipulat de sistemul de operare al serverului, în cazul nostru Microsoft Windows
- Două servicii web pentru compania de rezervări aviatice, respectiv transport terestru, care primesc datele necesare de la serviciul web Easy Travel și efectuează operațiile necesare efectuării rezervărilor și anularii acestora prin intermediul metodelor librăriilor FlightBooking, respectiv BusBooking, metode care efectuează operații asupra bazelor de date corespunzătoare

- O librărie de clase HotelBooking care facilitează comunicarea dintre baza de date a agenției de rezervări de hoteluri și websiteul realizat în ASP.NET. Acesta permite:
 - Operații de tip insert/update/delete asupra bazei de date
 - Diferite metode care interoghează baza de date și facilitează anumite operații în cadrul websiteului
- Două librării FlightBooking, respectiv BusBooking, care mediază comunicarea dintre bazele de date ale firmelor de transport și serviciile web aferente, care folosesc metodele specifice ale acestora pentru efectuarea operațiilor necesare
- O coadă privată sub comanda sistemului de operare care face posibilă comunicarea website – aplicație de monitorizare.

3.1.1 Arhitectura de ansamblu a sistemului

O persoană se conectează la o stație ce are acces la Internet. Prin intermediul unui Browser Web accesează website-ul Easy Travel. În acest moment el poate căuta hotelurile disponibile din oferta agenției în funcție de țară, oras sau numele hotelului. De asemenea el poate să lăse comentarii în care să-și exprime propriile păreri.

Pentru a putea face rezervări pentru unul din hotelurile disponibile în Baza de date a agenției, vizitatorul este nevoit să își creeze un cont, iar apoi să se autentifice. În acest moment el poate vizualiza toate hotelurile asociate companiei, iar pentru fiecare în parte numărul de camere disponibile.

Dacă dorește să realizeze o rezervare procedura este relativ simplă. El are de efectuat următoarele operații:

- Selectarea Hotelului dorit
- Selectarea tipului de cameră
- Stabilirea datelor pentru perioada de călătorie
- Optarea între modul de transport cu autocarul sau aviat
- Stabilirea numărului de locuri dorite
- Confirmarea rezervării

Totodată userul autentificat poate vizualiza toate rezervările sale active și poate opta pentru anularea acestora, dacă din anumite motive nu le mai poate onora.

În momentul în care Vizitatorul își creează contul apăsând butonul de Înregistrare, prin intermediul unei metode din librăria HotelBooking se apelează o procedură stocată pentru inserarea datelor clientului în baza de date. De asemenea în momentul în care acesta creează rezervarea este folosit același sistem pentru adăugarea acesteia în baza de date. În acest caz pe lângă apelarea metodei specifice din librăria HotelBooking, este apelată totodată o metodă a serviciului web EasyTravel WebService. Această metodă primește ca parametrii datele clientului nostru, împreună cu datele calendaristice pentru care dorește să realizeze rezervarea, tipul de transport dorit, dar și numărul de locuri.

Metoda serviciului web la rândul ei apelează în funcție de tipul de transport dorit fie o metodă a serviciului web Airline WebService, fie una a serviciului web Bus WebService. Aceste metode au funcționalități similare și anume încercarea de realizare a unei rezervări clientului nostru pentru un avion sau un autocar ținând cont de datele specificate de acesta. Dacă nu vor fi zboruri sau curse disponibile pentru zilele respective clientul va fi anunțat de aceasta și va fi indemnă să consulte oferta unor companii partenere. În cazul foarte probabil în care sunt disponibile curse pentru datele respective, metodele serviciilor web apelează diferite metode din librăriile de clase FlightBooking, respectiv BusBooking, ce se află pe același server cu serviciile web, metode cu ajutorul cărora va opera acțiunile asupra bazelor de date pentru efectuarea rezervărilor și totodată pentru obținerea unui Ticket ID corespunzător

nouii rezervari efectuate, care va fi transmis ca raspuns serviciul web Easy Travel care l-a randul lui il trimite inapoi astfel incat prin intermediul unei metode a librariiei HotelBooking este Ticket ID-ul este adaugat in baza de date a agentiei Easy Travel.

Deasemenea userul este înștiințat instant prin e-mail privind datele referitoare la noua rezervare care tocmai s-a realizat la compania de transport specializata in transportul aviatic sau prin auticare.

În momentul în care o nouă rezervare este realizată, aceasta este pusa intr-o coada privata. Aplicatia de monitorizare contine optiunea de Start Monitoring. Astfel in momentul in care aceasta optiune este activata, se apelaza o metoda a serviciului web Easy Travel, care faciliteaza scoaterea datelor din coada si trimiterea acestora la solicitant.

Figura 3.1 Arhitectura de ansamblu a sistemului

Arhitectura sistemului, dupa cum reiese si din Figura 3.1 este formată practic din 3 module (subsisteme), si anume:

- Hotel Booking - cuprinde partea de înregistrari de camere de Hotel , având ca și componente:
 - Siteul, reprezentat de interfata ASP.NET
 - Aplicatia de monitorizare pentru sistemul de rezervari
 - Serviciul web EasyTravel
 - Libraria HotelBooking
- FlightTicketing
 - Serviciul web AirlineCompany
 - Libraria FlightBooking
- Busticketing
 - Serviciul web BusCompany
 - Libraria BusBooking

În cele ce urmează vom explicita fiecare modul, respectiv fiecare componentă în parte și vom descrie de asemenea relațiile dintre ele necesare pentru buna funcționare a întregului sistemului.

3.1.1 Modulul Hotel Booking

Modulul Hotel Booking este compus dintr-un WebSite realizat în ASP.NET, care reprezintă nivelul Interfetei Utilizator, un serviciu web și o librărie de clase, care formează nivelul de procesare și care oferă serviciile și funcționalitățile acestui modul, o bază de date în SQL Server 2005, reprezentând nivelul datelor, și o aplicație de monitorizare, ce permite urmărirea rezervărilor.

O posibilă arhitectură pentru acest modul este prezentată în următoarea figură:

Figura 3.2 Arhitectura pe 3 nivele a modulului Hotel Booking

În modulul Hotel Booking se utilizează o arhitectură pe trei nivele. S-a utilizat o astfel de arhitectură și nu una pe două nivele din mai multe motive, printre care scalabilitate crescută, putere de procesare a calculatorului mai mică pentru fiecare client, ceea ce duce la un cost mai scăzut. În cazul arhitecturii pe două nivele, o cât de mică schimbare în logica de procesare ar putea duce la schimbări majore în întreaga organizare a sistemului.

Acest subsistem prezintă toate funcționalitățile siteului Easy Travel, și anume permite utilizatorului înregistrarea/autentificarea la site, căutarea de hoteluri disponibile în baza de date a agenției, căutând după țară, oras sau numele hotelului, postarea unui comentariu în care să-și expună părerea despre website, vizualizarea întregii oferte de hoteluri, împreună cu camerele aferente disponibile pentru fiecare Hotel în parte, realizarea unei înregistrări pentru unul din hoteluri, vizualizarea înregistrărilor personale realizate anterior, anularea rezervărilor realizate care nu mai pot fi onorate de către user. De asemenea modulul furnizează operațiile necesare administratorului pentru întreținerea bazei de date. Astfel în momentul în care utilizatorul sau administratorul dorește să efectueze o anumită sarcină și execută demersurile în acest scop cu ajutorul controalelor disponibile în cadrul siteului, sunt apelate diferite metode din librăria HotelBooking, care prin efectuarea de diferite operații asupra bazei de date conferă toate informațiile necesare utilizatorilor.

În momentul în care este efectuată o rezervare sau o anulare de rezervare pentru un hotel, serviciul web Easy Travel preia datele clientului, care a făcut rezervarea și împreună cu datele aferente rezervării, apelează o metodă, în funcție de opțiunea utilizatorului din serviciul web AirlineCompany, respectiv BusCompany. Aceste servicii web din modulele Flight Ticketing, respectiv Bus Ticketing furnizează practic rezervările specifice pentru transportul clienților, ele returnând ca răspuns serviciului web Easy Travel ID-ul rezervării realizate, sau în caz contrar, un răspuns negativ, prin care se anunță faptul că nu este disponibilă nici o cursă pentru datele alese de client spre a se caza la hotel.

Totodată în momentul în care este realizată o rezervare aceasta este pusă într-o coadă, pe server. Astfel în momentul în care managerul, care utilizează aplicația de monitorizare,

porneste sistemul de monitorizare, este apelat serviciul webs Easy Travel, care citește datele din coada și le trimite aplicației, pentru a putea fi vizualizate de către acesta.

3.1.2 Modulele Flight Ticketing și Bus Ticketing

Aceste 2 module prezintă funcționalități similare, fiind corespunzătoare pentru obținerea rezervărilor pentru zboruri de avion, respectiv pentru curse de autocare, în funcție de opțiunile utilizatorului siteului Easy travel.

Subsistemele sunt compuse din câte 3 componente, și anume:

- FlightTicketing
 - Serviciul web AirlineCompany
 - Librăria FlightBooking
 - Baza de date AirlineDB
- Busticketing
 - Serviciul web BusCompany
 - Librăria BusBooking
 - Baza de date BusDB

Pentru cele 2 module care sunt răspunzătoare pentru rezervările de bilete de transport, am realizat o arhitectură conceptuală bazată pe arhitectura SOA, pe care o prezint în figura următoare [9]:

Figura 3.3 Arhitectura conceptuală a modulelor de transport

În continuare descriem componentele prezentate în arhitectura din figura precedentă:

Registrul UDDI este un mediu unde serviciile web sunt publicate și expuse pentru a putea fi descoperite de eventualii utilizatori.

Providerul expune funcționalitățile serviciului web și este responsabil de publicarea acestuia pe UDDI, și lansarea sa pe un server web.

Serviciul web Easy Travel este componenta modului Hotel Booking și apelează metodele serviciilor web AirlineCompany, respectiv BusCompany, pentru a solicita de la acestea un bilet de avion, sau autobuz, al cărui ID îl va primi ca răspuns, sau în caz negativ, un mesaj specific.

Serviciul web Transport Company reprezintă unul dintre cele 2 servicii (AirlineWebService, respectiv BusWebService), care fiind invocat de către serviciul web Easy Travel, folosește metode din Librăria de clase Transport Booking, pentru efectuarea operațiilor necesare efectuării unei rezervări.

Transport Booking Library este o librărie de clasă, ale cărei metode sunt apelate de către serviciul web anterior menționat. Clasele și metodele implementate sunt utilizate pentru obținerea datelor necesare efectuării rezervărilor, dar și pentru trimiterea unui mesaj de înștiințare clientului în legătură cu rezervarea și starea efectuării acesteia.

Database este mediul de stocare al datelor necesare funcționării subsistemului de realizare de rezervări de bilete (avion/autocar).

3.2 Modelul cazurilor de utilizare

3.2.1 Actorii sistemului

Pentru a înțelege cum anume funcționează sistemul de rezervări implementat este nevoie de identificarea actorilor care participă în acest proces. Actorii sunt părți exterioare sistemului, care interacționează cu acesta. Actorul poate reprezenta o clasă de utilizatori, rolurile pe care le pot juca utilizatorii sau pur și simplu alt sistem.

Actorii implicați în acest sistem sunt un număr de patru și anume: Utilizatorul (persoana care accesează siteul EasyTravel, în cazul în care se înregistrează și se autentifică pe site, urmând a beneficia de facilități suplimentare), Managerul (este persoana din conducerea agenției hoteliere de rezervări care dorește să urmărească succesiunea efectuării rezervărilor), Administratorul (persoana care are grija ca lucrurile să fie într-o stare funcționabilă).

Utilizatorul este acel actor care se înregistrează pe siteul Easy Travel, iar apoi, în funcție de starea sa (autentificat sau simplu vizitator) beneficiază de o serie de facilități și anume: poate căuta anumite hoteluri în funcție de o anumită țară, un anumit oras, sau chiar căutând direct după numele hotelului, dacă acesta este cunoscut de utilizator; poate realiza o rezervare pentru o cameră la unul din hotelurile disponibile; își poate anula oricare din rezervările realizate în prealabil; sau poate lăsa comentarii în care să-și expună propriile păreri.

Managerul este persoana din cadrul conducerii agenției care dorește să urmărească situația rezervărilor în timp real, și poate realiza această operație prin intermediul aplicației windows de monitorizare.

Administratorul este cel responsabil pentru menținerea datelor din baza de date într-o stare consistentă astfel încât sistemul să fie perfect funcțional în orice moment. În acest sens el poate efectua diferite operații de ștergere de clienți nedoriti, sau de modificarea unor date ale acestora, ștergerea unor rezervări depășite ca termen, sau eliminarea unor comentarii, care nu respectă limitele unui limbaj minimal necesar în societate.

Există două tipuri de actori: primari și secundari. *Actorul primar* este acela care folosește funcționalitatea de bază a sistemului, în timp ce *actorul secundar* folosește funcționalitatea secundară, cum ar fi gestionarea unei baze de date, comunicare, backup și alte operații administrative. Deasemenea actorii mai pot fi clasificați în *actori activi*, fiind vorba de acei actori care inițiază cazurile de utilizare, respectiv *actori pasivi*, care participă numai în unul sau mai multe cazuri de utilizare.

Tabel 3.1

Actor	Descriere	Tip
Utilizator	Utilizeaza aplicatia Web pentru informare oferte hoteluri si realizare rezervari	Actor principal/activ
Manager	Utilizeaza aplicatia windows de monitorizare pentru urmarirea fluxului de rezervari	Actor principal/activ
Administrator	Intretinerea bazei de date a sistemului	Actor secundar/activ

3.2.2 Cazuri de utilizare

Un *caz de utilizare* reprezinta o functionalitate completa a sistemului, asa cum este ea perceputa de un actor. În UML el este definit ca: “*un set de secvente de actiuni pe care sistemul le realizeaza pentru a furniza o valoare unui actor particular*”.

Cazurile de utilizare sunt initiate de catre actori. Acestia au un scop bine definit, iar cazul de finalizare este finalizat cu succes in momentul in care scopul respectiv este satisfacut.

3.2.2.1 Cazul de utilizare principal

Utilizatorul se conecteaza la site, dupa care are posibilitatea efectuarii urmatoarelor operatiuni:

- Inregistrare/Autentificare
- Cautare Hoteluri dupa:
 - Tara
 - Oras
 - Nume
- Postare comentariu

Utilizatorul nu poate sa anuleze o rezervare dacă nu a facut una și in același timp nu poate realiza o rezervare dacă nu este logat. Pentru a se loga utilizatorul trebuie sa urmeze urmatorul scenariu descris printr-o diagrama use case:

Utilizatorul autentificat beneficiaza de o serie de facilitati suplimentare, si anume:

- Vizualizare Hoteluri
- Realizare rezervare
- Vizualizare rezervari efectuate
- Anulare rezervare

În momentul în care utilizatorul își incheie sarcinile dorite pe site el nu are decat să efectueze operatia de Logout, pentru asigurarea securitatii datelor.

Figura 3.4 Diagrama cazului de utilizare principal

3.2.2.2 Rezervare la hotel

Efectuarea unei rezervari online pentru o camera de hotel este scopul principal al acestui sistem. In continuare prezint pasii si detaliile privind procesul de rezervare:

Actorul principal al acestui scenariu de utilizare este Utilizatorul.

Preconditia necesara este aceea ca Utilizatorul sa fie autentificat, iar *postconditia* este trebuie sa fie realizarea cu succes a unei rezervari de catre utilizator.

In vederea realizarii unei rezervari utilizatorul trebuie sa efectueze urmatoarele operatii:

- Selectara Hotelului
- Selectarea tipului de camera
- Completarea datelor de cazare
- Selectarea tipului de transport pentru care opteaza
- Specificarea numarului de persoane care necesita transport

Figura 3.5 Diagrama cazului de utilizare Efectuare Rezervare

3.2.2.3 Monitorizare rezervări

Managerul sau o persoană din conducere beneficiază de facilitatea de a urmări desfășurarea rezervărilor prin intermediul unei aplicații windows de monitorizare, astfel avem următorii pași:

- Managerul deschide aplicația și porneste monitorizarea, acționând comanda specifică din meniu
- Se vizualizează în fereastra rezervările noi aparute și care apar din momentul declansării acțiunii de monitorizare

Figura 3.6 Diagrama cazului de utilizare Monitorizare rezervări

3.2.2.4 Administrarea bazei de date

Administratorul este actorul care are grija ca datele din baza de date sa se afle intr-o stare optima, astfel el are rolul de a elimina datele care nu mai sunt folositoare si au efectual doar de a ingreuna functionarea sistemului.

Astfel administratorul realizeaza urmatoarele operatii asupra bazei de date, autentificandu-se la randul lui si el pe siteul Easy Travel, inasa el avand un tip de user special, beneficiaza de urmatoarele facilitati:

- Stergere utilizatori inactivi sau nedoriti
- Stergere rezervari mai vechi
- Stergere comentarii licentioase
- Modificare date utilizator

Figura 3.7 Diagrama cazului de utilizare Intretinere baza de date

3.3 Funcționarea sistemului

3.3.1 Scenariul de bază

Scenariul de baza presupune realizarea unei rezervari pentru o camera de hotel de catre un user, cu optiunea alegerii modului de transport si obtinerea totodata si a unei rezervari pentru mijlocul de transport pentru care s-a optat. Astfel o persoana se conecteaza la un sistem de calcul prin intermediul caruia acceseaza internetul. Prin intermediul unui browser web acceseaza website-ul Easy Travel. El dispune de diferite facilitati in acest moment chair daca nu se autentifica, dupa cum s-a mentionat anterior.

Pentru a putea face rezervari pentru unul din hotelurile disponibile in cadrul agentiei, utilizatorul este nevoit sa se inregistreze iar apoi sa se autentifice. Daca datele introduse de acesta in procesul de autentificare sunt eronate, va primi mesaj corespunzator. In momentul in care utilizatorul se autentifica este apelata o metoda a bibliotecii Hotel Booking, si anume `AddNewUser()` care cu ajutorul unei proceduri stocate realizeaza introducerea datelor in baza de date. La procesul de autentificare datele introduse de utilizator se verifica cu cele din baza de date, prin intermediul metodei `Autentificare():bool;` si deasemenea se verifica tipul userului, daca este utilizator obisnuit sau administrator, cu ajutorul metodei `AdminOrNot();`

în cazul în care este administrator fiind redirectionat spre pagina aferentă, care permite administrarea bazei de date.

Dacă utilizatorul s-a autentificat cu succes el poate vizualiza toate hotelurile asociate companiei, iar pentru fiecare în parte numărul de camere disponibile. În momentul în care utilizatorul alege unul dintre hoteluri prin selecție, este afișată o imagine sugestivă a acestuia, apelându-se metoda `LoadImage()` pentru extragerea acestuia din baza de date.

Dacă dorește să realizeze o rezervare procedura este relativ simplă. El are de efectuat următoarele operații: Selectarea hotelului dorit, selectarea tipului de cameră, stabilirea datelor pentru care acesta dorește să se cazeze la hotelul respectiv, optarea între modul de transport cu autocarul sau aviatic, în funcție de dorința acestuia, stabilirea numărului de locuri solicitate de utilizator, iar apoi acesta trebuie să confirme rezervarea, prin acționarea butonului corespunzător. În acest moment dacă utilizatorul nu a respectat unul din pașii prezentați mai sus, el va primi un mesaj de avertizare, care să-l instiinezeze asupra pasului din proces pe care nu l-a realizat cu succes. În momentul în care utilizatorul realizează cu succes toți pașii necesari și a confirmat realizarea rezervării prin apăsarea butonului corespunzător se realizează o nouă rezervare în baza de date a agenției Easy Travel, prin intermediul metodei `NewReservation()`, din biblioteca `HotelBooking`, unde se află practic toate metodele apelate din website. Totodată este apelată metoda `GetReservationConfirmation()` a serviciului web Easy Travel, împreună cu parametrii corespunzători, pentru întoarcerea unei rezervări la agenția de transport corespunzătoare opțiunii clientului. Metoda serviciului web întoarce ca rezultat identificatorul biletului de călătorie rezervat pe numele clientului. Astfel în acest moment datele clientului împreună cu unele date specifice rezervării și cu identificatorul biletului de avion/autocar întors de metoda serviciului web sunt puse într-o coadă spre a fi ulterior scoase de serviciul web și trimise spre manager la solicitarea acestuia.

Serviciul web la rândul lui prin intermediul aceleiași metode apelează în funcție de tipul de transport dorit fie metoda `MakeAirlineReservation()` a serviciului web `AirlineWebService`, fie `MakeBusRideReservation()` a serviciului web `BusWebService`. Aceste metode au funcționalități similare și anume încercarea de realizare a unei rezervări clientului nostru pentru un avion sau un autocar ținând cont de datele specificate de acesta. Astfel procedeu de căutare a unei rezervări este următorul: la început se verifică dacă există o rută directă disponibilă între locația utilizatorului și cea a hotelului ales de acesta cu ajutorul metodei `FindRoute(StartLoc, EndLoc)`, din biblioteca `TransportBooking` (`FlightBooking` sau `BusBooking`); dacă am găsit o rută disponibilă cautăm un zbor care să cuprindă acea rută, cu ajutorul metodei `FindFlight(RouteID)`; în continuare verificăm dacă există un zbor disponibil pentru data respectivă prin intermediul metodei `ExistsEschedule()`, iar dacă există introducem datele clientului în baza de date prin intermediul metodei `AddClient()`, și efectuăm o rezervare pe numele acestuia pentru datele specificate cu ajutorul metodei `AddBooking()`. Totodată cu ajutorul metodei `SendMail()`, din clasa `MailingClass`, se trimite confirmarea realizării rezervării la adresa de e-mail a utilizatorului. Dacă nu vor fi zboruri sau curse disponibile pentru zilele respective clientul va fi anunțat de aceasta și va fi indemnizat sau consultat oferta unor companii partenere. Identificatorul corespunzător noii rezervări efectuate va fi transmis ca răspuns serviciului web Easy Travel ca și răspuns, care l-a rândul lui îl trimite înapoi către website, unde acesta este adăugat în baza de date a agenției Easy Travel.

The screenshot displays the 'Easy Travel' website interface. At the top, a navigation menu includes 'Home', 'Login', 'Bookings', 'My Bookings', 'Search', 'Comments', and 'Contact Us'. Below the menu, the main content area is divided into two sections. On the left, there is a 'MGM Grand' hotel listing with a night-time photograph of the hotel. Below the image is a 'Booking Details' form with fields for 'Select your dates: (mm/dd/yyyy)', 'Check in: 6/15/2009', 'Check out: 6/15/2009', 'Form of Transport' (with radio buttons for 'Airline' and 'BusRide'), and 'Number of Seats' (set to 1). Below the form is a 'Confirmation' section with a prominent 'Make Booking' button. On the right, there is a table titled 'Our list of Hotels' with columns for 'Hotel', 'City', and 'Stars'. Below this table is another table showing 'Room Type', 'Rooms Available', and 'Price Room'.

Our list of Hotels

Hotel	City	Stars
Genting Highlands	Kuala Lumpur	3
MGM Grand	Las Vegas	5
Luxor	Las Vegas	5
Mandalay Bay	Las Vegas	5
Ambassador City Jomtien Hotel	Pattaya	5
Baltschung Kempinski	Moscova	5
Four Seasons Resort Lanai	Hawaiï	5
The Oriental	Bangkok	5
Hotel Bel-Air	Los Angeles	5
Alvear Palace Hotel	Buenos Aires	5

Room Type	Rooms Available	Price Room
Single	2387	600.0000
Double	1989	1000.0000
Apartments	347	1250.0000
Apartments Utra Lux	193	2000.0000

Copyright © 2009. EasyTravel all rights reserved

Figura 3.8 Pagina responsabilă cu efectuarea rezervărilor

3.3.2 Anularea rezervărilor

Sistemul de anulare a rezervărilor este eficient și extrem de ușor de utilizat. Astfel utilizatorul care dorește să anuleze o rezervare creată anterior pentru a o anula, are de efectuat următorii pași:

- Autentificare pe site-ul Easy Travel
- Efectuarea unei rezervări anterioare
- Accesarea opțiunii My Bookings din cadrul meniului siteului
- Alegerea rezervării care urmează a fi anulată
- Confirmarea anularii rezervării prin acționarea butonului corespunzător

În momentul în care utilizatorul acționează butonul Cancel Reservation, se apelează metoda `DeleteBooking()`, din biblioteca Hotel Booking, care realizează ștergerea înregistrării din baza de date. Totodată este apelată metoda `CancelReservation()` a serviciului web Easy Travel, care la rândul ei în funcție de tipul de transport pentru care optase utilizatorul apelează metoda `DeleteBooking()` a serviciului web responsabil cu rezervarea de transport care folosind o metoda `DeleteBooking()` a bibliotecii de clase Transport Booking (Flight Booking sau Bus Booking) șterge înregistrările corespunzătoare din baza de date.

3.3.3 Monitorizarea rezervărilor

Aplicația de monitorizare este folosită de către manager în scopul urmăririi fluxului de rezervări realizate. Astfel în momentul în care un utilizator se conectează pe site și realizează o rezervare, managerul va putea să observe efectuarea acesteia în timp real prin intermediul acestei aplicații. Aplicația de monitorizare conține opțiunea de Start Monitoring în cadrul meniului și în momentul în care aceasta opțiune este activată, se apelează metoda `GetMonitoringBookings()` a serviciului web Easy Travel, care facilitează scoaterea datelor din coada și trimiterea acestora la solicitant. Datele detaliate privind rezervările sunt puse într-o clasă `BookingDetails`, implementată în biblioteca Hotel Booking. Această clasă este serializabilă pentru a putea fi salvată astfel în coada și a permite sistemului transmiterea datelor referitoare la rezervări. Prin intermediul clasei sunt puse în coada, în momentul realizării unei rezervări în mod automat.

Datele, reprezentate de structura clasei `BookingDetails`, sunt puse în coada cu ajutorul metodei `Send`, a obiectului de tip `MessageQueue`, iar la scoatere, când sunt solicitate de aplicația windows de monitorizare, se apelează metoda `BeginReceive` a obiectului `MessageQueue`, care pornește o încercare asincronă repetată și constantă de a afla dacă mai sunt mesaje în coada. Apoi se așteaptă pentru evenimentul `ReceiveCompleted`, iar în evenimentul respectiv se convertește mesajul la tipul corect, se procesează mesajul, iar apoi se resetează polling-ul, apelând din nou `BeginReceive` dacă mai este necesar.

The screenshot shows a window titled 'Monitoring EasyTravel' with a menu bar containing 'File'. Below the menu bar is a table with the following data:

ID Booking	Client	Hotel	Room Type	Check in Date	Check out Date	Creation Date	Creation Time	ID Ticket	Number of Seats
200	Danciu Cristian	MGM Grand	Single	Monday, June 15, 2009	Monday, June 15, 2009	Monday, June 15, 2009	4:41:16 PM	83	2

Figura 3.9 Aplicația de monitorizare

3.3 Modelul Claselor

Scopul diagramelor de clasă este de a identifica conceptele pe care clientul sau programatorul le folosește pentru a descrie soluția problemei, de a surprinde conexiunile semantice sau interacțiunile care se stabilesc între elementele componente și este folosită pentru a modela structura unui program.

O diagramă de clase poate conține:

- Clase/Interfețe
- Obiecte
- Relații de:
 - Asocieră
 - Agregare
 - Generalizare
 - Dependență
 - Realizare
 - Compoziție

Clasele se reprezintă ca și dreptunghiuri cu 3 secțiuni: prima este numele clasei, secțiunea din mijloc este desemnată pentru atribute (proprietăți ale clasei), iar cea de-a treia pentru metode (implementarea unui serviciu care poate fi cerut oricărei instanțe a clasei).

Relații, după cum spuneam mai sus sunt de 4 feluri: *relațiile de asociere* exprimă o conexiune semantică sau o interacțiune între obiecte aparținând diferitelor clase; *relațiile de agregare* sunt un caz particular al relațiilor de asociere modelând o relație de tip parte-intreg; *relațiile de generalizare* modelează conceptul de moștenire între clase; *relațiile de dependență* sunt relații între două elemente în care o schimbare într-un element (independent) afectează pe celălalt element (dependent); *relațiile de realizare* presupun ca o entitate (de obicei o interfață) definește un set de funcționalități iar cealaltă entitate (de obicei o clasă) implementează acele funcționalități; *relațiile de compoziție* reprezintă o variantă a relațiilor de agregare implicând o puternică legătură a ciclului de viață dintre obiectele asociate.

Diagrama de clase a librării Hotel Booking este următoarea:

Figura 3.10 Diagrama de clase Hotel Booking

Librăria Hotel Booking facilitează comunicarea dintre baza de date a agenției de rezervări de hoteluri și websiteul realizat în ASP.NET. Metodele din această librărie facilitează realizarea de operații de tip insert/update/delete asupra bazei de date și conțin de asemenea diferite metode care interoghează baza de date și permit anumite funcționalități în cadrul websiteului.

Diagrama de clase a librăriei Flight Booking este următoarea:

Figura 3.11 Diagrama de clase Flight Booking

Librăria FlightBooking mediază comunicarea dintre baza de date a companiei de transport aerian și serviciul web Airline WebService, care folosește metodele implementate pentru efectuarea operațiilor necesare, și anume realizarea unor rezervări pentru anumiți clienți ale căror date sunt furnizate de serviciul web Easy Travel; și cu ajutorul metodei `SendMail()` din clasa `MailingClass` este trimis un mesaj de instiințare clientului cu privire la succesul realizării rezervării de transport.

Diagrama de clase a librăriei Bus Booking este următoarea:

Figura 3.12 Diagrama de clase Bus Booking

Librăria BusBooking permite comunicarea dintre baza de date a companiei de transport aerian și serviciul web Bus WebService, care folosește metodele implementate în această librărie pentru efectuarea operațiilor necesare, și anume realizarea unor rezervări

pentru anumiți clienți ale caror date sunt furnizate de serviciul web Easy Travel; și cu ajutorul metodei `SendMail()` din clasa `MailingClass` este trimis un mesaj clientului anunțându-l astfel pe acesta despre situația noii rezervări efectuate.

Diagrama de clase a serviciului web Easy Travel este:

Figura 3.13 Diagrama de clase a serviciului web Easy Travel

Serviciul web Easy Travel este invocat de către siteul Easy Travel, în momentul în care un utilizator realizează o rezervare pentru o cameră de hotel, și prin intermediul acestuia comunică cu modulele de transport pentru încercarea de realizare și a unei rezervări pentru transport.

Astfel metoda `GetReservationConfirmation()` este apelată din website în momentul în care utilizatorul confirmă realizarea unei noi rezervări. Ea primește ca parametrii, datele clientului și informațiile necesare referitoare la noua rezervare, printre care tipul de transport pentru care se optează, și numărul de locuri necesare pentru transport. În funcție de tipul de transport ales se invocă unul din serviciile web responsabile pentru furnizarea ID-ului corespunzător biletului de călătorie. Acest ID de confirmare este de asemenea returnat înapoi websiteului. Metoda `CancelReservation()` funcționează pe un sistem asemănător, fiind apelată de către website în momentul în care un utilizator dorește să anuleze o rezervare. Astfel prin intermediul acestei metode, se apelează din nou unul din cele două servicii web responsabile pentru partea de transport și se anulează și rezervările specifice realizate la companiile de transport.

Metoda `GetMonitoringBookings()` este apelată de către aplicația windows de monitorizare, în momentul în care managerul porneste sistemul de monitorizare, și are rolul de a citi din coada, rezervările realizate și de a trimite o serie de date specifice înapoi aplicației astfel încât managerul să poată urmări situația rezervărilor în momentul în care dorește.

Diagramele de clase ale serviciilor web AirlineCompany și BusCompany sunt:

Figura 3.14 a. Diagrama AirlineCompany **b.** Diagrama BusCompany

Cele 2 servicii web folosite pentru efectuarea rezervarilor de transport sunt invocate de către serviciul web Easy Travel, care solicită practic realizarea unei rezervări de avion/autocar pentru un utilizator al websiteului Easy Travel, pentru anumite date specifice, sau anularea unor rezervări efectuate anterior. Aceste metode `MakeAirlineReservation()`/`MakeBusRideReservation()` respectiv `DeleteBooking()` apelează diferite metode din librariile aferente, prezentate anterior, prin intermediul cărora se efectueaza modificările necesare la nivelul bazelor de date.

Comunicarea dintre serviciul web Easy Travel și cele 2 servicii web responsabile cu rezervările de transport este evidențiată în diagrama următoare:

Figura 3.15 Diagrama de clase a serviciilor web

În momentul în care utilizatorul realizează o rezervare este invocat serviciul web Easy Travel apeleându-se metoda `GetReservationConfirmation()` pentru întoarcerea unei rezervări la agenția de transport corespunzătoare opțiunii clientului. Metoda serviciului web apelează în funcție de opțiunea utilizatorului fie metoda `MakeAirlineReservation()` a serviciului `AirlineCompanyWebService`, fie metoda `MakeBusRideReservation()` a serviciului web `BusCompanyWebService`. Aceste metode realizează o rezervare pe partea de transport și returnează metodei apelante din serviciul web Easy Travel ca rezultat identificatorul noului biletului de călătorie rezervat.

Aplicatia de monitorizare apelaza (invoca) serviciul web Easy Travel, pentru obtinerea ultimelor rezervari realizate. Diagrama de clase specifica pentru aceasta operatiune este exemplificata in figura 3.15.

Figura 3.16 Diagrama de clase a procesului de monitorizare

In momentul in care managerul agentiei doreste sa urmareasca desfasurarea rezervarilor acesta porneste sistemul de monitorizare prin intermediul optiunii Start Monitoring. Astfel este invocat serviciul web Easy Travel, apelandu-se metoda sa `GetMonitoringBookings()`, care intoarce ca rezultat rezervarile recent efectuate citindu-le din coada `mq`. Aceste rezervari sunt apoi afisate in cadrul aplicatiei windows cu ajutorul controlului de tip `ListView listView1`.

3.4 Modelul bazei de date

În vederea evidențierii funcționării sistemului s-au realizat 3 baze de date, și anume HotelBookingDB, FlightBookingDB, respectiv BusBookingDB.

3.4.1 Baza de date Hotel Booking

Diagrama bazei de date arata in felul urmator:

Figura 3.17 Diagrama Hotel Database

Baza de date prezintă un număr de 7 tabele, după cum urmează:

Client – reține datele utilizatorilor care se înregistrează pe Easy Travel și conține următoarele câmpuri:

- ID - int
- Username - nvarchar(20)
- Password - nvarchar(20)
- Title - nvarchar(5)
- FirstName - nvarchar(20)
- LastName - nvarchar(20)
- Address - nvarchar(100)
- City - nvarchar(20)
- Country - nvarchar(20)
- EMailAddress - nvarchar(50)
- Phone - nvarchar(20)
- TypeUser - int

ID este cheia primară a tabelului iar TypeUser reprezintă tipul utilizatorului (utilizator obișnuit sau administrator).

Tara – conține numele țărilor disponibile și prezintă următoarele câmpuri:

- ID - int
- Nume - nvarchar(20)

ID este cheia primară a tabelului.

Oras – conține numele țărilor disponibile și prezintă următoarele câmpuri:

- ID – int
- IDTara - int
- Nume - nvarchar(20)

ID este cheia primară a tabelului, iar IDTara este cheie străină, propagată din tabelul Tara.

HotelInfo – reține informații despre hotelurile disponibile în oferta Easy Travel și conține următoarele câmpuri:

- ID - int
- Name - nvarchar(50)
- IDOras - int
- NumberStars - int
- ImageURL - nvarchar(200)

ID este cheia primară a tabelului, iar IDOras este cheie străină propagată din tabelul Oras.

RoomInfo – retine informatii despre tipurile de camere disponibile pentru fiecare hotel in parte si contine urmatoarele campuri:

- ID - int
- IDHotel - int
- RoomDescription - nvarchar(50)
- RoomNb - int
- Price - money

ID este cheia primara a tabelii, iar IDHotel este cheie straina propagata din tabela Hotel.

Booking – retine datele despre rezervarile realizate de diferiti useri si contine urmatoarele campuri:

- ID - int
- IDRoom - int
- IDClient - int
- DateCheckIn - DateTime
- DateCheckOut - DateTime
- BookingDate - DateTime
- IDAirlineTicket - int
- IDBusTicket - int

ID este cheia primara a tabelii iar IDRoom si IDClient sunt chei straine propagate din tabellele RoomInfo respectiv Client.

Comments – retine informatii despre tipurile de camere disponibile pentru fiecare hotel in parte si contine urmatoarele campuri:

- ID - int
- Name - nvarchar(20)
- Mail - nvarchar(20)
- Title - nvarchar(20)
- Comment – nvarchar(MAX)
- Time - DateTime

ID este cheia primara a tabelii.

3.1.2 Baza de date Flight Ticketing

Diagrama bazei de date arata in felul urmatoar:

Figura 3.18 Diagrama Flight Database

Baza de date prezinta un numar de 6 tabele, dupa cum urmeaza:

Client – retine datele utilizatorilor pentru care se face o rezervare de bilet de avion si contine urmatoarele campuri:

- ID - int
- FirstName - nvarchar(20)
- LastName - nvarchar(20)
- Address - nvarchar(100)
- City - nvarchar(20)
- Country - nvarchar(20)
- EMailAddress - nvarchar(50)

ID este cheia primara a tabeli.

PlaneInfo – retine informatii despre avioanele disponibile si contine urmatoarele campuri:

- ID - int
- PlaneType - nvarchar(20)
- NbSeats - int
- Address – nvarchar(20)

ID este cheia primara a tabelii.

RouteInfo – retine informatii despre rutele de zbor disponibile si contine urmatoarele campuri:

- ID - int
- StartLoc - nvarchar(20)
- EndLoc - nvarchar(20)
- Distance – int

ID este cheia primara a tabelii.

Flights – retine informatii despre zborurile disponibile si contine urmatoarele campuri:

- ID - int
- IDRoute – int
- IDPlane - int

ID este cheia primara a tabelii, iar IDRoute si IDPlane sunt chei straine propagate din tabellele RouteInfo, respectiv PlaneInfo.

Schedule – retine informatii despre programul zborurilor si contine urmatoarele campuri:

- ID - int
- IDFlight – int
- DateFlight – DateTime
- TimeFlight – int
- NbAvailableSeats – int

ID este cheia primara a tabelii, iar IDFlight este cheie straina propagata din tabellele Flights.

Booking – retine datele despre rezervarile realizate si contine urmatoarele campuri:

- ID - int
- IDSchedule - int
- IDClient - int
- NbSeats - int

ID este cheia primara a tabelii, iar IDSchedule si IDClient sunt chei straine propagate din tabellele Schedule, respectiv Client.

3.1.3 Baza de date Bus Ticketing

Diagrama bazei de date arata in felul urmator:

Figura 3.19 Diagrama Bus Company Database

Baza de date prezinta un numar de 6 tabelle, dupa cum urmeaza:

Client – retine datele utilizatorilor pentru care se face o rezervare de bilet pentru o cursa cu autocarul si contine urmatoarele campuri:

- ID - int
- FirstName - nvarchar(20)
- LastName - nvarchar(20)
- Address - nvarchar(100)
- City - nvarchar(20)

- Country - nvarchar(20)
 - EMailAddress - nvarchar(50)
- ID este cheia primara a tabelii.

BusInfo – retine informatii despre autocarele disponibile si contine urmatoarele campuri:

- ID - int
- BusType - nvarchar(20)
- NbSeats - int
- Address – nvarchar(20)

ID este cheia primara a tabelii.

RouteInfo – retine informatii despre rutele disponibile si contine urmatoarele campuri:

- ID - int
- StartLoc - nvarchar(20)
- EndLoc - nvarchar(20)
- Distance – int

ID este cheia primara a tabelii.

BusRides – retine informatii despre cursele disponibile si contine urmatoarele campuri:

- ID - int
- IDRoute – int
- IDBus - int

ID este cheia primara a tabelii, iar IDRoute si IDBus sunt chei straine propagate din tabellele RouteInfo, respectiv BusInfo.

Schedule – retine informatii despre programul curselor si contine urmatoarele campuri:

- ID - int
- IDBusRide – int
- DateBusRide – DateTime
- TimeBusRide – int
- NbAvailableSeats – int

ID este cheia primara a tabelii, iar IDBusRides este cheie straina propagata din tabellela BusRides.

Booking – retine datele despre rezervările realizate și conține următoarele câmpuri:

- ID - int
- IDSchedule - int
- IDClient - int
- NbSeats - int

ID este cheia primară a tabelului, iar IDSchedule și IDClient sunt chei străine propagate din tabelele Schedule, respectiv Client.

3.1.3 Operații asupra bazei de date

Procedurile stocate necesare efectuării operațiilor acestui sistem sunt următoarele:

Baza de date Hotel Booking

- *AddNewUser* – inserează un user în baza de date
- *AddBooking* - inserarea unei rezervări în baza de date
- *DeleteBooking* - stergerea unei rezervări din baza de date
- *AddBusRideTicket* – inserează identificatorul rezervării cursei de autocar în baza de date
- *AddAirlineTicket* - inserează identificatorul biletului de avion în baza de date
- *Find Hotel* – procedura ce caută un hotel specific
- *GetRoomID* – procedura pentru furnizarea identificatorului unui tip de cameră de la un anumit hotel
- *AddComent* - adăugarea unui comentariu în baza de date
- *Load Image* - procedura pentru obținerea căii fizice a unei imagini aferente unui anumit hotel
- *UpdateUserDetails* – procedura pentru actualizarea datelor unui utilizator

Baza de date Flight Ticketing

- *AddClient* – inserează un user în baza de date
- *AddBooking* - inserarea unei rezervări pentru un bilet de avion în baza de date
- *DeleteBooking* - stergerea unei rezervări din baza de date
- *FindRoute* - procedura ce caută dacă există o rută disponibilă pentru o anumită localitate de pornire și respectiv o localitate destinație
- *FindFlight* – procedura ce caută dacă pentru o anumită rută există un zbor corespunzător
- *ExistsIDSchedule* – procedura ce verifică dacă există un zbor programat la o anumită dată specificată pentru o rută prestabilită

Baza de date Bus Ticketing

- *AddClient* – inserează un user în baza de date

- *AddBooking* - inserarea unei rezervari pentru un bilet la o cursa cu autocarul in baza de date
- *DeleteBooking* - ștergerea unei rezervari din baza de date
- *FindRoute* - procedura ce cauta daca exista o ruta disponibila pentru o anumita localitate de pornire si respectiv o localitate destinatie
- *FindFlight* – procedura ce cauta daca pentru o anumita ruta exista o cursa corespunzatoare
- *ExistsIDSchedule* – procedura ce verifica daca exista o cursa programata la o anumita data pentru o ruta prestabilita

Pentru asigurarea faptului că datele citite sunt corecte, am folosit nivelul de izolare READ COMMITED, fiind un nivel de izolare mediu, care asigură blocările de scurtă durată pentru operațiile de citire.

4. UTILIZAREA SISTEMULUI

4.1 Cerințe hardware și software

Din punct de vedere hardware, pe post de stații de lucru pentru utilizatorii siteului Easy Travel pot fi folosite aproape orice sisteme din dotarea beneficiarului. Ca și caracteristici minime, recomand: o stație de lucru Pentium 3 2GBHz , 512 MB RAM, 20 GB Hdd, placă de rețea 10/100Mbps și o conexiune la internet, cu o viteză de transfer de 128KB/sec.

Din punct de vedere software, este nevoie de un sistem de operare, recomandabil Windows. Ca și versiuni, amintesc: Microsoft Windows XP și Microsoft Windows Vista, pentru un sistem de calcul mai performant. Ca și software preinstalat, este nevoie de orice browser de internet modern, recomandabil ultimele versiuni apărute.

În cazul sistemului de calcul al managerului este recomandat un sistem de calcul Pentium 4 2.5GBHz , 2GB RAM, 160GB Hdd, placă de rețea 10/100Mbps, conexiune bună la internet, iar ca și sistem de operare Windows Vista și deasemenea este necesară instalarea a Microsoft .NET Framework 3.5.

4.2 Manual de utilizare

4.2.1 Aplicația ASP.NET Easy Travel

Sistemul distribuit realizat după cum am menționat anterior dorește satisfacerea nevoilor persoanelor care doresc să realizeze o rezervare online, acest fapt conferând clientului un plus de confort.

Pentru accesarea siteului și beneficierea de facilitățile acestuia, oricine are acces la un sistem de calcul de genul celui menționat în secțiunea anterioară, poate accesa fără probleme siteul Easy Travel.

Siteul Easy Travel are o interfață prietenoasă și robustă, iar navigarea în cadrul acestuia este extrem de facilă. Pagina principală a siteului se prezintă după cum urmează:

Figura 4.1 Pagina principala a siteului Easy Travel

Meniul siteului prezinta urmatoarele rubrici:

- *Home* – pagina principala a siteului
- *Login* – pagina de autentificare
- *Bookings* – pagina unde utilizatorul autentificat vizualizeaza ofertele de hoteluri si poate efectua rezervari
- *My Bookings* – pagina unde utilizatorul poate vizualiza propriile rezervari si le poate anula
- *Search* – pagina unde utilizatorul poate cauta hoteluri, in functie de tara, oras sau numele hotelului
- *Comments* – pagina unde utilizatorii pot posta comentarii

4.2.2 Aplicația de monitorizare

Aplicația de monitorizare permite managerului să urmărească în timp real informații detaliate despre rezervările ce se realizează la un moment dat în cadrul agenției. Astfel modul de utilizare al aplicației este foarte simplu. Managerul trebuie doar să deschidă aplicația executabilă *Monitoring EasyTravel*, iar apoi să acționeze comanda Start Monitoring din cadrul meniului aplicației.

Noile rezervări efectuate vor fi afișate în tabelul existent pe fereastra aplicației, astfel încât managerul nu are decât să urmărească și eventual să tragă anumite concluzii analizând rezervările privind o politică ulterioară a firmei.

5. TESTE ȘI EVALUĂRI

5.1 Testare si rulare

Aplicația website realizata în ASP.NET rulează cu ajutorul browserelor web existente momentan pe piață: Internet Explorer, Mozilla Firefox, Opera, etc. Deși există încă unele diferențe de interpretare a codului scripturilor între Internet Explorer și Mozilla Firefox aplicatia a fost realizata astfel încat sa prezinte aceeași structura indiferent de browserul web.

Partea finala în procesul de dezvoltare a aplicatiei a fost cea a testelor. Așadar s-au facut numeroase teste, mai ales asupra sectiunilor care necesitau teste mai riguroase, iar eventualele erori descoperite au fost remediate.

Astfel s-au facut teste asupra:

- Legăturilor dintre paginile siteului
- Sistemului de comunicare între serviciile web
- Operațiilor efectuate asupra bazei de date
- Sistemului de logare al utilizatorilor
- Mesajelor de eroare și de avertizare a omiterii completării anumitor rubrici
- Modulului în care sunt afișate anumite unelte în pagina și a afișării corecte a anumitor date utilizate în sistem.

5.2 Cerințe non-funcționale

Cerințele non-funcționale definesc proprietăți și constrângeri ale sistemului și sunt folosite pentru analiza calității și performanței sistemului.

5.2.1 Securitate

Există mai multe moduri de a securiza o aplicație ASP.NET, astfel pentru o aplicație securizată, avem mai multe posibilități de autentificare. Deoarece am optat pentru stocarea clientilor într-o bază de date am folosit modul de autentificare **Forms Authentication**, care se pretează pentru această abordare. Acest mod ne permite să avem mai multe tipuri de utilizatori, fiecare putând să acceseze doar anumite secțiuni ale siteului.

Astfel în funcție de tipul de user (utilizator obișnuit sau administrator), utilizatorul este redirecționat spre paginile aspx aferente. Sistemul de autentificare nu permite accesul la datele confidențiale persoanelor neautentificate.

Pentru utilizarea programului, utilizatorul trebuie să introducă un nume și o parolă, acestea sporind nivelul de securitate și asigurând faptul că un client valid folosește sistemul de rezervări prin intermediul unui sistem de calcul oarecare.

5.2.2 Scalabilitate

Sistemul de față prezintă o structură multi-layer, astfel încât după cum s-a văzut în *Capitolul 3*, modulul Hotel Booking este situat la un nivel superior și prin intermediul metodelor serviciului web Easy Travel, cere date de la celelalte două module, Flight Ticketing, respectiv, Bus Ticketing, care sunt subordonate acestuia în arhitectura. Metodele

serviciilor web returnează modulului apelant datele solicitate și efectuează anumite date specifice în cadrul sub sistemului. Astfel acest stil de arhitectură permite atașarea de alte module cu ușurință, care să ofere servicii modulului principal, care gestionează rezervările specifice la hoteluri.

5.2.3 Performanța

Folosirea ASP.NET pentru dezvoltarea aplicației web permite păstrarea informației din baza de date în zona de memorie tampon astfel încât website-ul să nu fie încetinit de accesările succesive ale bazei de date dacă aceasta nu se schimbă foarte des. De asemenea ASP.NET își revine automat după erori astfel încât website-ul rămâne mereu accesibil.

ASP.NET a fost testat și a reieșit că este de 10 ori mai rapid decât tehnologia competitorilor de la JAVA, J2EE. Deși au existat dezbateri în ceea ce privește metodele de testare, rezultatele au fost validate de către companii terțe.

6. CONCLUZII ȘI DEZVOLTĂRI ULTERIOARE

6.1 Concluzii

Scopul acestei lucrări a fost realizarea unui sistem software eficient, care să permită efectuarea de rezervări online în domeniul hotelier și care să faciliteze alegerea modului de transport spre destinația dorită într-un mod cât mai facil clientului. Pe parcursul acestei lucrări s-a urmărit deasemenea realizarea unui sistem de rezervări folosind mai multe componente specifice platformei .NET care conlucrează împreună și deasemenea s-a încercat analizarea mai multor tehnologii specifice platformei .NET.

Interfața siteului este prietenoasă și permite utilizatorului o navigare facilă în cadrul siteului prin acțiuni cât se poate de uzuale și firești, care necesită doar câteva click-uri. Partea grafică este robustă, dar îndeajuns de atractivă încât să atragă utilizatorul, folosindu-se poze sugestive pentru exemplificarea mai clară a destinațiilor oferite. Ca și orice sistem de acest gen realizat clientul este un factor important al său, facilitățile oferite acestuia de vizualizare a anumitor oferte sau rezervări efectuate, dar și permiterea acestuia de a efectua rezervări, a le anula, a căuta după anumite destinații sau a posta comentarii au darul de a-i oferi acestuia confortul așteptat.

Aplicația de monitorizare are o interfață robustă și oferă managerului informațiile necesare urmăririi și analizării situației rezervărilor din cadrul sistemului.

Relațiile între componente sunt astfel realizate încât modificarea unora dintre acestea să nu afecteze pe cât posibil funcționalitatea celorlalte, iar schimbările în cadrul uneia să poată fi realizate rapid și fără erori propagate în celelalte.

6.2 Dezvoltări ulterioare

Una dintre cele mai importante direcții de dezvoltare ulterioară, ținând cont și de explozia grafică din ultima perioadă, ar fi de îmbunătățire a graficii interfeței, și asta îndeosebi ar putea fi realizată prin intermediul noii tehnologii introduse de cei de la Microsoft și anume Silverlight, tehnologie ce permite dezvoltarea de aplicații web complexe. Totodată cerințele clienților sunt din ce în ce mai mari în ceea ce privește comportamentul aplicațiilor Web, dorind ca aplicațiile web să prezinte un comportament cât mai asemănător cu cel al aplicațiilor Windows. Acest lucru este de asemenea facil de realizat cu ajutorul noii tehnologii de la Microsoft, Silverlight. Prin introducerea acestei tehnologii client-side se vor putea afișa elemente grafice complexe și conținut multimedia pe web odată instalat plugin-ul aferent și asta deoarece are în spate aceleași concepte ca și Flash.

O altă posibilitate de dezvoltare a aplicației ar fi adăugarea unui subsistem care să permită închirierea unei mașini de către client în cadrul sistemului, care să-i permită mai multă flexibilitate în vacanță. Deasemenea se poate adăuga un nou modul care să permită efectuarea de croaziere sau călătorii cu vaporul.

Bibliografie

- [1] **D. Chappell**, “*Understanding .NET - A Tutorial and Analysis*”, Addison-Wesley Pearson Education, 2002.
- [2] **H. M. Deitel, P. J. Deitel**, “*Visual C# 2008 How to Program (3rd Edition)*”, Deitel, 2008
- [3] **R. Dollinger, L. Andron**, “*Baze de date si Gestiunea Tranzactiilor*”, Editura Albastra, 2004
- [4] **D. Foggon**, “*Begging ASP.NET 2.0 Databases From Novice to Professional*”, Apress, 2006
- [5] **M. MacDonald, M. Szpuszta**, “*Pro ASP.NET 2.0 in C# 2005*, Apress”, 2005
- [6] **C. Nagel, B. Evjen, J. Glynn, M. Skinner**, “*Professional C# 2008*”, Vrox, 2008
- [7] **Florentina Rodica Niculescu**, “*Proiectarea Paginilor WEB*”, Ed. Fundației România de mâine, 2007
- [8] **L. O’Brien, B. Eckel**, “*Thinkink in C#*”, Prentice Hall Upper Saddle River, New Jersey 07458, 2003
- [9] **I. Salomie, T. Cioara, I. Anghel, T. Salomie** – “*Distributed Computing and Systems A Practical Approach*”, Ed. Grupul Microinformatica, Cluj Napoca, 2008
- [10] **A. Turtschi, Jason Werry, Greg Hack, J. Albahari**, “*C#.NET Web Developer’s Guide*”, Syngress, 2002
- [11] C# Help, <http://www.csharpshelp.com/archives3/archive581.html>
- [12] Codeguru,
http://www.codeguru.com/csharp/csharp/cs_webservices/tutorials/article.php/c5477
- [13] Interfete web, <http://web-interfete.110mb.com/articles.php>
- [14] Microsoft .NET, <http://www.microsoft.com/romania/educatie/cursnet/default.mspc>
- [15] Microsoft ASP.NET, <http://www.asp.net/>
- [16] Microsoft-MSMQ
<http://www.microsoft.com/windowsserver2003/technologies/msmq/default.mspc>
- [17] Microsoft web, http://www.microsoft.com/romania/web/ASP_NET.aspx
- [18] NET Framework Developer Center, <http://msdn.microsoft.com>
- [19] Programare, <http://www.programare.org/kb.php?mode=article&k=81>
- [20] Scritube, <http://www.scritube.com/stiinta/informatica/Proiectarea-aplicaiilor-web204316910.php>
- [21] Studentclub, <http://studentclub.ro/ovidiupl/pages/11223.aspx>
- [22] w3school, <http://www.w3school.com>
- [23] West-Wind,
<http://www.west-wind.com/presentations/dotnetwebservices/DotNetWebServices.asp>
- [24] Wikipedia, the free encyclopedia, <http://en.wikipedia.org/wiki/ADO.NET>
- [25] Wikipedia, the free encyclopedia,
http://en.wikipedia.org/wiki/Cascading_Style_Sheets
- [26] Wikipedia, the free encyclopedia,
http://en.wikipedia.org/wiki/Microsoft_Message_Queueing
- [27] Wikipedia, the free encyclopedia, http://ro.wikipedia.org/wiki/Servicii_web
- [28] Wikipedia, the free encyclopedia, http://en.wikipedia.org/wiki/Windows_Forms

Acronime

ADO – ActiveX Data Objects

ASP – Active Server Pages

CLR – Common Language Runtime

CSS – Cascading Style Sheets

CTS – Common Type System

FCL – Framework Class Library

HTML – Hyper Text Markup language

HTTP – Hyper Text Transfer Protocol

MSMQ – Microsoft Message Queuing

OOP – Object-oriented programming

SOA – Service Oriented Architecture

SOAP – Simple Object Access Protocol

UDDI – Universal Description Discovery and Integration

UML – Unified Modelling Language

URL – Uniform Resource Locator

XML – eXtensible Markup Language

WSDL – Web Service Definition Language

Anexe

Anexa 1

Lista Figurilor

Figura 2.1 Funcționalitate <i>SqlConnection</i>	15
Figura 2.2 Funcționalitate <i>SqlCommand</i>	15
Figura 2.3 Arhitectura <i>MSMQ</i>	17
Figura 2.4 Mecanism funcționare <i>MSMQ</i>	17
Figura 3.1 Arhitectura de ansamblu a sistemului.....	25
Figura 3.2 Arhitectura pe 3 nivele a modulului <i>Hotel Booking</i>	26
Figura 3.3 Arhitectura conceptuală a modulelor de transport	26
Figura 3.4 Diagrama cazului de utilizare principal.....	30
Figura 3.5 Diagrama cazului de utilizare <i>Efectuare Rezervare</i>	31
Figura 3.6 Diagrama cazului de utilizare <i>Monitorizare rezervări</i>	31
Figura 3.7 Diagrama cazului de utilizare <i>Intretinere baza de date</i>	32
Figura 3.8 Pagina responsabilă cu efectuarea rezervărilor	34
Figura 3.9 Aplicația de monitorizare	35
Figura 3.10 Diagrama de clase <i>Hotel Booking</i>	37
Figura 3.11 Diagrama de clase <i>Flight Booking</i>	38
Figura 3.12 Diagrama de clase <i>Bus Booking</i>	38
Figura 3.13 Diagrama de clase a serviciului web <i>Easy Travel</i>	39
Figura 3.14a Diagrama <i>AirlineCompany</i>	39
Figura 3.14b Diagrama <i>BusCompany</i>	39
Figura 3.15 Diagrama de clase a serviciilor web	40
Figura 3.16 Diagrama de clase a procesului de monitorizare.....	41
Figura 3.17 Diagrama <i>Hotel Database</i>	42
Figura 3.18 Diagrama <i>Flight Database</i>	45
Figura 3.19 Diagrama <i>Bus Company Database</i>	47
Figura 4.1 Pagina principală a siteului <i>Easy Travel</i>	52

Anexa 2

Scripturile de generare ale bazelor de date

Baza de date Booking Database

```

USE [HotelDB]
GO
/***** Object: Table [dbo].[Tara] *****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[Tara] (
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [Nume] [nvarchar](20) NOT NULL,
 CONSTRAINT [PK_Tara] PRIMARY KEY CLUSTERED
(
 [ID] ASC
)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
) ON [PRIMARY]
GO
/***** Object: Table [dbo].[Client]*****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[Client] (
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [Username] [nvarchar](20) NOT NULL,
 [Password] [nvarchar](20) NOT NULL,
 [Title] [nvarchar](5) NOT NULL,
 [FirstName] [nvarchar](20) NOT NULL,
 [LastName] [nvarchar](20) NOT NULL,
 [Address] [nvarchar](100) NOT NULL,
 [City] [nvarchar](20) NOT NULL,
 [Country] [nvarchar](20) NOT NULL,
 [EmailAddress] [nvarchar](50) NOT NULL,
 [Phone] [nvarchar](20) NULL,
 [TypeUser] [int] NULL,
 CONSTRAINT [PK_Client] PRIMARY KEY CLUSTERED
(
 [ID] ASC
)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
) ON [PRIMARY]
GO
/***** Object: Table [dbo].[Comments]*****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[Comments] (
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [Name] [nvarchar](20) NOT NULL,
 [Mail] [nvarchar](50) NOT NULL,
 [Title] [nvarchar](20) NOT NULL,
 [Comment] [nvarchar](max) NOT NULL,
 [Time] [nvarchar](50) NULL,
 CONSTRAINT [PK_Comments] PRIMARY KEY CLUSTERED
(

```

```

 [ID] ASC
)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
) ON [PRIMARY]
GO
/***** Object: Table [dbo].[RoomInfo]*****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[RoomInfo] (
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [IDHotel] [int] NOT NULL,
 [RoomDescription] [nvarchar](50) NOT NULL,
 [RoomNb] [int] NOT NULL,
 [Price] [money] NULL,
 CONSTRAINT [PK_RoomInfo] PRIMARY KEY CLUSTERED
(
 [ID] ASC
)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
) ON [PRIMARY]
GO
/***** Object: Table [dbo].[Oras]*****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[Oras] (
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [IDTara] [int] NOT NULL,
 [Nume] [nvarchar](20) NOT NULL,
 CONSTRAINT [PK_Oras] PRIMARY KEY CLUSTERED
(
 [ID] ASC
)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
) ON [PRIMARY]
GO
/***** Object: Table [dbo].[HotelInfo] *****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[HotelInfo] (
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [Name] [nvarchar](50) NOT NULL,
 [IDOras] [int] NOT NULL,
 [NumberStars] [int] NOT NULL,
 [ImgURL] [nvarchar](200) NULL,
 CONSTRAINT [PK_HotelInfo] PRIMARY KEY CLUSTERED
(
 [ID] ASC
)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
) ON [PRIMARY]
GO
/***** Object: Table [dbo].[Booking]*****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[Booking] (
 [ID] [int] IDENTITY(1,1) NOT NULL,

```

```

 [IDRoom] [int] NOT NULL,
 [IDClient] [int] NOT NULL,
 [HotelDateArrive] [datetime] NOT NULL,
 [HotelDateDepart] [datetime] NOT NULL,
 [ReservationDate] [datetime] NOT NULL,
 [IDAirlineTicket] [int] NULL,
 [IDBusRideTicket] [int] NULL,
 CONSTRAINT [PK_Booking] PRIMARY KEY CLUSTERED
(
 [ID] ASC
)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
) ON [PRIMARY]
GO
/***** Object: ForeignKey [FK_Booking_Client] *****/
ALTER TABLE [dbo].[Booking] WITH CHECK ADD CONSTRAINT [FK_Booking_Client]
FOREIGN KEY([IDClient])
REFERENCES [dbo].[Client] ([ID])
GO
ALTER TABLE [dbo].[Booking] CHECK CONSTRAINT [FK_Booking_Client]
GO
/***** Object: ForeignKey [FK_Booking_RoomInfo] *****/
ALTER TABLE [dbo].[Booking] WITH CHECK ADD CONSTRAINT
[FK_Booking_RoomInfo] FOREIGN KEY([IDRoom])
REFERENCES [dbo].[RoomInfo] ([ID])
GO
ALTER TABLE [dbo].[Booking] CHECK CONSTRAINT [FK_Booking_RoomInfo]
GO
/***** Object: ForeignKey [FK_HotelInfo_Oras] *****/
ALTER TABLE [dbo].[HotelInfo] WITH CHECK ADD CONSTRAINT
[FK_HotelInfo_Oras] FOREIGN KEY([IDOras])
REFERENCES [dbo].[Oras] ([ID])
GO
ALTER TABLE [dbo].[HotelInfo] CHECK CONSTRAINT [FK_HotelInfo_Oras]
GO
/***** Object: ForeignKey [FK_Oras_Tara] *****/
ALTER TABLE [dbo].[Oras] WITH CHECK ADD CONSTRAINT [FK_Oras_Tara] FOREIGN
KEY([IDTara])
REFERENCES [dbo].[Tara] ([ID])
GO
ALTER TABLE [dbo].[Oras] CHECK CONSTRAINT [FK_Oras_Tara]
GO
/***** Object: ForeignKey [FK_RoomInfo_HotelInfo] *****/
ALTER TABLE [dbo].[RoomInfo] WITH CHECK ADD CONSTRAINT
[FK_RoomInfo_HotelInfo] FOREIGN KEY([IDHotel])
REFERENCES [dbo].[HotelInfo] ([ID])
GO
ALTER TABLE [dbo].[RoomInfo] CHECK CONSTRAINT [FK_RoomInfo_HotelInfo]
GO

```

Baza de date Flights Database

```

USE [FlightsBD]
GO
/***** Object: Table [dbo].[RouteInfo]*****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[RouteInfo](
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [StartLoc] [nvarchar](20) NOT NULL,
 [EndLoc] [nvarchar](20) NOT NULL,

```

```

 [Distance] [int] NOT NULL,
 CONSTRAINT [PK_Route] PRIMARY KEY CLUSTERED
 (
 [ID] ASC
 )WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
 OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
 ) ON [PRIMARY]
GO
/***** Object: Table [dbo].[Client]*****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[Client] (
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [FirstName] [nvarchar](20) NOT NULL,
 [LastName] [nvarchar](20) NOT NULL,
 [Address] [nvarchar](100) NOT NULL,
 [City] [nvarchar](20) NOT NULL,
 [Country] [nvarchar](20) NOT NULL,
 [EmailAddress] [nvarchar](50) NOT NULL,
 CONSTRAINT [PK_Client] PRIMARY KEY CLUSTERED
 (
 [ID] ASC
 )WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
 OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
 ) ON [PRIMARY]
GO
/***** Object: Table [dbo].[PlaneInfo]*****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[PlaneInfo] (
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [PlaneType] [nvarchar](50) NOT NULL,
 [NbSeats] [int] NOT NULL,
 [Company] [nvarchar](20) NOT NULL,
 CONSTRAINT [PK_PlaneInfo] PRIMARY KEY CLUSTERED
 (
 [ID] ASC
 )WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
 OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
 ) ON [PRIMARY]
GO
/***** Object: Table [dbo].[Flights]*****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[Flights] (
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [IDRoute] [int] NOT NULL,
 [IDPlane] [int] NOT NULL,
 CONSTRAINT [PK_Flights] PRIMARY KEY CLUSTERED
 (
 [ID] ASC
 )WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
 OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
 ) ON [PRIMARY]
GO
/***** Object: Table [dbo].[Schedule]*****/
SET ANSI_NULLS ON
GO

```

```

SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[Schedule] (
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [IDFlight] [int] NOT NULL,
 [DateFlight] [datetime] NOT NULL,
 [TimeFlight] [nvarchar](20) NOT NULL,
 [NbAvailableSeats] [int] NOT NULL,
 CONSTRAINT [PK_Schedule] PRIMARY KEY CLUSTERED
(
 [ID] ASC
)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
) ON [PRIMARY]
GO
/***** Object: Table [dbo].[Booking]*****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[Booking] (
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [IDSchedule] [int] NOT NULL,
 [IDClient] [int] NOT NULL,
 [NbSeats] [int] NOT NULL,
 [BookingDate] [datetime] NULL,
 CONSTRAINT [PK_Booking] PRIMARY KEY CLUSTERED
(
 [ID] ASC
)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
) ON [PRIMARY]
GO
/***** Object: ForeignKey [FK_Booking_Client]*****/
ALTER TABLE [dbo].[Booking] WITH CHECK ADD CONSTRAINT [FK_Booking_Client]
FOREIGN KEY([IDClient])
REFERENCES [dbo].[Client] ([ID])
GO
ALTER TABLE [dbo].[Booking] CHECK CONSTRAINT [FK_Booking_Client]
GO
/***** Object: ForeignKey [FK_Booking_Schedule]*****/
ALTER TABLE [dbo].[Booking] WITH CHECK ADD CONSTRAINT
[FK_Booking_Schedule] FOREIGN KEY([IDSchedule])
REFERENCES [dbo].[Schedule] ([ID])
GO
ALTER TABLE [dbo].[Booking] CHECK CONSTRAINT [FK_Booking_Schedule]
GO
/***** Object: ForeignKey [FK_Flights_PlaneInfo]*****/
ALTER TABLE [dbo].[Flights] WITH CHECK ADD CONSTRAINT
[FK_Flights_PlaneInfo] FOREIGN KEY([IDPlane])
REFERENCES [dbo].[PlaneInfo] ([ID])
GO
ALTER TABLE [dbo].[Flights] CHECK CONSTRAINT [FK_Flights_PlaneInfo]
GO
/***** Object: ForeignKey [FK_Flights_Route]*****/
ALTER TABLE [dbo].[Flights] WITH CHECK ADD CONSTRAINT [FK_Flights_Route]
FOREIGN KEY([IDRoute])
REFERENCES [dbo].[RouteInfo] ([ID])
GO
ALTER TABLE [dbo].[Flights] CHECK CONSTRAINT [FK_Flights_Route]
GO
/***** Object: ForeignKey [FK_Schedule_Flights]*****/
ALTER TABLE [dbo].[Schedule] WITH CHECK ADD CONSTRAINT
[FK_Schedule_Flights] FOREIGN KEY([IDFlight])

```


```
REFERENCES [dbo].[Flights] ([ID])
GO
ALTER TABLE [dbo].[Schedule] CHECK CONSTRAINT [FK_Schedule_Flights]
GO
```

Baza de date Bus Booking

```
USE [BusCompanyBD]
GO
/***** Object: Table [dbo].[BusInfo] *****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[BusInfo] (
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [BusType] [nvarchar] (50) NOT NULL,
 [NbSeats] [int] NOT NULL,
 [Company] [nvarchar] (20) NOT NULL,
 CONSTRAINT [PK_BusInfo] PRIMARY KEY CLUSTERED
(
 [ID] ASC
)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
) ON [PRIMARY]
GO
/***** Object: Table [dbo].[RouteInfo] *****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[RouteInfo] (
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [StartLoc] [nvarchar] (20) NOT NULL,
 [EndLoc] [nvarchar] (20) NOT NULL,
 [Distance] [int] NOT NULL,
 CONSTRAINT [PK_RouteInfo] PRIMARY KEY CLUSTERED
(
 [ID] ASC
)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
) ON [PRIMARY]
GO
/***** Object: Table [dbo].[Client] *****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[Client] (
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [FirstName] [nvarchar] (20) NOT NULL,
 [LastName] [nvarchar] (20) NOT NULL,
 [Address] [nvarchar] (100) NOT NULL,
 [City] [nvarchar] (20) NOT NULL,
 [Country] [nvarchar] (20) NOT NULL,
 [EmailAddress] [nvarchar] (50) NOT NULL,
 CONSTRAINT [PK_Client] PRIMARY KEY CLUSTERED
(
 [ID] ASC
)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
) ON [PRIMARY]
GO
```

```

/***** Object: Table [dbo].[Booking] *****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[Booking] (
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [IDSchedule] [int] NOT NULL,
 [IDClient] [int] NOT NULL,
 [NbSeats] [int] NOT NULL,
 [BookingDate] [datetime] NULL,
 CONSTRAINT [PK_Booking] PRIMARY KEY CLUSTERED
(
 [ID] ASC
)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
) ON [PRIMARY]
GO
/***** Object: Table [dbo].[Schedule]*****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[Schedule] (
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [IDBusRide] [int] NOT NULL,
 [DateBusRide] [datetime] NOT NULL,
 [TimeBusRide] [nvarchar](20) NOT NULL,
 [NbAvailableSeats] [int] NOT NULL,
 CONSTRAINT [PK_Schedule_1] PRIMARY KEY CLUSTERED
(
 [ID] ASC
)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
) ON [PRIMARY]
GO
/***** Object: Table [dbo].[BusRides] *****/
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
CREATE TABLE [dbo].[BusRides] (
 [ID] [int] IDENTITY(1,1) NOT NULL,
 [IDRoute] [int] NOT NULL,
 [IDBus] [int] NOT NULL,
 CONSTRAINT [PK_BusRides] PRIMARY KEY CLUSTERED
(
 [ID] ASC
)WITH (PAD_INDEX = OFF, STATISTICS_NORECOMPUTE = OFF, IGNORE_DUP_KEY =
OFF, ALLOW_ROW_LOCKS = ON, ALLOW_PAGE_LOCKS = ON) ON [PRIMARY]
) ON [PRIMARY]
GO
/***** Object: ForeignKey [FK_Booking_Client]*****/
ALTER TABLE [dbo].[Booking] WITH CHECK ADD CONSTRAINT [FK_Booking_Client]
FOREIGN KEY([IDClient])
REFERENCES [dbo].[Client] ([ID])
GO
ALTER TABLE [dbo].[Booking] CHECK CONSTRAINT [FK_Booking_Client]
GO
/***** Object: ForeignKey [FK_Booking_Schedule]*****/
ALTER TABLE [dbo].[Booking] WITH CHECK ADD CONSTRAINT
[FK_Booking_Schedule] FOREIGN KEY([IDSchedule])
REFERENCES [dbo].[Schedule] ([ID])
GO

```

ANEXE

```
ALTER TABLE [dbo].[Booking] CHECK CONSTRAINT [FK_Booking_Schedule]
GO
/***** Object: ForeignKey [FK_BusRides_BusInfo] *****/
ALTER TABLE [dbo].[BusRides] WITH CHECK ADD CONSTRAINT
[FK_BusRides_BusInfo] FOREIGN KEY([IDBus])
REFERENCES [dbo].[BusInfo] ([ID])
GO
ALTER TABLE [dbo].[BusRides] CHECK CONSTRAINT [FK_BusRides_BusInfo]
GO
/***** Object: ForeignKey [FK_BusRides_RouteInfo] *****/
ALTER TABLE [dbo].[BusRides] WITH CHECK ADD CONSTRAINT
[FK_BusRides_RouteInfo] FOREIGN KEY([IDRoute])
REFERENCES [dbo].[RouteInfo] ([ID])
GO
ALTER TABLE [dbo].[BusRides] CHECK CONSTRAINT [FK_BusRides_RouteInfo]
GO
/***** Object: ForeignKey [FK_Schedule_BusRides]*****/
ALTER TABLE [dbo].[Schedule] WITH CHECK ADD CONSTRAINT
[FK_Schedule_BusRides] FOREIGN KEY([IDBusRide])
REFERENCES [dbo].[BusRides] ([ID])
GO
ALTER TABLE [dbo].[Schedule] CHECK CONSTRAINT [FK_Schedule_BusRides]
GO
```

Anexa 3

Procedurile stocate implementate

Pentru baza de date Hotel Booking

```

ALTER PROCEDURE dbo.AddNewUser
@Username nvarchar(20),
@Password nvarchar(20),
@Title nvarchar(5),
@FirstName nvarchar(20),
@LastName nvarchar(20),
@Address nvarchar(100),
@City nvarchar(20),
@Country nvarchar(20),
@EMailAddress nvarchar(50),
@Phone nvarchar(20)
AS
DECLARE @IDExistent int

SET NOCOUNT ON

SELECT @IDExistent = ID FROM Client WHERE @EMailAddress = EMailAddress

IF @IDExistent > 0
 RETURN @IDExistent
ELSE
BEGIN
 INSERT Client(Username, Password, Title, FirstName, LastName,
Address, City, Country, EMailAddress, Phone, TypeUser)
 SELECT @Username, @Password, @Title, @FirstName, @LastName, @Address,
 @City,@Country, @EMailAddress, @Phone, 1
END
RETURN @@IDENTITY

ALTER PROCEDURE dbo.AddReservation
@IDRoom int,
@IDClient int,
@HotelDateArrive datetime,
@HotelDateDepart datetime,
@ReservationDate datetime
AS

DECLARE @NrRoomsAvailable int
SET @NrRoomsAvailable = (SELECT RoomNb FROM RoomInfo
 WHERE @IDRoom = ID)

IF (@NrRoomsAvailable > 0)
BEGIN

 INSERT Booking(IDRoom, IDClient, HotelDateArrive, HotelDateDepart,
ReservationDate)
 SELECT @IDRoom, @IDClient, @HotelDateArrive, @HotelDateDepart,
@ReservationDate

 Update RoomInfo
 SET RoomNb = RoomNb - 1
 FROM RoomInfo
 WHERE @IDRoom = ID
END

```

ANEXE

```
RETURN @@IDENTITY
```

```
ALTER PROCEDURE dbo.DeleteBooking  
@IDBooking int  
AS
```

```
BEGIN TRANSACTION deletebooking  
SET TRANSACTION ISOLATION LEVEL READ COMMITTED
```

```
DECLARE @RoomID int  
SET @RoomID = (Select IDRoom FROM Booking  
WHERE ID = @IDBooking)  
DELETE FROM Booking  
WHERE ID = @IDBooking  
Update RoomInfo  
SET RoomNb = RoomNb + 1  
FROM RoomInfo  
WHERE @RoomID = ID  
COMMIT
```

```
ALTER PROCEDURE dbo.AddComment  
@Name nvarchar(20),  
@Mail nvarchar(50),  
@Title nvarchar(20),  
@Comment nvarchar(Max),  
@Time nvarchar(50)  
AS  
BEGIN  
INSERT Comments([Name], Mail, Title, Comment, [Time])  
SELECT @Name, @Mail, @Title, @Comment, @Time  
END
```

```
ALTER PROCEDURE dbo.LoadImage  
@HotelName nvarchar(50)  
AS  
RETURN SELECT ImgURL FROM HotelInfo WHERE [Name] = @HotelName
```

```
ALTER PROCEDURE dbo.FindHotel  
@HotelName nvarchar(50)  
AS  
DECLARE @IDResult int  
SELECT @IDResult = ID FROM HotelInfo WHERE [NAME] = @HotelName  
RETURN @IDResult
```

```
ALTER PROCEDURE dbo.AddBusRideTicketID  
@BookingID int,  
@IDBusRideTicket int  
AS  
Update Booking  
SET IDBusRideTicket = @IDBusRideTicket  
FROM Booking  
WHERE ID = @BookingID  
RETURN @@IDENTITY
```

```
ALTER PROCEDURE dbo.GetRoomID  
@NumeHotel nvarchar(50),  
@RoomType nvarchar(50)  
AS
```

ANEXE

```
DECLARE @RoomID int
SELECT @RoomID = RoomInfo.ID
 FROM HotelInfo, RoomInfo
 WHERE RoomInfo.IDHotel = HotelInfo.ID AND
 HotelInfo.Name = @NumeHotel AND
 @RoomType = RoomInfo.RoomDescription
RETURN @RoomID

ALTER PROCEDURE dbo.UpdateUserDetails
@Username nvarchar(20),
@Password nvarchar(20),
@EMailAddress nvarchar(50),
@Phone nvarchar(20)
AS
DECLARE @IDExistent int
SET NOCOUNT ON
IF NOT EXISTS
  (SELECT * FROM Client WHERE Username = @Username)
BEGIN
  ROLLBACK TRANSACTION
  RETURN
END
BEGIN
  UPDATE Client
  SET Password = @Password
  FROM Client
  WHERE Username = @Username

  UPDATE Client
  SET EMailAddress = @EMailAddress
  FROM Client
  WHERE Username = @Username

  UPDATE Client
  SET Phone = @Phone
  FROM Client
  WHERE Username = @Username
END

ALTER PROCEDURE dbo.AddFlightTicketID
@BookingID int,
@IDAirlineTicket int
AS
Update Booking
SET IDAirlineTicket = @IDAirlineTicket
  FROM Booking
  WHERE ID = @BookingID
RETURN @BookingID
```

*Pentru baza de date Flight Ticheting
(procedurile stocate sunt similare si pentru Bus Booking)*

```
ALTER PROCEDURE dbo.AddBooking
@IDSchedule int,
@IDClient int,
@NbSeats int,
@BookingDate datetime
AS
DECLARE @NbAvalableSeats int
SET NOCOUNT ON
```

ANEXE

```
SELECT @NbAvalableSeats = NbAvailableSeats
FROM Schedule
WHERE @IDSchedule = ID
IF @NbAvalableSeats > @NbSeats
BEGIN
 UPDATE Schedule
 SET NbAvailableSeats = @NbAvalableSeats - @NbSeats
 FROM Schedule
 WHERE @IDSchedule = ID

 INSERT Booking(IDSchedule, IDClient, NbSeats, BookingDate)
 SELECT @IDSchedule, @IDClient, @NbSeats, @BookingDate
END
RETURN @@IDENTITY
```

```
ALTER PROCEDURE dbo.AddClient
@FirstName nvarchar(20),
@LastName nvarchar(20),
@Address nvarchar(100),
@City nvarchar(20),
@Country nvarchar(20),
@EmailAddress nvarchar(50)
AS
DECLARE @IDExistent int
SET NOCOUNT ON
BEGIN
 INSERT Client(FirstName, LastName, Address, City,
Country, EMailAddress)
 SELECT @FirstName, @LastName, @Address, @City,
@Country, @EmailAddress
END
RETURN @@IDENTITY
```

```
ALTER PROCEDURE dbo.DeleteBooking
@IDBooking int
AS
BEGIN TRANSACTION deletebooking
SET TRANSACTION ISOLATION LEVEL READ COMMITTED
```

```
DELETE FROM Booking
WHERE ID = @IDBooking
```

```
ALTER PROCEDURE dbo.FindRoute
@StartLoc nvarchar(50),
@EndLoc nvarchar(50)
AS
DECLARE @IDResult int
SET @IDResult = (Select ID
FROM RouteInfo
WHERE StartLoc = @StartLoc
AND EndLoc = @EndLoc)
COMMIT
RETURN @IDResult
```

```
ALTER PROCEDURE dbo.FindFlight
@IDRoute int
AS
DECLARE @IDResult int
SET @IDResult = (Select ID
FROM Flights
```

ANEXE

```
 WHERE IDRoute = @IDRoute)  
RETURN @IDResult
```

```
ALTER PROCEDURE dbo.ExistIDSchedule  
@IDFlight int,  
@DateFlight datetime  
AS  
DECLARE @IDResult int  
SET @IDResult = (Select ID  
 FROM Schedule  
 WHERE IDFlight = @IDFlight  
 AND DateFlight = @DateFlight)  
RETURN @IDResult
```